

Réseaux Télécoms Béthune

Cours 2 : Introduction au langage PHP

Module I-C3 : Applications Web
IUT R&T 2^e année

David Mercier

lundi 2 février 2009 IC3 : cours 2 1

Réseaux Télécoms Béthune **php** **PHP : Hypertext Preprocessor**
Introduction

Motivation

- Langage de scripts généraliste et Open Source, spécialement conçu pour le développement d'applications web.
- Il peut être intégré facilement au XHTML.
- `<?php ... ?>`
- Grande force de PHP : nombreuses fonctions natives
- Support de nombreuses bases de données (PostgreSQL, MySQL, Oracle, ...)
- Support de nombreux protocoles (LDAP, IMAP, SNMP, NNTP, POP3, HTTP, COM, ...)
- Syntaxe voisine du langage C et typage voisin du Perl

Autres remarques

- Choix d'utiliser la programmation procédurale ou objet (PHP 5 introduit un modèle objet complet)
- Histoire : créé par Rasmus Lerdorf (1995, Personal Home Page), très populaire.

Utilisation traditionnelle : langage de script exécuté côté serveur.

lundi 2 février 2009 IC3 : cours 2 2

Réseaux Télécoms Béthune **PHP : Hypertext Preprocessor**
Architecture 3 tiers

L'architecture 3 tiers est composée de trois niveaux

- Couche présentation
- Couche métier
- Couche accès aux données

!Attention!: « tier » en anglais = niveau/étage

Extension du modèle client/serveur = architecture 2 tiers

Cas particulier de l'architecture n tiers

Exemple d'architecture 3 tiers

lundi 2 février 2009 IC3 : cours 1 3

Réseaux Télécoms Béthune **PHP : Hypertext Preprocessor**
Exemple 1 : une première page PHP (1/2)

mapage.php **En pratique ici : à mettre dans votre /home/~user/public_html/**

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xml:ns="http://www.w3.org/1999/xhtml" xml:lang="fr" lang="fr">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-15"/>
<title> première page PHP </title>
</head>
<body>
<?php echo "<p> Bonjour tout le monde ! Ceci est déjà un script PHP </p>"; ?>
</body>
</html>
```

lundi 2 février 2009 IC3 : cours 2 4

Réseaux Télécoms Béthune **PHP : Hypertext Preprocessor**
Exemple 1 : une première page PHP (2/2)

Affichage `http://iut-gtr2/~user/mapage.php`

première page PHP Mozilla Firefox

Bonjour tout le monde ! Ceci est déjà un script PHP

Code source généré (plus de PHP)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xml:ns="http://www.w3.org/1999/xhtml" xml:lang="fr" lang="fr">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-15"/>
<title> première page PHP </title>
</head>
<body>
<p> Bonjour tout le monde ! Ceci est déjà un script PHP </p>
</body>
</html>
```

lundi 2 février 2009 IC3 : cours 2 5

Réseaux Télécoms Béthune **PHP : Hypertext Preprocessor**
Exemple 2 : détection du navigateur utilisé par un visiteur

- Information stockée dans une variable réservée (superglobale) de PHP : `$_SERVER['HTTP_USER_AGENT']`.
- `$_SERVER` contient toutes les informations relatives au serveur web
- Variables PHP commentent toutes par un signe dollar.

```
<body>
<?php echo $_SERVER['HTTP_USER_AGENT']; ?>
</body>
```

Affichage possible

lundi 2 février 2009 IC3 : cours 2 6

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Exemples de variables prédéfinies

Variable	Description
\$_SERVER['DOCUMENT_ROOT']	Racine du serveur
\$_SERVER['HTTP_ACCEPT_LANGUAGE']	Langage accepté par le navigateur
\$_SERVER['HTTP_HOST']	Nom de domaine du serveur
\$_SERVER['HTTP_USER_AGENT']	Type de navigateur
\$_SERVER['PATH_INFO']	Chemin WEB du script
\$_SERVER['PATH_TRANSLATED']	Chemin complet du script
\$_SERVER['REQUEST_URI']	Chemin du script
\$_SERVER['REMOTE_ADDR']	Adresse IP du client
\$_SERVER['REMOTE_PORT']	Port de la requête HTTP
\$_SERVER['QUERY_STRING']	Liste des paramètres passés au script
\$_SERVER['SERVER_ADDR']	Adresse IP du serveur
\$_SERVER['SERVER_ADMIN']	Adresse de l'administrateur du serveur
\$_SERVER['SERVER_NAME']	Nom local du serveur
\$_SERVER['SERVER_SIGNATURE']	Type de serveur
\$_SERVER['REQUEST_METHOD']	Méthode d'appel du script

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Les types

Types de données

- Non nécessaire de déclarer, mais il faut les connaître
- Booléens ('boolean'), entiers ('integer'), flottants ('float', 'double'), chaînes ('string')

```

<?php
$bool = TRUE; //un booléen
$bool = FALSE; //un autre booléen
$a = 12; //un entier
$b = 0x1A; //nb hexadécimal
$c = 012; // nb octal
$d = 1.2; // Flottant
$e = 5.7; // Flottant
$f1 = "livre"; //une chaîne
$f2 = "son $f1 est bon"; //une chaîne
$f3 = "son $f1 est bon"; //une chaîne
$f4 = "\$f1 contient \" $f1 \";
echo $f1."<br />";
echo $f2."<br />";
echo $f3."<br />";
echo $f4."<br />";
?>
 
```

Affichage :

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Concaténer deux chaînes

```

<?php
$nom = "Toto le champion";
echo "<p>Bonjour ". $nom. "!</p>";
 
```

```

</head>
<body>
<p>Bonjour Toto le champion!</p>
</body>
</html>
 
```

lundi 2 février 2009 IC3 : cours 1 9

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Transtypage (cast)

```

<?php
$entier = 10;
$entierStr = "10";
$str = $entier;
$fst = (string) $entier; // CAST

if ($entier==$entierStr) echo 'Sentier == SentierStr';
if ($entier=== $entierStr) echo 'Sentier === $entierStr';
if ($fst == $str) echo '$fst == $str <br />';
if ($fst === $str) echo '$fst === $str <br />';
?>
<hr />
<?php
$a = 10;
$b = TRUE;
$c = FALSE;
$d = "1.3c43";
$e = "3 petits cochons";

echo $a.$b.$c.$d.$e."<br />";
echo $d+$e."<br />";
echo $a+$b+$c+$d+$e."<br />";
?>
 
```

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Fonctions utiles liées aux types

Certaines fonctions sont nécessaires pour pouvoir connaître/modifier le type d'une variable :

- isset(\$v) : renvoie true si la variable existe
- is_int(\$v), is_array(\$v) : connaître si une variable est de type entier, tableau...
- gettype(\$v) : renvoie le type de la variable sous forme de chaîne de caractères.
- unset(\$v) : détruit la variable.
- Il y en a plein d'autres...

Excellente documentation ! <http://www.php.net/manual/fr/>

lundi 2 février 2009 IC3 : cours 2 11

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Tableaux classiques

```

<?php
$a[0] = 1;
$a[1] = 4;
$a[2] = 5;

$b[] = 1;
$b[] = 4;
$b[] = 5;

$c = array(1,4,5);

for ($i=0; $i<count($a); $i++) {
 echo $a[$i]."<br />";
}

foreach ($b as $val) {
 echo $val."<br />";
}

for ($i=0; $i<count($c); $i++) {
 echo $c[$i]."<br />";
}
?>
 
```

HTML :

```

1<br />4<br />5<br />1<br />4<br />5<br />1<br />4<br />5<br />
 
```

lundi 2 février 2009 IC3 : cours 2 11

PHP : Hypertext Preprocessor
 Tableaux associatifs

```

<?php
 $t = array("ville"=>"Bordeaux",
 "cp"=>"33000",
 "adresse"=>"1 Place Pey-Berland",
 "tel"=>"05.00.00.00.00");

 $t[] = "Un nouveau élément";

 foreach($t as $key=>$val) {
 echo "$key : $val."<br />";
 }
?>
 
```


lundi 2 février 2009 IC3 : cours 2 Terminé

PHP : Hypertext Preprocessor
 Tableaux : fonctions de tri

Tableaux

- sort(), rsort() *décroissant*

Tableaux associatifs

- asort(), arsort() sur la valeur
- ksort() sur la clé

lundi 2 février 2009 IC3 : cours 2 14

PHP : Hypertext Preprocessor
 Structure de contrôle : if

```

</head>
<body>
  <?php
 $nombre = 11;
 if ($nombre >= 0 && $nombre < 10) {
 echo $nombre.' est compris entre 0 et 9';
 }
 elseif ($nombre >= 10 && $nombre < 20) {
 echo $nombre.' est compris entre 10 et 19';
 }
 else {
 echo $nombre.' est plus grand que 19';
 }
  ?>
</body>
</html>
 
```

11 est compris entre 10 et 19

lundi 2 février 2009 IC3 : cours 2 15

PHP : Hypertext Preprocessor
 Structure de contrôle : switch

```

<?php
 $nom = "Toto";
 switch ($nom) {
 case "Toto":
 echo 'Votre nom est Toto.';
 break;
 case "David":
 echo 'Votre nom est David.';
 break;
 default:
 echo 'Je ne sais pas qui vous êtes !!!';
 }

 if ($nom == "Toto") {
 echo 'Votre nom est Toto.';
 }
 elseif ($nom == "David") {
 echo 'Votre nom est David.';
 }
 else {
 echo 'Je ne sais pas qui vous êtes !!!';
 }
?>
 
```

Remarque:
 Test d'égalité sur chaîne de caractères...

Votre nom est Toto.Votre nom est Toto.

lundi 2 février 2009 IC3 : cours 2 16

PHP : Hypertext Preprocessor
 Boucle for

```

<?php
 $chiffre = 5;

 for ($i=0; $i < $chiffre; $i++) {
 echo 'Notre chiffre est différent de '.$i.'<br />';
 }

 echo 'Notre chiffre est égal à '.$i;
?>
 
```


lundi 2 février 2009 IC3 : cours 2 Terminé

PHP : Hypertext Preprocessor
 Boucle while

```

<?php
 $chiffre = 5;

 $i = 0;
 while ($i < $chiffre) {
 echo 'Notre chiffre est différent de '.$i.'<br />';
 $i = $i + 1;
 }

 echo 'Notre chiffre est égal à '.$i;
?>
 
```


lundi 2 février 2009 IC3 : cours 2 Terminé

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor fonctions

```

<?php
function compteur1($i) {
 /* PASSAGE PAR VALEURS */
 $i++;
}
function compteur2(&$i) {
 /* PASSAGE PAR ADRESSES */
 $i++;
}
$a=5;
echo '1. $a=' . $a . "<br />";
compteur1($a);
echo '2. $a=' . $a . "<br />";
compteur2($a);
echo '3. $a=' . $a . "<br />";
?>
 
```


lundi 2 février 2009 IC3 : cours 2 19

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor La fonction date()

string date (string \$format [, int \$timestamp])

Retourne une date sous forme d'une chaîne, au format donné par le paramètre **format** , fournie par le paramètre **timestamp** ou la date et l'heure courantes si aucun timestamp n'est fourni.

```

echo date("d")."<br />"; // 01-31
echo date("D")."<br />"; // Mon à sun
echo date("l")."<br />"; // Monday...
echo date("m")."<br />"; // 01-12
echo date("M")."<br />"; // Jan à Dec
echo date("F")."<br />"; // January ...
echo date("Y")."<br />"; // 2009 ...
etc ... pour heures minutes ...
 
```

Voir : <http://fr3.php.net/manual/fr/function.date.php>

Pour avoir les dates en français utiliser strftime() et setlocale() :

```

$error = @setlocale(LC_TIME, 'fr_FR.utf8', 'fra');
setlocale('french');
 
```

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor La fonction time()

int time (void)

Retourne l'heure courante, mesurée en secondes depuis le début de l'époque UNIX, (1^{er} janvier 1970 00:00:00 GMT).

```

<?php
$nextWeek = time() + (7 * 24 * 60 * 60);
// 7 jours; 24 heures; 60 minutes; 60secondes
echo 'Aujourd'hui : ' . date('d / m / Y') . "<br />";
echo 'Semaine prochaine : ' . date('d / m / Y', $nextWeek) . "<br />";
?>
 
```

Au moment de la création de ce transparent →

Aujourd'hui : 26 / 01 / 2009
Semaine prochaine : 02 / 02 / 2009

lundi 2 février 2009 IC3 : cours 2 21

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Lecture d'un fichier ligne par ligne

Documentation : <http://www.php.net/manual/fr/>

```

<?php
$ligne = @fopen("donnees.txt", "r");
if ($ligne) {
 while (!feof($ligne)) {
 $buffer = fgets($ligne, 4096);
 echo $buffer . "<br />";
 }
 fclose($ligne);
}
?>
 
```


lundi 2 février 2009 IC3 : cours 2

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Formulaire 1

```

mapage8_form1.php
<form method="post" action="mapage8_form1_repBonjour.php" />
<fieldset>
<legend> Un premier formulaire </legend>
<label for="repet">Nombre de répétitions</label> :
<input type="text" size="5" name="nbre_nom" id="nbre_id" />
<input type="submit" value=" Ok " />
</fieldset>
</form>
 
```


lundi 2 février 2009 Terminé

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Formulaire 1

```

mapage8_form1.php
<form method="post" action="mapage8_form1_repBonjour.php" />
<fieldset>
<legend> Un premier formulaire </legend>
<label for="repet">Nombre de répétitions</label> :
<input type="text" size="5" name="nbre_nom" id="nbre_id" />
<input type="submit" value=" Ok " />
</fieldset>
</form>

mapage8_form1_repetBonjour.php
<?php
for ($i=1;$i<=$_POST['nbre_nom'];$i++){
 echo "$i : Bonjour ! <br />";
}
?>
 
```

lundi 2 février 2009 IC3 : cours 2 24

Réseaux Télécoms Bethune PHP : Hypertext Preprocessor Formulaire 1

```

<form method="post" action="mapage8_form1_repBonjour.php" />
<fieldset>
  <legend> Un premier formulaire </legend>
  <label for="repet">Nombre de répétitions</label> :
  <input type="text" name="nbre_nom" id="nbre_id" />
  <input type="submit" value=" Ok " />
</fieldset>
</form>

```

```

<?php
for ($i=1; $i<= $_POST['nbre_nom']; $i++) {
  echo "$i : Bonjour ! <br />";
}

```

1: Bonjour !
2: Bonjour !
3: Bonjour !
4: Bonjour !
5: Bonjour !
6: Bonjour !
7: Bonjour !
8: Bonjour !
9: Bonjour !
10: Bonjour !
11: Bonjour !
12: Bonjour !

Réseaux Télécoms PHP : Hypertext Preprocessor Formulaire 2

```

<form method="post" action="mapage8_form2_action.php">
<fieldset>
  <legend>Informations sur vous</legend>
  <label for="nom">Nom</label> :
  <input type="text" name="nom" id="nom" />
  <label for="prenom">Prénom</label> :
  <input type="text" name="prenom" id="prenom" />
  <input type="checkbox" name="newsletter" id="newsletter" />
  <label for="newsletter">Recevoir notre newsletter</label>
  <hr />
  <input type="radio" name="sexe" id="homme" />
  <label for="homme">Homme</label> :
  <input type="radio" name="sexe" id="femme" />
  <label for="femme">Femme</label>
  <hr />
  <label for="photo">Photo</label> :
  <input type="file" name="photo" id="photo" />
  <hr />
  <label for="pass">Mot de passe</label> :
  <input type="password" name="pass" id="pass" />
  <hr />
  <label for="champCacher">Champ caché</label> :
  <input type="hidden" name="champCacher" id="champCacher" />
  <hr />

```

lundi 2 février 2009 IC3 : cours 2 26

Réseaux Télécoms PHP : Hypertext Preprocessor Formulaire 2

```

<label for="sport">Sports pratiqués</label> :
<input type="checkbox" name="sports[]" value="football" />Football
<input type="checkbox" name="sports[]" value="rugby" />Rugby
<input type="checkbox" name="sports[]" value="golf" />Golf
<input type="checkbox" name="sports[]" value="jogging" />Jogging
<input type="checkbox" name="sports[]" value="autre" />Autre
<hr />
<label for="bouton">Un bouton</label> :
<input type="button" name="bouton" id="bouton" value="Cliquez ici!" />
<hr />
<label for="initialize">Réinitialiser le formulaire</label> :
<input type="reset" name="init" id="init" />
<hr />
<label for="description">Description</label> : <br />
<textarea rows="10" cols="50" name="description" id="description"></textarea>
<hr />
<label for="image">Soumission avec une image</label> :
<input type="image" name="image" id="image" src="/image/soumission_image.jpg" />
<hr />
<label for="soumission">Soumission traditionnelle</label> :
<input type="submit" name="soumission" id="soumission" />
</fieldset>
</form>

```

Réseaux Télécoms PHP : Hypertext Preprocessor Formulaire 2

lundi 2 fév 28

Réseaux Télécoms PHP : Hypertext Preprocessor Formulaire 2

```

action
<?php
foreach($_POST as $k => $val){
  echo "$k => $val <br />";
  if (is_array($val)){
 echo "Le tableau '$val,' compte ".count($val)." élément(s) qui sont : ";
 for ($i=0; $i<count($val); $i++){
 echo "$val[$i] ";
 }
 echo "<br />";
  }
}

```

À essayer !
Voir aussi la fonction `print_r`

lundi 2 février 2009 IC3 : cours 2 29

Réseaux Télécoms PHP : Hypertext Preprocessor Formulaire 2

```

action
<?php
foreach($_POST as $k => $val){
  echo "$k => $val <br />";
  if (is_array($val)){
 echo "Le tableau '$val,' compte ".count($val)." élément(s) qui sont : ";
 for ($i=0; $i<count($val); $i++){
 echo "$val[$i] ";
 }
 echo "<br />";
  }
}

```

À essayer !
Voir aussi la fonction `print_r`

lundi 2 février 2009 IC3 : cours 2 30

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor
Les Sessions : motivations

Permettent la **sauvegarde de données confidentielles ou importantes sur le serveur** et non sur le client comme pour les cookies (fichiers texte courts voir \$_COOKIE et setcookie())

Exemples d'emploi :

- Authentifier un visiteur;
- Garder des informations d'un visiteur tout au long de sa présence dans votre application;
- Gérer le panier d'achat d'un internaute sur un site marchand;
- Mettre en place des formulaires en plusieurs parties
- ...

lundi 2 février 2009 IC3 : cours 2 31

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor
Les Sessions : principe

session_start() appelée **au début (avant le moindre code (X)HTML)** de chaque page utilisant les variables de sessions.

Une fois la session initialisée, on peut accéder aux variables de sessions grâce au tableau **\$_SESSION[]**. C'est dans ce tableau que vous mettez les variables auxquelles vous voulez accéder de page en page.

Les informations de sessions sont stockées dans des fichiers sur le serveur, à chaque session correspond un fichier. Chaque session est désignée par un nom et un identifiant.

- Par défaut le nom est généralement **PHPSESSID**, l'identifiant est lui unique, différent pour chaque session par exemple : 84af0e0b337f35960b36cc3b37ef2ddc.

Les informations de sessions sont donc stockées sur le serveur, mais celui-ci a besoin de connaître l'identifiant de la session en cours pour pouvoir récupérer ces informations.

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor
Les Sessions : cas des cookies acceptés

Identifiant de la session stocké dans un cookie dont le nom par défaut est **PHPSESSID**

Lorsque la fonction **session_start()** est appelée :

- si aucun cookie correspondant à une session n'existe, alors le serveur génère un identifiant de session et un cookie est créé.
- si un cookie existe déjà (c'est-à-dire si une session est déjà ouverte), alors le serveur récupère les variables de sessions correspondantes à l'identifiant qui se trouve dans le cookie déjà présent.

lundi 2 février 2009 IC3 : cours 2 34

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor
Les Sessions : cas des cookies non acceptés

Pour que le serveur puisse récupérer l'identifiant de session malgré l'absence du cookie, il faut lui passer cet identifiant dans nos url.

La constante **SID**, qui est une chaîne de caractères et qui est définie si la session a commencée, est égale à une chaîne vide si un cookie de session approprié a été envoyé et à "**<nom_de_la_session>=<identifiant_de_la_session>**" sinon.

- Si on refuse les cookies, la constante SID vaut donc par exemple quelque chose comme : "PHPSESSID=84af0e0b337f35960b36cc3b37ef2ddc".

↑ session_name() ↑ session_id()

lundi 2 février 2009 IC3 : cours 2 35

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor
Exemple de début de page comportant une session

```
<? php
/* initialisation de la session : ce code est avant tout code HTML, donc avant le DTD en particulier*/
session_start();

// écrire 'TOTO' dans la variable 'mavariabale'
$_SESSION['mavariabale'] = 'TOTO';

$tab = array('un', 'dos', 'tres');
$_SESSION['tableau'] = $tab;
?>
```

lundi 2 février 2009 IC3 : cours 2 36

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Fermer une session

PHP efface la session de lui-même au bout d'un certain temps, néanmoins vous pouvez forcer la destruction de la session avec la fonction `session_destroy()`.

Remarque : la fonction `session_destroy()` ne fait qu'effacer le fichier de données, elle n'efface pas les variables présentes dans `$_SESSION[]`. Pour éviter tout risque de confusion, effacer `$_SESSION[]` aussi : `unset($_SESSION);`

lundi 2 février 2009 IC3 : cours 2 37

Réseaux Télécoms Béthune PostgreSQL PHP : Hypertext Preprocessor Utilisation du SGDB PostgreSQL

PostgreSQL est un système gratuit de gestion de bases de données relationnel objet (SGBDRO). Fonctionnalités comparables à celles des concurrents propriétaires comme Oracle.

PostgreSQL offre notamment :

- La possibilité d'imposer des **contraintes à l'insertion des données**
- Les **contraintes d'intégrité** (garantie d'intégrité des données)
- La possibilité de créer des **vues**
- La possibilité d'**hériter** des tables et des types de données
- Les **procédures stockées** (programmation coté serveur)
- Les **transactions** (plusieurs étapes en une seule opération)
- Les **triggers** (gestion des événements)

PostgreSQL de plus en plus conforme aux normes ANSI SQL 92 (SQL 2), SQL 99 (SQL 3) et SQL:2003.

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Rappel : architecture 3 tiers

Couche présentation Couche métier Couche accès aux données

lundi 2 février 2009 IC3 : cours 1 39

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Connexion au serveur

Connexion à un serveur PostgreSQL :

```
resource_c pg_connect(string)
```

<http://www.php.net/manual/fr/>

Ressource de connexion nécessaire aux autres fonctions postgresSQL

```
<?php
// connexion à une base de données nommée "marie"
$conn = pg_connect("dbname=marie");

// connexion à une base de données nommée "marie" sur l'hôte "localhost" sur le port "5432"
$conn2 = pg_connect("host=localhost port=5432 dbname=marie");

// connexion à une base de données nommée "marie" sur l'hôte "mouton" avec un
// nom d'utilisateur et un mot de passe
$conn3 = pg_connect("host=mouton port=5432 dbname=marie user=agneau password=foo");

// connexion à une base de données nommée "test" sur l'hôte "mouton" avec un
// nom d'utilisateur et un mot de passe
$conn_string = "host=mouton port=5432 dbname=test user=agneau password=bar";
$conn4 = pg_connect($conn_string);
?>
```

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Exécuter une requête SQL

Pour exécuter une requête SQL sur la base de données :

```
resource_r pg_query(resource_c, string)
```

```
<?php
$conn = pg_connect("...");

$result = pg_query($conn, "SELECT nom FROM joueur");

/* renvoie
  □ une ressource de résultat si la requête s'est exécutée correctement,
  □ FALSE sinon
*/
?>
```

lundi 2 février 2009 IC3 : cours 2 41

Réseaux Télécoms Béthune PHP : Hypertext Preprocessor Lire le résultat d'une requête

Il est pratique d'utiliser :

```
array pg_fetch_array(resource_r [,...])
```

```
/* renvoie
  □ Un tableau contenant la ligne demandée fonction d'une ressource de résultat,
  □ FALSE s'il ne reste plus de lignes
*/
```

Par exemple, affichage du premier élément de chaque ligne :

```
while ($row = pg_fetch_array($result)) {
 echo "$row[0] <br />\n";
}
```

Documentation : <http://www.php.net/manual/fr/>

lundi 2 février 2009 IC3 : cours 2

 PHP : Hypertext Preprocessor
Un exemple sur notre serveur PostgreSQL iut-gtr2

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


 PHP : Hypertext Preprocessor
Connexion au serveur PostgreSQL (iut-gtr2)

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


 PHP : Hypertext Preprocessor
Gestion de l'échec de la connexion

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


 PHP : Hypertext Preprocessor
Exécution d'une requête SQL

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


 PHP : Hypertext Preprocessor
Gestion de l'échec d'exécution de la requête

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


 PHP : Hypertext Preprocessor
Affichage de chaque ligne du résultat de la requête

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close ($conn);
?>
```


Réseaux Télécoms Bethune PHP : Hypertext Preprocessor
Fermeture de la base

```
<?php
$conn = pg_connect("host=iut-gtr2 port=5432 dbname=ligue1 user=duchmol password=bdr100");
if (!$conn) {
 echo "Connexion à la base impossible.\n";
 exit;
}
$result = pg_query($conn, "SELECT nom FROM joueur");
if (!$result) {
 echo "La requête n'a pu être exécutée.\n";
 exit;
}
while ($row = pg_fetch_array($result)) {
 echo "Joueur: $row[0] ";
 echo "<br />\n";
}
pg_close($conn);
?>
```

Réseaux Télécoms Bethune PHP : Hypertext Preprocessor
Pour aller plus loin : références

Une mine d'informations :

<http://fr3.php.net/manual/fr/>

Monday 2 février 2009 IC3 : cours 2 50