 (
Parcours de formation
 SIN
)[image: stidd.jpg]

Déploiement d’une interface de communication web

Module SIN413: Programmation WEB HTML, PHP, SQL

Durée : 3h
Objectifs à atteindre : Acquérir les compétences indispensables au développement de sites internet en PHP. Savoir manipuler les données d'une base de données relationnelle à partir de l'application.
Niveau des connaissances envisageable : Première
Pré requis : 	- Connaitre la structure générale d'une page web, tableaux, liens, principe de fonctionnement..
	- Connaitre les éléments de programmation procédurale (langage C de préférence), algorithmique de base.
Logiciels utilisés : 	- VMware
	- Linux ubuntu	
	- Serveur apache2
	- Serveur MySQL
	- phpmyadmin

Connexion à internet obligatoire.

Outils mobilisés, le cas échéant : tous les tutoriels disponibles sur internet

Webographie :
http://www.siteduzero.com/tutoriel-3-13484-votre-premiere-page-xhtml.html (Par M@teo21, licence CC)
http://www.siteduzero.com/tutoriel-3-14668-concevez-votre-site-web-avec-php-et-mysql.html (Par M@teo21, licence CC)
http://www.php.net/manual/fr/ (Copyright © 2001-2011 The PHP Group)
http://doc.ubuntu-fr.org/programmation (licence CC BY-SA v3.0)

Illustrations :
Copies d’écran Linux Ubuntu – Firefox – phpMyAdmin – M. Silanus.

Le langage HTML
Toute page Web comprend une base de langage HTML. Il s'agit d'un langage de balisage qui définit essentiellement la structure de la page web (titres, tableaux, paragraphes, etc…). Il permet en outre de créer des liens d'un document à un autre ou d'un endroit d'un document à un autre endroit du même document.
Le langage HTML est interprété au niveau du client par un navigateur web (Internet Explorer, Mozilla Firefox, Google chrome, Opéra, …). Il n’est donc pas nécessaire d’utiliser un serveur web pour lire une page HTML.
Premier exemple
Dans un éditeur de texte (Gedit sous Ubuntu ou notepad++ sous Windows), ouvrez le fichier test.html du dossier html.
	 (
Ceci est une balise
. Elles sont encadrées par
<
 et
>
)<HTML>

<HEAD>
<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
<TITLE>Page Test</TITLE>
</HEAD>

<BODY BGCOLOR="#FF9966">
<H1><CENTER>Bonjour à tous!</CENTER></H1>
<H2><CENTER>Bienvenue</CENTER></H2>
<P>Vous êtes ici sur une page de test....</P>
<P>Pour faire une recherche, <I>cliquez ici!</I></P>
</BODY>
</HTML>

 (
URL : file
)Testez l’affichage de la page en double-cliquant sur l’icone du fichier. Vous devriez obtenir le résultat suivant :
	 (
<H1><CENTER>Bonjour &
agrave
;
tous
!<
/B></CENTER></H1>
) (
 <I>
cliquez

ici
!<
/I>

) (
<BODY BGCOLOR="#FF9966">
) (
<HEAD>
 <TITLE>Page Test</TITLE>
</HEAD>
)[image:]

Le navigateur interprète les différentes balises et produit le rendu graphique.
Ainsi, <BODY BGCOLOR="#FF9966"> indique la couleur de fond du corps de la page, <H1><CENTER> indique que le texte qui suit (Bonjour à tous !) sera du premier niveau de titre (<H1>), centré (<center>) et en gras ().
Une page HTML peut s'accompagner de feuilles de style en cascade (CSS : Cascading Style Sheets - Feuilles de style en cascade) qui sont des styles qui se chargent de la mise en forme de la page. Le fait de dissocier le formatage du contenu permet de faciliterle ré habillage du site. Il suffira de modifier les styles définis dans le fichier CSS pour impacter toutes les pages HTML du site.
La ligne <meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/> permet au navigateur d’identifier le jeu de caractères utilisé.
UTF-8 est le jeu de caractère universel, qui permet de coder à peut près tous les caractères connus de toutes les langues.
Il faut donc veiller à ce que le fichier HTML soit bien écrit en utilisant ce jeu de caractères sous peine de voir les caractères spéciaux non codés selon la norme HTML (ê pour ê par exemple) de manière curieuse et illisible (Ã© ou � par exemple). Si vous utilisez Gedit sous Ubuntu, choisissez le bon format lors de l’enregistrement, si vous êtes sous Windows et que vous utilisez Notepad++, choisissez Format → Encoder en UTF-8.
Lorsqu’un fichier HTML est exécuté localement, la barre d’adresse indique file://. Lorsqu’il est hébergé sur un serveur, elle indique http://.

Structure d’une page HTML
Un document HTML commence par la balise <HTML> et finit par la balise </HTML>. Il contient également un en-tête décrivant le titre de la fenêtre du navigateur ou de l’onglet, puis un corps dans lequel se trouve le contenu de la page.
L'en-tête est délimité par les balises <HEAD> et </HEAD>. Le corps est délimité par les balises <BODY> et </BODY>.
	<HTML>
 	<HEAD>
 		<TITLE>Titre de la page</TITLE>
 	</HEAD>

 	<BODY>
 		Contenu de la page
 	</BODY>
</HTML>

Principales balises HTML
On trouvera sur internet de nombreux sites répertoriant les balises HTML de manière plus exhaustive.
La liste ci-après ne représente que les quelques balises qu’il me semble, indispensable de connaitre.
Structure de la page HTML
	Balises
	Définitions

	<HTML>...</HTML>
	Début et fin de fichier Html

	<HEAD>...</HEAD>
	Zone d'en-tête d'un fichier Html

	<TITLE>...</TITLE>
	Titre affiché par le browser (élément de HEAD)

	<BODY>...</BODY>
	Début et fin du corps du fichier Html

	<BODY bgcolor="#XXXXXX">
	Couleur d'arrière-plan (en hexadécimal)

	<BODY background="xyz.gif">
	Image d'arrière-plan

Mise en forme des caractères
	Balises
	Définitions

	...
	Texte en gras

	<I>...</I>
	Texte en italique

	...
	Texte en couleur où XXXXXX est une valeur hexadécimale

	...
	Taille des caractères où X est une valeur de 1 à 7

Mise en forme du texte
	Balises
	Définitions

	<!--...-->
	Commentaire ignoré par le navigateur

	

	Retour à la ligne

	<CENTER>...</CENTER>
	Centre tout élément compris dans la balise

	<P>...</P>
	Nouveau paragraphe

	<P align=center>...</P>
	Paragraphe centré. La balise align accepte left et right

Les liens hypertextes ou ancrages
	Balises
	Définitions

	...
	Lien vers une page Web

	...
	Lien vers une adresse Email

	... 	
	Définition d'une ancre

	...
	Lien vers une ancre

Listes
	Balises
	Définitions

	
	 ...
	 ...

	Liste à puces
Elément de la liste

	
	 ...
	 ...

	Liste numérotée
Elément de la liste

	<HR>
	Barre horizontale

Images
	Balises
	Définitions

	
	Insertion d'une image.

	
	Mise à l'échelle de l'image en pixels

	
	Texte alternatif lorsque l'image n'est pas affichée

	
	Alignement : bottom, middle, top, center, left, right

Tableau
	Balises
	Définitions

	<TABLE>...</TABLE>
	Définition d'un tableau

	<TABLE width=x>
	Largeur du tableau en pixels ou en % (width=x)

	<TABLE border=x>
	Largeur de la bordure

	<TABLE cellpadding=x> 	
	Espace entre la bordure et le texte

	<TABLE cellspacing=x>
	Epaisseur du trait entre les cellules

	<TR>...</TR>
	Ligne du tableau

	<TD>...</TD>
	Cellule du tableau

0. Les formulaires
	Balises
	Définitions

	< FORM>...</FORM>
	Définition d'un formulaire

	<FORM METHOD=x>
	Méthode de soumission des données au serveur (METHOD=POST ou METHOD=GET)

	<FORM ACTION=x>
	URL du script de traitement des données du formulaire.

	<input type="text" />	
	[image:]Définition d’une zone de saisie de texte.

	<input type="password" />
	Définition d’une zone de saisie de mot de passe (caractères cachés).

	<input type="submit" />
	Définition d’un bouton de soumission de formulaire.

	<input type="checkbox" />
	[image:]Définition d’une case à cocher (cases carrées, plusieurs choix possibles).

	<input type="radio" />
	[image:]Définition de cases d’options à cocher (cases rondes, un seul choix possible)

	<input type="reset" />
	Définition d’un bouton de remise à zéro (effacement) d’un formulaire.

	<input type="hidden" />
	Définition d’un champ caché.

	<textarea>
	[image:]
Définition d’une zone de texte multi-lignes.

	<select name="pays">
 <option value="c1">Choix 1</option>
 <option value="c2">Choix 2</option>
 <option value="c3">Choix 3</option>
</select>
	Définition d’une liste déroulante.
name : nom de la liste
option : entrée dans la liste
value : valeur renvoyée par le formulalire
>...< : chaine affichée dans la liste

Exercice
Créez une page HTML de présentation qui contient vos nom, prénom, discipline enseignée, établissement d’exercice, ville et une photo (image de taille maxi 100ko) ou adaptez la page homer_s.html à votre propre situation.
Ajoutez un lien vers google.fr pour faire une recherche et un lien vers le site de votre établissement.
Les limites du HTML
Une page web créée en HTML est totalement statique et n'offre aucune possibilité d'interaction avec le visiteur. Chaque page doit être créée au préalable et doit être manuellement mise à jour.
Pour rendre une page web plus dynamique, il est possible d'y insérer des objets grâce aux balises <object>, , <applet> ou <script>. Les objets peuvent être des animations flash, des vidéos, des programmes joints à la page web et exécutés soit dans le navigateur (scripts java, active X), soit par l’ordinateur client (applets java).
Les objets ne fournissent pas toutes les solutions aux besoins d'interactivité et de dynamisme des sites et peuvent parfois lourds à mettre en place.
Il faut alors avoir recours à la programmation coté serveur.
Plusieurs langages sont alors disponibles, nous étudierons uniquement ici le PHP que l’on peut associer à une base de données relationnelle pour fournir plus de puissance à nos applications.
Le langage PHP
PHP est un langage de script interprété côté serveur (comme les scripts CGI, ASP, ...).
Sa syntaxe est voisine de celle du C.
Le serveur interprète le code PHP et génère du code HTML transmis au client. Il offre donc un haut niveau de sécurité car le code originel n’est jamais transmis au client, contrairement aux programmes exécutés côté client.
PHP est distribué sous licence GNU GPL, ce qui permet de l’utiliser librement et gratuitement. De nombreux développeurs ont profité de l'Open Source pour développer des modules prêts à l'usage et paramétrables à volonté.
Les modules serveurs de PHP sont implémentés, entre autre, sur les serveurs Apache. Ce type de serveur est généralement installé dans les distributions de linux. Sous Windows, il est possible d’installer un tel serveur à l’aide du logiciel Wampserver (http://www.wampserver.com/download.php). La solution serveur web de Microsoft (IIS) est aussi en mesure d’interpréter les scripts PHP.
PHP travaille généralement avec une base de données MySQL. Elle est installée par défaut avec Wampserver. Sous linux, il faut procéder à son installation.
Les fichiers correspondants à cette partie se trouvent dans le dossier PHP.
Documentation
Il existe sur internet de très nombreux sites traitant du langage PHP. Le manuel de référence en français est consultable à l’URL suivante : http://www.php.net/manual/fr/ .
Installation des serveurs apache et mysql
Linux Ubuntu
En mode root, saisissez les commandes suivantes pour procéder aux installations :
	# apt-get install apache2	Comment by Winnie: Cela a été fait lors du TP411. Est-il utile de préciser qu’il n’est pas besoin de le réinstaller ?

=> Les stagiaires n’auront peut être pas tous fait SIN411 ou ne l’aurons pas terminé mais si les serveurs sont déjà installés, c’est sur qu’on gagnera du temps.

Sans doute une consigne orale à donner par les formateurs.
apt-get install mysql-server-5.1
apt-get install phpmyadmin

Windows
Téléchargez et installez Wampserver : http://www.wampserver.com/download.php
Vérification du fonctionnement
Sur l’ordinateur (réel ou virtuel) où l’installation a été faite, ouvrez un navigateur et saisissez l’URL : http://localhost pour tester le fonctionnement du serveur apache et http://localhost/phpmyadmin pour tester la connexion au serveur de base de données mysql.
Dans la suite du document, c’est un serveur sous linux Ubuntu dans une machine virtuelle qui sera utilisé.

Premiers scripts
Le site web par défaut du serveur apache se trouve dans le dossier /var/www.
Vérification du fonctionnement de php
Dans le dossier du site web par défaut, créez un fichier nommé test.php :
	# cd /var/www
gedit test.php

Dans l’éditeur de texte qui s’est ouvert, copier le code suivant :
	<?php
// Affiche toutes les informations
phpinfo();
?>

Ouvrez la page test.php dans un navigateur : http://localhost/test.php
	 (
Généré par la fonction
phpinfo
(
);
)[image: Ubuntu-2011-02-26-00-12-32]

Si votre navigateur affiche une page comme celle-ci-dessus, PHP est correctement interprété par le serveur.
Remarque : Le code PHP est encadré par les balises <?php ou simplement <? et ?>.
En dehors de ces balises, le code est transmis tel quel au client. On peut donc inclure du PHP dans du code HTML.

Afficher le contenu d’une variable
Toutes les variables doivent être précédées du signe $. Les variables en langage PHP peuvent être de trois types : scalaires, tableaux, tableaux associatifs.
Ouvrez le fichier variables.php et copiez le dans le dossier par défaut du serveur web. Ouvrez-le avec un éditeur de texte (Gedit par exemple, attention aux permissions, vous devrez être root pour copier et modifier le fichier.) :
	<html>
<head>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
</head>
<body>
	
 (
Déclaration et initialisation de variables
)	</h1><center>Bonjour
<?php
$aujourdhui = date("d/m/Y");
$prenom="mettre ici votre prénom";
 (
echo
 permet d’afficher à l’écran le contenu d’une variable ou le texte entre
"

"
.
Le .
 (
point
) est l’opérateur de concaténation.
)$a = 5;
$b = 10;
echo $prenom;
echo "
nous sommes le ".$aujourdhui;
?>
 (
Opérations sur des variables numériques
)</center></h1>
Petits cacluls :

 (
Commentaires sur une ligne
/* … */
 : commentaires sur plusieurs lignes
)<?php
$somme = $a + $b;
$produit = $a * $b;
$div = $a / $b;
echo "a + b = ".$somme;
echo "
a * b = ".$produit; // affiche a * b = 50
echo "
a / b = ".$div;
?>
</body></html>

Testez le résultat dans votre navigateur : http://localhost/variables.php
	[image: Ubuntu-2011-02-26-01-02-17]

Remarques :
· En PHP, on peut utiliser " ou ' pour définir une chaine de caractères mais l’affichage sera différent si on utilise des variables :
	echo "a + b = $somme"; //Affiche : a + b = 15
echo 'a + b = $somme'; //Affiche : a + b = $somme

· On peut introduire du code php dans une page HTML où l’on veut. Mais il est pratique courante de n’écrire en HTML uniquement le début et la fin de la page. Tout le corps de la page est codé en PHP.

Les instructions de base
Les conditions
· if (condition) {action ;} else {actions ;}
	$age = 15 ;
$majorite = 18 ;
if($age>=$majorite)
{
	echo'Vous êtes majeur' ;
}
else
{
	echo'Vous êtes mineur' ;
}

Pour enchainer les tests, on peur utiliser l’instruction elseif.
· switch(condition)
{
 case valeur1 :
 action ;
 break ;
 …
 case valeurn :
 action ;
 break ;
 default :
 action ;
 break ;
}
	$nombre=4; //Modifier la valeur de $nombre

switch($nombre)
{
 case 1:
 echo "\$nombre est égal à 1";	Comment by Winnie: Incohérent avec l’explication du dessus . Si tu veux afficher $nombre alors de simple ‘ auraient suffit.

=> Tu as raison mais c’est l’occasion de montrer le \ qui comme en C est le caractère d’échappement. Le $ ne sera pas interprété.
 break;
 case 2:
 echo "\$nombre est égal à 2";
 break;
 case 3:
 echo "\$nombre est égal à 3";
 break;
 default:
 echo "\$nombre est inférieur à 1 ou supérieur à 3";
 break;

}

Remarque : Le caractère \ est, comme en C/C++, le caractère d’échappement. Il indique à l’interpréteur de commandes PHP de ne pas tenir compte du caractère qui suit. Le $ ne sera pas interprété mais afficher.
De même, dans la commande :
echo 'Il est l'heure';
Provoque une erreur à cause de l’apostrophe qui ferme prématurément la chaine de caractères.
La bonne écriture est :
echo 'Il est l\'heure'; ou echo "Il est l'heure";

Les boucles
· for(compteur; condition; évolution)
{
action ;
}
	 for($compt = 1; $compt <= 10 ; $compt++)
 {
 echo "$compt / ";
 }

· while(condition)
{
action ;
}
	$compt = 1;
while($compt < 10)
{
 	echo "$compt / ";
	$compt++ ;
}

· do
{
action ;
}
while(condition)
	$compt = 10; 	Comment by Winnie: Est-ce judicieusement choisi ?

=> c’est juste un exemple, pas à tester.
do
{
 	echo "$compt / ";
	$compt++ ;
}
while($compt < 10) ;

· foreach(tableau as [clef =>] valeur)
{
action ;
}
	$a = array(
 "un" => 1,
 "deux" => 2,
 "trois" => 3,
 "dix-sept" => 17
);

foreach ($a as $k => $v)
{
 echo "\$a[$k]=>$v.\n";
}
//affiche $a[un]=>1. $a[deux]=>2. $a[trois]=>3. $a[dix-sept]=>17.

Interaction avec l’utilisateur
Elle se fait principalement au moyen d’un formulaire HTML qui permet de transmettre les variables au script php.	Comment by Winnie: C’est quoi un script php ?

=> un script est un programme écrit dans un langage interprété
Exemple minimal	Comment by Winnie: Waw, il est déjà pas mal compliqué cet exemple. J’avoue que le programme fonctionne mais je n’ai rien compris à l’histoire du $SERVER.

=> $_SERVER est un tableau contenant des informations comme les en-têtes, dossiers et chemins du script.

En fait ici, si tu veux simplifier, tu peux mettre en clair le nom du fichier :

action="formulaire_post.php"

tu peux même laisser action vide ou ne pas le mettre :

<form method="post">

Lorsque action est absent ou vide, c’est le script courant qui est réexécuté.
Fichier formulaire_post.php
	 (
Si la variable
valider
 n’est pas créée : affichage du formulaire.
)<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>formulaire post</TITLE>
</HEAD>
<BODY>
<?php

if(!isset($_POST["valider"]))
 (
La variable
valider
 est créée lorsque l’utilisateur appui sur le bouton valider.
Traitement du formulaire
){
	echo'<p>Quel est ton prénom :</p>';
	echo'<form method="post" action="'.$_SERVER['PHP_SELF']. '">';
	echo'<p><input type="text" name="prenom" />	Comment by Winnie: N’affiche pas é dans mon navigateur, j’ai du écrire é ; à la place du é

=> Le script a été écrit avec le jeu de caractères iso.

J’obéis même pas à mes propres règles (choisir le jeu de caractères UTF8) en page 2.

Je corrigerai…
		<input type="submit" name="valider" value="Valider" /></p>';
	echo'</form>';
}
else
{
	echo'<p>Bonjour !</p>';
	echo'<p>Tu t\'appelles '.$_POST["prenom"].'</p>';
	echo'<p>Si tu veux changer de prénom,
		clique ici pour revenir à la page formulaire.php</p>';
}

?>
</BODY>
</HTML>

Les données du formulaire sont soumises au serveur qui les traitera dans la page indiquée dans le paramètre action. Ici, on utilise la valeur de $_SERVER['PHP_SELF'] qui renvoi l’URL du script courant.
La méthode POST utilisée ici indique la façon dont PHP effectue le transfert des données : elles sont « postées » dans un tableau associé nommé $_POST. Ce transfert est totalement transparent et l’utilisateur ne peut pas modifier les valeurs transmises. Le nom de l’élément de formulaire constitue la clé de ce tableau.
	Elément du tableau
	Variable associée

	<input type="text" name="prenom" />
	$_POST["prenom"]

	<input type="submit" name="valider" value="Valider" />
	$_POST["valider"]

	[image: Ubuntu-2011-02-26-23-31-47]

Il existe une autre méthode pour transmettre les données de formulaire au serveur. C’est la méthode GET. Cette méthode construit une chaine de caractères constituée des noms des éléments du formulaire et des valeurs qu’ils contiennent séparés par des &, puis les associe à l’URL de la page indiquée dans le paramètre action du formulaire à l’aide du caractère « ? ».
Ici, nous obtiendrions avec la méthode GET l’URL suivante :
http://serveur/dossier/formulaire_get.php?prenom=Marc&valider=Valider
Fichier formulaire_get.php
	[image:][image: Ubuntu-2011-02-26-23-44-41]

Exercice
Réalisez un formulaire proposant un menu composé :
· d'une liste d'entrées,
· d'une liste de plats,
· d'une liste de desserts.
Associez un prix à chaque entrée, plat ou dessert.
	$entree = array("Foie Gras Maison"=>14.00,
			"Saumon Fumé"=>12.00,
			"Terrine Maison et confiture d'oignons"=>9.00,
			"Escargots de Bourgogne"=>12.00);
	
$plat = array("Entrecôte Poêlée"=>14.80,
			"Gigot d'Agneau"=>14.50,
			"Confit de Canard"=>14.00,
			"Faux Filet Poêlé"=>13.00);
	
$dessert = array("Mousse au Chocolat"=>6.00,
			"Ile Flottante"=>6.00,
			"Fondant au Chocolat"=>6.50,
			"Crème Caramel"=>6.00,
			"Tarte Normande"=>6.50,
			"Tarte à l'Abricot"=>6.50);

Un internaute doit pouvoir choisir une entrée, un plat et un dessert, et valider son choix.
	echo'<p><select name="entree">';
foreach($entree as $choix=>$prix)
{
	echo'<option value="'.$choix.'">'.$choix.' : '.$prix.'</option>';
}
echo'</select></p>';

...

echo'<input type="submit" name="valider" value="Valider" /></p>';

Affichez alors le menu choisi, ainsi que l'addition.
	$total=0;	
echo'<p>Bonjour !</p>'; 	

echo'<p>Rappel de votre choix :</p>';
foreach($entree as $choix=>$prix)
{
	if($choix==$_POST["entree"])
	{
		echo $choix.' : '.$prix.'
';
		$total+=$prix;
	}
}
...
echo'<p>Total : '.$total.'</p>';

Présentez ensuite les choix de menu en les alignant à l'aide d'un tableau HTML.
	echo'<table border="1" align="center" width="50%">';
echo'<tr>';
echo'<td>';
foreach($entree as $choix=>$prix)
{
	if($choix==$_POST["entree"])
	{
		echo $choix.'</td><td align="right">'.money_format('%.2n',$prix).'</td>';
		$total+=$prix;
	}
}
echo'</td>';
echo'</tr>';
...
echo'</td></tr></table>';

Remarquez l’utilisation de la fonction money_format(). Consultez la documentation de cette fonction sur http://php.net 	Comment by Winnie: Oh rage oh désespoir, cette fonction ne fonctionne pas sous windows. Si on la supprime pour juste remplacer par $prix sous windows, on arrive à s’en sortir dans cet exercice

=> En effet, cette fonction fait l'interface avec la fonction strfmon() de la bibliothèque C. Cette bibliothèque n’existe pas sous windows :

« La fonction money_format() est uniquement définie si le système a les capacités strfmon. Par exemple, Windows ne les a pas, donc, money_format() n'est pas définie sous Windows. »

http://fr.php.net/manual/fr/function.money-format.php

	

Proposition de solution
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>Menu du restaurant</TITLE>
</HEAD>
<BODY>
<?php
$entree = array("Foie Gras Maison"=>14.00,
		"Saumon Fumé"=>12.00,
		"Terrine Maison et confiture d'oignons"=>9.00,
		"Escargots de Bourgogne"=>12.00);
	
$plat = array("Entrecôte Poêlée"=>14.80,
		"Gigot d'Agneau"=>14.50,
		"Confit de Canard"=>14.00,
		"Faux Filet Poêlé"=>13.00);
	
$dessert = array("Mousse au Chocolat"=>6.00,
		"Ile Flottante"=>6.00,
		"Fondant au Chocolat"=>6.50,
		"Crème Caramel"=>6.00,
		"Tarte Normande"=>6.50,
		"Tarte à l'Abricot"=>6.50);

if(!isset($_POST["valider"]))
{
	echo'<p><center><h1>Faites votre menu : </center></h1></p>';
 	echo'<form method="POST" action="'.$_SERVER['PHP_SELF']. '">';
	echo'<p><center><select name="entree">';
	foreach($entree as $choix=>$prix)
	{
		echo'<option value="'.$choix.'">'.$choix.' : '.$prix.'</option>';
	}
	echo'</select></p>';

	echo'<p><select name="plat">';
	foreach($plat as $choix=>$prix)
	{
		echo'<option value="'.$choix.'">'.$choix.' : '.$prix.'</option>';
	}
	echo'</select></p>';

	echo'<p><select name="dessert">';
	foreach($dessert as $choix=>$prix)
	{
		echo'<option value="'.$choix.'">'.$choix.' : '.$prix.'</option>';
	}
	echo'</select></p>';

	echo'<input type="submit" name="valider" value="Valider" /></p></center>';
	echo'</form>';
}
else
{ 	
	$total=0;	
	echo'<p><center><h1>Bonjour !</h1></center></p>'; 	
	echo'<p><center><h2>Rappel de votre choix :</h2></center></p>';
	echo'<table border="1" align="center" width="50%">';
	echo'<tr><td>';
	foreach($entree as $choix=>$prix)
	{
		if($choix==$_POST["entree"])
		{
			echo $choix.'</td><td align="right">'.money_format('%.2n',$prix).'</td>';
			$total+=$prix;
		}
	}
	echo'</td></tr><tr><td>';
	foreach($plat as $choix=>$prix)
	{
		if($choix==$_POST["plat"])
		{
			echo $choix.'</td><td align="right">'.money_format('%.2n',$prix).'</td>';
			$total+=$prix;
		}
	}
	echo'</td></tr><tr><td>';
	foreach($dessert as $choix=>$prix)
	{
		if($choix==$_POST["dessert"])
		{
			echo $choix.'</td><td align="right">'.money_format('%.2n',$prix).'</td>';
			$total+=$prix;
		}
	}
	echo'</td></tr></table>';
	echo'<p><h3><center>Total : '.money_format('%.2n',$total).'</h3></center></p>'; 	
	echo'<p>Pour recommencer, cliquez ici</p>';
}
?>
</BODY></HTML>

Traitement des données
Lorsqu’un script PHP produit des informations, il faut les stocker quelque part sinon, elles seront irrémédiablement perdues lorsque le serveur renverra la page html produite par le script au client.
Pour stocker des données, il existe deux solutions:
· les enregistrer dans un fichier texte sur le serveur (quelque part dans l'arborescence de votre hébergement),
· les enregistrer dans une base de données relationnelle.
La sauvegarde dans un fichier présente l’avantage de pouvoir accéder rapidement aux données qu’il contient sans avoir à utiliser de logiciels tiers. Cependant, les recherches, modifications ou suppressions de données sur une partie de l'information stockée n’est pas facile. Il est encore plus difficile de croiser des informations provenant de plusieurs fichiers.
Les bases de données ont été conçues pour ça. Les informations y sont stockées sous forme de tables contenant des enregistrements. Les opérations sur les tables et les enregistrements sont réalisées à l’aide d’un langage d’interrogation de base de données comme SQL (Structured Query Language) interprété par un logiciel spécialisé qu’on appelle SGBD (Système de Gestion de Base de Données). Il constitue le serveur de base de données.
Plusieurs SGBD sont disponibles sur le marché. Citons, entre autre, Oracle, Microsoft SQL Server, MySQL, SQLite…
Dans la suite de se document, nous ne traiterons que le serveur de base de données MySQL, qui est généralement, le plus souvent associé à PHP.
Utilisation des fichiers
Ouvrir un fichier
L’ouverture d’un fichier se fait grâce à la fonction fopen(). En voici sa syntaxe :
	resource fopen(string $filename , string $mode)

Elle permet la création d’une ressource sur le fichier nommé et l’ouvre selon le mode indiqué en écriture ou en lecture :
	Différents modes disponibles

	r
	ouverture en lecture seulement

	w
	ouverture en écriture seulement (la fonction crée le fichier s'il n'existe pas)

	a
	ouverture en écriture seulement avec ajout du contenu à la fin du fichier (la fonction crée le fichier s'il n'existe pas)

	r+
	ouverture en lecture et écriture

	w+
	ouverture en lecture et écriture (la fonction crée le fichier s'il n'existe pas)

	a+
	ouverture en lecture et écriture avec ajout du contenu à la fin du fichier (la fonction crée le fichier s'il n'existe pas)

Lire un fichier
Fichier lire_fichier.php
	<?php
$filename = "menu.txt"; // Fichier à lire
$handle = fopen($filename, "r"); // Ouverture en lecture
while (!feof($handle)) // Tant qu’on est pas à la fin du fichier
{
	$line = fgets($handle); // Lire la ligne courante
	echo $line."
"; // Afficher la ligne puis retour à la ligne
}
fclose($handle); // Libération de la ressource
?>

Remarque :
· Pour lire le fichier tout entier, on peut utiliser la fonction fread()
· Pour un caractère du fichier, on utilise la fonction fgetc().

Ecrire dans un fichier
Fichier ecrire_fichier.php
	<?php
$filename = 'test.txt';
$somecontent = "\r\nCeci doit être ajouté à la fin du fichier";

// Le fichier est-il accessible en écriture ?
if (is_writable($filename))
{

 // Ouverture du fichier en ajout (écriture à la fin)
 if (!$handle = fopen($filename, 'a'))
 {
 echo "Impossible d'ouvrir le fichier ($filename)";
 exit;
 }

 // Ecriture à la fin du fichier
 if (fwrite($handle, $somecontent) === FALSE)
 {
 echo "Impossible d'écrire dans le fichier ($filename)";
 exit;
 }

 echo "L'écriture de :
($somecontent)
dans le fichier ($filename) a réussi";
 fclose($handle);

}
else
{
 echo "Le fichier $filename n'est pas accessible en écriture.";
}
?>

Exercice
Créez une page HTML (inscription.html) contenant un formulaire d’inscription à la formation STI2D SIN4 avec les champs suivants :
· Nom
· Prénom
· Etablissement
· Ville
Le formulaire sera soumis à un script PHP (ajout.php) permettant d’écrire les données recueillies dans un fichier texte appelé stagiaires.txt (Attention : créez un fichier vierge et positionnez les permissions à 777).	Comment by Winnie: Un petit rappel en guise d’aide pour le formateur non ? (chmod 777 stagiaire.txt OK j’ai triché, je suis allée chercher dans le TP d’avant)

=> C’est le but
Un second script php (stagiaires.php) doit permettre d’afficher le contenu du fichier stagiaire.txt.
	[image: Ubuntu-2011-03-01-11-40-31]

Solution minimale
· inscription.html : Formulaire d’inscription des stagiaires
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2>Formulaire d'inscription</center></h2>

<form method="post" action="ajout.php">
<p>Nom : <input type="text" name="nom" ></p>
<p>Prénom : <input type="text" name="prenom"></p>
<p>Etablissement : <input type="text" name="etablissement"></p>
<p>Ville : <input type="text" name="ville"></p>
<input type="submit" name="valider" value="Valider">
</form>
</BODY>
</HTML>

· ajout.php : Ajout des données du formulaire dans le fichier stagiaires.txt	Comment by Winnie: Ajout en commentaire que ce fichier permet d’inscrire les nouveaux stagiaires dans le fichier texte stagiaire.txt. On pourrait le vérifier à titre d’exercice.
=> En effet, ça c’est une solution possible à l’exercice page précédente.
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD><BODY>
<?php
$filename = 'stagiaires.txt';
/* Le fichier doit exister et avoir 777 comme permission pour que Apache puisse écrire dedans
sinon, vous pouvez positionner les permissions du dossier www à 777 ce qui est fortement déconseillé */
$stagiaire =	$_POST["nom"].";".
		$_POST["prenom"].";".
		$_POST["etablissement"].";".
		$_POST["ville"]."\r\n";
// \r\n introduit un saut de page dans un fichier texte (compatible Windows et linux)
$handle = fopen($filename, 'a+');
if(fwrite($handle, $stagiaire) === FALSE)
{
 echo "Impossible d'écrire dans le fichier ($filename)";
 exit;
}
echo "Stagiaire enregistré";
fclose($handle);
echo "

Liste des stagiaires";
echo "
Inscrire un nouveau stagiaire";
?>
</BODY></HTML>

· stagiaires.php : Affiche la liste des stagiaires contenus dans le fichier stagiaires.txt
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</h1>
<h2>Liste des stagiaires</center></center></h2>

<?php
$filename = 'stagiaires.txt';

$handle = fopen($filename, 'r');
while (! feof ($handle)) // Tant qu’on est pas à la fin du fichier
{
	$line = fgets($handle); // Lire la ligne courante
	echo $line."
"; // Afficher la ligne puis retour à la ligne
}

fclose($handle);

?>
</BODY>
</HTML>

Le séparateur de champs est un « ; ». Il existe une fonction qui permet de découper un fichier en fonction d’un caractère particulier nommé délimiteur : fgetcsv().
Le script suivant, stagiaires_csv.php, affiche le contenu du fichier texte découpé par ligne et par champs séparés par des « ; » et affiche le résultat dans un tableau :

	

<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8"/>
 	<TITLE>Formation STI2D SIN4</TITLE>
 (
Création de l’entête du tableau centré sur la page, bordure de 1pts et pas d’espace entre les cellules.
)</HEAD><BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2><center>Liste des stagiaires</center></h2>

<?php
$filename = 'stagiaires.txt';

$handle = fopen($filename, 'r');
 (
<
tr
>
 : une ligne
<
td
>
 : une cellule
)echo "<table align='center' border='1' cellspacing='0'>";	Comment by Winnie: Pas évident quand on n’a pas l’habitude de travailler avec des tableaux pour les créer.
Pourquoi en début de TP ne pas rajouter un petit exercice avec tracer un tableau de 2 lignes et 3 colonnes puis 2 colonnes et 3 lignes…. On a ici non seulement la difficulté d’apprendre à programmer mais aussi celle de le faire sur la machine virtuelle avec les droits…
=> Exemple à tester tel quel et à commenté.
echo "<tr><td align='center' bgcolor='#CCCCCC'>NOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>PRENOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>ETABLISSEMENT</td>";
echo "<td align='center' bgcolor='#CCCCCC'>VILLE</td>";echo "<tr>";
//fgetcsv retourne FALSE si le fichier est vide
while (($cols = fgetcsv($handle, 1000, ";")) != FALSE)
{
 (
Construction du corps du tableau.
fgetcsv
 décompose une ligne de 1000 caractères maximum selon le délimiteur « ; » et construit le tableau
$cols
.
Chaque élément de
$cols
 est affiché ans une cellule.
)	echo "<tr>";
	foreach($cols as $key => $val)
	{
		echo "<td>$val</td>";
 	}
}
echo "</tr>";
echo "</table>";
fclose($handle);
?>
</BODY></HTML>

Si l’affichage des données contenues dans un fichier texte n’est pas particulièrement compliqué, il est plus difficile d’y rechercher des données précises.
Par exemple, l’utilisateur recherche tous les stagiaires d’un même établissement ou d’une même ville.
Pour facilité le traitement de ce type d’opération, il est préférable d’utiliser une base de données.
Le SGBD MySQL
Le langage SQL
Pour apprendre à utiliser le langage SQL du serveur MySQL, nous utiliserons l’IHM phpMyAdmin. Elle se présente sous la forme d’une application web, exécutée dans un navigateur à l’URL :
http://adresse_IP_du_serveur/phpmyadmin/ (ex : http://192.168.1.12/phpmyadmin)
Pour obtenir de l’aide sur phpMyAdmin, consultez la documentation officielle :
http://www.phpmyadmin.net/localized_docs/fr/Documentation.html
Le langage SQL permet de manipuler des données au moyen d’instructions dont les plus courantes sont les suivantes :
	Instruction
	Opération

	CREATE TABLE
	Création d’une nouvelle table

	ALTER TABLE
	Modification de la structure d’une table (ajout / modification / suppression de champs)

	DROP TABLE
	Suppression d’une table : DROP TABLE Nom_table ;

	SELECT
	Extraire des données d’une ou plusieurs tables

	INSERT
	Insérer des données dans une table

	UPDATE
	Mettre à jour les données d’une table

	DELETE
	Supprimer des données d’une table

Remarque : Le langage SQL n’est pas sensible à la casse mais les instructions sont souvent écrites en majuscules pour les différencier des données.

Les principales manipulations
Ouvrir phpMyAdmin
Dans votre navigateur, saisissez l’URL http://localhost/phpmyadmin/
	[image: Ubuntu-2011-03-01-22-08-05]

L’utilisateur par défaut est root. Saisissez le mot de passe root de la distribution linux que vous utilisez.
	 (
Créer une nouvelle base
) (
Bases de données disponibles
)[image: Ubuntu-2011-03-01-23-30-20]

Créez une nouvelle de donnée nommée test. (Interclassement : jeu de caractères. Laissez tel quel).	Comment by Winnie: On l’a déjà fait dans un précédent exercice donc, la base test avec les indications que tu donnes, existe déjà. Bon tu vois, je relis bien consciencieusement (pas évident à écrire ce mot…).

=> En effet, elle a déjà été créée dans le module SIN411.
Les stagiaires n’aurons pas forcément fait SIN411 d’où la redondance.
Si elle existe déjà, on peut la supprimer.
	

Créer une table
Créez une nouvelle table nommée stagiaires de 5 champs.
	
 (
Auto_incrément
)

· id (Int – PRIMARY – Auto incrément) :
Type entier
Index clé primaire, ce qui signifie que les valeurs de ce champ devront être uniques. Pour garantir cette unicité, nous le laisserons s’auto-incrémenté. L’index est utilisé pour mener les recherches sur la table.
· nom (varchar(50)) : Chaine de 50 caractères.
· prenom (varchar(50)) : Chaine de 50 caractères.
· etablissement (varchar(100)) : Chaine de 100 caractères.
· ville (varchar(50)) : Chaine de 50 caractères.
Cliquez sur Sauvegarder pour créer la table.
	[image: Ubuntu-2011-03-02-00-30-35]

Notez la requête SQL qui a été soumise au serveur MySQL pour créer la table. La structure générale de la requête de création de table est la suivante :
	CREATE table nom_table(
Nom_attribut1 type[not null][AUTO_INCREMENT],
Nom_attribut2 type[not null],
...,
Nom_attributN type[not null],
primary key (nomattribut1)) ;

Insérez des données
	
 (
Assistant d’insertion de données
) (
Ecrire une requête manuellement
)

Cliquez sur Insérer.
Inutile de préciser la valeur id, puisqu’il est auto-incrémenté. Remplissez les autre champs puis cliquez sur Exécuter.
	

Notez la requête SQL qui a été soumise au serveur MySQL pour insérez des données dans la table. La structure générale de la requête d’insertion de données dans une table est la suivante :
	INSERT INTO nom_table (nom_attribut1,...,nom_attributN) values ('valeur1',...,'valeurN');
Ou
INSERT INTO nom_table SET nom_attribut1='valeur1',
...,
nom_attributN='valeurN';

Insérez les données du fichier stagiaires vu en page 15 en écrivant vous-même les requêtes SQL.
Sélection de données dans une table
	

Notez la requête SQL qui a été soumise au serveur MySQL pour sélectionner des données dans la table. La structure générale de la requête de sélection de données dans une table est la suivante :
	SELECT nom_attribut1,...,nom_attributN FROM nom_table [where condition] ;

Ecrivez la requête SQL permettant de sélectionner tous les stagiaires de la ville de Marseille.	Comment by Winnie: Il manque la réponse.

=>Il faut bien qu’ils réfléchissent un peut non ?

Les solutions sont données plus loin
	SELECT * FROM `stagiaires` WHERE etablissement like "%marseille%" ;	Comment by Winnie: Allez je tente te dénoncer une erreur ? SELECT * FROM `stagiaires` WHERE ville like "%marseille%" ; ça doit être un COPIER Coller qui a déraillé

=> Félicitations !!!
Tu vois, c’est pas si difficile.

	

Ecrivez la requête SQL permettant de sélectionner tous les stagiaires du lycée Jean Perrin :
	SELECT * FROM `stagiaires` WHERE etablissement like "%perrin%" ;

Opérateurs de conditions :
	Opérateur
	Définition

	<
	Plus petit que

	<=
	Plus petit ou égal à

	=
	Égal à

	!= ou <>
	N'est pas égal à

	>=
	Plus grand ou égal à

	and
	ET

	or
	OU

	not
	Négation

	like
	Chaine de caractère comme …

	Like %chaine
	Chaine de caractère fini par chaine

	Like chaine%
	Chaine de caractère commence par chaine

	Like %chaine%
	Chaine de caractère contient chaine

Supprimer des données d’une table
	

Notez la requête SQL qui a été soumise au serveur MySQL pour supprimer des données de la table. La structure générale de la requête de suppression de données dans une table est la suivante :
	DELETE FROM Nom_table WHERE condition ;

Ecrivez la requête SQL permettant de supprimer l’enregistrement d’id=6.	Comment by Winnie: Il manque la réponse.

=> Plus loin
Mettre à jour des données d’une table
	

Modifiez l’enregistrement n°3 pour mettre à jour le prénom (André ou Andrée par exemple) et l’établissement (Lycée Jean Lurçat) :
	

Notez la requête SQL qui a été soumise au serveur MySQL pour mettre à jour des données de la table. La structure générale de la requête de mise à jour de données dans une table est la suivante :
	UPDATE Nom_table where SET Nom_attribut1 = ’nouvelle valeur’, ...,
Nom_attributN=’nouvelle valeur’ WHERE condition ;

Ecrivez la requête SQL permettant de mettre à jour l’établissement (Lycée Philippe de Girard) et la ville (Avignon) pour l’enregistrement d’id=5.	Comment by Winnie: Il manque la réponse.

=> Voir plus loin

Proposition de solutions	Comment by Winnie: C’est plus une proposition d’exercice non ?

=> Non, c’est les solutions de l’exercice précédent
· Créer la table stagiaires :
	CREATE TABLE stagiaires(id int AUTO_INCREMENT,
	nom varchar(50),
	prenom varchar(50),
	etablissement varchar(100),
	ville varchar(50),
	PRIMARY KEY(id));

Remarque : Les noms des champs peuvent comporter des espaces (ex : un champ) . Dans ce cas, il faut l’encadrer de caractères « ` » . Par exemple : `un champ` varchar(100)
Ce caractère est accessible par la combinaison de touche Alt Gr + 7 suivit d’un espace pour le faire apparaitre.
Cette remarque est valable pour l’écriture les noms des champs pour tout type de requête.
· Insérer les données du fichier stagiaires.txt vues en page 15.
	INSERT INTO stagiaires SET nom='Tartempion',
prenom='Maurice',
etablissement='LPO Adam de Crapone',
ville='Salon de Provence';	Comment by Winnie: J’ai rajouté des ‘’ avant et après stagiaire pour faire ‘stagiaire’.
Si on fait une table dans la base, il faut ajouter un point visiblement, par exemple ‘tabledetest’.’stagiaires’

=> Pas nécessaire car la base ouverte est test
(enfin tabledetest pour toi apparemment)
Ou
INSERT INTO stagiaires(nom, prenom, etablissement, ville) VALUES('Tartempion',
	'Maurice',
	'LPO Adam de Crapone',
	'Salon de Provence') ;	Comment by Winnie: Ici il faut mettre nom entre ` ` Préciser, que c’est le caractère accessible avec la touche 7 du pavé des lettres. Si on ne fait pas attention , les commandes ne passent pas.

=> Pas nécessairement car il n’y d’espaces dans les noms des champs.

· Sélectionner tous les stagiaires de la ville de Marseille.
	SELECT * FROM stagiaires WHERE ville='marseille' ;

· Supprimer l’enregistrement d’id=6.
	DELETE FROM stagiaires WHERE id=6 ;

· Mettre à jour l’établissement (Lycée Philippe de Girard) et la ville (Avignon) pour l’enregistrement d’id=5.
	UPDATE stagiaires SET etablissement='Lycée Philippe de Girard',
ville='Avignon'
WHERE id=5 ;

Le couple PHP/MySQL
Pour accéder au serveur de bases de données, PHP dispose de plusieurs méthodes. La plus généraliste consiste à utilisé l’extension PDO. Elle permet de s’affranchir du SGBD en n'utilisant pas des fonctions au nom trop explicite comme mysql_query() ou sqlite_query(), ce qui facilite grandement la migration d'un SGBD à l'autre, voire l'utilisation simultanée ou alternée de plusieurs SGBD avec le même code PHP.	Comment by Winnie: Euh, le nouveau vaccin anti-grippe SGBD ?

=> vu page 14
Ainsi, ce qui valable pour MySQL, le sera aussi pour SQLITE, le SGBD de la carte FoxBoard G20.
PDO (PHP Data Objects) peut s’apparenter à une classe qui permet de créer un objet représentant la connexion à la base de données. Le constructeur de cet objet nécessite les paramètres suivants :
· Le nom d'hôte (adresse du serveur qui héberge le SGBD)
· Le nom de la base de données à ouvrir
· Le login de l’utilisateur (en général root)
· Le mot de passe

Les fichiers de cette partie se trouvent dans le dossier php-mysql.

Ouvrir la base de données
Créez le fichier ouvriBD.php et saisissez le code suivant :	Comment by Winnie: Doit il apparaitre dans un répertoire spécifique ?

=> Cest un fichier php, il doit donc être situé dans le dossier du serveur par défaut, c’est-à-dire /var/www ou n’importe quel sous-dossier de se dernier.
	<?php
try
{
	// Préparation des paramètres du constructeur
	$user="root";
	$password="MotDePasse"; //mot de passe de MySQL
	$base="test";
	$host="localhost";
	$SGBD="mysql:host=$host;dbname=$base";
	$options[PDO::ATTR_ERRMODE] = PDO::ERRMODE_EXCEPTION; //Captage des exceptions
	
	$bdd = new PDO($SGBD, $user, $password, $options); //construction de $bdd
	echo "Ouverture de la base $base : OK";
}
catch (Exception $e)
{
 die('Erreur : ' . $e->getMessage());
}
?>

Ouvrez ce fichier dans votre navigateur. Si tout se passe bien, vous devriez obtenir ceci :	Comment by Winnie: Je n’ai pas réussi, rien ne se passe car j’ai fait un copier coller de ton fichier et, dans ton fichier, juste avant le echo "Ouverture…, il y a // donc, la ligne ne peut s’afficher et est traitée comme un commentaire.

=> En effet, j’ai commenté cette ligne car ce script va-t-être utilisé dans d’autres plus loin (avec la directive include)
Ici, tu peux décommenter comme dans le code indiqué ci-dessus.

Remarque que si tu n’a pas de message d’erreur qui s’affiche, c’est que ça a marché. Tu n’est pas entré dans la clause catch qui affiche Erreur : code de l’erreur
	

Notez la structure algorithmique utilisée :
	try
{
	//Code à essayer
}
catch (...)
{
 //Gestion des erreurs
}

PHP exécute les instructions à l'intérieur du bloc try{ } . Si une erreur se produit, il s'arrête et saute directement au bloc catch{ }.
Les exceptions (erreurs pour simplifier) sont stockées dans un objet appelé $e et on utilise la méthode getMessage() y accéder.
La fonction die() permet d’afficher une chaine de caractères et de terminer l’exécution du script.
Modifiez le mot de passe et ré-exécuter le script :	Comment by Winnie: Ça, j’ai bien ce que tu dis qui est affiché

=> Donc c’est bien la clause catch qui est exécuter !!!
	

Cette fois, c’est la partie de code contenu dans le bloc catch{ } qui est exécuté. Le message d’erreur renvoyé par le serveur MySQL est affiché et le script se termine.

Afficher des données
Comme nous l’avons vu précédemment, la structure générale de la requête à utiliser pour sélectionner des données à afficher est :
	SELECT nom_attribut1,...,nom_attributN FROM nom_table [where condition] ;

Il nous faut maintenant introduire cette requête dans notre code PHP afin qu’il la soumette au SGBD.
C’est la méthode query de PDO qui va s’en chargé :
	$rep = $bdd->query('SELECT nom_attribut1,...,nom_attributN FROM nom_table [where condition]');

Le résultat de la requête renvoyé par le SGBD se trouve dans l’objet $rep.
La méthode fetch (va chercher) permet d’accéder aux données renvoyées ligne par ligne. Elles se présenteront sous la forme d’un tableau dont les clés sont les noms des champs de la table exploitée.
	$rep = $bdd->query('SELECT nom_attribut1,...,nom_attributN FROM nom_table [where condition]');

// On affiche chaque entrée une à une
$ligne=1 ;
while ($donnees = $rep->fetch())
{
	echo "ligne $ligne : $donnees[' nom_attribut1'] |...| $donnees[' nom_attributN']";
	$ligne++ ;
}

Une fois le traitement terminé, il faut libérer la ressource :
	$rep->closeCursor();

Pour afficher toutes les informations sur les stagiaires enregistrés dans la table stagiaires, créez un fichier nommé affichStagiaires1.php et saisissez le code suivant :
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8" />
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2><center>Liste des stagiaires</center></h2>

<?php
//Inclure le fichier ouvrirBD.php (retirer le message "Ouverture de la base")
include("ouvrirBD.php");

echo "<table align='center' border='1' cellspacing='0'>";
echo "<tr><td align='center' bgcolor='#CCCCCC'>NOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>PRENOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>ETABLISSEMENT</td>";
echo "<td align='center' bgcolor='#CCCCCC'>VILLE</td>";
echo "</tr>";

try
{
$rep = $bdd->query('SELECT * FROM stagiaires');

// On affiche les données dans un tableau
while ($donnees = $rep->fetch())
{
		echo "<tr>";
		echo "<td>".$donnees['nom']."</td>";
		echo "<td>".$donnees['prenom']."</td>";
		echo "<td>".$donnees['etablissement']."</td>";
	echo "<td>".$donnees['ville']."</td>";
 	echo "</tr>";
}
$rep->closeCursor(); // Termine le traitement de la requête
}
catch (Exception $e)
{
 die('Erreur : ' . $e->getMessage());
}
?>
</BODY></HTML>

	

Il est possible que les caractères accentués ne s’affichent pas correctement. En effet, le jeu de caractère par défaut utilisé par MySQL est latin1_swedish_ci ce qui correspond au jeu de caractères ISO 8859-1 qui contient les caractères des langues d’Europe de l’Ouest. Or, nous avons utilisé précédemment le jeu de caractère universel UTF8. Il faut donc préciser à MySQL le jeu de caractère que nous souhaitons :
	$bdd->exec("SET NAMES UTF8");
$rep = $bdd->query('SELECT * FROM stagiaires');

Pour le moment, pas vraiment de différence avec l’enregistrement des données dans un fichier, mais la où l’utilisation d’une base de données trouve toute son efficacité, c’est dans le traitement sélectif des données.
Par exemple, affichons maintenant uniquement les stagiaires de Marseille. Il suffit de modifier la requête soumise au SGDB :
	$rep = $bdd->query('SELECT * FROM stagiaires WHERE ville=\'marseille\'');

Puis uniquement les noms et prénoms :
	$rep = $bdd->query('SELECT nom, prenom FROM stagiaires');

Pour créer une liste d’émargement par exemple :
	 (
Création de la colonne Emargement
)echo "<table align='center' border='1' cellspacing='0'>";
echo "<tr><td align='center' bgcolor='#CCCCCC'>NOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>PRENOM</td>";
 (
Sélection des champs
nom
 et
prenom
, les seuls nécessaires à la création d’une liste d’émargement.
)echo "<td align='center' bgcolor='#CCCCCC'>Emargement</td>";
echo "</tr>";

$bdd->exec("SET NAMES UTF8");
$rep = $bdd->query('SELECT nom, prenom FROM stagiaires');

 (
Affichage des données renvoyées par MySQL (
nom
 et
prenom
) et d’une colonne vide (enfin elle contient juste un caractère espace)
)// On affiche les données dans un tableau
while ($donnees = $rep->fetch())
{
echo "<tr>";
echo "<td>".$donnees['nom']."</td>";
echo "<td>".$donnees['prenom']."</td>";
echo "<td> </td>"; // affiche un espace. Nécessaire pour afficher les bordures
echo "</tr>";
}
echo "</table>";

Comme vous pouvez le constater, les implications sur le code sont minimes.	Comment by Winnie: Là je commence vraiment à être larguée.

=> ce qui est en gras est ce qui a été modifié dans le code du script précédant.

Il n’y a que la requête à modifier et le tableau pour créer une colonne émargement

Croiser des données
L’utilisation d’une base de données permet de croiser simplement des informations de différentes tables.
Nous allons ainsi croiser la table des stagiaires avec une table des villes par département pour savoir quels sont les stagiaires d’un même département.
· Importation des données : à l’aide de phpMyAdmin, cliquez sur Importer et sélectionner le fichier stagiaires.sql, puis cliquez sur Exécuter. Faites de même avec le fichier ville.sql.	Comment by Winnie: Ces fichiers n’ont jamais été créés dans le TP, ils ne m’apparaissent pas. Est-ce parce que je fais le TP sous Windows avec Wampserveur ? Je ne peux donc vérifier ce petit morceau

=> Ces fichiers sont une collection de requêtes SQL permettant de reconstituer une table avec tous ces enregistrements.

Ils sont situés dans le dossier php-mysql fourni avec le TP (là où il y a les autres fichiers).
	

· Ecriture de la requête :
	SELECT s.nom as nom, s.prenom as prenom, s.type as type,
s.etablissement as etab, v.ville as ville
FROM stagiaires as s, villes as v
WHERE s.ville=v.ville AND v.departement='Bouches du Rhone'
ORDER BY etab

Exécutez cette requête dans phpMyAdmin et vérifiez son résultat.
	

Le mot clé as permet de définir un alias. Les champs sélectionnés sont identifiés par la combinaison nom_table.nom_champ.
L’option ORDER BY permet de classer les résultats dans l’ordre croissant ou alphabétique sur le critère définit (ici, classement alphabétique des établissements).
·
Modifiez le code de la page affichStagiaires.php :
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8" />
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>

<?php
$departement="Bouches du Rhone";
include("ouvrirBD.php");
echo "<h2><center>Liste des stagiaires du département : $departement</center></h2>";
echo "<table align='center' border='1' cellspacing='0'>";
echo "<tr><td align='center' bgcolor='#CCCCCC'>NOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>PRENOM</td>";
echo "<td align='center' bgcolor='#CCCCCC'>TYPE</td>";
echo "<td align='center' bgcolor='#CCCCCC'>ETABLISSEMENT</td>";
echo "<td align='center' bgcolor='#CCCCCC'>VILLE</td>";
echo "</tr>";
$query="SELECT s.nom as nom, s.prenom as prenom,
		s.type as type, s.etablissement as etab, v.ville as ville
		FROM stagiaires as s, villes as v
		WHERE s.ville=v.ville AND v.departement='$departement'
		ORDER BY etab";
//echo $query; //Affichage de la requete, utile pour deboguer
$bdd->exec("SET NAMES UTF8");
$rep = $bdd->query($query);

// On affiche les données dans un tableau
while ($donnees = $rep->fetch())
{
	echo "<tr>";
	echo "<td>".$donnees['nom']."</td>";
	echo "<td>".$donnees['prenom']."</td>";
	echo "<td>".$donnees['type']."</td>";
	echo "<td>".$donnees['etab']."</td>";
	echo "<td>".$donnees['ville']."</td>";
 	echo "</tr>";
}
echo "</table>";
$rep->closeCursor(); // Termine le traitement de la requête
?>

</BODY>
</HTML>

Testez la page dans le navigateur :
	

Pour connaitre les stagiaires originaires des autres départements, il suffira de modifier la valeur de la variable $departement. Le mieux serait d’écrire une page HTML contenant un formulaire de choix de département qui serait transmis au présent script. Le contenu de la variable $departement devrait être affecté à $_POST["departement"].

Insérer des données
La structure générale de la requête d’insertion de données dans une table est la suivante :
	INSERT INTO nom_table (nom_attribut1,...,nom_attributN) values ('valeur1',...,'valeurN');
Ou
INSERT INTO nom_table SET nom_attribut1='valeur1',
...,
nom_attributN='valeurN';

Pour introduire cette requête dans notre code PHP et la soumette au SGBD, on utilise la méthode exec de PDO :
	$nb=$bdd->exec("INSERT INTO nom_table SET nom_attribut1='valeur1',...,nom_attributN='valeurN'");

Le résultat de la requête renvoyé par le SGBD se trouve dans la variable $nb. Elle contient le nombre de lignes affectées dans la table.
	$nb=$bdd->exec("INSERT INTO nom_table SET nom_attribut1='valeur1',...,nom_attributN='valeurN'");
if($nb > 0) echo "$nb ligne(s) ajoutée(s) à la table $table";
else echo "Erreur lors de l’insertion des données";	Comment by Winnie: é ;

C’est curieux, le fichier est enregistré avec le jeu de caractères UTF8 et la balise meta précise au navigateur d’utiliser ce même jeu de caractères.

Vérifie que ton navigateur n’est pas configuré en iso 8851, ce qui le limite aux seuls caractères européen de l’ouest.

Sous firefox : Affichage->Encodage->Detection automatique->Universel

Sous IE : Page->Codage->Unicode UTF8

Pour insérer un nouvel enregistrement dans la table stagiaires, créez un fichier nommé insertStagiaires.php et saisissez le code suivant :
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8" />
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2><center>Insertion d’un nouveau stagiaire</center></h2>

<?php
//Inclure le fichier ouvrirBD.php (retirer le message "Ouverture de la base")
include("ouvrirBD.php");

try
{
	$bdd->exec("SET NAMES UTF8"); //imposer le jeu de caractères
	$req = "INSERT INTO stagiaires SET nom = '".$_POST['nom']."',
					 	prenom = '".$_POST['nom']."',
					 	type = '".$_POST['nom']."',
					 	etablissement = '".$_POST['nom']."',
					 	ville = '".$_POST['nom']."'";
	$nb = $bdd->exec($req);
	if($nb > 0) echo "$nb ligne(s) ajoutée(s) à la table $table";
	else echo "Erreur lors de l’insertion des données";
}
catch (Exception $e)
{
 die('Erreur : ' . $e->getMessage());
}
?>
</BODY></HTML>

Les variables $nom, $prenom, $type, $etablissement, $ville sont créées à la soumission du formulaire de la page HTML nouveauStagiaires.html.
Testez le fonctionnement et assurez-vous que les nouvelles données aient bien été enregistrées dans la base de données (utilisez phpMyAdmin bien sur !).
Si vous tentez d’entrer une chaine de caractères contenant une apostrophe, il est fort probable que MySQL retourne une erreur. Par exemple, $_POST['nom'] contient la chaine « l’Hermet » donc dans la requête on aura : ... nom='l'hermet' ...
MySQL comprend que nom contient 'l' et ne sait pas interpréter la suite hermet'
PHP dispose d’une fonction qui permet « d’habiller » une chaine de caractères en y ajoutant le caractère \ devant l’apostrophe afin qu’ils soit échappé lors de la construction de la requête : addslashes($chaine)
La fonction stripslashes($chaine) permet de « déshabiller » la chaine de ces \.

Mettre à jour des données
La structure générale de la requête de mise à jour de données dans une table est la suivante :
	UPDATE Nom_table SET Nom_attribut1 = ’nouvelle valeur’, ...,
	Nom_attributN = ’nouvelle valeur’ WHERE condition ;

Pour introduire cette requête dans notre code PHP et la soumette au SGBD, on utilise la méthode exec de PDO :
	$nb = $bdd->exec("UPDATE Nom_table SET Nom_attribut1 = 'nouvelle valeur', ...,
			Nom_attributN = 'nouvelle valeur' WHERE condition");

Le résultat de la requête renvoyé par le SGBD se trouve dans la variable $nb. Elle contient le nombre de lignes affectées dans la table.
	$nb = $bdd->exec("UPDATE Nom_table SET Nom_attribut1 = 'nouvelle valeur', ...,
			Nom_attributN = 'nouvelle valeur' WHERE condition");
if($nb > 0) echo "$nb ligne(s) modifiée(s) dans la table $table";
else echo "Erreur lors de la modification des données";

Pour insérer un nouvel enregistrement dans la table stagiaires, créez un fichier nommé updateStagiaires.php et saisissez le code suivant :
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8" />
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2><center>Modification d’un stagiaire</center></h2>

<?php
//Inclure le fichier ouvrirBD.php (retirer le message "Ouverture de la base")
include("ouvrirBD.php");

try
{
	$bdd->exec("SET NAMES UTF8"); //imposer le jeu de caractères
	$req = "UPDATE stagiaires SET nom = '".$_POST['nom']."',
					 	prenom = '".$_POST['nom']."',
					 	type = '".$_POST['nom']."',
					 	etablissement = '".$_POST['nom']."',
					 	ville = '".$_POST['nom']."'
 						WHERE id=".$_POST['id'];
	$nb = $bdd->exec($req);
	if($nb > 0) echo "$nb ligne(s) modifiée(s) dans la table $table";
	else echo "Erreur lors de la modification des données";
}
catch (Exception $e)
{
 die('Erreur : ' . $e->getMessage());
}
?>
</BODY></HTML>

Les variables $nom, $prenom, $type, $etablissement, $ville et $id sont créées à la soumission du formulaire de la page modifierStagiaires.php.
Testez le fonctionnement et assurez-vous que les nouvelles données aient bien été modifiées dans la base de données (utilisez phpMyAdmin bien sur !).

Supprimer des données
La structure générale de la requête de suppression de données dans une table est la suivante :
	DELETE FROM Nom_table WHERE condition ;

Pour introduire cette requête dans notre code PHP et la soumette au SGBD, on utilise la méthode exec de PDO :
	$nb = $bdd->exec("DELETE FROM Nom_table WHERE condition ");

Le résultat de la requête renvoyé par le SGBD se trouve dans la variable $nb. Elle contient le nombre de lignes affectées dans la table.
	$nb = $bdd->exec("DELETE FROM Nom_table WHERE condition ");
if($nb > 0) echo "$nb ligne(s) supprimée(s) dans la table $table";
else echo "Erreur lors de la suppression des données";

Pour supprimer un enregistrement dans la table stagiaires, créez un fichier nommé deleteStagiaires.php et saisissez le code suivant :
	<HTML>
<HEAD>
	<meta http-equiv="Content-Type" content="text/html"; charset="utf-8" />
 	<TITLE>Formation STI2D SIN4</TITLE>
</HEAD>
<BODY>
<h1><center>Formation STI2D SIN4</center></h1>
<h2><center>Suppression d’un stagiaire</center></h2>

<?php
//Inclure le fichier ouvrirBD.php (retirer le message "Ouverture de la base")
include("ouvrirBD.php");

try
{
	$bdd->exec("SET NAMES UTF8"); //imposer le jeu de caractères
	$req = "DELETE FROM stagiaires WHERE num=".$_GET[num];
	$nb = $bdd->exec($req);
	if($nb > 0) echo "$nb ligne(s) supprimée(s) dans la table $table";
	else echo "Erreur lors de la suppression des données";
}
catch (Exception $e)
{
 die('Erreur : ' . $e->getMessage());
}
?>
</BODY></HTML>

La variable $num est créée à la soumission du formulaire de la page supprimerStagiaire.php.
Testez le fonctionnement et assurez-vous que les nouvelles données aient bien été supprimées dans la base de données (utilisez phpMyAdmin bien sur !).

Aller plus loin
Avant de supprimer des données, il vaut mieux s’assurer de ne pas s’être trompé dans la sélection.
· Modifiez le script supprimerStagiaires.php pour qu’il demande à l’utilisateur de confirmer le choix de la suppression (exécution du script deleteStagiaires.php) ou d’annuler (retour à la page supprimerStagiaire.html).
Pour mener à bien cette opération, il faut se souvenir que les variables PHP n’ont qu’une portée d’une page. Les données transmises par le formulaire de la page supprimerStagiaires.php doivent être retransmises au script deleteStagiaire.php.
Il faudra donc créer un formulaire dont l’action est deleteStagiaires.php, contenant un bouton OUI pour la soumission et des champs cachés <input type=hidden> pour retransmettre au moins le champ Id du stagiaire à supprimer.
Vous pouvez vous inspirer du script modifierStagiaires.php.	Comment by Winnie: Et pas la solution… Oh le vilain

Mais si, c’est dans le dossier AllerPlusLoin/1

L’utilisateur peut avoir à supprimer plusieurs stagiaires simultanément.
· Modifiez les scripts supprimer.html, deleteStagiaires.php et confirmDeleteStagiaire.php pour répondre à cette exigence.	Comment by Winnie: Idem comm précédent. Sadique…

Idem, dans AllerPlusLoin/2
Le formulaire de choix devra contenir des cases à cocher.
On pourra utiliser une structure algorithmique du type foreach(){…} pour le traitement.
Page 2 sur 32

image2.png
on Affcmge. Historique. Marue-pages SN

-
v/e A ¥ (L fles/CyUsers/MarcoDesktop/testhtmi

B .
4 S

18 Les plusvisies @ Débuter vec Frefos 3 Al lilewes N

SR AN

Bonjour a tous!

Bienvenue

Vous étes ici sur une page de test....

‘Pour faire une recherche, cliguez ici!

image3.png

image4.png

image5.png

image6.png
Hello
Buongiomo

image7.png
Choix 1+

image8.png
-] root@marco-virtual-machine: /var/www

BEE

@ phpinfo()-Mozilla Firefox BEE)

Fichier Edition Affichage Historique Marque-pages Outils Aide

< v g @i (1] http://localhost/test.php v | N

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

Fichier Edition Affichage Rechercher Terminal Aide

root@marco-virtual-machine:/# cd /var/wa
root@marco-virtual-machine:/var/wi# gedit test.php

8] phpinfol) + v B
a
PHP Version 5.3.3-1ubuntu9.1 Php\
System Linux marco-virtual-machine 2.6.35-22-generic #35-Ubuntu SMP Sat OC
16 20156145 UTC 2010 1836
Build Date Oct 15 2010 14:06:44
Server API (Apache 2.0 Handler
Virtual Directory disabled
Bt
iguration File | /etc/php5/apache2
Path
Loaded etc/php5/apache2/php.ini
Lo emeation Fite
a ™

Terminé

premD

< Applications Raccourcis Systéme EH@)
| @ phpinfo()-Mozilla Fir... || B root@marco-virtual

|77 test.php (/var/www)

&

E[E]x)

Fichier Edition Affichage Rechercher Outils Documents Aide

[} Exouwrir v & Enregistrer &

[5) test.php 3
k7

phpinfo();

7

PHP v Largeur des tabulations: 8 ¥ Lig 1, Col1

INS

@) [) sam.26Févr.,09:30 £ marco

[

image9.png
Mozilla Firefox
Fichier Edition Affichage Historique Marque-pages Outils Aide

http://localhost/variables.php

root@marco-virtual-machine: /var/www

Fichier Edition Affichage Rechercher Terminal Aide

root@marco-virtual-machine:/var/was# gedit variables.php

[E] variables.php (/var/www) - gedit

7 Les plus visités v Débuter avec Firefox [Derniéres nouvelles~

ttp://localhost/variables.php | %

Fichier Edition Affichage Rechercher Outils Documents Aide

[Eyouvrir v (& Enregistrer |) = <5 Annuler

Bonjour Marc,
nous sommes le 26/02/2011

Petits calculs :

oo

6] variables.php \

<htnl>
<body>
<h1><center>Bonjour
<7php
saujourdhui=date("d/n/Y"
Sprenom="tarc, ";

$a =
$b = 10;

echo Sprenom;

echo “
nous sommes le *. $aujourdhui;
S

</center></h1>

petits calculs :

$somme = $a + $b;
Sproduit = $a * $b;
sdiv = $a / sb;
echo "
a + b
echo "
a * b
echo "
a / b
>

</body>
</html>

" .$somme;
Sproduit;
sdiv;

<3 Applications Raccourcis _systéme [EH@)

&)

sam. 26 févr,, 10:19) marco [0

| @ MozillaFirefox ||

root@marco-virtual-... | [variables.php (/var/w.

PHP v Largeur des tabulations: 8 ¥ Lig 6, Col 15

image10.png
Page Test-Mozilla Firefox
‘ Fichier Edition Affichage Historique Marque-pages Outils Aide

[http://localhost/formulaire.php v] [Bv]co@]

<sw v @

Les plus visités v Débuter avec Firefox [Derniéres nouvelles~

Page Test + v

image11.png
formulaire.php (/var/www) - gedit

Page Test:Mozilla Firefox

hier Edition Affichage Rechercher Outils Documents Aide

Fichier Edition Affichage Historique Marque-pages Outils Aide

[B3ouwrir v [Enegistrer | & | Samuer .. Q@ | & 2 v & @ @ [B]htp//localhost/formulaire.php v] [Bvco@)
(] Formulai hp 3 es plus visités v Débuter avec Firefox Derniéres nouvelles v
<HTML> Page Test + v
<HEAD> .

<TITLE-Page Test</TITLE> Quel est ton votre prénom :
|</HEAD>
<7php
if(1isset($ POST["valider]))
€

echo’<p>Quel est ton votre prénom :</p>';

echo’<form method="POST" action: _SERVER[' PHP_SELF']. o]

echo’<p><input type="text" name="prenom"> o

<input type="submit" name="valider" value="Valider"></p>';

echo’</form>"; Bureau# cd /var/ww
} tdit formulaire.php
else
{

echo’ <p>Bonjour !</p>';

echo’<p>Tu t\'appelles *.$_POST["prenom"].

echo'<p>Si tu veux changer de prénom,

clique ici pour revenir & '.$_SERVER['PHP SELF'].'</p>
}
>
</BODY>
|</HTML>
PHP v Largeur des tabulations: 8 v Lig 7, Col17
(B3 www root@marco-virtual.

% Applications Raccourcis Systéme [EH &)

sam. 26 févr,, 23:31 4 marco

image12.png
@ Page Test-Mozilla Firefox

Fichier Edition Affichage Historique Marque-pages Outils Aide

[Les plus visités v (6] Débuter avec Firefox

e
& v @ @i [[81] http://localhost/formulaire.php2prenom=marcavalider=valider v] [Bv]coogle @
Derniéres nouvelles

Page Test +

Bonjour !
Tu t'appelles marc

Si tu veux changer de prénom, clique ici pour revenir & /formulaire.php

Terminé

image13.png
formulaire.php (/var/www) - gedit PageTest-MozillalFirero 5
hier Edition Affichage Rechercher Outils Documents Aide | Fichier Edition Affichage Historique Marque-pages Outils Aide

[} Exouwrir v [Enregistrer & | Samuer € | & > v G @ @i [B]htp//localhost/Formulaire.php v] [[coogle @)
(5] Formulai

hp 3

Les plus visités v ébuter avec Firefox [Derniéres nouvelles ™

| <HTML> Page Test + v
<HEAD> 3

<TITLE-Page Test</TITLE> Quel est ton votre prénom :
|</HEAD>
<7php
if(tisset(s GET["valider']))
{

echo’<p>Quel est ton votre prénom :</p>';

echo’<forn method: i $_SERVER['PHP_SELF| Terminé

echo’ <p><input typ prenon”> —_

<input type="submit" name="valider" value="Valider"></p>';

echo’</form>"; Bureau# cd /var/wi
} it formulaire.php
else
{

echo’<p>Bonjour t</p>';

echo’<p>Tu t\'appelles '.$ GET["prenon”].'</p>"

echo’<p>Si tu veux changer de prénom,

clique ici pour revenir a '.$ SERVER['PHP SELF'].'</p>
}
>
</BODY>
|</HTML>
PHP v Largeur des tabulations: 8 v Lig 7, Col 13 INS

(B3 www root@marco-virtual.
% Applications Raccourcis Systéme [EH &)

sam. 26 févr,, 23:44) marco

image14.png
Fichier Edition Affichage Historique Marque-pages Outils Aide

& D@

Terminé

@i [[1] http://localhost/formulaire.php

D

wd)

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

(6] Menu du restaurant +

Faites votre menu :

Foie Gras Maison: 14 B

Entrecote Poélée: 14.8
Mousse au Chocolat:6 ¢

image15.png
Menu'dulrestaurant-Mozilla Firefox.

Fichier Edition Affichage Historique Marque-pages Outils Aide
% v @ @ [B)nttp://localnost/formulaire.php v [

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

(6] Menu du restaurant + v
Bonjour !

Rappel de votre choix :

[Foie Gras Maison 14.00
Entrecéte Poélée 14.80
[Mousse au Chocolat 6.00

Total : 34.80

Pour recommencer, cliquez ici

Terminé

image16.png
Formation STI2D SIN4-Mozilla Firefox

[) BEE

Fichier Edition Affichage Historique Marque-pages Outils Aide

& 2vG @i [[8)]/localhost/inscrif v

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

| [©) FormationsTi2D siNa |+ v

Formation STI2D SIN

Formulaire d'inscription

Nom:

Prénom
Etablissement :
Ville:

[valider |

Terminé

@ EEIR]
Fichier Edition Affichage Historique ||
& 2 v G @ (6] htep

es plus visités v »

() Formation STI2D SIN4-Mozilla Firefox

BEE

Fichier Edition Affichage Historique Marque-pages Outils Aide

<€ v G @i [htep://localhost/st: v

Les plus visitésv (6] Débuter avec Firefox

[6] http://localhost/ajout.php
Stagiaire enregistré

Liste des stagiaires
Inscrire un nouveau stagiaire

Terminé

| [©) FormationsTi2D siNa |+

Formation STI2D SIN4

Liste des stagaires

NOM __|PRENOM| ETABLISSEMENT VILLE
[Robert __|Marcel _|Lycée Perrin [Marseille
ITartempion|Maurice |50 Adam de Salon de

(Crapone [Provence
Bidlle |André |L.jean Lurgat [Martigues
Truc Antoine _|Lycée des Iscles__|Manosque

[Toto Tony _ |Lycée Jean Perrin__|Marseille
Tit jean _|Lycée du Rempart _ |Marseille

Terminé

(/i /
& (O www]

| [root@ma... |[@ Formation... | (@ [root@ma... |(@ MozillaFir... | @ Formation... | &

3 Applications Raccourcis Systéme BN

&

[~] mar. 1mars, 11:40 % marco [10]

image17.png
Fichier Edition Affichage Historique Marque-pages Outils Aide

% v (& © @i [4]hetp://localhost/phpmyadmin/

<) @ Tcoe 0

Les plus visités v Débuter avec Firefox [Derniéres nouvelles~

s phpMyAdmin +

Terminé

phpMyAdmin

Bienvenue sur phpMyAdmin

[Connexion
utilisateur

il —

B [[www] [B root@marco-irtual... [5 [root@marco-virtua... | (@ phpMyAdmin-Morzill... | &

% Applications Raccourcis Systéme [EH &)

)

mar. 1mars,22:08 /4 marco

image18.png
[ocalhost /[ocalhost | phpMyAdmin 3:3.7deb1-Mozilla Firefox.

Fichier Edition Affichage Historique Marque-pages Outils Aide
& v @

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

Jis localhost / localhost | phpMyA.... | %

i@ (4] http://localhost/phpmyadmin/index.php?db=phpmyadmin&token=3927b7385ectdesbadebddazrdssasrs

phpMyAdmin B localhost
3 ==l (@iBases de données J7SQL @Etat [Variables [Jleux de caractéres g Moteurs gbPri:
Faimporter 3 Synchroniser
« information_schema (28)
« mysal (23) Actions MysQL

« phpmyadmin (9)

Choisissez une base de
données

® Modifier le mot de passe

Quitter
MySQL localhost
& créer une base de données
(| [Interclassement. <[créer |
nterclassement pour 2 connexion MySQL tfe_general.d <
Interface
€ Langue - Language B

& Teme sy

» Taille du texte:

8 serveur: Localhost via UNIX socket
3 version du serveur: 5.1.49-1ubuntug
» Version du protocole: 10
» Utilisateur: root@localhost
Jeu de caractéres pour MySQL: UTF-8 Unicode (utf8)

Serveur web

» Apache/2.2.16 (Ubuntu)
» Version du client MySQL: 5.1.49
» Extension PHP: mysgli

phpMyAdmin

» Version: 3.3.7debl
& pocumentation
B wi
& site of
» [ChangeLog] [Git] [Lists]

el

phoMuAdmin

| [www]

|5 [root@marco-virtua... || [H [root@marco-virtua... | @ localhost /localhost.

% Applications Raccourcis Systéme [EH &)

@) [mar. 1mars,23:30 9 marco [0/

image19.png
3 localhost » @ test

[§Structure SQL Rechercher

(BRequéte :Exporter [Importer EConcepteur 5ZOpérations g3 Privileges [ESupprimer

+/La base de données test a été créce.

[Modifier] [Créer source PHP]

Aucune table n'a été trouvée dans cette base.

[’ Créer une nouvelle table sur la base test

Nom:] Nombre de colonnes:

Exécuter

image20.png
Colonne Type® Taille/Valeurs*! Défaut? Interclassement Attributs Null Index Al

i

@] (it 3]] [Awan I B S O [(wawvs) O
L J

[rom] (vARGHAR 5] ®) [Awn B 2] 2 d = B3| u)
L J

(revem] (vARGHAR 2] [) [(Awn I 2] 2 0 = 5] O
L J

(tablissement] (vARGHAR 5] @@) [Awn B 2] 2 d = B3| u)
L J

(ie) (vARGHAR 5] @) [(Awaen I 2] 2 0 = 5] O
7
Commentaires sur Ia table: Moteur de stockage: T Interciassement:

] (Mysam 2] (B}

Définition de PARTITION: @

[Sauvegarder | Ou Ajouter (1] colonne(s) [Exécuter |

image21.png
[ocalhost /[ocalhost /test [stagiaires | phpMyAdmin|3:3:7debi-Mozilla Firefox

Fichier Edition Affichage Historique Marque-pages Outils Aide

< v G i [4 http://localhost/phpmyadmin/index.php?db=testatoken=3927b7385ec1d68badebdda2fdssasfe N

Q)

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

4is localhost / localhost / test/st... | %

phpMyAdmin
]

3 localhost » (& test » [stagiaires

Afficher pFStructure SQL J'Rechercher 3 Suivi ZFcInsérer Exporter Importer Opérations _fffjvider
(¥ Supprimer

<+ La table "test'.'stagiaires" a été créée.
e THLE vest stagimires |

o AL |

oo VERCH(S0 1 00T WAL

renom 4S5 50 OT L,

Coblissemnt VSR 100) NGT AL |

“GTle ViR S0) haT AL |

RN Y (id)
) Ble - mrsth ;

[Modifier] [Créer source PHP]
Colonne Type Interclassement Attributs Null Défaut Extra

o int(11) Non Aucun S X B B i

[nom varchar(50) latin1_swedish_ci Non Aucun S X @B

[] prenom varchar(50) latinl_swedish_ci Non Aucun S X m B

[etablissement varchar(100) latinl_swedish_ci Non Aucun S X m B

O ville varchar(50) latinl_swedish_ci Non Aucun S X B B

1 Tout cocher / Tout décocher Pour la sélection : /S X m B

% Version imprimable 3 Gestion des relations (5 Suggérer des optimisations quant & la structure de la tabl
Apreés | id

En fin de table () En début de table

3¢ Ajouter E] colonne(s)

% Suivre la table
¢ || Exécuter |

| [root@marconirtua... |[B [root@marco-virtua... | @ localhost/localhost... | &

% Applications Raccourcis Systéme [EH &)

@) [mer. 2mars,00:30 % marco [0/

A

image22.png
Afficher p§Structure ,SQL 'Rechercher % Suivi ¥:Insérer [HExporter ffimporter Ope

¥ Supprimer
Colonne Type Fonction Null Valeur
i int(11) S |
nom varchar(s0) 2

etablissement varchar(100)

(
(
prenom varchar(50) [
(

ville varchar(50) |

Exécuter

i

image23.png
ElAfficher, pfStructure SQL J['Rechercher wSuivi 3:Insérer

(¥ Supprimer

o Lligne(s) insérée(s).
Identifiant de la ligne insérée : 1

TNSERT N0 cest sragimires |
id

prenor

Cblicsimnt |

wlle

)
vaLiEs (
WAL “Robert’, “arcsl", Lycée Percin', “Narseille

[Exécuter une ou des requétes sur la base test:

[INSERT INIQ ‘test . stagiaires’ ('id', ‘nom', ‘prenem’. stablissement . ville') VALLES (BULL, ‘Robert',
“Marcel", ‘Lycée Perrin’, ‘Marseille');

image24.png
Afficher pfstructure 2SQL J'Rechercher % Sui

% Supprimer

</ _Affichage des lignes 0 - 5 (6 total, Traitement en 0.0009 sec.)

SeLeer +
FRON " scagiaires”
T o3

[Profilage [Mc

Afficher: |[30 | ligne(s) & partir de la ligne n° [0 |
et répéter les en-tétes & chaque groupe de [11

‘en mode | horizontal

Trier sur I'index: | aucune

+ Options

T id nom prenom
0 # X 1 Robert Marcel
0 4 X 2 Tartempion Maurice
0O & X 3 Bidule Andr
0O & X 4 Tuc Antoine
O # X 5 Too Tony
O /& X 6 Tit Jean
o

etablissement
Lycée Perrin
LPO Adam de Crapone
L. Jean Lurcat
Lycée des Iscles
Lycée Jean Perrin
Lycée du Rempart

Tout cocher / Tout décocher Pour la sélection : 2 X

ville
Marseille
salon de Provence
Martigues
Manosque
Marseille
Marseille

image25.png
+ Options

issement ville

id nom prenom etal

0 4/ X 1 Robert Marcel Lycée Perrin Marseille
O & X 5 Toto Tony Lycée Jean Perrin Marseille
0 # X 6 Titi Jean Lycée du Rempart Marseille
4+ Tout cocher / Tout décocher Pour la sélection : x

image26.png
+ Options

4—T id
o /L X 1
0L X 2
oL X 3
oL X 4
o /7 Effacer
o2 %

nom
Robert
Tartempion
Bidule

Truc

Toto

Titi

prenom
Marcel
Maurice
Andr
Antoine
Tony
Jean

etablissement

Lycée Perrin

LPO Adam de Crapone
L. Jean Lurcat

Lycée des Iscles
Lycée Jean Perrin
Lycée du Rempart

t__ Tout cocher / Tout décocher Pour la sélection : X

ville
Marseille
salon de Provence
Martigues
Manosque
Marseille
Marseille

image27.png
+ Options

T id
o #L X 1
O 2L X 2
oA X 3
= Modifier
u] :

nom
Robert
Tartempion
Bidule
Toto

Titi

prenom
Marcel
Maurice
Andr
Tony
Jean

etal

sement
Lycée Perrin

LPO Adam de Crapone
L. Jean Lurcat

Lycée Jean Perrin
Lycée du Rempart

t__ Tout cocher / Tout décocher Pour la sélection : 2 X

i
Marseille
salon de Provence
Martigues
Marseille
Marseille

image28.png
[EAfficher pfStructure BSQL J’Reche
Opérations [ffVider [ESupprimer

«# 1 ligne(s) affectée(s).

UPONTE test . stagisires SET ‘prenom - ‘André’,
“etablissenent’ = ‘Lycée Jean Lurcat’ WHERE "stagiaires' 'id =3

image29.png
hier Edition Affichage Historique Marque-pages Outils Aide

& oov G e @

es plusvisitésv (8] Débuter avec Firefox [Derniéres nouvelles

s localhost / localhost / test... 3 ttp://localh...ouvrirBD.php % | #

Ouverture de la base test : OK

http://localhost/ouvrirBD.php

image30.png
Mozilla Firefox

istorique Marque-pages Outils Aide

http://localhost/ouvrirBD.php

Les plus visités v ébuter avec Firefox [Derniéres nouvelles ™

Jis localhost /localhost /test... % | (6] http://localh...ouvrirBD.php % | %

Erreur : SQLSTATE[28000] [1045] Access denied for user 'root'@'localhost' (using password: YES)

image31.png
< v @

Formation ST12D

ition Affichage Historique Marque-pages Outils

@ [8)]nttp://localhost/affichstagiaires.php V][>

0

Les plus visités v (6] Débuter avec Firefox [Derniéres nouvelles v

4 localhost / localhost / test... 3¢ | [6] Formation STI2D SIN4 x |+
Formation STI2D SIN4

Liste des stagiaires

NOM |PRENOM| ETABLISSEMENT VILLE
Robert Marcel [Lycée Perrin Marseille
Tartempion|Maurice [LPO Adam de Crapone (Salon de Provence]
Bidule |André [Lycée Jean Lurcat \Martigues
Toto Tony Lycée Philippe de Girard/Avignon
(Titi Uean Lycée du Rempart Marseille

image32.png
Afficher pfstructure 2SQL J'Rechercher % Sui Fiinsérer
[¥ Supprimer
[Fichier a importer-
Emplacement du fichier texte |/home/marco/Téléchargeme| Parcourir... | (Taille maximum: 2 048Kio)

Jeu de caractéres du fichier: [utf8 B

Ces modes de compression seront détectés automatiquement : aucune, gzip, bzip2, zip

rImportation partiel

Permettre I'interruption de Iimportation si la limite de temps est sur le point d'étre atteinte. Ceci pourrait aider & importer des fichiers
volumineux, au détriment du respect des transactions

... relatif au début du fichier [0 |

Format du fichier d'importation.

csv i

CSV via LOAD DATA Options.

Open Document Spreadsheet | Mode de compatibilité SQL NoNE 5
@ sqQL

Excel 97-2003 XLS Workbook
Excel 2007 XLSX Workbook
XML

Ne pas utiliser AUTO_INCREMENT pour la valeur zéro

Exécuter

image33.png
</ _Affichage des lignes 0 - 29 (134 total, Traitement en 0.0005 sec.)

SELECT 5_nom £5 nom 5 prenem £5 prenom, 5 <ype 15
7 | = ctablissement 1S etab, v ville £5 ville
i s, villes £ v

witle
END . departement = “Bouches du Rhone
OROER 1 stab

ot o, 5
(] Profilage [Modifier]
Afficher: | (30| ligne(s) a partir de la ligne n° (30]
en mode | horizontal —[c] et répéterles entétes a chaque groupe de (100
+ Options
nom prenom type etab ville
FXXXO ADELINE LT ADAM DE CRAPONNE SALON DE PROVENCE
MXXXA EDMEE LT ADAM DE CRAPONNE SALON DE PROVENCE
NXXXO SANDRA LT ADAM DE CRAPONNE SALON DE PROVENCE
DXXXE SOPHIE LT ADAM DE CRAPONNE SALON DE PROVENCE
SXXXE ANNE LT ADAM DE CRAPONNE SALON DE PROVENCE

DXXXE ALEXANDRA LT ADAM DE CRAPONNE SALON DE PROVENCE

image34.png
Fichier Edition Affichage Historique Marque-pages Outi

& v Qg @i [[81] http://localhost/affichstagiaires.php <

es plus visités v (6| Débuter avec Firefox [Derniéres nouvelles™

4 localhost / localhost / test... 3¢ | [6] Formation STI2D SIN4 x |+
Formation STI2D SIN4

B

Liste des stagaires du département : Bouches du Rhone

NOM PRENOM TYPE| ETABLISSEMENT VILLE
FXXXO |ADELINE LT |ADAM DE CRAPONNE SALON DE PROVENCE
IMXXXA [EDMEE LT |ADAM DE CRAPONNE SALON DE PROVENCE
INXXXO [SANDRA LT |ADAM DE CRAPONNE SALON DE PROVENCE
DXXXE [SOPHIE LT |ADAM DE CRAPONNE SALON DE PROVENCE
SXXXE |ANNE LT |ADAM DE CRAPONNE SALON DE PROVENCE
DXXXE |ALEXANDRA LT |ADAM DE CRAPONNE SALON DE PROVENCE

image1.jpeg

