

Programmation Web backend

L3 Informatique

Année 2023-2024

Jérôme Darmont

<https://eric.univ-lyon2.fr/jdarmont/>

Actualité du cours

https://eric.univ-lyon2.fr/jdarmont/?page_id=445

<https://eric.univ-lyon2.fr/jdarmont/?feed=rss2>

<https://social.sciences.re/@darmont> #l3progweb

Plan du cours

- Objectifs du cours
- PHP objet
- Gabarits
- Architecture MVC
- Formulaires de saisie
- Sessions
- Interface PHP-base de données

Création de sites web dynamiques

- Pages web **générées** à la demande
- À l'aide d'un langage de **programmation**

openclassrooms.com

Interfaçage avec une base de données

Une multitude de langages

Tâches	Langage
Structuration et contenu statique	HTML
Présentation	CSS
Contenu dynamique	PHP ou autre
Opérations sur la base de données	SQL

Principe de séparation du code

- Pourquoi ?
 - Maintenance facilitée
 - Code plus lisible
 - La modification d'une tâche n'affecte pas les autres
 - Réutilisation de code
 - Métiers différents
- Comment ?
 - Architecture MVC
 - Gabarits (*templates*)

Des versions qui coexistent (1/2)

Tim Berners-Lee

Programmation Web backend

<https://eric.univ-lyon2.fr/jdarmont/>

Des versions qui coexistent (2/2)

Rasmus Lerdorf

Nécessité de standardisation

- Par le World Wide Web Consortium **W3C**[®]
 - Valideur de code HTML
 - Valideur de code CSS
- Par les concepteurs de PHP
 - *PHP Standards Recommendations (PSR)*
 - La majorité des bibliothèques devient objet

Récapitulatif des objectifs

- **Programmation Web backend moderne**
 - Programmation orientée objet
 - Architecture de sites web séparant les différents langages utilisés
- **Bonnes pratiques**
 - Code standardisé
 - Code validé

Sondage express

- A) Je n'ai jamais étudié la conception de sites web.
- B) Je connais les langages HTML et CSS.
- C) Je connais le langage PHP.
- D) Je connais le langage PHP orienté objet.
- E) Je connais les architectures MVC.

Répondre sur <https://toreply.univ-lille.fr>

Question n° 160

Plan du cours

- ✓ Objectifs du cours
 - PHP objet
 - Gabarits
 - Architecture MVC
 - Formulaires de saisie
 - Sessions
 - Interface PHP-base de données

Programmation impérative

- Basée sur la logique du traitement
- Utilise beaucoup les structures de contrôle
 - Boucles
 - Tests
- Importance des structures de données
- Lisibilité et maintenabilité souvent inversement proportionnelle à la taille du code

Programmation orientée objet

- Basée sur la définition des données
- Modularité
 - Plus facile à développer et maintenir
- Abstraction
 - Permet de créer des types indéfinis dans le langage
 - Plus facile à réutiliser
- Spécialisation
 - Évite la duplication du code d'objets similaires

Notions de classe et d'objet

Concept de maison

Classe

Objets de la classe Maison

Encapsulation

- Rassembler données (**attributs**) et traitements (**méthodes**) dans une classe
- Seules les méthodes permettent de lire/écrire les attributs d'un objet
- **Protection des objets**

Exemple de classe

Attributs

Méthodes

Visibilité des attributs et méthodes

Public	Visible par toute méthode, même extérieure à la classe (notion d' interface) Un attribut ne devrait jamais être public !
Privé	Visible uniquement par les méthodes de la classe
Protégé	Visible uniquement par les méthodes de la classe et de ses sous-classes (on y reviendra)

Interface

cdn57.androidauthority.net

La classe Maison en PHP

```
<?php
class Maison {
 // Attributs (NB : ceci est un commentaire)
 private $nom;
 protected $prix;
 public $commentaire; // À éviter absolument !

 // Méthodes
 public function afficherNom() {
 return $this->nom; // $this est l'objet courant
 }
 public function changerPrix($nouveau_prix) {
 $this->prix = $nouveau_prix;
 }
}
```


Instanciación

```
<?php
 // Création d'objets
 $maison_moderne = new Maison();
 $maison_ancienne = new Maison();

 // Accès à un attribut
 $maison_moderne->commentaire = "Trop chère !";
 // Possible car commentaire est un attribut public (dangereux)

 // Appel de méthodes
 $nom_maison = maison_ancienne->afficherNom();
 $maison_moderne->changerPrix(350000);
?>
```


Constructeur

Méthode qui permet d'initialiser un objet

```
<?php
 class Maison { // suite

 // Constructeur
 function __construct($nom) {
 $this->nom = $nom;
 $this->prix = 200000;
 $this->commentaire = "No comment";
 }
 }
?>
```


Appel au constructeur

C'est implicite !

```
<?php
```

```
 // Création d'objets
```

```
 $maison_moderne = new Maison("Maison de style");
```


```
 $maison_ancienne = new Maison("Maison rénovée");
```

```
?>
```


Héritage

Superclasse

Sous-classe

- Cabane **EST UNE** Maison
- Cabane **hérite** des attributs et des méthodes de Maison

La sous-classe Cabane en PHP


```
<?php
 class Cabane extends Maison {
 // Attribut spécifique
 private $surface;
 }

 // Instanciation
 $cabanon = new Cabane("Ma cabane au Canada");

 // Appel des méthodes héritées
 $cabanon->changerPrix(5000);
?>
```

Polymorphisme

Redéfinition des méthodes héritées dans la sous-classe

Surcharge dans Cabane

```
<?php
class Cabane extends Maison {
 // Attribut spécifique
 private $surface;
 // Constructeur surchargé
 function __construct($nom, $surface) {
 parent::__construct($nom);
 $this->surface = $surface;
 }
 // Méthode surchargée
 public function changerPrix($prix, $surface) {
 parent::changerPrix($prix);
 $this->surface = $surface; // Pas très approprié
 }
}
```


Sondage express

J'ai compris :

- A) les classes, les attributs, les méthodes.
- B) les constructeurs.
- C) l'héritage.
- D) le polymorphisme.
- E) on verra en TD !

Répondre sur <https://toreply.univ-lille.fr>

Question n° 98

Variables et types

- **Variables** : préfixées par le caractère \$
- PHP ne nécessite **pas** de déclaration explicite du type de variable (⚠).
- **Types de données** :
 - Nombres entiers : int, integer
 - Nombres réels : real, double, float
 - Chaînes de caractères : string

Ex. d'affectation

 - \$i = 1;
 - \$pi = 3.14;
 - \$ch = "oui";
- **Conversion de type** : "cast" comme en C
 - Ex. \$ipi = (int) \$pi; // \$ipi est égal à 3

Tableaux

- **Scalars ou associatifs**

- Création par assignation des valeurs
- Ex.

```
$tab_scalaire[0] = "Chaîne 0"; // Indilage à partir de 0
 $tab_scalaire[1] = "Chaîne 1";
 $tab_assocatif["Dupont"] = 30;
```

- **Fonctions associées :**

- Initialisation :
 - Ex.

```
$notes_scal = array(10, 12.5, 15, 8);
 $notes_assoc = array("Valeriia" => 16, "Vadim" => 12);
```
- Nombre d'éléments :
 - Ex.

```
$n = count($notes_scal)
```


Tableaux multidimensionnels

- Possibilité de mélanger indices scalaires et associatifs

- Ex. `$matrice_scal[0][0] = 2;`
`$matrice_mixte["Dupont"][0] = 30;`

```
$matrice2 = array(  
 array(1, 0, 0),  
 array(0, 1, 0),  
 array(0, 0, 1) );
```

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Constantes

- **Variables d'environnement**

- Ex.

```
$_SERVER["PHP_SELF"]  
$_SERVER["SERVER_NAME"]  
$_SERVER["HTTP_REFERER"]  
$_SERVER["REMOTE_ADDR"]
```

- **Constantes définies par l'utilisateur**

- Ex.

```
define("MA_CHAINE", "Valeur de MA_CHAINE");  
define("PI", 3.14159265);
```


Opérateurs arithmétiques

- **Opérateurs d'affectation**

– Affectation simple :	<code>\$a = 2;</code>	
– Affectation multiple :	<code>\$a = \$b = 2;</code>	
– Affectation + opération :	<code>\$a += 2;</code>	<code>// a = a + 2</code>
– Pré/post incrémentation/décrémentation :	<code>++\$a;</code> <code>\$a++;</code>	<code>--\$a;</code> <code>\$a--;</code>
– Affectation conditionnelle :	<code>\$max = (\$a > \$b) ? \$a : \$b;</code>	
- **Opérateurs arithmétiques** : + - * / % (modulo)

Opérateurs de chaînes

- **Concaténation de chaînes de caractères : .**
 - Ex. `$ch1 = $ch2 . $ch3;`
`$ch1 .= $ch4;` `// $ch1 = $ch1 . $ch4;`
- **Caractères spéciaux** dans les chaînes (échappement)
 - Antislash : `\\`
 - Dollar : `\$`
 - Guillemets : `\"`

Opérateurs logiques

- Opérateurs logiques

- ET : and ou &&
- OU : or ou ||
- OU exclusif : xor
- NON : !

- Opérateurs de comparaison

- Égalité/Différence :
== !=
=== pour les booléens
- Inférieur/Supérieur :
< >
- Inférieur ou égal/Supérieur ou égal :
<= >=

Tests (1/2)

```
if (condition) {instructions}  
[elseif (condition) {instructions}]  
[else {instructions}]
```

- Ex. if (\$a > \$b)
 \$res = "A > B"; // Une seule instruction

- if (\$a > \$b) { // Plusieurs instructions
 \$res = "A > B";
 \$b = \$a;
 }

Tests (2/2)

```
if ($a > $b) {  
 $res = "A > B";  
}  
else {  
 $res = "A <= B";  
}
```

```
if ($a > $b)  
 $res = "A > B";  
elseif ($a < $b)  
 $res = "A < B";  
else  
 $res = "A = B";
```

```
if (un_booleen === true)  
 $res = "Vrai !";
```


Sélection par cas (1/2)

switch(variable) {cas}

- Ex. switch(\$i) {
 case 0:
 \$res = "i = 0";
 break;

 case 1:
 \$res = "i = 1";
 break;

 case 2:
 \$res = "i = 2";
 break;
 }

Sélection par cas (2/2)

```
switch($ch) {  
 case "a":  
 $res = "A";  
 break;  
 case "bb":  
 $res = "BB";  
 break;  
 case "ccc":  
 $res = "CCC";  
 break;  
 default:  
 $res = "Autre cas que a, bb ou ccc";  
}
```


Boucles (1/2)

- **Tant que** : `while(condition) {instructions}`

- Ex.

```
$i = 1; $res = "";  
while ($i <= 10) {  
 $res .= $i;  
 $i++;  
}
```

- **Répéter tant que** : `do {instructions} while(condition)`

- Ex.

```
$i = 1; $res = "";  
do {  
 $res .= $i++;  
} while ($i <= 10);
```


Boucles (2/2)

- **Pour** : for (initialisation; condition; incrémentation) {
instructions
}

-Ex. \$res = "";
 for (\$i = 1; \$i <= 10; \$i++)
 \$res .= \$i;

Parcours de tableau scalaire

- Boucle "pour tout élément"

```
foreach (tableau as valeur) {  
 instructions  
}
```

- Ex.

```
$tab = array ("Rouge", "Vert", "Bleu");  
$res = "Valeurs :";  
foreach ($tab as $val) {  
 $res .= " $val";  
}
```


Parcours de tableau associatif

```
foreach (tableau as clé => valeur) {  
 instructions  
}
```

```
- Ex. $tab = array( "Rouge" => "#FF0000",  
 "Vert" => "#00FF00",  
 "Bleu" => "#0000FF" );  
 $res = "Clés/Valeurs :";  
 foreach ($tab as $cle => $val) {  
 $res .= " ($cle, $val)";  
 }
```


Inclusion de fichiers externes

- Fonction **require()** : Provoque une erreur fatale si le fichier requis manque (interruption du script)
- Fonction **include()** : Provoque seulement un avertissement (*warning*) si le fichier requis manque
- Évaluation des fichiers inclus **en mode HTML**
- Aide à séparer le code PHP et HTML
- **Exemples** (paramètre des fonctions : une URL)
 - `require("biblio.class.php");`
 - `include("une_page_web.html");`
 - `include("http://serveur.fr/pg.html");`

PHP Standards Recommendations (PSR)

- Recommandations pour améliorer l'**interopérabilité** des applications PHP
- Tendent à devenir des **standards**
- Parmi celles qui sont validées :
 - **PSR-1 : Basic Coding Standard**
 - **PSR-2 : Coding Style Guide**

L'essentiel de PSR-1

Balises PHP	<code><?php ?></code> ou <code><?= ?></code>
Encodage des caractères	UTF-8 without BOM
Nom de classes	En StudlyCaps
Constantes	En MAJUSCULES
Noms de fonctions/méthodes	En camelCase()

L'essentiel de PSR-2 (1/2)

Code PHP	En PSR-1
Sauts de ligne	Unix
Longueur des lignes de code	80 caractères maxi de préférence
Instructions	Une seule par ligne
Indentation	4 espaces (pas de tabulation)
Blocs de code	Retour à la ligne après { } seule sur une ligne

L'essentiel de PSR-2 (2/2)

Visibilité des attributs/méthodes	Doit être déclarée
Instructions/constantes PHP	En minuscules
Paramètres de fonctions/méthodes	Pas d'espace avant la virgule Une espace après la virgule
Appel de fonctions/méthodes	Pas d'espace avant les ()
Structures de contrôle	Une espace après l'instruction Entre les (), pas d'espace après (ni avant), mais une espace après)

Sondage express

Comment affiche-t-on des données sur une page web ?

- A) Avec une instruction du type `echo "blablabla";`
- B) Avec une instruction du type `echo "<p>blablabla</p>";`
- C) Avec une instruction du type `print("<p>blablabla</p>");`
- D) Avec une instruction du type `print_r($tableau);`
- E) Grâce aux gabarits

Répondre sur <https://toreply.univ-lille.fr>

Question n° 821

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- Gabarits
- Architecture MVC
- Formulaires de saisie
- Sessions
- Interface PHP-base de données

Objectifs

- **Séparation** du code PHP et HTML
- **Partage** de gabarits entre plusieurs applications web

phpcodeur.net

Exemple de gabarit

```
<!-- fichier HTML5 gab1.tpl.html -->
<!DOCTYPE html>
<html lang="fr">
  <head>
 <meta charset="utf-8" />
 <title>Gabarit simple</title>
  </head>
  <body>
 <ul>
 <li>[onshow.nom]</li> <!-- paramètres -->
 <li>[onshow.prenom]</li>  <!-- du gabarit -->
 </ul>
  </body>
</html>
```


Affectation de variables à un gabarit

```
// Dans un fichier PHP
```

```
// Création d'un objet TinyButStrong (bibliothèque en PHP objet)
```


```
require("tbs_class.php");  
$tbs = new clsTinyButStrong;
```

```
// Préparation des données
```

```
$nom = "Jérôme";  
$prenom = "Darmont";
```


```
// Mise en œuvre du gabarit
```

```
$tbs->LoadTemplate("gab1.tpl.html"); // Chargement du gabarit  
$tbs->Show(); // Affectation des valeurs des variables PHP  
 // aux paramètres du gabarit
```


Exemple de gabarit avec répétition

```
<html lang="fr"> <!-- fichier gab2.tpl.html -->
  <!-- il faudrait insérer la section <head> </head> ici -->
  <body>
 <table>
 <caption>[onshow.legende]</caption>
 <tr>
 <th>Nom</th>
 <th>Prénom</th>
 </tr>
 <tr>
 <td>[nom.val;block=tr]</td>
 <td>[prenom.val;block=tr]</td>
 </tr>
 </table>
  </body>
</html>
```


Mise en œuvre d'un bloc de répétition

```
// Création d'un objet TinyButStrong
require("tbs_class.php");
$tbs = new clsTinyButStrong;

// Préparation des données
$legende = "Liste des personnes";
$tabNoms = array("Metzler", "Scuturici", "Cugliari");
$tabPrenoms = array("Guillaume", "Mihaela", "Jairo");

// Mise en œuvre du gabarit
$tbs->LoadTemplate("gab2.tpl.html");
$tbs->MergeBlock("nom", $tabNoms);
$tbs->MergeBlock("prenom", $tabPrenoms);
$tbs->Show();
```


Sondage express

Pourquoi utilise-t-on des gabarits pour afficher des données dynamiques ?

- A) Aucune idée
- B) Pour se compliquer la vie
- C) Pour séparer le code HTML et le code PHP

Répondre sur <https://toreply.univ-lille.fr>

Question n° 89

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- ✓ Gabarits
- Architecture MVC
- Formulaires de saisie
- Sessions
- Interface PHP-base de données

Principe de MVC

Modèle

- **Gestion des données**
 - Base de données ou fichiers
- **Ensemble de classes et de méthodes**
 - Mises à jour (ajout/modification/suppression)
 - Interrogation
- **Langages**
 - PHP
 - SQL

Vue

- **Présentation des résultats**
- Interaction avec l'utilisateur·trice
- **Langages**
 - HTML uniquement
 - Utilisation de gabarits

Contrôleur

- Analyse des requêtes de l'utilisateur·trice
- Interrogation ou mise à jour du modèle
- Modification de la vue
- Langage
 - PHP

Sondage express

Combien de fichiers au minimum faut-il pour mettre en œuvre une architecture MVC ?

- A) 1 fichier
- B) 2 fichiers
- C) 3 fichiers

Répondre sur <https://toreply.univ-lille.fr>

Question n° 987

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- ✓ Gabarits
- ✓ Architecture MVC
 - Formulaires de saisie
 - Sessions
 - Interface PHP-base de données

Saisie de données dans une page web

- **Définition d'un formulaire** : `<form>` `</form>`
 - Attribut **action** : URL de la page PHP à exécuter après validation du formulaire
 - Attribut **method** : méthode de transmission des données (valeurs possibles : **get** et **post**)
 - Attribut **enctype** : type d'encodage (par défaut **application/x-www-form-urlencoded** ou **multipart/form-data** pour envoyer des fichiers)

Méthodes de transmission des données

- **Différence entre les méthodes get et post**
 - **get** : apparition des valeurs saisies en paramètres de l'URL de la page action
 - **post** :
 - . valeurs saisies cachées
 - . quantité de données possible plus importante
- **Exemple**
<form action="ajout_etu.php" method="post">...</form>
- **Structure d'un formulaire** : ensemble de zones de saisie (groupes de champs)
- **Groupe de champs** : <fieldset> </fieldset>

Champs (1/5)

- **Saisie dans un formulaire** : `<input />`
 - Attribut obligatoire : **name**, nom de la variable
- **Champ texte** : `<input type="text" size="" />`
 - Ex. `<input type="text" name="nom" size="30" />`
- **Suggestion de valeurs** : `<datalist>...</datalist>`
 - Ex.

```
<datalist id="prop_noms">
  <option value="Dupond">
  <option value="Durand">
  <option value="Martin">
</datalist>
<input type="text" name="nom" list="prop_noms" />
```

Champs (2/5)

- **Vérification syntaxique** : expressions régulières
 - Ex. `<input type="email" pattern="^[^ @]*@[^ @]*" />`
- **Champ mot de passe** : `<input type="password" />`
 - Ex. `<input type="password" name="passwd" size="8" />`
- **Champ caché** : `<input type="hidden" value="" />`
 - Ex. `<input type="hidden" name="numetu" value="10" />`
- **Fichier** : `<input type="file" />`
 - Ex. `<input type="file" name="Fichier_téléchargé" />`

Champs (3/5)

- **Bouton radio** : `<input type="radio" value="" />`
 - Ex.
Homme : `<input type="radio" name="genre" value="H" />`
Femme : `<input type="radio" name="genre" value="F" />`
- **Case à cocher** : `<input type="checkbox" />`
 - Ex.
choix 1 : `<input type="checkbox" name="choix[]" value="choix1" />`
choix 2 : `<input type="checkbox" />`

Champs (4/5)

- **Boutons de commande**
 - Attribut **type** = **submit** | **reset** : validation ou réinitialisation du formulaire
 - Attribut **value** : légende du bouton
 - Ex. `<input type="submit" name="Valider" value="Valider" />`
`<input type="reset" name="Annuler" value="Annuler" />`
- **Zone de texte long** : `<textarea> </textarea>`
 - Attribut **name** : nom de la zone de texte
 - Attributs **rows** et **cols** : nombre de lignes / colonnes
 - Ex. `<textarea name="texte" rows="10" cols="60">`
`</textarea>`

Champs (5/5)

- **Liste déroulante** : `<select> </select>`
 - Attribut **name** : nom de la variable choix
 - Élément `<option> </option>` : objet de la liste
 - Attribut **selected** de `<option>` : choix par défaut
 - Ex.

```
<select name="annee">
  <option>L3</option>
  <option selected="selected">M1</option>
  <option>M2</option>
</select>
```

Accessibilité

- **Description de champ** : `<label> </label>`
 - Ex. `<label for="id_nom">Nom</label>`
`<input type="text" id="id_nom" name="nom" />`
- **Légende de zone de saisie** : `<legend> </legend>`
 - Ex. `<fieldset>`
`<legend>État civil de l'étudiant</legend>`
...
`</fieldset>`

Exemple complet de formulaire (1/2)

```
<form action="ajout_etu.php" method="post">
  <fieldset>
 <legend>Choix de formation</legend>
 <p>
 <label for="idnom">Nom</label>
 <input type="text" id="idnom" name="nom" size="50" />
 </p>
 <p>
 <label for="idage">Âge</label>
 <input type="text" id="idage" name="age" size="2" />
 </p>
  </fieldset>
</form>
```

Exemple complet de formulaire (2/2)

```
<p>
 <label for="idan">Année</label>
 <select id="idan" name="annee">
 <option>L3</option>
 <option selected="selected">M1</option>
 <option>M2</option>
 </select>
</p>
<input type="hidden" name="action" value="ajout" />
<p>
 <input type="reset" value="Annuler" />
 <input type="submit" value="Valider" />
</p>
</fieldset>
</form>
```


Exploitation des données d'un formulaire

- Dans la page cible (Ex. ajout_etu.php du champ action)
 - Tableaux associatifs `$_GET[]` et `$_POST[]`
 - Permettent d'accéder aux valeurs transmises par les méthodes `get` et `post` des formulaires, respectivement
- Exemple :

```
$nom = $_POST["nom"];  
$age = $_POST["age"];  
$annee = $_POST["annee"];
```
- Cas particuliers :
 - Cases à cocher (valeur "on" si cochée)
 - Fichiers

Téléchargement de fichier (1/2)

- **Étape 1** : formulaire dans une page HTML

- Ex.

```
<form action="telechargement.php" method="post"
 enctype="multipart/form-data">
```

```
<fieldset>
```

```
  <legend>Téléchargement de fichier</legend>
```

```
  <input type="hidden" name="MAX_FILE_SIZE" value="50000" />
```

```
  Fichier : <input name="monfichier" type="file" />
```

```
  <input type="submit" value="Télécharger" />
```

```
</fieldset>
```

```
</form>
```

- **Étape 2** : traitement à l'aide de PHP

Téléchargement de fichier (2/2)

- Variables disponibles dans la page cible
 - `$_FILES["monfichier"]["name"]` : nom original du fichier
 - `$_FILES["monfichier"]["type"]` : type du fichier
 - `$_FILES["monfichier"]["size"]` : taille du fichier
 - `$_FILES["monfichier"]["tmp_name"]` : nom temporaire du fichier sur la machine serveur
- Exemple de code dans la page `telechargement.php`

```
$destination = "/home/jd/public_html/" . $_FILES["monfichier"]["name"];  
$res = move_uploaded_file($_FILES["monfichier"]["tmp_name"],  
 $destination);  
if ($res) $etat = "Fichier téléchargé avec succès";  
else $etat = $_FILES["monfichier"]["error"];
```


Sondage express

Si un formulaire envoie des données textuelles et un fichier image, quels tableaux systèmes PHP seront disponibles pour les récupérer ?

- A) `$_GET[]`
- B) `$_POST[]`
- C) `$_FILES[]`

Répondre sur <https://toreply.univ-lille.fr>

Question n° 790

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- ✓ Gabarits
- ✓ Architecture MVC
- ✓ Formulaires de saisie
- Sessions
- Interface PHP-base de données

Sessions

- **Objectif** : Stockage de variables lors de la navigation sur plusieurs pages web successives
- **Utilisations courantes** :
 - Identification des visiteurs d'un site par login et mot de passe stockés dans une base de données
 - Gestion du profil des utilisateurs
 - ...

Fonctions de session

- `session_start();` // Indique un environnement session
// Doit être dans toutes les pages
// Doit précéder tout entête HTML
- `session_id();` // Indique l'identifiant de la session
- `session_name();` // Indique le nom de la session
- `session_destroy();` // Détruit la session

VARIABLES DE SESSION

- Tableau associatif de variables (ou de tableaux)

`$_SESSION[]`

- Ex.

```
$_SESSION["nomEtu"] = "Darmont";  
$_SESSION["tabNotes"] = array(18, 19, 19.5, 20);
```

- Supprimer une variable : `unset()`

- Ex.

```
unset($_SESSION["tabNotes"]);
```

- Tester l'existence d'une variable : `isset()`

- Ex.

```
if (isset($_SESSION["nomEtu"]))  
 // On peut travailler avec la variable de session  
else  
 // Il faut probablement initialiser la variable de session
```


Exemple de session (vue)

```
<!DOCTYPE html> <!-- gab-session.tpl.html -->
<html lang="fr">
  <head>
 <meta charset="utf-8" />
 <title>Exemple de session</title>
  </head>
  <body>
 <ul>
 <li>Identifiant de session : [onshow.id]</li>
 <li>Nom de session : [onshow.session]</li>
 <li>Variable de session nom : [onshow.nom]</li>
 <li>Variable de session prénom : [onshow.prenom]</li>
 </ul>
 <a href="controleur-session.php">Page suivante</a>
  </body>
</html>
```


Exemple de session (modèle)

```
<?php // modele-session.inc.php

class sessionData{
 function get_id() {
 return session_id();
 }
 function get_name() {
 return session_name();
 }
 function test_var($var_session) {
 if (isset($var_session)) return $var_session;
 else return "indéfinie";
 }
}
?>
```


Exemple de session (contrôleur 1/3)

```
<?php // controleur-session.php

// Mode session activé
session_start();

// Inclusions
require("modele-session.inc.php");
require("tbs_class.php");

// Créations d'objets
$data = new sessionData;
$tbs = new clsTinyButStrong;

// Initialisation de l'étape 1
if (!isset($_SESSION["etape"]))
 $_SESSION["etape"] = 1;
```


Exemple de session (contrôleur 2/3)

```
// Moteur de l'application
switch ($_SESSION["etape"]) {
 case 1: // Initialisation des variables session
 $_SESSION["nom"] = "Darmont";
 $_SESSION["prenom"] = "Jérôme";
 $_SESSION["etape"] = 2;
 break;
 case 2: // Suppression de la variable prenom
 unset($_SESSION["prenom"]);
 $_SESSION["etape"] = 3;
 break;
 case 3: // Suppression de la session
 session_destroy();
 break;
}
```


Exemple de session (contrôleur 3/3)

// Affichage du résultat

```
$id = $data->get_id();  
$session = $data->get_name();  
$nom = $data->test_var($_SESSION["nom"]);  
$prenom = $data->test_var($_SESSION["prenom"]);  
  
$tbs->LoadTemplate("gab-session.tpl.html");  
$tbs->Show();  
  
?>
```


Sondage express

Mine de rien, nous venons de concevoir
notre première application web MVC !

Répondre sur <https://toreply.univ-lille.fr>

Question n° 808

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- ✓ Gabarits
- ✓ Architecture MVC
- ✓ Formulaire de saisie
- ✓ Sessions
- Interface PHP-base de données

Généralités

Michael Widenius

- **Principe** : imbrication de requêtes SQL dans PHP + formulaires HTML pour les mises à jour
- **SGBD utilisé : MariaDB**
 - SGBD relationnel multi-utilisateurs rapide et open-source
 - **1995** : MySQL AB (v1-v5.0)
 - **2008** : rachat de MySQL AB par Sun Microsystems (v5.1)
 - **2010** : rachat de Sun Microsystems par Oracle (v5.5-v8.0)
 - **2010** : MariaDB *fork* libre de MySQL (v5.2-v10.3)
Désormais utilisé dans de nombreuses distributions Linux
 - **2023** : MariaDB v11.2.1

PHP Data Objects (PDO)

- **Accès unifié à différents SGBD**
 - Remplace les API précédentes (ex. API PHP-MySQL), obsoletes et vouées à disparaître
- **Préparation des requêtes**
 - Performance lors d'exécutions multiples
 - Sécurité (notamment contre les injections de code)
- **Gestion des exceptions (erreurs)**

Connexion à une BD

- **Connexion**

```
$pdo = new PDO($id_serveur_BD, $login, $mot_de_passe);
```

- `$id_serveur_BD = "pilote:host=serveur;dbname=nomBD";`

- Ex.

```
$c = new PDO("mysql:host=localhost;dbname=darmont", "darmont", "x");
```

- **Gestion des erreurs**

```
try { instructions } catch () { traitementDesErreurs }
```

- Ex.

```
try {
```

```
 // Connexion
```

```
} catch (PDOException $erreur) {
```

```
 $message = $erreur->getMessage() ;
```

```
}
```


Exécution d'une requête

- Préparation de la requête

```
$res = $pdo->prepare(requêteSQL)
```

- Ex. `$res = $c->prepare("select nom, prenom from etudiant");`

- Exécution de la requête

- Ex. `$res->execute();`

- Accès au résultat de la requête (ligne par ligne)

- Ex. `foreach($res as $ligne)`

```
 $nom_complet[ ] = $ligne["nom"] . " " . $ligne["prenom"];
```


Résultat intégral

- **Chargement complet du résultat de la requête en mémoire**
 - Rapide, utile quand on utilise des gabarits (*templates*)
 - À éviter lorsque le résultat est volumineux

- **Exemple**

```
$res = $c->prepare("select nom, prenom from etudiant");  
$res->execute();  
$data = $res->fetchAll(PDO::FETCH_ASSOC);  
foreach($data as $ligne)  
 $nom_complet[ ] = $ligne["nom"] . " " . $ligne["prenom"];
```


Requêtes paramétrées

// Exemple avec paramètres anonymes

```
$res = $c->prepare("select nom, prenom from etudiant  
 where datenaiss > ? and note >= ?");
```

```
$res->execute(["2018-01-01", 10]);
```

// Les paramètres doivent être passés dans l'ordre

Requêtes paramétrées multiples (1/2)

// Exemple avec paramètres nommés

```
$res = $c->prepare("insert into ETUDIANT  
values (:id, :nom, :prenom, NULL, NULL, NULL)");
```

// Liaison des paramètres

```
$res->bindParam(":id", $id);  
$res->bindParam(":nom", $nom);  
$res->bindParam(":prenom", $prenom);
```


Requêtes paramétrées multiples (2/2)

```
// 1re insertion
```

```
$id = 800;  
$nom = "Bentayeb";  
$prenom = "Fadila";  
$res->execute();
```

```
// 2e insertion
```

```
$id = 810;  
$nom = "Harbi";  
$prenom = "Nouria";  
$res->execute();
```


Exemple complet

```
try {  
 // Connexion  
 $c = new PDO("mysql:host=localhost;dbname=darmont", "darmont", "x");  
 $c->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);  
 // Requête d'interrogation  
 $res = $c->prepare("select nom, prenom from etudiant");  
 $res->execute();  
 foreach($res as $ligne)  
 $nom_complet[ ] = $ligne["nom"] . " " . $ligne["prenom"];  
 $n = $res->rowCount() . " résultat(s)";  
 // NB : rowCount() fonctionne aussi avec les requêtes de mise à jour  
  
} catch (PDOException $erreur) { // Gestion des erreurs  
 $message = $erreur->getMessage();  
}
```


Mise à jour d'une base de données

```
<?php // Suite de l'exemple ajout_etu.php (transparentes 73-75)
$c = new PDO("mysql:host=localhost;dbname=darmont",
 "darmont", "x");
$resultat = $c->prepare("insert into etudiant values (?, ?, ?)");

$resultat->execute([ $_POST["nom"],
 $_POST["age"],
 $_POST["annee"] ]);

if ($resultat->rowCount() > 0)
 $message = "Etudiant.e ajouté.e";
```

?>

Cas pratique MVC

- Affichage des données d'une table

<u>codemat</u>	libelle	coef
STA	Statistique	0.4
INF	Informatique	0.4
ECO	Économétrie	0.2

Identifiants de connexion

```
<?php // fichier connect.inc.php
```

```
// Pour des raisons de sécurité, on ne définit les identifiants de connexion  
// à la base de données qu'une seule fois, dans ce fichier.
```


```
$host = "mysql02.univ-lyon2.fr"; // Adresse du serveur MariaDB  
$dbname = "php_darmont"; // Nom de la base de données  
$login = "php_darmont"; // Nom de l'utilisateur  
$password = "jenelediraipas"; // Mot de passe
```

```
?>
```


Modèle

```
<?php // fichier modele.class.php
class Modele {
 private $id_connexion;
 private function connexion() {
 require("connect.inc.php");
 $this->id_connexion = new PDO("mysql:host=$host;dbname=$dbname",
 $login, $password);
 }
 public function lireMatiere() {
 $this->connexion();
 $res = $this->id_connexion->prepare("select * from matiere");
 $res->execute();
 return $res;
 }
}
```


Vue

```
<!DOCTYPE html>
<html lang="fr" <!-- fichier vue.tpl.html -->
  <head>
 <meta charset="utf-8" />
 <title>Cas pratique MVC</title>
  </head>
  <body>
 <table>
 <caption>Liste des matières</caption>
 <tr> <th>codemat</th> <th>libelle</th> <th>coef</th> </tr>
 <tr>
 <td>[codemat.val;block=tr]</td>
 <td>[libelle.val;block=tr]</td>
 <td>[coef.val;block=tr]</td>
 </tr>
 </table>
  </body>
</html>
```


Contrôleur (1/3)

```
<?php // fichier controleur-bd.class.php
```

```
class Affichage {  
  
 private $tbs;  
  
 function __construct($tbs) {  
 $this->tbs = $tbs;  
 }  
}
```


Contrôleur (2/3)

```
public function afficherMatières($data) {  
 $i = 0;  
 $tabCode = array() ;  
 $tabLibe = array();  
 $tabCoef = array();  
 foreach($data as $ligne) {  
 $tabCode[$i++] = $ligne["codemat"];  
 $tabLibe[$i++] = $ligne["libelle"];  
 $tabCoef[$i++] = $ligne["coef"];  
 }  
 $this->tbs->LoadTemplate("vue.tpl.html");  
 $this->tbs->MergeBlock("codemat", $tabCode);  
 $this->tbs->MergeBlock("libelle", $tabLibe);  
 $this->tbs->MergeBlock("coef", $tabCoef);  
 $this->tbs->Show();  
}
```

```
}  
?>
```


Contrôleur (3/3)

```
<?php // fichier controleur-bd.php

require("tbs_class.php");
require("modele.class.php");
require("controleur-bd.class.php");

$tbs = new clsTinyButStrong;
$mod = new Modele();
$affect = new Affichage($tbs);

$data = $mod->lireMatiere();
$affect->afficherMatiere($data);

?>
```


Sondage express

Quelle sont les instructions de connexion à MariaDB et de gestion d'erreur ?

- A) `mysql_connect()` or `die()`
- B) `mysqli_connect()` or `die()`
- C) `try { new PDO } catch { }`
- D) Autre chose, il y a forcément un piège !

Répondre sur <https://toreply.univ-lille.fr>

Question n° 691

Plan du cours

- ✓ Objectifs du cours
- ✓ PHP objet
- ✓ Gabarits
- ✓ Architecture MVC
- ✓ Formulaires de saisie
- ✓ Sessions
- ✓ Interface PHP-base de données

Sondage express

Votre appréciation sur ce cours magistral ?

Répondre sur <https://toreply.univ-lille.fr>

Question n° 969