

PHP

Bertrand Estellon

Aix-Marseille Université

13 mars 2012

Rappels – HTML

Le **HTML** est un langage qui permet de décrire une page Web.

```
<!DOCTYPE html PUBLIC "-//IETF//DTD_HTML_2.0//EN">
<html>
  <head>
 <title>
 Exemple
 </title>
  </head>
  <body>
 izg z hzegizihzi zihzg zeighze <a href="toto.html">toto</a>
 <b>aaaa</b>
  </body>
</html>
```

Rappels – CSS

Le **Cascading Style Sheets (CSS)** est un langage qui sert à décrire la présentation des documents HTML et XML.

```
body{
  overflow-y: scroll;
  background-color: #FFFFFF;
  white-space: nowrap;
  text-align: center;
}

.main {
  text-align: left;
  white-space: normal;
  display: inline-block;
  color: #000000;
  background-color: #FFFFFF;
  border: 0px;
}
```

Rappels – JavaScript

Le **JavaScript** est le langage principalement utilisé dans les pages Web :

```
function addPointToChart(time, id, value) {
 if (data.length <= id)
 data.push({ label : "objective_" + (id+1), data : [] });
 if (data[id].data.length >= 10)
 data[id].data = data[id].data.slice(1);
 data[id].data.push([time, value]);
}

function analyseMessageForChart(msg) {
 var expression = /([0-9]*) sec.*obj = \((.*)\)/;
 var res = msg.match(expression);
 if (res != null) {
 var time = parseInt(res[1]);
 var points = res[2].split(",");
 for (var i=0; i < points.length; i++)
 addPointToChart(time, i, parseInt(points[i]));
 updateChart();
 }
}
```

Rappels – DOM

Le **Document Object Model (DOM)** est une recommandation du W3C qui décrit une interface permettant à des programmes d'accéder ou de mettre à jour le contenu, la structure ou le style de documents XML.

```
<script type="text/javascript">
  document.firstChild.firstChild.lastChild;
  document.firstChild.childNodes[0].lastChild;
  document.firstChild.childNodes[0].childNodes[1];
  var x = document.getElementsByTagName('P')[0].lastChild;
  document.getElementById('a')
 .firstChild.nodeValue='bold_bit_of_text';
  var x = document.createElement('br');
  document.getElementById('e').appendChild(x);
  var x = document.createTextNode('exemple');
  document.getElementById('b').appendChild(x);
  ...
</script>
```

jQuery

jQuery est une bibliothèque JavaScript libre qui permet de simplifier la programmation en JavaScript (AJAX et interaction avec HTML).

Elle est disponible sous Licence MIT, GNU GPL.

“Installation” :

- ▶ Télécharger le code JavaScript sur le site de JQuery ;
- ▶ Inclure le code suivant dans l'en-tête de votre fichier HTML :

```
<script type="text/javascript" src="jquery-xxx.min.js">
</script>
```

Exemple d'utilisation :

```
<script type="text/javascript">
$(function() {
 $("a").click(function() { alert("Hello_world!"); });
});
</script>
```

jQuery – Sélectionner des éléments

Sélectionner un élément par son identifiant :

```
$("#id_element").addClass("maClasseCss");
```

Sélectionner un élément par sa classe :

```
$(".classeCss").click(function() { alert("coucou"); });
```

Sélectionner des elements contenus dans un autre élément :

```
$("#list > li").addClass("blue"); ou  
$("#list").find("li").addClass("blue");
```

Tout sélectionner :

```
$(*).addClass("blue");
```

Appliquer une fonction sur un ensemble d'éléments :

```
$("#list").find("li").each(function(i) {  
 $(this).append("Je_suis_le_numero_" + i);  
});
```

jQuery – Modifier les attributs et les propriétés

Les attributs (valeurs initiales présentes dans le HTML) :

```
$("#id_element").attr("title","toto");  
a = $("#id_element").attr("title");  
$("#id_element").removeAttr("title");
```

Les propriétés (valeurs courantes dans le DOM) :

```
$("#id_element").prop("checked",true);  
a = $("#id_element").prop("checked");  
$("#id_element").removeProp("toto");
```

La valeur :

```
$("#id_element").val("coucou");  
v = $("#id_element").val();
```

jQuery – Parcourir les éléments

Appliquer une fonction sur un ensemble d'éléments :

```
$("#list").find("li").each(function(i) {  
 $(this).append("Je_suis_le_numero_" + i);  
});
```

Récupérer la liste des fils d'un élément :

```
$('#list').children().css('background-color', 'red');
```

Récupérer le premier élément :

```
$('#list').children().first().css('background-color', 'red');
```

Récupérer le dernier élément :

```
$('#list').children().last().css('background-color', 'red');
```

Filtrer les éléments :

```
$('#list').children().filter(function(i) {return i%3== 0;})  
 .css('background-color', 'red');
```

(Voir les autres fonctionnalités sur le site de jQuery)

jQuery – Ajouter, supprimer des éléments

Modifier et récupérer le contenu des éléments :

```
$("#list").find("li").html("<b>toto</b>");  
$("#list").find("li").text("<b>toto</b>");  
c_html = $("#list").find("li").html();  
c_text = $("#list").find("li").text();
```

Ajouter dans des éléments :

```
$("#list").find("li").append("toto");
```

Supprimer un ensemble d'éléments du DOM :

```
$("#list").find("li").remove();
```

Insérer avant et après des éléments :

```
$('#test').children().before("<li>avant_chaque_element</li>");  
$('#test').children().after("<li>apres_chaque_element</li>");
```

(Voir les autres fonctionnalités sur le site de jQuery)

jQuery – CSS

Les classes css :

```
r = $("#id_element").hasClass("maClasseCss");  
$("#id_element").removeClass("maClasseCss");  
$("#id_element").toggleClass("maClasseCss");
```

Jouer avec le style :

```
$("#id_element").css('background-color', 'red');  
color = $("#id_element").css('background-color');
```

Jouer avec la hauteur et la largeur :

```
$("#id_element").height(100);  
h = $("#id_element").height();  
$("#id_element").width(100);  
w = $("#id_element").width();
```

Connaître la position d'un élément :

```
p = $("#id_element").offset(); (par rapport au document)  
alert(p.left+"_"+p.top);  
p = $("#id_element").position(); (par rapport au parent)  
alert(p.left+"_"+p.top);
```

jQuery – Les événements

La souris :

```
$("#id_element").click(function() { alert("click."); });  
$("#id_element").mouseup(function(){$(this).append('up_');}).  
 .mousedown(function(){$(this).append('down_');});
```

Le clavier :

```
$('#input_text').keydown(function(event) {  
 if (event.keyCode == '13') {  
 alert("ok");  
 }  
});
```

Les changements :

```
$("#id_element").change(function() { alert("change."); });
```

(Voir les autres fonctionnalités sur le site de jQuery)

jQuery – Les autres fonctionnalités

- ▶ Les effets et animations
- ▶ Des outils pour simplifier la programmation en JavaScript
- ▶ JQuery UI :
 - ▶ Librairie de widgets
 - ▶ Interaction (Drag & drop, tri, etc).
 - ▶ Thèmes
 - ▶ Effets

Ajax (Asynchronous JavaScript and XML)

Ajax est un acronyme pour Asynchronous JavaScript and XML.

Il est un ensemble de technologies libres couramment utilisées sur le Web :

- ▶ **HTML** (ou XHTML) pour la structure sémantique des informations ;
- ▶ **CSS** pour la présentation des informations ;
- ▶ **DOM** et **JavaScript** pour afficher et interagir dynamiquement avec l'information présentée ;
- ▶ l'objet **XMLHttpRequest** pour échanger les données de manière **asynchrone** avec le **serveur Web** ;
- ▶ **XML** (parfois les fichiers texte ou JSON) pour le format des données informatives.

XMLHttpRequest : Création

Fonction Javascript pour créer un objet XMLHttpRequest :

```
function createXhrObject ()
{
 if (window.XMLHttpRequest)
 return new XMLHttpRequest ();

 if (window.ActiveXObject) {
 var names = [
 "Msxml2.XMLHTTP.6.0 ",
 "Msxml2.XMLHTTP.3.0 ",
 "Msxml2.XMLHTTP",
 "Microsoft.XMLHTTP"
 ];
 for (var i in names) {
 try { return new ActiveXObject (names [ i ] ); }
 catch (e) {}
 }
 }
 window.alert ("pas_de_XMLHTTPRequest. ");
 return null;
}
```

XMLHttpRequest : Les méthodes et propriétés

```
interface XMLHttpRequest {  
  
 // requête  
 void open(DOMString method, DOMString url);  
 void open(DOMString method, DOMString url, boolean async);  
 ...  
 void setRequestHeader(DOMString header, DOMString value);  
 void send();  
 void send(Document data);  
 ...  
 void abort();  
  
 // réponse  
 readonly attribute unsigned short status;  
 readonly attribute DOMString statusText;  
 DOMString getResponseHeader(DOMString header);  
 DOMString getAllResponseHeaders();  
 readonly attribute DOMString responseText;  
 readonly attribute Document responseXML;  
  
 ...  
}
```

XMLHttpRequest : Les méthodes et propriétés

```
interface XMLHttpRequest {  
  
 ...  
  
 // gestionnaire d'évènement  
 attribute Function onreadystatechange;  
  
 // états  
 const unsigned short UNSENT = 0;  
 const unsigned short OPENED = 1;  
 const unsigned short HEADERS_RECEIVED = 2;  
 const unsigned short LOADING = 3;  
 const unsigned short DONE = 4;  
 readonly attribute unsigned short readyState;  
  
};
```

XMLHttpRequest : Les états

Les différents états de XMLHttpRequest :

- ▶ UNSENT (0) : L'objet a été construit.
- ▶ OPENED (1) : La méthode `open` a été invoquée avec succès. Le header de la requête peut être modifié avec la méthode `setRequestHeader`.
- ▶ HEADERS_RECEIVED (2) : Le header HTTP de la réponse a été reçu.
- ▶ LOADING (3) : Le corps de la réponse est en cours de téléchargement.
- ▶ DONE (4) : Le transfert des données est terminé (ou erreur!).

XMLHttpRequest : Requête asynchrone GET

Exemple de requête GET :

```
xhr = createXhrObject ();

xhr.onreadystatechange = function () {
 if (xhr.readyState == 4)
 {
 if (xhr.status == 200) {
 alert (xhr.responseText);
 }
 else {
 alert ("Error : " + xhr.status);
 }
 }
};

xhr.open ("GET", "partie.php?a=12&b=13", true);
xhr.send (null);
```

XMLHttpRequest : Requête asynchrone POST

Exemple de requête POST :

```
xhr = createXhrObject ();

xhr.onreadystatechange = function () {
 if (xhr.readyState == 4)
 {
 if (xhr.status == 200) {
 alert (xhr.responseText);
 }
 else {
 alert ("Error : " + xhr.status);
 }
 }
};

xhr.open("POST", "partie.php", true);
xhr.setRequestHeader ("Content-Type",
 "application/x-www-form-urlencoded");
xhr.send ("a=12&b=13");
```

AJAX et jQuery

Exemple de requête POST :

```
$.ajax({  
  type: "POST",  
  url: "toto.php",  
  data: {numero : "123", nom : "bob"}  
}).done(function( msg ) { alert( msg ); })  
  .fail(function() { alert("erreur"); })  
  .always(function() { alert("fini"); });
```

Exemple de requête GET :

```
$.get("test.php", { 'choices []': ["Jon", "Susan"] } );
```

Projet AJAX

Présentation du projet : Réalisation d'un jeu client/serveur en Ajax.

Le "plateau" de jeu est constitué d'une grille de 6 colonnes et 10 lignes :

a	b	c	d	e	f
m	e	d	g	e	d
a	a	a	a	a	a
a	b	a	a	a	a
m	a	n	g	e	a
m	a	n	g	e	r

gagné

Projet AJAX

Déroulement de la partie :

- ▶ La grille est vide et le serveur choisit un mot à faire deviner au joueur.
- ▶ Le joueur tape un mot de 6 lettres dans la zone de texte puis appuie sur la touche entrée pour soumettre le mot au serveur.
- ▶ Le serveur associe alors une couleur à chaque lettre du mot :
 - ▶ La couleur rouge est associée aux lettres bien placées.
 - ▶ La couleur jaune est associée aux lettres mal placées mais présentes dans le mot à trouver.
- ▶ Les couleurs associées à chaque lettre sont envoyées au client.
- ▶ La partie s'arrête une des deux conditions est vérifiées :
 - ▶ Le joueur a trouvé le mot → gagné ;
 - ▶ Le joueur a rempli toutes les lignes de la grille → perdu ;

Projet AJAX

Travail à réaliser : Réaliser ce jeu en utilisant la technologie Ajax.

- ▶ Le client (écrit en JavaScript et HTML) doit être capable de :
 - ▶ afficher la grille
 - ▶ afficher les réponses du serveur
 - ▶ envoyer des requêtes au serveur
- ▶ Le serveur (écrit en PHP) doit être capable de :
 - ▶ répondre au client
 - ▶ suivre la partie en utilisant le mécanisme des sessions.

Projet AJAX

Le serveur répond à deux types de requêtes :

- ▶ **Action d'initialisation** : demande du client au serveur de choisir un nouveau mot et de lui communiquer la taille de la grille via l'URL "jeu.php?action=init".
- ▶ **Action de jeu** : Le client soumet un mot au serveur via l'URL "jeu.php?action=jeu&mot=lemotsoumis".

A la suite de chacune des requêtes, le serveur envoie une réponse au client. Cette réponse doit être **facilement interprétable** par le code JavaScript qui est exécuté sur le client.

JSON

Pour faire transiter les données du serveur vers le client, nous allons utiliser le format de données textuel JSON (JavaScript Object Notation) :

```
{"machin": {  
  "taille": "12",  
  "style": "gras",  
  "bidule": {  
 "machin": [  
 {"style" : "italique" },  
 {"style" : "gras" }  
 ]  
  }  
}}
```

L'avantage de JSON est qu'il est reconnu nativement par JavaScript (mais le langage XML aurait également pu être utilisé)

JSON

Les éléments en JSON :

- ▶ Les objets : {chaîne : valeur, chaîne : valeur...}
- ▶ Les tableaux : [valeur, valeur, ...]
- ▶ Les valeurs : chaîne, nombre, objet, tableau, true, false, null
- ▶ Les chaînes : "abcdef" ou "abcd\n\t"
- ▶ Les nombres : -1234.12

```
{"unObjet": {  
  "unTableau": [12, 13, 53],  
  "unNombre" : 53,  
  "unChaîne" : "truc\n"  
  "unObjet" : { "style" : "gras" }  
}}
```

JSON, AJAX et PHP

Côté serveur :

```
header('Content-type: application/json');  
$a = array('init', 10, 6);  
echo json_encode($a);
```

Côté client :

```
var reponse = eval('(' + xhr.responseText + ')');  
if (reponse[0]=='init')  
 construireGrille(reponse[1], reponse[2]);
```

jQuery, AJAX, JSON et PHP

Côté serveur :

```
header('Content-type: application/json');
$a = array('nom'=>$_POST['nom'],
 'maj'=>strtoupper($_POST['nom']));
echo json_encode($a);
```

Côté client :

```
$.ajax({
  type: "post",
  url: "a.php",
  data: { nom : "bob" }
}).done(function( msg ) {
  alert( msg['nom']+"=>"+msg['maj'] );
});
```

Projet AJAX

Exemple de protocole de communication du serveur vers le client :

- ▶ ["init", 6, 10]
- ▶ ["ligne", "1", "#FFAAAA", "a", "#FFFFAA", ...]
- ▶ ["perdu", "1", "#FFFFFF", "a", "#FFFFFF", ...]
- ▶ ["gagne", "1", "#FFAAAA", "a", "#FFAAAA", ...]

Le serveur ne doit jamais envoyé le mot à trouver au client !

Projet AJAX

Améliorations possibles :

- ▶ Comptes utilisateurs
- ▶ Scores (temps pour résoudre dix mots par exemple)
- ▶ Classements
- ▶ Vérification des mots dans un dictionnaire
- ▶ Jeux à plusieurs