

Web dynamique

approche client/serveur

Client/serveur

- url = adresse IP + /chemin/vers/fichier
- réponse = fichier (lu sur le DD du serveur)
- Le client gère la mise en page.

html + css

- côté client :
 - construction de l'arbre DOM => bloc = objet
 - affichage (flux)

Pages dynamiques

- côté client :
 - modification du DOM selon les événements produits par l'utilisateur

Web dynamique

- CRUD : Create / Read / Update / Delete
- réponse = données mises en forme au niveau du serveur

Transmission de données "en clair"

- Les variables sont inscrites dans l'URL transmise au serveur:

`http://mon.adresse.com/mon_site.php?nom=Pignon&prenom=Francois`

adresse

ressource

variables

- Le serveur exécute le script (en général du php mais aussi python, java, ...), c'est à dire :
 - traite les variables
 - exécute des opérations de lecture/écriture
 - transmet un contenu au client (en général html mais aussi xml ou json...)

Transmission de données

- variables "POST" (n'apparaissent pas dans l'URL)
- utilisation de [Formulaires HTML](#) :
 - le fichier cible est défini comme attribut du formulaire :

```
<FORM method="post" action="cible.php">
```

...

```
</FORM>
```
 - les balises INPUT définissent les variables à transmettre:

```
<INPUT type="text" name="var1" />
```
 - l'INPUT de type submit lance la requête : la page cible est chargée et remplace la page courante:

```
<INPUT type="submit" value="Envoyer" />
```

php

- Langage de script interprété côté serveur
- Le fichier contenant du php doit posséder l'extension `.php`
- Le script est inséré dans du html à l'aide du conteneur :

```
<?php  
...  
?>
```

- en entrée : les variables transmises (méthode GET ou POST)
- en sortie : du texte :
 - `echo "Salut la Terre!";`
 - `echo "J'ai $mon_age ans!
";`
 - `echo "{nom : $nom, liste : [$a, $b, $c]}"`
- remarque :
 - le client reçoit un fichier html où les zones de script sont remplacées par le texte généré par echo
 - ne pas oublier d'insérer des balises html pour la mise en forme côté client

Exemple 1

```
<html>
<head>
  <title> Salut! </title>
</head>
<body>
<?php
echo "Salut la Terre!";
// echo Salut la terre!"
?>
</body>
</html>
```

Variables php

- Les variables

- commencent par \$
- sont interprétées dans les chaînes : "J'ai \$age ans!";

- Variables externes : celles qui sont transmises

- par url: `http://bla.bla/site.php?nom=Pignon&prenom=Francois`

```
--> $nom = $_GET['nom'];  
 $prenom = $_GET['prenom'];
```

- ou formulaire :

```
$var1 = $_POST['var1'];
```

- Variables internes : déclarées dans le script :

```
$n = 100;  
for ($i=0; $i<$n; $i++) { ... }
```

Exemple 2

formulaire.html :

```
<form action = "bonjour.php" method ="post">
Votre nom : <input type="text" name="nom"/> <br/>
Votre prénom : <input type="text" name="prenom"/> <br/>
<input type="submit" value="Envoyer">
</form>
```

bonjour.php

```
<?php
 echo "Bonjour, " . $_POST["prenom"] . " " . $_POST["nom"] . "
 !!!";
?>
```

Exemple 3 : table de multiplications

```
<?php
echo '<table width="100%">';
for ($i=1;$i<=10;$i++){
 echo "<tr>";
 for ($j=1;$j<=10;$j++){
 echo "<td>". $i * $j . "</td>";
 }
 echo "</td>";
}
echo '<caption> Table de multiplication </caption>';
echo '</table>';
?>
```

Session php

Voir [sessions php](#)

- Tableau `$_SESSION` persistant d'une page à l'autre.
- ... pour toutes les pages possédant l'en-tête `session_start` :

```
<?php  
session_start();  
?>  
<!DOCTYPE ...
```

- pour tester une valeur :

```
if (!isset($_SESSION['pseudo'])) {  
 ...
```

- pour effacer le tableau :

```
session_destroy()
```

Pour conserver l'information plus longtemps...

- Les informations fournies par l'utilisateur peuvent être stockés dans un fichier (ex : fichier dbm).

voir la [recette](#)

- La plupart du temps, on utilisera des *bases de données* :
 - plus robuste
 - plus sécurisé
 - plus rapide

php + base de données!

- C'est la recette du succès!
- Le **web dynamique** repose sur :
 - la *mise à jour* en continu d'informations
 - gérées par une *base de données*
 - tout se passe côté *serveur*
- php/mysql est la combinaison la plus utilisée pour cette fonctionnalité

Exemple avec SQLite3

un simple fichier situé dans le répertoire courant sert à stocker les informations:

Connexion à la base :

```
$db = new SQLite3("ma_base.db");
```

Où `ma_base.db` est située dans le même dossier que le script `php`

attention :

le fichier `ma_base.db` doit être accessible en lecture/écriture :

```
chmod 777 ma_base.db
```


Exécuter une requête

- Requête lecture/écriture : INSERT, UPDATE ou DELETE

```
$db->exec("INSERT INTO Utilisateur VALUES  
( 'Joe' , 'Dalton' ) ");
```

retourne un booléen

- Requête SELECT : retourne une liste de tuples

```
$reponse = $db->query('SELECT * FROM Livre');
```

Exemple

```
<?php
```

```
$db = new SQLite3('biblio.db');
```

```
$reponse = $db->query('SELECT * FROM Livre');
```

```
while ($tuple = $reponse->fetchArray())
```

```
{
```

```
 echo " Titre : $tuple[2] - ";
```

```
 echo " Editeur : $tuple[3] <BR/>";
```

```
}
```

```
?>
```

Exemple : poster un message

formulaire.html :

```
<form action = "insere.php" method = "post">
Votre pseudo : <input type="text" name="pseudo"/> <br/>
Votre message : <textarea name="message"/> <br/>
<input type="submit" value="Envoyer">
</form>
```

insere.php:

```
<? php
 $db = new SQLite3("message.db");
 $auth = $_POST['pseudo'];
 $mes = $_POST['message'];
 $db->exec("INSERT INTO Message values ('$auth', '$mes')");
 $reponse = $db->query('SELECT * FROM Message');
 echo "<h3>Liste des messages :</h3>";
 while ($tuple = $reponse->fetchArray())
 {
 echo " <b>Auteur</b> : $tuple['auteur'] <BR/> ";
 echo " <b>Texte</b> : $tuple['texte'] <BR/>";
 }
?>
```

jquery + ajax

jquery + ajax

<http://babylon-design.com/apprendre-et-comprendre-jquery-3-3/>
<http://api.jquery.com/category/ajax/>

```
$.ajax({  
  type: "POST",  
  url: "test.html",  
  success:  
 function (retour) {  
 alert("Données retournées : " + retour );  
 }  
});
```

Requête sur un lien

```
$( "a.test" ).click (function () {
 $.ajax ({
 type: "POST",
 url: $(this).attr ("href"),
 success: function (retour) {
 $( "#recipient" ).empty () .append (retour) ;
 }
 });
 return false;
});
```

Requête sur un formulaire

```
$("#form.test").submit(function() {  
  s = $(this).serialize();  
  $.ajax({  
 type: "POST",  
 data: s,  
 url: $(this).attr("action"),  
 success: function(retour) {  
 $("#recipient").empty().append(retour);  
 }  
  });  
  return false;  
});
```