

TDM07 de Technologies Web: PHP2

ASI4 - INSA Rouen

CORRECTION

1 Compteur PHP (2)

Reprenez le compteur PHP développé la semaine dernière et modifiez-le afin de lui ajouter un second compteur de visites qui s'incrémente uniquement pour chaque première visite au cours d'une même session pour un utilisateur. Aucune saisie de login/mdp n'est nécessaire, il s'agit uniquement de s'appuyer sur les sessions.

Correction

```
compteur.inc.php
<?php
function compteur($nomdufichier, $flagincrement = TRUE) {
 if (file_exists($nomdufichier)) {
 $fichier = fopen($nomdufichier, 'r+');
 flock($fichier, LOCK_EX);
 $compteur = fgets($fichier, 100);
 if (empty($compteur))
 $compteur = 0;
 else
 settype($compteur, "integer");
 if ($flagincrement)
 $compteur++;
 } else {
 $fichier = fopen($nomdufichier, 'c');
 flock($fichier, LOCK_EX);
 $compteur = 1;
 }

 if ($flagincrement) {
 fseek($fichier, 0);
 fputs($fichier, $compteur);
 }

 flock($fichier, LOCK_UN);
 fclose($fichier);
 return $compteur;
}
?>

pagecompteurs.php
<?php session_start();
require('compteur.inc.php'); ?>
<html>
<head>
 <title>Compteurs</title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
</head>
<body>
 <p>Compteur de hits : <?php echo compteur('compteur.txt'); ?></p>
 <p>Compteur de visites : <?php echo compteur('compteurvisite.txt', !isset($_SESSION['dejapasse'])); ?></p>
 <?php
 if (!isset($_SESSION['dejapasse']))
 $_SESSION['dejapasse']=TRUE;
 ?>
 <p><a href="logout.php">Réinitialisation de la connexion.</a></p>
</body>
</html>

logout.php
<?php
session_start();
```

```

session_destroy();
header("Location: ./pagecompteurs.php");
?>

```

2 Serveur bibliographique (2) : PHP et SimpleXML

Reprenez les fichiers développés au cours du TDM sur XML et créez une page PHP affichant, à l'aide de SimpleXML, le résultat de la recherche d'une publication saisie à partir d'un champs texte (par exemple une recherche sur l'année). Seul le premier résultat sera affiché.

NB : l'affichage étant fait ici par lecture du contenu d'un fichier XML à l'aide de SimpleXML, pour appliquer la CSS il est nécessaire de réinsérer des balises HTML pour lesquelles il existe un traitement CSS.

Correction

serveurbiblio.php :

```

<!DOCTYPE html>
<?php
 setlocale(LC_ALL, "fr_FR");
?>
<html>
 <head>
 <title>Biblio</title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <link href="data/styleBibliographie.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
 <form action="serveurbiblio.php" method="post">
 <p><label>Année de la publication : <input type="text" name="annee" /></label></p>
 <p><input type="submit" value="Afficher" /></p>
 </form>

 <?php
 $publications = simplexml_load_file("data/liste-publications.xml");
 foreach ($publications->publication as $publication) {
 if ($_POST['annee']===$publication->annee) {
 echo "<p>Publication : ";
 // Les auteurs
 foreach ($publication->listeAuteurs->auteur as $auteur) {
 echo "<auteur>" . $auteur . "</auteur>";
 }
 // Le titre
 echo "<titre>" . $publication->titre . "</titre>";
 // Le type
 $type = $publication->attributes();
 if ($type=='article') {
 echo "Journal: <journal>" . $publication->journal . "</journal>";
 } elseif ($type=='journal') {
 echo "Conférence: <conference>" . $publication->conference . "</conference>";
 }
 // Pages et année
 echo "<pages>" . $publication->pages . "</pages><annee>" . $publication->annee . "</annee></p>";
 }
 }
 </body>
 </html>

```

3 Forum ASI (5) : PHP, 2nde version

Reprenez la page permettant le dépôt de messages en mode non connecté réalisée lors du TDM précédent et modifiez-la afin de gérer la persistance des messages à l'aide de SQLite à la place d'un fichier simple. Vous encapsulerez maintenant la gestion des messages dans une classe.

Correction

createDB.php :

```

<html>
 <head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />

```

```

<title>Création de la BD pour le Forum ASI</title>
</head>
<body>
<?php
 error_reporting(E_ALL);
 try
 {
 $requete = "CREATE TABLE IF NOT EXISTS messages (
 id INTEGER PRIMARY KEY,
 date INTEGER NOT NULL,
 email TEXT NOT NULL,
 texte TEXT NOT NULL
 )";
 /* creation de la BD */
 $db = new PDO("sqlite:./DATABASE/messages.sqlite");
 /* errors -> exceptions */
 $db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 /* requete de creation */
 $db->query($requete);
 unset($db);
 echo 'Table created';
 }
 catch(PDOException $e)
 {
 echo $e->getMessage();
 }
?>
</body>
</html>

forum.inc.php :
<?php

class Message {
 private $timestamp;
 private $email;
 private $texte;

 public function __construct($email, $texte, $date = null) {
 if($date==null)
 $this->timestamp = time();
 else
 $this->timestamp = $date;
 $this->email = htmlentities($email);
 $this->texte = htmlentities($texte);
 }

 public function getTimeStamp() {
 return $this->timestamp;
 }

 public function getDate() {
 return strftime("%A %d %B %Y %T", (int)$this->timestamp);
 }

 public function getEmail() {
 return html_entity_decode($this->email);
 }

 public function getTexte() {
 return html_entity_decode($this->texte);
 }
}

class Database {
 private $db;

 public function __construct() {
 error_reporting(E_ALL);
 try {
 $this->db = new PDO("sqlite:./DATABASE/messages.sqlite");
 $this->db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 } catch(Exception $e) {
 echo $e->getMessage();
 }
 }

 public function __destruct() {
 try {
 unset($this->db);
 } catch(Exception $e) {
 echo $e->getMessage();
 }
 }
}

```

```

 }

 public function ecrireMessage($message) {
 try {
 $this->db->query("INSERT INTO messages VALUES (NULL, '" . $message->getTimeStamp()
 . "', '" . $message->getEmail() . "', '" . $message->getTexte() . "')");
 } catch (Exception $e) {
 echo $e->getMessage();
 }
 }

 public function lireMessages() {
 $messages = array();
 $liste_messages = $this->db->query("SELECT * FROM messages");
 foreach ($liste_messages as $row) {
 $message = new Message($row['email'], $row['texte'], $row['date']);
 $messages[] = $message;
 }
 return $messages;
 }
}

?>

```

forum.php :

```

<?php
 header('Content-Type: text/html; charset=UTF-8');
 setlocale(LC_TIME, "fr_FR.utf8");
 require('forum.inc.php');
 $db = new Database();
?>
<!DOCTYPE html>
<html>
 <head>
 <title>Forum ASI</title>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 <link href="Ressources/style.css" rel="stylesheet" type="text/css" />
 </head>
 <body>
 <header id="top">
 
 <h1>Forum ASI</h1>
 </header>
 <p id="probleme"></p>
 <form name="formulaire" action="forum.php" method="post">
 <fieldset>
 <legend>Coordonnées :</legend>
 <label for="name">Nom :</label><input placeholder="Saisissez votre nom" id="name" name="name" type="text" size="30" />
 <label for="email">E-mail :</label><input placeholder="Saisissez votre email" id="email" name="email" type="text" size="30" />
 </fieldset>
 <fieldset>
 <legend>Message :</legend>
 <textarea rows="4" cols="50" id="message" name="message"></textarea>
 </fieldset>
 <input type="button" value="Poster le message" onclick="Javascript:verification();"/>
 <input type="button" value="Effacer" onclick="Javascript:nettoyage();"/>
 </form>

 <?php // enregistrement du message si submit
 if (isset($_POST) && !empty($_POST['name'])) {
 $message = new Message($_POST['name']. " (" . $_POST['email']. ")", $_POST['message']);
 $db->ecrireMessage($message);
 }
 ?>

 <h1>Liste des messages postés</h1>
 <?php // affichage du livre d'or
 foreach ($db->lireMessages() as $message):
 ?>
 <table width="80%" border="1">
 <tr>
 <td class="date"> <?php echo $message->getDate() ?> </td>
 <td class="email"> <?php echo $message->getEmail() ?> </td>
 </tr>
 <tr>
 <td colspan="2"> <pre> <?php echo $message->getTexte() ?> </pre> </td>
 </tr>
 </table>
 
```

```

</table>
<br/>
<?php
 endforeach;
?>
<footer>
<style type="text/css" scoped >
 object { overflow: auto; }
</style>
<style type="text/css" scoped >
 p#probleme { color: Red; }
</style>
<script type="text/javascript">
 function verification() {
 var emailBox = document.getElementById("email");
 var probleme = document.getElementById("probleme");
 if(emailBox.value=="") {
 if (!probleme.childNodes()) {
 emailBox.style.outline="solid Red";
 probleme.appendChild(document.createTextNode("Champ obligatoire."));
 }
 } else {
 document.forms['formulaire'].submit();
 }
 };
 function nettoyage() {
 if(confirm('Etes vous sur ?')) {
 document.getElementById("email").style.outline="initial";
 var probleme = document.getElementById("probleme");
 if (probleme.childNodes()) {
 probleme.removeChild(probleme.childNodes.item(0));
 }
 document.forms['formulaire'].reset();
 }
 };
</script>
</footer>
</body>
</html>

```

Remarques

1. L'image VirtualBox utilisée lors de la session précédente est toujours à votre disposition et est configuré pour interpréter les scripts PHP.
2. Pour plus d'informations sur PHP : <http://www.php.net/manual/fr/>
3. Continuez à vérifier vos pages (<http://validator.w3.org/> ou <http://www.xmlvalidation.com/>).
4. À l'issu de la séance, vous aurez accès à la correction de ce TDM au format PDF.
5. **Déposez votre compte-rendu sur moodle sous la forme d'un fichier PDF nommé TDM07-login.pdf, chez chacune des 2 personnes du binôme.**