Correction TP n°4 PHP-MySQL : gestion de revues

Enoncé

Ecrire l’application qui réalisera les fonctions de base suivantes : ajouter des revues, modifier des revues existantes, supprimer des revues existantes et afficher les revues disponibles. On structurera son application en utilisant des fichiers séparés.
Rappel : la table revues

[image: image1.png]Base de données Zest- table revues sur le serveur focalhost

Champ Type Attributs Null Défaut Extra Action
I revueid tingintid) Non auto_increment Modifier Suppriner Primaire Index | Unique Texte entier
[nom varchar(s0) Non Modifier Supprimer Primaire Index Unique Texte entier

Analyse - Conception

1 . A la lecture de l’énoncé,

(on dénombre donc 4 fonctions principales à réaliser par l’application :

	Fonctions principales
	Prototype PHP

	Ajouter des revues
	function AjouterRevue($nomRevue)

	Modifier des revues existantes
	function ModifierRevue($revueId, $nomRevue)

	Supprimer des revues existantes
	function SupprimerRevue($revueId)

	Afficher les revues disponibles
	function ListerRevues()

(on structure l’application en fichiers séparés

	Nom du fichier
	Rôle

	revues.php
	le script principal (page 6)

	revues.inc.php
	les fonctions de service pour la gestion des revues (page 7)

	mysql.inc.php
	les fonctions de service pour la gestion de la base de données (page 6)

	config.inc.php
	(Facultatif) les variables de configuration de l’application

2 . La base de données

Dans un premier temps, on va écrire les deux fonctions suivantes dans la base de données :

	Fonctions
	Rôle

	function ConnecterBase($base)
	permet la connexion au serveur MySQL pour la base de données $base

	function FermerBase($db)
	ferme la connexion $db

(Les fonctions d’interrogation et d’extraction des données ne sont pour l’instant pas implémentées dans ce fichier et sont donc à la charge des fonctions principales de l’application.

Pour rappel :

· Interrogation : $result = mysql_query($requete);
· Extraction : $ligne=mysql_fetch_array($result) ou $ligne=mysql_fetch_row($result) ou $ligne=mysql_fetch_object($result)
Situations particulières à gérer :

(les erreurs

Contrainte : il faut traiter l’ensemble des erreurs en provenance de la base de données.

Solution n°1 (retenue) : C’est la solution la plus simple pour le débuggage.

En cas d’erreur, on arrête l’exécution du script et on affiche l’erreur en utilisant : mysql_errno() et mysql_error().

Exemple :

$error = "Erreur mysql_select_db() n°".mysql_errno($connect)." : ".mysql_error($connect);

die($error);

Solution n°2 : C’est la solution la meilleure solution pour une application finale.

En cas d’erreur, on renvoie un code d’erreur que l’on traite grâce à une fonction à écrire.

Généralement, cette fonction affiche une page d’erreur personnalisée.

On empêche l’envoie d’une message d’erreur ou de warning vers le navigateur en préfixant les appels d’un @.
(les paramètres de connexion

Les paramètres indispensables des fonctions MySQL utilisées dans l’application :

	Paramètres
	Rôle
	Fonctions

	$host
	le nom du serveur MySQL
	mysql_connect()

	$username
	le nom de l’utilisateur
	mysql_connect()

	$password
	le mot de passe de l’utilisateur
	mysql_connect()

	$base
	le nom de la base de données
	mysql_select_db()

	$table
	le nom de la table
	mysql_query()

Il est conseillé de les définir à un seul endroit afin de les adapter facilement en fonction du contexte de l’application.

On a l’habitude d’utiliser un fichier config.inc.php pour ce type de paramètres.

<?php

//Exemple 1 : variables globales et leurs valeurs par défaut

$host = "localhost";

$username = "root";

$password = "";

$base = "test";

$table = "";

//Utilisation : mysql_connect($host, $username, $password);

?>

<?php

//Exemple 2 : tableau global et leurs valeurs par défaut

$config['host'] = "localhost";

$config['username'] = "root";

$config['password'] = "";

$config['base'] = "test";

$config['table'] = "";

//Utilisation : mysql_connect($config['host'], $config['username'], $config['password']);

?>

<?php

//Exemple 3 : des étiquettes

define("HOST", "localhost");

define("USERNAME", "root");

define("PASSWORD", "");

define("BASE","test");

define("TABLE", "");

//Utilisation : mysql_connect(HOST, USERNAME, PASSWORD);

?>

3 . Le squelette de l’application

L’application permet de gérer les 4 fonctions principales à partir d’un seul script appelé par le client : revues.php.

Ce script doit donc :

· recevoir en paramètre (dans l’URL) l’opération à effectuer (une des 4 fonctions princiaples)

· traiter l’opération en appelant la fonction principale adéquate

· permettre au client de choisir une des 4 fonctions : il faut donc un menu.

	La variable $op
	Signification

	"Ajouter" ou add"
	Ajouter des revues

	"Modifier" (ou "modify")
	Modifier des revues existantes

	"Supprimer" ou "delete"
	Supprimer des revues existantes

	non affectée ou contenu différent des choix ci-dessus
	Afficher les revues disponibles

Afficher le menu de l’application

L’envoie de l’opération au script revues.php peut se faire :

· soit par une balise <a>
· soit par un formulaire

Sinon, le script reçoit aussi en fonction de l’opération :

· l’identifiant de la revue ($revueid)

· le nom de la revue ($nom)

Exemple : revues.php

[image: image2.png]Liste des revues disponibles

1 Programrez! Supprimer
2 Linux Magazine Supprimer
3 LOGIN; Supprimer

vere___________|
Wl

Mo de la revue

Ajouter | [Modifier] [Supprimer

4 . Les fonctions principales

Les 4 fonctions principales assurent le traitement des requêtes SQL correspondantes :

	Requêtes SQL
	Fonctions principales

	"INSERT INTO $table VALUES('', '$nomRevue')"
	Ajouter des revues

	"DELETE FROM $table WHERE revueid='$revueId'"
	Modifier des revues existantes

	"UPDATE $table SET nom='$nomRevue' WHERE revueid='$revueId'"
	Supprimer des revues existantes

	"SELECT * FROM $table"
	Afficher les revues disponibles

Seule la fonction ListerRevues() nécessite un traitement particulier et un affichage vers le navigateur, sinon les 3 autres fonctions ont traitement identique.

Les fonctions doivent obligatoirement retourner un code d’état indiquant si l’opération a été réalisée avec succès (TRUE) ou s’il y a eu une erreur (FALSE).

Code générique :

function CodeGenerique()

{

$retour = false;

$db = ConnecterBase(); // au choix : ici ou ailleurs

$table = "revues";

$requete = "bla bla SQL";

$result = mysql_query($requete);

if($result)

{

// SI SELECT ALORS faire un traitement des données reçues

// SINON :

$retour = true;

}

else

{

$error = "Erreur mysql_query(\"$requete\") n°".mysql_errno()." : ".mysql_error();

die($error);

}

FermerBase($db); // au choix : ici ou ailleurs

return $retour;

}

Les sources de l’application

<?php

//revues.php

include("mysql.inc.php");

include("revues.inc.php");

switch($op)

{

case "Modifier":
ModifierRevue($revueid, $nom); break;

case "Supprimer":

case "delete":

SupprimerRevue($revueid); break;

case "Ajouter":

case "add":

AjouterRevue($nom); break;

default:

break;

}

ListerRevues();

MenuRevues();

?>
<?php

// mysql.inc.php

function ConnecterBase()

{

$host = "localhost";

$username = "root";

$password = "";

$database = "test";

$connect = mysql_connect($host, $username, $password);

if(!$connect)

{
$error = "Erreur mysql_connect() : impossible de se connecter au serveur $host.";

die($error);

}

$db = mysql_select_db($database, $connect);

if(!$db)

{
$error = "Erreur mysql_select_db() n°".mysql_errno($connect)." : ".mysql_error($connect);

die($error);

}

return $db;

}

function FermerBase($db)

{

mysql_close($db);

}

?>
<?php

//revues.inc.php

function AjouterRevue($nomRevue)

{

$retour = false;

if(IsSet($nomRevue) && !Empty($nomRevue))

{

$db = ConnecterBase();

$table = "revues";

$insert = "INSERT INTO $table VALUES('', '$nomRevue')";

$result = mysql_query($insert);

if($result)

$retour = true;

else

{

$error = "Erreur mysql_query(\"$insert\") n°".mysql_errno()." : ".mysql_error();

die($error);

}

FermerBase($db);

}

return $retour;

}

function SupprimerRevue($revueId)

{

$retour = false;

if(IsSet($revueId) && !Empty($revueId))

{

$db = ConnecterBase();

$table = "revues";

$delete = "DELETE FROM $table WHERE revueid='$revueId'";

$result = mysql_query($delete);

if($result)

$retour = true;

else

{

$error = "Erreur mysql_query(\"$delete\") n°".mysql_errno()." : ".mysql_error();

die($error);

}

FermerBase($db);

}

return $retour;

}

function ModifierRevue($revueId, $nomRevue)

{

$retour = false;

if((IsSet($revueId) && !Empty($revueId)) && (IsSet($nomRevue) && !Empty($nomRevue)))

{

$db = ConnecterBase();

$table = "revues";

$update = "UPDATE $table SET nom='$nomRevue' WHERE revueid='$revueId'";

$result = mysql_query($update);

if($result)

$retour = true;

else

{

$error = "Erreur mysql_query(\"$update\") n°".mysql_errno()." : ".mysql_error();

die($error);

}

FermerBase($db);

}

return $retour;

}

function ListerRevues()

{

global $PHP_SELF;

// maintenant utiliser plutôt directement :

// $_SERVER['$PHP_SELF'] (sans le global)

$retour = false;

$db = ConnecterBase();

$table = "revues";

$select = "SELECT * FROM $table";

$result = mysql_query($select);

if($result)

{

$nb = 0;

echo "<TABLE BORDER=0 bgcolor=#FFFFFF CELLPADDING=1 CELLSPACING=0 ALIGN=CENTER VALIGN=TOP WIDTH=70%>";

echo "<TR><TD>";

echo "<TABLE BORDER=0 CELLPADDING=5 CELLSPACING=1 WIDTH=100%>";

echo "<tr><td colspan=3 bgcolor=#666699>Liste des revues disponibles
</td></tr>\n";

while($ligne = mysql_fetch_array($result))

{

$revueId = $ligne['revueid'];

$nomRevue = $ligne['nom'];

if($nb%2)

{

echo "<tr>";

echo "<td width=10% bgcolor=#E2E8F7>$revueId</td>";

echo "<td width=40% bgcolor=#E2E8F7>$nomRevue</td>";

echo "<td width=50% bgcolor=#E2E8F7>Supprimer</td>";

echo "</tr>";

}

else

{

echo "<tr>";

echo "<td width=10% bgcolor=#C7D3EF>$revueId</td>";

echo "<td width=40% bgcolor=#C7D3EF>$nomRevue</td>";

echo "<td width=50% bgcolor=#C7D3EF>Supprimer</td>";

echo "</tr>";

}

$nb++;

}

echo "</table>";

echo "</td></tr></table>";

}

else

{

$error = "Erreur mysql_query(\"$select\") n°".mysql_errno()." : ".mysql_error();

die($error);

}

FermerBase($db);

return $retour;

}

function MenuRevues()

{

global $PHP_SELF;

// maintenant utiliser plutôt directement :

// $_SERVER['$PHP_SELF'] (sans le global)

echo "
";

echo "<TABLE BORDER=0 bgcolor=#FFFFFF CELLPADDING=1 CELLSPACING=0 ALIGN=CENTER VALIGN=TOP WIDTH=70%>";

echo "<TR><TD>";

echo "<TABLE BORDER=0 CELLPADDING=5 CELLSPACING=1 WIDTH=100%>";

echo "<tr><td bgcolor=#666699>Menu
</td></tr>\n";

echo "<form action=".basename($PHP_SELF)." method=post>";

echo "<tr><td bgcolor=#E2E8F7>Id : <input type=text name=revueid></td></tr>";

echo "<tr><td bgcolor=#C7D3EF>Nom de la revue : <input type=text name=nom></td></tr>";

echo "<tr><td bgcolor=#E2E8F7><input type=submit name=op value=Ajouter> <input type=submit name=op value=Modifier> <input type=submit name=op value=Supprimer> </td></tr>";

echo "</form>";

echo "</table>";

echo "</td></tr></table>";

}

?>
par balise <a> :

Supprimer

par formulaire

LT La Salle Avignon
- 1 -
© BTS IRIS tv 2003

