

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

PHP i MySQL. Dynamiczne strony WWW. Szybki start

Autor: Larry Ullman

Tłumaczenie: Michał Dadan (rozdz. 1 – 7),

Piotr Pilch (rozdz. 8 – 13, dod. A – D)

ISBN: 83-7361-157-6

Tytuł oryginału: [PHP and MySQL for Dynamic Web Sites VQPG](#)

Format: B5, stron: 580

[Przykłady na ftp: 352 kB](#)

Coraz więcej serwisów internetowych składa się nie tylko z atrakcyjnego interfejsu użytkownika, ale także z rozbudowanych aplikacji działających na serwerze. Są one najczęściej oparte o bazy danych, które przechowują dane i zapewniają szybki do nich dostęp. Jeśli chcesz w krótkim czasie nauczyć się tworzyć takie aplikacje, znalazłeś właściwą książkę.

„PHP i MySQL. Dynamiczne strony WWW” nauczy Cię tworzenia dynamicznych serwisów internetowych z wykorzystaniem PHP i MySQL-a. Książka przekaże Ci wiedzę niezbędną dla projektantów rozwiązań internetowych. Wszystkie zagadnienia opisane są „krok po kroku”, każdemu z nich towarzyszy też odpowiedni rysunek. Przykłady odzwierciedlają problemy, z którymi projektanci stron internetowych spotykają się na co dzień.

Książka opisuje:

- Podstawy programowania w PHP
- Tworzenie dynamicznych stron internetowych z użyciem PHP
- Zasady projektowanie baz danych
- Język SQL
- Korzystanie z systemu zarządzania bazami danych MySQL
- Łączenie PHP z systemem MySQL
- Użycie sesji
- Zabezpieczanie stron internetowych przed dostępem nieuprawnionych osób
- Przykładowe aplikacje: rejestracja użytkowników i sklep internetowy

Treść książki uzupełniają dodatki opisujące sposób instalacji omawianych w niej narzędzi oraz dodatkowe, przydatne aplikacje.

Jeśli chcesz w szybko nauczyć się programowania dynamicznych serwisów internetowych, ta książka będzie Twoim intensywnym kursem. Już po przeczytaniu kilku rozdziałów będziesz w stanie pisać pierwsze programy w PHP korzystające z bazy MySQL, a po przeczytaniu całej książki poradzisz sobie również z tworzeniem bardziej rozbudowanych aplikacji.

Spis treści

	Wprowadzenie	9
	Czym są dynamiczne strony WWW?.....	10
	Czym jest PHP?.....	11
	Co to jest MySQL?.....	14
	Co będzie Ci potrzebne	16
	O tej książce	16
Rozdział 1.	Wprowadzenie do PHP	19
	Podstawy składni.....	20
	Przesyłanie danych do przeglądarki internetowej.....	23
	PHP, HTML i „białe odstęp”	26
	Wstawianie komentarzy	31
	Co to są zmienne?	34
	Łańcuchy	37
	Liczby.....	41
	Stałe.....	45
	Apostrof kontra cudzysłów	48
Rozdział 2.	Programowanie w PHP	51
	Tworzenie formularza w języku HTML	52
	Obsługa formularza HTML.....	56
	Zarządzanie opcją Magic Quotes	59
	Wyrażenia warunkowe i operatory.....	61
	Weryfikacja danych pochodzących z formularza.....	65
	Ręczne przesyłanie wartości do skryptu	69
	Co to są tablice?	74
	Pętle for i while	92

Rozdział 3.	Tworzenie dynamicznych stron WWW	95
	Wykorzystywanie plików zewnętrznych.....	96
	Tworzenie i wywoływanie własnych funkcji.....	105
	Zasięg zmiennej.....	115
	Wyświetlanie i obsługa formularza przez jeden skrypt.....	118
	Wysyłanie poczty elektronicznej.....	122
	Nagłówki HTTP.....	125
	Tworzenie formularzy z pamięcią.....	130
	Funkcje daty i czasu.....	133
Rozdział 4.	Wprowadzenie do SQL i MySQL	137
	Projektowanie tabel.....	138
	Korzystanie z monitora mysqła.....	142
	Tworzenie baz danych i tabel.....	146
	Wprowadzanie rekordów.....	149
	Wybieranie danych.....	152
	Wyrażenia warunkowe.....	154
	Stosowanie LIKE i NOT LIKE.....	158
	Sortowanie wyników zapytania.....	160
	Ograniczanie wyników zapytania.....	163
	Uaktualnianie danych.....	165
	Usuwanie danych.....	167
Rozdział 5.	Zaawansowany SQL i MySQL	169
	Projekt bazy danych.....	170
	Złączenia.....	185
	Funkcje.....	189
	Indeksy.....	201
Rozdział 6.	PHP i MySQL	205
	Tworzenie szablonu.....	206
	Łączenie się z MySQL-em i wybieranie bazy.....	211
	Obsługa błędów.....	215
	Wykonywanie prostych zapytań.....	218
	Odczytywanie wyników zapytania.....	228
	Bezpieczeństwo.....	232
	Korzystanie z funkcji mysql_num_rows().....	238
	Uaktualnianie rekordów w PHP.....	244

Rozdział 7.	Sesje i „ciasteczka”	251
	Posługiwanie się ciasteczkami	252
	Sesje	271
	Sesje a „ciasteczka”	287
Rozdział 8.	Zabezpieczenia	295
	Autoryzacja HTTP	296
	Walidacja formularza przy użyciu skryptu JavaScript	302
	Wyrażenia regularne	309
	Zabezpieczenia bazy danych	321
Rozdział 9.	Tworzenie aplikacji internetowych	325
	Metody debugowania kodu źródłowego skryptu PHP	326
	Metody debugowania zapytań SQL i serwera MySQL	329
	Obsługa błędów w języku PHP	335
	Obsługa błędów serwera MySQL	339
	Zwiększanie wydajności aplikacji internetowych	342
Rozdział 10.	Zagadnienia dodatkowe	347
	Buforowanie wyjścia	348
	Buforowanie stron HTML	355
	Określanie typu przeglądarki internetowej	357
	Skrypty PHP i JavaScript	361
	Zastosowanie pakietu PEAR	369
Rozdział 11.	Zarządzanie zawartością strony — przykład	377
	Tworzenie szablonu	378
	Tworzenie zwykłych stron internetowych	383
	Zarządzanie adresami URL	385
	Zarządzanie plikami	402
Rozdział 12.	Rejestrowanie użytkowników — przykład	417
	Tworzenie szablonów	418
	Tworzenie skryptów konfiguracyjnych	422
	Tworzenie strony głównej	428
	Rejestracja	430
	Logowanie i wylogowywanie się	440
	Zarządzanie hasłami	446
	Część administracyjna aplikacji	457

Rozdział 13.	Sklep internetowy — przykład	473
	Tworzenie bazy danych.....	474
	Część administracyjna aplikacji	478
	Tworzenie szablonu części publicznej aplikacji.....	491
	Katalog produktów	495
	Koszyk zakupów	504
Dodatek A	Instalacja	515
	Instalacja pod systemem Windows.....	516
	Definiowanie uprawnień serwera MySQL.....	522
	Sprawdzanie poprawności instalacji	528
Dodatek B	Aplikacje dodatkowe	531
	Narzędzie phpMyAdmin	532
	Systemy szablonów	533
	Oprogramowanie obsługujące fora dyskusyjne.....	534
	Zarządzanie zawartością.....	535
	Handel elektroniczny.....	536
	Wyszukiwarki.....	537
	Biblioteki kodów źródłowych	538
Dodatek C	Odsyłacz	539
	Język PHP	540
	Serwer MySQL	547
Dodatek D	Zasoby internetowe	553
	Język PHP	554
	Serwer MySQL	557
	Język SQL	559
	Zabezpieczenia	560
	Inne strony internetowe	561
	Skorowidz	565

Zarządzanie zawartością strony — przykład

11

Pierwszy przykład aplikacji zamieszczony w niniejszej książce będzie dotyczył zarządzania zawartością strony. Aplikacja będzie zarządzała zarówno adresami URL, jak i plikami, które użytkownicy będą mogli dodawać, wyświetlać i przetwarzać. Co prawda w tym przypadku nie zostanie uwzględniona administracyjna część aplikacji, ale zostaną dołączone informacje pozwalające na jej wykonanie.

Chociaż w tym rozdziale skupimy się na konkretnym przykładzie, to jednak wspomnimy również o kilku nowych funkcjach i metodach. Do funkcji tych należy zaliczyć `mysql_insert_id()` i `list()`. Wspomnimy także, w jaki sposób zrealizować operację umieszczania plików na serwerze.

Tworzenie szablonu

W pierwszym etapie projektowania aplikacji zostanie utworzony systemowy szablon, którego zadaniem będzie wspomaganie procesu przygotowywania strony HTML. Strona w ostatecznej postaci (rysunek 11.1) będzie korzystała z tabel i kilku arkuszy stylów CSS (ang. *Cascading Style Sheets*).

Aby utworzyć plik naglowek.html, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nową stronę HTML (listing 11.1).

```
<!DOCTYPE html PUBLIC "-//W3C//DTD
➤ XHTML 1.0 Transitional//EN"
  "http://www.w3.org/TR/2000/
  ➤ REC-xhtml1-20000126/DTD/
  ➤ xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
➤ xml:lang="en" lang="en">
<head>
  <meta http-equiv="content-type" content=
  ➤ "text/html; charset=iso-8859-2" />
<title><?php echo $page_title; ?></title>
```

1. Napisać kod arkusza stylów CSS.

```
<style type="text/css" media="screen">
body { background-color: #ffffff; }

.content {
  background-color: #f5f5f5;
  padding-top: 10px; padding-right: 10px;
  ➤ padding-bottom: 10px; padding-left: 10px;
  ➤ margin-top: 10px; margin-right: 10px;
  ➤ margin-bottom: 10px; margin-left: 10px;
}
```


Rysunek 11.1. Domyślny wygląd strony aplikacji omawianej w tym rozdziale

Listing 11.1. Plik nagłówek.html rozpoczyna się od kodu formatującego stronę HTML i zawiera wymagany kod arkusza stylów CSS

```

Listing
1  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
2 "http://www.w3.org/TR/2000/REC-xhtml1-20000126/DTD/xhtml1-transitional.dtd">
3  <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
4  <head>
5 <meta http-equiv="content-type" content="text/html; charset=iso-8859-2" />
6  <title><?php echo $page_title; ?></title>
7  <style type="text/css" media="screen">
8  body { background-color: #ffffff; }
9  .content {
10 background-color: #f5f5f5;
11 padding-top: 10px; padding-right: 10px; padding-bottom: 10px; padding-left: 10px;
12 margin-top: 10px; margin-right: 10px; margin-bottom: 10px; margin-left: 10px;
13 }
14 a.navlink:link { color: #003366; text-decoration: none; }
15 a.navlink:visited { color: #003366; text-decoration: none; }
16 a.navlink:hover { color: #cccccc; text-decoration: none; }
17 td {
18 font-family: Verdana, Arial, Helvetica, sans-serif; font-size: 13px;
19 vertical-align: top;
20 }
21 .title {
22 font-size: 24px; font-weight: normal; color: #ffffff;
23 margin-top: 5px; margin-bottom: 5px; margin-left: 20px;
24 padding-top: 5px; padding-bottom: 5px; padding-left: 20px;
25 }
26 </style>
27 </head>
28 <body>
29
30 <table width="90%" border="0" cellspacing="10" cellpadding="0"
31 align="center">
32 <tr>
33 <td colspan="2" bgcolor="#003366"><p class="title">Zarządzanie zawartością stron</p></td>
34 <tr>
35 <td valign="top" nowrap="nowrap">
36 <b><a href="index.php" class="navlink">Strona główna</a><br />
37 <a href="view_urls.php" class="navlink">Przeglądaj adresy URL</a><br />
38 <a href="add_url.php" class="navlink">Dodaj adres URL</a><br />
39 <a href="view_files.php" class="navlink">Przeglądaj pliki</a><br />
40 <a href="add_file.php" class="navlink">Dodaj plik</a></b>
41 </td>
42
43 <td valign="top" class="content">
44 <!-- Listing 11.1 - nagłówek.html -->

```


```

a.navlink:link { color: #003366;
↳text-decoration: none; }
a.navlink:visited { color: #003366;
↳text-decoration: none; }
a.navlink:hover { color: #cccccc;
↳text-decoration: none; }
td {
font-family: Verdana, Arial, Helvetica,
↳sans-serif; font-size: 13px;
vertical-align: top;
}
.title {
font-size: 24px; font-weight:
↳normal; color: #ffffff;
margin-top: 5px; margin-bottom: 5px;
↳margin-left: 20px;
padding-top: 5px; padding-bottom: 5px;
↳padding-left: 20px;
}
</style>

```

W przypadku omawianej aplikacji zostanie wykorzystany arkusz stylów CSS, który posłuży do sformatowania tekstu. Ze względu na niewielką objętość kodu arkusza stylów CSS, zamiast w oddzielnym pliku zostanie on umieszczony bezpośrednio w sekcji HEAD strony HTML.

3. Zakończyć pisanie kodu nagłówka strony HTML i utworzyć pierwszy wiersz tytułu.

```

</head>
<body>
<table width="90%" border="0"
↳cellspacing="10" cellpadding="0"
↳align="center">
<tr>
<td colspan="2" bgcolor="#003366">
↳<p class="title">Zarządzanie
↳zawartością stron</p></td>
</tr>
<tr>

```

Podstawowa strona HTML będzie zawierała tabelę złożoną z trzech wierszy — tytułu, wiersza przechowującego odnośniki i zawartość strony oraz wiersza, w którym będą umieszczone informacje o prawach autorskich (rysunek 11.2).

Rysunek 11.2. Wygląd strony, na której w celu wyróżnienia wierszy i kolumn tabeli zastosowano obwódki

Rysunek 11.3. Struktura aplikacji internetowej, której katalogiem głównym jest katalog `html`

4. Utworzyć sekcję powiązaną z odnośnikami i rozpocząć definiowanie komórek przechowujących zawartość strony.

```

<td valign="top" nowrap="nowrap">
<b><a href="index.php" class=
↳ "navlink">Strona główna</a><br />
<a href="view_urls.php"
↳ class="navlink">Przełóżaj adresy
↳ URL</a><br />
<a href="add_url.php" class=
↳ "navlink">Dodaj adres URL</a><br />
<a href="view_files.php" class=
↳ "navlink">Przełóżaj pliki</a><br />
<a href="add_file.php"
↳ class="navlink">Dodaj plik</a></b>
</td>
<td valign="top" class="content">
<!-- Listing 11.1 - naglowek.html -->

```

5. Zapisać plik pod nazwą `naglowek.html` i umieścić go na serwerze WWW (w katalogu `includes`).

Na rysunku 11.3 przedstawiono strukturę katalogów zawierających pliki aplikacji.

Wskazówka

- W przykładzie zamieszczonym w następnym przykładzie zostanie zastosowany bardziej złożony arkusz stylów CSS, który będzie zapisany w oddzielnym pliku dołączonym do pliku `naglowek.html`.

Aby utworzyć plik `stopka.html`, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nową stronę HTML (listing 11.2).

```
<!-- Listing 11.2 - stopka.html -->
```

2. Zakończyć kod środkowego wiersza tabeli.

```
</td>
</tr>
```

Cała zawartość strony będzie przechowywana w środkowym wierszu tabeli, którego definicja zaczyna się w pliku *naglowek.html*. Powyższy kod kończy definicję wiersza, po którym zostanie umieszczony trzeci i ostatni wiersz.

3. Zdefiniować ostatni wiersz i zakończyć tworzenie strony HTML.

```
<tr>
  <td>&nbsp;&nbsp;&nbsp;</td>
  <td align="center">&copy; 2003 Larry E.
 Ullman and DMC Insights, Inc.</td>
</tr>
</table>
</body>
</html>
```

4. Zapisać plik pod nazwą *stopka.html* i umieścić go na serwerze WWW (w katalogu *includes*).

Listing 11.2. Plik *stopka.html* zawiera pozostałe definicje wyglądu strony HTML

```
Listing
1 <!-- Listing 11.2 - stopka.html -->
2 <!-- Koniec zawartości strony -->
3 </td>
4 </tr>
5
6 <tr>
7 <td>&nbsp;&nbsp;&nbsp;</td>
8 <td align="center">&copy;
  2003 Larry E.Ullman and DMC
  Insights, Inc.</td>
9 </tr>
10
11 </table>
12 </body>
13 </html>
```

Listing 11.3. Główna strona aplikacji
(w razie potrzeby należy umieścić na niej
bardziej wartościowe informacje)

```
Listing
1  <?php # Listing 11.3 - index.php
2  // Główna strona serwera WWW.
3  // Ustawienie tytułu strony
 i dołączenie nagłówka HTML.
4  $page_title = 'Zarządzanie
 zawartością stron';
5  include_once
 ('includes/naglowek.html');
6  ?>
7  <p>Spam spam spam spam spam spam
 spam spam spam spam.</p>
8  <p>Spam spam spam spam spam spam
 spam spam spam spam.</p>
9  <?php // Dołączenie stopki HTML.
10 include_once ('includes/stopka.html');
11 ?>
```


Rysunek 11.4. Główna strona

Tworzenie zwykłych stron internetowych

Zanim zajmiemy się najważniejszą częścią aplikacji internetowej (samym mechanizmem zarządzania zawartością stron) konieczne będzie stworzenie jeszcze dwóch stron HTML. Jedna z nich o nazwie *index.php* będzie spełniała rolę głównej strony aplikacji. Z kolei druga o nazwie *mysql_connect.php* jest skryptem, którego zadaniem jest połączenie z serwerem MySQL i wybranie wymaganej bazy danych (w celu uzyskania dodatkowych informacji na jej temat należy zapoznać się z zawartością ramki *Schemat bazy danych* zawartej w następnym podrozdziale).

Aby utworzyć główną stronę, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.3).

```
<?php # Listing 11.3 - index.php
```

2. Określić tytuł strony i dołączyć plik nagłówka HTML.

```
$page_title = 'Zarządzanie zawartością
stron';
include_once ('includes/naglowek.html');
?>
```

3. Wypełnić stronę tekstem.

```
<p>Spam spam spam spam spam spam spam
spam spam spam.</p>
<p>Spam spam spam spam spam spam spam
spam spam spam.</p>
```

Co prawda posłużyłem się tego typu treścią (słowo spam), ale oczywiście na stronie głównej można umieścić bardziej wartościowe informacje.

4. Dołączyć stopkę HTML.

```
<?php
include_once ('includes/stopka.html');
?>
```

5. Zapisać plik pod nazwą *index.php*, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej (rysunek 11.4).

Aby utworzyć skrypt `mysql_connect.php`, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.4).

```
<?php # Listing 11.4 - mysql_connect.php
```

Skrypt jest taki sam jak jego poprzednie wersje wykorzystane w poprzednich rozdziałach (z wyjątkiem nazwy użytkownika i jego hasła oraz konfiguracji bazy danych). Skrypt może zostać stworzony od podstaw lub poprzez odpowiednią modyfikację poprzedniej wersji.

2. Określić konfigurację bazy danych w postaci stałych.

```
define ('DB_USER', 'username');
define ('DB_PASSWORD', 'password');
define ('DB_HOST', 'localhost');
define ('DB_NAME', 'content');
```

Mając na względzie kwestię zabezpieczenia użytkownik łączący się z serwerem MySQL powinien na potrzeby omawianej aplikacji dysponować możliwością wykonywania tylko takich poleceń jak INSERT, SELECT, DELETE i dodatkowo wyłącznie dla bazy danych *content*.

3. Połączyć się z serwerem MySQL i wybrać bazę danych.

```
$dbc = @mysql_connect (DB_HOST, DB_USER,
↳DB_PASSWORD) OR die ('Nie było możliwe
↳połączenie z serwerem MySQL: ' .
↳mysql_error() );
mysql_select_db (DB_NAME) OR die
↳('Nie było możliwe wybranie bazy danych: '
↳. ↳mysql_error() );
```

Aplikacja dysponuje podstawowym mechanizmem obsługi błędów realizowanym przez funkcję `mysql_error()`. Więcej informacji na ten temat zawarto w rozdziale 6.

4. Zakończyć skrypt PHP.

```
?>
```

5. Zapisać plik pod nazwą `mysql_connect.php` i umieścić go na serwerze WWW poza katalogiem głównym (rysunek 11.3).

Listing 11.4. Skrypt łączy z serwerem MySQL i wybiera bazę danych *content*

```
Listing
1  <?php # Listing 11.4 -mysql_connect.php
2  // W pliku zawarto parametry
 wymagane do uzyskania dostępu
 do bazy danych. Plik jest
 używany także przy łączeniu się
 z serwerem MySQL i wybieraniem
 bazy danych.
4  // Ustawienie jako stałych
 parametrów udzielających dostępu
 do bazy danych.
5  define ('DB_USER', 'username');
6  define ('DB_PASSWORD',
 'password');
7  define ('DB_HOST', 'localhost');
8  define ('DB_NAME', 'content');
9  // Nawiązanie połączenia
 z serwerem i wybranie bazy danych.
10 $dbc = @mysql_connect (DB_HOST,
 DB_USER, DB_PASSWORD) OR die
 ('Nie było możliwe połączenie
 z serwerem MySQL: ' . mysql_error() );
11 mysql_select_db (DB_NAME) OR die
 ('Nie było możliwe wybranie bazy
 danych: ' . mysql_error() );
12 ?>
```

Wskazówki

- W następnym rozdziale zostanie omówiony przykład, w którym zostaną wykorzystane bardziej zaawansowane metody obsługi błędów. Poza tym zamieszczono w nim zmodyfikowaną wersję skryptu `mysql_connect.php`.
- W celu uzyskania dodatkowych informacji na temat praw dostępu do serwera MySQL należy zapoznać się z zawartością dodatku A.

Zarządzanie adresami URL

Kolejne dwie strony HTML, które zostaną stworzone, umożliwią użytkownikom dodawanie adresów URL i przeglądanie już dołączonych. Ta część aplikacji bazuje na trzech tabelach bazy danych — `urls`, `url_types` i `url_titles`. Aby uzyskać dodatkowe informacje, należy zapoznać się z zawartością ramki *Schemat bazy danych*.

Dodawanie adresów URL

Skrypt `add_url.php` prawdopodobnie jest najbardziej złożonym wśród wszystkich wchodzących w skład aplikacji. Wynika to z zastosowania znormalizowanej struktury bazy danych. Formularz zawarty w skrypcie pobiera adres URL, jego tytuł (lub nazwę), opis i maksymalnie trzy kategorie. Po wypełnieniu formularza (adres URL, jego tytuł, opis) dane zostaną umieszczone w tabeli `url_titles`. Następnie w celu dodania do tabeli `urls` od jednego do trzech rekordów (w zależności od ilości kategorii wybranych przez użytkownika) zostanie zastosowany klucz główny tabeli `title_id` wraz z wartościami pola `type_id`.

W celu określenia wartości pola `title_id` dla dodanego adresu URL zostanie wykorzystana funkcja `mysql_insert_id()`, która do tej pory nie była omawiana. Każdorazowo, gdy na tabeli zawierającej pole o automatycznie zwiększanej wartości (zazwyczaj jest nim klucz główny) zostanie wykonane zapytanie, wtedy dla pola serwer MySQL użyje następnej wartości. Funkcja `mysql_insert_id()` zwróci tę wartość. W przeciwnym razie nie byłoby możliwe jej uzyskanie.

Schemat bazy danych

W niniejszym rozdziale zastosowano bazę danych o nazwie *content*, którą utworzono w rozdziale 5. W tamtym rozdziale zdefiniowano trzy znormalizowane tabele na potrzeby obsługi adresów URL (złożona struktura pozwala na zaklasyfikowanie adresów URL do wielu typów). W tym rozdziale zostanie stworzona tabela *uploads* wykorzystywana przy zarządzaniu plikami. Całkowita struktura bazy danych może zostać ponownie zdefiniowana z wykorzystaniem poniższych poleceń:

```
CREATE TABLE uploads (upload_id int (10) UNSIGNED NOT NULL AUTO_INCREMENT,
  ➔file_name VARCHAR(30) NOT NULL, file_size INT(6) UNSIGNED NOT NULL, file_type
  ➔VARCHAR(30) NOT NULL, description VARCHAR(100) DEFAULT NULL, upload_date
  ➔DATETIME NOT NULL, PRIMARY KEY (upload_id), KEY file_name (file_name));
CREATE TABLE url_titles (title_id SMALLINT(4) UNSIGNED NOT NULL AUTO_INCREMENT,
  ➔url VARCHAR(60) NOT NULL, title VARCHAR(60) NOT NULL, description TINYTEXT NOT
  ➔NULL, PRIMARY KEY (title_id), UNIQUE KEY url (url));
CREATE TABLE url_types (type_id TINYINT(3) UNSIGNED NOT NULL AUTO_INCREMENT,
  ➔type VARCHAR(20) NOT NULL, PRIMARY KEY (type_id), UNIQUE KEY type (type));
CREATE TABLE urls (url_id SMALLINT(4) UNSIGNED NOT NULL AUTO_INCREMENT,
  ➔title_id SMALLINT(4) UNSIGNED NOT NULL, type_id TINYINT(3) UNSIGNED NOT NULL,
  ➔approved CHAR(1) DEFAULT 'N', date_submitted TIMESTAMP(14) NOT NULL, PRIMARY
  ➔KEY (url_id), KEY title_id (title_id), KEY type_id (type_id), KEY
  ➔date_submitted (date_submitted));
```

W celu sprawdzenia struktury bazy danych zawsze można użyć poniższych poleceń języka SQL (rysunek 11.5).

```
SHOW TABLES;
DESCRIBE nazwa_tabeli;
```


```
mysql> SHOW TABLES;
+-----+
| Tables_in_content |
+-----+
| uploads |
| url_titles |
| url_types |
| urls |
+-----+
4 rows in set (0.00 sec)

mysql> DESCRIBE uploads;
+----+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+----+-----+-----+-----+-----+-----+
| upload_id  | int(10) unsigned | | PRI | NULL | auto_increment |
| file_name  | varchar(30) | | MUL | 0 | |
| file_size  | int(6) unsigned | | | 0 | |
| file_type  | varchar(30) | | | | |
| description| varchar(100) | YES  | | NULL | |
| upload_date| datetime | | | 0000-00-00 00:00:00 | |
+----+-----+-----+-----+-----+-----+
6 rows in set (0.00 sec)

mysql>
```

Rysunek 11.5. Sprawdzenie struktury bazy danych

Aby utworzyć skrypt `add_url.php`, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.5).

```
<?php # Listing 11.5 - add_url.php
$page_title = 'Dodawanie adresów URL';
include ('includes/naglowek.html');
require_once ('../mysql_connect.php');
```

2. Sprawdzić, czy formularz został wypełniony i zastosować funkcję `escape_data()`.

```
if (isset($_POST['submit'])) {
 // Obsługa formularza.
 function escape_data ($data) {
 global $dbc;
 if (ini_get('magic_quotes_gpc')) {
 $data = stripslashes($data);
 }
 return mysql_real_escape_string
 (trim ($data), $dbc);
 }
}
```

Podobnie jak w poprzednich rozdziałach, funkcja `escape_data()` gwarantuje poprawność przesyłanych danych niezależnie od tego, czy uaktywniono funkcję *Magic Quotes*, czy nie.

3. Przeprowadzić walidację wprowadzonego adresu URL i jego tytułu.

```
if (!empty($_POST['url'])) {
 $u = escape_data($_POST['url']);
} else {
 $u = FALSE;
 echo '<p><font color="red">Proszę podać
 ↪adres URL!</font></p>'; }
if (!empty($_POST['title'])) {
 $t = escape_data($_POST['title']);
} else {
 $t = FALSE;
 echo '<p><font color="red">
 ↪Proszę podać nazwę adresu
 ↪URL/title!</font></p>'; }
```

Listing 11.5. Skrypt pozwala użytkownikom przysyłać adresy URL do bazy danych

```
Listing
1 <?php # Listing 11.5 - add_url.php
2 // Strona pozwala użytkownikom dodać adresy URL do bazy danych.
3 // Ustawienie tytułu strony i dołączenie nagłówka HTML.
4 $page_title = 'Dodawanie adresów URL';
5 include ('includes/naglowek.html');
6 require_once ('../mysql_connect.php'); // Połączenie z bazą danych.
7 if (isset($_POST['submit'])) { // Obsługa formularza.
8 // Funkcja usuwająca znak '/' i obcinająca dane wprowadzone w formularzu.
9 function escape_data ($data) {
10 global $dbc;
11 if (ini_get('magic_quotes_gpc')) {
12 $data = stripslashes($data);
13 }
14 return mysql_real_escape_string (trim ($data), $dbc);
15 } // Koniec sekcji funkcji escape_data().
```


W tym przykładzie zostanie dokonane sprawdzenie, czy wprowadzono wartości. W celu zwiększenia dokładności można oczywiście zastosować wyrażenia proste (tak naprawdę w rozdziale 8. zawarto skrypt przeprowadzający walidację adresów URL). Jeśli jakieś pole nie zostanie wypełnione, pojawi się komunikat błędu widoczny na rysunku 11.6.

4. Sprawdzić, czy w polu description podano wartość.

```
if (!empty($_POST['description'])) {
 $d = escape_data
 ➤($_POST['description']);
} else {
 $d = ''; }

```

Ze względu na to, że w polu description tabeli url_titles nie trzeba wstawiać wartości, będzie ona przetwarzana, ale tylko wtedy, gdy zostanie wprowadzona w formularzu. Jeśli w polu description nie zostanie wstawiona żadna wartość, zmiennej \$d stosowanej w zapytaniu będzie przypisywany pusty łańcuch.

Listing 11.5. Skrypt pozwala użytkownikom przysyłać adresy URL do bazy danych — ciąg dalszy

```
Listing
16 // Sprawdzenie adresu URL.
17 if (!empty($_POST['url'])) {
18 $u = escape_data($_POST['url']);
19 } else {
20 $u = FALSE;
21 echo '<p><font color="red">Proszę podać adres URL!</font></p>'; }
22 // Sprawdzenie nazwy adresu URL.
23 if (!empty($_POST['title'])) {
24 $t = escape_data($_POST['title']);
25 } else {
26 $t = FALSE;
27 echo '<p><font color="red">Proszę podać nazwę adresu URL/title!</font></p>'; }
28 // Sprawdzenie wartości pola description (nie jest wymagane).
29 if (!empty($_POST['description'])) {
30 $d = escape_data($_POST['description']);
31 } else {
 $d = ''; }

```


Rysunek 11.6. Jeśli użytkownik nie poda adresu URL lub jego tytułu, zostanie wyświetlony komunikat błędu

Rysunek 11.7. Użytkownik musi wybrać co najmniej jedną kategorię dla wprowadzonego adresu URL

5. Sprawdzić wybraną kategorię.

```
if (($_POST['type1'] > 0) OR
 ↳($_POST['type2'] > 0) OR
 ↳($_POST['type3'] > 0) {
 $type = TRUE;
} else {
 $type = FALSE;
 echo '<p><font color="red">
 ↳Proszę podać co najmniej jedną
 ↳kategorię!</font></p>'; }
```

Użytkownik, mając do dyspozycji zbiór typów zawartych w tabeli `url_types`, może przypisać wprowadzanemu adresowi URL maksymalnie trzy kategorie. Zakłada się, że użytkownik wybierze kategorię przy użyciu pierwszego menu rozwijanego (`type1`). Niezależnie od tego instrukcja warunkowa sprawdzi, czy skorzystano z przynajmniej jednego menu rozwijanego. Jeśli tak nie będzie, zostanie wyświetlony komunikat błędu (rysunek 11.7).

Listing 11.5. Skrypt pozwala użytkownikom przysyłać adresy URL do bazy danych — ciąg dalszy

```
Listing
32 // Sprawdzenie kategorii.
33 if (($_POST['type1'] > 0) OR ($_POST['type2'] > 0) OR ($_POST['type3'] > 0) {
34 $type = TRUE;
35 } else {
36 $type = FALSE;
37 echo '<p><font color="red">Proszę podać co najmniej jedną kategorię!</font></p>'; }
38 if ($u && $t && $type) { // Jeśli wszystko jest w porządku.
39 // Dodawanie adresu URL do tabeli url_titles.
40 $query = "INSERT INTO url_titles (url, title, description) VALUES
41 ('$u','$t', '$d')";
42 $result = @mysql_query ($query); // Wykonanie zapytania.
43 $tid = @mysql_insert_id(); // Pobranie identyfikatora tytułu.
44 if ($tid > 0) { // Jeśli zostało wykonane prawidłowo.
45 // Tworzenie zapytania.
46 $query = 'INSERT INTO urls (title_id, type_id, approved, date_submitted) VALUES ';
47 if ($_POST['type1'] > 0) {
48 $query .= "($tid, {$_POST['type1']}, 'Y', NOW(), "; }
```

6. Dodać adres URL do tabeli url_titles.

```

if ($u && $t && $type) {
 // Dodawanie adresu URL do tabeli
 ↪ url_titles.
 $query = "INSERT INTO url_titles (url,
 ↪ title, description) VALUES ('$u',
 ↪ '$t', '$d')";
 $result = @mysql_query ($query);
 $tid = @mysql_insert_id();

```

Ze względu na strukturę bazy danych, adres URL musi zostać dodany do tabeli url_titles zanim będzie możliwa modyfikacja tabeli urls. Powyższe zapytanie doda adres URL, a następnie przy użyciu funkcji mysql_insert_id() zwróci wartość pola title_id (klucz główny tabeli o automatycznie zwiększanej wartości). Uzyskana wartość może następnie zostać wykorzystana w drugim zapytaniu (krok 7.).

7. Utworzyć główne zapytanie.

```

if ($tid > 0) {
 $query = 'INSERT INTO urls
 ↪ (title_id, type_id, approved,
 ↪ date_submitted) VALUES ';
 if ($_POST['type1'] > 0) {
 $query .= "($tid,
 ↪ {$_POST['type1']}, 'Y',
 ↪ NOW(), ";
 }
 if ($_POST['type2'] > 0) {
 $query .= "($tid, {$_POST
 ↪ ['type2']}, 'Y', NOW()), ";
 }
 if ($_POST['type3'] > 0) {
 $query .= "($tid,
 ↪ {$_POST['type3']}, 'Y',
 ↪ NOW(), ";
 }
 $query = substr ($query, 0, -2);

```

Listing 11.5. Skrypt pozwala użytkownikom przysyłać adresy URL do bazy danych — ciąg dalszy

```

Listing
49 if ($_POST['type2'] > 0) {
50 $query .= "($tid, {$_POST['type2']}, 'Y', NOW()), ";
51 }
52 if ($_POST['type3'] > 0) {
53 $query .= "($tid, {$_POST['type3']}, 'Y', NOW()), ";
54 }
55 $query = substr ($query, 0, -2); // Usunięcie ostatniego przecinka i spacji.
56 // Wykonanie zapytania.
57 $result = @mysql_query ($query);
58 if ($result) {
59 echo '<p><b>Dziękujemy za przesłanie danych!</b></p>';
60 $_POST = array();
61 } else { // Jeśli wystąpią problemy.
62 echo '<p><font color="red">Na skutek błędu systemowego wysłane zapytanie nie mogło
63 zostać przetworzone. Przepraszamy za zaistniałą niedogodność.</font></p>';
64 }
65 } else { // Jeśli wystąpią problemy.
66 echo '<p><font color="red">Na skutek błędu systemowego wysłane zapytanie
67 nie mogło zostać przetworzone. Przepraszamy za zaistniałą niedogodność.</font></p>';
68 }

```

Jeśli zostanie pobrana wartość zmiennej \$tid, bez obaw można przejść do wykonywania głównego zapytania (dodanie rekordu do tabeli urls). Aby tak postąpić, na początku należy zdefiniować zapytanie i przypisać jego początkową część zmiennej \$query. Po sprawdzeniu, czy wybrano kategorie (przy użyciu menu rozwijanych), dla każdej z nich dodano rekord przy użyciu zapytania. Na końcu w celu usunięcia z zapytania ostatnich dwóch znaków (przecinek i znak spacji) zostanie użyta funkcja substr(). Jeśli wystąpią problemy ze składnią zapytania należy nakazać interpreterowi języka PHP wyświetlenie wartości zmiennej \$query, dzięki czemu można stwierdzić, co będzie przetwarzane przez serwer MySQL.

8. Wykonać zapytanie, wprowadzić komunikaty informujące o jego wyniku i uzupełnić instrukcje warunkowe.

```
$result = @mysql_query ($query);
if ($result) {
 echo '<p><b>Dziękujemy za
 ➤przesłanie danych!</b></p>';
} else { // Jeśli wystąpią problemy.
 echo '<p><font color="red">
 ➤Na skutek błędu systemowego
 ➤wysłane zapytanie nie mogło
 ➤zostać przetworzone.
 ➤Przepraszamy za zaistniałą
 ➤niedogodność.</font></p>';
}
```

Powyższe instrukcje warunkowe wyświetlą odpowiednie komunikaty związane z przesyłanymi danymi.

Listing 11.5. Skrypt pozwala użytkownikom przysyłać adresy URL do bazy danych — ciąg dalszy

```
Listing
66 } else { // Jeśli jedna z operacji sprawdzenia danych się nie powiedzie.
67 echo '<p><font color="red">Proszę spróbować ponownie.</font></p>';
68 }
69 } // Koniec instrukcji warunkowej obsługującej dane wprowadzane w formularzu.
70 // ----- Formularz wyświetlający dane-----
71 // Tworzenie menu rozwijanego.
72 $query = "SELECT * FROM url_types ORDER BY type ASC";
73 $result = @mysql_query ($query);
74 $pulldown = '<option>Wybierz jedną pozycję</option>';
75 while ($row = mysql_fetch_array ($result, MYSQL_ASSOC)) {
76 $pulldown .= "<option value=\"{$row['type_id']}\">{$row['type']}</option>\n";
77 }
78 ?>
79 <form action="<?php echo $_SERVER['PHP_SELF']; ?>" method="post">
80 <fieldset><legend>W celu przesłania adresu URL należy wypełnić formularz
 (można wybrać maksymalnie 3 kategorie):</legend>
81 <p><b>Adres URL:</b> <input type="text" name="url" size="60" maxlength="60"
 value="<?php if (isset($_POST['url'])) echo $_POST['url']; ?>" /><br>
82 /><small>Nie dołączaj identyfikatora <i>http://</i></small></p>
83 } else {
84 echo '<p><font color="red">Na skutek błędu systemowego wysłane zapytanie
 nie mogło zostać przetworzone. Przepraszamy za zaistniałą niedogodność.</font></p>';
85 }

86 } else {
87 echo '<p><font color="red">Proszę spróbować ponownie.</font></p>';
88 }
89 }
```

9. Utworzyć stronę HTML, na której zostaną umieszczone menu rozwijane umożliwiające wybranie typu adresów URL.

```
$query = "SELECT * FROM url_types ORDER BY
↳type ASC";
$result = @mysql_query ($query);
$pulldown = '<option>Wybierz jedną
↳pozycję</option>
';
while ($row = mysql_fetch_array ($result,
↳MYSQL_ASSOC)) {
 $pulldown .= "<option
↳value=\"{"$row['type_id']}\">{"$row
↳['type']}</option>\n";
}
}
```

Listing 11.5. Skrypt pozwala użytkownikom przysłać adresy URL do bazy danych — ciąg dalszy

```
Listing
90 <p><b>Nazwa/tytuł adresu URL:</b> <input type="text" name="title" size="60"
maxlength="60" value="<?php if (isset($_POST['title'])) echo $_POST['title']; ?>" /></p>
91
92 <p><b>Opis:</b> <textarea name="description" cols="40" rows="5"><?php if
(isset($_POST['description'])) echo $_POST['description']; ?></textarea></p>
93
94 <p><b>Kategoria 1:</b> <select name="type1">
95 <?php echo $pulldown; ?>
96 </select></p>
97
98 <p><b>Kategoria 2:</b> <select name="type2">
99 <?php echo $pulldown; ?>
100 </select></p>
101
102 <p><b>Kategoria 3:</b> <select name="type3">
103 <?php echo $pulldown; ?>
104 </select></p>
105
106 </fieldset>
107
108 <div align="center"><input type="submit" name="submit" value="Wyślij" /></div>
109
110 </form><!-- Koniec formularza-->
111 <?php
112 mysql_close(); // Zamknięcie połączenia z bazą danych.
113 include ('includes/stopka.html'); // Dołączenie stopki HTML.
114 ?>
```

```

Source of: http://localhost/php/11/html/add_url.php - Mozilla Firebird
File Edit View

<p><b>Kategoria 1:</b> <select name="type1">
<option>Wybierz jedną pozycję</option>
<option value="6">Bazy danych</option>
<option value="3">Biblioteki kodu</option>
<option value="5">MySQL</option>
<option value="1">PHP</option>
<option value="4">Programowanie</option>
<option value="2">Tworzenie stron WWW</option>
</select></p>

<p><b>Kategoria 2:</b> <select name="type2">
<option>Wybierz jedną pozycję</option>
<option value="6">Bazy danych</option>
<option value="3">Biblioteki kodu</option>
<option value="5">MySQL</option>
<option value="1">PHP</option>
<option value="4">Programowanie</option>
<option value="2">Tworzenie stron WWW</option>
</select></p>

<p><b>Kategoria 3:</b> <select name="type3">
<option>Wybierz jedną pozycję</option>
<option value="6">Bazy danych</option>
<option value="3">Biblioteki kodu</option>
<option value="5">MySQL</option>
<option value="1">PHP</option>
<option value="4">Programowanie</option>
<option value="2">Tworzenie stron WWW</option>
</select></p>

```

Rysunek 11.8. Kod źródłowy strony HTML dynamicznie generujący menu rozwijane

Formularz będzie zawierał trzy menu rozwijane, z których każde będzie dysponowało listą dostępnych typów adresów URL pobranych z bazy danych. Ze względu na to, że zależy mi na wyświetleniu trzech kopii tego typu informacji, bardziej efektywnym będzie przypisanie wyników zmiennej niż wielokrotne wysyłanie zapytania do bazy danych. Na rysunku 11.8 pokazano kod źródłowy strony zawierającej menu rozwijane.

10. Utworzyć formularz na stronie HTML.

```

<form action="<?php echo
$_SERVER['PHP_SELF']; ?>" method="post">
<fieldset><legend>W celu przesłania adresu
  ↳ URL należy wypełnić formularz (można
  ↳ wybrać maksymalnie 3 kategorie):</legend>

```

```

<p><b>Adres URL:</b> <input type="text"
  ↳ name="url" size="60" maxLength="60"
  ↳ value="<?php if (isset($_POST['url']))
  ↳ echo $_POST['url']; ?>" /><br>
  ↳ /><small>↳ Nie dołączaj identyfikatora
  ↳ <i>http://</i></small></p>

```

```

<p><b>Nazwa/tytuł adresu URL:</b> <input
  ↳ type="text" name="title" size="60"
  ↳ maxLength="60" value="<?php if
  ↳ (isset($_POST['title'])) echo
  ↳ $_POST['title']; ?>" /></p>

```

```

<p><b>Opis:</b> <textarea name="description"
  ↳ cols="40" rows="5"><?php if
  ↳ (isset($_POST['description'])) echo
  ↳ $_POST['description']; ?></textarea></p>

```

```

<p><b>Kategoria 1:</b> <select name="type1">
<?php echo $pulldown; ?>
</select></p>
<p><b>Kategoria 2:</b> <select name="type2">
<?php echo $pulldown; ?>
</select></p>
<p><b>Kategoria 3:</b> <select name="type3">
<?php echo $pulldown; ?>
</select></p>
</fieldset>
<div align="center"><input type="submit"
  ↳ name="submit" value="Wyślij" /></div>
</form>

```

Formularz (rysunek 11.9) pozwala wprowadzić do pól tekstowych kilka wartości i zapamiętać je.

11. Zakończyć skrypt PHP.

```
<?php
mysql_close();
include ('includes/stopka.html');
?>
```

12. Zapisać plik pod nazwą *add_url.php*, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej (rysunek 11.10).

Rysunek 11.9. Formularz służący do dodawania adresów URL

Rysunek 11.10. Po przesłaniu wprowadzonych danych zostanie wyświetlony komunikat i formularz będzie widoczny ponownie (z poprzednio wstawionymi wartościami)

Wskazówki

- W celu zablokowania możliwości stosowania znaczników języka HTML we wprowadzanych wartościach należy posłużyć się funkcją `strip_tags()`. Funkcja ta usuwa wszystkie znaczniki nie tylko języka HTML, ale też PHP.
- Aby wyświetlić znaczniki języka HTML (w postaci, w jakiej występują w kodzie źródłowym) bez ich uaktywniania należy skorzystać z funkcji `htmlspecialchars()` i `htmlspecialcharsentities()`.
- Funkcja `mysql_insert_id()` jest powiązana z każdą pojedynczą sesją (interakcja z bazą danych). Z tego też powodu nie należy się przejmować tym, że zwrócono nieprawidłową wartość nawet wtedy, gdy skrypt jednocześnie został wykonany przez kilku różnych użytkowników.
- W przypadku korzystania ze skryptów PHP i stron HTML można stosować rozwiązanie zapamiętujące, jakie pozycje zostały wybrane z menu rozwijanego, ale jest to związane z większą ilością kodu źródłowego, a ponadto w przytoczonym przykładzie niezbyt dobrze współpracuje ze zmienną `$pulldown`.
- W zastosowanym przykładzie można było też stworzyć kontrolki, które posłużyłyby do wybierania maksymalnie trzech kategorii.
- Po uaktywnieniu funkcji *Magic Quotes*, wartości wprowadzone do formularza przed przesłaniem do przeglądarki muszą zostać przetworzone przez funkcję `stripslashes()`.
- W przytoczonym przykładzie po poprawnym przesłaniu wstawionych wartości formularz zostanie ponownie wyświetlony wraz z poprzednio wprowadzonymi danymi. Aby to zmienić, należy zrezygnować z wyświetlania formularza lub wyczyścić zawartość zmiennej tablicowej `$_POST` po udanym wykonaniu zapytania na bazie danych.
- Funkcja języka PHP o nazwie `mysql_insert()` jest odpowiednikiem funkcji `LAST_INSERT_ID()` oferowanej przez serwer MySQL.

Przeglądanie wysłanych adresów URL

Skrypt umożliwiający przeglądanie adresów URL będzie się składał z dwóch części — górnej i dolnej. W pierwszej z nich zostanie wyświetlone menu rozwijane z dostępnymi typami adresów, natomiast w drugiej wszystkie odnośniki dla wybranego typu. Gdy użytkownik wyświetli stronę po raz pierwszy, wtedy nie zostanie wyświetlony żaden adres URL. Po wybraniu przez niego typu i przesłaniu danych wprowadzonych do formularza, strona zostanie wyświetlona ponownie wraz z listą adresów URL dla wybranego typu (niezależnie od tego menu rozwijane w dalszym ciągu będzie widoczne).

Nowe funkcje i metody

Skrypt `view_urls.php` wprowadza dwa nowe rozwiązania. Jednym z nich jest rzutowanie, czyli narzucanie zmiennej konkretnego typu (całkowitoliczbowy, łańcuchowy itp.). Aby zrzutować zmienną, należy przed jej nazwą w nawiasach określić ostateczny jej typ. Oto przykład:

```
$var = "10"; //typ łańcuchowy
$var = (int)$var; //typ całkowitoliczbowy
```

Do dostępnych typów zmiennych (w niektórych przypadkach wiele określeń dotyczy tego samego typu) należy zaliczyć takie typy jak `int` i `integer`, `bool` i `boolean`, `float`, `double`, `real`, `string`, `array` i `object`. Interpreter języka PHP w oparciu o początkową wartość rzutowanej zmiennej zmieni jej typ i przypisze jej odpowiadającą mu wartość logiczną (w celu uzyskania szczegółowych informacji z tym związanych należy zajrzeć do dokumentacji języka PHP). Przy użyciu funkcji `intval()` można też zmienić typ zmiennej na typ całkowitoliczbowy (co zostanie pokazane w kolejnym skrypcie). Z kolei poprzez umieszczenie wartości w znakach cudzysłowu można zamienić typ zmiennej na łańcuchowy.

Drugim nowym rozwiązaniem zastosowanym w skrypcie jest funkcja `list()`. Funkcja pobiera wartości zmiennej tablicowej i przypisuje je oddzielnym zmiennym. Oto przykład:

```
$var = array("Jan", "Nowak");
list($first, $last) = $var;
```

Powyższym zmiennym `$first` i `$last` zostaną przypisane odpowiednio wartości *Jan* i *Nowak*. Podobna funkcjonalność może być również uzyskana przy użyciu funkcji `extract()` podobnej do funkcji `list()`.

Rysunek 11.11. Menu rozwijane

Aby utworzyć skrypt `view_urls.php`, należy wykonać poniższe kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.6).

```
<?php # Listing 11.6 - view_urls.php
$page_title = 'Przełączanie adresów URL';
include_once ('includes/naglowek.html');
require_once ('../mysql_connect.php');
```

2. Rozpocząć definiowanie formularza zawartego na stronie HTML.

```
echo '<div align="center">
<form method="get" action="view_urls.php">
<select name="type">
<option value="NULL">Wybierz
▼kategorię:</option>
';
```

Po pierwszym wyświetleniu strony HTML będzie na niej widoczny formularz składający się z menu rozwijanego i przycisku *Wyślij* (rysunek 11.11). W tym miejscu zawarto początek definicji formularza umieszczonego na stronie HTML.

Listing 11.6. Skrypt `view_urls.php` wyświetla zarówno menu z kategoriami adresów URL, jak i z adresami dla konkretnej kategorii

```
Listing
1 <?php # Listing 11.6 - view_urls.php
2 // Strona pozwala wyświetlić adresy URL zapisane w bazie danych.
3 // Ustawienie tytułu strony i dołączenie nagłówka HTML.
4 $page_title = 'Przełączanie adresów URL';
5 include_once ('includes/naglowek.html');
6 require_once ('../mysql_connect.php'); // Połączenie z bazą danych.
7 // Tworzenie formularza pozwalającego użytkownikowi wybranie adresu URL,
  który zostanie wyświetlony.
8 echo '<div align="center">
9 <form method="get" action="view_urls.php">
10 <select name="type">
11 <option value="NULL">Wybierz kategorię:</option>
12 ';
```

3. Pobrać wszystkie dostępne typy adresów URL i dołączyć je do menu rozwijanego.

```
$query = 'SELECT * FROM url_types
➔ORDER BY type ASC';
$result = mysql_query ($query);
while ($row = mysql_fetch_array
➔($result, MYSQL_NUM)) {
 echo '<option value="", $row[0], ">',
➔stripslashes($row[1]), '</option>
';
}
```

Powyższy kod pobiera z tabeli `url_types` każdy typ adresu URL i na podstawie zwróconych rekordów generuje kod źródłowy menu rozwijanego umieszczonego na stronie HTML (rysunek 11.12).


```
<!-- Listing 11.1 - naglowek.html --><div align="center">
<form method="get" action="view_urls.php">
<select name="type">
<option value="NULL">Wybierz kategorię:</option>
<option value="6">Bazy danych</option>
<option value="3">Biblioteki kodu</option>
<option value="5">MySQL</option>
<option value="1">PHP</option>
<option value="4">Programowanie</option>
<option value="2">Tworzenie stron WWW</option>
</select>
<input type="submit" name="submit" value="Wyślij!">
</form>
</div>
```

Rysunek 11.12. Dynamicznie wygenerowany kod źródłowy formularza zawartego na stronie HTML

Listing 11.6. Skrypt `view_urls.php` wyświetla zarówno menu z kategoriami adresów URL, jak i z adresami dla konkretnej kategorii — ciąg dalszy

```
Listing
13 // Pobranie i wyświetlenie dostępnych typów.
14 $query = 'SELECT * FROM url_types ORDER BY type ASC';
15 $result = mysql_query ($query);
16 while ($row = mysql_fetch_array ($result, MYSQL_NUM)) {
17 echo '<option value="", $row[0], ">', stripslashes($row[1]), '</option>
18 ';
19 }
20
21 // Zakończenie formularza.
22 echo '</select>
23 <input type="submit" name="submit" value="Wyślij!">
24 </form>
25 </div>
26 ';
27
28 // Pobranie adresów URL określonego typu (jeśli go podano).
29 if (isset($_GET['type'])) {
30 $t = intval($_GET['type']); // Sprawdzenie, czy typ jest całkowitoliczbowy.
31
32 // Pobranie nazwy aktualnie wybranego typu.
33 $query = "SELECT type FROM url_types WHERE type_id=$t";
34 $result = mysql_query ($query);
35 list ($type) = mysql_fetch_array ($result, MYSQL_NUM);
36
37 echo "<hr /><div align=\"center\"><b>$type odnośników</b><br />
38 <small>(Wszystkie odnośniki będą korzystały z własnego okna. Najpierw
39 zostaną wyświetlone ostatnio dodane odnośniki.)</small></div>\n";
```

4. Zakończyć definicję formularza umieszczonego na stronie HTML.

```
echo '</select>
<input type="submit" name="submit"
↳value="Wyślij!">
</form>
</div>
';
```

5. Sprawdzić, czy został wybrany typ adresu URL i czy pobrano informacje na jego temat.

```
if (isset($_GET['type'])) {

 $t = intval($_GET['type']);

 $query = "SELECT type FROM url_types
↳WHERE type_id=$t";
 $result = mysql_query ($query);
 list ($type) = mysql_fetch_array
↳($result, MYSQL_NUM);

 echo "<hr /><div
↳align=\"center\"><b>$type
↳odnośników</b><br />
<small>(Wszystkie odnośniki będą
↳korzystały z własnego okna. Najpierw
↳zostaną wyświetlone ostatnio dodane
↳odnośniki.)</small></div>\n";
```

Jeśli typ został już wybrany (w takim przypadku zostanie dołączony do adresu URL i udostępniony przy użyciu zmiennej tablicowej \$_GET), powiązane z nim adresy URL powinny być pobrane.

Pierwsza operacja będzie polegała na zastosowaniu funkcji intval() w celu sprawdzenia, czy wybrany typ, który zostanie zastosowany w zapytaniu jest typem całkowitoliczbowym. W dalszej kolejności przy użyciu funkcji list() zostanie pobrana nazwa typu i wyświetlona na stronie w roli nagłówka. Więcej informacji na temat funkcji intval() i list() można znaleźć w ramce *Nowe funkcje i metody* lub w dokumentacji języka PHP.

6. Zainicjalizować zmienną \$first i wysłać zapytanie do bazy danych.

```
$first = TRUE;
$query = "SELECT url, title, description
↳FROM urls AS u, url_titles AS ut WHERE
↳ut.title_id = u.title_id AND u.type_id=$t
↳AND u.approved = 'Y' ORDER BY
↳date_submitted desc";
$result = mysql_query ($query);
```

Listing 11.6. Skrypt `view_urls.php` wyświetla zarówno menu z kategoriami adresów URL, jak i z adresami dla konkretnej kategorii — ciąg dalszy

```
Listing
40  $first = TRUE; // Inicjalizacja zmiennej.
41  // Wykonanie zapytania na bazie danych.
42  $query = "SELECT url, title, description FROM urls AS u, url_titles AS ut
WHERE ut.title_id = u.title_id AND u.type_id=$t AND u.approved = 'Y'
ORDER BY date_submitted desc";
43  $result = mysql_query ($query);
44  // Wyświetlenie wszystkich adresów URL.
45  while ($row = mysql_fetch_array ($result, MYSQL_ASSOC)) {
46  // Jeśli jest to pierwszy rekord, wtedy zostanie utworzona tabela header.
47  if ($first) {
48  echo '<table border="0" width="100%" cellpadding="3" cellspacing="3" align="center">
49  <tr>
50  <td align="right" width="50%"><font size="+1">0dnośnik</font></td>
51  <td align="left" width="50%"><font size="+1">0pis</font></td>
52  </tr>';
53  } // Koniec pętli warunkowej ze zmienną $first.
```

Zmienna `$first` zostanie wykorzystana na dwa sposoby. Pierwszy z nich będzie polegał na tym, że zmienna wskaże, że przed wyświetleniem pierwszego rekordu na stronie HTML powinna zostać utworzona tabela. W drugim przypadku zmienna posłuży do sprawdzenia, czy w wyniku wykonanego zapytania zostały zwrócone jakiegokolwiek adresy URL.

7. Wyświetlić wszystkie zwrócone rekordy.

```
while ($row = mysql_fetch_array
↳ ($result, MYSQL_ASSOC)) {

 if ($first) {
 echo '<table border="0" width="100%"
↳ cellpadding="3" cellspacing="3"
↳ align="center">

<tr>
<td align="right" width="50%"><font
↳ size="+1">Odnosnik</font></td>
<td align="left" width="50%"><font
↳ size="+1">Opis</font></td>
</tr>';
```

```
}
echo " <tr>
<td align=\"right\"><a
↳ href=\"http://{ $row['url'] }\"
↳ target=\"_new\"> . stripslashes
↳ ($row['title']) . \"</a></td>
<td align=\"left\">{ $row
↳ ['description']}</td>
</tr>\n";

$first = FALSE;

}
```

Pętla `while` zwróci wszystkie rekordy pobrane w wyniku wykonanego zapytania. Przed wyświetleniem pierwszego rekordu do przeglądarki internetowej zostanie wysłana tabela i jej nagłówek (rysunek 11.13).

Listing 11.6. Skrypt `view_urls.php` wyświetla zarówno menu z kategoriami adresów URL, jak i z adresami dla konkretnej kategorii — ciąg dalszy

```
Listing
54 // Wyświetla wszystkie rekordy.
55 echo " <tr>
56 <td align=\"right\"><a href=\"http://{ $row['url'] }\" target=\"_new\"> .
57 stripslashes($row['title']) . \"</a></td>
58 <td align=\"left\">{ $row['description']}</td>
59 </tr>\n";
60 $first = FALSE; // Zwrócono jeden rekord.
61 } // Koniec pętli while.
62 // Jeśli nie wyświetlono żadnego rekordu...
63 if ($first) {
64 echo '<div align="center">Aktualnie dla wybranej kategorii nie istnieje
65 żaden odnośnik.</div>';
66 } else {
67 echo '</table>'; // Zamknięcie tabeli.
68 }
69 } // Koniec instrukcji warunkowej $_GET['type'].
70 mysql_close(); // Zamknięcie połączenia z bazą danych.
71 include_once ('includes/stopka.html'); // Dołączenie stopki HTML.
72 ?>
```


Rysunek 11.13. Lista adresów URL dla wybranego typu

Rysunek 11.14. Wygląd strony w przypadku, gdy z wybranym typem nie powiązano jeszcze żadnych adresów URL

- Wyświetlić komunikat, jeśli nie został zwrócony żaden adres URL i zakończyć kod głównej instrukcji warunkowej.

```
if ($first) {
 echo '<div align="center">Aktualnie dla
 ➔wybranej kategorii nie istnieje żaden
 ➔odnośnik.</div>';
} else {
 echo '</table>';
} }
```

Jeśli zostaną zwrócone jakiegokolwiek wiersze, zmienna `$first` znajdująca się wewnątrz pętli `while` przyjmie wartość `FALSE`. A zatem, jeśli wartością zmiennej `$first` nadal będzie `TRUE`, oznacza to, że nie zwrócono żadnych rekordów i powinien zostać wyświetlony komunikat podobny do pokazanego na rysunku 11.14. W przeciwnym razie powinna zostać wygenerowana kompletna tabela.

- Zakończyć kod źródłowy strony HTML.

```
mysql_close();
include_once ('includes/stopka.html'); ?>
```

- Zapisać plik pod nazwą `view_urls.php`, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej.

Wskazówki

- W rozdziale 12. zamieszczono skrypt demonstrujący, w jaki sposób wyświetlać rekordy na wielu stronach (zapoznaj się z zawartością ostatniego skryptu tego rozdziału o nazwie `view_users.php`).
- Przykłady zawarte w następnym rozdziale dotyczą również operacji rejestracji i autoryzacji użytkownika. Jeśli zależy Ci na ochronie zarządzanych informacji, obie operacje powinny zostać zastosowane w aplikacji omawianej w niniejszym rozdziale.
- W razie potrzeby w stosunku do pola `description` można zastosować funkcję `nl2br()` (skrót od słów *newline to break*). Funkcja zamieni każdy znak nowego wiersza — tworzony poprzez wciśnięcie klawisza *Return* lub *Enter* — na znacznik języka (X)HTML postaci `
`.

Zarządzanie plikami

Ostatnia część omawianej aplikacji internetowej służy do zarządzania plikami dowolnego typu. Odpowiednie skrypty pozwolą użytkownikom przy użyciu przeglądarki internetowej umieścić na serwerze pliki przechowywane na ich komputerach (rysunek 11.15). Dodatkowo do bazy danych zostanie dodany rekord powiązany z wykonaną operacją.

Umieszczanie plików na serwerze

Podobnie jak w przypadku przetwarzania przy użyciu skryptu PHP dowolnego formularza zawartego na stronie HTML, również operacja umieszczania plików na serwerze składa się z dwóch etapów. Najpierw musi zostać wyświetlony formularz zawarty na stronie HTML umożliwiający umieszczanie plików na serwerze. Po przesłaniu danych wprowadzonych do formularza skrypt PHP musi skopiować plik w odpowiednie miejsce na serwerze.

Wymagana składnia kodu źródłowego definiującego formularz umożliwiający umieszczenie pliku na serwerze składa się z trzech części:

```
<form enctype="multipart/form-data"
  ➤ action="script.php" method="post">
  <input type="hidden" name="MAX_FILE_SIZE"
  ➤ value="30000">
  File <input type="file" name="upload" />
```

Atrybut `enctype` zawarty w pierwszej parze znaczników kodu formularza oznacza, że powinien być w stanie obsłużyć wiele typów danych, włączając w to pliki. Należy również zauważyć, że formularz musi korzystać z metody POST. Wartość ukrytego pola `MAX_FILE_SIZE` spełnia w formularzu rolę ograniczenia wielkości przetwarzanego pliku (wyrażonej w bajtach) i musi znajdować się przed definicją pola `file`, które służy do utworzenia na formularzu odpowiedniego przycisku (rysunek 11.16).

Rysunek 11.15. Użytkownicy będą mogli wybrać plik, który zostanie umieszczony na serwerze

Rysunek 11.16. Definicja typu file tworzy na formularzu zawartym na stronie HTML przycisk podobny do pokazanego powyżej

Tabela 11.1. Dane dotyczące pliku umieszczanego na serwerze mogą zostać uzyskane przy użyciu powyższych elementów tablicy

Zmienna tablicowa \$_FILES	
Indeks	Znaczenie
name	Oryginalna nazwa pliku (przechowywanego na komputerze użytkownika).
type	Typ MIME pliku określony przez przeglądarkę.
size	Wielkość pliku umieszczanego na serwerze (wyrażona w bajtach).
tmp_name	Tymczasowa nazwa pliku po umieszczeniu na serwerze.

Począwszy od wersji 4.1 języka PHP, dostęp do pliku umieszczonego na serwerze może być uzyskany przy użyciu zmiennej superglobalnej \$_FILES. W przypadku wcześniejszych wersji (jeśli uaktywniono parametr `register_globals`) należało skorzystać ze zmiennej tablicowej \$HTTP_POST_FILES lub po prostu ze zmiennej \$upload, powiązanej z nazwą pola file.

Zmiennej plikowej zostaną przypisane wartości tablicy wymienione w tabeli 11.1.

Po pobraniu pliku przez skrypt PHP funkcja `move_uploaded_file()` może go przenieść z katalogu tymczasowego w jego docelowe położenie.

```
move_uploaded_file("nazwa_pliku_tymczasowego",
 ➔ "nazwa_pliku_docelowego");
```

Po wywołaniu funkcji zakończonym powodzeniem tymczasowa wersja pliku zostanie usunięta z serwera. Aby jednak tak było, serwer WWW musi dysponować prawem zapisu do katalogu, w którym zostanie umieszczony plik.

Mając to na uwadze, na początku dokonam modyfikacji pliku konfiguracyjnego języka PHP o nazwie *php.ini* tak, aby możliwe było umieszczanie plików na serwerze, a następnie zostanie stworzony sam skrypt realizujący to zadanie.

Aby przygotować serwer, należy wykonać następujące kroki:

1. W edytorze tekstu otworzyć plik *php.ini*.
2. W *File Uploads* zmodyfikować poniższe parametry (rysunek 11.17):

```
file_uploads = On
upload_tmp_dir = /tmp
upload_max_filesize = 2M
```

Pierwszy parametr pozwala na umieszczanie plików na serwerze lub blokuje taką możliwość. Drugi parametr pozwala określić miejsce, w którym tymczasowo będą przechowywane pliki umieszczane na serwerze. W przypadku większości systemów operacyjnych przed parametrem tym można bez większych obaw umieścić znak komentarza (znak średnika). Użytkownicy systemów Mac OS X i UNIX zazwyczaj dla parametru ustawiają katalog */tmp*, natomiast w przypadku systemu Windows powinni korzystać z katalogu określonego ścieżką *C:\PHP\uploadtemp*.

Ostatni z wymienionych parametrów służy do określenia maksymalnej wielkości plików (wyrażonej w megabajtach) umieszczanych na serwerze.

Rysunek 11.17. Sekcja *File Uploads* pliku *php.ini* odpowiedzialna za obsługę plików umieszczanych na serwerze

Rysunek 11.18. Aby zmiany dokonane w pliku konfiguracyjnym języka PHP zostały uwzględnione, konieczne jest ponowne uruchomienie serwera WWW

3. Zapisać plik i ponownie uruchomić serwer WWW (rysunek 11.18).

```
apachectl graceful
```

Powyższe polecenie służy do ponownego uruchomienia serwera Apache działającego pod systemem operacyjnym UNIX. Użytkownicy systemu Mac OS X w celu ponownego uruchomienia serwera mogą użyć panelu *Sharing*, natomiast w przypadku systemu Windows należy posłużyć się apletem *Usługi* znajdującym się w *Panelu sterowania* lub innym narzędziem współpracującym z serwerem WWW.

4. Utworzyć nowy katalog o nazwie *uploads* znajdujący się poza strukturą katalogową serwera WWW. Katalog ten będzie spełniał rolę docelowego miejsca, w którym będą umieszczane pliki na serwerze. Ze względu na zabezpieczenia katalog nie powinien być częścią struktury katalogowej serwera WWW.

Rysunek 11.19. Karta *Udostępnianie* w systemie Windows pozwala na określenie, kto będzie dysponował dostępem do katalogu

Rysunek 11.20. Jeśli uprawnienia nie zostaną poprawnie zdefiniowane, pojawią się komunikaty błędów podobne do pokazanego

5. Ustawić dla katalogu *uploads* takie uprawnienia, aby serwer WWW mógł w nim umieszczać pliki. Pewna, ale mniej bezpieczna metoda polega na wykonaniu polecenia `chmod 0777 uploads` (systemy UNIX i Mac OS X). W przypadku systemu Windows należy kliknąć katalog prawym przyciskiem myszy, a następnie wybrać pozycję *Udostępnianie*. Spowoduje to wyświetlenie okna zawierającego kartę *Udostępnianie* (rysunek 11.19).

W zależności od stosowanego systemu operacyjnego może się okazać, że będzie możliwe umieszczanie plików na serwerze bez konieczności wykonywania tego kroku. Aby się o tym przekonać, przed modyfikacją uprawnień należy wykonać poniższy skrypt. Jeśli zostaną wyświetlone komunikaty podobne do pokazanego na rysunku 11.20, należy dokonać zmiany w uprawnieniach.

Wskazówki

- Wartość pola `MAX_FILE_SIZE` ogranicza w przeglądarce wielkość pliku. Plik konfiguracyjny języka PHP dysponuje własnymi ograniczeniami. Można również przeprowadzić walidację wielkości pliku umieszczonego na serwerze przy użyciu skryptu PHP.
 - Parametr `post_max_size` zawarty w pliku *php.ini* służy do określenia maksymalnej ilości danych (wyrażonej w megabajtach), które mogą zostać umieszczone na serwerze przy użyciu jednego skryptu. Domyślnie jest to 8 MB.
 - W języku PHP w wersji 4.2 nowością jest indeks błędów zmiennej tablicowej `$_FILES`. Jego zadaniem jest przechowywanie dowolnych informacji dotyczących błędów powiązanych z plikiem umieszczanym na serwerze.
 - Jeśli mamy na uwadze kwestię zabezpieczeń, przechowywanie plików umieszczanych na serwerze poza strukturą katalogów serwera WWW jest bardziej wskazane. Dzięki temu uniemożliwi się użytkownikom uzyskanie bezpośredniego dostępu do plików i uniknie się zagrożenia związanego z umieszczaniem katalogu dysponującego mało restrykcyjnymi uprawnieniami w miejscu publicznie dostępnym.
- Ze względu na czas wymagany do umieszczenia dużego pliku na serwerze może być konieczna modyfikacja wartości parametru `max_execution_time` zawartego w pliku *php.ini* lub tymczasowe przekazanie jej do skryptu przy użyciu funkcji `set_time_limit()`.

Aby utworzyć skrypt `add_file.php`, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.7).

```
<?php # Listing 11.7 - add_file.php
$page_title = 'Umieszczanie pliku
na serwerze';
include ('includes/naglowek.html');
```

2. Sprawdzić, czy wypełniono formularz i przeprowadzić walidację wartości pola `description`.

```
if (isset($_POST['submit'])) {
 require_once ('../mysql_connect.php');
 function escape_data ($data) {
 global $dbc;
 if (ini_get('magic_quotes_gpc')) {
 $data = stripslashes($data);
 }
 return mysql_real_escape_string
 (trim ($data), $dbc);
 }
}
```

```
if (!empty($_POST['description'])) {
 $d = escape_data
 ($_POST['description']);
} else {
 $d = '';
}
```

Podobnie jak w przypadku omawianego wcześniej skryptu `add_url.php`, dla pola `description` zostanie przeprowadzana najprostsza walidacja. Ze względu na to, że pozostałe pola formularza nie wymagają sprawdzenia, zastosowano tylko jedną instrukcję warunkową.

W celu określenia, czy rozmiar pliku umieszczanego na serwerze zawiera się w założonym przedziale można również sprawdzić jego wielkość.

Listing 11.7. Skrypt pozwala użytkownikowi umieścić plik na serwerze

```
Listing
1 <?php # Listing 11.7 - add_file.php
2 // Strona pozwala użytkownikom umieścić pliki na serwerze.
3 // Ustawienie tytułu strony i dołączenie nagłówka HTML.
4 $page_title = 'Umieszczanie pliku na serwerze';
5 include ('includes/naglowek.html');
6 if (isset($_POST['submit'])) { // Obsługa formularza.
7 require_once ('../mysql_connect.php'); // Połączenie z bazą danych.
8 // Funkcja usuwająca znak '/' i obcinająca dane wprowadzone w formularzu.
9 function escape_data ($data) {
10 global $dbc;
11 if (ini_get('magic_quotes_gpc')) {
12 $data = stripslashes($data);
13 }
14 return mysql_real_escape_string (trim ($data), $dbc);
15 } // Koniec sekcji funkcji escape_data().
```

3. Wstawić do bazy danych rekord powiązany z plikiem umieszczanym na serwerze.

```
$query = "INSERT INTO uploads (file_name,
↳file_size, file_type, description,
↳upload_date) VALUES
↳('{$_FILES['upload']['name']}',
↳{$_FILES['upload']['size']},
↳{$_FILES['upload']['type']}',
↳'$d', NOW())";
$result = @mysql_query ($query);
```

Informacja o każdym pliku umieszczonym na serwerze zostanie zapisana w bazie danych. W tym celu zostanie zastosowana wielowymiarowa zmienna tablicowa `$_FILES`, która będzie przechowywała oryginalną nazwę pliku, jego wielkość i typ MIME. Wszystkie te dane zostaną pobrane z przeglądarki internetowej. Dodatkowo zostanie zapisany opis oraz aktualna data i godzina.

4. Utworzyć nowy plik.

```
if ($result) {
 $extension = explode ('.',
↳$_FILES['upload']['name']);
 $uid = mysql_insert_id();
 $filename = $uid . '.' . $extension[1];
```

Plik zostanie zapisany na serwerze pod nową nazwą. Takie rozwiązanie jest o wiele bardziej bezpieczne niż w przypadku posługiwania się oryginalną nazwą nadaną przez użytkownika. Nazwa pliku będzie złożona z wartości bazodanowego pola `upload_id` (pobranej przy użyciu funkcji `mysql_insert_id()`), za którą zostanie wstawiona kropka i rozszerzenie oryginalnego pliku (uzyskanego poprzez rozkład jego nazwy). Przykładowo, dokument o nazwie *chapter.doc* może przyjąć nazwę *231.doc*, natomiast plik *imagenam.jpg* zostanie zapisany jako *49.jpg*.

Listing 11.7. Skrypt pozwala użytkownikowi umieścić plik na serwerze — ciąg dalszy

```
Listing
16 // Sprawdzenie obecności opisu (nie jest wymagane).
17 if (!empty($_POST['description'])) {
18 $d = escape_data($_POST['description']);
19 } else {
20 $d = '';
21 }
22
23 // Dodanie rekordu do bazy danych.
24 $query = "INSERT INTO uploads (file_name, file_size, file_type,
description, upload_date) VALUES ('{$_FILES['upload']['name']}',
{$_FILES['upload']['size']}, '{$_FILES['upload']['type']}', '$d', NOW())";
25 $result = @mysql_query ($query);
26
27 if ($result) {
28
29 // Utworzenie nazwy pliku.
30 $extension = explode ('.', $_FILES['upload']['name']);
31 $uid = mysql_insert_id(); // Identyfikator pliku umieszczanego na
serwerze
32 $filename = $uid . '.' . $extension[1];
33
34 // Przenoszenie pliku.
35 if (move_uploaded_file($_FILES['upload']['tmp_name'],
"../uploads/$filename")) {
36 echo '<p>Plik został umieszczony na serwerze!</p>';
```

5. Skopiować plik w docelowe miejsce na serwerze.

```

if (move_uploaded_file($_FILES
 ↳ ['upload']['tmp_name'], "../uploads/
 ↳ $filename")) {
 echo '<p>Plik został umieszczony
 ↳ na serwerze!</p>';
} else {
 echo '<p><font color="red">
 ↳ Przeniesienie pliku nie było
 ↳ możliwe.</font></p>';
 $query = "DELETE FROM uploads WHERE
 ↳ upload_id = $uid";
 $result = @mysql_query ($query);
}

```

W celu przeniesienia pliku tymczasowego w docelowe miejsce (katalog *uploads*, gdzie plik uzyska nową nazwę) należy użyć funkcji `move_uploaded_file()`. Jeśli przeniesienie pliku nie będzie możliwe (rysunek 11.20), z bazy danych zostanie usunięty rekord i pojawi się komunikat błędu.

6. Dokończyć tworzenie instrukcji warunkowej i skryptu PHP.

```

} else {
 echo '<p><font color="red">Na skutek
 ↳ błędu systemowego wysłane zapytanie
 ↳ nie mogło zostać przetworzone.
 ↳ Przepraszamy za zaistniałą
 ↳ niedogodność.</font></p>';
}
mysql_close();
}
?>

```

Listing 11.7. Skrypt pozwala użytkownikowi umieścić plik na serwerze — ciąg dalszy

```

Listing
37 } else {
38 echo '<p><font color="red">Przeniesienie pliku nie było możliwe.</font></p>';
39
40 // Usunięcie rekordu z bazy danych.
41 $query = "DELETE FROM uploads WHERE upload_id = $uid";
42 $result = @mysql_query ($query);
43 }
44
45 } else { // Jeśli zapytanie na bazie danych nie zostanie wykonane prawidłowo.
46 echo '<p><font color="red">Na skutek błędu systemowego wysłane zapytanie
 nie mogło zostać przetworzone. Przepraszamy za zaistniałą niedogodność.</font></p>';
47 }
48
49 mysql_close(); // Zamknięcie połączenia z bazą danych.
50
51 } // Koniec instrukcji warunkowej obsługującej dane wprowadzane w formularzu.
52 ?>
53
54 <form enctype="multipart/form-data" action="<?php echo $_SERVER['PHP_SELF']; ?>"
 method="post">
55
56 <input type="hidden" name="MAX_FILE_SIZE" value="524288">

```

7. Zdefiniować formularz zawarty na stronie HTML.

```

<form enctype="multipart/form-data"
  ➔action="<?php echo $_SERVER['PHP_SELF'];
  ➔?>" method="post">

  <input type="hidden" name="MAX_FILE_SIZE"
  ➔value="524288">

  <fieldset><legend>W celu umieszczenia
  ➔pliku na serwerze należy wypełnić
  ➔formularz:</legend>

  <p><b>Plik:</b> <input type="file"
  ➔name="upload" /></p>

  <p><b>Opis:</b> <textarea
  ➔name="description" cols="40"
  ➔rows="5"></textarea></p>

</fieldset>

<div align="center"><input type="submit"
  ➔name="submit" value="Wyślij" /></div>

</form>

```

Co prawda formularz jest bardzo prosty, ale zawiera trzy niezbędne elementy związane z umieszczaniem plików na serwerze — atrybut `enctype`, ukryte pole `MAX_FILE_SIZE` i pole `file`.

8. Zakończyć tworzenie skryptu PHP.

```

<?php
include ('includes/stopka.html');
?>

```

Listing 11.7. Skrypt pozwala użytkownikowi umieścić plik na serwerze — ciąg dalszy

```

Listing
57 <fieldset><legend>W celu umieszczenia pliku na serwerze należy wypełnić formularz:</legend>
58
59 <p><b>Plik:</b> <input type="file" name="upload" /></p>
60
61 <p><b>Opis:</b> <textarea name="description" cols="40" rows="5"></textarea></p>
62
63 </fieldset>
64
65 <div align="center"><input type="submit" name="submit" value="Wyślij" /></div>
66
67 </form><!-- Koniec formularza-->
68
69 <?php
70 include ('includes/stopka.html'); // Dołączenie stopki HTML.
71 ?>

```

9. Zapisać plik pod nazwą `add_file.php`, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej (rysunki 11.21 i 11.22).

Wskazówki

- Obecność pliku umieszczonego na serwerze może również zostać sprawdzona przy użyciu funkcji `is_uploaded_file()`.
- W celu odwołania się do katalogów użytkownicy systemu Windows muszą skorzystać ze znaku `/` lub `\\`, a zatem zamiast ścieżki `C:\` należy użyć `C:/` lub `C:\\`. Wynika to stąd, że w języku PHP znak `\` jest wykorzystywany przez funkcję `escape_data()`.
- Jeśli jest wykorzystywana starsza wersja języka PHP, może nie być możliwe zastosowanie zmiennej tablicowej `$_FILES`. Na skutek tego zamiast funkcji `move_uploaded_file()` konieczne będzie użycie funkcji `copy()`.
- Jeśli oba pliki mają taką samą nazwę, funkcja `move_uploaded_file()` nadpisze istniejący plik bez wcześniejszego ostrzeżenia.
- Po przygotowaniu ostatecznej wersji produkcyjnej skryptu w celu wyeliminowania w przyszłości wszelkich komunikatów błędów należy przed wywołaniami funkcji `move_uploaded_file()` wstawić znak `@`.

Rysunek 11.21. Formularz służący do umieszczania plików na serwerze

Rysunek 11.22. Wygląd strony po udanym umieszczeniu pliku na serwerze

Moduł administracyjny aplikacji

Chociaż w przypadku omawianej aplikacji nie stworzono jej części administracyjnej, to jednak nie jest to zadanie trudne do zrealizowania. Na początku należy do tabeli `uploads` dodać pole `approved`. Następnie należy tak zmodyfikować zarówno plik `add_url.php`, jak i `add_file.php`, aby domyślnie wartość pola `approved` wynosiła `N`. Z myślą o części administracyjnej aplikacji należy stworzyć stronę, na której zostaną wyświetlone wszystkie elementy, które jeszcze nie zatwierdzono. W celu zaakceptowania dowolnego elementu należy dla odpowiedniego rekordu tabeli wykonać polecenie `UPDATE` i zmienić wartość pola `approved` na `Y`.

Jedną z zalet systemu służącego do umieszczania plików na serwerze jest łatwość kojarzenia plików z danymi na ich temat przechowywanymi w bazie danych (gdy do tworzenia nazw plików jest wykorzystywana wartość pola `upload_id`). Jeśli zostanie utworzony skrypt administracyjny służący do usuwania plików z serwera (z katalogu `uploads`), można również usunąć z tabeli powiązany z nim rekord.

Przeglądanie i pobieranie plików

Ostatnie dwa skrypty omawianej aplikacji pozwolą użytkownikom przeglądać pliki umieszczone na serwerze, a następnie je pobrać (w danej chwili tylko jeden). Skrypt służący do przeglądania plików jest dość prosty, natomiast skrypt umożliwiający ich pobieranie wymaga częstego stosowania funkcji języka PHP o nazwie `header()`.

W celu stworzenia skryptu `view_files.php` należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.8).

```
<?php # Listing 11.8 - view_files.php
$page_title = 'Przeglądanie plików';
include_once ('includes/naglowek.html');

require_once ('../mysql_connect.php');

$first = TRUE;
```

Zmienna `$first` spełnia taką samą rolę jak w skrypcie `view_urls.php`. Zmienna zostanie wykorzystana przy tworzeniu nagłówka i w celu określenia, czy będzie możliwe przeglądanie niektórych plików.

2. Pobrać z bazy danych informacje o wszystkich plikach.

```
$query = "SELECT upload_id, file_name,
↳ROUND(file_size/1024) AS fs, description,
↳DATE_FORMAT(upload_date, '%M %e, %Y') AS d
↳FROM uploads ORDER BY upload_date DESC";
$result = mysql_query ($query);
```

Powyższe zapytanie zwróci dla każdego pliku umieszczonego na serwerze wartości przechowywane w polach `upload_id`, `file_name`, `description`, a ponadto sformatowaną datę. Na początku zostaną wyświetlone informacje dotyczące najnowszych plików. Jednocześnie zapytanie pozwoli na uzyskanie wielkości plików (wyrażonej w kilobajtach), co będzie możliwe poprzez podzielenie przechowywanej wartości przez 1024, a następnie zaokrąglenie otrzymanej liczby.

Listing 11.8. Skrypt `view_files.php` wyświetla pliki umieszczone na serwerze wraz z ich opisem, wielkością i datą wykonania operacji

```

Listing
1  <?php # Listing 11.8 - view_files.php
2  // Strona pozwala użytkownikom przeglądać pliki umieszczone na serwerze.
3  // Ustawienie tytułu strony i dołączenie nagłówka HTML.
4  $page_title = 'Przeglądanie plików';
5  include_once ('includes/naglowek.html');
6
7  require_once ('../mysql_connect.php'); // Połączenie z bazą danych.
8
9  $first = TRUE; // Inicjalizacja zmiennej.
10 // Wysłanie zapytania do bazy danych.
11 $query = "SELECT upload_id, file_name, ROUND(file_size/1024) AS fs,
12 description, DATE_FORMAT(upload_date, '%M %e, %Y') AS d FROM uploads ORDER BY upload_date DESC";
13 $result = mysql_query ($query);
14 // Wyświetlenie wszystkich adresów URL.
15 while ($row = mysql_fetch_array ($result, MYSQL_ASSOC)) {
16 // Jeśli jest to pierwszy rekord, zostanie utworzona tabela header.
17 if ($first) {
18 echo '<table border="0" width="100%" cellspacing="3" cellpadding="3" align="center">
19 <tr>
20 <td align="left" width="20%"><font size="+1">Nazwa pliku</font></td>
21 <td align="left" width="40%"><font size="+1">Opis</font></td>
22 <td align="center" width="20%"><font size="+1">Rozmiar pliku</font></td>
23 <td align="left" width="20%"><font size="+1">Data umieszczenia pliku na
24 serwerze</font></td>
25 </tr>';
26 } // Koniec pętli warunkowej ze zmienną $first.
27 // Wyświetla wszystkie rekordy.
28 echo " <tr>
29 <td align=\"left\"><a href= \"download_file.php?uid={$row['upload_id']}
30 \>{$row ['file_name']}</a></td>
31 <td align=\"left\"> . stripslashes($row['description']) . </td>
32 <td align=\"center\">{$row['fs']}</td>
33 <td align=\"left\">{$row['d']}</td>
34 </tr>\n";
35 $first = FALSE; // Zwrócono jeden rekord.
36 } // Koniec pętli while.
37 // Jeśli nie wyświetlono żadnego rekordu...
38 if ($first) {
39 echo '<div align="center">Aktualnie nie ma żadnego pliku.</div>';
40 } else {
41 echo '</table>'; // Zamknięcie tabeli.
42 }
43 mysql_close(); // Zamknięcie połączenia z bazą danych.
44 include_once ('includes/stopka.html'); // Dołączenie stopki HTML.
45 ?>

```

3. Wyświetlić wszystkie rekordy.

```

while ($row = mysql_fetch_array ($result,
↳MYSQL_ASSOC)) {
 if ($first) {
 echo '<table border="0" width="100%"
↳cellspacing="3" cellpadding="3"
↳align="center">
 <tr>
 <td align="left" width="20%"><font
↳size="+1">Nazwa pliku</font></td>
 <td align="left" width="40%"><font
↳size="+1">Opis</font></td>
 <td align="center" width="20%"><font
↳size="+1">Rozmiar pliku</font></td>
 <td align="left" width="20%"><font
↳size="+1">Data umieszczenia pliku
↳na serwerze</font></td>
 </tr>';
 }
 echo " <tr>
 <td align=\\"left\"><a href=
↳\\"download_file.php?uid=
↳{\$row['upload_id']}\\">{\$row
↳['file_name']}</a></td>
 <td align=\\"left\"> .
↳stripslashes(\$row['description']) .
↳\\"</td>
 <td align=\\"center\">
↳{\$row['fs']}kb</td>
 <td align=\\"left\">{\$row['d']}</td>
 </tr>\n";
 $first = FALSE;
}

```

Również w tym przypadku powyższy kod działa podobnie jak w poprzednim skrypcie *view_urls.php*. Zmienna *\$first* jest używana raz przy tworzeniu nagłówka (rysunek 11.23), po czym są wyświetlane wszystkie rekordy. Przy odwoływaniu się do funkcji *mysql_fetch_array()* jest stosowana stała *MYSQL_ASSOC*, np. w celu wyświetlenia wartości należy użyć instrukcji *\$row['fs']*.

Każda nazwa pliku spełnia rolę odnośnika do skryptu *download_file.php*, przy czym do adresu URL jest dołączana wartość pola *upload_id*. Wartość ta zostanie wykorzystana przez skrypt służący do pobierania plików w celu określenia, który z nich ma być przesłany do przeglądarki internetowej.

4. Jeśli nie znaleziono żadnych plików lub zamknięto tabelę, należy wyświetlić komunikat.

```

if ($first) {
 echo '<div align="center">Aktualnie
↳nie ma żadnego pliku.</div>';
} else {
 echo '</table>';
}

```

5. Zakończyć tworzenie skryptu PHP.

```

mysql_close();
include_once ('includes/stopka.html'); ?>

```

6. Zapisać plik pod nazwą *view_files.php*, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej.

Rysunek 11.23. Strona wyświetlona po uruchomieniu skryptu *view_files.php*

Aby utworzyć skrypt `download_file.php`, należy wykonać następujące kroki:

1. W edytorze tekstu utworzyć nowy skrypt PHP (listing 11.9).

```
<?php # Listing 11.9 - download_file.php
```

2. Sprawdzić wartość pola `upload_id`.

```
if (is_numeric ($_GET['uid'])) {
```

Przed kontynuacją należy upewnić się, czy skrypt pobrał poprawną wartość pola `upload_id`, która powinna być liczbą.

3. Pobrać informacje na temat pliku.

```
require_once ('../mysql_connect.php');

$query = "SELECT file_name, file_type,
➔file_size FROM uploads WHERE upload_id
➔= {$_GET['uid']}";
$result = mysql_query ($query);
list ($fn, $ft, $fs) = mysql_fetch_array
➔($result, MYSQL_NUM);
mysql_close();
```

W celu pobrania pliku konieczna jest znajomość jego nazwy, typu, wielkości. Wszystkie te dane zostaną pobrane z bazy danych poprzez wykonanie zapytania, w którym umieszczono instrukcje `$_GET['uid']`, a następnie wywołanie funkcji `list()`.

4. Określić nazwę pliku.

```
$extension = explode ('.', $fn);
$the_file = '../uploads/' . $_GET['uid']
➔. '.' . $extension[1];
```

Działanie powyższego kodu jest podobne do funkcjonowania mechanizmu nazewniczego zastosowanego w skrypcie `add_file.php`, z tą różnicą, że w tym przypadku dodano ścieżkę postaci `../uploads/`. Przypisanie takiego łańcucha zmiennej ułatwi odwoływanie się do pliku w dalszej części skryptu.

Listing 11.9. *Poprzez przesłanie do przeglądarki internetowej odpowiednich nagłówek skrypt wymusza wykonanie operacji pobrania pliku*

```
Listing
1 <?php # Listing 11.9 - download_file.php
2 // Strona pozwala na pobranie pliku z serwera przy użyciu funkcji header().
3
4 if (is_numeric ($_GET['uid'])) { // Identyfikator pliku umieszczonego na serwerze.
5
6 require_once ('../mysql_connect.php'); // Połączenie z bazą danych.
7
8 // Pobranie informacji na temat pliku.
9 $query = "SELECT file_name, file_type, file_size FROM uploads WHERE upload_id = {$_GET['uid']}";
10 $result = mysql_query ($query);
11 list ($fn, $ft, $fs) = mysql_fetch_array ($result, MYSQL_NUM);
12 mysql_close(); // Zamknięcie połączenia z bazą danych.
13 // Określenie nazwy pliku umieszczonego na serwerze.
14 $extension = explode ('.', $fn);
15 $the_file = '../uploads/' . $_GET['uid'] . '.' . $extension[1];
16
17 // Sprawdzenie, czy plik istnieje.
18 if (file_exists ($the_file)) {
```

5. Sprawdzić, czy plik istnieje na serwerze.

```
if (file_exists ($the_file)) {
```

Przed wysłaniem pliku do przeglądarki internetowej należy upewnić się, czy istnieje. Jeśli plik istnieje na serwerze, funkcja `file_exists()` zwróci wartość *TRUE*.

6. Wysłać plik.

```
header ("Content-Type: application/$ft");
header ("Content-disposition: attachment;
➔filename=$fn");
header ("Content-Length: $fs");
readfile ($the_file);
$message = '<p>Plik został wysłany.</p>';
```

Wywołania funkcji `header()` powodują przesłanie do przeglądarki pliku i utworzenie okna dialogowego (rysunek 11.24). W oparciu o typ MIME (zapisany w bazie danych po umieszczeniu pliku na serwerze) pierwszy wiersz ma za zadanie przygotowanie przeglądarki do odebrania pliku. Drugi wiersz przy użyciu oryginalnej nazwy pliku przechowywanego na komputerze użytkownika określa nazwę pobieranego pliku. Ostatnia funkcja `header()` informuje o ilości przesyłanych danych. Również ta informacja została ustalona po umieszczeniu pliku na serwerze. Zawartość pliku jest przesyłana przy użyciu funkcji `readfile()`, która po jego odczytaniu natychmiast przekazuje zawartość strony do przeglądarki internetowej.

Listing 11.9. *Poprzez przesłanie do przeglądarki internetowej odpowiednich nagłówków skrypt wymusza wykonanie operacji pobrania pliku — ciąg dalszy*

```
Listing
19 // Wysłanie pliku.
20 header ("Content-Type: application/$ft");
21 header ("Content-disposition: attachment; filename=$fn");
22 header ("Content-Length: $fs");
23 readfile ($the_file);
24
25 $message = '<p>Plik został wysłany.</p>';
26
27 } else { // Plik nie istnieje.
28 $message = '<p><font color="red">Odnalezienie pliku na serwerze nie było
 możliwe. Przepraszamy za zaistniałą niedogodność.</font></p>';
29 }
30
31 } else { // Nieprawidłowy identyfikator pliku umieszczonego na serwerze.
32
33 $message = '<p><font color="red">Proszę wybrać poprawny plik znajdujący się
 na serwerze.</font></p>';
34
35 }
36
37 // Ustawienie tytułu strony i dołączenie nagłówka HTML.
38 $page_title = 'Pobieranie pliku';
39 include_once ('includes/naglowek.html');
40
41 echo $message;
42
43 include_once ('includes/stopka.html');
44 ?>
```

7. Zakończyć instrukcje warunkowe.

```

} else {
 $message = '<p><font color=
 ➤"red">Odnalezienie pliku na serwerze
 ➤nie było możliwe. Przepraszamy za
 ➤zaistniałą niedogodność.</font></p>';
}
} else {
 $message = '<p><font color="red">Proszę
 ➤wybrać poprawny plik znajdujący się
 ➤na serwerze.</font></p>';
}

```

8. Wprowadzić zawartość strony internetowej.

```

$page_title = 'Pobieranie pliku';
include_once ('includes/naglowek.html');
echo $message;
include_once ('includes/stopka.html');
?>

```

Tak naprawdę większość przeglądarek internetowych nigdy nie wyświetli tych informacji. Większość użytkowników po kliknięciu odnośnika wywołującego skrypt `view_files.php` zobaczy jedynie okno dialogowe umożliwiające pobranie pliku. Wykorzystanie powyższego kodu źródłowego nie spowoduje obniżenia stopnia zabezpieczeń. Dodatkowo kod zostanie zastosowany w przypadku wystąpienia jakiegokolwiek problemu.

9. Zapisać plik pod nazwą `download_file.php`, umieścić go na serwerze WWW i przetestować przy użyciu przeglądarki internetowej.**Wskazówki**

- W języku PHP w wersji 4.3 nowością jest funkcja `mime_content_type()` zwracająca typ MIME dla pliku znajdującego się na serwerze.
- Przeglądarki internetowe w różny sposób obsługują operację pobierania plików. Z tego też powodu w celu sprawdzenia zgodności uzyskiwanych wyników skrypt podobny do powyższego powinien zostać przetestowany w miarę możliwości na jak największej liczbie przeglądarek i platform.

Rysunek 11.24. Kliknięcie odnośnika wywołującego skrypt `view_files.php` powinno spowodować wyświetlenie pokazanego okna dialogowego