

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. Tworzenie stron WWW

Autor: William Jason Gilmore

Tłumaczenie: Jacek Smycz, Daniel Kaczmarek

ISBN: 83-7197-523-6

Tytuł oryginału: [PHP and MySQL Web Development](#)

Format: B5, stron: około 800

[Przykłady na ftp: 713 kB](#)

Ta praktyczna książka, ukazująca przede wszystkim zastosowania komercyjne, zawiera liczne przykłady. Ilustrują one realizację następujących zadań: uwierzytelnianie użytkowników, konstruowanie koszyka na zakupy, dynamiczne generowanie dokumentów PDF i obrazków, wysyłanie i zarządzanie pocztą elektroniczną, ułatwianie dyskusji między użytkownikami oraz zarządzanie zawartością. Autorzy położyli istotny nacisk na kwestię bezpieczeństwa.

Oprócz składni i biblioteki funkcji PHP, niniejsza książka opisuje również podstawowe pojęcia z dziedziny profesjonalnej inżynierii oprogramowania związanego z siecią WWW. Niektóre, takie jak utrzymywanie, współpraca i testowanie, są kwestiami istotnymi dla inżynierów oprogramowania pracujących we wszystkich domenach zastosowań. Inne pojęcia, takie jak uwierzytelnianie, szyfrowanie i kontrola sesji, mają szczególne znaczenie dla projektów programistycznych opartych na Internecie.

- Dynamiczne tworzenie kodu HTML, obrazków i dokumentów
- Tworzenie bezpiecznych usług za pomocą uwierzytelniania i SSL
- Tworzenie koszyka na zakupy dla witryn handlu elektronicznego
- Opis praktyk związanych z inżynierią oprogramowania dla większych projektów WWW
- Zastosowanie obiektowych technik programistycznych w Internecie

Spis treści

O Autorach	21
Wprowadzenie	23
Dlaczego warto przeczytać niniejszą książkę?	23
Korzyści wynikające z lektury tej książki	24
Czym jest PHP?.....	25
Nowości w PHP, wersja 4.....	25
Czym jest MySQL?.....	26
Dlaczego warto wykorzystywać PHP i MySQL?	26
Niektóre zalety PHP	27
Wydajność	27
Integracja z bazami danych.....	27
Wbudowane biblioteki	27
Koszt	28
Nauka PHP.....	28
Przenośność	28
Kod źródłowy	28
Niektóre zalety MySQL	28
Wydajność	29
Niski koszt	29
Łatwość wykorzystania.....	29
Przenośność	29
Kod źródłowy	29
Układ treści książki	29
Kody źródłowe	30
Uwagi końcowe.....	30
Część I Stosowanie PHP	31
Rozdział 1. Podstawowy kurs PHP	33
Zastosowanie PHP	34
Przykładowa aplikacja: „Części samochodowe Janka”	34
Formularz zamówienia	35
Przetwarzanie formularza	36
Osadzanie PHP w HTML.....	36
Zastosowanie znaczników PHP	38
Style znaczników PHP	38
Instrukcje PHP	39
Odstępy	39
Komentarze	40

Dodawanie zawartości dynamicznej	41
Wywoływanie funkcji	41
Funkcja date()	42
Dostęp do zmiennych formularza	42
Zmienne formularza	42
Łączenie ciągów	44
Zmienne i ciągi znaków	44
Identyfikatory	45
Zmienne zadeklarowane przez użytkownika	45
Przypisywanie wartości zmiennym	45
Typy zmiennych	46
Typy danych w PHP	46
Siła typu	46
Rzutowanie typu	47
Zmienne zmiennych	47
Stałe	48
Zasięg zmiennych	48
Operatory	49
Operatory arytmetyczne	49
Operatory ciągów	50
Operatory przypisania	50
Operatory porównań	53
Operatory logiczne	54
Operatory bitowe	54
Pozostałe operatory	54
Stosowanie operatorów: obliczanie sum w formularzu	56
Pierwszeństwo i kolejność: wyznaczanie wartości wyrażeń	57
Zarządzanie zmiennymi	59
Sprawdzanie i ustawianie typów zmiennych	59
Sprawdzanie stanu zmiennej	60
Reinterpretacja zmiennych	61
Struktury kontrolujące	61
Podejmowanie decyzji za pomocą instrukcji warunkowych	61
Instrukcja if	61
Blok kodu	62
Uwaga poboczna: wcinanie kodu	62
Instrukcja else	62
Instrukcja elseif	63
Instrukcja switch	64
Porównanie różnych instrukcji warunkowych	66
Iteracja: powtarzanie działań	66
Pętla while	67
Pętla for	68
Pętla do..while	69
Wyłamywanie się ze struktury skryptu	70
W następnym rozdziale: zapisywanie zamówienia klienta	70
Rozdział 2. Przechowywanie i wyszukiwanie danych	71
Zapisywanie danych do późniejszego użycia	72
Przechowywanie i wyszukiwanie zamówień Janka	72
Podstawowe informacje na temat przetwarzania plików	73

Otwieranie pliku.....	74
Tryby otwarcia pliku.....	74
Stosowanie funkcji fopen() do otwarcia pliku.....	74
Otwieranie pliku przez protokół FTP lub HTTP.....	76
Problemy z otwieraniem plików.....	76
Zapisywanie danych w pliku.....	78
Parametry funkcji fwrite().....	79
Formaty plików.....	79
Zamykanie pliku.....	80
Odczyt z pliku.....	80
Otwieranie pliku w celu odczytu — fopen().....	81
Wiedzieć, kiedy przestać — feof().....	81
Odczytywanie pliku linia po linii — fgets(), fgetss() i fgetcsv().....	82
Odczyt całego pliku — readfile(), fpassthru(), file().....	83
Odczyt pojedynczego znaku — fgetc().....	84
Odczytywanie zadanej długości — fread().....	84
Inne przydatne funkcje plikowe.....	84
Sprawdzanie istnienia pliku — file_exists().....	85
Określanie wielkości pliku — filesize().....	85
Kasowanie pliku — unlink().....	85
Poruszanie się wewnątrz pliku — rewind(), fseek() i ftell().....	85
Blokowanie pliku.....	86
Lepszy sposób obróbki danych — systemy zarządzania bazami danych.....	87
Problemy związane ze stosowaniem plików jednorodnych.....	88
Jak RDBMS rozwiązują powyższe problemy?.....	88
Propozycje dalszych lektur.....	89
W następnym rozdziale.....	89
Rozdział 3. Stosowanie tablic.....	91
Czym są tablice?.....	92
Tablice indeksowane numerycznie.....	92
Inicjowanie tablic indeksowanych numerycznie.....	92
Dostęp do zawartości tablicy.....	93
Dostęp do tablic przy zastosowaniu pętli.....	94
Tablice asocjacyjne.....	94
Inicjowanie tablicy asocjacyjnej.....	94
Dostęp do elementów tablicy.....	95
Stosowanie pętli z funkcjami each() i list().....	95
Tablice wielowymiarowe.....	97
Sortowanie tablic.....	100
Stosowanie funkcji sort().....	100
Stosowanie funkcji asort() i ksort() do porządkowania tablic asocjacyjnych.....	101
Sortowanie odwrotne.....	101
Sortowanie tablic wielowymiarowych.....	102
Typy sortowań definiowane przez użytkownika.....	102
Odwrotne sortowanie zdefiniowane przez użytkownika.....	104
Zmiany kolejności elementów w tablicach.....	104
Stosowanie funkcji shuffle().....	104
Stosowanie funkcji array_reverse().....	105
Ładowanie tablic z plików.....	106

Inne działania na tablicach	109
Poruszanie się wewnątrz tablicy — funkcje each(), current(), reset(), end(), next(), pos() i prev().....	109
Dołączanie dowolnej funkcji do każdego elementu tablicy — funkcja array_walk().....	110
Liczenie elementów tablicy: count(), sizeof() i array_count_values()	111
Konwersja tablic na zmienne skalarne — funkcja extract()	112
Propozycje dalszych lektur	113
W następnym rozdziale	113
Rozdział 4. Manipulowanie ciągami i wyrażenia regularne	115
Przykładowa aplikacja — Inteligentny Formularz Pocztowy.....	115
Formatowanie ciągów	117
Przycinanie ciągów — funkcje chop(), ltrim() i trim().....	118
Formatowanie ciągów w celu ich prezentacji	118
Formatowanie ciągów do przechowania — funkcje addslashes() i stripslashes()	121
Łączenie i rozdzielanie ciągów za pomocą funkcji ciągów	123
Stosowanie funkcji explode(), implode() i join().....	123
Stosowanie funkcji strtok()	124
Stosowanie funkcji substr()	125
Porównywanie ciągów	125
Porządkowanie ciągów — funkcje strcmp(), strcasecmp() i strnatcmp().....	126
Sprawdzanie długości ciągu za pomocą funkcji strlen()	126
Dopasowywanie i zamiana podciągów za pomocą funkcji ciągów	127
Znajdowanie ciągów w ciągach — funkcje strstr(), strchr(), strrchr() i strpos().....	127
Odnajdywanie pozycji podciągu — funkcje strpos() i strrpos().....	128
Zamiana podciągów — funkcje str_replace() i substr_replace().....	129
Wprowadzenie do wyrażeń regularnych.....	130
Podstawy	130
Zbiory i klasy znaków.....	131
Powtarzalność	132
Podwyrażenia.....	132
Podwyrażenia policzalne	133
Kotwiczenie na początku lub na końcu ciągu.....	133
Rozgałęzianie.....	133
Dopasowywanie specjalnych znaków literowych	134
Podsumowanie znaków specjalnych.....	134
Umieszczanie wszystkiego razem (Inteligentny Formularz).....	134
Odnajdywanie podciągów za pomocą wyrażeń regularnych	135
Zamiana podciągów za pomocą wyrażeń regularnych	136
Rozdzielanie ciągów przy pomocy wyrażeń regularnych.....	136
Porównanie funkcji ciągów i funkcji wyrażeń regularnych.....	137
Propozycje dalszych lektur	137
W następnym rozdziale	137
Rozdział 5. Ponowne wykorzystanie kodu i tworzenie funkcji	139
Dlaczego ponownie stosować kod?	140
Koszt	140
Niezawodność.....	140
Spójność.....	140
Stosowanie funkcji require() i include()	141
Stosowanie funkcji require().....	141
Rozszerzenia plików i require().....	142
Znaczniki PHP i require()	142

Stosowanie require() w szablonach stron WWW	143
Stosowanie opcji auto_prepend_file i auto_append_file.....	147
Stosowanie funkcji include()	148
Stosowanie funkcji w PHP	149
Wywoływanie funkcji	150
Wywołanie niezdefiniowanej funkcji	151
Wielkość liter a nazwy funkcji	152
Dlaczego powinno się definiować własne funkcje?.....	152
Podstawowa struktura funkcji	153
Nadawanie nazwy funkcji.....	154
Parametry	154
Zasięg	156
Przekazanie przez referencję czy przekazanie przez wartość	158
Powrót z funkcji	160
Zwracanie wartości przez funkcje.....	161
Bloki kodu.....	162
Rekurencja.....	163
Propozycje dalszych lektur	165
W następnym rozdziale	165
Rozdział 6. Obiektowy PHP.....	167
Koncepcje programowania obiektowego	167
Klasy i obiekty	167
Polimorfizm	169
Dziedziczenie.....	169
Tworzenie klas, atrybutów i operacji w PHP.....	170
Struktura klasy	170
Konstruktory	170
Tworzenie egzemplarzy	171
Stosowanie atrybutów klasy.....	172
Wywoływanie operacji klas	173
Implementacja dziedziczenia w PHP	174
Unieważnianie	175
Wielodziedziczenie	176
Tworzenie klas	177
Tworzenie kodu dla własnej klasy	178
W następnej części	186
Część II Stosowanie MySQL	187
Rozdział 7. Projektowanie internetowej bazy danych	189
Koncepcje relacyjnych baz danych.....	190
Tabele.....	190
Kolumny	190
Wiersze	191
Wartości	191
Klucze	191
Schematy.....	192
Relacje	192

Jak zaprojektować internetową bazę danych	193
Określ obiekty świata realnego, których model chcesz wykonać	193
Unikaj przechowywania redundantnych danych	194
Zapisuj atomowe wartości kolumn	195
Dobierz właściwe klucze	196
Pomyśl o zapytaniach, które zadasz bazie	197
Unikaj tworzenia tabel z wieloma pustymi polami	197
Typy tabel — podsumowanie	197
Architektura internetowej bazy danych	198
Architektura	198
Propozycje dalszych lektur	199
W następnym rozdziale	199
Rozdział 8. Tworzenie internetowej bazy danych.....	201
Uwagi na temat użytkownika monitora MySQL	202
Jak zalogować się do serwera MySQL	203
Tworzenie baz i rejestrowanie użytkowników	205
Tworzenie bazy danych	205
Użytkownicy i przywileje	205
Wprowadzenie do systemu przywilejów MySQL	206
Zasada najmniejszego przywileju	206
Rejestrowanie użytkowników: polecenie GRANT	206
Typy i poziomy przywilejów	208
Polecenie REVOKE	210
Przykłady użycia poleceń GRANT i REVOKE	210
Rejestrowanie użytkownika łączącego się z Internetu	211
Wylogowanie się użytkownika root	212
Używanie odpowiedniej bazy danych	212
Tworzenie tabel bazy danych	212
Znaczenie dodatkowych atrybutów kolumn	214
Typy kolumn	215
Rzut oka na bazę danych — polecenia SHOW i DESCRIBE	217
Identyfikatory MySQL	218
Typy danych w kolumnach	219
Typy liczbowe	219
Propozycje dalszych lektur	223
W następnym rozdziale	223
Rozdział 9. Praca z bazą danych MySQL	225
Czym jest SQL?	225
Zapisywanie danych do bazy	226
Wyszukiwanie danych w bazie	228
Wyszukiwanie danych spełniających określone kryteria	229
Wyszukiwanie danych w wielu tabelach	230
Szeregowanie danych w określonym porządku	236
Grupowanie i agregowanie danych	237
Wskazanie wierszy, które mają być wyświetlone	239
Dokonywanie zmian rekordów w bazie danych	240
Zmiana struktury istniejących tabel	241
Usuwanie rekordów z bazy danych	242

Usuwanie tabel	242
Usuwanie całych baz danych	243
Propozycje dalszych lektur	243
W następnym rozdziale	243
Rozdział 10. Łączenie się z bazą MySQL za pomocą PHP	245
Jak działa internetowa baza danych	246
Etapy wysyłania zapytań do bazy danych z poziomu strony WWW	248
Sprawdzenie poprawności wpisanych danych	249
Ustanawianie połączenia z bazą danych	250
Wybór właściwej bazy danych	252
Wysyłanie zapytań do bazy danych	252
Odczytywanie rezultatów zapytań	253
Zamykanie połączenia z bazą danych	255
Wstawianie nowych danych do bazy	255
Inne użyteczne funkcje PHP i MySQL	258
Zwalnianie zasobów	258
Tworzenie i usuwanie baz danych	259
Inne interfejsy bazodanowe PHP	259
Propozycje dalszych lektur	259
W następnym rozdziale	260
Rozdział 11. MySQL dla zaawansowanych	261
Szczegóły systemu przywilejów	261
Tabela user	262
Tabele db i host	263
Tabele tables_priv i columns_priv	264
Kontrola dostępu: w jaki sposób MySQL używa tabel przywilejów	265
Zmiana przywilejów: kiedy zmiany zostaną uwzględnione?	266
Ochrona bazy danych	266
MySQL z perspektywy systemu operacyjnego	267
Hasła	267
Przywileje użytkowników	268
MySQL i Internet	269
Uzyskiwanie szczegółowych informacji o bazie danych	269
Uzyskiwanie informacji poleceniem SHOW	270
Uzyskiwanie informacji o kolumnach za pomocą polecenia DESCRIBE	271
Jak wykonywane są zapytania: polecenie EXPLAIN	272
Przyspieszanie wykonania zapytań za pomocą indeksów	275
Wskazówki dotyczące optymalizacji	276
Optymalizacja projektu bazy danych	276
Przywileje	276
Optymalizacja tabel	276
Stosowanie indeksów	277
Używanie wartości domyślnych	277
Używanie stałych połączeń z bazą	277
Więcej wskazówek	277
Różne typy tabel	277
Ładowanie danych z pliku	278
Propozycje dalszych lektur	278
W następnej części	279

Część III Handel elektroniczny i bezpieczeństwo	281
Rozdział 12. Komercyjne witryny internetowe.....	283
Co chcemy osiągnąć?	283
Rodzaje komercyjnych stron WWW	284
Brozury internetowe	284
Przyjmowanie zamówień na produkty i usługi	287
Dostarczanie usług lub wyrobów mających postać cyfrową	291
Zwiększanie wartości produktów i usług	292
Ograniczanie kosztów	293
Ryzyko i zagrożenia	293
Crackerzy	294
Przyciągnięcie niewystarczającej liczby klientów	294
Awarie sprzętu komputerowego	295
Awarie sieci elektrycznych, komunikacyjnych i komputerowych oraz systemu wysyłkowego	295
Silna konkurencja	295
Błędy w oprogramowaniu	296
Zmiany polityki rządowej	296
Ograniczenie pojemności systemów	296
Wybór strategii	297
W następnym rozdziale	297
Rozdział 13. Bezpieczeństwo komercyjnych stron WWW	299
Jaką wagę mają posiadane przez nas informacje?	300
Zagrożenia bezpieczeństwa	300
Ujawnienie informacji poufnych	301
Utrata lub zniszczenie danych	303
Modyfikacje danych	304
Blokada usługi	305
Błędy w oprogramowaniu	306
Zaprzeczenie korzystania z usługi	307
Równoważenie użyteczności, wydajności, kosztów i bezpieczeństwa	308
Opracowanie polityki bezpieczeństwa	309
Zasady uwierzytelniania	309
Wykorzystanie mechanizmu uwierzytelniania	311
Podstawy szyfrowania	311
Szyfrowanie z kluczem prywatnym	313
Szyfrowanie z kluczem publicznym	313
Podpis cyfrowy	314
Certyfikaty cyfrowe	315
Bezpieczne serwery WWW	317
Monitorowanie i zapisywanie zdarzeń	318
Zapory sieciowe	319
Tworzenie kopii zapasowych	319
Tworzenie kopii zapasowych zwykłych plików	320
Tworzenie kopii zapasowych i odzyskiwanie baz danych MySQL	320
Bezpieczeństwo fizyczne	321
W następnym rozdziale	322

Rozdział 14. Uwierzytelnianie przy użyciu PHP i MySQL	323
Identyfikacja użytkowników	323
Implementacja kontroli dostępu	324
Przechowywanie haseł dostępu	327
Szyfrowanie haseł	329
Zastrzeżenie więcej niż jednej strony	331
Podstawowa metoda uwierzytelniania	332
Wykorzystanie podstawowej metody uwierzytelniania w PHP	333
Wykorzystanie podstawowej metody uwierzytelniania na serwerze Apache przy użyciu plików .htaccess	335
Wykorzystanie podstawowej metody uwierzytelniania na serwerze IIS	339
Wykorzystanie modułu mod_auth_mysql do celów uwierzytelniania	341
Instalacja modułu mod_auth_mysql	342
Zadziałało?	342
Praca z mod_auth_mysql	343
Implementacja własnej metody uwierzytelniania	344
Propozycje dalszych lektur	344
W następnym rozdziale	344
Rozdział 15. Zabezpieczanie transakcji przy użyciu PHP i MySQL.....	345
Zapewnienie bezpieczeństwa transakcji	345
Komputer użytkownika	346
Internet	348
System docelowy	349
Wykorzystanie protokołu Secure Sockets Layer (SSL).....	350
Kontrola danych pochodzących od użytkownika	353
Bezpieczne przechowywanie danych.....	354
Cel przechowywania numerów kart kredytowych	356
Szyfrowanie danych w PHP.....	356
Propozycje dalszych lektur	365
W następnej części	365
Część IV Zaawansowane techniki PHP	367
Rozdział 16. Interakcja z systemem plików i serwerem	369
Wprowadzenie do wysyłania plików	369
Kod HTML służący do wysyłania plików	370
Tworzenie obsługującego plik PHP	371
Popularne problemy	374
Stosowanie funkcji katalogowych.....	375
Odczyt z katalogów	375
Otrzymywanie informacji na temat aktualnego katalogu.....	377
Tworzenie i usuwanie katalogów	377
Interakcja z systemem plików	378
Otrzymywanie informacji o pliku	378
Zmiana właściwości pliku	380
Tworzenie, usuwanie i przenoszenie plików	381
Stosowanie funkcji uruchamiających programy	382
Interakcja ze środowiskiem: funkcje getenv() i putenv().....	384
Propozycje dalszych lektur	384
W następnym rozdziale	384

Rozdział 17. Stosowanie funkcji sieci i protokołu	385
Przegląd protokołów	385
Wysyłanie i odczytywanie poczty elektronicznej	386
Korzystanie z innych usług WWW	387
Stosowanie funkcji połączeń sieciowych	389
Korzystanie z FTP	393
Stosowanie FTP w celu utworzenia kopii bezpieczeństwa lub kopii lustrzanej pliku	393
Wysyłanie plików	399
Unikanie przekroczenia dopuszczalnego czasu	400
Stosowanie innych funkcji FTP	400
Stosowanie ogólnej komunikacji sieciowej za pomocą cURL	401
Propozycje dalszych lektur	403
W następnym rozdziale	404
Rozdział 18. Zarządzanie datą i czasem	405
Uzyskiwanie informacji o dacie i czasie w PHP	405
Stosowanie funkcji date()	405
Obsługa znaczników czasu Uniksa	407
Stosowanie funkcji getdate()	408
Sprawdzanie poprawności dat	408
Konwersja pomiędzy formatami daty PHP i MySQL	409
Obliczanie dat	410
Stosowanie funkcji kalendarzowych	411
Propozycje dalszych lektur	412
W następnym rozdziale	412
Rozdział 19. Generowanie obrazków	413
Konfigurowanie obsługi obrazków w PHP	413
Formaty obrazków	414
JPEG	414
PNG	414
WBMP	415
GIF	415
Tworzenie obrazków	416
Tworzenie kadru obrazka	417
Rysowanie lub umieszczanie tekstu w obrazku	417
Wyświetlanie ostatecznej grafiki	419
Końcowe czynności porządkujące	420
Stosowanie automatycznie generowanych obrazków na innych stronach	421
Stosowanie tekstu i czcionek do tworzenia obrazków	422
Konfiguracja podstawowego kadru	425
Dopasowanie tekstu do przycisku	425
Nadawanie tekstowi odpowiedniej pozycji	428
Wpisywanie tekstu do przycisku	428
Etap końcowy	429
Rysowanie figur i wykresów danych	429
Inne funkcje obrazków	436
Propozycje dalszych lektur	437
W następnym rozdziale	437

Rozdział 20. Stosowanie kontroli sesji w PHP	439
Czym jest kontrola sesji?	439
Podstawowa zasada działania sesji	440
Czym jest cookie?	440
Konfiguracja cookies w PHP	441
Stosowanie cookies w sesji	441
Przechowywanie identyfikatora sesji	442
Implementacja prostych sesji	442
Rozpoczynanie sesji	442
Zgłaszanie zmiennych sesji	443
Stosowanie zmiennych sesji	443
Usuwanie zmiennych i niszczenie sesji	444
Przykład prostej sesji	444
Konfiguracja kontroli sesji	446
Implementacja uwierzytelniania w kontroli sesji	447
Propozycje dalszych lektur	453
W następnym rozdziale	453
Rozdział 21. Inne przydatne własności	455
Stosowanie magicznych cudzysłowów	455
Wykonywanie ciągów — funkcja eval()	456
Zakończenie wykonania — die i exit	457
Serializacja	458
Pobieranie informacji na temat środowiska PHP	459
Uzyskiwanie informacji na temat załadowanych rozszerzeń	459
Identyfikacja właściciela skryptu	460
Uzyskiwanie informacji na temat daty modyfikacji skryptu	460
Dynamiczne dodawanie rozszerzeń	460
Czasowa zmiana środowiska wykonawczego	461
Podświetlanie źródeł	461
W następnej części	462
Część V Tworzenie praktycznych projektów PHP i MySQL	463
Rozdział 22. Stosowanie PHP i MySQL w dużych projektach	465
Zastosowanie inżynierii oprogramowania w tworzeniu aplikacji WWW	466
Planowanie i prowadzenie projektu aplikacji WWW	466
Ponowne stosowanie kodu	467
Tworzenie kodu łatwego w utrzymaniu	468
Standardy kodowania	468
Dzielenie kodu	471
Stosowanie standardowej struktury katalogów	472
Dokumentacja i dzielenie wewnętrznych funkcji	472
Implementacja kontroli wersji	473
Wybór środowiska programistycznego	474
Dokumentacja projektów	475
Prototypowanie	476
Oddzielanie logiki i zawartości	477
Optymalizacja kodu	478
Stosowanie prostych optymalizacji	478
Stosowanie produktów firmy Zend	479

Testowanie	480
Propozycje dalszych lektur	481
W następnym rozdziale	481
Rozdział 23. Usuwanie błędów	483
Błędy programistyczne	483
Błędy składni	484
Błędy wykonania	485
Błędy logiczne	491
Pomoc w usuwaniu błędów w zmiennych	492
Poziomy zgłaszania błędów	494
Zmiana ustawień zgłaszania błędów	495
Wyzwalanie własnych błędów	497
Elegancka obsługa błędów	497
Zdalne usuwanie błędów	499
W następnym rozdziale	500
Rozdział 24. Tworzenie uwierzytelniania użytkowników i personalizacji	501
Problem	502
Składniki rozwiązania	502
Identyfikacja użytkownika i personalizacja	502
Przechowywanie zakładek	503
Rekomendowanie zakładek	503
Przegląd rozwiązania	504
Implementacja bazy danych	505
Implementacja podstawowej witryny	507
Implementacja uwierzytelniania użytkowników	509
Rejestracja	509
Logowanie	515
Wylogowanie	519
Zmiana hasła	519
Ustawianie zapomnianych haseł	522
Implementacja przechowywania i odczytywania zakładek	525
Dodawanie zakładek	526
Wyświetlanie zakładek	528
Usuwanie zakładek	529
Implementacja rekomendacji	531
Rozwijanie projektu i możliwe rozszerzenia	535
W następnym rozdziale	535
Rozdział 25. Tworzenie koszyka na zakupy	537
Problem	537
Składniki rozwiązania	538
Tworzenie katalogu online	538
Śledzenie zakupów użytkownika podczas przeglądania	538
Płatność	539
Interfejs administratora	539
Przegląd rozwiązania	539
Implementacja bazy danych	543
Implementacja katalogu online	545
Przedstawianie kategorii	547
Wyświetlanie książek danej kategorii	549
Przedstawianie szczegółowych danych książki	551

Implementacja koszyka na zakupy.....	552
Stosowanie skryptu pokaz_kosz.php	552
Podgląd koszyka	555
Dodawanie produktów do koszyka.....	557
Zapisywanie uaktualnionego koszyka	559
Wyświetlanie podsumowania w pasku nagłówka	560
Pobyt w kasie.....	560
Implementacja płatności.....	565
Implementacja interfejsu administratora	568
Rozwijanie projektu	575
Zastosowanie istniejącego systemu.....	575
W następnym rozdziale	576
Rozdział 26. Tworzenie systemu zarządzania zawartością	577
Problem	577
Wymagania systemu	578
Edycja zawartości.....	578
Umieszczanie zawartości w systemie	578
Bazy danych czy pliki?	579
Struktura dokumentu.....	580
Stosowanie metadanych	581
Formatowanie danych wyjściowych	581
Manipulacja obrazkiem.....	583
Projekt/przegląd rozwiązania	585
Projektowanie bazy danych.....	586
Implementacja	587
Fronton systemu.....	587
Wnętrze systemu	590
Wyszukiwanie.....	598
Ekran redaktora naczelnego.....	601
Rozwijanie projektu	603
W następnym rozdziale	603
Rozdział 27. Tworzenie serwisu poczty elektronicznej opartego na WWW.....	605
Problem	605
Składniki rozwiązania	606
Przegląd rozwiązania	608
Konfiguracja bazy danych.....	609
Architektura skryptu.....	611
Logowanie i wylogowanie	615
Konfiguracja kont.....	618
Tworzenie nowego konta	620
Modyfikacja istniejącego konta	622
Usuwanie konta.....	622
Odczytywanie poczty	623
Wybór konta	623
Przeglądanie zawartości skrzynki	626
Odczytywanie wiadomości pocztowych.....	629
Przeglądanie nagłówków wiadomości	632
Usuwanie wiadomości	632

Wysyłanie wiadomości	633
Wysyłanie nowej wiadomości	634
Odpowiadanie i przekazywanie poczty	635
Rozwijanie projektu	637
W następnym rozdziale	637
Rozdział 28. Tworzenie menedżera list pocztowych	639
Problem	639
Składniki rozwiązania	640
Konfiguracja bazy danych list i abonentów	640
Wysyłanie plików	641
Wysyłanie wiadomości z załącznikami	641
Przegląd rozwiązania	641
Konfiguracja bazy danych	643
Architektura skryptu	645
Implementacja logowania	653
Tworzenie nowego konta	653
Logowanie	656
Implementacja funkcji użytkownika	658
Przeglądanie list	659
Przeglądanie informacji na temat listy	663
Przeglądanie archiwum listy	665
Zapisywanie i wypisywanie	666
Zmiana konfiguracji konta	667
Zmiana hasła	668
Wylogowanie	669
Implementacja funkcji administratora	670
Tworzenie nowej listy	670
Wysyłanie nowych wiadomości	672
Obsługa wysyłania wielu plików	675
Podgląd wiadomości	679
Rozsyłanie wiadomości	680
Rozwijanie projektu	684
W następnym rozdziale	685
Rozdział 29. Tworzenie forum WWW	687
Problem	687
Składniki rozwiązania	688
Przegląd rozwiązania	690
Projektowanie bazy danych	690
Przeglądanie drzewa artykułów	693
Rozwijanie i zwijanie	696
Wyświetlanie artykułów	698
Korzystanie z klasy wezel_drzewa	699
Przeglądanie pojedynczych artykułów	705
Dodawanie nowych artykułów	708
Rozszerzenia	714
Wykorzystanie istniejącego systemu	714
W następnym rozdziale	715

Rozdział 30. Tworzenie dokumentów spersonalizowanych w formacie PDF	717
Problem	717
Ocena formatów dokumentów	718
Papier	718
ASCII	719
HTML	719
Formaty edytorów tekstu	719
Format RTF	720
PostScript	721
Format PDF	722
Składniki rozwiązania	723
System pytań i odpowiedzi	723
Oprogramowanie generujące dokumenty	723
Przegląd rozwiązania	726
Zadawanie pytań	727
Ocena odpowiedzi	728
Tworzenie certyfikatu RTF	731
Tworzenie certyfikatu PDF z szablonu	734
Generowanie dokumentu PDF za pomocą PDFlib	737
Skrypt „Witaj świecie” dla PDFlib	737
Tworzenie certyfikatu za pomocą PDFlib	741
Problemy związane z nagłówkami	748
Rozwijanie projektu	749
Propozycje dalszych lektur	749
Dodatki	751
Dodatek A Instalacja PHP4 i MySQL	753
Uruchamianie PHP jako CGI lub moduł serwera	753
Instalacja Apache, PHP i MySQL w systemie UNIX	755
Apache i mod_SSL	758
Plik httpd.conf — informacje końcowe	761
Czy obsługa PHP działa poprawnie?	762
Czy SSL działa poprawnie?	762
Instalacja Apache, PHP i MySQL w systemie Windows	764
Instalacja MySQL w systemie Windows	764
Instalacja serwera Apache w systemie Windows	766
Różnice między serwerem Apache dla systemu UNIX i Windows	769
Instalacja PHP w systemie Windows	770
Instalacja na serwerze Microsoft IIS	772
Instalacja na serwerze Microsoft PWS	773
Inne konfiguracje	773
Dodatek B Zasoby internetowe	775
Zasoby poświęcone PHP	775
Zasoby poświęcone MySQL i SQL	777
Zasoby poświęcone serwerowi Apache	778
Zasoby poświęcone tworzeniu stron WWW	778
Skorowidz	779

Rozdział 2.

Przechowywanie i wyszukiwanie danych

W poprzednim rozdziale omówione zostały sposoby dostępu do danych umieszczonych w formularzu HTML i metody manipulowania nimi. Ten rozdział przedstawia metody zapisywania informacji w celu późniejszego ich wykorzystania. W większości przypadków, włączając w to przykład z poprzedniego rozdziału, celem jest przechowanie danych i późniejsze ich załadowanie. W tym przykładzie należy zapamiętać zamówienie klienta, aby później je zrealizować.

W rozdziale 2. opisane zostaną sposoby zapisania do pliku zamówienia przedstawionego w przykładzie oraz metody późniejszego odczytania tego pliku. Omówione zostanie także bardziej zaawansowane rozwiązanie — stosowanie systemów zarządzania bazami danych, takich jak MySQL, oraz okoliczności ich wprowadzania.

Podstawowe tematy tego rozdziału:

- ◆ zapisywanie danych do późniejszego użycia,
- ◆ otwieranie pliku,
- ◆ tworzenie i zapisywanie pliku,
- ◆ zamykanie pliku,
- ◆ czytanie z pliku,
- ◆ blokowanie pliku,
- ◆ usuwanie pliku,
- ◆ inne przydatne informacje na temat plików,
- ◆ lepszy sposób obróbki danych: systemy zarządzania bazami danych,
- ◆ propozycje dalszych lektur.

Zapisywanie danych do późniejszego użycia

Istnieją dwa sposoby przechowywania danych — w pliku jednorodnym oraz w bazie danych.

Plik jednorodny może mieć wiele różnych formatów, lecz zazwyczaj terminem tym oznacza się prosty plik tekstowy. W opisywanym przykładzie dane są zapisywane w pliku tekstowym, jedno zamówienie w jednej linii.

Jest to rozwiązanie bardzo proste w realizacji, ale zarazem obarczone licznymi ograniczeniami, co zostanie pokazane w dalszej części rozdziału. Przy obróbce danych znacznej wielkości stosuje się zazwyczaj bazy danych. Mimo to pliki jednorodne znajdują zastosowania i istnieją przypadki, w których wiedza na ich temat jest konieczna.

Zapis i odczyt plików w PHP dokonuje się zbliżony sposób jak w C. Osoby znające język C lub skrypty powłoki Uniksa powinny bez trudu rozpoznać podobieństwa.

Przechowywanie i wyszukiwanie zamówień Janka

Poniżej użyta zostanie nieco zmodyfikowana wersja formularza zamówień, przedstawionego w poprzednim rozdziale. Na początku należy przeanalizować ten formularz i kod PHP stworzony w celu obróbki zamówień.

Kod HTML i skrypty PHP zastosowane w tym rozdziale znajdują się w folderze *rozdzial_02* (przykłady znajdują się na serwerze ftp wydawnictwa Helion <ftp://ftp.helion.pl/przyklady/phmsql.zip>).

Formularz został zmodyfikowany w celu łatwego uzyskania adresu klienta. Nowa wersja formularza jest przedstawiona na rysunku 2.1.

Pole formularza zawierające adres klienta nosi nazwę `adres`. Podczas przetwarzania w PHP daje ono zmienną o nazwie `$adres`, pod warunkiem stosowania stylu krótkiego dostępu do zmiennych. Należy pamiętać, że przy zastosowaniu stylu długiego odwołanie do tej zmiennej to `$HTTP_GET_VARS["adres"]` lub `$HTTP_POST_VARS["adres"]` (szczegóły znajdują się w rozdziale 1.).

Każde nadchodzące zamówienie zostanie zapisane w tym samym pliku. Skonstruowany później interfejs WWW pozwoli pracownikom Janka na przeglądanie przyjętych zamówień.

Rysunek 2.1.
Wersja formularza zamówień pobierająca również adres klienta

The screenshot shows a Microsoft Internet Explorer window displaying a web page. The page title is "Części samochodowe Janka" and the main heading is "Formularz zamówienia". The form contains the following elements:

Produkt	Ilość
Opony	<input type="text"/>
Olej	<input type="text"/>
Świece Zapłonowe	<input type="text"/>
Adres Państwa	<input type="text"/>

Below the form is a button labeled "Złóż zamówienie". The browser's address bar shows the file path "C:\ksiazka\rozdzial2\formularz.html".

Podstawowe informacje na temat przetwarzania plików

Zapisywanie danych w pliku następuje w trzech etapach:

1. Otwarcie pliku. Jeżeli dany plik nie istnieje, należy go utworzyć.
2. Zapisanie danych w pliku.
3. Zamknięcie pliku.

Podobnie, trój etapowo, przebiega odczytywanie danych z pliku:

1. Otwarcie pliku. Jeżeli plik nie może zostać otwarty (np. nie istnieje), fakt ten musi zostać rozpoznany i program powinien zakończyć się w elegancki sposób (tzn. nie bombardując użytkownika dokładnymi i niepotrzebnymi mu informacjami o błędach).
2. Odczytanie danych z pliku.
3. Zamknięcie pliku.

Przy odczytywaniu danych z pliku można ustalić ilość pobieranych naraz danych. Każdą z opcji wyboru dokładnie omówiono poniżej.

Na początek przedstawiony zostanie mechanizm otwierania plików.

Otwieranie pliku

Aby otworzyć plik w PHP stosuje się funkcję `fopen()`. Otwierając plik należy zadeklarować sposób, w jaki będzie on używany. Sposób ten nosi nazwę *trybu otwarcia pliku*.

Tryby otwarcia pliku

System operacyjny serwera musi mieć informacje na temat przeznaczenia otwieranego pliku. Musi wiedzieć, czy plik może równocześnie zostać otwarty przez inny skrypt oraz czy użytkownik posiada uprawnienia do dostępu i modyfikacji pliku. Przede wszystkim tryb otwarcia pliku dostarcza systemowi operacyjnemu mechanizmu przetwarzania żądań dostępu od innych użytkowników bądź skryptów oraz metody sprawdzania uprawnień dostępu do konkretnych plików.

Przy otwieraniu pliku należy podjąć trzy decyzje:

1. Można otworzyć plik w następujących trybach: tylko do odczytu, tylko do zapisu lub do obu tych celów.
2. Przy zapisywaniu danych w pliku można nadpisać istniejące dane bądź dodać nowe na jego końcu.
3. Przy zapisywaniu pliku przy użyciu systemu rozróżniającego pliki tekstowe i binarne można określić dany typ.

Funkcja `fopen()` rozpoznaje połączenia tych trzech opcji.

Stosowanie funkcji `fopen()` do otwarcia pliku

Aby zapisać zamówienie klienta do pliku zamówień Janka, należy zastosować następującą linię kodu:

```
$wp = fopen("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "w");
```

Przy wywołaniu funkcja `fopen` spodziewa się dwóch lub trzech parametrów. Zazwyczaj stosuje się dwa, jak pokazano w powyższym przykładzie.

Pierwszy parametr to nazwa pliku, który ma zostać otwarty. Można tu określić ścieżkę dostępu do pliku, jak w powyższym przykładzie — plik *zamowienia.txt* znajduje się w katalogu zamówień. Zastosowana została wbudowana w PHP zmienna `$DOCUMENT_ROOT`, wskazująca na podstawowy element drzewa katalogów serwera WWW. Symbol `..` oznacza „katalog nadrzędny katalogu `$DOCUMENT_ROOT`”, który ze względu na bezpieczeństwo znajduje się poza drzewem katalogów. Nie można pozwolić na inny sposób dostępu przez WWW do tego pliku poza dostarczanym interfejsem. Ścieżka tego typu jest nazywana ścieżką względną, ponieważ opisuje miejsce w systemie plików w zależności od `$DOCUMENT_ROOT`.

Można również określić bezwzględną ścieżkę dostępu do pliku, będącą ścieżką od katalogu głównego (/ w systemach Uniks i zazwyczaj C:\ w systemach Windows). Na przykładowym serwerze Uniks ścieżka ta może wyglądać następująco: `/home/ksiazka/zamowienia`. Niedogodnością tej metody, zwłaszcza w wypadku korzystania z obcego serwera, jest możliwość modyfikacji ścieżki bezwzględnej, co może oznaczać poważne zmiany w wielu skryptach.

Jeżeli ścieżka nie zostanie podana, PHP będzie szukał pliku i ewentualnie utworzy go w tym samym katalogu, w którym znajduje się skrypt. Może się to różnić w zależności od faktu, czy PHP jest uruchamiany poprzez jakiś skrypt CGI, i zależy od konfiguracji serwera.

W środowisku Uniksa stosuje się ukośniki (/), natomiast w środowisku Windows można używać również lewych ukośników (\), które muszą jednak zostać oznaczone jako znaki specjalne, aby funkcja `fopen` właściwie je zinterpretowała. W tym celu należy po prostu dodać przed każdym symbolem jeszcze jeden lewy ukośnik, jak pokazano w poniższym przykładzie:

```
$wp = fopen("../..\\zamowienia\\zamowienia.txt", "w");
```

Drugim parametrem funkcji `fopen()` jest tryb otwarcia pliku, określający jego przeznaczenie. Powinien on zostać podany jako ciąg. W powyższym przykładzie funkcji `fopen()` zostaje przekazana wartość "w", co oznacza otwarcie pliku do zapisu. Podsumowanie trybów otwarcia pliku przedstawiono w tabeli 2.1.

Tabela 2.1. Podsumowanie trybów otwarcia pliku w funkcji `fopen`

Tryb	Znaczenie
r	<i>Tryb odczytu</i> — otwarcie pliku do odczytu, poczynając od początku pliku.
r+	<i>Tryb odczytu</i> — otwarcie pliku do odczytu i zapisu, poczynając od początku pliku.
w	<i>Tryb zapisu</i> — otwarcie pliku do zapisu, poczynając od początku pliku. Jeżeli plik istnieje, bieżąca zawartość zostanie skasowana. W przeciwnym wypadku nastąpi próba jego utworzenia.
w+	<i>Tryb zapisu</i> — otwarcie pliku do zapisu i odczytu, poczynając od początku pliku. Jeżeli plik istnieje, bieżąca zawartość zostanie skasowana, jeżeli zaś nie, nastąpi próba jego utworzenia.
a	<i>Tryb dodawania</i> — otwarcie pliku do dodawania zawartości, począwszy od końca istniejącej zawartości. Jeżeli plik nie istnieje, nastąpi próba jego utworzenia.
a+	<i>Tryb dodawania</i> — otwarcie pliku do dodawania zawartości i odczytu, począwszy od końca istniejącej zawartości. Jeżeli plik nie istnieje, nastąpi próba jego utworzenia.
b	<i>Tryb binarny</i> — stosowany w połączeniu z jednym z powyższych trybów w wypadku korzystania z systemu rozróżniającego pliki tekstowe i binarne. Windows go rozróżnia, Uniks nie.

Tryb otwarcia pliku zastosowany w przykładzie zależy od sposobu, w jaki system zostanie użyty. Powyżej występuje tryb "w", co oznacza, że w pliku będzie mogło być zapamiętane tylko jedno zamówienie. Każde nowo przyjęte zamówienie nadpisze poprzednie. Nie jest to rozwiązanie zbyt rozsądne, więc lepiej użyć trybu dodawania:

```
$wp = fopen("../..../zamowienia/zamowienia.txt", "a");
```

Istnieje również trzeci, opcjonalny parametr funkcji `fopen()`. Stosuje się go w celu szukania pliku w lokalizacjach podanych w opcji `include_path` (ustawianej w konfiguracji PHP — szczegóły w dodatku A — „Instalacja PHP4 i MySQL”). Aby użyć tej opcji, należy nadać temu parametrowi wartość 1. Nie trzeba wtedy podawać ścieżki dostępu do pliku.

```
$wp = fopen("zamowienia.txt", "a", 1);
```

Jeżeli funkcji `fopen()` uda się otwarcie pliku, zwraca ona wartość wskaźnika pliku i przechowuje ją w zmiennej, w powyższym przykładzie: `$wp`. Zmienna ta jest stosowana przy kolejnych próbach dostępu do pliku, to znaczy przy odczytywaniu lub zapisywaniu danych.

Otwieranie pliku przez protokół FTP lub HTTP

Funkcja `fopen()` służy do otwierania do odczytu lub zapisu plików lokalnych. Za jej pomocą można także otwierać pliki poprzez FTP lub HTTP.

Jeżeli wprowadzona nazwa pliku rozpoczyna się od `ftp://`, otwarte zostanie pasywne połączenie FTP z serwerem, którego adres został wprowadzony, a funkcja zwróci wartość wskaźnika na początek pliku.

Jeżeli wprowadzona nazwa pliku rozpoczyna się od `http://`, otwarte zostanie pasywne połączenie HTTP z serwerem, którego adres został wprowadzony, a funkcja zwróci wartość wskaźnika na odpowiedź. Przy zastosowaniu trybu HTTP adres odnoszący się do katalogu musi zawierać kończące ukośniki, jak w poniższym przykładzie:

```
http://www.serwer.com/
```

a nie

```
http://www.serwer.com
```

Przy zastosowaniu drugiej wersji adresu (bez ukośnika) serwer WWW użyje zwykłego przekierowania HTTP i prześle w odpowiedzi pierwszy z powyższych adresów (warto wykonać to zadanie).

Funkcja `fopen()` nie rozpoznaje przekierowań HTTP, tak więc URL-e odnoszące się do katalogów trzeba podać z kończącymi ukośnikami.

Należy pamiętać, że nazwy domen w URL-ach nie są różnicowane ze względu na wielkość liter, w przeciwieństwie do ścieżek i nazw plików.

Problemy z otwieraniem plików

Popularnym błędem jest próba otwarcia pliku, co do którego nie posiada się praw odczytu lub zapisu. W takim przypadku PHP wyświetli ostrzeżenie podobne do przedstawionego na rysunku 2.2.

Rysunek 2.2.

Podczas nieudanej próby otwarcia pliku PHP wyświetla specyficzne ostrzeżenie

Po popełnieniu takiego błędu należy upewnić się, czy skrypt, który jest stosowany, posiada prawo dostępu do danego pliku. Zależnie od konfiguracji serwera, skrypt może być uruchomiony z prawami użytkownika serwera WWW lub z prawami właściciela swojego katalogu.

W większości systemów skrypt zostanie uruchomiony jako użytkownik serwera WWW. Jeżeli na przykład skrypt znajduje się w systemie Uniksowym w katalogu `~/public_html/rozdzial2`, należy utworzyć ogólnodostępny katalog, w którym przechowywane będą zamówienia. Aby to uczynić, można wpisać:

```
mkdir ~/zamowienia
chmod 777 ~/zamowienia/
```

Należy pamiętać, że katalogi i pliki z ogólnym prawem zapisu są bardzo niebezpieczne. Nie powinno się używać katalogów dostępnych bezpośrednio z poziomu WWW, które posiadają możliwość zapisu. Z tego powodu przykładowy katalog *zamowienia* został umieszczony dwa poziomy wyżej, ponad katalogiem *public_html*. Szczegółowe informacje na temat bezpieczeństwa są przedstawione w rozdziale 13.

Złe ustawienia dostępu do plików to najpopularniejszy, lecz nie jedyny, błąd popełniany przy otwieraniu plików. Jeżeli plik nie może zostać otwarty, trzeba koniecznie o tym wiedzieć, aby nie próbować odczytywać ani zapisywać w nim danych.

Jeżeli wywołanie funkcji `fopen()` nie powiedzie się, zwróci ona wartość `false`. Można wtedy zastąpić oryginalny komunikat o błędzie PHP innym, bardziej przyjaznym dla użytkownika:

```
@ $wp = fopen("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt". "a", 1);

if (!$wp)
{
```

```

echo "<p><strong> Zamówienie Państwa nie może zostać przyjęte w tej chwili. "
 . "Proszę spróbować później.</strong></p></body></html>";
exit;
}

```

Symbol @ umieszczony przed wywołaniem funkcji `fopen()` nakazuje PHP wytłumienie wszystkich błędów wynikłych z tego wywołania. Zazwyczaj warto wiedzieć, kiedy występuje błąd, ale ta kwestia zostanie rozważona później. Należy zauważyć, że symbol @ musi zostać umieszczony na samym początku linii. Więcej informacji na temat zgłaszania błędów znajduje się w rozdziale 23.

Instrukcja `if` sprawdza wartość zmiennej `$wp`, aby ustalić, czy wywołanie funkcji `fopen()` zwróciło prawidłowy wskaźnik. Jeżeli nie, wyświetla komunikat o błędzie i kończy działanie skryptu. Ponieważ strona zakończy się w tym miejscu, w powyższym kodzie zamknięte zostały również znaczniki HTML, aby kod HTML działał bezbłędnie.

Wynik działania powyższego fragmentu skryptu został przedstawiony na rysunku 2.3.

Rysunek 2.3.

Stosowanie własnych komunikatów o błędach zamiast tych wbudowanych w PHP jest niewątpliwie bardziej przyjazne dla użytkownika

Zapisywanie danych w pliku

Zapisywanie danych w pliku w PHP jest stosunkowo proste. Stosuje się do tego funkcję `fwrite()` (zapis do pliku) lub `fputs()` (umieszczenie ciągu w pliku). Funkcja `fputs()` jest inną nazwą funkcji `fwrite()`. Funkcję `fwrite()` wywołuje się w następujący sposób:

```
fwrite($wp, $ciagwyjsciuowy);
```


Polecenie to nakazuje PHP zapisanie ciągu zawartego w zmiennej `$ciagwyjscioy` do pliku wskazywanego przez zmienną `$wp`. Przed przejściem do opisu zawartości `$ciagwyjscioy` zostanie przedstawiona funkcja `fwrite()`.

Parametry funkcji `fwrite()`

Funkcja `fwrite()` pobiera trzy parametry, lecz ostatni z nich jest opcjonalny. Oto prototyp funkcji `fwrite()`:

```
int fputs(int wskaznik_pliku, string ciag, int [dlugosc]);
```

Trzeci parametr, `dlugosc`, zawiera maksymalną możliwą do zapisania ilość bajtów. Jeżeli parametr ten został umieszczony w wywołaniu funkcji, `fwrite()` będzie zapisywać `ciag` w pliku wskazanym przez `wskaznik pliku`, dopóki nie osiągnie końca `ciagu` lub zapisze `dlugosc` bajtów, zależnie od tego, co wystąpi wcześniej.

Formaty plików

Tworząc plik danych podobny do przykładowego, można określić dowolny format przechowywania danych. Jeżeli jednak dane te będą wykorzystywane później przez jakąś aplikację, należy zastosować się do zasad określonych przez tę aplikację.

Poniżej przedstawiono ciąg opisujący jeden rekord w pliku danych:

```
$ciagwyjscioy = $data."\t".$iloscoPON." x opona \t".$iloscoleju." X butelka
➔oleju\t"
 . $iloscoswiec." X swieca zaplonowa\t".$wartosc
 ."PLN\t".$adres."\n";
```

W tym prostym przykładzie każdy rekord jest zapisany w osobnej linii pliku. Metodę tę zastosowano, ponieważ występuje w niej prosty separator rekordów: znak nowej linii. Znaki te przedstawia się za pomocą sekwencji `"\n"`, gdyż są niewidzialne.

Pola danych będą zapisywane za każdym razem w jednakowym porządku i oddzielane znakami tabulacji. Ponieważ znak ten również jest niewidzialny, przedstawia się go za pomocą sekwencji `"\t"`. Można wybrać dowolny, czytelny znak podziału.

Znak podziału powinien być znakiem, który nie występuje pośród wprowadzanych danych, lub też dane powinny zostać przekształcone w celu usunięcia występujących w nich znaków podziału. Przekształcanie danych zostanie omówione w rozdziale 4, „Manipulacja ciągami i wyrażenia regularne”. Na razie należy przyjąć, że przy wprowadzaniu zamówienia nie zostanie użyty znak tabulacji, co jest zdarzeniem możliwym, lecz mało prawdopodobnym.

Stosowanie specjalnych znaków separujących pola pozwala na łatwiejsze rozdzielenie zmiennych przy odczytywaniu danych. Kwestia ta zostanie rozważona w rozdziale 3, „Stosowanie tablic”, oraz w rozdziale 4. Tymczasem każde zamówienie będzie traktowane jako pojedynczy ciąg.

Po przyjęciu kilku zamówień zawartość pliku powinna wyglądać podobnie do przedstawionej na wydruku 2.1.

Wydruk 2.1. *zamowienia.txt* — przykład pliku zamówień

```
19:35, 18 lipca 4 x opona 1 x butelka oleju 6 x świeca zapłonowa 1820.00PLN
➔ul. Krótka 22, Kraków
19:37, 18 lipca 1 x opona 0 x butelka oleju 0 x świeca zapłonowa 400.00PLN
➔ul. Główna 33, Gliwice
19:38, 18 lipca 0 x opona 1 x butelka oleju 4 x świeca zapłonowa 180.00PLN
➔ul. Akacjowa 127, Warszawa
```

Zamykanie pliku

Po zakończeniu korzystania z pliku należy go zamknąć. Stosuje się w tym celu funkcję `fclose()` w następujący sposób:

```
fclose($wp);
```

Funkcja ta zwraca wartość `true`, jeżeli zamykanie powiodło się, lub `false`, w przeciwnym wypadku. Działanie to ma znacznie większe szanse powodzenia niż otwieranie pliku — i w tym przypadku nie zdecydowano się na jego sprawdzenie.

Odczyt z pliku

Klienci Janka mogą już składać swoje zamówienia przez sieć WWW, lecz jeżeli pracownicy firmy chcą je obejrzeć, muszą otworzyć plik własnoręcznie.

Można stworzyć interfejs WWW pozwalający pracownikom na łatwe odczytywanie plików. Kod tego interfejsu został przedstawiony na wydruku 2.2.

Wydruk 2.2. *zobaczzamowienia.php* — interfejs pozwalający pracownikom Janka na oglądanie zawartości plików

```
<html>
<head>
  <title>Części samochodowe Janka – zamówienia klientów</title>
</head>
<body>
<h1>Części samochodowe Janka</h1>
<h2>Zamówienia klientów</h2>
<?

@ $wp = fopen("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "r");

if (!$wp)
{
  echo "<p><strong>Brak zamówień."</p>";
```

```

 ."Proszę spróbować później.</strong></p></body></html>";
 exit;
}

while (!feof($wp))
{
 $zamowienie = fgets($wp, 100);
 echo $zamowienie."<br>";
}

fclose($wp);
?>
</body>
</html>

```

Skrypt ten działa na zasadzie opisanej powyżej — otwarcie pliku, odczyt z pliku, zamknięcie pliku. Wynik uruchomienia powyższego skryptu, wykorzystującego plik danych z wydruku 2.1, jest przedstawiony na rysunku 2.4.

Rysunek 2.4.

Skrypt

zobaczzamowienia.php
wyświetla w okienku
przeglądarki
wszystkie zamówienia
znajdujące się
w pliku *zamowienia.txt*

Należy teraz przyjrzeć się dokładnie funkcjom wykorzystanym w powyższym skrypcie.

Otwieranie pliku w celu odczytu — `fopen()`

Do otwarcia pliku ponownie została wykorzystana funkcja `fopen()`. W tym przypadku plik został otwarty jedynie do odczytu, tak więc zastosowano tryb "r":

```
$wp = fopen("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "r");
```

Wiedzieć, kiedy przestać — `feof()`

W powyższym przykładzie pętla `while` została zastosowana w celu odczytu danych z pliku aż do jego końca. Pętla `while` sprawdza koniec pliku przy użyciu funkcji `feof()`:

```
while (!feof($wp))
```

Funkcja `feof()` używa wskaźnika pliku jako swojego jedyne go parametru. Zwraca ona wartość `true`, jeżeli wskaźnik pliku znajduje się na jego końcu. Chociaż nazwa funkcji może wydawać się dziwna, łatwo ją zapamiętać wiedząc, że `feof` znaczy w skrócie *File End Of File* (Plik Koniec Pliku).

W tym przypadku (i zwyczajowo przy odczytywaniu pliku) plik jest odczytywany aż do osiągnięcia EOF.

Odczytywanie pliku linia po linii — `fgets()`, `fgetss()` i `fgetcsv()`

W powyższym przykładzie do odczytania danych z pliku użyta została funkcja `fgets()`:

```
$zamowienie = fgets($wp, 100);
```

Funkcja ta jest stosowana do odczytywania pliku linia po linii. W powyższym przykładzie będzie odczytywała dane, dopóki nie trafi na znak nowej linii (`\n`), na EOF lub przeczyta 99 bajtów pliku. Maksymalna długość odczytu jest równa wpisanej liczbie minus jeden bajt.

Istnieje wiele różnych funkcji stosowanych do odczytywania danych z pliku. Funkcja `fgets()` jest przydatna przy obróbce plików zawierających zwykły tekst, który odczytujemy fragmentami.

Interesującą odmianą `fgets()` jest funkcja `fgetss()`, która posiada następujący prototyp:

```
string fgetss(int wskaźnik_pliku, int dlugosc, string [dozwolone_znaczniki]);
```

Funkcja ta podobna jest do `fgets()` z wyjątkiem tego, że usuwa z czytanego ciągu wszystkie znaczniki PHP i HTML, poza wyszczególnionymi w parametrze `dozwolone_znaczniki`. Stosuje się ją w celach bezpieczeństwa przy odczytywaniu plików napisanych przez innych programistów lub zawierających informacje wprowadzone przez użytkowników. Niekontrolowany obcy kod HTML może zniszczyć dokładnie zaplanowany proces formatowania strony. Niekontrolowany obcy kod PHP może oddać całą władzę nad serwerem złośliwemu użytkownikowi.

Inną odmianą funkcji `fgets()` jest funkcja `fgetcsv()`, która posiada następujący prototyp:

```
array fgetcsv(int wskaźnik_pliku, int dlugosc, string [znak_podziału]);
```

Służy do rozdzielania linii pliku w celu zrekonstruowania zmiennych, kiedy wcześniej zastosowany został znak podziału, taki jak zaproponowany powyżej, lub przecinek używany w większości arkuszy kalkulacyjnych i innych aplikacji. Oznacza to, że przy jej stosowaniu plik jest odczytywany nie linia po linii, lecz od znaku podziału do znaku podziału. Wywołanie tej funkcji następuje podobnie jak w przypadku `fgets()`, lecz przekazuje się jej również znak podziału użyty do odseparowania pól. Na przykład:

```
$zamowienie = fgetcsv($wp, 100, "\t");
```

Polecenie powyższe odczyta linię z pliku i podzieli ją tam, gdzie natrafi na znak tabulacji (\t). Wyniki zwracane są w postaci tablicy (w powyższym przykładowym kodzie: \$zamowienie). Tablice zostaną opisane dokładniej w rozdziale 3.

Parametr *dlugosc* powinien mieć większą wartość niż długość (wyrażoną w ilości znaków) najdłuższej linii odczytywanego pliku.

Odczyt całego pliku — readfile(), fpassthru(), file()

Plik można odczytywać nie tylko linia po linii, lecz również cały w jednym przebiegu. W tym celu należy posłużyć się jedną z trzech metod.

Pierwsza z nich polega na zastosowaniu funkcji `readfile()`. Można zastąpić cały powyższy skrypt jedną linią kodu:

```
readfile("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt");
```

Wywołanie funkcji `readfile()` otwiera plik, wyświetla zawartość w okienku przeglądarki, po czym plik zamyka. Prototyp funkcji `readfile()` jest następujący:

```
int readfile(string nazwa_pliku, int [uzycie_opcji_include_path]);
```

Opcjonalny drugi parametr określa, czy PHP powinien szukać pliku przez opcję `include_path`, i działa w sposób identyczny jak `fopen()`. Funkcja zwraca całkowitą liczbę bajtów odczytanych z pliku.

Drugą funkcją tego typu jest `fpassthru()`. W celu jej zastosowania należy najpierw otworzyć plik za pomocą `fopen()`, a potem przekazać wartość wskaźnika pliku funkcji `fpassthru()`, która wyświetli zawartość tego pliku w okienku przeglądarki. Po zakończeniu działania funkcja zamyka plik.

Powyższy skrypt można zastąpić funkcją `fpassthru()` w następujący sposób:

```
$wp = fopen("DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "r");  
fpassthru($wp);
```

Funkcja `fpassthru` zwraca wartość `true`, jeżeli odczyt powiedzie się, w przeciwnym wypadku — `false`.

Trzecią metodą odczytu całego pliku jest zastosowanie funkcji `file()`. Działa ona w identyczny sposób jak `readfile()` z jednym wyjątkiem — zamiast wyświetlić zawartość pliku w przeglądarce, zamienia ją na tablicę. Kwestia ta zostanie szczegółowo opisana w rozdziale 3. Tymczasem poniżej zostało przedstawione jej przykładowe zastosowanie:

```
$tablicapliku = file($wp);
```

Polecenie to zamieni cały plik w tablicę o nazwie `$tablicapliku`. Każda linia pliku zostanie zachowana jako osobny element tablicy.

Odczyt pojedynczego znaku — fgetc()

Inną metodą jest odczytywanie pliku znak po znaku. Można tego dokonać stosując funkcję `fgetc()`. Jako jedyny parametr pobiera ona wskaźnik pliku i zwraca następny znajdujący się w pliku znak. Można zamienić pętlę `while` w przykładowym skrypcie na inną, używającą funkcji `fgetc()`:

```
while (!feof($wp))
{
 $znak = fgetc($wp);
 if (!feof($wp))
 echo ($znak=="\n" ? "<br>": $znak);
}
```

Powyższy kod odczytuje za pomocą funkcji `fgetc()` pojedynczy znak z pliku i zapisuje go w zmiennej `$char`, dopóki nie zostanie osiągnięty koniec pliku. Później zastosowana zostaje mała sztuczka zamieniająca znaki końca linii, `\n`, na złamania linii HTML, `
`. Dzieje się tak jedynie w celu czystego sformatowania strony. Przeglądarki nie generują nowej linii bez znacznika `
`, dlatego bez powyższej zamiany cały plik zostałby wyświetlony jako jedna linia (warto sprawdzić). W celu przeprowadzenia tej zamiany zastosowany został operator trójkowy.

Pomniejszym efektem ubocznym stosowania funkcji `fgetc()` zamiast `fgets()` jest fakt, że w przeciwieństwie do funkcji `fgets()` zwraca ona znak EOF. Dlatego po przeczytaniu znaku należy ponownie użyć `feof()`, aby znak ten nie został wyświetlony w przeglądarce.

Jeżeli nie istnieje wyraźny powód odczytywania pliku znak po znaku, stosowanie tej metody nie jest polecane.

Odczytywanie zadanej długości — fread()

Ostatnią metodą odczytywania pliku jest zastosowanie funkcji `fread()` w celu odczytania z pliku zadanej liczby bajtów. Funkcja ta posiada następujący prototyp:

```
string fread(int wskaźnik_pliku, int dlugosc);
```

Funkcja `fread()` odczytuje przekazaną jej liczbę bajtów, chyba że wcześniej napotka znak końca pliku.

Inne przydatne funkcje plikowe

Poza powyższymi istnieje jeszcze kilka przydatnych w niektórych zastosowaniach funkcji plikowych.

Sprawdzanie istnienia pliku — `file_exists()`

W celu sprawdzenia istnienia pliku bez otwierania go stosuje się funkcję `file_exists()`:

```
if (file_exists("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt"))
 echo "Są zamówienia czekające na przyjęcie.";
else
 echo "Aktualnie nie ma żadnych zamówień.";
```

Określanie wielkości pliku — `filesize()`

W celu sprawdzenia wielkości pliku stosuje się funkcję `filesize()`. Zwraca ona wielkość pliku w bajtach:

```
echo filesize("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt");
```

Funkcja ta może zostać zastosowana w połączeniu z funkcją `fread()` w celu odczytania jednorazowo całego pliku (lub jakiejś jego części). Można zastąpić cały przykładowy skrypt następującymi liniami kodu:

```
$wp = fopen("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt", "r");
echo fread($wp, filesize("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt"));
fclose($wp);
```

Kasowanie pliku — `unlink()`

Można skasować plik zamówień po ich przyjęciu, stosując w tym celu funkcję `unlink()` (nie istnieje funkcja o nazwie `delete`). Na przykład:

```
unlink("$DOCUMENT_ROOT/../zamowienia/zamowienia.txt");
```

Funkcja powyższa zwraca wartość `false`, jeżeli plik nie mógł zostać usunięty. Zdarza się to zazwyczaj z powodu niewystarczających praw do pliku bądź jeżeli plik nie istnieje.

Poruszanie się wewnątrz pliku — `rewind()`, `fseek()` i `ftell()`

Można poruszać się w obrębie pliku i poznawać pozycje wskaźnika wewnątrz tego pliku stosując funkcje `rewind()`, `fseek()` i `ftell()`.

Funkcja `rewind()` ustawia wskaźnik pliku z powrotem na jego początek. Funkcja `ftell()` informuje, jak daleko (w bajtach) został przesunięty wskaźnik. Można na przykład dodać następujące linie na końcu powyższego skryptu (przed poleceniem `fclose()`):

```
echo "Końcowa pozycja wskaźnika pliku wynosi " . (ftell($wp));
echo "<br>";
rewind($wp);
echo "Po przewinięciu, pozycja wynosi " . (ftell($wp));
echo "<br>";
```

Wynik wyświetlony w przeglądarce powinien być podobny do przedstawionego na rysunku 2.5.

Rysunek 2.5.

Po przeczytaniu zamówień wskaźnik pliku wskazuje na jego koniec, offset 234 bajty. Wywołanie przewinięcia ustawia go na pozycji 0 (na początku pliku)

Funkcja `fseek()` stosowana jest do ustawiania wskaźnika pliku w dowolnym punkcie pliku. Jej prototyp wygląda następująco:

```
int fseek(int wskaźnik_pliku, int offset);
```

Wywołanie funkcji `fseek()` ustawia wskaźnik pliku w punkcie `offset` bajtów, licząc od początku pliku. Funkcja `rewind()` jest równoznaczna z wywołaniem funkcji `fseek()` z zerowym offsetem. Na przykład można zastosować funkcję `fseek()` w celu znalezienia środkowego rekordu w pliku danych lub po to, aby przeprowadzić przeszukiwanie binarne. Zazwyczaj po osiągnięciu poziomu złożoności wymagającego stosowania takich mechanizmów polecane jest zastosowanie bazy danych.

Blokowanie pliku

Można wyobrazić sobie sytuację, w której dwóch klientów stara się zamówić produkt w tym samym czasie (dzieje się tak często, zwłaszcza gdy strona jest licznie odwiedzana). Co się stanie, gdy jeden z klientów wywoła funkcję `fopen()` i zacznie zapis w pliku, a drugi uczyni to samo? Jak będzie wyglądać ostateczna zawartość pliku? Czy najpierw zostanie zapisane pierwsze zamówienie, a później drugie, czy też odwrotnie? A może dojdzie do sytuacji niepożądaney, na przykład oba zamówienia wymieszają się ze sobą? Odpowiedź na powyższe pytania zależy od konkretnego systemu operacyjnego, ale zazwyczaj jest to wielka niewiadoma.

W celu uniknięcia powyższych problemów stosuje się blokowanie plików. W PHP wykorzystuje się w tym celu funkcję `flock()`. Powinna ona zostać wywołana po otwarciu pliku, lecz przed odczytaniem go lub zapisaniem w nim danych.

Funkcja `flock()` posiada następujący prototyp:

```
bool flock(int wskaźnik_pliku, int działanie)
```


Funkcji `flock()` należy przekazać wskaźnik otwartego pliku i cyfrę określającą wymagany rodzaj zamka. Funkcja ta zwraca `true`, jeżeli zamek został prawidłowo założony, a `false` w przeciwnym wypadku.

Możliwe wartości parametru *działanie* są przedstawione w tabeli 2.2.

Tabela 2.2. Wartości parametru *działanie* funkcji `flock()`

Wartość parametru <i>działanie</i>	Znaczenie
1	Blokowanie odczytu. Pozwala na dzielenie pliku z innymi czytającymi.
2	Blokowanie zapisu. Wyłącza plik z użytku; nie może on być dzielony.
3	Zwolnienie istniejącej blokady.
+4	Dodanie wartości 4 do parametru <i>działanie</i> przeciwdziała zablokowaniu próby założenia blokady.

Stosując funkcję `flock()`, należy dodać ją do wszystkich skryptów korzystających z pliku. W innym przypadku jest ona bezwartościowa.

Aby zastosować ją w powyższym przykładzie, należy zmienić skrypt *przetworzzamowienie.php* w następujący sposób:

```
$wp = fopen("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "a");
flock($wp, 2); // blokada zapisu pliku
fwrite($wp, $ciagwyjsciovy);
flock($wp, 3); // zwolnienie blokady zapisu
fclose($wp);
```

Do skryptu *zobaczzamowienia.php* należy również dodać blokady:

```
$wp = fopen("$DOCUMENT_ROOT/./zamowienia/zamowienia.txt", "r");
flock($wp, 1); // blokada odczytu pliku
// odczyt z pliku
flock($wp, 3); // zwolnienie blokady odczytu
fclose($wp);
```

Kod jest teraz dużo solidniejszy, ale ciągle niedoskonały. Co by się stało, gdyby dwa skrypty jednocześnie usiłowały założyć blokadę? Spowodowałoby to „wyścig” o bardzo niepewnym wyniku, co wywołałoby wiele kolejnych problemów. Lepszą metodą jest zastosowanie *DBMS* (*Database Management System* — system zarządzania bazami danych).

Lepszy sposób obróbki danych — systemy zarządzania bazami danych

Wszystkie powyższe przykłady używały plików jednorodnych. W następnym podrozdziale tej książki została opisana alternatywa tej metody — MySQL, system zarządzania relacyjnymi bazami danych (RDBMS). Można by zapytać, w jakim celu?

Problemy związane ze stosowaniem plików jednorodnych

Istnieje kilka problemów związanych z pracą z plikami jednorodnymi:

- ◆ Praca z dużym plikiem może być bardzo powolna.
- ◆ Poszukiwanie konkretnego rekordu lub grupy rekordów w pliku jednorodnym jest trudne. Jeżeli rekordy są uporządkowane, można zastosować pewien sposób przeszukiwania binarnego w połączeniu z rekordami o ustalonej szerokości i przeszukiwaniem według pola kluczowego. Aby znaleźć pewne wzory informacji (na przykład wyszukując wszystkich klientów zamieszkałych w Gliwicach), należy sprawdzać indywidualnie każdy rekord.
- ◆ Problemy sprawia dostęp jednoczesny. Powyżej przedstawione zostały sposoby blokowania plików, ale, jak opisano powyżej, może to spowodować wyścig lub „wąskie gardło”. W razie dużego ruchu na stronie liczna grupa użytkowników może czekać na odblokowanie pliku, aby złożyć zamówienie. Jeżeli potrwa to zbyt długo, przeniosą się do konkurencji.
- ◆ Wszystkie przedstawione powyżej procesy przetwarzania plików działają sekwencyjnie — rozpoczynają od początku pliku i czytają go do końca. Aby umieścić lub skasować rekordy znajdujące się w środku pliku, należy umieścić cały plik w pamięci, dokonać zmian, a na końcu zapisać go w całości. Podczas pracy z dużymi plikami może to sprawiać problemy.
- ◆ Poza ograniczonymi możliwościami, oferowanymi przez pozwolenia dostępu do plików, nie istnieje żadna prosta metoda tworzenia różnych poziomów dostępu do danych.

Jak RDBMS rozwiązują powyższe problemy?

Relacyjne systemy zarządzania bazami danych umożliwiają rozwiązania wszystkich powyższych kwestii.

- ◆ RDBMS pozwalają na szybszy dostęp do plików niż pliki jednorodne. MySQL, system bazodanowy prezentowany w tej książce, należy do najszybszych RDBMS.
- ◆ RDBMS można zadawać zapytania o dane spełniające konkretne kryteria.
- ◆ RDBMS posiadają wbudowany mechanizm zapewniania równoległego dostępu, który pozostaje poza kręgiem pracy programisty.
- ◆ RDBMS pozwalają na swobodny dostęp do danych.
- ◆ RDBMS posiadają wbudowany system przywilejów. MySQL jest w tej dziedzinie szczególnie rozbudowany.

Prawdopodobnie głównym powodem używania RDBMS jest fakt, że funkcjonalność, którą powinny posiadać systemy przechowywania danych, została już w nich zaimplementowana (a przynajmniej jej większość). Oczywiście można napisać własną bibliotekę funkcji PHP, lecz po co ponownie wymyślać koło?

W drugiej części niniejszej książki, „Stosowanie MySQL”, zostanie opisana ogólna zasada działania relacyjnych baz danych, a w szczególności konfiguracja i zastosowanie MySQL w tworzeniu stron WWW opartych na bazach danych.

Propozycje dalszych lektur

Więcej informacji na temat interakcji z systemem plików przedstawiono w rozdziale 16, „Interakcja z systemem plików i serwerem”, w którym zostaną opisane metody zmiany uprawnień dostępu, własności i nazw plików, a także praca z katalogami oraz interakcja ze środowiskiem systemu plików.

Polecana jest również lektura rozdziału na temat systemów plików w podręczniku elektronicznym PHP, dostępnym pod adresem <http://www.php.net> (w Polsce: <http://pl.php.net>).

W następnym rozdziale

W kolejnym rozdziale zostaną przedstawione tablice — czym są i jak mogą zostać zastosowane w skryptach PHP do przetwarzania danych.