

ZACZNIJ TAM, GDZIE INNI KOŃCZĄ!

PHP

Zaawansowane programowanie

Peter MacIntyre, Brian Danchilla, Mladen Gogala

Tytuł oryginału: Pro PHP Programming

Tłumaczenie: Jakub Hubisz

ISBN: 978-83-246-3922-9

Original edition copyright 2011 by Peter MacIntyre, Brian Danchilla, and Mladen Gogala.
All rights reserved.

Polish edition copyright 2012 by HELION SA.
All rights reserved.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Wydawnictwo HELION dołożyło wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie bierze jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Wydawnictwo HELION nie ponosi również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION
ul. Kościuszki 1c, 44-100 GLIWICE
tel. 32 231 22 19, 32 230 98 63
e-mail: helion@helion.pl
WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:
<ftp://ftp.helion.pl/przyklady/phpzap.zip>

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
<http://helion.pl/user/opinie/phpzap>
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

O autorach	11
O korektorze merytorycznym	13
Przedmowa	15
Wprowadzenie do PHP	17
Rozdział 1. Obiektość	21
Klasy	21
Dziedziczenie i przeciążanie	23
„Magiczne” funkcje	27
Metody __get i __set	27
Metoda __isset	28
Metoda __call	28
Metoda __toString()	29
Kopiowanie, klonowanie oraz porównywanie obiektów	29
Interfejsy, iteratory i klasy abstrakcyjne	31
Kontekst klasy i elementy statyczne	35
Podsumowanie	36
Rozdział 2. Wyjątki i referencje	37
Wyjątki	37
Referencje	41
Podsumowanie	45
Rozdział 3. Mobilne PHP	47
Różnorodność urządzeń	47
Rozpoznanie urządzenia	48
Aplikacja kliencka	48
Wbudowane funkcje PHP	48
Rozpoznawanie możliwości urządzenia	51
WURFL	51
Tera-WURFL	57

Narzędzia renderujące	60
WALL	60
Reagujący CSS	62
Emulatory i SDK	62
Tworzenie dla systemu Android	62
Adobe Flash Builder dla PHP	62
Kody QR	63
Podsumowanie	64
Rozdział 4. Media społecznościowe	65
OAuth	65
Twitter	66
API publicznego wyszukiwania	66
Prywatne REST API	67
Wykorzystanie mechanizmu OAuth w celu powiązania strony z systemem logowania	77
Dodatkowe metody API i przykłady jego wykorzystania	80
Facebook	83
Dodanie linku wylogowania z Facebooka	88
Żądanie dodatkowych uprawnień	89
Graph API	89
Podsumowanie	91
Rozdział 5. Nowości technologiczne	93
Przestrzenie nazw	93
Przestrzenie nazw i autoładowanie	96
Przestrzenie nazw — podsumowanie	96
Funkcje anonimowe	96
Nowdoc	97
Lokalne instrukcje goto	100
Standardowa biblioteka PHP — SPL	100
SPL — podsumowanie	103
Rozszerzenie phar	103
Podsumowanie	106
Rozdział 6. Tworzenie formularzy i zarządzanie nimi	107
Walidacja danych	107
Wczytywanie plików i obrazów	113
Konwersja obrazów i miniatury	114
Wyrażenia regularne	115
Integracja języków	118
Podsumowanie	119
Rozdział 7. Integracja z bazami danych. Część I	121
Wprowadzenie do MongoDB	122
Zapytania w MongoDB	126
Modyfikowanie dokumentów w MongoDB	130
Agregacje w MongoDB	132
Podsumowanie MongoDB	134

Wprowadzenie do CouchDB	134
Wykorzystanie interfejsu Futon	135
Podsumowanie CouchDB	140
Wprowadzenie do SQLite	141
Podsumowanie SQLite	149
Podsumowanie	149
Rozdział 8. Integracja z bazami danych. Część II	151
Wprowadzenie do rozszerzenia MySQLi	151
Podsumowanie rozszerzenia MySQLi	158
Wprowadzenie do PDO	158
Podsumowanie PDO	161
Wprowadzenie do ADOdb	161
Podsumowanie ADOdb	165
Wyszukiwanie pełnotekstowe przy wykorzystaniu Sphinxsa	165
Podsumowanie	173
Rozdział 9. Integracja z bazami danych. Część III	175
Wprowadzenie do Oracle	175
Podstawy. Połączenie i wykonywanie zapytań	177
Interfejs tablicowy	180
Procedury i kursory w PL/SQL	183
Praca z typami LOB	186
Inne podejście do połączeń — pule połączeń	190
Zestawy znaków w bazie danych i PHP	192
Podsumowanie	193
Rozdział 10. Biblioteki	195
SimplePie	196
TCPDF	199
Pobieranie danych ze stron internetowych	204
Integracja z Mapami Google	209
Wiadomości e-mail i SMS	211
gChartPHP — biblioteka wykorzystująca Google Chart API	215
Podsumowanie	219
Rozdział 11. Bezpieczeństwo	221
Nigdy nie ufaj danym	221
register_globals	222
Białe i czarne listy	222
Dane formularzy	223
\$_COOKIES, \$_SESSION i \$_SERVER	224
Żądania Ajax	224
Powszechne ataki	225
Polityka tego samego pochodzenia	225
XSS (Cross Site Scripting)	225
CSRF (Cross-Site Request Forgery)	228
Sesje	229
Zapobieganie atakom typu SQL injection	229

Wyrażenia filtrujące	230
Plik php.ini i ustawienia serwera	233
Środowisko serwerowe	233
Zabezpieczanie pliku php.ini	234
Algorytmy hasel	235
Podsumowanie	236
Rozdział 12. Programowanie zwinne z wykorzystaniem Zend Studio dla Eclipse, Bugzilli, Mylyn i Subversion	237
Zasady programowania zwinnego	237
Rajd programowania zwinnego	238
Wprowadzenie do programu Bugzilla	239
Mylyn dla Eclipse	240
Bugzilla i Mylyn w połączeniu z Eclipse	242
Maksymalizowanie korzyści	245
Podsumowanie	246
Rozdział 13. Refaktoryzacja, testy jednostkowe i ciągła integracja	249
Refaktoryzacja	249
Niewielka refaktoryzacja	250
Większy przykład	253
Testy jednostkowe	265
Ciągła integracja	279
Serwer ciągłej integracji	280
System kontroli wersji	280
Analiza statyczna	281
Budowanie automatyzacji	282
Uruchomienie serwera Jenkins	282
Podsumowanie	285
Rozdział 14. XML	287
Podstawy XML	287
Schematy	288
SimpleXML	289
Parsowanie XML z tekstu	289
Parsowanie XML z pliku	290
Przestrzenie nazw	294
RSS	296
Generowanie dokumentów XML za pomocą SimpleXML	298
DOMDocument	303
XMLReader i XMLWriter	305
Podsumowanie	306
Rozdział 15. JSON i Ajax	307
JSON	308
PHP i JSON	309
Ajax	312
Tradycyjny model WWW	313
Model Ajax	313
Zdarzenia synchroniczne kontra asynchroniczne	315

Obiekt XMLHttpRequest	316
Wykorzystanie obiektu XMLHttpRequest	317
API JavaScript wyższego poziomu	322
Przykłady jQuery	322
Przesyłanie danych z Ajaksa do skryptu PHP	327
Prosty program graficzny	328
Utrzymanie stanu	330
Podsumowanie	335
Rozdział 16. Konkluzja	337
Zasoby	337
www.php.net	337
www.zend.com	338
devzone.zend.pl	338
www.phparch.com	338
Konferencje	339
Certyfikacja PHP	340
Podsumowanie	341
Dodatek Wyrażenia regularne	343
Składnia wyrażeń regularnych	343
Przykłady wyrażeń regularnych	344
Opcje wewnętrzne	347
Chciwość	347
Funkcje wykorzystujące wyrażenia regularne	348
Zamiana ciągów — preg_replace	348
Inne funkcje	350
Skorowidz	353

ROZDZIAŁ 3

Mobilne PHP

Tworzenie aplikacji mobilnych staje się z roku na rok coraz popularniejsze. O zwiększenie udziału w rynku walczą iPhone, Android czy BlackBerry. Każdy producent smartfona potrzebuje aplikacji dla swojego urządzenia, by przyciągnąć jak najwięcej użytkowników. Ponadto istnieją tablety, takie jak iPad, PlayBook i Galaxy, oraz czytniki, np. Kindle czy Nook. Nawet standardowe telefony komórkowe mają przeglądarki i różne dodatki.

Na każdym urządzeniu mobilnym posiadającym dostęp do internetu można przeglądać strony internetowe i uruchamiać aplikacje utworzone w technologii PHP. Dlatego potrzebny jest sposób sensownego prezentowania zawartości stron na mniejszych urządzeniach. Z tego rozdziału dowiesz się, jak rozpoznać urządzenie klienckie za pomocą żądania HTTP, poznasz WURFL i Tera-WURFL.

Obecnie działają tysiące urządzeń mobilnych umożliwiających przeglądanie stron internetowych. Może się wydawać, że tworzenie oprogramowania dla starszych przeglądarek jest trudne, ale urządzenia mobilne są jeszcze mniej ustandaryzowane. Na szczęście są dostępne systemy pomocne w procesie tworzenia takiego oprogramowania. Mając na uwadze renderowanie na urządzenia mobilne, pokażemy, jak sprawić przy użyciu WALL, by znaczniki były bardziej abstrakcyjne, jak automatycznie zmieniać rozmiar obrazków i spowodować, by CSS był bardziej płynny.

Zaprezentujemy także emulatory urządzeń, omówimy tworzenie aplikacji PHP na urządzenia z Androidem i program Flash Builder dla PHP.

Różnorodność urządzeń

Podczas pracy z urządzeniami mobilnymi jednym z największych wyzwań jest zapewnienie czytelności strony po jej wyrenderowaniu. Przy tworzeniu aplikacji internetowych na komputery osobiste sprawdzamy najpopularniejsze przeglądarki, takie jak Chrome, Firefox, Safari, Opera czy Internet Explorer, i być może inne systemy, np. Windows XP, Windows 7, Linux bądź Mac OS X. Zapewnienie wsparcia dla różnych kombinacji przeglądarek i systemów może być pracochłonne.

W przypadku urządzeń mobilnych renderowanie jest jeszcze mniej ustandaryzowane i dużo bardziej złożone. Na przykład prawie wszystkie współczesne komputery osobiste umożliwiają wyświetlanie tysięcy kolorów i zapewniają rozdzielczość minimum 800 na 600 pikseli. Jednakże telefony komórkowe, smartfony, tablety, czytniki e-booków i inne urządzenia mobilne mogą mieć ograniczoną paletę kolorów lub tylko skalę szarości. Rozmiary wyświetlaczy także znacznie się różnią. To są tylko trzy parametry — istnieją setki innych, którymi mogą się różnić poszczególne urządzenia. Omówimy kilka z tych parametrów w dalszej części tego rozdziału.

W przeciwieństwie do tworzenia stron przeznaczonych dla komputerów stacjonarnych naiwne próby programowania dla każdego urządzenia oddzielnie są nierealne lub przynajmniej zajęłyby zbyt wiele czasu i pracy, niż ktokolwiek byłby skłonny na to poświęcić. Zamiast tego omówimy systemy pozwalające na określenie urządzenia i wyrenderowanie strony dynamicznie oraz płynne zmienianie stylów CSS.

Rozpoznanie urządzenia

Pierwszym krokiem różnicowania zawartości strony jest sprawdzenie, dla jakiego urządzenia ta strona będzie renderowana. Przeanalizujemy kilka technik pozwalających na ustalenie, jakie urządzenie jest używane.

Aplikacja kliencka

U podstaw każdego systemu detekcji urządzeń leży nagłówek aplikacji klienckiej wysyłany w standardowym zapytaniu HTTP. W PHP możemy uzyskać dostęp do informacji o aplikacji klienckiej dzięki superglobalnej zmiennej serwerowej `$_SERVER['HTTP_USER_AGENT']`. Nagłówek takiej aplikacji może zawierać informacje o przeglądarce, silniku renderującym i systemie operacyjnym. Ma postać podobną do poniższego, wygenerowanego dla przeglądarki Firefox 4:

```
Mozilla/5.0 (Windows NT 5.1; rv:2.0) Gecko/20100101 Firefox/4.0
```

Z tego nagłówka możemy wyczytać, że systemem operacyjnym klienta jest Windows, silnikiem renderującym jest Gecko, natomiast przeglądarką jest Firefox w wersji 4.0.

-
- **UWAGA.** Rozpoznawanie urządzeń nie jest pewne. Nagłówki dla dwóch różnych urządzeń mogą nie być unikalne, chociaż rzadko tak bywa; mogą także być fałszowane, co zostanie omówione w dalszej części rozdziału.
-

Wbudowane funkcje PHP

PHP ma funkcję `get_browser`, która próbuje uzyskać informacje o wykorzystywanej przeglądarce. Funkcja działa na podstawie pliku *browscap.ini*. W tym kontekście jest jak prostsza, ograniczona wersja systemu WURFL, który będzie omówiony dalej.

-
- **UWAGA.** Ta funkcja wymaga zainstalowanego w systemie pliku *browscap.ini* oraz ustawienia ścieżki do niego w pliku *php.ini*, na przykład:

```
browscap = "C:\twoja\sciezka\do\browscap.ini"
```

Więcej informacji o funkcji `get_browser` można uzyskać pod adresem <http://php.net/manual/pl/function.get-browser.php>, natomiast aktualne pliki *browscap.ini* pod adresem <http://browsers.garykeith.com/downloads.asp>.

Jeżeli pierwszy parametr będzie ustawiony na wartość `null` lub przekazany zostanie nagłówek aplikacji klienckiej, uzyskamy informacje o przeglądarce. Możemy także przekazać inny nagłówek, aby uzyskać informacje o nim. Drugi parametr jest opcjonalny. Ustawienie go na wartość `true` spowoduje zwrócenie wyniku w postaci tabeli zamiast domyślnego obiektu (listingi 3.1 i 3.2).

Listing 3.1. Wykorzystanie funkcji `get_browser`

```
<?php
echo $_SERVER ['HTTP_USER_AGENT'] . "\n\n";
var_dump ( get_browser ( null, true ) );
//Równie dobrze mogliśmy przekazać nagłówek aplikacji klienckiej jako pierwszy parametr
//var_dump ( get_browser ( $_SERVER ['HTTP_USER_AGENT'], true ) );
?>
```

Listing 3.2. Wynik dla przeglądarki Chrome

```
Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65
Safari/534.24
```

```

array
  'browser_name_regex' => string '$^.*$$' (length=6)
  'browser_name_pattern' => string '*' (length=1)
  'browser' => string 'Default Browser' (length=15)
  'version' => string '0' (length=1)
  'majorver' => string '0' (length=1)
  'minorver' => string '0' (length=1)
  'platform' => string 'unknown' (length=7)
  'alpha' => string '' (length=0)
  'beta' => string '' (length=0)
  'win16' => string '' (length=0)
  'win32' => string '' (length=0)
  'win64' => string '' (length=0)
  'frames' => string '1' (length=1)
  'iframes' => string '' (length=0)
  'tables' => string '1' (length=1)
  'cookies' => string '' (length=0)
  'backgroundsounds' => string '' (length=0)
  'cdf' => string '' (length=0)
  'vbscript' => string '' (length=0)
  'javaapplets' => string '' (length=0)
  'javascript' => string '' (length=0)
  'activexcontrols' => string '' (length=0)
  'isbanned' => string '' (length=0)
  'ismobiledevice' => string '' (length=0)
  'issyndicationreader' => string '' (length=0)
  'crawler' => string '' (length=0)
  'cssversion' => string '0' (length=1)
  'supportscss' => string '' (length=0)
  'aol' => string '' (length=0)
  'aolversion' => string '0' (length=1)

```

Jak widać, funkcja nie zwraca żadnych informacji dla tej nowej przeglądarki. Dzieje się tak dlatego, że plik *browscap.ini* załączony do serwera WAMP (Windows, Apache, MySQL, PHP) ma już ponad rok. Rozwiązaniem problemu jest pobranie aktualnej wersji pliku. Może także być potrzebny restart serwera, jeżeli plik zostanie złożony w pamięci podręcznej. Po aktualizacji pliku otrzymamy dokładniejsze informacje, pokazane na listingu 3.3.

Listing 3.3. Wynik dla przeglądarki Chrome po aktualizacji pliku *browscap.ini*

```

Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65
Safari/534.24
array
  'browser_name_regex' => string '$^mozilla/5\.0 \\..*windows nt 6\.1.*wow64.*\)'
  ↪applewebkit/.*\.(khtml, like gecko).*chrome/11\..*safari/.*$' (length=108)
  'browser_name_pattern' => string 'Mozilla/5.0 (*Windows NT 6.1*WOW64*) AppleWebKit/* (KHTML,
  ↪like Gecko)*Chrome/11.*Safari/*' (length=90)
  'parent' => string 'Chrome 11.0' (length=11)
  'platform' => string 'Win7' (length=4)
  'win32' => string '' (length=0)
  'win64' => string '1' (length=1)
  'browser' => string 'Chrome' (length=6)
  'version' => string '11.0' (length=4)
  'majorver' => string '11' (length=2)
  'frames' => string '1' (length=1)
  'iframes' => string '1' (length=1)
  'tables' => string '1' (length=1)
  'cookies' => string '1' (length=1)

```

```
'javascript' => string '1' (length=1)
'javaapplets' => string '1' (length=1)
'cssversion' => string '1' (length=1)
'minorver' => string '0' (length=1)
'alpha' => string '' (length=0)
'beta' => string '' (length=0)
'win16' => string '' (length=0)
'backgroundsounds' => string '' (length=0)
'vbscript' => string '' (length=0)
'activexcontrols' => string '' (length=0)
'isbanned' => string '' (length=0)
'ismobiledevice' => string '' (length=0)
'issyndicationreader' => string '' (length=0)
'crawler' => string '' (length=0)
'aolversion' => string '0' (length=1)Using Regex
```

Jeżeli zależy Ci na sprawdzeniu tylko kilku głównych urządzeń mobilnych, możesz wykorzystać wyrażenia regularne w celu przeszukania nagłówka aplikacji klienckiej. Na listingu 3.4 sprawdzamy, czy zapytanie przyszło z jednego z popularnych telefonów. Jeżeli łańcuch zostanie znaleziony, przekierowujemy żądanie do odrębnej strony przeznaczonej dla urządzeń mobilnych oraz ładujemy alternatywny szablon i arkusz stylów. Opcja `/i` w wyrażeniu regularnym (Regex) powoduje, że nasze zapytanie ignoruje wielkość znaków. Znak `|` oznacza „lub” — zostanie znaleziony zarówno łańcuch „iPhone”, jak i „iPad”, ale nie „iPod”. Podobnie będą znalezione „windows ce” oraz „windows phone”, ale nie „windows xp”. Zajrzyj do dodatku „Wyrażenia regularne”.

Listing 3.4. Wykorzystanie wyrażen regularnych w celu zweryfikowania urządzeń mobilnych

```
<?php
if (preg_match ( '/i(Phone|Pad)|Android|Blackberry|Symbian|windows (ce|phone)/i' ,
 $_SERVER ['HTTP_USER_AGENT'] ) ) {
 //przekierowanie, załadowanie innych szablonów, arkuszy stylów
 header ( "Location: mobile/index.php" ) ;
}
?>
```

Aby wykryć więcej urządzeń, potrzebujemy znacznie większego wyrażenia regularnego. Możemy skorzystać z popularnej strony <http://detectmobilebrowsers.com/>, pozwalającej generować wyrażenie regularne w kilku różnych językach programowania i dla różnych frameworków. Wygenerowany skrypt przekieruje klienta na witrynę przeznaczoną dla urządzeń mobilnych. Listing 3.5 pokazuje przykładowy skrypt wygenerowany przez wyżej wymienioną stronę.

Listing 3.5. Wyrażenie regularne wygenerowane przez stronę detectmobilebrowsers.com

```
<?php
$useragent=$_SERVER['HTTP_USER_AGENT'];
if(preg_match('/android.+mobile|avantgo|bada\|blackberry|blazer|compal|elaine|fennec|hiptop|iemo-
bile|ip(hone|od)|iris|kindle|lge |maemo|midp|mmp|opera m(ob|in)i|palm(
os)?|phone|p(ixi|re)\|plucker|pocket|psp|symbian|treo|up\.(browser|link)|vodafone|wap|windows
(ce|phone)|xda|xiino/i',$useragent)|preg_match('/1207|6310|6590|3gso|4thp|50[1-6]i|770s|802s|a
wa|abac|ac(er|oo|s\-
)|ai(ko|rn)|al(av|ca|co)|amoi|an(ex|ny|yw)|aptu|ar(ch|go)|as(te|us)|attw|au(di|\-m|r |s
)|avan|be(ck|ll|ng)|bi(1b|rd)|bl(ac|az)|br(e|v)w|bumb|bw\-(n|u)|c55\|capi|ccwa|cdm\-
|cell|chtm|cldc|cmd\-|co(mp|nd)|craw|da(it|ll|ng)|dbte|dc\-s|devi|dica|dmob|do(c|p)o|ds(12|\-
d)|e1(49|ai)|em(12|u1)|er(ic|k0)|esl8|ez([4-7]0|os|wa|ze)|fetc|fly(\-|_)g1 u|g560|gene|gf\5|g\-
mo|go(\.w|od)|gr(ad|un)|haie|hcit|hd\-(m|p|t)|hei\-\hi(pt|ta)|hp( i|ip)|hs\-\c|ht(c(\-|
|_|a|g|p|s|t)|tp)|hu(aw|tc)|i\-(20|go|ma)|i230|iac( |\-
|\)|ibro|idea|ig01|ikom|im1k|inno|ipaq|iris|ja(t|v)a|jbro|jemu|jigs|kddi|keji|kgt( |\)|k1on|kpt
|kwc\-\|kyo(c|k)|le(no|xi)|lg( g|v|(k|l|u)|50|54|e\-\e\|a-w)|l1bw|lynx|m1\-
w|m3ga|m50\|ma(te|u|x)|mc(01|21|ca)|m\-\cr|me(di|rc|ri)|mi(o8|oa|ts)|mmef|mo(01|02|bi|de|do|t(\-
```

```
|o|v|)|zz|)|mt(50|p1|v |)|mwbp|mywa|n10[0-2]|n20[2-3]|n30(0|2)|n50(0|2|5)|n7(0(0|1)|10)|ne((c|m)\-
|on|tf|wf|wg|wt)|nok(6|i)|nzph|o2im|op(ti|wv)|oran|owg1|p800|pan(a|d|t)|pdxg|pg(13|\-([1-
8]|c)|)|phil|pire|pl(ay|uc)|pn\2|po(ck|rt|se)|prox|psio|pt\g|qa\-\a|qc(07|12|21|32|60|\-[2-7]|i\-\
)|qtek|r380|r600|raks|rim9|ro(ve|zo)|s55\|sa(ge|ma|mm|ms|ny|va)|sc(01|h\-\oo|p\-\)|sdk\|se(c(\-
|0|1)|47|mc|nd|ri)|sgh\-\|shar|sie(\-|m)|sk\-\0|sl(45|id)|sm(al|ar|b3|it|t5)|so(ft|ny)|sp(01|h\-\|v\-\
|v |)|sy(01|mb)|t2(18|50)|t6(00|10|18)|ta(gt|lk)|tcl\-\|tdg\-\|tel(i|m)|tim\-\|t\-\
mo|to(p1|sh)|ts(70|m\-\|m3|m5)|tx\-\9|up(\.b|g1|si)|utst|v400|v750|veri|vi(rg|te)|vk(40|5[0-3]|v\-\
v)|vm40|voda|vu1c|vx(52|53|60|61|70|80|81|83|85|98)|w3c(\-| |)|webc|whit|wi(g
|nc|nw)|wm1b|wonu|x700|xda(\-|2|g)|yas\-\|your|zeto|zte\-\|i'|,substr($useragent,0,4))
header('Location: http://detectmobilebrowser.com/mobile');
?>
```

To rozwiązanie będzie poprawne tylko w niektórych przypadkach. Aby uzyskać dokładniejsze wyniki oraz rozpoznać możliwości urządzenia, potrzebny jest zaawansowany system. Ten system to WURFL, omówiony w kolejnym podrozdziale.

Rozpoznawanie możliwości urządzenia

System WURFL pozwala wyjść poza proste wykrywanie rodzaju urządzenia i ustalić, jakie są jego możliwości.

WURFL

Wireless Universal Resource FiLe (WURFL) jest plikiem XML opracowanym przez Luca Passanigo, zawierającym informacje o możliwościach urządzeń mobilnych.

Wprowadzenie

Aktualnie w pliku WURFL jest ponad pięćset różnych właściwości urządzeń mobilnych. Implementacje WURFL zostały opracowane w wielu językach i na wiele platform, włączając w to Javę i .NET. Dla PHP oficjalne API to *The New PHP WURFL API*, dostępne pod adresem <http://wurfl.sourceforge.net/nphp/>.

Właściwości urządzeń są ułożone hierarchicznie. Jeżeli właściwość nie jest wyszczególniona dla danego modelu, to sprawdzany jest ogólniejszy typ urządzenia. Jeśli właściwość ponownie nie zostanie znaleziona, WURFL sprawdza kolejny ogólniejszy typ urządzenia i powtarza ten proces, dopóki nie dotrze do korzenia pliku. Struktura hierarchiczna oszczędza przestrzeń na dysku i przyspiesza wyszukiwanie. WURFL próbuje także wykorzystywać wersje pliku XML spakowaną za pomocą ZipArchiwe, pakietu dostępnego w PHP od wersji 5.2.0. Ponieważ wersja ZIP pliku ma aktualnie poniżej megabajta (MB), a wersja rozpakowana pliku ponad 16 MB, jest to duże usprawnienie.

Niektóre użyteczne właściwości to rozdzielczość ekranu, kodeki i formaty lub wsparcie dla JavaScriptu, Javy czy Flasha.

-
- **UWAGA.** Plik XML jest tworzony głównie przez developerów i użytkowników, więc może zawierać błędy. Ponadto na rynek ciągle trafiają nowe urządzenia. Pomimo rozmiarów i kompletności pliku WURFL nie powinniśmy nigdy ufać mu w stu procentach. Jeżeli potrzebujesz szybko wykorzystać informacje o urządzeniu, możesz wyszczególnić jego właściwości oraz umieścić informacje o nim w głównym pliku XML.

Jeżeli dokładność informacji ma kluczowe znaczenie, można użyć systemów o znacznie większej skuteczności.

Instalacja

Na potrzeby wszystkich przykładów z tego rozdziału umieścimy bibliotekę WURFL w katalogu *wurfl*, który będzie się znajdował w głównym katalogu web jako *./wurfl/*. Wykorzystamy standardowy plik konfiguracyjny, a obiekt WURFLManager będziemy za każdym razem pozyskiwać za pomocą kodu z listingu 3.6.

Listing 3.6. *Utworzenie obiektu WURFLManager: wurflSetup.php*

```

<?php
error_reporting(E_ALL);
define( "WURFL_DIR", dirname(__FILE__) . '/wurfl/WURFL/' );
define( "RESOURCES_DIR", dirname(__FILE__) . "/wurfl/examples/resources/" );
require_once WURFL_DIR . 'Application.php';
function getWurflManager() {
 $config_file = RESOURCES_DIR . 'wurfl-config.xml';
 $wurfl_config = new WURFL_Configuration_XmlConfig( $config_file );
 $wurflManagerFactory = new WURFL_WURFLManagerFactory( $wurfl_config );
 return $wurflManagerFactory->create();
}
?>

```

Rozpoznawanie urządzeń za pomocą WURFL

W naszym pierwszym przykładzie rozpoznawania urządzenia wyświetlimy stos urządzenia przy wykorzystaniu WURFL PHP API. Wyświetlimy hierarchię aplikacji klienckiej z zastosowaniem właściwości fallback oraz id (listing 3.7).

Listing 3.7. *Wyświetlenie stosu dla aplikacji klienckiej od szczegółowej do ogólnej*

```

<?php
error_reporting(E_ALL);
require_once('wurflSetup.php');
$wurflManager = getWurflManager();
$urzadzenie = $wurflManager->getDeviceForHttpRequest($_SERVER);
print "<p>Stos Id: <br/>";
while ($urzadzenie != null)
{
 print $urzadzenie->id . "<br/>";
 if (!$urzadzenie->fallBack || $urzadzenie->fallBack == "root")
 {
 break;
 }
 $urzadzenie = $wurflManager->getDevice($urzadzenie->fallBack);
}
print "</p>";
?>

```

Poniżej znajduje się wynik działania skryptu na komputerze stacjonarnym dla przeglądarki Firefox 4:

```

Stos Id:
firefox_1
firefox
generic_web_browser
generic_xhtml
generic

```

oraz dla przeglądarki Chrome:

```

Stos Id:
google_chrome_1
google_chrome
generic_web_browser
generic_xhtml
generic

```

- **UWAGA.** Uruchomienie skryptu po raz pierwszy może zająć dużo czasu, ponieważ WURFL buduje bufor. Konieczne może być zwiększenie wartości dla dyrektywy `max_execution_time` w pliku *php.ini*.

Jeżeli chcemy emulować inne urządzenie, możemy wprowadzić inną zmienną serwerową zawierającą nagłówek aplikacji klienckiej. Zmodyfikowana wersja listingu 3.7 pokazana jest na listingu 3.8. Wynik skryptu przedstawiono na listingu 3.9.

Listing 3.8. *Emulowanie innego urządzenia — wprowadzenie innej zmiennej serwerowej*

```
<?php
error_reporting(E_ALL);
require_once('wurflSetup.php');
$wurflManager = getWurflManager();
$_SERVER['HTTP_USER_AGENT'] = "Mozilla/5.0 (iPhone; U; CPU iPhone OS 4_0 like Mac OS X; en-us)
↳AppleWebKit/532.9 (KHTML, like Gecko) Version/4.0.5 Mobile/8A293 Safari/6531.22.7";
$urzadzenie = $wurflManager->getDeviceForHttpRequest( $_SERVER );
print "<p>Stos ID: <br/>";
while ( $urzadzenie != null ) {
 print $urzadzenie->id . "<br/>";
 if ( !$urzadzenie->fallBack || $urzadzenie->fallBack == "root" )
 {
 break;
 }
 $urzadzenie = $wurflManager->getDevice( $urzadzenie->fallBack );
}
print "</p>";
?>
```

Listing 3.9. *Wynik działania WURFL dla emulowanego iPhone'a 4*

```
Stos ID:
apple_iphone_ver4_sub405
apple_iphone_ver4
apple_iphone_ver3_1_3
apple_iphone_ver3_1_2
apple_iphone_ver3_1
apple_iphone_ver3
apple_iphone_ver2_2_1
apple_iphone_ver2_2
apple_iphone_ver2_1
apple_iphone_ver2
apple_iphone_ver1
apple_generic
generic_xhtml
generic
```

Rozpoznawanie i wyświetlanie właściwości urządzenia za pomocą WURFL

Na listingu 3.10 pokazano dostępne grupy właściwości, które możemy sprawdzić. Wyświetlimy wszystkie dostępne właściwości dla grup `display` i `css`. Wynik pokazany jest na listingu 3.11.

Listing 3.10. *Wyświetlanie dostępnych grup atrybutów*

```
<?php
error_reporting(E_ALL);
require_once('wurflSetup.php');
$wurflManager = getWurflManager();
```

```

$urzadzenie = $wurflManager->getDeviceForHttpRequest( $_SERVER );
$grupy_wlasciwosci = $wurflManager->getListOfGroups();
asort( $grupy_wlasciwosci );
foreach ( $grupy_wlasciwosci as $c ) {
 print $c . "<br/>";
}
?>

```

Listing 3.11. Wynik działania skryptu z listingu 3.10

```

ajax
bearer
bugs
cache
chtml_ui
css
display
drm
flash_lite
html_ui
image_format
j2me
markup
mms
object_download
pdf
playback
product_info
rss
security
sms
sound_format
storage
streaming
transcoding
wap_push
wml_ui
wta
xhtml_ui

```

Aby wyświetlić listę wszystkich dostępnych właściwości, możemy zmodyfikować skrypt z listingu 3.10, tak by wykorzystywał metodę `getCapabilitiesNameForGroup`. Zmodyfikowany skrypt pokazany jest na listingu 3.12. Początkowa część wyniku widnieje na listingu 3.13.

Listing 3.12. Wyświetlanie listy wszystkich właściwości, które mogą być sprawdzone

```

<?php
error_reporting(E_ALL);
require_once('wurflSetup.php');
$wurflManager = getWurflManager();
$urzadzenie = $wurflManager->getDeviceForHttpRequest( $_SERVER );
$grupy_wlasciwosci = $wurflManager->getListOfGroups();
asort( $grupy_wlasciwosci );
foreach ( $grupy_wlasciwosci as $c ) {
 print "<strong>" . $c . "</strong><br/>";
 var_dump( $wurflManager->getCapabilitiesNameForGroup( $c ) );
}
?>

```


Listing 3.13. Początek wyniku skryptu z listingu 3.12

```

ajax
array
  0 => string 'ajax_preferred_geoloc_api' (length=25)
  1 => string 'ajax_xhr_type' (length=13)
  2 => string 'ajax_support_getelementbyid' (length=27)
  3 => string 'ajax_support_event_listener' (length=27)
  4 => string 'ajax_manipulate_dom' (length=19)
  5 => string 'ajax_support_javascript' (length=23)
  6 => string 'ajax_support_inner_html' (length=23)
  7 => string 'ajax_manipulate_css' (length=19)
  8 => string 'ajax_support_events' (length=19)
bearer
array
  0 => string 'sdio' (length=4)
  1 => string 'wifi' (length=4)
  2 => string 'has_cellular_radio' (length=18)
  3 => string 'max_data_rate' (length=13)
  4 => string 'vpn' (length=3)

```

...

Możemy zmodyfikować skrypt z listingu 3.12 tak, aby wyświetlały się tylko niektóre właściwości urządzenia, by wspierane właściwości były oznaczone kolorem zielonym i znacznikami (renderowanymi przez encje HTML) oraz by niewspierane właściwości były oznaczone kolorem czerwonym i przekreśleniem (listing 3.14). Wynik pokazany jest na rysunku 3.1.

Listing 3.14. Wyświetlanie właściwości urządzeń wraz z kolorowaniem

```

<?php
error_reporting ( E_ALL );
require_once ('wurflSetup.php');
$wurflManager = getWurflManager ();
$urządzenie = $wurflManager->getDeviceForHttpRequest ( $_SERVER );
$grupy_wlasciwosci = $wurflManager->getListOfGroups ();
asort ( $grupy_wlasciwosci );
foreach ( $grupy_wlasciwosci as $grupa ) {
 //Wyświetlamy właściwości tylko z niektórych grup.
 if ( in_array ( $grupa, array ("ajax", "css", "image_format" ) ) ) {
 print "<strong>" . $grupa . "</strong><br/>";
 print "<ul>";
 foreach ( $wurflManager->getCapabilitiesNameForGroup ( $grupa ) as $nazwa ) {
 $c = $urządzenie->getCapability ( $nazwa );
 if ( $c == "false" ) {
 $c = "<li><span style='color:red; text-decoration:line-through;'>";
 $c .= $nazwa . "</span>";
 } else if ( $c == "true" ) {
 $c = "<li><span style='color:green;'> &#10003; ";
 $c .= $nazwa . "</span>";
 } else {
 $c = "<li>" . $nazwa . ": <em>" . $c . "</em>";
 }
 print $c;
 print "</li>";
 }
 print "</ul>";
 }
}
?>

```

```

ajax
  • ajax_preferred_geoloc_api: none
  • ajax_xhr_type: standard
  • ✓ ajax_support_getelementbyid
  • ✓ ajax_support_event_listener
  • ✓ ajax_manipulate_dom
  • ✓ ajax_support_javascript
  • ✓ ajax_support_inner_html
  • ✓ ajax_manipulate_css
  • ✓ ajax_support_events

css
  • css_gradient: none
  • css_border_image: none
  • css_rounded_corners: none
  • css_sprites
  • ✓ css_supports_width_as_percentage

image_format
  • greyscale
  • ✓ jpg
  • ✓ gif
  • transparent_png_index
  • epoc_bmp
  • ✓ bmp
  • wbmp
  • ✓ gif_animated
  • colors: 65536
  • svgt_1_1_plus
  • svgt_1_1
  • transparent_png_alpha
  • ✓ png
  • tiff

```

Rysunek 3.1. Wynik działania skryptu z listingu 3.14, wyświetlającego właściwości urządzenia w przejrzystej formie

W ostatnim skrypcie wykorzystującym WURFL API wyświetlimy niektóre właściwości urządzenia (listing 3.15).

Listing 3.15. Wyświetlenie niektórych właściwości iPhone'a 4 dotyczących dźwięku i wyświetlania

```

<?php
error_reporting(E_ALL);
require_once('wurflSetup.php');
$wurflManager = getWurflManager();
$_SERVER['HTTP_USER_AGENT'] =
 "Mozilla/5.0 (iPhone; U; CPU iPhone OS 4_0 like Mac OS X; en-us) AppleWebKit/532.9 (KHTML, like
 ↳ Gecko) Version/4.0.5 Mobile/8A293 Safari/6531.22.7";
$urządzenie = $wurflManager->getDeviceForHttpRequest($_SERVER);
//wyświetlenie interesujących nas pól
//informacje dotyczące wyświetlania
print "<h2>" . $urządzenie->id . "</h2>";
print "<p><strong>Wyświetlanie: </strong><br/>";
print $urządzenie->getCapability( 'resolution_width' ) . " x "; //szerokość
print $urządzenie->getCapability( 'resolution_height' ) . " : "; //wysokość
print $urządzenie->getCapability( 'colors' ) . ' kolorów<br/>';
print "podwójna orientacja: " . $urządzenie->getCapability( 'dual_orientation' ) . "</p>";

```

```
//informacje dotyczące dźwięku
print "<p><strong>Wspierane formaty audio:</strong><br/>";
foreach ( $wurflManager->getCapabilitiesNameForGroup( "sound_format" ) as $nazwa ) {
 $c = $urządzenie->getCapability( $nazwa );
 if ( $c == "true" ) {
 print $nazwa . "<br/>";
 }
}
print "</p>";
?>
```

Wywołanie skryptu z listingu 3.15 wyświetla następujące informacje:

```
apple_iphone_ver4_sub405
Wyświetlanie:
320 x 480 : 65536 kolorów
podwojna-orientacja: true
Wspierane formaty audio:
aac
mp3
```

Tera-WURFL

Implementacja WURFL, nazwana Tera-WURFL, dostępna jest pod adresem <http://www.tera-wurfl.com>. Poprzednio opisane PHP WURFL API budowane jest głównie z myślą o trafności wyników. Tera-WURFL skupione jest na wydajności. Aby osiągnąć wyższą wydajność, zamiast dużego pliku XML jest wykorzystywana baza danych. Aktualne Tera-WURFL wspiera MySQL, Microsoft SQL Server i MongoDB. Tera-WURFL może być do pięciu razy wydajniejszy niż zwykły WURFL (sprawdza się to w 99% przypadków), zapewnia też lepsze wykrywanie właściwości dla urządzeń stacjonarnych. Dodatkowo Tera-WURFL pozwala na pokazanie zdjęcia urządzenia, które zostało użyte. W dalszej części wyjaśnimy, jak wyświetlić zdjęcie urządzenia.

Instalacja

Aby zainstalować Tera-WURFL, należy wykonać następujące kroki:

1. Utworzyć bazę danych oraz zmodyfikować dane dostępowe w pliku konfiguracyjnym *TeraWurflConfig.php*.
2. Otworzyć stronę administracyjną <http://localhost/Tera-WURFL/admin/>. Jeżeli pojawi się błąd dotyczący brakujących tabel, nie przejmuj się — tabele zostaną utworzone, kiedy będą wczytywane dane.
3. Możesz wczytać lokalny plik XML lub zdalny plik XML.

■ **UWAGA.** Jeżeli pojawi się informacja o błędzie, np. „fatal error maximum function nesting level of '100' reached aborting”, musisz tymczasowo wyłączyć opcję xdebug w pliku *php.ini* lub zwiększyć liczbę możliwych zagłębień xdebug poprzez ustawienie w pliku *php.ini* dyrektywy `xdebug.max_nesting_level=100` na wyższą wartość, np. 500.

Rozpoznawanie urządzeń za pomocą Tera-WURFL

W pierwszym przykładzie, pokazanym na listingu 3.16, wykorzystamy nagłówek urządzenia klienckiego dla iPhone'a 4 i sprawdzimy, czy Tera-WURFL został zainstalowany poprawnie i czy go rozpozna.

Listing 3.16. Kod Tera-WURFL sprawdzający urządzenie klienckie

```
<?php
error_reporting(E_ALL);
```

```

require_once('Tera-WURFL/TeraWurfl.php');
$teraWURFL = new TeraWurfl();
$iphone = "Mozilla/5.0 (iPhone; U; CPU iPhone OS 4_0 like Mac OS X; en-us) AppleWebKit/532.9
↳KHTML, like Gecko) Version/4.0.5 Mobile/8A293 Safari/6531.22.7";
if ( $teraWURFL->getDeviceCapabilitiesFromAgent( $iphone ) ) {
 print "ID: ".$teraWURFL->capabilities['id']."<br/>";
} else {
 print "urządzenie nie zostało rozpoznane";
}
?>

```

Wynik działania skryptu to:

ID: apple_iphone_ver4_sub405

Gdybyśmy nie przekazali nagłówka urządzenia klienckiego jako parametru, tak jak w przypadku WURFL, wynikiem byłby klient, który został wykorzystany do otwarcia strony.

Rozpoznawanie właściwości urządzenia i tworzenie ich listy za pomocą Tera-WURFL

Skrypt z listingu 3.17 tworzy listę właściwości dotyczących wyświetlania i dźwięku dla iPhone'a 4. Jest to wersja skryptu z listingu 3.15 wykorzystująca Tera-WURFL.

Listing 3.17. Wyświetlenie właściwości dotyczących dźwięku i wyświetlania dla iPhone'a 4 przy użyciu Tera-WURFL

```

<?php
error_reporting(E_ALL);
require_once('Tera-WURFL/TeraWurfl.php');
$teraWURFL = new TeraWurfl();
$iphone = "Mozilla/5.0 (iPhone; U; CPU iPhone OS 4_0 like Mac OS X; en-us) AppleWebKit/532.9
↳(KHTML, like Gecko) Version/4.0.5 Mobile/8A293 Safari/6531.22.7";
if ( $teraWURFL->getDeviceCapabilitiesFromAgent( $iphone ) ) {
 $marka_urzadzenia = $teraWURFL->getDeviceCapability( "brand_name" );
 $model_urzadzenia = $teraWURFL->getDeviceCapability( "model_name" );
 $model_dodatkowe_info = $teraWURFL->getDeviceCapability( "model_extra_info" );

 //Wyświetlenie informacji, które nas interesują.
 print "<h2> " . $marka_urzadzenia . " " . $model_urzadzenia . " " . $model_dodatkowe_info .
 ↳"</h2>";

 //informacje dotyczące wyświetlania
 print "<p><strong>Informacje dotyczące wyświetlania:</strong><br/>";
 print $teraWURFL->getDeviceCapability( 'resolution_width' ) . " x "; //szerokość
 print $teraWURFL->getDeviceCapability( 'resolution_height' ) . " : "; //wysokość
 print $teraWURFL->getDeviceCapability( 'colors' ) . ' kolorów<br/>';
 print "podwójna orientacja: " . $teraWURFL->getDeviceCapability( 'dual_orientation' );
 print "</p>";

 //informacje dotyczące dźwięku
 print "<p><strong>Wspierane formaty audio:</strong><br/>";
 foreach ( $teraWURFL->capabilities['sound_format'] as $nazwa => $wartosc ) {
 if ( $wartosc == "true" ) {
 print $nazwa . "<br/>";
 }
 }
}
print "</p>";

```

```

} else
{
 print "urządzenie nie zostało rozpoznane";
}
?>

```

Wynik działania skryptu to:

Apple iPhone 4.0

Informacje dotyczące wyświetlania:

320 x 480 : 65536 kolorów

podwójna orientacja: 1

Wspierane formaty audio:

aac

mp3

Wyświetlenie zdjęcia urządzenia przy wykorzystaniu Tera-WURFL

W ostatnim przykładzie dotyczącym Tera-WURFL pokazemy, jak wyświetlić zdjęcie urządzenia. Najpierw należy pobrać zestaw zdjęć urządzeń znajdujący się pod adresem <http://sourceforge.net/projects/wurfl/files/WURFL%20Device%20Images/>. Następnie trzeba rozpakować archiwum i umieścić jego zawartość w miejscu dostępnym dla usługi web. My utworzymy folder *zdjecia_urzadzen* w katalogu */Tera-WURFL/*. Rozbudujemy poprzedni przykład z listingu 3.17. Najpierw dodamy do skryptu kolejny plik z biblioteki Tera-WURFL, a później kod pobierający odpowiedni obrazek i wyświetlający go (listing 3.18). Wynik jego działania jest pokazany na rysunku 3.2.

Listing 3.18. Wyświetlenie zdjęcia urządzenia

```

<?php

error_reporting ( E_ALL );
require_once ('Tera-WURFL/TeraWurfl.php');
require_once ('Tera-WURFL/TeraWurflUtils/TeraWurflDeviceImage.php');

$teraWURFL = new TeraWurfl ();
$iphone = "Mozilla/5.0 (iPhone; U; CPU iPhone OS 4_0 like Mac OS X; en-us)? AppleWebKit/532.9
↳(KHTML, like Gecko) Version/4.0.5 Mobile/8A293 Safari/6531.22.7";

if ($teraWURFL->getDeviceCapabilitiesFromAgent ( $iphone )) {
 $marka_urzadzenia = $teraWURFL->getDeviceCapability( "brand_name" );
 $model_urzadzenia = $teraWURFL->getDeviceCapability( "model_name" );
 $model_dodatkowe_info = $teraWURFL->getDeviceCapability( "model_extra_info" );

 //Wyświetlenie informacji, które nas interesują.
 print "<h2>" . $marka_urzadzenia . " " . $model_urzadzenia . " " . $model_dodatkowe_info .
 ↳"</h2>";

 //zdjęcie
 $zdjecie = new TeraWurflDeviceImage ( $teraWURFL );
 //adres na serwerze
 $zdjecie->setBaseURL ( '/Tera-WURFL/zdjecia_urzadzen/' );
 //adres w systemie plików
 $zdjecie->setImagesDirectory ( $_SERVER ['DOCUMENT_ROOT'] . '/Tera-WURFL/zdjecia_urzadzen/' );

 $zdjecie_src = $zdjecie->getImage ();
 if ($zdjecie_src) {
 print '';
 } else {

```


Rysunek 3.2. Wynik działania skryptu z listingu 3.18 — wyświetlenie zdjęcia urządzenia

```

 echo "Zdjęcie niedostępne";
}

//informacje dotyczące wyświetlania
print "<p><strong>Informacje dotyczące wyświetlania: </strong><br/>";
print $teraWURFL->getDeviceCapability( 'resolution_width' ) . " x "; //szerokość
print $teraWURFL->getDeviceCapability( 'resolution_height' ) . " : "; //wysokość
print $teraWURFL->getDeviceCapability( 'colors' ) . ' kolorów<br/>';
print "podwójna orientacja: " . $teraWURFL->getDeviceCapability( 'dual_orientation' );
print "</p>";

//informacje dotyczące dźwięku
print "<p><strong>Wspierane formaty audio:</strong><br/>";
foreach ( $teraWURFL->capabilities['sound_format'] as $nazwa => $wartosc ) {
 if ( $wartosc == "true" ) {
 print $nazwa . "<br/>";
 }
}
print "</p>";
} else
{
 print "urządzenie nie zostało rozpoznane";
}
?>

```

Narzędzia renderujące

Aby dynamicznie modyfikować zawartość strony dla różnych urządzeń mobilnych, możemy wykorzystać abstrakcyjne znaczniki przy zastosowaniu Wireless Abstraction Library (WALL), automatyczną zmianę rozmiarów obrazków i właściwości CSS dotyczące mediów.

WALL

Luca Passani poza WURFL opracował także WALL — bibliotekę tworzącą abstrakcyjne znaczniki dla urządzeń mobilnych. Co to dokładnie znaczy? Najpierw trzeba zauważyć, że w odróżnieniu od stron dla normalnych przeglądarek na urządzenia stacjonarne, pisanych w HTML lub XHTML, dla urządzeń mobilnych jest więcej wariantów znaczników zawierających rozbieżności.

Najpopularniejszymi zestawami znaczników dla urządzeń mobilnych są:

- XHTML MP (Mobile Profile),
- CHTML (Compact HTML),
- HTML.

Część wspólna akceptowanych tagów we wszystkich tych językach jest ograniczona. Np. znacznik nowej linii utworzony jako `
` zamiast `
` lub na odwrót może zostać zignorowany bądź wywołać błąd w zależności od zastosowanego języka.

Korzystając z WALL, możemy zapisać nową linię jako `<wall:br />`. Dzięki WURFL znajdziemy język odpowiedni dla danego urządzenia poprzez sprawdzenie właściwości `preferred_markup`. Mając tę informację, WALL wyrenderuje odpowiednie znaczniki `
` lub `
`. WALL napisano pierwotnie dla Java Server Pages (JSP). Biblioteka WALL4PHP, dostępna pod adresem <http://laacz.lv/dev/Wall/>, została utworzona na potrzeby PHP. Istnieje także zaktualizowana wersja biblioteki, utrzymywana przez twórców Tera-WURFL, dostępna pod adresem <https://github.com/kamermans/WALL4PHP-by-Tera-WURFL>. Na potrzeby przykładów zastosujemy pierwotną implementację. Dokładne instrukcje integracji bibliotek WALL i WURFL można znaleźć pod adresem <http://www.tera-wurfl.com/wiki/index.php/WALL4PHP>.

Plik PHP wykorzystujący WALL mógłby wyglądać jak na listingu 3.19.

Listing 3.19. Dokument wykorzystujący WALL

```
<?php require_once('WALL4PHP/wall_prepend.php'); ?>
<wall:document><wall:xmlpidtd />
<wall:head>
  <wall:title>WALL jest super</wall:title>
</wall:head>
<wall:body>
  <wall:h1>Nagłówek</wall:h1>
  <wall:block>To będzie paragraf w HTML</wall:block>
  <wall:menu autonumber="true">
 <wall:a href="http://ur1A">A</wall:a>
 <wall:a href="http://ur1B">B</wall:a>
  </wall:menu>
</wall:body>
</wall:document>
```

Efekt renderowania będzie zależny od urządzenia. Jeżeli urządzenie wspiera HTML, kod zostanie wyrenderowany zgodnie z listingiem 3.20.

Listing 3.20. Kod wyrenderowany dla urządzenia wspierającego HTML

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//WAPFORUM//DTD XHTML Mobile 1.0//EN" "http://www.wapforum.org/DTD/
↳xhtml-mobile10.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>WALL jest super</title>
</head>
<body>
  <h1>Nagłówek</h1>
  <p>To będzie paragraf w HTML</p>
  <ol>
 <li><a accesskey="1" href="ur1A">A</a></li>
 <li><a accesskey="2" href="ur1B">B</a></li>
  </ol>
</body>
</html>
```

Reagujący CSS

Aby rozmieszczenie elementów na stronie było odpowiednie dla urządzenia, możemy zastosować pływające kontenery oraz zmieniać rozmiar zdjęć, jak pokazano powyżej. Możemy także wykorzystać arkusze przeznaczone specjalnie dla urządzeń mobilnych. Niedawnym usprawnieniem w CSS są zapytania o media. Właściwości, jakie można sprawdzić, to `width`, `height`, `device-width`, `device-height`, `orientation`, `aspect-ratio`, `device-aspect-ratio`, `color`, `color-index`, `monochrome`, `resolution`, `scan` i `grid` (listing 3.21).

Listing 3.21. Przykładowe zapytania o media za pomocą CSS3

```
@media screen and (min-device-width:400px) and (max-device-width:600px){
 /* ograniczenie szerokości urządzenia */
}
@media screen and (orientation:landscape){
 /* dobre dla urządzeń mogących działać w dwóch płaszczyznach, takich jak iPad i Kindle */
}
```

Głębsza analiza CSS wyszłaby poza zakres tej książki, jednakże pod adresem <http://www.netmagazine.com/tutorials/adaptive-layouts-media-queries> dostępny jest doskonały artykuł. Opisane tam techniki mogą usprawnić wyświetlanie stron na urządzeniach mobilnych. Więcej informacji dotyczących zapytań o media w CSS3 znajduje się pod adresem <http://www.w3.org/TR/css3-mediaqueries/>.

Emulatory i SDK

W ramach pomocy dla twórców mających ograniczony budżet, niepozwalający na zakup telefonów na potrzeby testów, oraz w celu ułatwienia pracy powstało wiele emulatorów i zestawów narzędzi dla programistów (Software Developer Kit — SDK) piszących aplikacje przeznaczone dla urządzeń mobilnych. Niektóre narzędzia emulują jedno urządzenie, inne kilka jednocześnie. Oto wybrane adresy, pod którymi są one dostępne:

- Android: <http://developer.android.com/guide/developing/tools/emulator.html>
- Apple: <http://developer.apple.com/devcenter/ios/index.action>
- BlackBerry: <http://www.blackberry.com/developers/downloads/simulators/>
- Kindle: <http://www.amazon.com/kdk/>
- Opera Mini: <http://www.opera.com/mobile/demo/>
- Windows: <http://create.msdn.com/en-us/resources/downloads>

Tworzenie dla systemu Android

System Android wydany przez Google może uruchamiać aplikacje w Java i natywnym C. Projekt warstwy skryptów dla Androida (SL4A) dostępny pod adresem <http://code.google.com/p/android-scripting/> pozwala na tworzenie aplikacji w językach skryptowych. Jednakże PHP aktualnie nie należy do wspieranych języków.

Aby stworzyć aplikacje dla Androida w PHP, możemy wykorzystać projekt open source PHP for Android, dostępny pod adresem <http://www.phpforandroid.net/>. Narzędzie to oferuje nieoficjalne wsparcie dla PHP wewnątrz SL4A poprzez plik APK (Android Package).

Adobe Flash Builder dla PHP

Niedawno Zend ogłosiło połączenie sił z Adobe w celu wprowadzenia wsparcia dla PHP w aplikacji Flash Builder 4.5 (rysunek 3.3). Więcej informacji o Flash Builder dla PHP można znaleźć pod adresem <http://www.zend.com/en/products/studio/flash-builder-for-php/>. Flash Builder dla PHP zawiera Zend Studio w zintegrowanym środowisku programistycznym (IDE). Jako frontend może być wykorzystany Flex, natomiast jako backend — PHP.

Rysunek 3.3. Ogłoszenie dotyczące programu Flash Builder na stronie Zend

IDE ma ułatwiać tworzenie kodu i zapewniać lepszą jego przenośność pomiędzy platformami mobilnymi. Może nawet skompilować kod Flex, tak aby był wykonywany natywnie na urządzeniach opartych na systemie iOS, takich jak iPhone i iPad.

Kody QR

Kody QR (Quick Response) są czymś w rodzaju dwuwymiarowego kodu kreskowego. Zostały wprowadzone w Japonii ponad dwadzieścia lat temu w celu katalogowania części samochodowych. Nowoczesne urządzenia mobilne z wbudowanymi aparatami fotograficznymi przyczyniły się do rozpowszechnienia tego rozwiązania.

Kod QR zazwyczaj reprezentuje adres URL, ale może zawierać więcej tekstu. Pokażemy, w jaki sposób łatwo wygenerować kody QR za pomocą trzech różnych bibliotek. Dwie z nich, TCPDF i Google Chart API, są omówione dokładniej w rozdziale 10.

Pierwsza biblioteka, za której pośrednictwem wygenerujemy kod QR, jest dostępna pod adresem <http://www.tcpdf.org/>. Za pomocą TCPDF możemy wygenerować kod QR jako PDF, nie możemy jednak generować kodów jako odrębnych plików graficznych. Zobacz listing 3.22 i rysunek 3.4 przedstawiający wygenerowany kod QR.

Listing 3.22. Generowanie kodu QR w pliku PDF przy wykorzystaniu biblioteki TCPDF

```
<?php

error_reporting(E_ALL);
require_once('/tcpdf/config/lang/eng.php');
require_once('/tcpdf/tcpdf.php');

$pdf = new TCPDF(); //utworzenie obiektu TCPDF
$pdf->AddPage(); //dodanie nowej strony
$pdf->write2DBarcode( 'Witaj, świecie kodów QR', 'QRCODE' );
//napisz 'Witaj, świecie kodów QR' jako kod QR
$pdf->Output( 'qr_code.pdf', 'I' ); //wygeneruj i wyslij plik pdf
?>
```


Rysunek 3.4. Kod QR dla ciągu znaków „Witaj, świecie kodów QR”.
Każda biblioteka powinna wygenerować taki sam obrazek

Aby zapisać kod QR do pliku, możemy wykorzystać bibliotekę `phpqrcode`, dostępną pod adresem <http://phpqrcode.sourceforge.net/index.php> (listing 3.23).

Listing 3.23. Generowanie kodów QR bezpośrednio do pliku lub przeglądarki za pośrednictwem `phpqrcode`

```
<?php
require_once('phpqrcode/qrlib.php');

QRcode::png( 'Witaj, świecie kodów QR', 'qrcode.png' ); //do pliku
QRcode::png( 'Witaj, świecie kodów QR' ); //bezpośrednio do przeglądarki
?>
```

Możemy także wykorzystać Google Chart API znajdujące się pod adresem <http://code.google.com/p/gchartphp/> (listing 3.24).

Listing 3.24. Generowanie kodów QR za pośrednictwem biblioteki `qrcodephp`

```
<?php

error_reporting(E_ALL);
require_once ('GChartPhp/gChart.php');

$qr = new gQRCode();
$qr->setQRCode( 'Witaj, świecie kodów QR' );
echo "<img src=\"".$qr->getUrl()."\" />";
?>
```

Podsumowanie

W tym rozdziale omówiliśmy rozpoznawanie urządzeń mobilnych i ich właściwości. Obecnie nie ma idealnego systemu wykrywania urządzeń, jednak to, co mamy, jest względnie niezawodne. Programista powinien być czujny i mieć aktualne pliki, niezależnie od tego, czy wykorzystuje `browscap`, `WURFL`, czy inny system.

Pokazaliśmy także narzędzia do tworzenia abstrakcyjnego kodu, automatycznej zmiany rozmiarów obrazków oraz płynnej zmiany rozmiarów zawartości strony. Kiedy tylko jest to możliwe, używaj narzędzi, które wykonają pracę za Ciebie. Mogą one sprawdzić, jakie urządzenie zostało użyte i co ono potrafi; mogą też pomóc w ustaleniu, w jaki sposób przetransformować istniejące style, obrazki i kod. Automatyzacja i przydatne biblioteki powinny być stosowane we wszystkich dziedzinach tworzenia oprogramowania.

Technologie mobilne ciągle się rozwijają, więc także i metody tworzenia oprogramowania szybko ulegają zmianie. Aby zostać dobrym twórcą oprogramowania dla urządzeń mobilnych, musisz przyswajać sobie dobre praktyki, poznawać najnowsze technologie oraz wchodzące na rynek SDK i API.

Skorowidz

- \$_COOKIEs, 224
- \$_FILES, 113
- \$_GET, 222
- \$_POST, 222
- \$_SERVER, 224
- \$_SERVER['HTTP_USER_AGENT'], 48
- \$_SESSION, 224
- \$argc, 39
- \$argv, 39
- \$this, 22
- __autoload, funkcja, 25, 96
- __call, funkcja, 28
- __clone, funkcja, 30
- __construct, 22
- __get, funkcja, 27, 28
- __isset, funkcja, 28
- __set, funkcja, 27, 28
- __toString, funkcja, 29
- __unset, funkcja, 28

A

- ACID, 121, 122
- ACME, 26
- Adobe Flash Builder, 62, 63
- ADODB, 35, 161, 162, 163, 164, 165
- Ajax, 224, 225, 307, 312, 313
 - model, 313, 314
 - przesyłanie danych do skryptu PHP, 327
- akcesory, 22
- algorytmy haszujące, 235
- analiza statyczna, 281
- Android, 62
- anonimowe, funkcje, 96, 97
- Apache, 233
- aplikacje mobilne, 47

- array_map, funkcja, 96
- array_reduce, funkcja, 96, 97
- autoładowanie, 21, 96
- automatyzacja, 282

B

- bazy
 - CouchDb, 134, 140
 - MongoDB, 122, 134
 - MySQL, 151, 154
 - NoSQL, 121, 122
 - Oracle, 175, 176, 177
 - relacyjne, 141, 142, 143
 - SQLite, 141, 142, 143, 144, 149
 - zgodność kodowania, 192
- bezpieczeństwo, 221
 - ataki, 225
 - białe i czarne listy, 222, 223
 - CSRF, 228
 - dane formularzy, 223, 224
 - sesje, 229
 - SQL injection, 229
 - XSS, 225, 226, 227
- biała lista, 222, 223
- biblioteki, 195
 - gChartPHP, 215, 216
 - Google Chart API, 215, 216
 - php-google-map-api, 209, 210
 - PHPMailer, 211, 214
 - phpQuery, 205, 208, 209
 - PHPUnit, 265, 266, 267
 - SimplePie, 196, 199
 - Simpletest, 265, 266, 267
 - TCPDF, 199, 200

blob, 155
 bloki obsługi błędów, 39
 bloki obsługi wyjątków, 39
 browscap.ini, 48, 49
 Bugzilla, 239, 242, 243

C

call_user_func_array, funkcja, 155
 catch, blok, 39
 certyfikacja, 340, 341
 ciągła integracja, 249, 279
 clone, 30
 COMMIT, polecenie, 154
 compile, metoda, 117
 CoonFoo, konferencja, 340
 CouchDB, 134, 137, 138, 140
 Futon, interfejs, 135, 136
 widoki, 139
 create_function, funkcja, 96
 Cross Site Scripting, *Patrz* XSS
 Cross-Site Request Forgery, *Patrz* CSRF
 CruiseControl, 280
 CSRF, 228
 CSS, 62
 CSV, 152
 CURL, 67
 CURRENT_AS_FILEINFO, 103
 CURRENT_AS_PATHNAME, 103
 czarna lista, 222, 223

D

Danchilla, Brian, 11
 DBMS_OUTPUT, 184
 denormalizacja, 130
 destruktor, 24
 DISABLE STORAGE IN ROW, 187
 DOM, 287, 303, 304
 DRCP, *Patrz* Oracle, rezydentne pule połączeń bazy danych
 DTD, 288
 dziedziczenie, 23, 24
 klasy abstrakcyjne, 25, 31
 klasy nadrzędne, 24

E

empty, funkcja, 28
 enkapsulacja, 21, 24
 Exception, klasa, 37
 exec, metoda, 117
 explode, funkcja, 350

F

Facebook, 65
 API, 83
 dodanie linku wylogowania, 88
 Graph API, 89
 tworzenie aplikacji, 83, 84
 weryfikacja konta, 83
 wyszukiwanie albumów i fotografii, 90
 żądanie dodatkowych uprawnień, 89
 FileSystemIterator, klasa, 102, 103
 Filter, biblioteka, 110
 filter_has_var, funkcja, 232, 233
 filter_id, funkcja, 233
 filter_input, funkcja, 233
 filter_input_array, funkcja, 233
 filter_list, funkcja, 233
 filter_var, funkcja, 110, 230
 filter_var_array, funkcja, 232
 final, 24
 formularze, 107
 bezpieczeństwo, 223, 224
 walidacja danych, 107
 walidacja w JavaScriptcie, 107, 108
 walidacja w PHP, 107, 109, 110
 funkcje
 anonimowe, 96, 97
 magiczne, 27

G

gChartPHP, biblioteka, 215, 216
 GD, biblioteka, 114
 get, akcesor, 22
 GET, metoda, 73, 108
 get_browser, funkcja, 48
 getimagesize, funkcja, 114
 globalne tabele tymczasowe, 175
 Gogala, Mladen, 11
 Google Chart API, biblioteka, 215, 216
 goto, 93, 100
 Gutmans, Andi, 18

H

hash_algos, funkcja, 235
 hasła, algorytmy, 235
 heredoc, 98, 99

I

iconv, moduł, 119
 include, dyrektywa, 25
 indeksy tekstowe, 165

insert, polecenie, 146
 interfejsy, 31, 32
 International PHP Conference, 340
 is_uploaded_file, funkcja, 113
 ISO-8859-1, 118
 Iterator, interfejs, 32
 iterator, 31, 32, 33

J

JavaScript
 walidacja formularzy, 107, 108
 wyrażenia regularne, 117
 Jenkins, 280
 uruchomienie serwera, 282, 283, 284
 jQuery, 322, 323, 325, 330
 JSON, 121, 307, 308, 309
 json_decode, funkcja, 309
 json_encode, funkcja, 309
 json_last_error, funkcja, 309

K

klasy, 21, 25
 abstrakcyjne, 25, 31
 destruktor, 24
 dziedziczenie, 23, 24, 25
 elementy, 21
 elementy statyczne, 35
 konstruktor, 22, 24
 metody, 21
 nadrzędne, 24
 terminologia, 21
 właściwości, 21
 klonowanie, 29, 31
 klucz główny, 141
 kodowanie, problemy, 119
 kody QR, 63, 64
 konferencje
 ConFoo, 340
 International PHP Conference, 340
 Open Source India, 340
 OSCON, 340
 ZendCon, 340
 konstruktor, 22, 24
 kontekst klasy, 35
 kopiowanie, 29
 głębokie, 30
 płytkie, 30

L

Lerdorf, Rasmus, 17
 LOAD DATA, polecenie, 152

LOB, 186, 187, 188, 189, 190
 deskryptor, 188
 lokatory, 187

M

MacIntyre, Peter, 11
 magiczne funkcje, 27
 mail, funkcja, 211
 mapreduce, framework, 132
 Mapy Google, 209
 match, metoda, 117
 mb_convert_encoding, funkcja, 119
 mb_ereg_replace, funkcja, 119
 mb_strlen, funkcja, 119
 mb_substr, funkcja, 119
 MD5, algorytm, 235
 media społecznościowe, 65
 metaznaki, 343, 344
 metody, 21
 mobilne, urządzenia, 47
 Android, 62
 emulatory, 62
 możliwości, 51
 rozpoznawanie, 48, 50
 rozpoznawanie za pomocą Tera-WURFL, 57, 58
 rozpoznawanie za pomocą WURFL, 52, 53, 54, 55, 56
 różnorodność, 47
 SDK, 62
 mongo, polecenie, 123
 MongoDB, 122, 123, 134
 agregacje, 132
 argument safe, 126
 instalacja, 122
 kolekcje, 124
 modyfikowanie dokumentów, 130
 operator \$where, 128
 plik logu, 124
 typy danych, 123
 zapytania, 126, 127, 128
 MongoRegex, 128
 mt_rand, funkcja, 235
 Multibyte String Function, biblioteka, 119
 MVCC, 134
 Myer, Thomas, 13
 Mylyn, 240, 242, 243
 MySQL, 154
 MySQLi, 151, 152, 155, 156, 158

N

narzędzia renderujące, 60
 NLS_LANG, 193
 nonce, 224

NoSQL, 121
 CouchDb, 134, 140
 MongoDB, 122, 123
 nowdoc, 97, 98, 99

O

OAuth, 65, 66
 etapy uwierzytelniania, 65
 obiektowe, programowanie, 25, 37
 obiektowość, 21
 obiekty
 klonowanie, 29
 kopiowanie, 29, 30
 porównywanie, 29, 31
 obrazy
 konwersja, 114
 miniatury, 114
 wczytywanie, 113
 oci_bind_by_name, 184
 oci_connect, 179
 oci_error, 179
 oci_execute, 179, 186
 oci_fetch_array, 180
 oci_fetch_row, 179
 oci_new_descriptor, funkcja, 188
 OCI_NO_AUTO_COMMIT, 179, 186
 oci_num_fields, 179
 oci_parse, 179
 OCI8, rozszerzenie, 177, 179
 OCI-Lob, klasa, 188, 189
 onreadystatechange, funkcja, 316
 OOP, 18, 37
 Open Source India, konferencja, 340
 open, funkcja, 316
 operatory
 ==, 31
 ===, 31
 Oracle, 175, 176, 177
 dzielone obszary globalne, 190
 globalny obszar procesu, 190
 interfejs tablicowy, 180
 Oracle*Text, 186
 pule połączeń, 190
 rezydentne pule połączeń baz danych, 190
 synonimy, 176
 wykonywanie zapytań, 177
 OSCON, konferencja, 340

P

parsowanie stron, 204, 205
 PCRE, biblioteka, 111, 118, 343
 PDF, generowanie, 199

PDO, 158, 159, 161
 PEAR, 40
 PEAR_Exception, 40
 Perl Compatible Regular Expressions, *Patrz* PCRE, biblioteka
 PGA, *Patrz* Oracle, globalny obszar procesu
 phar, rozszerzenie, 103, 104, 105, 106
 PHP, 17, 18
 biblioteki, 195
 certyfikacja, 340, 341
 geneza, 17
 konferencje, 339, 340
 przyszłość, 20
 standardowa biblioteka, 25, 100
 zasoby, 337
 Zend Corporation, 18
 php.ini, 221, 233
 zabezpieczanie, 234
 php_info, funkcja, 114
 php-google-map-api, biblioteka, 209, 210
 PHPMailer, biblioteka, 211, 214
 PHP-on-Couch, biblioteka, 134
 phpQuery, biblioteka, 205, 208, 209
 phpUnderControl, 280
 PHPUnit, biblioteka, 265, 266, 267
 PL/SQL, 182, 183
 procedury i kursory, 183
 pliki, wczytywanie, 113
 polityka tego samego pochodzenia, 225
 porównywanie obiektów, 29, 31
 Posix, 343
 POST, metoda, 73, 108
 preferred_markup, 61
 preg_grep, funkcja, 350, 351
 preg_match_all, funkcja, 111
 preg_replace, funkcja, 348, 349
 preg_split, funkcja, 350
 private, 22
 programowanie
 obiektowe, 25, 37
 zwinne, 237, 238, 239
 protected, 22, 23
 przeciążanie, 23, 24
 przestrzenie nazw, 93, 94, 95, 96
 public, 22

Q

QR, kody, 63, 64
 Quick Response, 63

R

RAC, 176, 177
 rand, funkcja, 235
 Really Simple Syndication, *Patrz* RSS
 refaktoryzacja, 249, 250, 257, 278
 przykłady, 249
 referencje, 37, 41, 42, 43, 44, 45
 Regex, 50
 Regex Tester, 115
 register_globals, 222
 RELAX NG, 288
 replace, metoda, 117
 require, dyrektywa, 25
 ROLLBACK, polecenie, 154
 rozszerzenie
 MySQLi, 151, 152, 155, 156, 158
 OCI8, 177, 179
 phar, 103, 104, 105, 106
 SimpleXML, 287, 289, 292, 298, 303
 XMLReader, 305, 306
 XMLWriter, 305, 306
 RSS, 296, 297

S

scrum, 238
 search, metoda, 117
 serwer
 ciągłej integracji, 280
 ustawienia, 233
 sesje, 229
 set, akcesor, 22
 set_exception_handler, funkcja, 39, 40
 SGA, *Patrz* Oracle, dzielone obszary globalne
 SHA1, algorytm, 235
 SimplePie, biblioteka, 196, 199
 Simpletest, biblioteka, 265, 266, 267
 SimpleXML, rozszerzenie, 287, 289, 292, 303
 generowanie dokumentów XML, 298
 singleton, 78
 Sphinx, 165, 166, 168, 171, 172
 SPL, 25, 35, 100, 103
 SplFileInfo, klasa, 102
 split, metoda, 117
 SplMaxHeap, klasa, 100
 społecznościowe, media, 65
 SQL injection, 229
 SQLite, 78, 141, 142, 143, 144, 149
 SSL, 224
 strony, parsowanie, 204, 205
 Subversion, 280
 Suraski, Zeev, 18
 SVN, 210, 280
 system kontroli wersji, 280

Ś

środowisko serwerowe, 233

T

tabele tęczowe, 235
 TCPDF, biblioteka, 63, 199, 200
 Tera-WURFL, 57
 instalacja, 57
 rozpoznawanie urządzeń, 57
 rozpoznawanie właściwości urządzeń, 58
 wyświetlenie zdjęcia urządzenia, 59
 Test Driven Development, 278
 test, metoda, 117
 testy funkcjonalne, 269
 testy jednostkowe, 249, 265, 266, 269, 278, 279
 throw, 39
 try, blok, 39
 Twitter, 65, 66
 API publicznego wyszukiwania, 66
 dodatkowe metody API, 80
 REST API, 67, 73
 tworzenie nowej aplikacji, 67, 68
 uwierzytelnianie przez odwołanie zwrotne, 74
 uwierzytelnianie przy użyciu numeru PIN, 70, 71, 72
 uwierzytelnianie przy użyciu tokenu dostępu, 69
 zakładanie konta, 67
 twitteroauth, 67

U

uniqid, funkcja, 235
 unset, funkcja, 24
 urządzenia mobilne, 47
 emulatory, 62
 możliwości, 51
 rozpoznawanie, 48, 50
 rozpoznawanie za pomocą Tera-WURFL, 57, 58
 rozpoznawanie za pomocą WURFL, 52, 53, 54, 55, 56
 różnorodność, 47
 SDK, 62
 UTF-8, 118, 119
 utf8_encode, funkcja, 119

W

WALL, 60, 61
 WALL4PHP, 61
 WAMP, 49
 więzy integralności, 141
 Wireless Abstraction Library, *Patrz* WALL
 Writer, rozszerzenie, 305

WURFL, 51
 instalacja, 51
 rozpoznawanie urządzeń, 52, 53
 rozpoznawanie właściwości urządzenia, 53, 54, 55, 56
WURFLManager, 51
wyjątki, 37, 38, 39
 wywołanie, 37
wykresy świecowe, generowanie, 217, 218
wyrażenia filtrujące, 230
wyrażenia regularne, 50, 115, 116, 117, 343, 346, 347, 348, 350
 dostępne znaki, 116
 funkcje PCRE, 118
 JavaScript, 117
 metaznaki, 343, 344
 modyfikatory globalne, 347
 przykłady, 344
 składnia, 343
wyszukiwanie pełnotekstowe, 165, 166

X

XHTML, 287, 292
XML, 51, 287
 parsowanie z pliku, 290
 parsowanie z tekstu, 289
 przestrzenie nazw, 294
 schematy, 288

XML Schema, 288
XMLHttpRequest, 316, 317
XMLReader, rozszerzenie, 305, 306
XMLWriter, rozszerzenie, 306
XPath, 292, 293, 296
XSS, 225, 226, 227

Z

ZCE, 18, 341
zdarzenia synchroniczne, 37
Zend, 18, 338, 340
ZendCon, konferencja, 340
złączenie, 147
zwinne, programowanie, 237, 238, 239
zasady, 237

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

 Helion SA

PHP. Zaawansowane programowanie

PHP jest obecnie najpopularniejszym językiem programowania aplikacji internetowych, a jego znajomość staje się koniecznością dla każdego programisty. *PHP. Zaawansowane programowanie* zapozna Cię z nowymi możliwościami wersji 5.3.x, takimi jak przestrzenie nazw, funkcje anonimowe, Nowdoc, SPL oraz archiwa Phar. Doświadczeni programiści PHP znajdą tu przejrzyste wyjaśnienia i przydatne fragmenty kodów dotyczących programowania obiektowego, mobilnych urządzeń klienckich, skalowalnych źródeł danych, XML-a, AJAX-a, JSON-a oraz bezpieczeństwa.

Autorzy tej książki skupiają się na zaawansowanych zagadnieniach związanych z językiem PHP. W trakcie lektury dowiesz się, jak stworzyć aplikację dla platform mobilnych, zintegrować swój serwis z takimi portalami, jak Facebook i Twitter. Znajdziesz tu rozdziały poświęcone ważnemu tematowi programowania baz danych — od mało znanych baz NoSQL, poprzez CouchDB, MongoDB i SQLite, aż do Oracle, rozszerzenia MySQLi, PDO, ADOdb oraz system wyszukiwania pełnotekstowego Sphinx. Nauczysz się korzystać z bibliotek open source oraz parsować wiadomości RSS, generować dokumenty PDF, pobierać dane ze stron WWW, korzystać z bibliotek Map Google i Google Chart, a także tworzyć wiadomości e-mail i SMS. Ta książka zaczyna się w miejscu, w którym inne kończą omawianie PHP. Jeżeli tworzysz nowatorskie aplikacje albo chcesz zintegrować się z serwisami społecznościowymi, musisz ją mieć!

- Integracja z serwisami Facebook i Twitter
- Dokumentowanie kodu
- Wykorzystanie wyspecjalizowanych baz danych
- Wsparcie dla platform mobilnych

Apress®

Nr katalogowy: 8622

Księgarnia internetowa:
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900
0 601 339900

helion.pl
księgarnia internetowa

Sprawdź najnowsze promocje:
• <http://helion.pl/promocje>
Książki najchętniej czytane:
• <http://helion.pl/bestsellery>
Zamów informacje o nowościach:
• <http://helion.pl/nowosci>

Helion

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

sięgnij po WIĘCEJ

KOD KORZYŚCI

Cena 59,00 zł

ISBN 978-83-246-3922-9

9 788324 639229