

Introduction à la programmation web serveur

Découverte et pratique avec PHP

Fabien Givors

d'après les cours de Philippe Renevier Gonin

Université Nice — Sophia-Antipolis

UE: SLZIO012

Année universitaire 2014-2015

PHP

Programme de l'option

Cours

- Introduction à la programmation côté serveur avec php
- Éléments de php, passage de paramètre d'une page à une autre
- Notion de session
- Manipulation de fichier
- Les fonctions en php
- Les formulaires
- Introduction à la POO, notion d'architecture
- Génération de données php, recherche
- Contrôle d'accès (redirection)

TP

- Réalisation d'un mini-site (échelonné sur les séances)
- Exercices enseignant les bonnes pratiques (programmation, sécurité)

Calendrier et évaluation

Cours et TP

- Début le jeudi 18 septembre
- Cours les jeudi après-midi, tant que possible
- TP les lundi et jeudi après-midi (Groupes de TP à faire en fin de séance)

Évaluation

- 30% : Note de TP
- 30% : Contrôle continu
- 40% : Contrôle final

1. présentation et problématiques

HTTP, PHP, HTML

Vue d'ensemble

- Le navigateur affiche une page Web.
- Cette page Web est en fait un fichier HTML.
- Elle est transmise au navigateur par le serveur via le protocole HTTP.
- Le HTML transmis est le résultat de l'interprétation d'un fichier PHP.

Notes :

- Le navigateur ne voit jamais le PHP
- Le PHP n'agit que sur le HTML envoyé (pas de dynamisme pendant la consultation d'une page)

PHP : Hypertext Pre Processor

Langage et interpréteur

- Un Pré-processeur pour HTML (HTTP)
- Langage impératif avec couche objet
- Typage dynamique
- Créé par Rasmus Lerdorf en 1994
- Déjà 5 versions majeures (actuelle 5.6.0)
- Interpréteur libre
- <http://php.net>

Langage exécuté par le serveur

- Le code est situé sur le serveur (ex : fichier `index.php`).
- Le navigateur fait une requête sur une page php `/index.php?num=1`.
- Le serveur identifie le fichier de script et ses arguments (en fonction de la requête.)
- Le serveur interprète (exécute) le fichier de script (c'est à dire le code entre balise « `<?php` » et « `?>` »)
- Le serveur renvoie le résultat au navigateur.

Exemple de fonctionnement

Le navigateur demande la ressource à l'adresse

http://example.com/index.php?num=1

Requête HTTP :

```
GET /index.php?num=1 HTTP/1.1
Host: example.com
```

Code PHP exécuté :

```
<?php
$numero = $_GET["num"];
?><p>Le <span style="font-weight: bold;">numéro</span>
entré est le <?php echo $numero; ?>.</p>
```

Données (HTML) transmises en retour par HTTP :

```
<p>Le <span style="font-weight: bold;">numéro</span>
entré est le 1.</p>
```


Affichage navigateur : « Le **numéro** entré est le 1. »

Un unique script PHP peut :

- analyser et traiter les données fournies avant de les afficher;
- afficher un très grand nombre de pages similaires mais différentes;
- effectuer des opérations privilégiées côté serveur :
 - ▶ envoi de fichiers de données,
 - ▶ édition de données,
 - ▶ interaction avec des bases de données,
 - ▶ etc.
- etc.

2. programmer en php

```
echo "Hello World!";
```


Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
function compteCars($chaine, $car)
{
 $compteur=0;
 for($i=0; $i<strlen($chaine); $i++)
 { // On itère sur chaque caractère de $chaine via $i
 if($chaine{$i} == $car) // On a trouvé un $car
 {
 $compteur++;
 }
 }
 return $compteur;
}
$phrase="abracadabra";
$nba=compteCars($phrase, "a");
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
function compteCars($chaine, $car)
{
 Début d'une portion de code PHP :
 $compteur=0;
 fo
 Fin d'une portion de code PHP :
 {
 caractère de $chaine via $i
 ($chaine[$i] == $car) // On a trouvé un $car
 ?>
 Autant de portions de code que vous voulez dans un fichier
 }
}
return $compteur;
}
$phrase="abracadabra";
$nba=compteCars($phrase,"a");
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
?>
```

Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
function compteCars($chaine, $car)
{
 /* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
 // On itère sur chaque caractère de $chaine via $i
 // On a trouvé un $car
 { // On itère sur chaque caractère de $chaine via $i
 $compteur++;
 // Un commentaire doit être informatif et ne pas répéter le code.
 }
}
return $compteur;
}
$phrase="abracadabra";
$nba=compteCars($phrase,"a");
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Commentaires

Commentaire multi-ligne entre */** et **/*

Commentaire mono-ligne après *//*

Un commentaire doit être informatif et ne pas répéter le code.

Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
function compteCars($chaine, $car)
{
 $compteur = 0;
 $i = 0;
 while ($i < strlen($chaine))
 {
 if ($chaine[$i] == $car)
 {
 $compteur++;
 }
 $i++;
 }
 return $compteur;
}

$phrase="abracadabra";
$nba=compteCars($phrase,"a");
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Langage impératif

- \$c Suite d'instructions
- fo Une instruction se termine par un point-virgule ;
- { Un bloc d'instructions s'écrit entre accolades : {...}
- Nombreuses fonctions internes et mots-clés : echo, strlen, ...
- À apprendre sur le tas.

2. prod ?>mer en php

Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère 'a' dans une chaîne de caractères $phrase */
function compteCars($phrase)
{
 $compteur=0;
 for($i=0; $i<strlen($phrase); $i++)
 {
 if($phrase[$i]=='a')
 {
 $compteur++;
 }
 }
 return $compteur;
}

$phrase="abracadabra";
$nba=compteCars($phrase,"a");
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Les noms de variables commencent toujours par \$.

Déclaration et initialisation avec =

\$compteur=0;

Portée : une variable n'est pas accessible en dehors du bloc { ... } dans lequel elle est déclarée.

Réutilisation de la valeur d'une variable

\$phrase="abracadabra";

\$nba=compteCars(\$phrase,"a");

echo "Il y a \$nba occurrence(s) de 'a' dans « ".\$phrase." »\n";

Éléments syntaxiques — Exemple de code 1

```
<?php
/* compteCars compte le nombre d'occurrences du
 caractère $car dans la chaîne $chaine. */
function compteCars($chaine, $car)
{
 Vérifier si deux termes sont égaux avec ==
 $compteur=0;
 for (if($chaine{$i} == $car) // On a trouvé un $car
 {
 Vérifier si un terme est plus petit qu'un autre avec < via $i
 ($chaine{$i} == $car) // On a trouvé un $car
 for ($i=0; $i<strlen($chaine); $i++)
 Un test renvoie un booléen true ou false.
 }
}
return $compteur;
}
$phrase="abracadabra";
$nb=count_chars($phrase,"a");
echo "Il y a $nb occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Éléments syntaxiques — Exemple de code 1

```
<?php
```

```
/* commentaire */
```

Permettent d'organiser et factoriser le code (éviter les répétitions).

Déclaration avec le nom et les arguments de la fonction :

```
function compteCars($chaine, $scar)
```

```
{  
 $compteur=0;
```

La définition suit ensuite entre { ... }.

```
 fo  
 {  
 La valeur calculée par la fonction est renvoyée par return
```

```
 return $compteur;
```

La fonction est appelée par son nom et avec ses arguments.

```
 $nba=compteCars($phrase, "a");
```

```
 }  
 return
```

La valeur de retour est récupérée en la stockant dans une variable.

```
$phrase="abracadabra";
```

```
$nba=compteCars($phrase, "a");
```

```
echo "Il y a $nba occurrence(s) de 'a' dans « ".$phrase." »\n";
```

Éléments syntaxiques — Les chaînes de caractères

Définition et affectation :

- Texte entre guillemet : "ceci est une chaîne"
- Affectation à une variable : `$machaine = "ornythorinque";`
- Substitution de variable : "Mon animal préféré est l'\$machaine"
- Accéder au $i + 1$ ème caractère : `$machaine{1}` (== "r")
- Concaténation : "B"."A" (== "BA")
- Comparaisons lexicographiques : `<`, `<=`, `==`, `>=`, `>`, `!=`

Opérations :

- Affichage : `echo "chaîne de caractère";`
- Calcul de la longueur : `$l = strlen("chaîne de caractère");`

Caractères d'échappement :

- `'\n'` : saut de ligne
- `'\$'` : symbole « \$ »
- `'\t'` : tabulation
- `'\"'` : symbole « " »

Éléments syntaxiques — Les entiers et les flottants

Définition et affectation :

- Nombre avec ou sans virgule : `$monnum = 42;`
- Comparaisons : `<`, `<=`, `==`, `>=`, `>`, `!=`
- Type forçable (cast) : `(double) 4`
- Type forçable (cast) : `(int) 0.0`

Opérations :

- Affichage : `echo 42;`
- Arithmétique : `$a=2**3+2*(10/0.5)-6;`
- Et aussi :
 - ▶ modulo : `10%4 (==2)`
 - ▶ parties entières : `ceil(0.4) (==1)`, `floor(0.4) (==0)`
 - ▶ etc.

Éléments syntaxiques — Variables

Variables globales

- accessibles et modifiables depuis toute la page
- accessibles depuis les fonctions et autres pages via le mot clé `global`.

Éléments syntaxiques — Variables

Variables globales

- accessibles et modifiables depuis toute la page
- accessibles depuis les fonctions et autres pages via le mot clé `global`.

Tip

À éviter à tout prix.

Considéré comme une très mauvaise pratique.

Éléments syntaxiques — Variables

Variables globales

- accessibles et modifiables depuis toute la page
- accessibles depuis les fonctions et autres pages via le mot clé `global`.

Variables locales

- variables définies à l'intérieur d'une fonction ;
- arguments d'entrée d'une fonction ;
- accessibles uniquement depuis cette fonction.

Éléments syntaxiques — Variables

Variables globales

- accessibles et modifiables depuis toute la page
- accessibles depuis les fonctions et autres pages via le mot clé `global`.

Variables locales

- variables définies à l'intérieur d'une fonction ;
- arguments d'entrée d'une fonction ;
- accessibles uniquement depuis cette fonction.

```
function compteCars($chaine , $car)
{
 $compteur=0;
 ...
}
```

Éléments syntaxiques — Tableaux et dictionnaires

- Initialiser un tableau vide : `$t = array()`
- Initialiser un tableau simple : `$t = array(42, "meuh", -1667)`
- Initialiser un tableau avec étiquettes : `$t = array("num" => 10, "nom" => "frites")`
- Ajouter un élément à la fin d'un tableau : `$t[] = "bla"`
- Accéder au $i + 1$ -ème élément : `$t[0]`
- Accéder à l'élément d'étiquette *num* : `$t["num"]`
- Vérifier si un tableau a un élément d'étiquette *num* : `has_key`
- Compter le nombre d'éléments d'un tableau : `len($t)`

Éléments syntaxiques — Tableaux et dictionnaires

```
<?php
$formules = array(11.90, 18.90, 22.50);
$specialites = array();
$specialites [] = array(
 "nom" => "Salade niçoise",
 "prix" => 6.50
);
$specialites [] = array(
 "nom" => "Socca",
 "prix" => 3.00
);
$specialites [] = array(
 "nom" => "Pissaladière",
 "prix" => 5.50
);
```

```
$formules[0] = 15.90;
$specialites[1]["prix"] = 4.50;
```

Éléments syntaxiques — Structures de contrôle

- if

```
if ($saison == "été")
{
 // Les prix de certains produits augmentent en été
 $formules[0] = 15.90;
 $specialites[1]["prix"] = 4.50;
}
```

- if ... else
- for
- while
- foreach

Éléments syntaxiques — Structures de contrôle

- if
- if ... else

```
if ($saison == "été")
{
 // Les prix de certains produits augmentent en été
 $formules[0] = 15.90;
 $specialites[1]["prix"] = 4.50;
}
else
{
}
```

- for
- while
- foreach

Éléments syntaxiques — Structures de contrôle

- if
- if ... else
- for

```
<h2>Formules </h2>
<ol>
<?php
for($i=0; $i<count($formules); $i++)
{
 echo "\t<li>Formule à ".$formules[$i]. " euros.</li>\n";
}
?>
</ol>
```

- while
- foreach

Éléments syntaxiques — Structures de contrôle

- if
- if ... else
- for
- while
 Plus tard.
- foreach

Éléments syntaxiques — Structures de contrôle

- if
- if ... else
- for
- while
- foreach

```
<h2>Spécialités </h2>
<ul>
<?php
foreach ($specialites as $specialite)
{
 echo "\t<li>La ". $specialite["nom"]. " ";
 echo "est à ". $specialite["prix"]. " euros.</li>\n";
}
```

Éléments syntaxiques — Opérations logiques

Notion de booléen :

- `$a < $b` : Vrai si `$a` est inférieur à `$b`
- `true` : Vrai
- `false` : Faux
- `0` : Faux
- `non-0 integer` : Faux

Éléments syntaxiques — Opérations logiques

Notion de booléen :

- `$a < $b` : Vrai si `$a` est inférieur à `$b`
- `true` : Vrai
- `false` : Faux
- `$a === $b` : Vrai si `$a` et `$b` sont le même objet
- `(0 == false)` est vrai.
- `(0 === false)` est faux.

Éléments syntaxiques — Opérations logiques

Notion de booléen :

- $\$a < \b : Vrai si $\$a$ est inférieur à $\$b$
- `true` : Vrai
- `false` : Faux
- `0` : Faux
- `non-0 integer` : Faux

Opérations booléennes :

- $! \$a \leftrightarrow \text{non } \a
- $\$a \ \&\& \ \$b \leftrightarrow \$a \ \text{et} \ \b
- $\$a \ || \ \$b \leftrightarrow \$a \ \text{ou} \ \b
- $\$a \ \text{xor} \ \$b \leftrightarrow (\$a \ \text{et non} \ \$b) \ \text{ou} \ (\$b \ \text{et non} \ \$a)$