Support de TP PHP

IRSII 2009-2010

	introduction PHP – 10 séances de 4h

(Support proposé par C. Dabancourt, inspiré aussi par des exemples et tutoriels Internet)

PHP Séance n°1 – introduction & CMS
4
Exercice n°1 : principe du PHP
4
Exercice n°2 : les programmes de base
4
Exercice n°3 : les CMS
5
Exercice n°4 : faire un site avec SPIP
5
Création du site
5
Structuration et données du site :
5
La mise en forme du site (squelette)
5
Exercice n°4 : insérer une page php dans Spip
6
Exercice n°5 : vous pouvez essayer de faire le même travail avec Joomla
6
PHP Séance n°2 – introduction
7
Exercice n°1 : les types de variables simples
7
Exercice n°2 : les chaînes de caractères (les fonctions)
7
Exercice n°3 : les conditions
7
Exercice n°4 : les boucles (for et while)
8
Exercice n°5 : les tableaux (foreach)
8
Exercice n°6 : les tableaux associatifs
8
Exercice n°7 : les fonctions
9
Exercice n°8 : les variables d’environnement
9
Exercice n°9 : les dates
9
Exercice n°10 : portée des variables (include)
9
Exercice n°11 : lire/écrire un nombre dans un fichier texte
9
Exercice n°12 : deux pages : GET
9
Exercice n°13 : deux pages : POST
10
Exercice n°14 : deux pages : le jeu « plus grand-plus petit »
10
PHP Séance n°3 – PHP et Mysql
11
Exercice n°0 : connexion-déconnexion à une BDD mysql (1 seule table)
11
Exercice n°1 : select dans un tableau – 1 page
11
Exercice n°2 : gestion des erreurs SQL
12
Exercice n°3 : Insert – 2 pages
12
Exercice n°4 : Delete – 1 page
12
Exercice n°5 : Update – 2 pages
13
Exercice n°6 : les Magic Quotes
13
Exercice n°7 : session simple (le panier !)
13
Exercice n°8 : protéger des pages - session
14
PHP Séance n°4 - PROJET – 4h
15
Exercice n°1 : structure d’une application (pour déploiement/maintenance facilité)
15
Exercice n°2 : projet à réaliser. Trombinoscope
15
PHP Séance n°6A – devoir = 2h (version 2008)
17
Devoir papier : écrire 3 algorithmes
17
Devoir machine : écrire 2 algorithmes
17
PHP Séance n°6B = 2h
18
Exercice n°1 : Utilisation de la classe fpdf
18
Installez et testez la classe fpdf et ses exemples
18
Utilisation de la classe fpdf
18
Exercice n°2 : Utilisation de la classe fpdf
18
PHP Séance n°5 – 4h
19
Exercice n°1 : Yahoo YUI et Google AJAX Libraries API
19
Exercice n°2 : Ajax pour envoyer un nom de fichier.
19
Exercice n°3 : deux pages : le jeu « plus grand-plus petit » avec Ajax
19
Exercice n°4 : reprendre l’application « trombinoscope ».
20
PHP Séance n°7 – Transaction & ADODB
21
Exercice n°1 : la banque – les transactions
21
Exercice n°2 : Analyser le corrigé du TP6
21
Exercice n°3 : Analyser le corrigé du TP3 : l’adapter à ADODB
21
Exercice n°4 : reprendre le corrigé du trombinoscope : l’adapter à ADODB
21
Exercice n°5 : projet – gestion de bateaux
22
PHP Séance n°8 – SMARTY
23
Exercice n°0 : Tester SMARTY
23
Exercice n°1 : Tester les exemples SMARTY
23
Exercice n°2 : reprendre trombinoscope avec SMARTY
24
Exercice n°3 : projet – gestion de bateaux avec SMARTY
24
PHP Séance n°9 – Devoir 4h
25
Le projet gestion de …
25
Le sujet
25
La réalisation : écrire les 5 pages php.
25
PHP Séance n°10 – utilisation d’outils PHP
26
Exercice n°1 : PHPCheckStyle
26
Exercice n°2 : insérer googleMap en PHP
26
Exercice n°3 : AjaxTerm : un xterm via le web
26
Exercice n°4 : GLPI
26
Exercice n°5 : Nagios
26

PHP Séance n°1 – introduction & CMS

 (13 exercices corrigés) vous pouvez consulter http://fr.php.net/tut.php
Exercice n°1 : principe du PHP

· installer un éditeur de texte
· installer WAMP ou LAMP ou EasyPHP ou MAMP
· Le navigateur
· Mettre le fichier « .php » dans C:\wamp\www ou /var/www/ ou autre...
Exercice n°2 : les programmes de base

Quelques outils pour commencer :

· En local (tout sur votre ordinateur : plus rapide !) :

· Un serveur WEB Apache avec le module PHP

· Un éditeur de texte (VI, Quanta+, Notepad++, Dreamwaver disponible à l’iut))

· Un navigateur

· Sur un Serveur Distant (en production !)

· Un serveur WEB distant avec PHP et un serveur FTP

· Un éditeur de texte

· Un client FTP (pour déposer les fichiers php)

· Un navigateur

Sous windows, vous avez des programmes WAMP (Windows-Apache-Mysql
-Php), les pages sont dans le dossier C:\wamp\www\.

Sous linux, on parle de LAMP (Linux-Apache-Mysql-Php), les pages sont dans le dossier /var/www/

A faire : installer le système linux pour tester le programme « bonjour.php » suivant :

<html><body>

<?php

echo " bonjour " ;

print " tout le monde ";

?>

</body></html>

Attention !!! : [Fichier][ouvrir][c:\wamp\www\ tp1\e0.php] ≠ « http://localhost/ tp1/e0.php »

Regardez le « code source » de la page web…

Exercice n°3 : les CMS

Exercice n°4 : faire un site avec SPIP

Création du site

Écrire l'adresse : http://localhost/spip/ecrire/

Structuration et données du site :

Faire un site qui reprend ce cours « Introduction PHP »

Vous créerez une rubrique par séance : 10 en tout.

Chaque rubrique possèdera une sous rubrique par exercice.

Chaque sous-rubrique possèdera au moins un article (l’énoncé) et des fichiers ou des liens s’ils sont disponibles…

N’oubliez pas de publier les articles

La mise en forme du site (squelette)

Installer les « plugins » associés à SPIP.

Exercice n°4 : insérer une page php dans Spip

Il vous sera utile d’inclure des pages php dans votre article spip.

http://www.eklesia.net/spip.php?article47
Exercice n°5 : vous pouvez essayer de faire le même travail avec Joomla

PHP Séance n°2 – introduction

Vous pouvez consulter la documentation, et particulièrement l’« Index des fonctions »

Rappel :

<html><body>

<?php

echo " bonjour " ;

print " tout le " ;

printf ("%s" , " monde ") ;

?>

</body></html>

Exercice n°1 : les types de variables simples

Les variables sont définies par le caractère « $ ». Elles ne sont pas typées.

Définir et afficher les variables suivantes :

<html>

<body>

<?php

$a= 1 ; // un commentaire

$b= 21.55 ;

//$c= 22,66 ;
la virgule ne marche pas !

$d= $a + $b ;

$e= " attention \n";

$f= " à vous";

$g= $e.$f ;

$h= " le resultat = ". $a+$b ;

$i= $a<$b ;

echo $e.$f;

echo $a."
";

echo $b."
";

echo $c."
";

echo $d."
";

echo $e."
";

echo $f."
";

echo $g."
";

echo $h."
";

$h= " le resultat = ". $a ;

echo $h."
";

$h= " le resultat = ". {$a+$b} ;

echo $h."
";

$h= " le resultat = ". ($a+$b) ;

echo $h."
";

echo $i."
";

?>

</body>

</html>

Exercice n°2 : les chaînes de caractères (les fonctions)

<html>

<body>

<?php

$ch1 = " Au début, ils rient de vous, ensuite ils vous combattent, et à la fin, vous gagnez
";

$ch1 = str_replace ('gagnez','GAGNEZ',$ch1);

$ch1 = str_replace ('de vous','',$ch1);

echo $ch1 ;

?>

</body>

</html>

Exercice n°3 : les conditions

Structure conditionnelle :

<html>

<body>

<?php

$a = 6;

$note = 14;

$pair = $a%2;

if ($pair == 0){

echo "La variable est paire \n </br>"; // \n sert à aller à la ligne dans un paragraphe

}

else if ($pair == 1){

echo "La variable est impaire \n </br>"; // </br> sert à aller à la ligne

}

if ($note < 8){

echo "Mauvais";

}

else if ($note >= 8 && $note < 10){

echo "Pas bon";

}

else if ($note >= 10 && $note < 12){

echo "Correct";

}

else if ($note >= 12 && $note < 16){

echo "Bon";

}

else if ($note >=16 && $note <= 20){

echo "Tres bien";

}

?>

</body>

</html>

Exercice n°4 : les boucles (for et while)

Écrire dans un tableau HTML la table de multiplication de 10x10. Vous utiliserez la boucle « for » et la boucle « while » :

<html>

<body>

<?php

echo "<table border=1>";

$i = 1;

while ($i <= 10){

echo "<tr>";

$j = 1;

while ($j <= 10){

$result = $i * $j;

echo "<td> $result </td>";

$j++;

}

echo "</tr>";

$i++;

}

echo "</table>";

?>

</body>

</html>

Exercice n°5 : les tableaux (foreach)

Dans un fichier « e5.php », reprendre l’exercice précédent en stockant tous les résultats de la table de multiplication préalablement dans un tableau :

<html>

<body>

<?php

/*******Definition du tableau**************/

for($i = 1; $i <= 10; $i++)

for ($j = 1; $j <= 10; $j++)

$multiplication[$i][$j]= $i * $j;

/*******Affichage du tableau**************/

echo "<table border=1>";

foreach($multiplication as $tab){

echo "<tr>";

foreach($tab as $result){

echo "<td> $result </td>";

}

echo "</tr>";

}

echo "</table>";

 print_t($multiplication);

?>

</body>

</html>

Exercice n°6 : les tableaux associatifs

Dans un fichier « e6a.php », reprendre l’exercice précédent en stockant tous les résultats de la table de multiplication préalablement dans un tableau :

<html>

<body>

<?php

//$multiplication[10][10];

/*********************/

for($i = 1; $i <= 10; $i++)

for ($j = 1; $j <= 10; $j++){

$li="ligne".$i;

$co="colonne".$j;

$multiplication[$li][$co]= $i * $j;

}

print_r($multiplication);

/*********************/

echo "<table border=1>";

foreach($multiplication as $tab){

echo "<tr>";

foreach($tab as $result){

echo "<td> $result </td>";

}

echo "</tr>";

}

echo "</table>";

?>

</body>

</html>

<html>

<body>

<?php

/*********************/

for($i = 1; $i <= 10; $i++)

for ($j = 1; $j <= 10; $j++)

$tab["pain"] = 1;

$tab["viande"] = 25;

$tab["pates"] = 3;

$tab["sac"] = 15;

$tab["disque"] = 35;

arsort($tab);

/*********************/

foreach($tab as $course => $prix){ // course est l'indice

echo "$course - $prix
"; // prix la est la valeur

}

?>

</body>

</html>

Exercice n°7 : les fonctions

<html>

<body>

<?php

 function estPair($nb) {

 if (($nb%2) == 0) {

 return TRUE;

 }

 }

 function estImpair($nb) {

 if (($nb%2) == 1) {

 return TRUE;

 }

 }

 $num = 6;

if (!is_int($num)){

echo "Impossible.";

}

else if (estPair($num) == TRUE){

echo "Le numéro est pair.";

}

else if (estImpair($num) == True){

echo "Le numéro est impair.";

}

?>

</body>

</html>

Exercice n°8 : les variables d’environnement

<html>

<body>

<?php

$a = $_SERVER["SERVER_NAME"];

$b = $_SERVER["REMOTE_ADDR"];

$c = $_SERVER["DOCUMENT_ROOT"];

$d = $_SERVER["SCRIPT_NAME"];

echo $a."
";

echo $b."
";

echo $c."
";

echo $d."
";

 phpinfo();

?>

</body>

</html>

Exercice n°9 : les dates

<html>

<body>

<?php

$dt = new DateTime('1789-7-14');

echo "Révolution: ".$dt->format('Y'); //1ère manière de faire

echo "Révolution: {$dt->format('Y-M')}"; //2ème manière de faire

?>

</body>

</html>

Exercice n°10 : portée des variables (include)

exo10a.php

<?php
// ne pas mettre l'entete <html> dans ce fichier !

echo "le fichier 'exo10a.php' est ici.
";

function A()

{

echo "Fonction A";

}

?>

exo10b.php

<html>

<body>

<?php

echo "le fichier 'exo10b.php' est ici.
";

include 'exo10a.php';

A();

?>

</body>

</html>

exo10c.php

<?php

echo "le fichier 'exo10c.php' est ici.
";

include 'exo10b.php';

?>

… et taper http://localhost/exo10c.php

Exercice n°11 : lire/écrire un nombre dans un fichier texte

<html>

<body>

<?php

// trouver un nb au hasard

$nb = rand(1, 100); // tire un nombre au hasard entre 1 et 100

if (!$handle = fopen("fichier11.txt", 'a+')) {

 echo "Impossible d'ouvrir le fichier ($filename)";

 exit;

 }

// écrire le nb dans le fichier ET le retour à la ligne "\n"

 if (fwrite($handle, $nb."\n") === FALSE) {

 echo "Impossible d'écrire dans le fichier ($filename)";

 exit;

 }

 echo "L'écriture de ($nb) dans le fichier (fichier11.txt) a réussi

";

 fclose($handle);

// lire le nb dans le fichier

$handle = @fopen("fichier11.txt", "r");

if ($handle) {

while (!feof($handle)) {

$buffer = fgets($handle, 4096);

echo "lecture dans le fichier :".$buffer."
";

}

fclose($handle);

}

?>

</body>

</html>

Exercice n°12 : deux pages : GET

exo12a.php

<!doctype html public "-//W3C//DTD HTML 4.0 //EN">

<html>

<body>

 <form action="exo12b.php" method="GET">

 Saisissez une valeur.

<input type="text" name="valeur" size=20 maxlength=40">

<input type="submit" name="valider" value="Valider">

</form>

<?php

//On recupere les variables passer dans le tableau $_GET[] :

$valeur = $_GET["valeur"];

//On fais un print des variables obtenues :

Print "Valeur: $valeur
 ";

?>

</body>

</html>

exo12b.php

<!doctype html public "-//W3C//DTD HTML 4.0 //EN">

<html>

<body>

<?php

//On recupere les variables passer dans le tableau $_GET[] :

$valeur = $_GET["valeur"];

//On fais un print des variables obtenues :

Print "Valeur: $valeur
 ";

?>

<form action="exo12c.php" method="get">

<!-- On va cacher la valeur saisie "reçue" pour la renvoyer à la page c -->

<input type="hidden" name="valeur" value= <?php echo "$valeur"; ?> >

<input type="submit" name="valider" value="Valider">

</form>

</body>

</html>

exo12c.php

<!doctype html public "-//W3C//DTD HTML 4.0 //EN">

<html>

<body>

<?php

//On recupere les variables passer dans le tableau $_GET[] :

$valeur = $_GET["valeur"];

//On fais un print des variables obtenues :

Print "Valeur: $valeur
 ";

?>

<form action="exo12a.php" method="get">

<!-- On va cacher la valeur saisie "reçue" pour la renvoyer à la page a -->

<input type="hidden" name="valeur" value= <?php echo "$valeur" ?> >

<input type="submit" name="valider" value="Valider">

</form>

</body>

</html>

Exercice n°13 : deux pages : POST

Idem avec « POST » (method=”post”>).

if(isset($_POST['nom'])) $nom=$_POST['nom'];
else $nom="";

Exercice n°14 : deux pages : le jeu « plus grand-plus petit »

<!doctype html public "-//W3C//DTD HTML 4.0 //EN">

<html>

<head>

 <title>Jeu</title>

</head>

<body>

<form action="jeu.php" method="get">

<input type="submit" name="nouveau" value="Nouveau Jeu">

</form>

<hr/>

<?php

$nouveau = $_GET["nouveau"];

$jouer = $_GET["jouer"];

$valeur = $_GET["valeurJouee"];

$nombre = $_GET["solution"];

$i = $_GET["tentative"];

if ($nouveau == "Nouveau Jeu" || !isset($_GET["solution"])){

$nombre = rand(0,100);

$i = 1;

}

if ($jouer == "Jouer"){

if ($valeur < $nombre && $i<10){

echo "Le nombre est plus grand que ".$valeur;

}

else if ($valeur > $nombre && $i<10){

echo "Le nombre est plus petit que ".$valeur;

}

else if ($valeur == $nombre){

echo "Vous avez gagné, le nombre est bien $nombre.";

} else{

echo "Vous avez perdu, vous avez fait 10 tentatives.
";

echo "Le nombre était $nombre.";

echo "Une nouvelle partie commence...";

$nombre = rand(0,100);

$i = 0;

}

$i++;

}

?>

<form action="jeu.php" method="get">

Saisissez une valeur comprise entre 0 et 100:

<input type="text" name="valeurJouee" value=<?php echo "$valeur" ?> >

<input type="hidden" name="tentative" value=<?php echo "$i" ?> >

<input type="hidden" name="solution" value=<?php echo "$nombre" ?> >

<input type="submit" name="jouer" value="Jouer">

</form>

</body>

</html>

PHP Séance n°3 – PHP et Mysql

 (BDD mysql en PHP et Sessions)

Exercice n°0 : connexion-déconnexion à une BDD mysql (1 seule table)

Créez la BDD « seance3 » avec la table « produit » :

	NP
	Produit
	Couleur
	QS

	Integer
	Varchar(20)
	Varchar(20)
	Integer

Avec la documentation, créer un fichier « fonctionSQL.php » qui contient la fonction de connexion et la fonction deconnexion. Tester.

$link = mysql_connect('localhost', 'mysql_user', 'mysql_password');
if (!$link) {
 die('Connexion impossible : ' . mysql_error());
}
echo 'Connecté correctement';
mysql_close($link);

Exemple de code extrait de la documentation

Exercice n°1 : select dans un tableau – 1 page

Avec la documentation, créer dans le fichier « fonctionSQL.php » la fonction qui retourne un tableau contenant la liste des noms de la table « produit ». Tester. Afficher la table « produit » dans un tableau html grâce à la page « select.php ».

[image: image1.png]Liste des Produits instaliés

r ROUGE| AGRAPHEUSE

|2 NOR | cALCULATRICE 2001
[3 [BLANC [cACHET-DATER | 21

mysql_select_db("mydb");

$result = mysql_query("SELECT id, name FROM mytable");

while ($row = mysql_fetch_array($result, MYSQL_NUM)) {
 printf("ID : %s Nom : %s", $row[0], $row[1]);
}
mysql_free_result($result);

$result = mysql_query("SELECT id, name FROM mytable");

while ($row = mysql_fetch_array($result, MYSQL_ASSOC)) {
 printf("ID : %s Nom : %s", $row["id"], $row["name"]);
}
mysql_free_result($result);

Exemple de code extrait de la documentation

Exercice n°2 : gestion des erreurs SQL

Avec la documentation, modifiez le fichier « fonctionSQL.php » pour afficher un message d’erreur en cas de disfonctionnement. Tester (par exemple, en coupant le serveur mysqld).

echo mysql_errno($link) . ": " . mysql_error($link) . "\n";

Exemple de code extrait de la documentation

Exercice n°3 : Insert – 2 pages

Avec la documentation, créer dans le fichier « fonctionSQL.php » la fonction qui permet d’insérer un nouveau tuple dans la table « produit ». Tester.

La saisie se fera dans le fichier « insert.php ».

$sql = "INSERT INTO infos_tbl(id, nom, prenom,email, icq, titre, url) VALUES('','$nom','$prenom','$email','$icq','$titre','$url')";

mysql_query($sql) or die('Erreur SQL !'.$sql.'
'.mysql_error());
echo 'Vos infos on été ajoutées.';

Exemple de code pour insérer en php sous mysql

Exercice n°4 : Delete – 1 page

Créer la page « delete.php » inspirée de la page « select.php », qui contiendra une colonne de plus avec un bouton permettant de supprimer la ligne du bouton cliqué.

[image: image2.png]B = EEE

p [couleur ellé Action
ROUGE | AGRAPHEUSE DeleTe

NOR | CALCULATRICE (2001 | DeleTe
BLANC (CACHET-DATEUR | 21 | DeleTe

ROUGE LAMPE 105 | DeleTe

Indication importante : pour un formulaire avec un tableau, le nom des variables sera indiqué avec « [] », par exemple : (il sera ensuite récupéré en get ou post sous forme de tableau).

<input type=”text” name=”nom[]” value=”valeur1”>

Exercice n°5 : Update – 2 pages

Créer la page « update.php » inspirée de la page « select.php », qui contiendra une colonne de plus avec un bouton permettant de modifier les informations de la ligne du bouton cliqué, puis de valider ou d’annuler les changements.

[image: image3.png]12 ROUGE CRAYON LUXE 30 modifier
13 [VERT [CRAYON LUXE 35 confimer
14 BLEU CRAYON LUXE 40 modifier
15 NOR CRAYON LUXE 50 modifier

Exercice n°6 : les Magic Quotes

Pour éviter les « SQL-Injection ».

Voir : http://www.phpfrance.com/tutoriaux/index.php/2005/04/17/29-les-magic-quotes
(ou les fichier pdf joint).

Exercice n°7 : session simple (le panier !)

Pour passer d’une page à l’autre des valeurs sans mettre de formulaires avec des variables cachées (hidden), vous avez la possibilité d’utiliser la variable d’environnement $_SESSION.

Indication : sous free, vous avez la possibilité de tester cela en créant un dossier « session » à la racine de votre site.

<?php
// page1.php

session_start();

echo 'Bienvenue à la page numéro 1';

$_SESSION['favcolor'] = 'green';
$_SESSION['animal'] = 'cat';
$_SESSION['time'] = time();

?>

Suivie par

<?php
// page2.php

session_start();

echo 'Bienvenue sur la page numéro 2
';

echo $_SESSION['favcolor']; // green
echo $_SESSION['animal']; // cat
echo date('Y m d H:i:s', $_SESSION['time']);

// Vous pourriez utiliser la constante SID ici, tout comme dans la page page1.php
echo '
page 1';
?>

Exemple de code extrait de la documentation

Exercice n°8 : protéger des pages - session

<?php

 include("secret.php");

 echo "A";

?>

goto b (non securise)

<?php

echo "B";

?>

goto index (securise)

<?php

include("secret.php");

echo "toto";

?>

goto a

<?php

session_start();

function c(){

//echo "
vous etes connecté
";

$_SESSION['TIMEOUT']=time()+20;

//echo "prochaine deconnexion : ";

//echo time()+20;

}

function d(){

echo "
vous etes deconnecté
";

session_unset();

echo "<form action='index.php' method='POST'>

mot de passe : <input type='text' name='mdp'>

<input type='submit' name='action' value='Valider'>

</form>

</center>

";

exit();

}

if (isset($_POST["mdp"])){
// on vient de saisir le MDP !!

if ($_POST["mdp"]=="abc"){

c();

return;

}else{

d();

}

}

if (isset($_SESSION['TIMEOUT'])){
// on vient de saisir le MDP !!

$heure=$_SESSION['TIMEOUT'];

if ($heure>=time()){

c();

return;

}else{

d();

}

}

d();

?>

PHP Séance n°4 - PROJET – 4h

Exercice n°1 : structure d’une application (pour déploiement/maintenance facilité)

L’idée consiste à ne pas avoir de fichier à la racine du projet. Seulement les fichiers « index.php » qui affichera la page désirée.

Structure de l’application : (non exhaustif)

/projet/etc/

‘ le(s) fichier(s) de configuration

/projet/module/

‘ les pages « php »

/projet/css/

/projet/js/

/projet/tmp/

/projet/images/

/projet/lib/

‘ les librairies spécifiques utilisées

Créer un projet qui permet de naviguer entre 2 pages « a.php » et « b.php », d’afficher une image.

Exercice n°2 : projet à réaliser. Trombinoscope

1) l’administrateur

- il dépose des images dans un répertoire « photo/vrac/ » (au moyen d’un fichier .zip), ou un tableau d’images.

- les groupes disponibles seront définis par l’administrateur directement dans un fichier de configuration.

2) l’étudiant

- lors de son premier passage, il doit donner

- son mail

- son groupe

- et cliquer sur sa photo

- la photo est identifiée, et déplacée dans un répertoire « photo/numéro du groupe/ »

- lors des passages suivants :

- il peut visualiser le trombinoscope (choix par groupe, par nom, par prénom)

2.1 faire un dessin précis du site (avec des flèches pour indiquer le passage d’information, le nom et le numéro associé de chaque page)

2.2 définir la table SQL et la créer dans une BDD « trombinoscope ».

2.3 définir et écrire les pages php.

[image: image4.png]con SULTATION

=

PHP Séance n°6A – devoir = 2h (version 2008)

Devoir papier : écrire 3 algorithmes

EXO1 : Écrire deux pages en php. La première permet à l’utilisateur de saisir 3 nombres.

La deuxième page affiche le plus grand des trois nombres.

EXO2 : Expliquez la différence entre "get" et "post".

EXO3 : Écrire une page qui affiche 1500 nombres au hasard. Les nombres (le plus petit et le plus grand) seront aussi affichés sur la première ligne, avant d’afficher les 1500 nombres.

Rq : la fonction « rand » génère une valeur aléatoire

Devoir machine : écrire 2 algorithmes

EXO1 : Définir le programme « exo1.php » qui affiche en majuscule les fichiers du dossier courant.

EXO2 : Écrire un programme « exo2.php » qui permet de saisir dans un menu déroulant (de 1 à 8) le nombre de champs texte à saisir. Les saisir, valider et les sauvegarder dans une table.

(BDD= « devoir1 », table = « exo2 », champ= « nom » (varchar(20)).

PHP Séance n°6B = 2h

Exercice n°1 : Utilisation de la classe fpdf

Installez et testez la classe fpdf et ses exemples

Faire le tutoriel donné avec fpdf.

Utilisation de la classe fpdf

Faire une page php qui demande :

· Le nom du serveur MySql

· Le nom de la base de données

· Le nom d’utilisateur et son mot de passe

· Le nom de la table

La validation entraine la création d’un fichier pdf qui contient les données du tableau

Exercice n°2 : Utilisation de la classe fpdf

Ecrire la page php qui génère le trombinoscope au format PDF.

PHP Séance n°5 – 4h

AJAX avec Google et Yahoo

Exercice n°1 : Yahoo YUI et Google AJAX Libraries API

Écrire 5 pages php qui utilise les technologies fourines par googe et yahoo.

· Images à déplacer

· saisie de texte

· graphisme (sous forme de camebert)

· petit traitement de texte

· … au choix…

http://blog.barbayellow.com/2006/09/17/quelle-librairie-javascript-utiliser/
http://dojocampus.org/explorer/#Dojo
http://code.google.com/apis/ajaxlibs/
http://developer.yahoo.com/yui/
Exercice n°2 : Ajax pour envoyer un nom de fichier.

On veut envoyer un fichier du poste client vers le serveur.

Avant d’envoyer le fichier (qui peut-être très gros), on veut vérifier par Ajax si le nom du fichier n’existe pas déjà dans le dossier « /tmp/ » du projet.

Si le fichier existe déjà : on le signale à l’utilisateur.

Sinon, on ne dit rien…

Exercice n°3 : deux pages : le jeu « plus grand-plus petit » avec Ajax

Au début, le jeu place un nombre aléatoire dans un fichier. Le joueur dispose de 10 essais pour trouver le nombre.

Exercice n°4 : reprendre l’application « trombinoscope ».

Utilisez les technologies Ajax pour rendre plus conviviale le site de trombinoscope (Faites preuve d’imagination).

PHP Séance n°7 – Transaction & ADODB

Exercice n°1 : la banque – les transactions

Créer une BDD « banque », une table innoDB « compte » avec 5 clients…

Faire trois pages php :

DAB

Guichet (cheque et liquide)

Achat carte bleue

Le but : faire fonctionner les trois pages en même temps, pour empêcher les conflits d’écritures simultanées sur la table « compte ».

Exercice n°2 : Analyser le corrigé du TP6

Pour sécuriser un site, vous pouvez « cacher » les pages appelées.

Tester le code suivant : « tp6-num.zip » (avec et sans numéro)

Tester le code suivant « tp7-num-session.zip » (avec numéro & temps de connexion limité).

Exercice n°3 : Analyser le corrigé du TP3 : l’adapter à ADODB

Installer & Tester « tp7-adodb-tp3-bis.zip »

ADOBD (Active Data Objects Data Base) permet d'effectuer simplement des requêtes en SQL sous MySQL, PostgreSQL, Interbase, Informix, Oracle, MS SQL 7, Foxpro, Access, ADO, SAP DB, SQLite, Sybase, DB2 pour des applications Web faite en PHP.

sitographie :

http://fr.wikipedia.org/wiki/ADOdb
http://phplens.com/phpeverywhere/adodb_french
Exercice n°4 : reprendre le corrigé du trombinoscope : l’adapter à ADODB

- à la fin, installer le trombinoscope avec un autre SGBDR… (en moins de 5 minutes)

Exercice n°5 : projet – gestion de bateaux

On veut gérer un port de plaisance qui loue des places pour amarrer les bateaux.

Il y a environ 150 emplacements. Chacun pouvant accepter un type de bateau :

Type A : moins de 5 mètres

Type B : moins de 10 mètres

Type C : moins de 17 mètres

Les propriétaires des bateaux font des réservation à partir d’une date pour un nombre de jours données (par exemple, à partir du 10/6/2006 pour 3 jours : l’emplacement sera réservé le 10/6, 11/6 et 12/6, l’emplacement pourra être loué à un autre client à partir du 13/6…).

Les réservations se font exclusivement avec le type de bateaux.

Chaque bateau est identifié par une immatriculation de 3 caractères suivis de 2 chiffres.

Il sera possible dans le futur, d’obtenir l’agrément pour les plus gros bateaux de type D.

[image: image5.jpg]mew -4

mews - A ds6 - 30
- MevRL -
o 1 - acavenid bk e

- - Rcseaven '
\2, WAL *—/rm etu)\ﬁML«L’/v\k

MU et]oa/keb{u

./f;a,f(: A
(Mmc& N \—’———]

S

,QQSQJA.VQL{ - 4—0

e oveau | L»z_z,wj

mmz, A4

PHP Séance n°8 – SMARTY

http://fr.wikipedia.org/wiki/Smarty
Le Modèle MVC
« a.php » et « a.tpl »

1
include(_SMARTY);

2
$smarty = new Smarty;

3
$smarty->template_dir = './module';

$smarty->compile_dir = './temp/';

$smarty->config_dir = './temp/';

$smarty->cache_dir = './temp/';

4
// le CODE PHP CALCULE les VALEURS

5
$smarty->assign('tab',$tableau);

6
$smarty->display("$page.tpl");

<HTML><BODY>

CONSULTER

{html_options options=$tab }

</BODY></HTML>

Exercice n°0 : Tester SMARTY

Télécharger le projet « tp-smarty.zip »

Copier le dossier « tp-smarty » dans « www »

Créer la BDD « trombi »

Utiliser le script SQL « tp-smarty\Base-de-donnees.sql » pour la BDD « trombi »

Modifier la configuration dans « tp-smarty\etc\variable.inc »

Tester

Exercice n°1 : Tester les exemples SMARTY

Dans le projet « tp-smarty.zip », créer deux fichiers :

« tp-smarty\module\c.php » et « tp-smarty\module\c.tpl »

Et ajouter dans « tp-smarty\etc\config.inc » l’association « num=3  page=c »

Lire la documentation en Français sur le site de SMARTY

Dans chaque exemple, vous avez 2 parties : le code php ET le code Smarty. Faire du copier-coller des exemples dans, respectivement, « c.php » et « c.tpl »

Regardez le résultat dans « http://localhost/tp-smarty/index.php?num=3 »

… et recommencez avec divers exemples…

Exercice n°2 : reprendre trombinoscope avec SMARTY

à la fin, installer le trombinoscope avec une autre BDD… (en moins de 5 minutes)

Exercice n°3 : projet – gestion de bateaux avec SMARTY

Reprendre l’exercice de la séance n°7 en utilisant SMARTY.

PHP Séance n°9 – Devoir 4h

Le projet gestion de …

Le sujet

La réalisation : écrire les 5 pages php.

PHP Séance n°10 – utilisation d’outils PHP

Regardez les applications ci-dessous et installez-testez celles que vous voulez.

Exercice n°1 : PHPCheckStyle

Configurer et utiliser cet outil pour rendre plus standard votre code php.

Exercice n°2 : insérer googleMap en PHP

Un exercice simple et sympathique :

http://fardeen.biz/index.php/tutoriel-application-google-map-avec-php/
Exercice n°3 : AjaxTerm : un xterm via le web

http://nawer.freecontrib.org/index.php?2006/05/24/203-ajaxterm-un-terminal-a-distance-dans-un-simple-navigateur
Exercice n°4 : GLPI

Gestion Libre du parc informatique

Voir fichier zip

Exercice n°5 : Nagios

Gestion du réseau

http://fr.wikipedia.org/wiki/Nagios
�	 Mysql : Serveur de Base de données

C. Dabancourt
Page n°32
Université d ‘Evry Val d’Essonne

