

Formulaire et PHP

- **Formulaire**
 - Document HTML permettant la saisie d'informations
 - Fichier PHP : remplace le CGI qui reçoit la requête du formulaire
 - Nom du fichier php dans la rubrique « action »
- **Exemple :**

```
<form action="actionFormulaire.php"
method="POST">
Votre texte :
<input type="text" name="varTexte"><br \>
<input type="submit" value="Valider">
</form>
```


Formulaire et PHP

- **Modes de transfert**
 - **mode GET**
 - variables et valeurs affichées dans l'URL
 - ✓ apparaissent en clair
 - pour les données
 - ✓ devant être conservées pour un appel ultérieur
 - outils : fonction "urlencode"
 - ✓ remplace les caractères spéciaux pour l'insertion dans l'URL
 - **mode POST**
 - transfert caché
 - pour les données
 - ✓ sensibles
 - ✓ de grande taille
 - ✓ images ou fichiers

```
echo urlencode("Benoît Piranda");
```

```
Beno%EEt+Piranda
```

Formulaire et PHP

- **Transfert de ces informations à PHP**
 - Utilisation des variables « superglobales »
 - \$_GET pour les envois en mode get
 - \$_POST pour les envois en mode post
 - \$_REQUEST commun aux deux types d'envois

```
<form action="actionFormulaire.php"
method="GET">
Votre texte :
<input type="text" name="varTexte"><br \>
<input type="submit" value="Valider">
</form>
```


Formulaire et PHP

- **Transferts des variables à PHP**
 - Depuis PHP 4.2.0
 - Le champs du formulaire identifié par son nom est accédé par l'élément du tableau superglobal dont l'index est le nom du champs (\$_REQUEST['nom'])
 - Avant ou bien si "register_global=On"
 - ✓ \$nom permet d'accéder à la valeur

Différents types de formulaires

- **Général**
 - name = identifiant et nom de la variable
- **Champs de texte**
 - type "text" (par défaut)
 - size = taille de la zone de saisie (en caractères)
 - maxlength = taille des données à saisir
 - value = valeur initiale

```
<input type="text" name="varTexte" value="par défaut">
```
- **Mots de passe**
 - type "password"
 - Même fonctionnement que "text" mais sans affichage

Différents types de formulaires

- Zones de texte
 - cols = nombre de colonnes
 - rows = nombre de lignes

Votre texte : `<br \>`
`<textarea name="article" cols="40" rows="10">`
 par défaut
`</textarea>`

- Récupération des saisies multilignes

- nl2br : remplace les fins de lignes par la balise `<br \>`

Récupération de champs multi-lignes

- Caractères de changement de ligne

- Varies suivant les systèmes
 - \n ou \r ou les 2
- En HTML : `<br \>`
- Fonction de conversion : nl2br()

```

<?
echo "sans mise en forme : <br />",$_POST['article'];
echo "<br \>avec nl2br : <br />";
nl2br($_POST['article']);
echo "<br \>avec une autre mise en forme<br />";
$tab = array("\r\n","\r","\n");
echo "<table border=1><tr><td>";
str_replace($tab,
"</td></tr><tr><td>";
$_POST['article'],);
"</td></tr></table>";
?>

```


Différents types de formulaires

- Cases à cocher
 - type = "checkbox"
 - "checked" : indique qu'elle est initialement cochée
 - value = valeur de la variable si la case est cochée
- Boutons radio
 - type = "radio"
 - "checked" : indique qu'elle est initialement cochée
 - value = valeur de la variable si la case est cochée
 - les boutons sont regroupés par "radio" de même nom

Récupération des valeurs des boutons

```

Question 1 : <br \>
<input type="radio" name="radio1" value=1>proposition 1<br \>
<input type="radio" name="radio1" value=2 checked>proposition 2<br \>
<input type="radio" name="radio1" value=3>proposition 3<br \>
Question 2 :<br \>
<input type="radio" name="radio2" value=1>proposition 1<br \>
<input type="radio" name="radio2" value=2>proposition 2<br \>
<input type="radio" name="radio2" value=3>proposition 3<br \>

```

Seuls les groupes admettant des éléments cochés sont retournés.
Tableau associant le nom du groupe à la valeur de l'élément coché.

Array ([radio1] => 2)

Récupération des valeurs des boutons

```

Question 1 : <br \>
<input type="checkbox" name="qcm1" value=1 checked>proposition 1<br \>
<input type="checkbox" name="qcm2" value=2>proposition 2<br \>
<input type="checkbox" name="qcm3" value=3>proposition 3<br \>

```

Array ([qcm1] => 1 [qcm3] => 3)

Différents types de formulaires

- Listes de sélection et listes déroulantes
 - `<select></select>`
 - size = nombre de lignes de la zone de sélection
 - "multiple" pour permettre la sélection multiple
 - choix :
 - `<option></option>`
 - "selected" pour les éléments présélectionnés

```

<select name="formation">
<option value="MII1" selected>
Master 1 informatique</option>

<option value="MII2P">Master 2
informatique professionnel</option>

<option value="MII2R">Master 2
informatique recherche</option>
</select>

```


Récupération des valeurs de liste

- Comme pour les boutons radio dans le cas d'une sélection simple
- Dans le cas d'une sélection multiple
 - utilisation d'un tableau retournant la liste des éléments sélectionnés

```
<select name="langage[]" size=6 multiple>
<option value="C" selected>C</option>
<option value="CPP">C++</option>
<option value="JAVA">JAVA</option>
<option value="HTML" selected>HTML</option>
<option value="PHP" selected>PHP</option>
<option value="PERL">PERL</option>
</select>
```


Array ([langage] => Array ([0] => C [1] => HTML [2] => PHP))

Différents types de formulaires

- Boutons
 - Validation
 - type "submit"
 - Re-initialisation
 - type "reset"
 - réaffecte la valeur par défaut aux différents champs
 - Images cliquables
 - permet de remplacer le bouton de validation
 - plus esthétique
 - retourne aussi le pixel de l'image cliquée
 - ✓ Permet de réaliser des traitements différents type imageMap

Gestion d'un formulaire graphique

- Créer les éléments graphiques
 - Noter les positions relatives des éléments en pixels
- Placer les éléments dans la page HTML
 - Utiliser les balises DIV pour plus de précision
 - Images
 - Inputs
 - ✓ Utilisez les styles pour préciser
 - Les dimensions
 - Les polices
 - Les couleurs de fonds, de bordure
 - Astuces
 - Interactivité javascript
 - ✓ onFocus, onMouseOver, onMouseOut...

Gestion d'un formulaire graphique

```
<div style="position:absolute; width:256px; height:128px;
background-image:url(boutonsRonds.png);">
<form action="actionFormulaire.php" method="POST" name="f">
<input type="text" name="login" value="login" style="font-family:Arial,
Helvetica, sans-serif; margin:2px; font-size:12px; font-style:normal; font-
weight:normal; height:18px; width:120px; border: 0px;"
onFocus="if(this.value=='login') this.value=''">
</div>
<div style="position:absolute; left:33px; top:70px; width:126px; height:18px;">
<input type="password" name="passwd" value="*****" style="font-family:Arial,
Helvetica, sans-serif; margin:2px; font-size:12px; font-style:normal; font-
weight:normal; height:18px; width:120px; border: 0px;"
onFocus="if(this.value=='*****') this.value=''" >
</div>
<div style="position:absolute; left:176px; top:47px; width:48px; height:48px;">
<input type="image" src="boutonsRonds0.png" id="envoyer" name="valider"
onmouseover="this.src='boutonsRonds1.png'; return true;"
onmouseout="this.src='boutonsRonds0.png'; return true;">
</div>
</form>
</div>
```

Array ([login] => piranda
[passwd] => toto
[valider_x] => 29
[valider_y] => 30)

Astuce : reset graphique ?

- Utilisation de javascript
 - nommer l'objet "form" (par exemple f)
 - créer une image associée à un lien
 - déclenchant une action javascript
 - utiliser avec javascript
 - document.forms.f.submit()
 - document.forms.f.reset()


```
<div style="position:absolute; left:211px;
top:22px; width:15px; height:16px;">
<a href="javascript:document.forms.f.reset()"
onmouseover="reinit.src='reset1.png'; return
true;" onmouseout="reinit.src='reset0.png';
return true;">

</a>
</div>
```

Différents types de formulaires

- Champs cachés
 - type "hidden"
 - association d'un identifiant et d'une valeur
 - pour transmettre des informations au PHP
 - pour les informations sensibles récupérées d'une base de données

```
<input type="hidden" name="id" value="BPI">
```

Différents types de formulaires

• Envois de fichiers

- **<form >**
 - doit préciser enctype="multipart/form-data"
- **type "file"**
 - permet de sélectionner un fichier dans le disque local
- **size = taille de la zone de saisie du nom de fichier**

```
<form action="upload.php" method="POST"
enctype="multipart/form-data">
<input type="file" name="fichier"
size="40"> <br />
<input type="submit" value="Envoyer le
fichier">
</form>
```


Récupérations des données d'upload

• Superglobale \$_FILES

- **tableau associatif à deux dimensions**
 - nom du champs du formulaire
 - informations sur le fichier transmis
 - ✓ \$_FILES['fichier']['name'] : nom du fichier source
 - ✓ \$_FILES['fichier']['type'] : type mime du fichier
 - ✓ \$_FILES['fichier']['size'] : taille du fichier en octets
 - ✓ \$_FILES['fichier']['tmp_name'] : nom du fichier sur le serveur
 - ✓ \$_FILES['fichier']['error'] : code d'erreur
- **Utilisation**
 - si aucune erreur : copier le fichier temporaire dans le répertoire d'upload
 - ✓ move_uploaded_file(\$nomOrigine,\$nomDestination);

Exemple de gestion de l'upload

```
if ($err = $_FILES['fichier']['error'])
{
echo "ERREUR :";
switch ($err)
{
case UPLOAD_ERR_INT_SIZE :
echo "fichier plus gros que le maximum autorisé";
break;
case UPLOAD_ERR_FORM_SIZE :
echo "fichier plus gros qu'indiqué dans le formulaire";
break;
case UPLOAD_ERR_PARTIAL :
echo "fichier partiellement téléchargé";
break;
case UPLOAD_ERR_NO_FILE :
echo "aucun fichier téléchargé";
break;
}
echo "<br />";
}
else
{
echo "nom d'origine : ", $_FILES['fichier']['name'], "<br />";
echo "taille : ", $_FILES['fichier']['size'], "<br />";
echo "type : ", $_FILES['fichier']['type'], "<br />";
echo "tmp_name : ", $_FILES['fichier']['tmp_name'], "<br />";
move_uploaded_file($_FILES['fichier']['tmp_name'], './img/illustration.jpg');
}
```

```
nom d'origine : Photo 021.jpg
taille : 661899
type : image/jpeg
tmp_name : /tmp/phpjPnvIL
```

Exemple d'upload

Exemple avec remplissage des champs

• Situation classique

- **un utilisateur doit saisir un formulaire assez grand**
 - certaines vérifications sont faites sur les données du formulaire au niveau du serveur
 - ✓ identifiant unique
 - ✓ adresse valide
 - ✓ ...
 - si une information ne convient pas
 - ✓ le formulaire doit être re-saisi,
 - ✓ il peut être en partie rempli par le code php avec les données ne posant pas de problème

Sécurité et formulaire

• Protéger les caractères interprétés

- **addslashes()**
 - Convertit une chaîne de caractères
- **Directive magic_quote_gpc**
 - Automatise la conversion
 - Il ne faut donc pas convertir dans ce cas

```
if (get_magic_quotes_gpc())
{
$texte = $_GET['param'];
}
else
{
$texte = addslashes($_GET['param']);
}
```


Connexion

- Connexion entre le serveur et le SGBD
 - Ouverture d'un canal de communication entre votre programme php et le serveur de base de données
 - Fonctions
 - `mysql_connect(serveur, utilisateur, motDePasse);`
 - `mysql_pconnect(serveur, utilisateur, motDePasse);`
 - `serveur` : chaîne de caractères, adresse Internet du serveur
 - `utilisateur` : chaîne de caractères, compte de connexion
 - `motDePasse` : chaîne de caractères, mot de passe du compte

```
mysql_connect("etudiant.univ-mlv.fr", "piranda", "coucou");
```

Connexion

- Mot de Passe
 - Écrit en clair dans le code
 - Non visible par les clients
 - Lisible par tous les intervenants sur la création du site
 - Doit être spécifique
- Connexions persistantes
 - Durée de connexion importante
 - Perte de temps si connexions nombreuses à un même serveur au cours d'une consultation.
 - Une connexion unique et persistante permet de limiter les pertes de temps de connexion.
 - `mysql_pconnect(serveur, utilisateur, motDePasse);`

Connexion

- Si connexion à un seul serveur

```
<?php
if (mysql_connect("localhost", "webuser", "coucou")>0)
echo "connexion impossible";
:
?>
```

- Si connexion à plusieurs serveurs
 - Mémoriser les identifiants de chaque connexion

```
<?php
$link1 = mysql_connect("localhost", "webuser", "coucou")
or die("Impossible de se connecter ", mysql_error());
$link2 = mysql_connect("sql.net", "user", "test")
or die("Impossible de se connecter ", mysql_error());
?>
```

Connexion

- Déclaration d'une fonction de connexion
 - Écriture unique des paramètres du comptes
 - Facilite la mise à jour
 - Sécurisation

```
<?php
function connectToDB(&$link) {
 $serv = "localhost";
 $log = "user";
 $mdp = "mot2passe";
 $link = mysql_connect($serv, $log, $mdp)
 or die("Impossible de se connecter ", mysql_error());
}
?>
```

Sélection de la base de données

- Un serveur peut héberger plusieurs bases
 - Permet de ne plus préciser la base à chaque requête
- Fonction
 - `mysql_select_db(nom_base[,id_connexion])`

```
<?php
function connectToDB(&$link) {
 $serv = "localhost";
 $log = "user";
 $mdp = "mot2passe";
 $link = mysql_connect($serv,$log,$mdp)
 or die("Impossible de se connecter ".mysql_error());
 mysql_select_db("mabase")
 or die("sélection impossible".mysql_error());
}
?>
```

Effectuer une requête

- Requête :
 - Permet de lire, modifier ou supprimer la base de données
 - Expression de la requête SQL sous la forme d'une chaîne de caractères
- Fonction
 - `mysql_query(requete[,id_connexion])`

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);
?>
```

Requête et caractères spéciaux

- Attributs :
 - Nom simple : guillemets facultatives
 - Nom composé : guillemets retournées AltGr 7 « ` »
- Apostrophes dans les chaînes de caractères sources de confusion
- Fonction
 - Protèges les caractères spéciaux dans les chaînes
 - `addslashes($var)`

Exploitation des requêtes

- L'ordre envoyé à la requête doit ensuite être traité
- On utilise pour cela l'identifiant du résultat retourné par `mysql_query`
- Différentes requêtes
 - Requetes de sélection
 - Requetes d'insertion
 - Requetes de modification
 - Requetes de suppression

Requêtes et erreurs SQL

- Lors d'une requête `mysql_fetch_...`
 - Résultat si la requête se passe bien
 - Erreur si requête impossible
 - Syntaxe SQL fausse
 - Table inexistante
 - ...
- Récupération de l'erreur : `mysql_error()`

```
<?php
connectToDB($lnk);
$query="select * from etudiantSI where numen='".$$_GET['numen'].'"';
$result = mysql_query($query) or die("Erreur: $query".mysql_error());
?>
```

Requêtes de sélection

- Après une sélection les résultats ne sont pas affichés
- Ils faut les récupérer, enregistrement après enregistrement
- Fonctions
 - `mysql_fetch_row()`
 - `mysql_fetch_assoc()`
 - `mysql_fetch_object()`

Résultat dans un tableau associatif

- `mysql_fetch_assoc()`
 - Enregistrement sous la forme d'un tableau associatif :
 - `$enregistrement[attribut]`
 - Permet de reconnaître le nom du champs de la base, meilleur lisibilité du code

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);

$enregistrement = mysql_fetch_assoc($result);
echo $enregistrement['prenom'], "<br>";
echo $enregistrement['nom'], "<br>";
echo $enregistrement['date de naissance'], "<br>";
?>
```

Résultat dans un objet

- `mysql_fetch_object()`
 - Enregistrement sous la forme d'un objet :
 - `$enregistrement->attribut`
 - Permet de reconnaître le nom du champs de la base, meilleur lisibilité du code
 - Utilisation des fonctionnalités objets (php 5)

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);

$enregistrement = mysql_fetch_object($result);
echo $enregistrement->prenom, "<br>";
echo $enregistrement->nom, "<br>";
echo $enregistrement->'date de naissance', "<br>";
?>
```

Résultat : tableau indexé numériquement

- `mysql_fetch_row()`
 - Enregistrement sous la forme d'un tableau indexé numériquement :
 - `$enregistrement[0..n]`
 - Besoin de connaître parfaitement l'ordre des attributs de la requête.

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);

$enregistrement = mysql_fetch_row($result);
echo $enregistrement[0];
echo $enregistrement[1];
echo $enregistrement[2];
?>
```

Résultat : tableau complet

- `mysql_fetch_array()`
 - Combine `mysql_fetch_row` et `mysql_fetch_assoc`
 - `$enregistrement[0..n]`
 - `$enregistrement[attribut]`

Connaître le nombre de lignes résultats

- Fonction : `mysql_num_rows()`
 - Permet de connaître le nombre de réponses
 - Permet de savoir si une requête à une solution

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);

echo "Il y a " ,mysql_num_rows($result), " réponses.";
?>
```

Lire tous les éléments de résultat

- Boucle parcourant l'ensemble des enregistrements
 - Tant qu'il y a une réponse disponible :
 - Utilisation d'une boucle `while`

```
<?php
connectToDB($lnk);
$query="select * from etudiant where prenom='Paul'";
$result = mysql_query($query);

while ($row = mysql_fetch_row($result)) {
 echo $row[0], " ", $row[1], " : ", $row[2], "<br>";
}
?>
```

Exemple d'affichage en tableau

```
<?php
connectToDB($lnk);

// requête SQL
$query = "select nom,prenom,groupe from etudiantSI order by groupe,
nom,prenom";
$result = mysql_query($query);

// affichage de l'entête : début du tableau et ligne de titre
echo "<table><tr><th>Prenom</th><th>Nom</th><th>Groupe</th></tr>\n";
// lignes intérieures
while ($row=mysql_fetch_array($result))
{ echo "<tr><td>",$row['prenom'],"</td><td>",$
$row['nom'],"</td><td>",$row['groupe'],"</td></tr>\n";
}
// pied du tableau
echo "</table>";
?>
```

Exemple d'affichage en tableau

Nom	Prenom	Groupe
Daniel	APFALLO	1
Yves	ALDARE	1
Christophe	BEFFE	1
Sébastien	BOURDONNEAU	1
Romain	DANTON	1
Rafael	DUONG	1
Laurence	FERE	1
Benoit	FRESNON	1
Christophe	GUERIN	1
John	ITALIANO	1
Mikael	KUREK	1
Charles-Edouard	LEGOUEF	1
Franck	MAUZEN	1
Catherine	NEDODADELO	1
Alexis	SCHMIDT	1
Déborah	SEKAFIN	1
Christine	SOLLIER	1
Yves	TRONX	1
John	ZIMBO	1
Guiprey	BELLANGER	2
Laurence	BEZEN	2
John	BOYAKHAG	2

Exemple de remplissage de champs

- Remplissage d'un formulaire de liste à partir d'une base
 - Dans un champs texte
 - Dans une liste de sélection
 - Affichage de la liste des valeurs possibles
 - Sélection d'une valeur particulière comme valeur courante

Exemple de remplissage de champs

```
// recherche des informations sur l'étudiant de numen $._GET['numen']
$query="select * from etudiantSI where numen="._GET['numen']."";
$result = mysql_query($query) or die("Erreur : $query".mysql_error());
$row = mysql_fetch_array($result);
echo "<form action='modifierGroupe.php' method='post'>\n";
echo "<input type='hidden' value='$_GET['numen']',' name='numen'>";
echo "<input type='text' name='nom' readonly size='40' value='$_GET['nom']',' ID='Text1'>";
echo "<input type='text' name='prenom' readonly size='40' value='$_GET['prenom']',' ID='Text2'>";

// recherche de la liste des groupes possibles apparaissant dans la liste des noms
$query="select distinct groupe from etudiantSI order by groupe";
$result = mysql_query($query) or die("Erreur : $query".mysql_error());
while($rowgrp = mysql_fetch_row($result))
{ if ($rowgrp[0]==$_GET['groupe']) {
echo "<option value='$_GET['groupe']',' selected>Groupe
",$_GET['groupe'],"</option>\n";
} else {
echo "<option value='$_GET['groupe']','>Groupe ",$_GET['groupe'],"</option>\n";
}
}
echo "</select><input type='submit' value='Modifier'></form>";
```

Exemple de remplissage de champs

IVRY	Jennifer	Groupe 2	Modifier
		Groupe 1	
		Groupe 2	

Test

```
Données reçues :
Array ( [numen] => 99999
[nom] => IVRY
[prenom] => Jennifer
[groupe] => 2 )
```

Requêtes d'insertion

- Une requête d'insertion ne retourne pas de données.
- Deux fonctions utiles
 - Nombre d'enregistrements effectivement insérés
`mysql_affected_rows()`
 - Valeur du champs automatique de l'identifiant
`mysql_insert_id()`

```
<?php
connectToDB($lnk);
$query="INSERT INTO ...";
mysql_query($query);

echo "Nouvel identifiant : ",mysql_insert_id();
?>
```


Exemple de suppression

- Code de suppression dans la base de données

```
// requête SQL d'affichage
foreach($_POST as $numen=>$valeur)
{
 if ($valeur==1)
 {
 $query="delete from etudiantsI where numen='$numen'";
 $result = mysql_query($query) or
 die("Erreur:$query".mysql_error());
 }
}
```

Libération de la mémoire

- Libération de la mémoire utilisée par les requêtes
 - Automatique si fin de script
 - `mysql_free_result()`
- Fermeture de la connexion
 - Automatique si fin de script
 - `mysql_close($id)`

Les autres SGBD

- Fonctions pour accéder à d'autres système de gestion de bases de données
 - PostgreSQL
 - Oracle
- Depuis PHP 5
 - SQLite : solution légère intégrée
 - Manipulation de fichiers sur disque (en local)
 - Code plus simple,
 - Bases de données moins typée

Exemple SQLite : création

```
<?php
$db = sqlite_open('./sqlite.db');
$q1 = 'DROP TABLE etudiant';
$q2 = 'DROP TABLE formation';
$q3 = 'CREATE TABLE etudiant
( numen INTEGER PRIMARY KEY,
  nom TEXTE,
  prenom TEXTE,
  telephone TEXTE,
  fk_formation ID,
  photo LOCALISATION)';
$q4 = 'CREATE TABLE formation
( id_formation ID,
  intitule TEXTE)';
// @ permet d'éviter les Warning si tables non existante
@sqlite_query($db,$q1);
@sqlite_query($db,$q2);
sqlite_query($db,$q3);
sqlite_query($db,$q4);

sqlite_close($db);
?>
```

Exemple SQLite : remplissage

```
<?php
$db = sqlite_open('./sqlite.db');
$q1 = "INSERT INTO formation VALUES(1,'Master Informatique 1')";
$q2 = "INSERT INTO formation VALUES(2,'Master Info. 2 Rec.')";
$q3 = "INSERT INTO formation VALUES(3,'Master Info. 2 Pro.')";
$q4 = "INSERT INTO etudiant
VALUES(NULL,'Dupond','Paul','','1','pdupond.jpg)";
$q5 = "INSERT INTO etudiant
VALUES(NULL,'Durand','Pierre','','2','pdurand.jpg)";
$q6 = "INSERT INTO etudiant
VALUES(NULL,'Duchemin','Marie','','1','mduchem.jpg)";
sqlite_query($db,$q1);
sqlite_query($db,$q2);
sqlite_query($db,$q3);
sqlite_query($db,$q4);
sqlite_query($db,$q5);
sqlite_query($db,$q6);

sqlite_close($db);
?>
```

Exemple SQLite : requête

```
<?php
$db = sqlite_open('./sqlite.db');
$q1 = "SELECT nom,prenom,formation FROM etudiant INNER JOIN
formation ON etudiant.fk_formation = formation.id_formation";

$result=sqlite_query($db,$q1);
while ($row = sqlite_fetch_array($result))
{
 echo $row['nom'],' ', $row['prenom'],' ',
 $row['formation'],'<br />';
}
sqlite_close($db);
?>
```

Comparaisons

Source : <http://db-benchmark.com/2004/04/01.html>

```
SELECT nom,prenom,uid
FROM personne A, structure B, structure_type C
WHERE A.id_structure=B.id_structure
AND B.id_type_structure=C.id_type_structure
AND nom BETWEEN 'CO*'
AND 'DU*'
AND nom NOT LIKE 'CUS*'
AND denomination LIKE 'COLL*'
ORDER BY nom,prenom
```

MySQL	PostgreSQL	SQLite
0.0866 sec.	1.0265 sec.	0.0731 sec.

Développement PHP

Les cookies

Benoît Piranda
Équipe SISAR
Université de Marne La Vallée

Besoin

- **Mémorisation d'informations sur le client**
 - Pouvoir afficher des pages différentes suivant l'historique de la navigation
 - Possibilité de login
 - Puis utilisation du site dans ce contexte
 - Mémorisation de données saisies
- **Deux solutions**
 - Cookies
 - Sessions

Les « cookies »

- **Les cookies :**
 - Données mémorisées
 - en mémoire
 - Sur disque (Local Settings(Temporary Internet Files))
 - Permettent de retenir des informations sur un utilisateur
 - Au niveau du client
 - Enregistrer des données associées à un visiteur particulier
 - ✓ Nom de l'utilisateur
 - ✓ Pré-remplir un formulaire
 - Peuvent avoir une durée limitée

Les « cookies »

- **Historique**
 - Ajouté au protocole HTTP par Netscape afin de faire un lien entre les différents appels de pages du client vers le serveur.
 - Fichier texte court stocké par le client à la demande du serveur.
 - Analogie : carte d'identité donnée par l'administration pour pouvoir être redonné régulièrement à des fin d'identification.

Exemple d'utilisation

- **Ecriture de cookie**
 - Doit être placée dans l'entête du code
 - Avant tout code HTML
 - `setcookie(identifiant, valeur,date_de_validité)`
 - Si date omise : le cookie expire à la fermeture du navigateur
- **Lecture du cookie**
 - Dans la variable superglobale `$_COOKIE`
- **Suppression**
 - Écrire 'vide' dans le cookie
 - `setcookie(identifiant)`

Exemple de gestion de cookies

```
<?php
if (isset($_COOKIE['personne_log']) )
{
  if ($_COOKIE['personne_log']!= $_POST['login'])
  {
 header('Location: formulaire.html');
  }
  else if ($_POST['passwd']!= $_COOKIE['personne_pwd'])
  {
 setcookie('personne_pwd', $_POST['passwd'], mktime(0,0,0,1,1,2030));
 echo "vous avez changé de mot de passe !!<br/>vous n'aimez plus
 ", $_COOKIE['personne_pwd'], " ";
  }
  else
  {
 echo "vous avez gardé le même mot de passe que la dernière fois.";
  }
}
else
{
  setcookie('personne_log', $_POST['login'], mktime(0,0,0,1,1,2030));
  setcookie('personne_pwd', $_POST['passwd'], mktime(0,0,0,1,1,2030));
  header('Location: formulaire.html');
}
?>
```