Documentation PHP

Stig Sæther Bakken ,Alexander Aulbach ,Egon Schmid ,Jim Winstead ,Lars Torben Wilson ,Rasmus Lerdorf ,Zeev Suraski

Rélisée par

Stig Sæther Bakken

Copyright © 1997, 1998, 1999 au groupe de documentation PHP

Traduit par

Ghislain Seguy (ghislain.seguy@nexen.net)

Date: 1999-07-19
Table des matières

Préface

A propos de ce manuel

I. Premiers pa

LIENHYPERTEXTE "getting-started.html"
s

1. Introduction

2. Installation

3. Configuration

4. Sécurité

II. Le langage PHP

5. Syntaxe de base

6. Types

7. Variables

8. Constantes

9. Expressions

10. Opérateurs

11. Structures de contrôle

12. Fonctions

13. Classes et Objets

III. Caractéristiques

14. Gestion des erreurs

15. Création d'images GIF

16. Authentification HTTP avec PHP

17. Cookies

18. Gestion des transferts de fichiers

19. Utilisation de fichiers à distance

20. Gestion des connections

21. Connexions persistantes aux bases de données

IV. Référence des fonctions PHP

I. Fonction d'accès aux base de données Adabas D

II. Fonctions spécifiques à Apache

III. Manipulation des tableaux

IV. Fonction Aspell
V. Fonctions de précision mathématiques

VI. Calendriers

VII. Fonctions ClibPDF

VIII. Fonctions de date et d'heure

IX. Database (dbm-style) abstraction layer functions

X. Fonction dBase

XI. Fonctions dbm

XII. Accès aux dossiers

XIII. Chargement dynamique de librairies

XIV. Exécution de programmes externes

XV. Forms Data Format

XVI. Fonction FilePro

XVII. Fonctions système

XVIII. Fonctions HTTP

XIX. Hyperwave

XX. Images

XXI. IMAP

XXII. Options PHP & informations

XXIII. Fonctions Informix

XXIV. Fonctions InterBase

XXV. Fonctions LDAP

XXVI. Email

XXVII. Fonctions mathématiques

XXVIII. Fonctions de cryptage

XXIX. Fonctions de hash

XXX. Fonctions diverses

XXXI. Fonctions d'accès à mSQL
XXXII. Fonctions d'accès à Microsoft SQL Server

XXXIII. Fonctions d'accès à MySQL

XXXIV. Fonctions d'accès Sybase

XXXV. Fonctions réseau

XXXVI. Fonctions NIS

XXXVII. ODBC

XXXVIII. Fonctions d'accès à Oracle 8

XXXIX. Fonctions d'accès à Oracle

XL. Expressions régulières compatibles Perl

XLI. Fonctions relatives au format PDF

XLII. Fonctions d'accès à PostgreSQL

XLIII. Expressions régulières

XLIV. Sémaphores et mémoire partagée

XLV. Gestion des sessions

XLVI. Fonctions Solid => obsoletes, utiliser les fonctions ODBC

XLVII. Fonctions SNMP

XLVIII. Gestion des chaînes de caractères

XLIX. URL

L. Fonctions sur les variables

LI. Fonctions Vmailmgr

LII. Fonctions WDDX

LIII. Fonctions de compression

LIV. Analyseur de syntaxe XML

V. Annexes

A. Migration de PHP/FI 2.0 a PHP 3.0

B. Développement du PHP

C. Le debuggeur PHP

Préface

Table des matières

A propos de ce document

PHP est un langage de script qui s'inclue dans le langage HTML . La syntaxe du langage PHP provient du C, de Java et du Perl, avec un petit nombre de fonctions inédites par rapport à ces langages. Le but du langage PHP est de permettre aux développeurs de site web d'écrire rapidement des pages web dynamiques.

A propos de ce document

Ce document est écrit à l'aide du langage SGML en utilisant DocBook DTD, DSSSL (Document Style and Semantics Specification Language) pour le formatage. Les outils utilisés pour le formatage HTML, TeX et RTF sont Jade, écrit par James Clark et The Modular DocBook Stylesheets écrit par Norman Walsh. L'ensemble de la documentation a été regroupée par Stig S¾ther Bakken.

I. Premiers pas

Chapitre 1. Introduction

Le PHP, qu'est ce que c'est ?

Le PHP est un langage de script server qui s'inclue dans le language HTML.

A question simple, réponse simple. Mais qu'est ce que cela signifie ?
Prenons un exemple:

PRIVATE
Exemple 1-1. Un exemple simple

<html><head><title>Exemple</title>

<body>

<?php echo "Bonjour, je suis un scrpit PHP"; ?>

</body></html>

Il est à noter la différence avec les autres scripts CGI écrit dans d'autres langages tels que le Perl ou le C -- Au lieu d'écrire un programme avec de nombreuses lignes de commandes afin d'afficher une page HTML, vous écrivez une page HTML avec du code inclu à l'intérieur afin de réaliser une action précise (dans ce cas là, afficher du texte). Le code PHP est inclus entre un tag de début et un tag de fin qui permettent au navigateur de passer en "mode PHP".

Ce qui distingue le PHP des languges de script comme le Javascript est que le code est exécuté sur le serveur. Si vous avez un script similaire sur votre serveur, le client ne reçoit que le résultat du script, sans aucun moyen d'avoir accès au code qui a produit ce ré. Vous pouvez configurer votre serveur web afin qu'il analyse tous vos fichiers HTML comme des fichiers PHP. Ainsi, il n'y a aucun moyen de distinguer les pages qui sont produites dynamiquement des pages statiques.

Que peut vous apporter le PHP ?

Le language PHP possède les même fonctionnalités que les autres languages permettant d'écire des scripts CGI, comme collecter des donnée, générer dynamiquement des pages web ou bien envoyer et recevoir des cookies.

La plus grande qualité et le plus important avantages du language PHP est le support d'un grand nombre de bases de données. Réaliser une page web dynamique interfacant une base de donnés; est extrêmement simple. Les bases de donnés;es suivantes sont supportées par le language PHP:

PRIVATE
Adabas D
InterBase
Solid

dBase
mSQL
Sybase

Empress
MySQL
Velocis

FilePro
Oracle
Unix dbm

Informix
PostgreSQL

Le language PHP inclue le support des services utilisant les protocoles tel que IMAP, SNMP, NNTP, POP3 ou encore HTTP. Vous pouvez également ouvrir des connections et interagir en utilisant d'autres protocoles.

La génèse du PHP

Le language PHP a été concue durant l'automne 1994 par Rasmus Lerdorf. Les premières versions (qui restèrent privées) étaient utilisées afin de savoir qui venait consulter son CV en ligne. La première version public fut disponible au début de l'année 1995. Elle fut connue sous le nom de "Personal Sommaire Page Tools". Elle était composée d'un parseur extrêmement simple qui ne reconnaissait que quelques marco spéciales et d'un petit nombre d'utilities courament utilisées dans les pages web. Un guestbook, un compteur, etc... Le parseur fut réécrit durant l'été 1995 et fut appelé PHP/FI Version 2. FI etaient les initiales d'un autre package que Rasmus avait écrit qui interprétait les formulaires HTML. C'est alors qu'il combina le "Personnal Sommaire Page tools" avec le "Form Interpreter" et il y ajouta le support de mSQL: c'est comme cela que naquît PHP/FI. PHP/FI grandit de manière spectaculaire et de nombreuses personnes commencèrent à contribuer à son amélioration.

Il est relativement peu aisée de donner des statistiques, mais on estime que PHP/FI est utilisé sur 15 000 sites web dans le monde entier, fin 1996. Ce chiffre atteint 50 000 durant l'été 1997. L'été 1997 voit aussi un profond changement dans le développemnt du PHP: d'un projet personnel à Ramsus on passa alors a une projet d'équipe. Le parseur fut de nouveaux réécrit par Zeev Suraskyi et Andi Gutmans et ce nouveau parseur forma la base de la version 3 du PHP. Une grande partie du code de PHP/FI fut complètement réécrit alors que l'autre partie fut portée pour donner le PHP Version 3.

Aujourd'hui (été 1999) PHP/FI ou PHP3 sont distribués avec de nombreux produit commerciaux comme "C2's StrongHold web server" et "RedHat Linux" et il est admis (d'après les chiffres de NetCraft) que le PHP est utilisés sur 150 000 sites web dans le monde entier. Pour comparaison, ce chiffre est supérieur au nombre de serveur tournant sous "Netscape's flagship Enterprise server" sur l'Internet.

Enfin, à l'heure est ce document est rédigé, la nouvelle génération du PHP est en cours de création. Elle utilisera les qualités de Zend pour améliorer les performances et améliorera le support des seveurs web autre que Apache.

Chapitre 2. Installation

Télécharger la version la plus récente

Le code source ainsi que des binaires pour certaines plates-formes (notamment Windows), sont disponibles à l'adresse suivante: http://www.php.net/.

Installation sous UNIX
Ce chapitre va vous aider lors de la configuration et de l'installation du PHP. Les connaissances nécessaires sont les suivantes :

· Connaissances basiques d'UNIX

· Avoir un compilateur C installé

· Avoir installé un serveur web

Installation rapide (Version Module Apache)

1. gunzip apache_1.3.x.tar.gz

2. tar xvf apache_1.3.x.tar

3. gunzip php-3.0.x.tar.gz

4. tar xvf php-3.0.x.tar

5. cd apache_1.3.x

6. ./configure --prefix=/www

7. cd ../php-3.0.x

8. ./configure --with-mysql --with-apache=../apache_1.3.x --enable-track-vars

9. make

10. make install

11. cd ../apache_1.3.x

12. ./configure --prefix=/www --activate-module=src/modules/php3/libphp3.a

13. make

14. make install

A la place de cette étape, vous pouvez simplement écraser le binaire

httpd. Assurez-vous d'avoir bien arrÆté le demon d'abord.

15. cd ../php-3.0.x

16. cp php3.ini-dist /usr/local/lib/php3.ini

Vous pouvez éditer le fichier de configuration /usr/local/lib/php3.ini.

Si vous préférez installer le fichier dans un autre répertoire,

il faut utiliser l'option de configuration --with-config-file-path=/path

à l'étape 8.

17. Editez le fichier de configuration apache httpd.conf or srm.conf et ajoutez :

 AddType application/x-httpd-php3 .php3

 Ici, il faut choisir l'extension que vous souhaitez donner au fichier php.

 .php3 est simplement celle que nous suggérons.

18. Utilisez la procédure normale afin de démarrer le serveur Apache. (Vous

devez impérativement arrêter et redémarrer le serveur Apache, et pas

seulement le relancer à l'aide d'un signal HUP ou USR1).

Configuration

Il y a deux moyens de configurer PHP.

· Utilisations du script "setup" qui est fourni avec la distribution PHP. Ce script vous pose une serie de question (comme le script d'installation de PHP/FI 2.0) et lance le script "configure" à la fin. Afin de lancer le script, tapez ./setup.

Ce script va aussi créer un fichier appelé "do-conf", qui contient les options de configuration. Vous pouvez éditer ce fichier afin de modifier certaines options sans avoir a réexécuter la totalité du script "setup". Dans ce cas là, tapez ./do-conf afin de lancer le script "configure" avec les nouvelles options.

· Lancez le script "configure" à la main. Pour voir toutes les options de configuration disponible, tapez ./configure --help.

Tous les détails à propos des différentes options de configuration sont regroupés ici:

Module Apache

Pour compiler PHP comme un module Apache, répondre "yes" à la question "Build as an Apache module ?" (correspond à l'option de configuration --with-apache= DIR) et spécifie la racine de la distribution Apache. Si vous avez décompressé Apache dans le répertoire /usr/local/www/apache_1.2.4, c'est la racine de la distribution Apache. Le répertoire par défaut est : /usr/local/etc/httpd.

Module fhttpd

Pour compiler PHP comme un module fhttpd, répondre "yes" à la question "Build as an fhttpd module ?" (correspond à l'option de configuration --with-fhttpd= DIR et spécifie la racine de la distribution fhttpd. Le répertoire par défaut est: /usr/local/src/fhttpd. Si vous utilisez fhttpd, compiler PHP en module vous permettra d'obtenir des performances supérieures, plus de controle et la possibilité d'exécution à distance.

Version CGI

Par défaut, PHP est compilé comme une CGI. Si vous voulez que votre serveur web supporte le PHP, compiler le PHP comme une CGI permet d'obtenir de meilleures performances. Cependant, la version CGI permet les utilisateurs de lancer des script PHP sous leur UID respectives. Lisez attentivement le chapitre consacré à la Sécurité si vous souhaitez utilisé cette solution.

Configuration pour le support des bases de données

PHP supporte de nombreuses bases de données (comme ODBC)

Adabas D

--with-adabas=DIR
Configure PHP pour le support des bases de données Adabas D. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local/adabasd.

Adabas home page
dBase

--with-dbase

Configure PHP pour le support des bases de données dbase. Aucune librairie n'est nécessaire.

filePro

--with-filepro

Configure PHP pour le support des bases de données filePro. Aucune librairie n'est nécessaire.

mSQL

--with-msql=DIR
Compile PHP pour le support des bases de données mSQL. Le paramètres est le répertoire d'installation de la base de données et par défaut /usr/local/Hughes. C'est le répertoire par défaut où est installé mSQL 2.0. configure détecte automatiquement quelle version de mSQL est installé. PHP supporte aussi bien la version 1.0 que la version 2.0, mais si vous compilez PHP avec mSQL 1.0, vous pourrez accéder uniquement à mSQL 1.0, et vice-versa.

Voir aussi Configuration de mSQL au chapitre fichier de configuration.

mSQL home page
MySQL

--with-mysql=DIR
Compile PHP pour le support des bases de données MySQL. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local. C'est le répertoire par défaut où est installé MySQL.

Voir aussi Configuration de MySQL au chapitre fichier de configuration.

MySQL home page
iODBC

--with-iodbc=DIR
Compile PHP pour le support des bases de données iODBC. Cette fonction a été développée au départ pour supporter "iODBC Driver Manager", un driver ODBC qui fonctionne sous la plupart des versions d'UNIX. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local.

FreeODBC home page
OpenLink ODBC

--with-openlink=DIR
Compile PHP pour le support des bases de données OpenLink ODBC. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local/openlink.

OpenLink Software's home page
Oracle

--with-oracle=DIR
Compile PHP pour le support des bases de données Oracle. Cette option fonctionne avec les versions 7.0 à 7.3 d'Oracle. Le paramètre est le répertoire d'installation de la base de données et par défaut ORACLE_HOME. Vous n'avez pas à spécifier ce paramètres si votre base de données Oracle est déjà installée.

Oracle home page
PostgreSQL

--with-pgsql=DIR
Compile PHP pour le support des bases de données PostgreSQL. Le paramètre est le répertoire d'installation de la base de données PostgreSQL et par défaut /usr/local/pgsql.

Voir aussi Configuration de Postgres au chapitre fichier de configuration file.

PostgreSQL home page
Solid

--with-solid=DIR
Compile PHP pour le support des bases de données Solid. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local/solid.

Solid home page
Sybase

--with-sybase=DIR
Compile PHP pour le support des bases de données Sybase. Le paramètre est le répertoire d'installation de la base de données et par défaut /home/sybase.

Voir aussi Configuration Sybase au chapitre fichier de configuration.

Sybase home page
Sybase-CT

--with-sybase-ct=DIR
Compile PHP pour le support des bases de donnés Sybase-CT. Le paramètre est le répertoire d'installation de la base de données Sybase-CT et par défaut /home/sybase.

Voir aussi Configuration Sybase-CT au chapitre fichier de configuration.

Velocis

--with-velocis=DIR
Compile PHP pour le support des bases de données Velocis. Le paramètre est le répertoire d'installation de la base de données Velocis et par défaut /usr/local/velocis.

Velocis home page
Autre librairie ODBC

--with-custom-odbc=DIR
Compile PHP pour le support d'une autre libraire ODBC. Le paramètre est le répertoire d'installation de la base de données et par défaut /usr/local.

Cette option impliques que vous aillez définie la variable CUSTOM_ODBC_LIBS avant de lancer le script de configuration. Vous devez aussi avoir une fichier odbc.h quelques part dans votre répertoire d'installation. Si vous n'en avez pas, créez en un et inclué dedans vos header. Vos headers demanderons sûrement des définitions supplémentaire, notamment en cas de base de données multiplateforme. Définissez les dans la variable CFLAGS.

Par exemple, vous pouvez utiliser Sybase SQL n'import où sous QNX en définissant la variable CFLAGS comme suit: CFLAGS=-DODBC_QNX LDFLAGS=-lunix CUSTOM_ODBC_LIBS="-ldblib -lodbc" ./configure --with-custom-odbc=/usr/lib/sqlany50

ODBC unifié

--disable-unified-odbc

Invalide le module ODBC unifié, qui est une interface commune a toutes les bases de données doté d'une interface ODBCn tel que Solid et Adabas D. Cela fonctionne aussi les librairies classique ODBC. Cela a été testé avec iODBC, Solid, Adabas D and Sybase SQL, sous tous les types d'OS. Cela implique qu'un et un seule des modules ou le module Velocis est utilisé ou bien une librairie personnel ODBC. Cette option n'est valide que si une des options suivantes est utilisée: --with-iodbc, --with-solid, --with-adabas, --with-velocis, or --with-custom-odbc,

Voir aussi Configuration du module ODBC unifié au chapitre fichier de configuration.

LDAP

--with-ldap=DIR
Ajoute le support LDAP (Lightweight Directory Access Protocol). Le paramètre est le répertoire d'installation de LDAP et par défaut /usr/local/ldap.

Plus d'informations à propos de LDAP est disponible dans les RFC 1777 et RFC 1778.

Autres options de configuration

--with-mcrypt=DIR
--with-mcrypt

Ajoute le support de la librairie mcrypt. Consulter la documentation concernant mcrypt pour plus d'information. Si vous utilisez le paramètre optionnel, DIR , PHP cherchera le fichier mcrypt.h dans le répertoire DIR/include.

--enable-sysvsem

--enable-sysvsem

Ajoute le support des sémaphores Sys V (supportés par la plupart des versions d'UNIX) Consulter la documentation concernant "Semaphore and Shared Memory" pour plus d'information.

--enable-sysvshm

--enable-sysvshm

Ajoute le support pour la memoire partagée. (supporter par la plupart des versions d'UNIX) Consulter la documentation concernant "Semaphore and Shared Memory" pour plus d'information.

--with-xml

--with-xml

Ajoute le support du parseur XML en utilisant la librairie expat de James Clark. Voir aussi les références aux fonctions XML pour plus de renseignements.

--enable-maintainer-mode

--enable-maintainer-mode

Ajoutes des dépendences supplémentaires ainsi que des options de compilation utilisées par certains développeurs du language PHP.

--with-system-regex

--with-system-regex

Cette option les expressions régulières du PHP en lieu et place de celles fournis avec le language. Si vous compilez PHP comme module serveur, vous devez utilisez la même librairie lorsque vous compilez PHP et lorsque vous le linker au serveur. Vous pouvez ajouter cette option si la librairie systeme ajoute de fonctionnalités supplémentaire dont vous avez besoin. Dans le cas contraire, il est recommendé d'utiliseer la librairie fournis avec le language.

--with-config-file-path

--with-config-file-path=DIR

Le répertoire spécifié en paramètre est utilisé lorque PHP cherche le fichier de configuration au démarrge du PHP.

--with-exec-dir

--with-exec-dir=DIR
Permet l'execution des programmes qui se trouve dans le répertoire DIR lorsque l'option "safe mode" est activée. Par défaut, DIR = /usr/local/bin. Cette option ne permet pas de modifier la valeur par défaut. Cette valeur peut être modifiée avec la directive safe_mode_exec_dir dans le fichier de configuration.

--enable-debug

--enable-debug

Ajoute la possibilité d'obtenir des informations complémentaires. Il est alors possible d'obtenir plus d'informations quand il y a des problemes avec PHP. (Il est à noter que cela n'a rien à voir avec des facilitées de débuggage ou des informations à propos des scripts PHP.)

--enable-safe-mode

--enable-safe-mode

Active le "safe mode" par défaut. Cela imposes de nombreuses restrictions sur les fonctionnalités du PHP, concernant notamment l'ouverture des fichiers. Consultez le chapitre sur la sécurité pour avoir plus de renseignements. Si vous compilez PHP comme CGI, vous devriez toujours activer le "safe mode". Cela active l'option par défaut. Ce mode peut être activé ou désactivé en utilisant la directive safe_mode dans le fichier de configuration.

--enable-track-vars

--enable-track-vars

Permet au PHP de stocker dans les tableaux HTTP_GET_VARS, HTTP_POST_VARS et HTTP_COOKIE_VARS les informations recues par les méthodes GET/POST ou bien en provenance d'un cookie. Cela active l'option par défaut. Cette option peut être activée ou désactivée grÅce à la directive track_vars dans le fichier de configuration.

--enable-magic-quotes

--enable-magic-quotes

Acitve l'option "magic quotes" par défaut. Cela active l'option par défaut. Cette option peut être activée ou désactivée grÅce à la directive magic_quotes_runtime dans le fichier de configuration. Voir aussi les directives magic_quotes_gpc et magic_quotes_sybase.

--enable-debugger

--enable-debugger

Permet d'utiliser le débugger interne du PHP. Cette fonctionnalité est encore au stade expériementale. Voir aussi la directive Debugger Configuration dans le fichier fichier de configuration.

--enable-discard-path

--enable-discard-path

Si cette option est activée, le binaire du PHP (dans le cas d'une compilation comme CGI) peut être placée en toute sureté à l'extérieur de l'arborescence du serveur web. Les utilisateurs ne pourront pas aller au delà des règles de sécurité imposée par le fichier ".htaccess". Voir aussi le chapitre concernant la sécurité à propos de cette option.

--enable-bcmath

--enable-bcmath

Ajoute les fonctions de précisions mathématiques arbitraires. Voir aussi l'option bcmath.scale dans le fichier de configuration.

--enable-force-cgi-redirect

--enable-force-cgi-redirect

Active une option de sécurité concernant la redirection interne du serveur web. Si vous utilisez Apache comme CGI, vous devriez utiliser cette option.

Lorsque vous utilisez PHP comme CGI, PHP vérifie toujours par défaut qu'il est utilisé par redirection. (par exemple, sous Apache, en utilisant les directives "Action Directives"). Cela assure que le binaire PHP ne peut pas être utilisé pour passer par dessus les procédures d'authentification du serveur web en appellant une procédure directevement. Par exemple, http://my.host/cgi-bin/php/secret/doc.html. Dans cette exemple, on accède à la page http://my.host/secret/doc.html mais cela n'utilise aucune règle de sécurité pour le répertoire /secret.

Ne pas activer cette option annule la vérification et permet éventuellement de passser par dessus les procédures d'authentification et de sécurité du démon httpd. Désactivez cette option uniquement si votre serveur n'est pas capable d'indiquer si une rédirection sécurisée a été effectué et si toutes les fichiers sur votre serveur et dans les répertoires utilisateurs peuvent être accessible de l'extérieure par tout le monde.

Consultez le chapitre consernant la sécurité a propos de cette option.

--disable-short-tags

--disable-short-tags

Désactive la version courte <? ?> des tags PHP. Vous devez désactiver la version courte des tags si vous souhaitez utiliser le PHP avec XML. Si vous désactivez la version courte des tags, les seuls tag PHP acceptés sont <?php ?>. Cette option établie la valeur par défaut. Elle peut être activée ou désactivée ave la directive short_open_tag dans le fichier de configuration.

--enable-url-includes

--enable-url-includes

Ajoute la possibilité d'exécuter du code PHP à partir d'un autre serveur HTTP ou FTP directement grÅce à la fonction include(). Vois aussi l'option include_path dans le fichier de configuration.

--disable-syntax-hl

--disable-syntax-hl

Annule la surbrillance de la syntaxe.

CPPFLAGS and LDFLAGS

Pour que, lors de la compilation et de l'installation, PHP cherche les diférents fichiers ou librairies dans des répertoires précis, vous devez modifier les variables d'environnement CPPFLAGS et LDFLAGS. Si vous utilisez un shell "sensible" (???), vous pouvez aussi exécuter la commande LDFLAGS=-L/my/lib/dir CPPFLAGS=-I/my/include/dir ./configure

Compilation

Lorsque vous avez exécuté le script de configuration, vous êtes prêt pour compiler le PHP comme module ou bien comme CGI. La commande make devrait s'occuper de la compilation. Si cela ne fonctionne pas correctement, vous trouverez dans le paragraphe problemes de nombreuses réponses aux problèmes courant de compilation.

Test

Si vous avez compilé PHP comme CGI, vous pouvez vérifier que votre compilation c'est bien déroulée en tapant la commande make test. C'est toujours une bonne idée de test si la compilation c'est bien déroulée. Dans ce sens, vous serez capable de détecter une erreur à la source au lieu de chercher des erreurs le problèmes plutard.

Benchmark

Si vous avez compilé PHP comme CGI, vous pouvez utiliser le script de benchmark en tapant la commande make bench. Il est a noté que si le "safe mode" est activé, le bench ne pourra pas se finir si l'exécution prend plus que les 30 secondes permises. Cela tient au fait que la fonction set_time_limit() ne peut pas être utilisé lorsque le "safe mode" est activé. Utilisez la directive max_execution_time pour contrúler le temps d'exécution dans vos scripts. make bench ne tient pas compte du fichier de configuration.

Installation on Windows 95/98/NT systems
This install guide will help you install and configure PHP on your Windows 9x/NT webservers. This guide was compiled by Bob Silva. The latest revision can be found at http://www.umesd.k12.or.us/php/win32install.html.

This guide provides installation support for:

· Personal Web Server (Newest version recommended)

· Internet Information Server 3 or 4

· Apache 1.3.x

· Omni HTTPd 2.0b1

Configuration Changes for PHP

All modules are now prefixed with 'php3_'. You will need to change your php3.ini file and/or any scripts loading extensions with the dl() function (or you could always remove the 'php3_' prefix). This will prevent confusion between php modules and their supporting libraries.

The ChangeLog, FAQ and updated documentation can always be found at the offical PHP website or any of its mirrors.

General Installation Steps

The following steps should be performed on all installations before the server specific instructions.

· Extract the distribution file to a directory of your choice. "C:\PHP3\" is a good start.

· Copy the file, 'php3-dist.ini' to your '%WINDOWS%' directory and rename it to 'php3.ini'. Your '%WINDOWS%' directory is typically:

PRIVATE
c:\windows for Windows 95/98

c:\winnt or c:\winnt40 for NT servers

· Edit your 'php3.ini' file:

· You will need to change the 'extension_dir' setting to point to your php-install-dir, or where you have placed your 'php3_*.dll' files. ex: c:\php3

· If you are using Omni Httpd, do not follow the next step. Set the 'doc_root' to point to your webservers document_root. ex: c:\apache\htdocs or c:\webroot

· Choose which modules you would like to load when PHP starts. You can uncomment the: 'extension=php3_*.dll' lines to load these modules. Some modules require you to have additional libraries installed on your system for the module to work correctly. The PHP FAQ has more information on where to get supporting libraries. You can also load a module dynamically in your script using: dl("php_*.dll");

· On PWS and IIS, you can set the browscap.ini to point to: 'c:\windows\system\inetsrv\browscap.ini' on Windows 95/98 and 'c:\winnt\system32\inetsrv\browscap.ini' on NT Server. Additional information on using the browscap functionality in PHP can be found at this mirror, select the "source" button to see it in action.

Windows 95/98/NT and PWS/IIS 3

The recommended method for configuring these servers is to use the INF file included with the distribution (php_iis_reg.inf). You may want to edit this file and make sure the extensions and PHP install directories match your configuration. Or you can follow the steps below to do it manually.

WARNING: These steps involve working directly with the windows registry. One error here can leave your system in an unstable state. We highly recommend that you back up your registry first. The PHP Development team will not be held responsible if you damage your registry.

· Run Regedit.

· Navigate to: HKEY_LOCAL_MACHINE /System /CurrentControlSet /Services /W3Svc /Parameters /ScriptMap.

· On the edit menu select: New->String Value.

· Type in the extension you wish to use for your php scripts. ex: .php3

· Double click on the new string value and enter the path to php.exe in the value data field. ex: c:\php3\php.exe %s %s. The '%s %s' is VERY important, PHP will not work properly without it.

· Repeat these steps for each extension you wish to associate with PHP scripts.

· Now navigate to: HKEY_CLASSES_ROOT

· On the edit menu select: New->Key.

· Name the key to the extension you setup in the previous section. ex: .php3

· Highlight the new key and in the right side pane, double click the "default value" and enter phpfile.

· Repeat the last step for each extension you set up in the previous section.

· Now create another New->Key under HKEY_CLASSES_ROOT and name it phpfile.

· Highlight the new key phpfile and in the right side pane, double click the "default value" and enter PHP Script.

· Right click on the phpfile key and select New->Key, name it Shell.

· Right click on the Shell key and select New->Key, name it open.

· Right click on the open key and select New->Key, name it command.

· Highlight the new key command and in the right side pane, double click the "default value" and enter the path to php.exe. ex: c:\php3\php.exe -q %1. (don't forget the %1).

· Exit Regedit.

PWS and IIS 3 users now have a fully operational system. IIS 3 users can use a nifty tool from Steven Genusa to configure their script maps.

Windows NT and IIS 4

To install PHP on an NT Server running IIS 4, follow these instructions:

· In Internet Service Manager (MMC), select the Web site or the starting point directory of an application.

· Open the directory's property sheets (by right clicking and selecting properties), and then click the Home Directory, Virtual Directory, or Directory tab.

· Click the Configuration button, and then click the App Mappings tab.

· Click Add, and in the Executable box, type: c:\path-to-php-dir\php.exe %s %s. You MUST have the %s %s on the end, PHP will not function properly if you fail to do this.

· In the Extension box, type the file name extension you want associated with PHP scripts. (You must repeat step 5 and 6 for each extension you want accociated with PHP scripts. (.php3 and .phtml are common)

· Set up the appropriate security. (This is done in Internet Service Manager), and if your NT Server uses NTFS file system, add execute rights for I_USR_ to the directory that contains php.exe.

Windows 9x/NT and Apache 1.3.x

You must edit your srm.conf or httpd.conf to configure Apache to work with the PHP CGI binary.

Although there can be a few variations of configuring PHP under Apache, this one is simple enough to be used by the newcomer. Please consult the Apache Docs for further configuration directives.

· ScriptAlias /php3/ "c:/path-to-php-dir/"

· AddType application/x-httpd-php3 .php3

· AddType application/x-httpd-php3 .phtml

· Action application/x-httpd-php3 "/php3/php.exe"

To use the source code highlighting feature, simply create a PHP script file and stick this code in: <?php show_source ("original_php_script.php3"); ?>. Substitute original_php_script.php3 with the name of the file you wish to show the source of. (this is only one way of doing it). Note: On Win-Apache all back slashes in a path statement such as: "c:\directory\file.ext", must be converted to forward slashes.

Omni HTTPd 2.0b1 for Windows

This has got to be the easiest config there is:

PRIVATE
Step 1: Install Omni server

Step 2: Right click on the blue OmniHTTPd icon in the system tray and select Properties

Step 3: Click on Web Server Global Settings

Step 4: On the 'External' tab, enter: virtual = .php3 | actual = c:\path-to-php-dir\php.exe

Step 5: On the Mime tab, enter: virtual = wwwserver/stdcgi | actual = .php3

Step 6: Click OK

Repeat steps 2 - 6 for each extension you want to associate with PHP.

PHP Modules

Table 2-1. PHP Modules
PRIVATE
php3_calendar.dll
Calendar conversion functions

php3_crypt.dll
Crypt functions

php3_dbase.dll
DBase functions

php3_dbm.dll
GDBM emulation via Berkely DB2 library

php3_filepro.dll
READ ONLY access to filepro databases

php3_gd.dll
GD Library functions for gif manipulation

php3_hyperwave.dll
HyperWave functions

php3_imap4r2.dll
IMAP 4 functions

php3_ldap.dll
LDAP functions

php3_msql1.dll
mSQL 1 client

php3_msql2.dll
mSQL 2 client

php3_mssql.dll
MSSQL client (requires MSSQL DB-Libraries

php3_mysql.dll
MySQL functions

php3_nsmail.dll
Netscape mail functions

php3_oci73.dll
Oracle functions

php3_snmp.dll
SNMP get and walk functions (NT only!)

php3_zlib.dll
ZLib functions

Problèmes ?

Consultez la FAQ

Certains problèmes sont plus courant que d'autres. La solutions aux problèmes les plus courants sont rassemblés dans la FAQ PHP, disponibles à l'adresse http://www.php.net/FAQ.php3
Rapporter un bug

Si vous pensez que vous avez trouvé un bug dans PHP, veuillez le faire savoir. Les développers PHP ne le connaissent probablement pas, et si vous ne le faites pas connaitre, il n'y a aucune chance que celui-ci soit corrigé. Vous pouvez le faire savoir en utilisant le bug-tracking système à l'adresse http://www.php.net/bugs.php3.

Autres problèmes

Si vous êtes toujours dans l'impasse, il y a probablement quelqu'un sur la liste de diffusion PHP qui pourra vous aider. Vous devriez déjà vérifier dans les archives de la liste de diffusion au cas ou quelqu'un aurait déjà répondu à votre question. Les archives sont accessibles à partir de la page "support" à l'adresse http://www.php.net/. Pour s'inscrire sur la liste de diffusion PHP, envoyer un message vide à l'adresse suivante: php3-subscribe@lists.php.net. L'adresse de la liste de diffusion est: php3@lists.php.net.

Si vous voulez obtenir de l'aide sur la liste de diffusion, veuillez essayer de préciser votre environnement (quel OS, quelle version de PHP, quel serveur web, si vous utilisez PHP comme CGI ou commer module serveur, etc...), et donnez assez de code afin que les membres de la liste puissent reproduire votre problème et le tester.

Chapitre 3. Configuration

Table des matières

Le fichier de configuration file

Le fichier de configuration

Le fichier de configuration (appelé php3.ini dans la version 3.0 du PHP, et simplement php.ini dans la version 4.0) est lu par le PHP au démarrage. Si vous avez compilé PHP en module, le fichier n'est lu qu'une seule fois, au lancement du démon HTTP. Pour la version CGI le fichier est lu à chaque invocation.

Lorsque vous utilisez le module Apache vous pouvez aussi changer les paramètres de configurations en utilisant les directives dans les fichiers de configuration d'Apache et dans les fichiers ".htaccess".

Dans la version 3.0, à chaque directive de configuration présente dans le fichier de configuration d'Apache correspond une directive de configuration dans le fichier php3.ini à l'exception des directives préfixées par "php3_".

Dans la version 4.0, il n'y a seulement que quelques directives dans le fichier de configuration d'Apache qui vous permettent de modifier la configuration de PHP.

php_value name value

Cette directive affecte une valeur à la variable spécifiée.

php_flag name on|off

Cette directive est utilisée pour activer ou désactiver l'option précédente.

php_admin_value name value

Cette directive affecte une valeur à la variable spécifiée. La directive "Admin" ne peut être utilisée que dans le fichier de configuration d'Apache, et non dans un fichier ".htaccess".

php_admin_flag name on|off

Cette directive est utilisée pour activer ou désactiver l'option précédente.

Vous pouvez voir l'état de votre configuration en utilisant la fonction phpinfo(). Vous pouvez aussi accéder aux valeurs de votre configuration de manière individuelle en utilisant la fonction get_cfg_var().

Directives de configuration générale

auto_append_file chaine de caractères

Spécifie le nom du fichier qui est automatiquement lu après le fichier principale. Le fichier est inclus comme si il avait été appelé avec la fonction include(), donc include_path est utilisé.

Le mot réservé none désactive auto-appending.

Note: Si le script s'arrête par la fonction exit(), auto-append ne fonctionnera pas.

auto_prepend_file chaine de caractères

Spécifie le nom du fichier qui est automatiquement lu après avant le fichier principal. Le fichier est inclus comme si il avait été appelé avec la fonction include(), donc include_path est utilisé.

Le mot réservé none désactive auto-appending.

cgi_ext chaine de caractères

display_errors booléen

Cette directive détermine si les erreurs doivent être affichées à l'écran au format HTML ou non.

doc_root chaine de caractères

Fixe la valeur du répertoire racine du PHP sur le serveur. Cette directive n'est utilisée que s'il n'est pas vide. Si PHP est configuré en safe mode, aucun fichier en dehors de l'arborescence sous la racine n'est accessible.

engine booléen

Cette directive n'est utile que dans le cas de la compilation du PHP en tant que module Apache. Elle est utilisée par les sites qui veulent activer ou désactiver le parsage des fichiers suivant le répertoire ou suivant le serveur virtuel. En ajoutant php3_engine off dans le fichier httpd.conf, alors le PHP peut être activé ou désactivé au plaisir.

error_log chaine de caractères

Nom du fichier ou les erreurs doivent être logger. Si le mot réservé syslog est utilisé, les erreurs sont envoyées au logger système. Sous Unix, cela correspond à syslog(3), sous Windows NT cela correspond à "event log". Il n'y a pas de système de log sous Windows 95/98.

error_reporting valeur numérique

Définit le niveau de reporting des erreurs. Le paramètre est une valeur numérique repésentant un champs de bits. Ajoutez le niveau d'erreur que vous voulez.

Tableau 3-1. Niveau de reporting des erreurs.
PRIVATE
Valeur du bit
niveau de reporting

1
erreurs nomrales

2
warnings normals

4
erreurs de parsage

8
warning faible

La valeur par défaut pour cette directive est 7 (erreurs normales, warnings normaux, et erreurs de parsage sont notées).

open_basedir chaine de caractères

Limite les fichiers qui peuvent être ouverts avec le PHP à l'arborescence spécifié en paramètre.

Lorsqu'un script essaie d'ouvrir un fichier avec, par exemple, la fonction fopen ou gzopen, la localisation du fichier est vérifiée. Si le fichier est situé dans un répertoire à l'extérieur de l'arborescence spécifiée, PHP refuse d'ouvrir ce fichier. Tous les liens symboliques sont suivis, donc il n'est pas impossible de passer outre cette restriction.

Le mot réservé . indique que seul le répertoire contenant le script sera utilisé comme "base-directory".

Sous Windows, séparez les répertoires par des ";". Sous tous les autres système séparez les répertoires par des ":". Si vous avez compilé PHP comme module Apache, les répertoires héritent du répertoire parent la valeur de "open_basedir".

Note: Le support pour les répertoires multiples a été ajouté dans la version 3.0.7.

Par défaut, un script peut ouvrir n'importe quel fichier.

gpc_order chaine de caractères

Etablit l'ordre de préscéance des méthodes GET/POST/COOKIE. Par défaut, cette directive est établie a "GPC". En affectant "GP" à cette directive, PHP ignorera les cookies, et écrasera toute méthode GET utilisée par une méthode POST avec des variables du même nom.

ignore_user_abort chaine de caractères

Désactivée par défaut. Si cette directive est activée, alors tous les scripts lancés iront jusqu'à leur terme, même si le client se déconnecte en plein milieu. Voir aussi la fonction ignore_user_abort().

include_path chaine de caractères

Spécifie la liste des répertoires où les fonctions require(), include() and fopen_with_path() chercheront leurs fichiers. Le format est le même que les variables d'environement PATH: une liste de répertoires séparés par des ":" sous UNIX ou des ";" sous Windows.

PRIVATE
Exemple 3-1. Include_path sous UNIX

include_path=.:/home/httpd/php-lib

PRIVATE
Exemple 3-2. Include_path sous Windows

include_path=".;c:\www\phplib"

La valeur par défaut pour cette directive est . (Seulement le répertoire courant.

isapi_ext chaine de caractères

log_errors booléen

Cette option décrit si oui ou non il faut logger les messages d'erreur.

magic_quotes_gpc booléen

Active l'option "magic_quotes" pour les méthodes GPC (GET/POST/COOKIE) Lorsque les magic_quotes sont activées, les caractères ' (simple quote), " (double quote), \ (backslash) et NUL sont précédés automatiquement d'un backslash. Si l'option magic_quotes_sybase est activée, une simple-quote est précédée d'une autre simple-quote au lieu d'un backslash.

magic_quotes_runtime booléen

Si l'option magic_quotes_runtime est activée, la plupart des fonctions qui renvoient des datas depuis toutes sortes de sources externes, comme les bases de données ou les fichiers textes, auront leur double quotes précédées d'un backslash.

magic_quotes_sybase booléen

Si l'option magic_quotes_sybase activée, une simple-quote est précédée d'une autre simple-quote au lieu d'un backslash si l'option magic_quotes_gpc ou l'option magic_quotes_runtime est activée.

max_execution_time valeur numérique

Grâce à cette option, vous pouvez donner un temps maximum d'exécution de votre script, avant qu'il ne soit terminé par le parseur. Cela permet de ne pas avoir de script qui boucle sur votre serveur.

memory_limit valeur numérique

Grâce à cette option, vous pouvez donner une taille maximum de mémoire qu'un script peut allouer. Cela permet de ne pas avoir de script qui utilise toute la mêmoire sur votre serveur.

nsapi_ext chaine de caractères

short_open_tag booléen

Acitve ou désactive l'utilisation des tags court, (<? ?>) Si vous voulez utiliser PHP et XML en même temps, vous devez désactiver cette option. Si cette option est désactivée, vous devez utiliser la forme longue des tags, (<?php ?>).

sql.safe_mode booléen

track_errors booléen

Si cette option est activée, le dernier message d'erreur est présent dans la variable globale $php_errormsg.

track_vars booléen

Si cette option est activée, lors de l'appel des méthodes GET, POST et des cookies, les variables sont disponibles dans un tableau associatif global appelé respectivement $HTTP_GET_VARS, $HTTP_POST_VARS ou $HTTP_COOKIE_VARS.

upload_tmp_dir chaine de caractères

Correspond au répertoire utilisé lors de l'upload d'un fichier. Ce répertoire doit être accessible en lecture pour l'utilisateur qui lance le script PHP.

user_dir chaine de caractères

Répertoire où sont stockés les fichiers PHP dans le répertoire d'un utilisateur. Par exemple, public_html.

warn_plus_overloading booléen

Si cette option est activée, PHP émet un warning lorsque l'opérateur plus (+) est utilisé sur une chaine de caractères. Cela permet de trouver plus facilement les scripts qui doivent être réécrit en utilisant l'opérateur de concaténation (.) plutôt que l'opérateur plus.

Configuration des directives concernant le mail

SMTP chaine de caractères

Adresse IP ou nom que PHP doit utiliser sous Windows pour envoyer du mail avec la fonction mail() .

sendmail_from chaine de caractères

Valeur du champs "From:" qui doit être utilisée lors de l'envoie de mail sous Windows.

sendmail_path chaine de caractères

Localisation du binaire de sendmail, habituellement /usr/sbin/sendmail ou /usr/lib/sendmail configure essaye de repérer la présence de sendmail et affecte le résultat par défaut. En cas de problème, vous pouvez établir une nouvelle valeur par défaut.

Tout système n'utilisant pas sendmail doit établir cette directive à la valeur chemin du wrapper qui remplace le serveur de mail, si celui-ci existe, par exemple, Qmail. Dans ce cas la, vous devez mettre: /var/qmail/bin/sendmail.

Directives de configuration du "Safe Mode"

safe_mode booléen

Cette directives active ou désactive l'option "safe mode". Lisez le chapitre Sécurité pour plus d'informations.

safe_mode_exec_dir chaine de caractères

Si l'option "safe mode" est activée, system() et les autres fonctions exécutant des programmes systèmes refusent de se lancer si elles ne sont pas dans ce répertoire.

Directives de configuration de débbugage.

debugger.host chaine de caractères

Adresse IP ou nom de l'hôte utilisé pour le déboggage.

debugger.port chaine de caractères

Numéro du port utilisé pour le déboggage.

debugger.enabled booléen

Directives qui activent ou désactivent l'option de déboggage.

Directives de chargement des extensions

enable_dl booléen

Cette directive est réellement utile que dans le cas d'une compilation comme module Apache. Vous pouvez activer le chargement dynamique des extensions avec la fonction dl(), et cela de maniére locale à chaque serveur virtuel ou à chaque répertoire.

La principale raison qui pousse à désactiver le chargement dynamique est un problème de sécurité. Lorsque le chargement dynamique est activé, il est possible d'ignorer les directives "safe_mode" ou "open_basedir".

Par défaut, il est possible d'utiliser le chargement dynamique, sauf lorsque la directive "safe_mode" est activée. En effet, il est alors impossible d'utiliser la fonction dl().

extension_dir chaine de caractères

Définit le répertoire dans lequel le PHP doit chercher les extensions lors du chargement dynamique.

extension chaine de caractères

Définit les extensions qui doivent être chargées lors du démarrage du PHP.

Directives de configuration MySQL

mysql.allow_persistent booléen

Active ou désactive les connexions persistentes à la base de données MySQL.

mysql.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une base de donnée MySQL par processus.

mysql.max_links valeur numérique

Nombre de connexion maximum à une base de donnée MySQL par processus, incluant les connexions persistantes.

Directives de configuration mSQL

msql.allow_persistent booléen

Active ou désactive les connexions persistentes à la base de données mSQL.

msql.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une base de donnée mSQL par processus.

msql.max_links valeur numérique

Nombre de connexions maximum à une base de donnée mSQL par processus, incluant les connexions persistantes.

Directives de configuration Postgres

pgsql.allow_persistent booléen

Active ou désactive les connexions persistentes à la base de données Postgres.

pgsql.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une base de donnée Postgres par processus.

pgsql.max_links valeur numérique

Nombre de connexions maximum à une base de donnée Postgres par processus, incluant les connexions persistantes.

Directives de configuration Sybase

sybase.allow_persistent booléen

Active ou désactive les connexions persistentes à la base de données Sybase.

sybase.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une base de donnée Sybase par processus.

sybase.max_links valeur numérique

Nombre de connexions maximum à une base de donnée Sybase par processus, incluant les connexions persistantes.

Directives de configuration Sybase-CT

sybct.allow_persistent booléen

Active ou désactive les connexions persistentes à la base de données Sybase-CT. Par défaut, cette option est activée.

sybct.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une base de donnée Sybase-CT par processus. Par défaut, cette option est à -1, ce qui signifie nombre de connexion illimité.

sybct.max_links valeur numérique

Nombre de connexions maximum à une base de donnée Sybase-CT par processus, incluant les connexions persistantes. Par défaut, cette option est à -1, ce qui signifie nombre de connexions illimitées.

sybct.min_server_severity valeur numérique

Les messages en provenance du serveur avec une "severity" égale à sybct.min_server_severity seront considérés comme des warnings. Cette valeur peut être modifiée à l'intérieur du script en appelant la fonction sybase_min_server_severity(). Par défaut, cette valeur vaut 10.

sybct.min_client_severity valeur numérique

Les messages en provenance de la librairie client avec une "severity" égale ou supérieur à sybct.min_client_severity seront considérés comme des warnings. Cette valeur peut être modifiée à l'intérieur du script en appelant la fonction sybase_min_client_severity(). Par dêtre modifié à l'intérieur du script en appelant la fonction faut, cette valeur vaut 10, ce qui annule tout reporting d'erreur.

sybct.login_timeout valeur numérique

Temps maximum au terme duquel une tentative de connexion non aboutie renvoie une erreur. Il est à noter que si max_execution_time est dépassé avant que la connexion "timed out", votre script sera terminé avant le message d'erreur. Par défaut, cette valeur vaut 1 minute.

sybct.timeout valeur numérique

Temps maximum en secondes avant qu'une tentative de requête "select_db" ou "query" non aboutie renvoie une erreur. Il est à noter que si max_execution_time est dépassé avant que la requête "timed out", votre script sera terminé avant le message d'erreur. Par défaut, il n'y a pas de limite.

sybct.hostname chaîne de caractères

Nom de l'hôte à partir duquel vous vous connectez, afin d'être affiché par la fonction sp_who. Par défaut, cette valeur égale à 0.

Directives de configuration Informix

ifx.allow_persistent booléen

Active les connexions persistantes à une basse de donnée Informix.

ifx.max_persistent valeur numérique

Nombre maximum de connexions persistantes à une basse de donnée Informix, par processus.

ifx.max_links valeur numérique

Nombre maximum de connexions à une basse de donnée Informix par processus, en incluant les connexions persistantes.

ifx.default_host chaîne de caractères

Hôte par défaut ou se connecter si auxun hôte n'est spécifié par les directives ifx_connect() ou ifx_pconnect().

ifx.default_userchaîne de caractères

User id par défaut à utiliser lorsque qu'aucun n'est spécifié par les fonctions ifx_connect() ou ifx_pconnect().

ifx.default_password chaîne de caractères

Mot de passe par défaut si aucun n'a été spécifié par la fonctions ifx_connect() ou ifx_pconnect().

ifx.blobinfile booléen

Activer cette option si vous voulez que les colonnes de type "blob" soit retournée dans un fichier, et désactivez là si vous voulez qu'elle soit retournée en mémoire. Vous pouvez modifier dynamiquement cette valeur grâce à la fonction ifx_blobinfile_mode().

ifx.textasvarchar booléen

Activer cette option si vous voulez qu'une colonne de type "TEXT" soit renvoyée comme une chaîne de caractères normale, et désactivez là si vous voulez utiliser le paramètre "blob id". Vous pouvez modifier dynamiquement cette valeur gâce à la fonction ifx_textasvarchar().

ifx.byteasvarchar booléen

Activer cette option si vous voulez qu'une colonne de type "BYTE" soit renvoyée comme une chaîne de caractères normale, et désactivez là si vous voulez utilisez le paramètre "blob id". Vous pouvez modifier dynamiquement cette valeur grâce à la fonction ifx_textasvarchar().

ifx.charasvarchar booléen

Acitvez cette option si vous voulez conserver les espaces en fin de chaîne de caractères lorsque vous faites un fetch.

ifx.nullformat booléen

Activez cette option si vous voulez que les colonnes "NULL" soit renvoyées comme une chaîne de caractères, désactivez là si vous voulez qu'elle soit renvoyée comme une chaîne de caractères vide. Vous pouvez modifier dynamiquement cette valeur en utilisant la fonction ifx_nullformat().

Directives de configuration de précision mathématique.

bcmath.scale valeur numérique

Nombre de chiffres après la virgule pour toutes les fonctions de précision mathématique.

Directives de configuration du navigateur.

browscap chaîne de caractères

Nom du fichier de "browser capabilities".

Directives de configuration du driver ODBC unifié

uodbc.default_db chaîne de caractères

"ODBC data source" à utiliser dans les fonctions odbc_connect() ou odbc_pconnect() si aucune n'est spécifiée.

uodbc.default_user chaîne de caractères

Nom d'utilisateur à utiliser dans les fonctions odbc_connect() ou odbc_pconnect() si aucun n'est spécifié.

uodbc.default_pw chaîne de caractères

Mot de passe à utiliser dans les fonctions odbc_connect() ou odbc_pconnect() si aucun n'est spécifié.

uodbc.allow_persistent booléen

Cette option permet d'activer ou de désactiver les connexions persistantes à la base de données.

uodbc.max_persistent valeur numérique

Nombre de connexion persistante authorisée à la base de données.

uodbc.max_links valeur numérique

Nombre de connexions totales (persistantes ou non) par processus à la base de données.

Chapitre 4 : Security

PHP est un langage puissant et l'interpréteur, qu'il soit inclus dans le serveur web ou bien compilé en version CGI, est capable d'accéder aux fichiers, d'exécuter des commandes et d'ouvrir des connexions réseaux. Toutes ces propriétés rendent le serveur web non sécurisé. Le langage PHP a été pensé afin d'être un langage beaucoup plus sécurisé pour écrire des CGI que le Perl ou le langage C, de plus une sélection rigoureuse des options de compilation et d'exécution vous permettront d'obtenir un équilibre parfaite entre liberté et sécurité.

Etant donné qu'il y a de nombreux moyens d'utiliser le langage PHP, il y a de nombreuses directives de configuration afin d'en contrôler le comportement. Un grand nombre d'options permettent d'utiliser le PHP dans de nombreuses situations, mais cela signifie aussi qu'il y a certaines combinaisons d'options de compilation et d'exécution qui amènent le serveur a être non sécurisé. Ce chapitre explique comme les différentes options de configurations peuvent être combinées, tout en conservant une sécurité maximum.

Version binaire CGI

Attaques possibles

L'option d'utiliser le PHP comme un binaire CGI vient la plupart du temps du fait de ne pas vouloir l'utiliser comme un module du serveur web, (comme Apache), ou bien que vous souhaitez l'utiliser en combinaison d'un wrapper CGI afin de créer un environnement de script sécurisé (en utilisant des techniques de chroot ou setuid). Une telle décision signifie habituellement que vous installez votre exécutable dans le répertoire cgi-bin de votre serveur web. CERT advisory CA-96.11 recommende effectivement de placer l'interpréteur à l'intérieur du répertoire cgi-bin. Même si le binaire PHP peut être utilisé comme interpréteur indépendant, PHP a été pensé afin de rendre impossible les attaques que ce type d'installation induit.

· Accès au système de fichier: http://ma.machine/cgi-bin/php?/etc/passwd

La requête dans une url après le point d'interrogation (?) est envoyée à l'interpréteur comme une ligne de commande par l'interface CGI. Habituellement, l'interpréteur ouvre le fichier spécifié et l'exécute.

Lorsqu'il est invoqué comme binaire CGI, le PHP refuse d'interpréter les arguments de la ligne de commande.

· Accès d'un document web sur le serveur: http://ma.machine/cgi-bin/php/secret/doc.html

Le "path information" dans l'url, situé juste après le nom du binaire PHP, /secret/doc.html est utilisé par convention pour spécifier le nom du fichier qui doit être ouvert et interprété par le programe CGI. Habituellement, des directives de configuration du serveur web (pour le serveur Apache: Action) sont utilisées pour rediriger les requêtes pour obtenir un document http://ma.machine/secret/script.php3 par l'interpréteur PHP. Dans une telle configuration, le serveur web vérifie d'abord si il a accès au répertoire /secret, et après cette vérification redirige la requête vers http://ma.machine/cgi-bin/php/secret/script.php3. Malheureusement, si la requète est faite directement sous cette forme, aucune vérification d'accès n'est faite par le serveur web pour le fichier /secret/script.php3, mais uniquement pour le fichier /cgi-bin/php. De cette manière, n'importe quel utilisateur qui peut accéder au fichier /cgi-bin/php peut aussi accéder au document protégés sur le serveur web.

Avec le PHP, l'option de compilation --enable-force-cgi-redirect et les options d'exécution doc_root et user_dir peuvent être utilisées pour prévenir ce genre d'attaques, si des restrictions d'accès sont appliquées sur les documents du serveur. Voir ci-dessous pour des explications plus complètes sur les différentes combinaisons.

Cas 1: Tous les fichiers sont publics

Si votre serveur n'a aucun document dont l'accès est restreint par un mot de passe ou un système de vérification de l'adresse IP, vous n'avez aucun besoin de ce type de configuration. Si votre serveur web ne permet pas les redirections, ou si votre serveur web n'a aucun besoin de communiquer avec le binaire PHP de manière sécurisée, vous pouvez utiliser l'option de compilation --disable-force-cgi-redirect. Vous devez quand même vérifier qu'aucun script ne fait appel au PHP, de manière directe, http://ma.machine/cgi-bin/php/dir/script.php3 ou bien de manière indirecte, par redirection, http://ma.machine/dir/script.php3.

Les redirections peuvent être configurées dans les fichiers de configuration d'Apache en utilisant les directives "AddHandler" et "Action" (voir ci-dessous).

Cas 2: Utilisation de la directive de compilation --enable-force-cgi-redirect

Cette option de compilation prévient quiconque d'appeler directement un script avec l'url http://ma.machine/cgi-bin/php/secretdir/script.php3. Dans ce cas là, PHP parsera le fichier uniquement si il y a eu redirection.

Habituellement, le serveur web Apache réalise une redirection grâce aux directives suivantes :

Action php3-script /cgi-bin/php

AddHandler php3-script .php3

Cette option a uniquement été testée avec Apache; et compte sur Apache pour affecter la variable d'environnement non-standart REDIRECT_STATUS pour les requêtes redirigées. Dans le cas où votre serveur web ne supporte pas le renseignement du PHP, pour savoir si la requête a été redirigée ou non, vous ne pouvez pas utiliser cette option de compilation. Vous devez alors utiliser une des autres manières pour utiliser la version binaire CGI du PHP, comme exposé ci-dessous.

Cas 3: Utilisation du "doc_root" ou du "user_dir"

Ajouter un contenu interactif dans votre serveur web, comme des scripts ou des exécutables, est souvent considéré comme une pratique non-sécurisée. Si, par erreur, le script n'est pas exécuté mais affiché comme une page HTML classique, il peut en résulter un vol de propriété intellectuelle ou des problèmes de sécurité à propos des mots de passe notamment. Donc, la plupart des administrateurs préfèrent mettre en place un répertoire spécial pour les scripts qui est uniquement accessible par le biais du binaire CGI du PHP, et donc, tous les fichiers de ce répertoire seront interprétés et non affichés tels quel.

Aussi, si vous ne pouvez pas utiliser la méthode présentée ci-dessus, il est nécessaire de mettre en place un répertoire "doc_root" différent de votre répertoire "document root" de votre serveur web.

Vous pouvez utiliser la directive doc_root dans le fichier de configuration, ou vous pouvez affecter la variable d'environnement PHP_DOCUMENT_ROOT. Si cette variable d'environnement est affectée, le binaire CGI du PHP construira toujours le nom de fichier à ouvrir avec doc_root et le "path information" de la requête, et donc vous serez sûr qu'aucun script n'est exécuté en dehors du répertoire prédéfinit. (à l'exception du répertoire désigné par la directive user_dir Voir ci-dessous).

Une autre option possible ici est la directive user_dir. Lorsque la directive n'est pas activée, seulement les fichiers contenues dans le répertoire doc_root peuvent être ouverts. Ouvrir un fichier possédant l'url http://ma.machine/~user/doc.php3 ne correspond pas à l'ouverture d'un fichier sous le répertoire racine de l'utilisateur mais à l'ouverture du fichier ~user/doc.php3 sous le repertoire "doc_root" (oui, un répertoire comment par un tilde [~]).

Si la directive "user_dir" est activée à la valeur public_php par exemple, une requête du type http://ma.machine/~user/doc.php3 ouvrira un fichier appelé doc.php3 sous le répertoire appelé public_php sous le répertoire racine de l'utilisateur. Si le répertoire racine des utilisateurs est /home/user, le fichier exécuté sera /home/user/public_php/doc.php3.

user_dir et doc_root sont deux directives totalement indépendantes et donc vous pouvez contrôler l'accès au répertoire "document root" séparément des répertoires "user directory".

Cas 4: L'exécutable PHP à l'extérieur de l'arborescence du serveur

Une solution extrêmement sécurisée consiste à mettre l'exécutable PHP à l'extérieur de l'arborescence du serveur web. Dans le répertoire /usr/local/bin, par exemple. Le problème de cette méthode est que vous aurez à rajouter la ligne suivante :

#!/usr/local/bin/php

dans tous les fichiers contenant des tags PHP. Vous devrez aussi rendre le binaire PHP exécutable. Dans ce cas-là, traitez le fichier exactement comme si vous aviez un autre script écrit en Perl ou en sh ou en un autre langage de script qui utilise #! comme mécanisme pour lancer l'interpréteur lui-même.

Pour que l'exécutable PHP prenne en compte les variables d'environnement PATH_INFO et PATH_TRANSLATED correctement avec cette configuration, vous devez utiliser l'option de compilation --enable-discard-path .

Module Apache

Lorsque le PHP est compilé en tant que module Apache, ce module hérite des permissions accordées à l'utilisateur faisant tourner Apache (par défaut, l'utilisateur "noboby").

II. Le langage PHP

Chapitre 5. La syntaxe de base

Le passage du HTML au PHP

Il y a quatre moyens pour passer du mode HTML au mode PHP :

PRIVATE
Exemple 5-1. Le passage du HTML au PHP

1. <? echo ("Ceci est un exemple d'affichage à l'écran en PHP.\n"); ?>

2. <?php echo("Si vous voulez afficher du texte, faites comme ce-ci.\n"); ?>

3. <script language="php">

 echo ("Certain éditeur HTML n'accepte pas les délimiteurs ci-dessus.");

 </script>

4. <% echo ("Vous pouvez aussi utiliser le style ASP comme délimiteur."); %>

 <%= $variable; # ceci est un raccourci pour "<%echo .." %>

La première possibilité n'est valable que si vous l'avez activée. Soit en faisant appel à la fonction<BCLASS="FUNCTION"short_tags(), soit en utilisant l'option d'exécution "short_tags" dans le fichier de configuration, soit en utilisant l'option de compilation --enable-short-tags compile-time.

La quatrième possibilité est seulement disponible si vous l'avez activée en utilisant soit l'option d'exécution "asp_tags", soit en utilisant l'option de compilation --enable-asp-tags compile-time.

Note : Le support de la quatrième possibilité, ASP-style, a été ajoutée dans la version 3.0.4.

La parenthèse fermante pour un block ajoutera automatiquement un retour à la ligne si il y en a un de présent.

Le séparateur d'instruction

Les instructions sont séparées comme en C ou en Perl par un point virgule à chaque fin d'instruction.

Le tag de fin (?>) implique la fin d'un instruction, et donc ajoute implicitement un point virgule. Les deux exemples suivants sont équivalents.

<?php

 echo "Ceci est un test.";

?>

<?php echo "Ceci est un test." ?>

Les commentaires

Le PHP supporte les commentaires comme en C, C++ et Shell Unix. Par exemple:

<?php

 echo "Ceci est un test"; // Ceci est un commentaire sur une ligne comme en C++

 /* Ceci est un commentaire sur plusieurs lignes,

 comme en C et C++ */

 echo "Ceci est encore un test";

 echo "Enfin, le test final"; # Ceci est un commentaire comme en Shell Unix

?>

Le premier type de commentaire ne "commente" que jusqu'à la fin de la ligne ou bien jusqu'à la fin du bloc, cela dépant du premier rencontré.

<h1>Ceci est un <?# echo "simple";?> exemple.</h1>

<p>La ligne du dessus affichera 'Ceci est un exemple'.

Faites attention à ne pas emboiter les commentaires de type 'C', ce qui arrive de temps en temps lorsque vous voulez commenter une grande partie de de code.

<?php

 /*

 echo "Ceci est un test"; /* Ce commentaire va poser un problème */

 */

?>

Chapitre 6. Les types de données

Définition du type

PHP supporte les types de données suivant :

· nombres entiers

· nombres à virgule flottante

· chaînes de caractères

· tableaux

· objets

Habituellement, le type d'une variable n'est pas affecté par le programmeur. Il est décidé au moment de l'exécution par le PHP, en fonction du contexte dans lequel la variable est utilisée.

Si vous voulez forcer une variable à être convertie en un certain type, vous devez "caster" la variable ou utiliser la fonction settype().

Il est à noter qu'une variable peut se comporter de manière différente suivant les situations, en fonction du type qui lui est affecté. Pour plus d'informations, voir le paragraphe Définition du type.

Nombres entiers

Il est possible de spécifier les nombres entiers (Integers) de la manière suivante :

$a = 1234; # nombre entier en base 10

$a = -123; # nombre entier né

$a = 0123; # nombre entier en base 8, octale (équivalent à 83 en base 10)

$a = 0x12; # nombre entier en base 16, hexadécimale (équivalent à 18 en base 10)

Les nombres à virgule flottante

Les nombres à virgule flottante ("doubles") peuvent êtres spécifié en utilisant la syntaxe suivante:

$a = 1.234;

$a = 1.2e3;

Les chaînes de caractères

Les chaînes de caractères peuvent être définit en utilisant deux types de délimiteurs.

Si la chaîne de caractères est délimitée par des double-quotes ("), les variables à l'intérieure de la chaîne de caractères seront remplacées. Comme en C ou en Perl, le caractère backslash (\) est utiliser pour "protéger" un caractère spécial.

Tableau 6-1. Les caratères d'échappement.

PRIVATE
séquence
signification

\n
nouvelle ligne

\r
retour à la ligne

\t
tabulation horizontale

\\
backslash

\$
caractère $

\"
double-quote

Vous pouvez utiliser le caractère d'échappement backslash sur n'importe quel autre caractère, mais cela produira un warning (warning de niveau maximum).

Le deuxième moyen de délimiter une chaîne de caractère est d'utiliser les simple-quotes ('). Dans la chaîne de caractère limitée par des simple-quotes, les variables ne seront pas substituées et le caractère backslash n'aura aucun effet (à deux exceptions près, pour "\\" et "\'" afin de pouvoir utiliser les caractères simple-quote et backslash dans la chaîne de caractère).

Conversion de type

Lorsqu'une chaîne de caractère est évaluée comme une valeur numérique, le r&@eacute;sultat et le type de la varialbe sont d&eacite;terminés comme suit:

La chaîne de caractère est de type "double" si elle contient un des caractère '.', 'e' ou 'E'. Sinon, elle est de type "integer".

La valeur est définit par la première partie de la chaîne. Si la chaîne de caractères débute par une valeur numérique cette valeur sera celle utilisée. Sinon, la valeur sera égale à 0 (zéro).

Lorsque la première expression est une chaîne de caractères, le type de la variable dépend de la seconde expression.

$foo = 1 + "10.5"; // $foo est du type "double" (11.5)

$foo = 1 + "-1.3e3"; // $foo est du type "double" (-1299)

$foo = 1 + "bob-1.3e3"; // $foo est du type "integer" (1)

$foo = 1 + "bob3"; // $foo is est du type "integer" (1)

$foo = 1 + "10 Small Pigs"; // $foo is est du type "integer" (11)

$foo = 1 + "10 Little Piggies"; // $foo is est du type "integer" (11)

$foo = "10.0 pigs " + 1; // $foo is est du type "integer" (11)

$foo = "10.0 pigs " + 1.0; // $foo is est du type "double" (11)

Pour plus d'informations sur les conversions de type, voir les pages de man à propos de la fonction strtod(3)

Les tableaux

Les tableaux ressemblent aux tables de hashage (tableaux associatifs) et aux tableaux indexés (vecteurs).

Tableaux à une dimension

PHP supporte les talbeaux scalaires et les tableaux associatifs. En fait, il n'y a aucune différence entre les deux. Vous pouvez créer un tableaux en utilisant les fonctions list() ou array(), ou bien en affectant explicitement chacune des valeurs.

$a[0] = "abc";

$a[1] = "def";

$b["foo"] = 13;

Vous pouvez aussi créer un tableau en ajoutant simplement les valeurs à ce tableau.

$a[] = "hello"; // $a[2] == "hello"

$a[] = "world"; // $a[3] == "world"

Un tableau peut être classé en utilisant les fonctions asort(), arsort(), ksort(), rsort(), sort(), uasort(), usort(), et uksort() en fonction du type de classement que vous voulez.

Vous pouvez compte le nombre d'éléments qu'il y a dans un tableau en utilisant la fonction count().

Vous pouvez vous déplacer à l'intéireur d'un tableau en utilisant les fonctions next() et prev(). Un autre moyen de se déplacer dans un tableau est d'utiliser la fonction each().

Tableaux à plusieurs dimensions

Les tableaux à plusieurs dimensions sont extrêmement simple. Pour chaque dimension du tableau, vous ajouter une nouvelle [clef] à la fin:

$a[1] = $f; # tableau à une dimension

$a["foo"] = $f;

$a[1][0] = $f; # tableau à deux dimensions

$a["foo"][2] = $f; # (vous pouvez mélanger les indices associatifs et numériques)

$a[3]["bar"] = $f; # (vous pouvez mélanger les indices associatifs et numériques)

$a["foo"][4]["bar"][0] = $f; # tableau à quatre dimensions

Vous pouvez remplir un tableau à plusieurs dimensions par de nombreux moyens mais la méthode la plus simple à comprendre est l'utilisation de la fonction array(). Les deux exemples suivants motre comment remplir un tableau à une dimension:

Exemple 1:

$a["color"]
= "red";

$a["taste"]
= "sweet";

$a["shape"]
= "round";

$a["name"]
= "apple";

$a[3]

= 4;

Exemple 2:

$a = array(

 "color" => "red",

 "taste" => "sweet",

 "shape" => "round",

 "name" => "apple",

 3 => 4

);

La fonction array() peut être emboiter pour remplir un tableau à plusieurs dimension:

<?

$a = array(

 "apple" => array(

 "color" => "red",

 "taste" => "sweet",

 "shape" => "round"

),

 "orange" => array(

 "color" => "orange",

 "taste" => "sweet",

 "shape" => "round"

),

 "banana" => array(

 "color" => "yellow",

 "taste" => "paste-y",

 "shape" => "banana-shaped"

)

);

echo $a["apple"]["taste"]; # affichera "sweet";

Les objets

Initialisation d'un objet

Pour initialiser un objet, vous devez utiliser la commande "new" afin de créer la variable, instance de l'objet.

class foo {

 function do_foo () {

 echo "Doing foo.";

 }

}

$bar = new foo;

$bar -> do_foo ();

Définition du type

PHP ne nécessite pas une déclaration explicite du type d'une variable. Le type d'une variable est déterminé par le contexte de l'utilisation de la variable. Par exemple, si vous assignez une chaîne de caractères à la variable var, var devient une chaîne de caractère. Si vous assignez un nombre entier à var, elle devient un "integer".

Un exemple de conversion automatique de type est l'opérateur '+'. Si une des opérandes est de type "double", alors toutes les opérandes sont évaluées comme des variables de type "double" et le résultat est de type "double". Sinon, toutes les opérandes sont évaluées comme des variables de type "integer" et le résultat sera du type "integer". Il est à noter que cela NE CHANGE PAS le type des opérandes. Le seul changement est la manière dont les opérandes sont évaluées.

$foo = "0"; // $foo est une chaîne de caractères (ASCII 48)

$foo++; // $foo est la chaîne de caractères "1" (ASCII 49)

$foo += 1; // $foo est maintenant du type "integer" (2)

$foo = $foo + 1.3; // $foo est maintenant du type "double" (3.3)

$foo = 5 + "10 Little Piggies"; // $foo est du type "integer" (15)

$foo = 5 + "10 Small Pigs"; // $foo est du type "integer" (15)

Si les deux derniers exemples vous semblent obscures, voir le paragraphe Conversion de type (chaîne de caractères).

Si vous voulez forcer une variable a être évaluée avec un certain type, lisez le paragraphe Conversion de type ci-dessous. Si vous voulez changer le type d'une variable, interressez vous à la fonction settype().

Conversion de type

La conversion de type en PHP fonctionne de la même manière qu'en C: le nom du type désiré est écrit entre parenthèses devant la variable à "caster".

$foo = 10; // $foo is est du type "integer"

$bar = (double) $foo; // $bar est du type "double"

Les conversions authorisées sont:

· (int), (integer) - conversion vers le type "integer"

· (real), (double), (float) - conversion vers le type "double"

· (string) - conversion vers le type "string"

· (array) - conversion vers le type "array"

· (object) - conversion vers le type "object"

Il est à noter que les tabulations et les espaces sont authorisés à l'intérieur des parenthèses, donc les lignes suivantes sont équivalentes:

$foo = (int) $bar;

$foo = (int) $bar;

Chapitre 7. Les variables

Portée des variables

La portée d'une variable dépends du contexte dans lequel la variable est définie. Pour la plupart des variables, la portée concerne la totalité d'un script PHP. Mais, lorsque vous définissez une fonction, la portée d'une variable définie dans cette fonction est locale à la fonction. Par exemple:

$a = 1; /* portée globale */

Function Test () {

 echo $a; /* portée locale */

}

Test ();

Le script n'affichera rien à l'écran car la fonction echo utilise la variable local $a, et celle-ci n'a pas été assignée préalablement dans la fonction. Vous pouvez noter que ce concept diffère un petit peu du langage C dans lequel une variable globale est automatiquement accessible dans les fonctions, à moins d'être redéfinie localement dans la fonction. Cela peut poser des problème si vous redéfinissez des variables globales localement. En PHP, une variable globale doit être déclarée à l'intérieure de chaque fonction afin de pouvoir être utilisée dans cette fonction. Par exemple:

$a = 1;

$b = 2;

Function Sum () {

 global $a, $b;

 $b = $a + $b;

}

Sum ();

echo $b;

Le script ci-dessus va afficher la valeur "3". En déclarant global les variables $a et $b localement dans la fonction, toutes les références à ces variables concerneront les variables globales. Il n'y a aucune limite au nombre de variables globales qui peuvent être manipulées par une fonction.

Une deuxième méthode pour accéder aux variables globales est d'utiliser un tableau associatif prédéfini $GLOBALS. Le pécédent exemple peut être réécrit de la manière suivante:

$a = 1;

$b = 2;

Function Sum () {

 $GLOBALS["b"] = $GLOBALS["a"] + $GLOBALS["b"];

}

Sum ();

echo $b;

Le tableau $GLOBALS est un tableau associatif avec le nom des variables globales comme clef et les valeurs des éléments du tableau comme valeur des variables.

Une autre caractéristique importante de la portée des variables est la notion de variable static. Une variable statique a une portée locale uniquement mais elle ne perd pas sa valeur lorsque le script appelle la fonction. Prenons l'exemple suivant:

Function Test () {

 $a = 0;

 echo $a;

 $a++;

}

Cette fonction est un peu inutile car à chaque fois qu'elle est appelée, elle initialise $a à 0 et affiche "0". L'incrémentation de la variable ($a++) ne sert pas à grand chose car dès que la fonction est terminée la variable disparaît. Pour faire une fonction de comptage utile, c'est-à-dire qui ne perdra pas la trace du compteur, la variable $a est déclarée comme une variable static:

Function Test () {

 static $a = 0;

 echo $a;

 $a++;

}

Maintenant, à chaque fois que la fonction Test() est appelée elle affichera une valeur de $a incrémentée de 1.

Les variables static sont essentielles lorsque vous faites des appels récursifs à une fonction. Une fonction récursive est une fonction qui s'appelle elle-même. Il faut faire attention lorsque vous écrivez une fonction récursive car il est facile de faire une boucle infinie. Vous devez vérifier que vous avez bien une condition qui permet de terminer votre récursivité. La fonction suivante compte récursivement jusqu'à 10:

Function Test () {

 static $count = 0;

 $count++;

 echo $count;

 if ($count < 10) {

 Test ();

 }

 $count--;

}

Les variables dynamiques

Il est intéressant d'avoir parfois des noms de variables qui sont variables. C'est-à-dire un nom de variable qui affecté et utilisé dynamiquement. Une variable classique est affecté avec l'instruction suivante:

$a = "hello";

Une variable dynamique prend la valeur d'une variable et l'utilise comme nom d'une autre variable. Dans l'exemple ci-dessous, hello, peut être utilisé comme le nom d'une variable en utilisant le "$$" précédent la variable. c'est-à-dire

$$a = "world";

A ce niveau, deux variables ont été définies et stockées dans l'arbre des symbol PHP: $a avec comme valeur "hello" et $hello avec comme valeur "world". Alors, l'instruction

echo "$a ${$a}";

produira le même affichage que :

echo "$a $hello";

c'est-à-dire hello world.

Afin de pouvoir utiliser les variables dynamiques avec les tableau, vous avez a résoudre un problème ambigu. Si vous écrivez $$a[1], le parseur a besoin de savoir si vous parler de la variable qui a pour nom $a[1] ou bien si vous voulez l'index [1] de la variable $$a. La syntaxe pour résoudre cette ambiguité est la suivante: ${$a[1]} pour le premier cas, et ${$a}[1] pour le deuxième.

Les variables extérieures au PHP

Formulaire HTML (GET et POST)

Lorsqu'un formulaire est envoyé à un script PHP, toutes les variables du formulaire seront automatiquement disponibles dans le script. Par exemple, considérons le formulaire suivant:

PRIVATE
Exemple 7-1. Formulaire simple
<form action="foo.php3" method="post">

 Name: <input type="text" name="name">

 <input type="submit">

</form>

Lorsque ce formulaire est envoyé, le PHP va créer la variable $name, qui contiendra la valeur que vous avez entré dans le champs Name: du formulaire.

Le PHP permet aussi l'utilisation des tableaux dans le contexte de formulaire, mais seulement des tableaux à une seule dimension. Comme cela, vous pouvez rassembler des variables ou utiliser cette fonctionnalilté pour récupérer les valeurs d'un choix multiple :

PRIVATE
Exemple 7-2. Exemple plus complexe de formulaire
<form action="array.php" method="post">

 Name: <input type="text" name="personal[name]">

 Email: <input type="text" name="personal[email]">

 Beer:

 <select multiple name="beer[]">

 <option value="warthog">Warthog

 <option value="guinness">Guinness

 </select>

 <input type="submit">

</form>

Si l'option "track_vars" est activée, soit par l'option de compilation track_vars soit par la directive de configuration <?php_track_vars?>, les variables transmises par les méthodes POST et GET pourront aussi être trouvées dans le tableau associatif global $HTTP_POST_VARS ou $HTTP_GET_VARS suivant la méthode utlisée.

Bouton "submit" sous forme d'image

Lorsque vous envoyez le résultat d'un formulaire, vous pouvez utiliser une image au lieu du bouton "submit" standard en utilisant un tag :

<input type=image src="image.gif" name="sub">

Lorsqu'un utilisateur clique sur l'image, le formulaire sera transmis au serveur avec deux variables de plus, sub_x et sub_y. Ces deux variables contiennent les coordonnées de l'endroit où l'utilisateur à clické. Les utilisateurs expérimentés remarquerons que les noms de variables sont transmis avec une virgule à la place du caractère "_", mais le PHP fait la conversion automatiquement.

Les Cookies

Le PHP supporte les cookies HTTP de manière totalement transparente, comme défini dans les Spécifications Netscape. Les cookies sont un mécanisme permettant de stocker des données sur la machine cliente à des fins d'authentification de l'utilisateur. Vous pouvez établir un cookie grâce à la fonction SetCookie(). Les cookies font partie intégrante du "header" HTTP, et donc la fonction SetCookie() doit être appelé avant que le moindre affichage ne soit envoyé au navigateur. C'est la même restriction que pour la fonction Header(). Tout cookie envoyé depuis le client sur le serveur sera automatiquement stocké sous forme de variable, comme pour la méthode POST ou GET.

Si vous souhaitez assigner plusieurs valeurs à un seul cookie, il vous faut ajouter les caractères [] au nom de votre cookie. Par exemple:

SetCookie ("MyCookie[]", "Testing", time()+3600);

Il est à noter qu'un cookie remplace le cookie précédent par un cookie de même nom tant que le "path" ou le domaine sont identiques. Donc, pour un "shopping cart", vous devez implémenter un compteur et l'incrémenter au fur et à mesure. C'est-à-dire:

PRIVATE
Exemple 7-3. Exemple de la fonction SetCookie
$Count++;

SetCookie ("Count", $Count, time()+3600);

SetCookie ("Cart[$Count]", $item, time()+3600);

Variables d'environnement

Le PHP fait en sorte que les variables d'environnement soit accéssible directement comme des variables PHP nomrales.

echo $HOME; /* Affiche la valeur de la variable d'environnement HOME, si celle-ci est affectée */

Même si le PHP crée les variables lors de l'utilisation des méthodes GET, POST et cookie, il est de temps en temps préférable de transmettre explicitement la valeur de la variable afin d'être sûre de la valeur. La fonction getenv() peut être utilisé pour récupéré la valeur des variables d'environnement. Vous pouvez aussi affecter une variable d'environnement grâce à la fonction putenv().

Détermination du type des variables

Parce que le PHP détermine le type des variables et les converties (généralement) comme il faut, ce n'est pas toujours le type de variable que vous souhaitez. PHP inclus des fonctions permettant de déterminer le type d'une variable. Les fonctions gettype(), is_long(), is_double(), is_string(), is_array(), et is_object() permettent de déterminer si le type de variable correspond.

Chapitre 8. Les constantes

Le PHP définit un certain nombre de constantes et propose des mécanismes pour en définir d'autres durant l'exécution. Les constantes sont comme des variables, à l'exception du fait que leur valeur est définie gâce à la fonction define(), et qu'elle ne peut pas être modifiée par la suite.

Les constantes prédéfinies (toujours disponibles) sont :

__FILE__

Le nom du fichier qui est actuellement exécuté. Si cette constante est utilisée dans le cadre d'un fichier "inclus" (ou require), alors le nom du fichier inclus est renvoyé, et non le nom du fichier parent.

__LINE__

Le numéro de la ligne qui est actuellement exécutée. Si cette constantes est utilisée dans le cadre d'un fichier "inclus" (ou require) c'est la position dans le fichier inclus qui est renvoyé.

PHP_VERSION

La chaîne de caractères de présentation de la version du PHP qui est actuellement utilisée. Par exemple '3.0.8-dev'.

PHP_OS

Nom du Système d'exploitation qui est utilisé par la machine qui fait tourner le PHP. Par exemple, 'Linux'.

TRUE

La valeur TRUE.

FALSE

La valeur FALSE.

E_ERROR

Dénote une erreur autre qu'une "parsing error" qu'il n'est pas possible de corriger.

E_WARNING

Dénote un contexte dans lequel le PHP trouve que quelque chose ne va pas. Mais l'exécution se poursuit tout de même. Ces warnings là peuvent être récupérés par le script lui-même. Un exemple serait une regexp invalide dans la fonction ereg().

E_PARSE

Le parseur a rencontré une forme syntaxique invalide dans le script. Correction de l'erreur impossible.

E_NOTICE

Quelquechose s'est produit, qui peut être ou non une erreur. L'exécution continue. Par exemple, le cas d'ouverture de double quote (") non refermé, ou bien la tentative d'accéder à une variable qui n'est pas encore affectée.

Les constantes E_* sont généralement utilisées avec la fonction error_reporting().

Vous pouvez définir d'autres constantes en utilisant la fonction define().

Il est à noter que ce sont des constantes, et non pas des macros comme en C. Seulement les données scalaires peuvent être représentées par des constantes.

PRIVATE
Exemple 8-1. Définition de constantes

<?php

define("CONSTANT", "Hello world.");

echo CONSTANT; // affiche "Hello world."

?>

PRIVATE
Exemple 8-2. Utilisatin des constantes __FILE__ et __LINE__

<?php

function report_error($file, $line, $message) {

 echo "Une erreur a eu lieu dans le fichier $file à la ligne $line: $message.";

}

report_error(__FILE__,__LINE__, "Y a un problème");

?>

Chapitre 9. Les expressions

Les expressions sont la partie la plus importante du PHP. En PHP, presque tout ce que vous écrivez est une expression. La manière la plus simple de définir une expression est : "tout ce qui a une valeur".

Les formes les plus simples des expressions sont les constantes et les variables. Lorsque vous écrivez "$a = 5", vous assignez la valeur '5' à la variable $a. Bien évidemment, '5' vaut 5 ou, en d'autres mots, '5' est une expresssion avec pour valeur 5 (dans ce cas, '5' est un integer constant).

Après cette assignation, vous pouvez considérer que $a a pour valeur 5 et donc, si vous écrivez $b =$a, c'est comme si vous aviez écrit $b = 5. En d'autres mots, $a est une expression avec pour valeur 5. Si tout fonctionne correctement, c'est exactement ce qui arrive.

Un exemple plus complexe concerne les fonctions. Par exemple, considérons la fonction suivante :

function foo () {

 return 5;

}

Considérant que vous êtes familier avec le concept de fonction, (si ce n'est pas le cas, jetez un oeil au chapitre concernant les fonctions), vous êtes d'accord que $c = foo() est équivalent à $c = 5, et vous avez tout à fait raison. Les fonctions sont des expressions qui ont la valeur de leur "return value". Si foo() renvoie 5, la valeur de l'expression 'foo()' est 5. Habituellement, les fonctions ne font pas que renvoyer une valeur mais réalisent des traitements.

Bien sur, les valeurs en PHP n'ont pas à être des valeurs numériques, et souvent, c'est le cas. PHP supporte 3 types de variable scalaire : les valeurs entières, les nombres à virgule flottante et les chaînes de caractères. (une variable scalaire est une variable que vous ne pouvez pas "casser" en morceau, au contraire des tableaux par exemple). PHP supporte aussi deux types "composite" : les tableaux et les objets. Chacun de ces types de variables peuvent être affectés ou renvoyés par une fonction.

Les utilisateurs de PHP/FI 2 ne sentiront aucun changement. Malgré tout, PHP va plus loin dans la gestion des expressions, comme le font d'autres langages. PHP est un langage orienté expression, dans le sens où presque tout est une expression. Considérons l'exemple dont nous avons déjà parlé, '$a = 5'. Il est facile de voir que il y a deux valeurs qui entrent en jeux ici, la valeur numérique constante '5' et la valeur de la variable $a qui est mis à jour à la valeur 5. Mais, la vérité est qu'il y a une autre valeur qui entre en jeux ici et c'est la valeur de l'assignement elle-même. L'assignement lui-même est assigné à une valeur, dans ce cas-là 5. En pratique, cela signifie que '$a = 5' est une expression qui a pour valeur 5. Donc, en écrivant quelquechose comme '$b = ($a = 5)' revient à écire '$a = 5; $b = 5;' (un point virgule marque la fin d'une instruction). Comme les assignements sont parsés de droite à gauche, vous pouvez aussi écrire '$b = $a =5'.

Un autre bon exemple du langage orienté expression est la pré ou post incrémentation et la décémentation. Les utilisateurs de PHP/FI 2 et ceux de nombreux autres langages sont habitués à la notatoin "variable++" et "variable--". Ce sont les opérateurs d'incrémentation et de décrémentation. En PHP/FI 2, l'instruction '$a++' n'a aucune valeur (c'est-à-dire que ce n'est pas une expression) et vous ne pouvez donc pas l'utiliser. PHP ajoute les possibilités d'incrémentation et de décrémentation comme c'est le cas dans le langage C. En PHP, comme en C, il y a deux types d'opérateurs d'incrémentation (pré-incrémentation et post-incrémentation). Les deux types d'opérateur d'incrémentation jouent le même rôle (c'est-à-dire qu'il incrémente la variable !!!). La différence vient de la valeur de l'opérateur d'incrémentation. L'opérateur de pré-incrémentation, qui s'écrit '++$variable', évalue la valeur incrémentée (PHP incrémente la variable avant de lire la valeur de cette variable, d'où le nom de 'pré-incrémentation'). L'opérateur de post-incrémentation, qui s'écrit '$variable++', évalue la valeur de la variable avant de l'incrémenter. (PHP incrémente la variable après avoir lu sa valeur, d'où le nom de 'post-incrémentation').

Un type d'expression très commun est l'expression de comparaison. Ces expressions sont évaluées à 0 ou 1, autrement dit FALSE ou TRUE (respectivement). PHP supporte les opérateurs de comparaison > (plus grand que), => (plus grand ou égal), == (égal à), < (plus petit que), <= (plus petit ou égal). Ces expressions sont utilisées de manière courante dans les instructions conditionnelles, comme l'instruction IF.

Pour le dernier exemple d'expression, nous allons parler des combinaisons d'opérateurs/assignement. Vous savez que si vous voulez incrémenter la variable $a d'une unité, vous devez simplement écrire '$a++'. Mais si vous voulez ajouter la valeur '3' à votre variable ? Vous pouvez écrire plusieurs fois '$a++', mais ce n'est pas la meilleure des méthodes. Un pratique plus courante est d'écrire '$a = $a + 3'. L'expression '$a + 3' correspond à la valeur $a plus 3, et est de nouveau assignée à la variable $a. Donc le résultat est l'incrémentation de 3 unités. En PHP, comme dans de nombreux autres langages comme le C, vous pouvez écrire cela de manière plus concise, ce qui avec le temps sera de toutes façons plus claire et plus rapide à comprendre. Ajouter 3 à la valeur de la variable $a peut s'écrire '$a += 3'. Cela signifie précisement : "on prend la valeur de la variable $a, on ajoute la valeur 3 et on assigne cette valeur à la variable $a". Et pour être plus concis et plus clair, cette expression est plus rapide. La valeur de l'expression '$a += 3', comme l'assignement d'une valeur quelconque, est la valeur assignée. Il est à noter que ce n'est pas 3 mais la combinaison de la valeur de la variable $a plus la valeur 3. (c'est la valeur qui est assignée à la variable $a). N'importe quel opérateur binaire peu utiliser ce type d'assignement, par exemple '$a -= 5' (soustraction de 5 de la valeur de la variable $a), '$b *= 7' (multiplication de la valeur de la variable $b par 7).

Il y a une autre expression qui peut paraître complexe si vous ne l'avez pas vu dans d'autre langage, l'opérateur conditionnel ternaire.

$premier ? $deuxième : $troisième

Si la valeur de la première sous-expression est vraie, (différente de 0), alors la deuxième sous-expression est évaluée et constitue le résultat de l'expression conditonnelle. Sinon, c'est la troisème sous-expression qui est évaluée et qui constitue le résultat de l'expression.

Les exemples suivants devrait vous permettre de mieux comprendre la pré- et post-incrémentation et le concept des expressions en générale:

function double($i) {

 return $i*2;

}

$b = $a = 5; /* assigne la valeur 5 aux variables $a et $b */

$c = $a++; /* post-incrémentation de la variable $a et assignation de la valeur à la variable $c */

$e = $d = ++$b; /* Pré-incrémentation, et assignation de la valeur aux variables $d et $e */

/* à ce niveau, les variables $d et $e sont égales à 6 */

$f = double($d++); /* assignation du double de la valeur de $d à la variable $f ($f vaut 12), puis incrémentation de la valeur de $d */

$g = double(++$e); /* assignation du double de la valeur de $e APRES l'incrémentation de la variable $e à la variable $g ($g vaut 14) */

$h = $g += 10; /* Tout d'abord, $g est incrémentée de 10, et donc $g vaut 24. Ensuite, la valeur de $g, (24) est assigné à la variable $h, qui vaut donc elle aussi 24. */

Au début de ce chapitre, nous avons dit que nous allions décrire les différents types d'instructions, et donc, comme promis, nous allons voir que les expressions peuvent être des instructions. Mais, attention, toutes les expressions ne sont pas des instructions. Dans ce cas-là, une instruction est de la forme 'expr' ';', c'est-à-dire, une expression suivie par un point virgule. Si vous écrivez '$b = $a = 5;', '$a = 5' est une expression valide, mais ce n'est pas une instruction en elle-même. '$b = $a = 5' est une instruction valide.

La dernière chose qui mérite d'être mentionnée est la véritable valeur des expressions. Lorsque vous faites des test sur une variable, dans une boucle conditionnelle par exemple, cela ne vous intéresse pas de savoir qu'elle est la valeur exacte de l'expression. Mais vous voulez seulement savoir si le résultat signifie TRUE ou FALSE (Le PHP n'a pas de type booléen). La véritable valeur d'une expression en PHP est calculée de la même manière qu'en Perl. Toute valeur numérique différente de 0 est considérée comme étant TRUE. Une chaîne de caractères vide et la chaîne de caractère 0 sont considérées comme FALSE. Toutes les autres valeurs sont vraies. Avec les types de variables non-scalaires, (les tableaux et les objets), si ils ne contiennent aucun élément, ils renvoient FALSE, sinon, ils renvoient TRUE.

PHP propose une implémentation complète et détaillée des expressions. PHP documente toutes c'est expressions dans le manuel que vous êtes en train de lire. Les exemples qui vont suivre devrait vous donner une bonne idée de ce qu'est une expression et comment construire vos propres expressions. Dans tout ce qui va suivre, nous écrirons expr pour indiquer tout expression PHP valide.

Chapitre 10. Les opérateurs

Les opérateurs arithmétiques

Tableau 10-1. Les opérateurs arithmétiques
PRIVATE
exemple
nom
résultat

$a + $b
Addition
Somme de $a et $b.

$a - $b
Soustraction
Reste de la soustraction de $b sur $a.

$a * $b
Multiplication
Produit de $a et $b.

$a / $b
Division
Dividende de $a par $b.

$a % $b
Modulo
Reste de la division de $a par $b.

Les opérateurs sur les chaînes de caractères

Il n'y a réellement qu'un opérateur sur les chaînes de caractères -- l'opérateur de concaténation (".").

$a = "Hello ";

$b = $a . "World!"; // Maintenant $b = "Hello World!"

Les opérateurs d'assignement

L'opérateurs d'assignement le plus simple est le signe "=". Le premier réflexe est de penser que ce signe veut dire "égal à". Ce n'est pas le cas. Il signifie que l'opérande de gauche se voit affecter la valeur de l'expression qui est à droite du signe égal.

La valeur d'une expression d'assignement est la valeur assignée. Par exemple, la valeur de l'expression '$a = 3' est la valeur 3. Cela permet de faire des choses sympas:

$a = ($b = 4) + 5; // $a est maintenant égal à 9, et $b vaut 4.

En plus du simple opérateur d'assignement, il existe des "opérateurs combinés" pour tous les opérateurs arithmétiques et pour les opérateurs sur les chaînes de caractères. Cela permet d'utiliser la valeur d'une variable dans une expression et d'affecter le résultat de cette expression à cette variable. Par exemple:

$a = 3;

$a += 5; // affecte la valeur 8 à la variable $a. (correspond à l'instruction '$a = $a + 5';

$b = "Hello ";

$b .= "There!"; // affecte la valeur "Hello There!" à la variable $b (correspond à $b = $b."There!";

Les opérateurs sur les bits

Les opérateurs sur les bits positionnent ou non certains bits dans un nombre entier.

Tableau 10-2. Les opérateurs sur les bits
PRIVATE
exemple
nom
résultat

$a & $b
ET
Les bits positionnés à 1 dans $a ET dans $b sont positionnés à 1.

$a | $b
OU
Les bits positionnés à 1 dans $a OU dans $b sont positionnés à 1.

~ $a
NON
Les bits qui sont positionnés à 1 dans $a sont positionnés à 0, et vice versa.

$a << $b
Décalage à gauche
Décale les bits de $a dans $b par la gauche (chaque décalage équivaut à une multiplication par 2).

$a >> $b
Décalage à droite
décalage des bits de $a dans $b par la droite (chaque décalage équivaut à une division par 2).

Les opérateurs logiques

Tableau 10-3. Les opérateurs logiques
PRIVATE
exemple
nom
résultat

$a and $b
ET
Vrai si $a ET $b sont vrais

$a or $b
OU
Vrai si $a OU $b est vrai

$a xor $b
OU exclusif
Vrai si $a OU $b est vrai, mais pas les deux en même-temps

! $a
NON
Vrai si $a est faux

$a && $b
ET
Vrai si $a ET $b sont vrais

$a || $b
OU
Vrai si $a OU $b est vrai

La raison pour laquelle il existe deux types de "ET" et de "OU" est qu'ils ont des priorités différentes. (voir le paragraphe correspondant)

Opérateurs de comparaison

Les opérateurs de comparaison, comme le nom l'indique, vous permettent de comparez deux valeurs.

Tableau 10-4. Les opérateurs de comparaison
PRIVATE
exemple
nom
résultat

$a == $b
Egal à
Vrai si $a est égale à $b.

$a != $b
Différent de
Vrai si $a est différent de $b.

$a < $b
Plus petit que
Vrai si $a est plus petit strictement que $b.

$a > $b
Plus grand que
Vrai si $a est plus grand strictement que $b.

$a <= $b
Plus petit ou égal à
Vrai si $a est plus petit ou égal à $b.

$a >= $b
Plus grand ou égal à
Vrai si $a est plus grand ou égal à $b.

Un autre opérateur condionnelle est l'opérateur trinaire (":?"), qui fonctionne comme en langage C.

(expr1) ? (expr2) : (expr3);

Cette expression renvoie la valeur de l'expression expr2 si l'expression expr1 est vrai, et l'expression expr3 si l'expression expr1 est fausse.

La priorité des opérateurs

La priorité des opérateurs spécifie l'ordre dans lequel les valeurs doivent être analysées. Par exemple, dans l'expression 1 + 5 * 3, le résultat est 16 et non 18, car la multiplication ("*") à une priorité supérieure par rapport à à l'addition ("+").

Le tableau suivant dresse une liste de la priorité des différents opérateurs dans un ordre croissant de priorité.

Tableau 10-5. La priorité des différents opérateurs.
PRIVATE
Associativité
Opérateur

gauche
,

gauche
or

gauche
xor

gauche
and

droite
print

gauche
= += -= *= /= .= %= &= != ~= <<= >>=

gauche
? :

gauche
||

gauche
&&

gauche
|

gauche
^

gauche
&

non-associatif
== !=

non-associatif
< <= > >=

gauche
<< >>

gauche
+ - .

gauche
* / %

droite
! ~ ++ -- (int) (double) (string) (array) (object) @

droite
[

non-associatif
new

Chapter 11. Les structures de contrôle

if

else

elseif

Alternative syntax for if structures: if(): ... endif;

while

do..while

for

break

continue

switch

require

include

Tous les scripts PHP sont une suite d'instructions. Une instruction peut être un assignement, un appel de fonction, une instruction conditionnelle ou bien une instruction qui ne fait rien (une instruction vide). Une instruction se termine habituellement par un point virgule (";"). De plus, plusieurs instructions peuvent être regroupées en bloc, délimité par des accollades ("{}"). Un bloc est considéré comme une instruction. Les différents types d'instructions sont décrits dans ce chapitre.

if

L'instruction if est une des plus importantes instructions de tous les langages, PHP inclus. Elle permet l'exécution conditionnelle d'une partie de code. Les fonctionnalités de l'instruction if sont les même en PHP qu'en C :

 if (expr)

 instructions

Comme nous l'avons vu dans le paragraphe consacré aux expressions, "expr" est évaluée à sa "vraie valeur". Si l'expression expr est TRUE, PHP exécutera l'instruction et si elle est FALSE, l'instruction sera ignorée.

L'exemple suivant affiche la phrase a est plus grand que b si $a est plus grand que $b:

 if ($a > $b)

 print "a est plus grand que b";

Souvent, vous voulez que plusieurs instructions soient exécutées après un branchement conditionnel. Bien évidemment, il n'est pas obligatoire de répéter l'instruction conditonnelle autant de fois que vous avez d'instructions à exécuter. A la place, vous pouvez rassembler toutes les instructions dans un bloc. L'exemple suivant affiche $a est plus grand que $b, et assigne la valeur de la variable $a à ma variable $b:

 if ($a > $b) {

 print "a est plus grand que b";

 $b = $a;

 }

Vous pouvez imbriquer indéfiniment des instructions "if" les unes dans les autres, ce qui permet une grande flexibilité dans l'exécution d'une partie de code suivant un grand nombre de conditions.

else

Souvent, vous voulez exécuter une instruction si une condition est remplie, et une autre instruction si cette condition n'est pas remplie. C'est à cela que sert else. else fonctionne avec après un if et exécute les instructions correspondantes au cas ou l'expression du if est FALSE. Dans l'exemple suivant, ce bout de code affiche a est plus grand que b si la variable $a est plus grande que la variable $b, et a est plus petit que b sinon:

 if ($a > $b) {

 print "a est plus grand que b";

 } else {

 print "a est plus petit que b";

 }

Les instructions après le else ne sont exécutées que si l'expression du if est FALSE, et si elle n'est pas suivi par l'expression elseif.

elseif

elseif, comme son nom l'indique, est une combinaison de if et de else. Comme l'expression else, il permet d'exécuter une instruction aprè un if dans le cas ou le "premier" if est évalué comme FALSE. Mais, à la différence de l'expression else, il n'exécutera l'instruction que si l'expression condionnelle elseif est évaluée comme TRUE. L'exemple suivant affichera a est plus grand que b, a est égal à b ou a est plus petit que b:

 if ($a > $b) {

 print "a est plus grand que b";

 } elseif ($a == $b) {

 print "a est égal à b";

 } else {

 print "a est plus petit que b";

 }

Vous pouvez avoir plusieurs elseif qui s'imbriquent les uns dans les autres, après un if initial. Le premier elseif qui sera évalué à TRUE sera exécuté. En PHP, vous pouvez aussi écrire "else if" en deux mots et son comportement sera identique à la version en un seul mot.

L'expression elseif est exécutée seulement si le if précédent et tout autre elseif précédent est évalués comme FALSE, et que votre elseif est évaluée àTRUE.

Autre syntaxe pour le if : if(): ... endif;

Le PHP propose une manière différente de rassembler des instructions à l'intérieur d'un if. C'est le moyen le plus simple d'inclure des blocs de code HTML à l'intérieur d'un if, mais il peut être utilisé dans n'importe quel contexte. Au lieu d'utiliser des accollades, vous pouvez utiliser la forme suivante: if (expr) suivit d'un point virgule, d'une ou plusieurs instructions, le tout finissant par un endif;. Considérons l'exemple suivant:

 <?php if ($a==5): ?>

 A = 5

 <?php endif; ?>

Dans l'exemple ci-desssus, le block HTML "A = 5" est inclus à l'intérieur d'un if en utilisant cette nouvelle syntaxe. Ce code HTML ne sera affiché que si la variable $a est égale à 5.

Cette autre syntaxe fonctionne aussi avec le else et elseif. L'exemple suivant montre une structure avec un if, un elseif et un else utilisant cette autre syntaxe:

 if ($a == 5):

 print "a equals 5";

 print "...";

 elseif ($a == 6):

 print "a equals 6";

 print "!!!";

 else:

 print "a is neither 5 nor 6";

 endif;

while

La boucle while est le moyen le plus simple d'implémenter une boucle en PHP. Cette boucle se comporte de la même manière qu'en C. L'exemple le plus simple d'une boucle while est le suivant :

 while (expr) instruction

La signification d'une boucle while est très simple. Le PHP exécute l'instruction tant que l'expression de la boucle while est évaluée comme TRUE. La valeur de l'expression est vérifiée à chaque début de boucle, et donc, si la valeur change durant l'exécution de l'instruction, l'exécution ne s'arrêtera qu'à la fin de l'itération (chaque fois que le PHP exécute l'instruction, on appelle cela une itération). De temps en temps, si l'expression du while est FALSE avant la première itération, l'instruction ne sera jamais exécutée.

Comme avec le if, vous pouvez regrouper plusieurs instructions dans la même boucle while en les regroupant à l'intérieur de parenthèses ou en utilisant la syntaxe suivante: while (expr): instructions ... endwhile;
Les exemples suivants sont identiques, et affichent tous les nombres de 1 à 10:

 /* exemple 1 */

 $i = 1;

 while ($i <= 10) {

 print $i++; /* La valeur affiche est $i avant l'incrémentation

 (post-incrémentation) */

 }

 /* exemple 2 */

 $i = 1;

 while ($i <= 10):

 print $i;

 $i++;

 endwhile;

do..while

Les boucles do..while ressemblent beaucoups aux boucles while, à la différence que l'expression est testée à la fin de chaque itération au lieu du début. La principale différence par rapport à la boucle while est que la première itération de la boucle do..while est toujours exécutée (l'expression n'est testée qu'à la fin de l'itération), ce qui n'est pas le cas lorsque vous utilisez une boucle while (l'expression est vérifiée au début de chaque itération).

Il n'y a qu'un syntaxe possible pour les boucles do..while :

 $i = 0;

 do {

 print $i;

 } while ($i>0);

La boucle ci-dessus ne va être exécutée qu'une seule fois, car lorsque l'expression est évaluée, elle vaut FALSE (car la variable $i n'est pas plus grande que 0) et l'exécution de la boucle s'arrête.

Les utilisateurs familiers du C sont habitués à une utilisation différente des boucles do..while, qui permet de stopper l'exécution de la boucle au milieu des instructions, en l'encapsulant dans un do..while(0) la fonction break. Le code suivant montre une utilisation possible:

 do {

 if ($i < 5) {

 print "i est assez grand.";

 break;

 }

 $i *= $factor;

 if ($i < $minimum_limit) {

 break;

 }

 print "i is ok";

 ...process i...

 } while(0);

Ne vous inquiétez pas si vous ne comprennez pas tout correctement. Vous pouvez écrire des scripts très tres puissant sans utiliser cette fonctionnalité.

for

Les boucles for sont les boucles les plus complexes en PHP. Elle fonctionne comme les boucles for du langage C. La syntaxe des boucles for est la suivante:

for (expr1; expr2; expr3) instruction

La première expression (expr1) est évaluée (exécutée) quoi qu'il arrive au début de la boucle.

Au début de chaque itération, l'expression expr2 est évaluée. Si l'évaluation vaut TRUE, la boucle continue et l'instruction est exécutée. Si l'évaluation vaut FALSE, l'exécution de la boucle s'arrête.

A la fin de chaque itération, l'expression expr3 est évaluée (exécutée).

Les expressions peuvent éventuellement laissées vide. Si l'expression expr2 est laissée vide, cela signifie que c'est une boucle infinie (PHP implicitement qu'elle vaut TRUE, comme en C). Cela n'ai pas vraiment très utile, à moins que vous souhaitiez terminer votre boucle par l'instruction conditionnelle break.

Considèrons les exemples suivants. Tous affiche les chiffres de 1 à 10:

 /* exemple 1 */

 for ($i = 1; $i <= 10; $i++) {

 print $i;

 }

 /* exemple 2 */

 for ($i = 1;;$i++) {

 if ($i > 10) {

 break;

 }

 print $i;

 }

 /* exemple 3 */

 $i = 1;

 for (;;) {

 if ($i > 10) {

 break;

 }

 print $i;

 $i++;

 }

 /* exemple 4 */

 for ($i = 1; $i <= 10; print $i, $i++) ;

Bien évidemment, le premier exemple est le plus simple de tous (ou peut être la quatrième), mais vous pouvez aussi pensez qu'utiliser une expression vide dans une boucle for peut être utile parfois.

PHP supporte aussi la syntaxe alternative suivante pour les boucles for :

 for (expr1; expr2; expr3): instruction; ...; endfor;

Les autres langages ont l'instructions "foreach" pour accéder aux éléments d'un tableau. PHP utilise l'instruction while et les fonctions list() et each() pour cela. Voir la documentation pour des exemples d'utilisations de ces fonctions.

break

L'instruction break permet de sortir d'une boucle.

 $i = 0;

 while ($i < 10) {

 if ($arr[$i] == "stop") {

 break;

 }

 $i++;

 }

continue

L'instruction continue est utilisée dans une boucle afin d'éluder les instructions de l'itération courante afin de passer directement à l'itération suivante.

 while (list($key,$value) = each($arr)) {

 if ($key % 2) { // skip even members

 continue;

 }

 do_something_odd ($value);

 }

switch

L'instruction switch équivaut à une serie d'instruction if. Dans de nombreuses occasion, vous aurez besoin de comparer la meme variable (ou expression) avec un grand nombre de valeur différentes, et d'exécuter différentes parties de code suivant la valeur à laquelle elle est égale. C'est exactement à cela que sert l'instruction switch.

Les deux exemples suivants sont deux manières différentes d'écrire la même chose, l'une en utilisant une séries de if, et l'autre en utilisant l'instruction switch :

 /* exemple 1 */

 if ($i == 0) {

 print "i égal 0"; }

 if ($i == 1) {

 print "i égal 1";

 }

 if ($i == 2) {

 print "i égal 2"; }

 /* exemple 2 */

 switch ($i) {

 case 0:

 print "i égal 0";

 break;

 case 1:

 print "i égal 1";

 break;

 case 2:

 print "i égal 2";

 break;

 }

Il est important de comprendre que l'instruction switch exécute chacune des clauses dans l'ordre. L'instruction switch est exécutée ligne par ligne. Au début, aucun code est exécuté. Seulement lorsqu'un case est vérifié, PHP exécute alors les instructions correspondantes. PHP continue d'exécuter les instructions jusqu'à la fin du bloc d'instructions du switch block, ou bien dè qu'il trouve l'instruction break. Si vous ne pouvez pas utiliser l'instruction break à la fin de l'instruction case, PHP continuera à exécuter toutes les instructions qui suivent.Par exemple :

 /* exemple 3 */

 switch ($i) {

 case 0:

 print "i égal 0";

 case 1:

 print "i égal 1";

 case 2:

 print "i égal 2";

 }

Dans cet exemple, si $i est égal à 0, PHP va exécuter quand même toutes les instructions qui suivent. Si $i est égal à 1, PHP exécutera les deux dernières instructions. Et seulement si $i est égal à, vous obtiendrez le résultat escompté, c'est-à-dire, l'affiche de "i égal 2. Donc, l'important est de ne pas oublier l'instruction break .

Un "case" spécial est "default". Ce cas correspond à tous les cas qui ne fonctionnes pas cité précédemment. Par exemple :

 /* exemple 4 */

 switch ($i) {

 case 0:

 print "i égal 0";

 break;

 case 1:

 print "i égal 1";

 break;

 case 2:

 print "i égal 2";

 break;

 default:

 print "i n'est pas égal à 0, 1 ou 2";

 }

Une autre chose à mentionner est que l'instruction case peut ê une expression à de type sclaire, c'est-à-dire nombre entier, nombre à virgule flottante; et chaîne de caractère. Les tableaux sont sans interêt dans ce contexte-là.

require

The require statement replaces itself with the specified file, much like the C preprocessor's #include works.

This means that you can't put a require statement inside of a loop structure and expect it to include the contents of a different file on each iteration. To do that, use an include statement.

 require 'header.inc';

include

La fonction include inclues et évalue le fichier spécifié en argument.

Cela a lieux à chaque fois que la fonction include est rencontrée. Donc vous vous pouvez utiliser la fonction include dans une structure de boucle pour inclure un nombre indéfinis de fichiers.

 $files = array ('first.inc', 'second.inc', 'third.inc');

 for ($i = 0; $i < count($files); $i++) {

 include $files[$i];

 }

include diffère de la fonction require dans le sens où la fonction include ré-évalue le fichier passé en paramètre à chaque fois qu'il est rencontré, alors que la fonction require require est remplacé par le fichier passé en paramètre la première fois que la fonction est rencontrée, que le contenue du fichier soit utilisé ou non. (par exemple, si la fonction require est incluses dans une structure conditionnelle qui est évaluée comme fausse).

Parceque la fonction include nécessite uen construction particulière, vous devez l'inclure dans un block si elle est incluse dans une structure conditionnelle.

 /* This is WRONG and will not work as desired. */

 if ($condition)

 include($file);

 else

 include($other);

 /* This is CORRECT. */

 if ($condition) {

 include($file);

 } else {

 include($other);

 }

Lorsque le fichier est évalué, le parseur débute en mode HTML, puis affiche le contenue du fichier jusqu'à rencontrer le prmier tag PHP

Voir aussi readfile(), require(), virtual().

Chapitre 12. Les fonctions

Les fonctions utilisateurs

une fonction peut être définie en utilisant la syntaxe suivante :

function foo ($arg_1, $arg_2, ..., $arg_n) {

 echo "Exemple de fonction.\n";

 return $retval;

}

Tout code PHP correcte syntaxiquement peut apparaître dans une fonction et dans une définition de classe.

Toutes fonctions doit être préalablement définies avant d'être utilisées.

Les valeurs de retour

Les valeurs sont renvoyées en utilisant une instruction de retour optionnelle. Tous types de variables peuvent être renvoyées, tableau et objet compris.

function square ($num) {

 return $num * $num;

}

echo square (4); // affiche la valeur '16'.

Vous ne pouvez pas renvoyer plusieurs valeurs en même temps, mais vous pouvez obtenir un résultat identique en renvoyant un tableau.

function small_numbers() {

 return array (0, 1, 2);

}

list ($zero, $one, $two) = small_numbers();

Les arguments

Des informations peuvent être passées à une fonction en utilisant un tableau d'arguments, dont chaque élément est séparé par une virgule. Un élément peut être une variable ou une constante.

PHP support le passage d'argument par valeur (méthode par défaut), par référence, et les valeurs par défaut des arguments. Une liste d'argument dont le nombre est variable ne fonctionne pas en PHP mais un résultat similaire peut être obtenu en utilisant un taleau.

function takes_array($input) {

 echo "$input[0] + $input[1] = ", $input[0]+$input[1];

}

Passage d'arguement par référence

Par défaut, les arguments sont passés à la fonction par valeur (donc vous pouvez changer la valeur d'un argument dans la fonction, cela ne change pas sa valeur à l'extérieure de la fonction). Si vous voulez à aux fonctions de changer la valeur des arguments, vous devez passer ces arguements par référence.

Si vous voulez qu'un argument soit toujours passé par référence, vous pouvez ajouter un '&' devant l'argument dans la déclaration de la fonction :

function add_some_extra(&$string) {

 $string .= 'et du texte supplémentaire.';

}

$str = 'Ceci est une phrase, ';

add_some_extra($str);

echo $str; // affiche 'Ceci est une phrase, et du texte supplémentaire.'

Si vous souhaitez passer une variable par référence à une fonction mais de manière ponctuel, vous pouvez ajouter un '&' devant l'artgument dans l'appel de la fonction:

function foo ($bar) {

 $bar .= 'et du texte en plus.';

}

$str = 'Ceci est une phrase, ';

foo ($str);

echo $str; // affiche 'Ceci est une phrase, '

foo (&$str);

echo $str; // affiche 'Ceci est une phrase, et du texte en plus.'

Valeur par défaut des arguments

Vous pouvez définir comme en C++ des valeurs par défaut pour les arguments de type scalaire :

function makecoffee ($type = "cappucino") {

 return "Making a cup of $type.\n";

}

echo makecoffee ();

echo makecoffee ("espresso");

L'affiche de la fonction ci-dessus est :

Making a cup of cappucino.

Making a cup of espresso.

La valeur par défaut d'un argument doit obligatoirement être une constante, et ni une variable ou un membre d'une classe.

En PHP 4.0, il est aussi possible de spécifier qu'un argument n'est pas affecté, (unset) comme argument par défaut. Cela signifie que l'argument ne sera pas affecté, si aucune valeur n'est passée comme argument.

Il est à noter que vous utilisez les arguments par défaut, la valeur par défaut doit se trouver du côté droit du signe '='; sinon, cela ne fonctionnera pas. Considérons le code suivant :

function makeyogurt ($type = "acidophilus", $flavour) {

 return "Making a bowl of $type $flavour.\n";

}

echo makeyogurt ("raspberry"); // ne fonctionne pas correctement.

L'affiche du code ci-dessus est le suivant :

Warning: Missing argument 2 in call to makeyogurt() in

/usr/local/etc/httpd/htdocs/php3test/functest.html on line 41

Making a bowl of raspberry .

Maintenant comparons l'exemple suivant avec l'exemple suivant :

function makeyogurt ($flavour, $type = "acidophilus") {

 return "Making a bowl of $type $flavour.\n";

}

echo makeyogurt ("raspberry"); // fonctionne correctement.

L'affichage de cette exemple est le suivant :

Making a bowl of acidophilus raspberry.

old_function

L'instruction old_function vous permet de déclarer une fonction en utilisant une syntaxe du type PHP/FI2 (au détail prè que vous devez remplacer l'instruction 'function' par 'old_function'.

C'est une fonctionnalité relativement peu utile et elle ne devrait être utilisée que dans le cadre de conversion de PHP/FI2 vers PHP3

PRIVATE
Mise en garde

Les fonctions déclarées comme old_function ne peuvent pas être appelée à partir du code interne du PHP. Cela signifie, par exemple, que vous ne pouvez pas les utiliser avec des fonctions comme usort(), array_walk(), ou register_shutdown_function(). Vous pouvez contourner ce problème en écrivant un wrapper pour appeler les old_function.

Chapitre 13. Classes et objets

Classe

Une classe est une collection de variables et de fonctions qui concernent ces variables. Une classe est définie en utilisant la syntaxe suivante :

 <?php

 class Cart {

 var $items; // Eléments de notre panier

 // Ajout de $num articles de type $artnr au panier

 function add_item ($artnr, $num) {

 $this->items[$artnr] += $num;

 }

 // Enlèvement de $num articles du type $artnr du panier

 function remove_item ($artnr, $num) {

 if ($this->items[$artnr] > $num) {

 $this->items[$artnr] -= $num;

 return true;

 } else {

 return false;

 }

 }

 }

 ?>

L'exemple ci-dessus définit la classe Cart qui est composée d'un tableau associatif des articles du panier et de deux fonctions pour ajouter ou enlever des éléments au panier.

Les classes sont un type de variable. Pour créer une variable du type désiré, vous devez utiliser l'opérateur new.

 $cart = new Cart;

 $cart->add_item("10", 1);

L'instruction ci-dessus crée l'objet $cart de la class Cart. La fonction add_idem() est appelée afin de rajouter un article numéro 10 dans la panier.

Une classe peut être une extension d'une autre classe. Les classes "extended" ou "derived" héritent de toutes les variables et de toutes les fonctions de la classe père plus toutes les définitions que vous rajoutez à cette classe. Cela se fait avec le mot clef "extends".

 class Named_Cart extends Cart {

 var $owner;

 function set_owner ($name) {

 $this->owner = $name;

 }

 }

L'exemple ci-desssus définit la classe Named_Cart qui possède les même variables que la classe Cart et la variable $owner en plus, ainsi que la fonction set_owner(). Vous créez un panier nominatif de la même manière que précédemment, et vous pouvez alors affecter un nom au panier ou en connaître le nom. Vous pouvez de toutes les façons utiliser les même fonctions que sur un panier classique.

 $ncart = new Named_Cart; // Création d'un panier nominatif

 $ncart->set_owner ("kris"); // affectation du nom du panier

 print $ncart->owner; // affichage du nom du panier

 $ncart->add_item ("10", 1); // (héritage des fonctions de la classe père)

Dans les fonctions d'une classe, la variable $this est égale à l'objet de la classe. Vous pouvez utilisez la forme "$this->quelquechose" pour accéder aux fonctions ou aux variables de l'objet courant.

Le "constructeur" est la fonction qui est appelée automatiquement par la classe lorsque vous créez une nouvelle instance d'un objet. La fonction "constructeur" a le même nom que la classe.

 class Auto_Cart extends Cart {

 function Auto_Cart () {

 $this->add_item ("10", 1);

 }

 }

L'exemple ci-dessus définit la classe Auto_Cart qui hérite de la classe Cart et définit le "construteur" de la classe. Ce dernier initialise le panier avec 1 article de type numéro 10 dès que l'instruction "new" est appelée. La fonction "constructeur" peut aussi prendre des paramètres optionnels ou non, ce qui la rends beaucoup plus puissante.

 class Constructor_Cart {

 function Constructor_Cart ($item = "10", $num = 1) {

 $this->add_item ($item, $num);

 }

 }

 // Shop the same old boring stuff.

 $default_cart = new Constructor_Cart;

 // Shop for real...

 $different_cart = new Constructor_Cart ("20", 17);

PRIVATE
Attention

Pour les classes qui utilisent l'héritage, le constructeur de la classe père n'est pas automatiquement appelé lorsque le constructeur de la classe dérivée est appelé.

III. Caractéristiques

Chapitre 14. Gestion des erreurs

Il y a 4 types d'erreurs et d'alerte PHP :

· 1 -- Erreur de fonction

· 2 -- Alerte normale

· 4 -- Erreur d'analyse

· 8 -- Notes (alertes qui peuvent être ignorées mais qui peuvent avoir des conséquences sur le code)

Les 4 numéros attachés à un type d'erreur ont été ajoutés pour définir un niveau d'erreur. Par défaut, le niveau d'erreur accepté est de 7, c'est à dire 1 + 2 + 4, ou n'importe quoi, sauf les notes. Ce niveau peut être changé, dans le fichier php3.ini avec la directive error_reporting. Il peut aussi être modifié dans le fichier de configuration Apache httpd.conf avec la directive php3_error_reporting ou bien encore, lors de l'exécution, en définissant la fonction error_reporting().

Toutes les expressions PHP peuvent être appelées avec le préfixe "@", ce qui permet d'ignorer le rapport d'erreur pour cette fonction particulière. Si une erreur survient dans une telle expression, et que l'option track_errors est activée, vous pouvez retrouver le message d'erreur dans la variable globale php_errormsg.

Chapitre 15. Création d'images GIF

PHP n'est pas limité à la création de fichier HTML. Il peut aussi servir à créer des images GIF à la volée, aussi bien pour les émettre que pour les sauver. Il faut alors compiler PHP avec la librairie GD :

PRIVATE
Exemple 15-1. Création d'une GIF avec PHP

<?php

 Header("Content-type: image/gif");

 $string=implode($argv," ");

 $im = imagecreatefromgif("images/button1.gif");

 $orange = ImageColorAllocate($im, 220, 210, 60);

 $px = (imagesx($im)-7.5*strlen($string))/2;

 ImageString($im,3,$px,9,$string,$orange);

 ImageGif($im);

 ImageDestroy($im);

?>

Cet exemple sera appelé depuis une page HTML avec un tag tel que: . Le script ci-dessus récupère le texte de la chaîne $string et l'ajoute sur l'image de fond "images/button1.gif". Le résultat est alors envoyé au client. C'est un moyen très pratique d'éviter d'avoir à redessiner des boutons à chaque fois que le texte du bouton change. Avec ce script, il est généré dynamiquement.

Chapitre 16. Authentification HTTP avec PHP

Les fonctions d'authentification HTTP de PHP ne sont disponibles que si PHP est exécuté comme module Apache, et non pas sous la forme d'un CGI. Sous cette forme, il est possible d'utiliser la fonction Header() pour demander une authentification ("Authentication Required") au client, générant ainsi l'apparition d'une fenêtre de demande d'utilisateur et de mot de passe. Une fois que les champs ont été remplis, l'URL sera de nouveau appelée, avec les variables, $PHP_AUTH_USER, $PHP_AUTH_PW et $PHP_AUTH_TYPE contenant respectivement le nom d'utilisateur, le mot de passe et le type d'authentification. Actuellement, seule l'authentification "Basic" est supportée. Reportez vous à la fonction Header() pour plus d'informations.

Voici un exemple de script qui force l'authentification du client pour accéder à une page :

Un exemple de morceau de script qui forcera l'authentification du client pour une page ressemblera à cela:

PRIVATE
Exemple 16-1. HTTP authentification

<?php

 if(!isset($PHP_AUTH_USER)) {

 Header("WWW-Authenticate: Basic realm=\"My Realm\"");

 Header("HTTP/1.0 401 Unauthorized");

 echo "Texte à envoyer au client en cas d'annulation \n";

 exit;

 } else {

 echo "Bonjour $PHP_AUTH_USER.<P>";

 echo "Votre mot de passe est $PHP_AUTH_PW.<P>";

 }

?>

A la place d'afficher simplement les variables globales $PHP_AUTH_USER et $PHP_AUTH_PW, vous préférerez sûrement vérifier la validité du nom d'utilisateur et du mot de passe. Par exemple, en envoyant ces informations à une base de données, ou en recherchant dans un fichier dbm.

Méfiez vous des navigateurs buggés, tels que Internet Explorer. Ils semblent très suceptibles concernant l'ordre des entêtes. Envoyer l'entête d'authentification (WWW-Authenticate) avant le code de HTTP/1.0 401 semble lui convenir jusqu'à présent.

Pour éviter que quelqu'un écrive un script qui révèle les mots de passe d'une page, à la quelle on a accédé par une authentification traditionnelle, les variables globales PHP_AUTH ne seront pas assignées si l'authentification externe a été activée pour cette page. Dans ce cas, la variabme $REMOTE_USER peut être utilisée pour identifier l'utilisateur à l'extérieur.

Notez cependant que les manipulations ci-dessus n'empêchent pas quiconque qui possède une page non authentifiée de voler les mots de passes des pages protégées, sur le même serveur.

Netscape et Internet Explorer effaceront les informations d'authentification seront effacées du cache dès que le client recevra une réponse du serveur de type 401. Cela permet de considérer que l'utilisateur s'est déconnecté, ce qui le forcera à ré-entrer ses nom d'utilisateur et mot de passe Certains utilisent cette fonctionnalité pour considérer que la session est terminée, ou bien ils fournissent un bouton de déconnexion.

PRIVATE
Exemple 16-2. Authentification HTTP avec nom d'utilisateur/mot de passe forcé

<?php

 function authenticate() {

 Header("WWW-authenticate: basic realm='Test Authentication System'");

 Header("HTTP/1.0 401 non autorisé");

 echo "Vous devez entrer un nom d'utilisateur et un mot de passe valide. \n";

 exit;

 }

 if(!isset($PHP_AUTH_USER) || ($SeenBefore == 1 && !strcmp($OldAuth, $PHP_AUTH_USER))) {

 authenticate();

 }

 else {

 echo "Bienvenue: $PHP_AUTH_USER
";

 echo "Vieux: $OldAuth";

 echo "<FORM ACTION=\"$PHP_SELF\" METHOD=POST>\n";

 echo "<INPUT TYPE=HIDDEN NAME=\"DejaVu\" VALUE=\"1\">\n";

 echo "<INPUT TYPE=HIDDEN NAME=\"VieilAuthentification\" VALUE=\"$PHP_AUTH_USER\">\n";

 echo "<INPUT TYPE=Submit VALUE=\"Re Authentification\">\n";

 echo "</FORM>\n";

}

?>

Ce comportement n'est pas nécessaire par le standard d'authentification HTTP Basic. Les tests avec Lynx ont montré qu'ils n'effacent pas les informations de sessions lors de la réception d'un message de type 401, ce qui fait que passer ces informations entre le serveur et le client, donnera l'accès à la ressource.

Notez aussi que tout ceci ne fonctionne pas sous Microsoft's IIS et que les limitations de PHP en version CGI sont dues aux limitations de IIS.

Chapitre 17. Cookies

PHP supporte les cookies de manière transparente. Les cookies sont un méchanisme d'enregistrement d'informations sur le client, et de lecture de ces informations. Ce système permet d'authentifier et de suivre les visiteurs. Vous pouvez envoyer un cookie avec la commande setcookie(). Les Cookies font parties de l'entête HTTP, ce qui impose que setcookie() soit appelé avant tout affichage sur le client. Ce sont les mêmes limitations que pour header().

Tous les cookies qui sont envoyés au client seront automatiquement retournés au script PHP, et transformés en variable, exactement comme pour GET et POST. Si vous souhaitez affecter plusieurs valeurs à un seul cookie, ajoutez [] au nom du cookie. Pour plus details, reportez vous à la fonction setcookie().

Chapitre 18. Gestion des chargements de fichier

Chargements de fichiers par méthode POST

PHP est capable de recevoir des fichiers émis par un navigateur conforme à la norme RFC-1867 (c'est à dire Netscape Navigator 3 ou supérieur, Microsoft Internet Explorer 3 avec un patch de Microsoft, ou supérieur sans le patch). Cette fonctionnalité permet de charger des fichiers texte binaire. Avec l'authentification et les fonctions de manipulation des fichiers, vous avez un contrôle total sur le chargement et la gestion des fichiers chargés.

Notez bien que PHP supporte aussi le chargement par la méthode PUT comme dans le navigateur Netscape Composer et les clients Amaya du W3C. Allez voir à Support de la méthode PUT pour plus de détails.

Un écran de chargement de fichiers peut être constitué en créant un formulaire de la manière suivante :

PRIVATE
Exemple 18-1. Formulaire de chargement de fichiers

<FORM ENCTYPE="multipart/form-data" ACTION="_URL_" METHOD=POST>

<INPUT TYPE="hidden" name="MAX_FILE_SIZE" value="1000">

Envoyez le fichier suivant : <INPUT NAME="userfile" TYPE="file">

<INPUT TYPE="submit" VALUE="Envoie le fichier ">

</FORM>

Le paramètre _URL_ doit pointer sur un fichier PHP. L'option MAX_FILE_SIZE cachée doit précéder le nom du fichier à charger, et représente la taille maximale du fichier à charger. La valeur est donnée en octets. Dans ce script, les valeurs suivantes doivent être définies pour assurer un chargement correct :

· $userfile ñ Le nom temporaire du fichier qui sera chargé sur la machine serveur.

· $userfile_name ñ Le nom du fichier original sur le système de l'envoyeur.

· $userfile_size ñ La taille envoyée en octets.

· $userfile_type ñ Le type mime du fichier, si le navigateur a fourni cette information. Par exemple, "image/gif".

· Notez que $userfile prend la valeur qui est passée dans le champs INPUT de type TYPE=file. Dans l'exemple ci dessus, nous avons choisi de l'appeler "userfile".

· Les fichiers seront enregistrés par défaut dans le dossier temporaire du système. Ceci peut être changé en modifiant la variable d'environnement TMPDIR de l'environnement dans lequel PHP fonctionne. Vous pouvez modifier cette valeur depuis PHP même, avec la fonction putenv().

· Le script PHP qui reçoit le fichier chargé doit pouvoir gérer le fichier de manière appropriée. Par exemple, si $file_size est trop grande, vous pouvez retourner une erreur au navigateur, et annuler le chargement. Vous pouvez aussi utiliser la variable $file_type pour retourner une erreur si le type de fichier n'est pas le bon.

· Le fichier sera effacé du dossier temporaire à la fin du script, si il n'a pas été déplacé ou renommé.

Erreurs communes

Le champs MAX_FILE_SIZE ne peut pas spécifier une valeur de taille supérieure à la taille maximale spécifiée dans la configuration de upload_max_filesize dans le fichier PHP3.ini ou dans la directive php3_upload_max_filesize du fichier Apache .conf. Par défaut, elle vaut 2 Mega-octets.

NB : le serveur httpd du CERN semble supprimet tout ce qui commence par un espace blanc dans le type de contenu mime de líentête quíil recoit du client. Aussi longtemps que ce sera le cas, CERN httpd ne supportera pas le chargement de fichier PHP.

Chargement multiples de fichiers

Il est possible de charger plusieurs fichiers en même temps, et recevoir les informations adéquates organisées sous forme de tableau. Pour ce faire, il faut utiliser la même syntaxe díenvoi dans le code HTML que pour les sélections ou boite à cocher multiples.

Note: Le support du chargement multiple de fichier a été ajouté dans la version 3.0.10.

PRIVATE
Exemple 18-2. Chargement multiple de fichier

<form action="file-upload.html" method="post" enctype="multipart/form-data">

 Send these files:

 <input name="userfile[]" type="file">

 <input name="userfile[]" type="file">

 <input type="submit" value="Send files">

</form>

Lorsque le formulaire ci dessus est envoyé, les tableaux $userfile, $userfile_name, et $userfile_size seront initialisés (et $HTTP_POST_VARS aussi). Chaque tableau sera de type numérique, et contiendra les valeurs appropriées pour le chargement des fichiers.

Par exemple, si on veut envoyer les fichiers /home/test/review.html et /home/test/xwp.out, $userfile_name[0] contiendra review.html, et $userfile_name[1] contiendra xwp.out. De même, , $userfile_size[0] contiendra la taille de filesize, etcÖ

Chargement par méthode PUT

PHP supporte la méthode HTTP PUT utilisée par les navigateurs tels que Netscape Composer et W3C Amaya. Les requêtes de type PUT sont beaucoup plus simples que les chargements de fichiers, et elles ressemblent à :

PUT /path/filename.html HTTP/1.1

Normalement, cela signifie que le client distant va sauver les données qui suivent dans le fichier: /path/filename.html de votre disque. Ce níest évidemment pas très sécurisé de laisser Apache ou PHP écraser níimporte quel fichier de líarborescence. Pour éviter ceci, il faut díabord dire au serveur que vous voulez quíun script PHP donné gère la requête. Avec Apache, il y a une directive pour cela : Script. Elle peut être placée níimporte où dans le fichier de configuration díApache. En général, les webmestres la place dans le block <Directory>, ou peut être dans le bloc <Virtualhost>. La ligne suivante fera très bien líaffaire :

Script PUT /put.php3

Elle indique à Apache díenvoeyr les requêtes de chargement par méthode PUT au script put.php3. Bien entendu, cela présuppose que vous avez activé PHP prend en charge les fichiers de type .php3, et que PHP est actif.

Dans le fichiers.php3 file vous pouvez mettre ceci :

<? copy($PHP_UPLOADED_FILE_NAME,$DOCUMENT_ROOT.$REQUEST_URI); ?>

Ce script va copier le fichier chargé par le client distant à líendroit désiré. Vous aurez probablement à effectuer quelques tests et des authentifications díutilisateur, avant díeffectuer cette copie. Le seul piège est que lorsque PHP recoit un chargement par méthode PUT, il va enregistrer le fichier dans le dossier temporaire, tout comme avec la méthode POST-method. A la fin de la requête, le fichier sera effacé. Ce qui fait que ce script doit placer le fichier chargé quelque part. Le nom du fichier temporaire est placé dans la variable globale $PHP_PUT_FILENAME, et la destination prévue est placée dans $REQUEST_URI (ces noms peuvent changer díune configuration díApache à líautre). Cette destination est celle qui est demandée par le client, et vous níavez pas à obéir aveuglément au client. Vous pourriez par exemple, déplacer le fichier dans un dossier de chargement.

Chapter 19. Utilisation des fichiers à distance

Aussi longtemps que le support pour un "URL fopen wrapper" est actif lorsque vous configurez PHP (il est inutile de passer explicitement le flag --disable-url-fopen-wrapper pour faire la configuration), vous pouvez utiliser les URLs HTTP et FTP avec la plupart des fonctions qui utilisent un nom de fichier comme paramètre, ceci inclu les expressions require() et include().
Remarque: Vous ne pouvez pas utiliser les fichiers distants dans les expressions include() et require() avec Windows.

Par exemple, vous pouvez suivre l'exemple suivant pour ouvrir un fichier sur un serveur web distant, parser les résultats pour les informations dont vous avez besoin, et ensuite l'utiliser dans une query de base de données, ou simplement éditer les informations dans le style de votre site.

PRIVATE
Example 19-1. Avoir le titre du page distante

<?php

 $file = fopen("http://www.php.net/", "r");

 if (!$file) {

 echo "<p>Unable to open remote file.\n";

 exit;

 }

 while (!feof($file)) {

 $line = fgets($file, 1024);

 /* This only works if the title and its tags are on one line. */

 if (eregi("<title>(.*)</title>", $line, $out)) {

 $title = $out[1];

 break;

 }

 }

 fclose($file);

?>

Vous pouvez aussi écrire des fichiers sur un FTP aussi longtemps que vous êtes connecté avec un utilisateur ayant les bons droits d'accés, alors que le fichier n'existait pas encore. Pour vous connecter avec un user autre qu'un 'anonyme', vous devez spécifier un nom d'utilisateur (et certainement le mot de passe) avec un URL du type 'ftp://user:password@ftp.example.com/path/to/file'. (Vous pouvez utiliser le même type de syntaxe pour accéder à des fichiers via HTTP lorsqu'ils nécessitent une authentification basique.)

PRIVATE
Example 19-2. Stocker des données sur un serveur distant
<?php

 $file = fopen("ftp://ftp.php.net/incoming/outputfile", "w");

 if (!$file) {

 echo "<p>Unable to open remote file for writing.\n";

 exit;

 }

 /* Write the data here. */

 fputs($file, "$HTTP_USER_AGENT\n");

 fclose($file);

?>

Remarque: Vous pouvez avoir l'idée à partir de l'exemple ci-dessus d'utiliser la même tehcnique pour écrire sur un log distant, mais comme mentionner ci-dessus vous ne pouvez qu'écrire sur un nouveau fichier en utilisant les URL fopen() wrappers. Pour faire des log distribués, nous vous conseillons de regarder la partie syslog().

Chapitre 20. Gestion des connexions

Note: Les informations suivantes ne sont valables qu'à partir de la version 3.0.7.

Le statut des connexions est conservé en interne par PHP. Il y a trois états possibles :

· 0 - NORMAL

· 1 - ABORTED (Annulé)

· 2 - TIMEOUT (Dépassé)

Lorsqu'un script PHP travaille, son état est NORMAL. Si le client distant se déconnecte, le status devient ABORTED. En général, une telle déconnexion provient d'un arrêt temporaire. Si la durée maximale d'exécution de PHP est dépassée, (voir set_time_limit()), le script prend le statut TIMEOUT.

Vous pouvez en outre, décider si vous voulez que la déconnexion d'un client provoque l'arrêt de votre script. Il est parfois pratique de terminer le script, même si il n'y a plus de client pour recevoir les informations. Cependant, par défaut, le script sera interrompu, et terminé dès que le client se déconnecte. Ce comportement peut être modifié avec la directive ignore_user_abort dans le fichier php3.ini ou bien avec la directive Apache php3_ignore_user_abort du fichier Apache .conf directive ou avec la fonction ignore_user_abort(). Si vous ne demandez pas à PHP d'ignorer la déconnexion, et que l'utilisateur se déconnecte, le script sera terminé. La seule exception est si vous avez enregistré une fonction de fermeture, avec register_shutdown_function(). Avec une telle fonction, lorsque l'utilisateur annule sa requête, à la prochaine exécution du script, PHP va s'apercevoir que le dernier script n'a pas été terminé, et il va déclencher la fonction de fermeture. Cette fonction sera aussi appelée à la fin du script, si celui-ci se termine normalement. Pour pouvoir avoir un comportement différent suivant l'état du script lors de sa finalisation, vous pouvez exécutez des commandes spécifiques à la déconnexion grâce à la commande connection_aborted(). Cette fonction retournera vrai si la connexion a été annulée.

Votre script peut aussi expirer après un laps de temps. Par défaut, le délai est de 30 secondes. Cette valeur peut être changée en utilisant la directive PHP max_execution_time dans le fichier php3.ini ou avec la directive php3_max_execution_time dans le fichier Apache .conf ou encore avec la fonction set_time_limit(). Lorsque le délai expire, le script est terminé, et comme pour la déconnexion du client, une fonction de finalisation sera appelée. Dans cette fonction, vous pouvez savoir si c'est le délai d'expiration qui a causé la mort du script, en appelant la fonction connection_timeout(). Cette fonction retournera vrai si c'est le délai d'expiration a été dépassé.

Une chose à noter et que les deux cas ABORTED et TIMEOUT peuvent être appelés en même temps. Ceci est possible si vous demandez à PHP d'ignorer les déconnexions des utilisateurs. PHP va quand même noter le fait que l'utilisateur s'est déconnecté, mais le script va continuer. Puis, lorsqu'il atteint la limite de temps, le script va expirer. A ce moment là, les deux fonctions connection_timeout() et connection_aborted() vont retourner vrai. Vous pouvez aussi vérifier les deux états en un seul appel avec la fonction connection_status(). Cette fonction va retourner un champs de bits, avec les états. Si les deux états sont actifs, líétat retourné prendra la valeur 3.

Chapitre 21. Connexions persistantes aux bases de données

Les connexions persistantes aux bases de données SQL sont des connexions qui ne se referment pas à la fin du script. Lorsqu'une connexion persistante est demandée, PHP s'assure qu'il n'y a pas une autre connexion identique (qui serait ouverte précédemment), et si une telle connexion existe, elle est utilisée. Sinon, elle est créée. Une connexion " identique " est une connexion qui a ouvert le même hôte, avec le même nom et même mot de passe (si ils sont nécessaires).

Ceux qui ne sont pas habitués aux techniques des serveurs web et leur distribution de la charge de travail, se font parfois une fausse idée de ces connexions permanentes. En particulier, cela ne permet par l'ouverture de plusieurs sessions avec le même lien, cela ne permet pas la réalisation de transactions efficaces, et cela ne fait pas le café. En fait, pour être extrêmement clair sur le sujet, les connexions persistantes ne vous donnent aucune fonctionnalité de plus qu'avec les connexions non persistantes.

Pourquoi ?

Cela s'explique par la manière avec laquelle les serveurs web fonctionnent. Il y a trois manières d'utiliser PHP pour générer des pages.

La première est d'utiliser PHP comme un CGI (Common Interface Gateway). Lorsque PHP fonctionne de cette manière, une instance de l'interpréteur PHP est créé puis détruit pour chaque page demandée. Etant donné qu'il est détruit après chaque requête, toutes les ressources acquises (comme une connexion à une base SQL), sont purement et simplement détruites.

La deuxième méthode, et de loin, la plus prisée, est d'exécuter PHP sous la forme d'un module sur un serveur multi-process, ce qui revient à dire : Apache. Un tel serveur a typiquement un processus parent qui coordonne un ensemble de processus fils, qui servent les fichiers. Lorsque les requêtes parviennent depuis un client, elles sont transmises à un fils qui n'est pas déjà en train de servir un client. Cela signifie que si un client fait une deuxième requête, il peut être servi par un processus client différent de la première fois. Les connexions persistantes vous permettent alors de ne vous connecter à une base SQL que la première fois. Lors des connexions ultérieures, les processus fils pourront réutiliser la connexion ouverte précédemment.

La dernière méthode est d'utiliser PHP sous la forme d'un plug-in. Pour un serveur multi-thread, actuellement, c'est purement théorique, car PHP ne fonctionne par encore sous cette forme. Le développement est en cours pour supporter ISAPI, WSAPI, et NSAPI (sous Windows), qui permettront d'utiliser PHP comme un plug-in pour des serveurs tels que Netscape FastTrack, Microsoft's Internet Information Server (IIS), et O'Reilly's WebSite Pro. Lorsque cela sera fait, le comportement sera le même que pour les serveur multi-process.

Si les connexions persistantes n'ont aucune fonctionnalité de plus, à quoi servent-elles ?

La réponse est extrêmement simple : efficacité. Les connexions persistantes sont un bon moyen d'accélérer les accès à une base SQL si le traitement de connexion à la base est long. Ce temps dépend de nombreux facteurs : le type de base de données, cette base est-elle sur le même serveur ou pas, qu'elle est la charge du serveur de base de données, etc... Si le temps de connexion est long, les connexions persistantes seront bien utiles, car une fois ouverte par un processus fils, la connexion est réutilisable sans avoir à se reconnecter. Si vous avez 20 processus fils, il suffit d'avoir 20 connexions persistantes ouvertes, une par fils.

Résumons nous : les connexions persistantes ont été définies pour avoir les mêmes fonctionnalités que les connexions non persistantes. Les deux types de connexions sont parfaitement interchangeables, et n'affecteront pas le comportement de votre script : uniquement son efficacité.

IV. Reference des fonctions PHP

I. Fonction d'accès aux base de données Adabas D

II. Fonctions spécifiques à Apache

III. Manipulation des tableaux

IV. Fonction Aspell
V. Fonctions de précision mathématiques

VI. Calendriers

VII. Fonctions ClibPDF

VIII. Fonctions de date et d'heure

IX. Database (dbm-style) abstraction layer functions

X. Fonction dBase

XI. Fonctions dbm

XII. Accès aux dossiers

XIII. Chargement dynamique de librairies

XIV. Exécution de programmes externes

XV. Forms Data Format

XVI. Fonction FilePro

XVII. Fonctions système

XVIII. Fonctions HTTP

XIX. Hyperwave

XX. Images

XXI. IMAP

XXII. Options PHP & informations

XXIII. Fonctions Informix

XXIV. Fonctions InterBase

XXV. Fonctions LDAP

XXVI. Email

XXVII. Fonctions mathématiques

XXVIII. Fonctions de cryptage

XXIX. Fonctions de hash

XXX. Fonctions diverses

XXXI. Fonctions d'accès à mSQL

XXXII. Fonctions d'accès à Microsoft SQL Server

XXXIII. Fonctions d'accès à MySQL

XXXIV. Fonctions d'accès Sybase

XXXV. Fonctions réseau

XXXVI. Fonctions NIS

XXXVII. ODBC

XXXVIII. Fonctions d'accès à Oracle 8

XXXIX. Fonctions d'accès à Oracle

XL. Expressions régulières compatibles Perl

XLI. Fonctions relatives au format PDF

XLII. Fonctions d'accès à PostgreSQL

XLIII. Expressions régulières

XLIV. Sémaphores et mémoire partagée

XLV. Gestion des sessions

XLVI. Fonctions Solid

XLVII. Fonctions SNMP

XLVIII. Gestion des chaînes de caractères

XLIX. URL

L. Fonctions sur les variables

LI. Fonctions Vmailmgr

LII. Fonctions WDDX

LIII. Fonctions de compression

LIV. Analyseur de syntaxe XML

I. Fonctions Adabas D

Les fonctions Adabas D sont obsolètes, et vous préférerez sûrement utiliser les Fonctions unifiées ODBC.

Table des matières

ada_afetch _ Retourne toute une ligne dans un tableau

See odbc_fetch_into()
ada_autocommit _ Active/désactive l'auto validation

Voir odbc_autocommit().

ada_close _ Termine une connexion à un serveur Adabas D

Voir odbc_close().

ada_commit _ Valide une transaction

Voir odbc_commit()
ada_connect _ Se connecte à un serveur Adabas D

Voir odbc_connect().

ada_exec _ Prépare et exécute un commande SQL

Voir odbc_exec() ou odbc_do().

ada_fetchrow _ Retourne toute une ligne

Voir odbc_fetch_row().

ada_fieldname _ Retourne le nom d'une colonne

Voir odbc_field_name().

ada_fieldnum _ Retourne le nombre de colonnes

Voir odbc_field_num().

ada_fieldtype _ Retourne le type d'un champs

Voir odbc_field_type().

ada_freeresult _ Libère les ressources associées à un résultat

Voir odbc_free_result().

ada_numfields _ Retourne le nombre de colonne dans un résultat

Voir odbc_num_fields().

ada_numrows _ Retourne le nombre de lignes

Voir odbc_num_rows().

ada_result _ Retourne la valeur d'un champs d'une ligne

Voir odbc_result().

ada_resultall _ Affiche le résultat sous la forme d'une table HTML

Voir odbc_result_all().

ada_rollback _ Annule une transaction

Voir odbc_rollback().

II. Fonctions spécifique à Apache

Table des matières

apache_lookup_uri — Effectue une requête partielle pour l'URI spécifiée et renvoie toutes les infos. >

apache_note — Affiche ou affecte le paramètre "apache request notes".

getallheaders — Récupère tous les en-têtes des requêtes HTTP.

virtual — Effectue une sous-requête Apache

apache_lookup_uri

apache_lookup_uri -- Effectue une requête partielle pour l'URI spécifiée et renvoie toutes les infos.

Description

class apache_lookup_uri(string filename);

Effectue une requête partielle pour l'URI spécifiée. Cette requête permet de récupérer toutes les informations importantes à propos de la ressources concernée et renvoie toutes ces informations dans une classes. Les propriétés de la classe renvoyée sont les suivantes :

PRIVATE
status

the_request

status_line

method

content_type

handler

uri

filename

path_info

args

boundary

no_cache

no_local_copy

allowed

send_bodyct

bytes_sent

byterange

clength

unparsed_uri

mtime

request_time

Note: apache_lookup_uri ne fonctionne que lorsque le PHP est installé comme un module Apache.

apache_note

apache_note -- Affiche ou affecte le paramètre "apache request notes".

Description

string apache_note(string note_name, string [note_value]);

apache_note() est une fonction spécifique au serveur Apache. Cette fonction affecte ou renvoie la valeur de la variable contenue dans la table notes d'Apache. Si la fonction est appelée avec un argument, la fonction renvoie la valeur courante de la variable note_name. Si la fonctin est appelée avec deux arguments, il y a affectation de la variable note_name à la valeur note_value et retrourne la valeur précédente de la varaible note_name.

getallheaders

getallheaders -- Récupère tous les en-tête des requête HTTP.

Description

array getallheaders(void);

Cette fonction renvoie un tableau associatif de tous les en-tête HTTP correspondant à la requête courante.

Note: Vous pouvez récupérer la valeur d'une variable d'une CGI en la lisant à partir des variables d'environement, qui fonction dans le cas d'une installation en module ou en CGI. Utilisez la fonction phpinfo() pour avoir une liste de toutes les variables d'environement disponible par se moyen.

PRIVATE
Exemple 1. Exemple d'utilisation de la fonction getallheaders()

$headers = getallheaders();

while (list($header, $value) = each($headers)) {

 echo "$header: $value
\n";

}

Cette exemple montre le moyen d'afficher toutes les en-tétes de la requête courante.

Note: La fonction getallheaders() ne fonctionne que si PHP est installé comme module Apache.

virtual

virtual -- Effectue une sous-requête Apache

Description

int virtual(string filename);

virtual() est une fonction spéfique au serveur Apache. Elle est équivalente à la directive "<!--#include virtual...-->" lorsque vous utilisez le module include d'Apache. Cette fonction effectue une sous-requête Apache. C'est très utile lorsque vous utilisez des scripts CGI, des fichiers .shtml ou n'importe qu'elle type de fichier qui doit être parser par le serveur Apache. Il est à noter que lors de l'utilisation avec des scripts CGI, ces derniers doivent générer un en-ête valie, c'est-à-dire, au minimum un en-tête "Content-Type". Pour les fichiers PHP, il est conseiller d'utiliser les fonctions include() et require().

III. Tableaux

Table des matières

array— Crée un tableau

array_push — Empile un ou plusieurs éléments à la fin d'un tableau

array_pop — Dépile un élément de la fin d'un tableau

array_unshift — Empile un ou plusieurs éléments au début d'un tableau

array_shift— Dépile un élément au début d'un tableau

array_slice — Extrait une portion de tableau

array_splice — Efface une portion de tableau et la remplace

array_merge— Rassemble deux ou plusieurs tableaux en un seul

array_keys — Retourne les clés d'un tableau

array_values — Retourne les valeurs d'un tableau

array_walk— Exécute une fonction sur chacun des membres d'un tableau

arsort— Trie un tableau en ordre inverse

asort— Trie un tableau en ordre

compact— Crée un tableau contenant les variables et leur valeur

count— Compte le nombre d'élément d'un tableau

current—Transforme une variable en tableau

each— Retourne chaque paire clé/valeur d'un tableau

end— Positionne le pointeur de tableau en fin de tableau

extract— Importe des variables dans la table des symboles d'un tableau

in_array— Retourne vrai si une valeur appartient à un tableau

key— Retourne la clé d'un tableau associatif

ksort— Trie un tableau suivant les clés

list— Transforme une liste de variables en tableau

next— Avance le pointeur interne d'un tableau

pos— Retourne líélément courant d'un tableau

prev — Recule le pointeur courant de tableau

range— Crée un tableau contenant un intervalle d'entiers

reset— Remet le pointeur interne de tableau au début

rsort— Trie en ordre inverse

shuffle— Mélange les éléments d'un tableau

sizeof— Retourne le nombre d'éléments d'un tableau

sort— Trie le tableau

uasort— Trie un tableau en utilisant une fonction de comparaison définie par l'utilisateur

uksort — Trie les clés d'un tableau en utilisant une fonction de comparaison définie par l'utilisateur

usort — Trie les valeurs d'un tableau en utilisant une fonction de comparaison définie par l'utilisateur

array

array -- Crée un tableau

Description

array array(...);

Retourne un tableau, créé à partir des paramètres fournis. Les paramètres peuvent avoir un index, fourni sous la forme clé => valeur.

Note: array() níest pas une fonction standard, elle existe simplement pour représenter littéralement des tableaux.

Les exemples suivants montrent la construction de tableaux bi-dimensionnels, líassignation de clés pour les tableaux associatifs, et comment écarter certains intervalle díindices numériques..

PRIVATE
Exemple 1. Exemple array()

$fruits = array(

 "fruits" => array("a"=>"orange","b"=>"banane","c"=>"pomme"),

 "nombres" => array(1, 2, 3, 4, 5, 6),

 "trous" => array("premier", 5 => "deuxieme", "troisieme")

);

Voir aussi: list().

array_push

array_push -- Empile un ou plusieurs éléments à la fin díun tableau

Description

int array_push(array array, mixed var, [...]);

array_push() considère array comme une pile, et empile les variables passées en paramètres à la fin de la pile. La longueur du tableau array augmente díautant. Cela a le même effet que :

$array[] = $var;

utilisé avec chaque var.

Retourne le nouveau nombre díéléments du tableau.

PRIVATE
Exemple 1. array_push() exemple

$stack = array(1, 2);

array_push($stack, "+", 3);

Cet exemple se fini avec $stack qui contient 4 éléments: 1, 2, "+", et 3.

Voir aussi array_pop(), array_shift(),et array_unshift().

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_pop

array_pop -- Dépile un élément de la fin díun tableau

Description

mixed array_pop(array array);

array_pop() dépile et retourne le dernier élément du tableau array, le raccourcissant díun élément.

PRIVATE
Exemple 1. exemple array_pop()

$stack = array("orange", "pomme", "framboise");

$fruit = array_pop($stack);

Après cette opération, $stack nía plus que deux éléments: "orange" et "pomme", et $fruit contient "framboise".

Voir aussi array_push(), array_shift(),et array_unshift().

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_unshift

array_unshift -- Empile un ou plusieurs éléments au début díun tableau

Description

int array_unshift(array array, mixed var, [...]);

array_unshift() ajoute les éléments passé en arguments au début du tableau array. Notez que les éléments sont ajoutés comme un tout, et quíils restent dans le même ordre.

Retourne le nouveau nombre díéléments du tableau array.

PRIVATE
Exemple 1. Example array_unshift()

$queue = array("p1", "p3");

array_unshift($queue, "p4", "p5", "p6");

Le résultat de cet exemple est que $queue aura 5 éléments, à savoir®: "p4", "p5", "p6", "p1", et "p3".

Voir aussi array_shift(), array_push(),et array_pop().

Note: Cette fonction a été ajoutée en PHP 4.0.

array_shift

array_shift -- Dépile un élément au début díun tableau

Description

mixed array_shift(array array);

array_shift() extrait la première valeur díun tableau et la retourne, en raccourcissant le tableau díun élément, et en déplacant tous les éléments vers le bas.

PRIVATE
Exemple 1. exemple array_shift()

$args = array("-v", "-f");

$opt = array_shift($args);

Cet exemple aura pour résultat que $args ne contiendra plus que "-f", et $opt being "-v".

See also array_unshift(), array_push(), and array_pop().

Note: Cette fonction a été ajoutée en PHP 4.0.

array_slice

array_slice -- Extrait une portion de tableau

Description

array array_slice(array array, int offset, int [length]);

array_slice() retourne une série díélément du tableau array commencant à líoffset offset et représentant length éléments.

Si offset est positif, la série commencera à cet offset dans le tableau array. Si offset est négatif, cette série commencera à líoffset offset mais en commencant à la fin du tableau.

Si length est donné et positif, alors la série aura autant díéléments. Si Si length est donné et négatif, les éléments seront pris dans líordre inverse. Si length . est omis, la séquence lira tous les éléments du tableau, depuis líoffset précisé jusquíà la fin du tableau.

PRIVATE
Example 1. exemple array_slice()

$input = array("a", "b", "c", "d", "e");

$output = array_slice($input, 2); // retourne "c", "d", et "e"

$output = array_slice($input, 2, -1); // retourne "c", "d"

$output = array_slice($input, -2, 1); // retourne "d"

$output = array_slice($input, 0, 3); // retourne "a", "b", et "c"

Voir aussi array_splice().

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_splice

array_splice -- Efface une portion de tableau, et la remplace

Description

array array_splice(array input, int offset, int [length] , array [replacement]);

array_splice() supprime les éléments désignés par offset et length du tableau input et les remplace par les éléments du tableau replacement, si ce dernier est présent.

Si offset est positif, la série commencera à cet offset dans le tableau array. Si offset est négatif, cette série commencera à líoffset offset mais en commencant à la fin du tableau.

Si length est donné et positif, alors la série aura autant díéléments. Si Si length est donné et négatif, les éléments seront pris dans líordre inverse. Si length . est omis, la séquence lira tous les éléments du tableau, depuis líoffset précisé jusquíà la fin du tableau. Conseil : pour supprimer tous les éléments du tableau depuis offset jusquíà la fin, même si un tableau de remplacement replacement est spécifié, utilisez count($input) à la place de length.

Si replacement est précisé, alors les éléments supprimés sont remplacés par les éléments de ce tableau. Si offset et length sont tels que la taille du tableau ne change pas, alors les éléments du tableau de remplacement replacement sont insérés à partir de líoffset offset. Conseil : si le tableau de remplacement ne contient quíun seul élément, il níest pas obligatoire de forcer le type à array avec array(), à moins que cette variable ne soit elle même un tableau.

Les exemples suivants remplissent la même fonction :

array_push($input, $x, $y) array_splice($input, count($input), 0, array($x, $y))

array_pop($input) array_splice($input, -1)

array_shift($input) array_splice($input, 0, 1)

array_unshift($input, $x, $y) array_splice($input, 0, 0, array($x, $y))

$a[$x] = $y array_splice($input, $x, 1, $y)

Retourne une tableau contenant les éléments supprimés.

PRIVATE
Exemple 1. Exemple array_splice()

$input = array("rouge", "vert", "bleu", "jaune");

array_splice($input, 2); // $input contient desormais ("rouge", "vert")

array_splice($input, 1, -1); // $input contient desormais ("rouge", "jaune")

array_splice($input, 1, count($input), "orange"); // $input contient desormais ("rouge", "orange")

array_splice($input, -1, 1, array("noire", "marron")); // $input contient desormais ("rouge", "vert", "bleu", "noir", "marron")

Voir aussi array_slice().

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_merge

array_merge -- Rassemble deux plusieurs tableaux en un seul

Description

array array_merge(array array1, array array2, [...]);

array_merge() fusionne les éléments de deux ou plusieurs tableaux en un seul : les éléments sont placés les uns après les autres dans le nouveau tableau, après les éventuelles valeurs de ce dernier.

Retourne le tableau créé.

Si les tableaux ont des clés indentiques, les nouvelles valeurs écraseront les anciennes. Cependant, si les tableaux ont des clés numériques, les valeurs seront ajoutées, indépendamment des index.

PRIVATE
Exemple 1. Exemple array_merge()

$array1 = array("couleur " => "rouge", 2, 4);

$array2 = array("a", "b", "couleur" => "vert", "forme" => "trapeze");

array_merge($array1, $array2);

Le résultat sera : array("couleur " => "green", 2, 4, "a", "b", "forme" => " trapeze ").

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_keys

array_keys -- Retourne les clés díun tableau

Description

array array_keys(array input);

array_keys() retourne les clés díun tableau, numérique et chaînes, de líargument input.

PRIVATE
Exemple 1. exemple array_keys()

$array = array(0 => 100, "couleur" => "rouge");

array_keys($array); // returns array(0, " couleur ")

Voir aussi array_values().

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_values

array_values -- Retourne les valeurs díun tableau

Description

array array_values(array input);

array_values() retourne les valeurs díun tableau input.

PRIVATE
Exemple 1. exemple array_values()

$array = array("size" => "XL", "couleur" => "or");

array_values($array); // returns array("XL", "or")

Note: Cette fonction a été ajoutée dans PHP 4.0.

array_walk

array_walk -- Exécute une fonction sur chacun des membres díun tableau.

Description

int array_walk(array arr, string func);

Exécute la fonctino func avec chaque élément du tableau arr. Les éléments sont passés en tant que premier argument de la fonction func ; si func a besoin de plus díun argument, une alerte sera générée pour chaque appel de func. Ces alerte sont supprimées en ajoutant le suffixe '@' avant líappel de array_walk(), ou en utilisant error_reporting().

Note: func va directement travailler avec les éléments de arr, ce qui fait que tout changement de ces éléments seront fait directement dans le tableau lui même.

PRIVATE
Exemple 1. exemple array_walk()

$fruits = array("d"=>"citron","a"=>"orange","b"=>"banane","c"=>"pomme");

function test_alter($item1) {

 $item1 = 'bidon';

}

function test_print($item2) {

 echo "$item2
\n";

}

array_walk($fruits, 'test_print');

array_walk($fruits, 'test_alter');

array_walk($fruits, 'test_print');

Voir aussi each()et list().

arsort

arsort -- Trie un tableau en ordre inverse

Description

void arsort(array array);

Cette fonction trie un tableau de telle manière que la corrélation entre les index et les valeurs soient conservées. Líusage principal est lors de tri de tableaux associatifs où líordre des éléments est important.

PRIVATE
Exemple 1. exemple arsort()

$fruits = array("d"=>"papaye","a"=>"orange","b"=>"banane","c"=>"ananas");

arsort($fruits);

for(reset($fruits); $key = key($fruits); next($fruits)) {

 echo "fruits[$key] = ".$fruits[$key]."\n";

}

Cet exemple va afficher: fruits[a] = orange fruits[d] = papaye fruits[b] = banane fruits[c] = ananas . Les fruits ont été triés en ordre alphabétique inverse, et leur index respectifs ont été conservé.

Voir aussi: asort(), rsort(), ksort(), et sort().

asort

asort -- Trie un tableau en ordre

Description

void asort(array array);

Cette fonction trie un tableau de telle manière que la corrélation entre les index et les valeurs soient conservées. Líusage principal est lors de tri de tableaux associatifs où líordre des éléments est important.

PRIVATE
Exemple 1. exemple asort()

$fruits = array("d"=>"papaye","a"=>"orange","b"=>"banane","c"=>"ananas");

asort($fruits);

for(reset($fruits); $key = key($fruits); next($fruits)) {

 echo "fruits[$key] = ".$fruits[$key]."\n";

}

Cet exemple va afficher: fruits[c] = ananas fruits[b] = banane fruits[d] = papaye fruits[a] = orange. Les fruits ont été triés en ordre alphabétique, et leur index respectifs ont été conservé.

Voir aussi arsort(), rsort(), ksort(), et sort().

compact

compact -- Crée un tableau contenant les variables et leur valeur

Description

array compact(string varname | array varnames, [...]);

compact() accepte différents paramètres. Les paramètres peuvent être des variables contenant des chaînes, ou un tableau de chaîne, qui peut contenir díautres tableau de noms, que compact() traitera récursivement.

Pour chacun des arguments, compact() recherche une variable avec un une variable de même nom dans la table courante des symboles, et líajoute dans le tableau, de manière à avoir la relation nom => ëvaleur de variableí. En bref, cíest le contraire de la fonction extract(). Retourne le tableau ainsi créé.

PRIVATE
Exemple 1. compact() exemple

$ville = "San Francisco";

$etat = "CA";

$evenement = "SIGGRAPH";

$location_vars = array("ville", "etat");

$result = compact("evenement", $location_vars);

After this, $result will be array("evenement" => "SIGGRAPH", "ville" => "San Francisco", "etat" => "CA").

Voir aussi extract().

Note: Cette fonction a été ajoutée dans PHP 4.0.

count

count -- Compte le nombre díélément díun tableau

Description

int count(mixed var);

Retourne le nombre díélément dans var, qui est généralement un tableau (et tout le reste níaura quíun élément).

Retourne 1 si la variable níest pas un tableau.

Retourne 0 si la variable níest pas créée..

PRIVATE
Attention

count() va retourner 0 pour une variable non créée, mais il peu aussi retourner 0 pour un tableau vide. Utilisez plutôt la commande isset() pour savoir si une variable existe ou pas.

Voir aussi: sizeof(), isset(), et is_array().

current

current -- Transforme une variable en tableau

Description

mixed current(array array);

Chaque tableau entretien un pointeur interne, array has an internal pointer to its "current" element, which is initialized to the first element inserted into the array.

The current() function simply returns the array element that's currently being pointed by the internal pointer. It does not move the pointer in any way. If the internal pointer points beyond the end of the elements list, current() returns false.

PRIVATE
Warning

If the array contains empty elements (0 or "", the empty string) then this function will return false for these elements as well. This makes it impossible to determine if you are really at the end of the list in such an array using current(). To properly traverse an array that may contain empty elements, use the each() function.

See also: end(), next(), prev() and reset().

each

each -- Retourne chaque paire clé/valeur díun tableau

Description

array each(array array);

Retourne la paire (clé/valeur) courante du tableau array et avance le pointeur de tableau. Cette paire est retournée dans un tableau de 4 éléments, avec les clés 0, 1, key, et value. Les éléments 0 et key contiennent le nom de la clé et, et 1 et value contienent la valeur.

Si le pointeur interne de fichier est au dela de la fin du tableau, each() retourne faux.

PRIVATE
Exemple 1. Exemple each()

$foo = array("bob", "fred", "jussi", "jouni");

$bar = each($foo);

$bar contient maintenant les paires suivantes:

· 0 => 0 1 => 'bob' key => 0 value => 'bob'

$foo = array("Robert" => "Bob", "Seppo" => "Sepi");

$bar = each($foo);

$bar contient maintenant les paires suivantes:

· 0 => 'Robert' 1 => 'Bob' key => 'Robert' value => 'Bob'

each() est utilisé conjointement avec list() pour étudier tous les éléments díun tableau; par exemple, $HTTP_POST_VARS:

PRIVATE
Exemple 2. Affichage de $HTTP_POST_VARS avec each()

echo "Valeurs transmises par la méthode POST:
";

while (list($key, $val) = each($HTTP_POST_VARS)) {

 echo "$key => $val
";

}

Après chaque each(), le pointeur de tableau est déplacé au dernier éléments, ou sur le dernier élément, lorsquíon arrive à la fin.

Voir aussi key(), list(), current(), reset(), next(),et prev().

end

end -- Position le pointeur de tableau en fin de tableau

Description

end(array array);

end() avance le pointeur interne de table de array jusquíau dernier élément..

Voir aussi: current(), each(), end() next() et reset()
extract

extract -- Exporte un tableau dans la table des symboles

Description

void extract(array var_array, int [extract_type], string [prefix]);

Cette fonction sert à exporter un tableau vers la table des symboles. Elle prend un tableau associatif var_array et crée les variables dont les noms sont les index de ce tableau, et leur affecte la valeur associée. Pour chaque paire clé/valeur, cette fonction crée une variable, avec les paramètres extract_type et prefix.

extract() vérifie líexistence de la variable avant de la créer. La manière de traiter les collisions est déterminée par extract_type. Ce paramètre peut prendre une des valeurs suivantes :

EXTR_OVERWRITE

Lors díune collision, réécrire la variable existante.

EXTR_SKIP

Lors díune collision, ne pas réécrire la variable existante

EXTR_PREFIX_SAME

Lors díune collision, ajouter le préfixe prefix, et créer une nouvelle variable.

EXTR_PREFIX_ALL

ajouter le préfixe prefix, et créer une nouvelle variable.

Si extract_type est omis, extract() utilise EXTR_OVERWRITE par défault.

Notez que prefix níest nécessaire que pour les valeurs de extract_type suivantes : EXTR_PREFIX_SAME et EXTR_PREFIX_ALL.

extract() vérifie que les clés constitue un nom de variable valide, et si cíest le cas, procède à son exportation.

Une utilisation possible de cette fonction est líexportation vers la table des symboles de tableau de variables retourné par la fonction wddx_deserialize().

PRIVATE
Exemple 1. extract exemple

<?

/* Supposons que $var_array est un tableau retourné par

 wddx_deserialize */

$taille = "grand";

$var_array = array("couleur" => "bleu",

 "taille" => "moyen",

 "forme" => "sphere");

extract($var_array, EXTR_PREFIX_SAME, "wddx");

print "$couleur, $taille, $forme, $wddx_taille\n";

?>

Líexemple ci dessus va afficher

blue, large, sphere, medium

La variable $taille nía pas été réécrite, car on avait spécifié le paramètre EXTR_PREFIX_SAME, qui a permis la création $wddx_size. Si EXTR_SKIP avait été utilisé, alors $wddx_size níaurait pas été créé. Avec EXTR_OVERWRITE, $taille aurait pris la valeur "moyen", et avec EXTR_PREFIX_ALL, les variables créées seraient $wddx_couleur, $wddx_taille, et $wddx_forme.

in_array

in_array -- Retourne vrai si une valeur appartient à un tableau

Description

bool in_array(mixed needle, array haystack);

Recherche needle dans haystack et retourne vrai si il síy trouve, ou faux sinon.

PRIVATE
Exemple 1. Exemple in_array()

$os = array("Mac", "NT", "Irix", "Linux");

if (in_array("Irix", $os))

 print "Irix trouve";

Note: Cette fonction a été ajoutée dans PHP 4.0.

key

key -- Retourne une clé díun tableau associatif

Description

mixed key(array array);

key() retourne líindex de la clé courante dans un tableau

Voir aussi: current(), next()
ksort

ksort -- Trie un tableau suivant les clés

Description

int ksort(array array);

Trie un tableau suivant les clés, en maintenant la correspondance entre les clés et les valeurs. Cette fonction est pratique pour les tableaux associatfs

PRIVATE
Exemple 1. exemple ksort()

$fruits = array("d"=>"papaye","a"=>"orange","b"=>"banane","c"=>"ananas");

ksort($fruits);

for(reset($fruits); $key = key($fruits); next($fruits)) {

 echo "fruits[$key] = ".$fruits[$key]."\n";

}

This example would display: fruits[a] = orange fruits[b] = banane fruits[c] = ananas fruits[d] = citron

Voir aussi asort(), arsort(), sort(), et rsort().

list

list -- Transforme une liste de variables en tableau

Description

void list(...);

Tout comme array(), ce níest pas une véritable fonction, mais une construction syntaxique, qui permet díassigner une série de variable en une seule ligne.

PRIVATE
Exemple 1. exemple list()

<table>

 <tr>

 <th>Nom des emploies name</th>

 <th>Salaire</th>

 </tr>

<?php

$result = mysql($conn, "SELECT id, nom, salaire FROM employe");

while (list($id, $nom, $salaire) = mysql_fetch_row($result)) {

 print(" <tr>\n".

 " <td>$nom </td>\n".

 " <td>$salaire</td>\n".

 " </tr>\n");

}

?></table>

Voir aussi: each(), array().

next

next -- Avance le pointeur interne díun tableau

Description

mixed next(array array);

retourne the array element in the next place that's pointed by the internal array pointer, or false if there are no more elements.

next() behaves like current(), with one difference. It advances the internal array pointer one place forward before returning the element. That means it returns the next array element and advances the internal array pointer by one. If advancing the internal array pointer results in going beyond the end of the element list, next() returns false.

PRIVATE
Warning

If the array contains empty elements then this function will return false for these elements as well. To properly traverse an array which may contain empty elements see the each() function.

See also: current(), end() prev() and reset()
pos

pos -- Retourne líélément courant díun tableau

Description

mixed pos(array array);

Cíest un alias de current().

Voir aussi : end(), next(), prev() et reset().

prev

prev -- Recule le pointeur courant de tableau

Description

mixed prev(array array);

Repositionne le pointeur interne de tableau à la dernière place quíil occupait, ou bien retourne faux si il ne reste plus díéléments.

PRIVATE
Alerte

Si le tableau contient des éléments vides, cette fonction retournera faux pour ces éléments aussi. Pour passer en revue tous les éléments, utilisez plutôt each().

prev() se comporte exactement comme next(), mais il fait reculer le pointeur plutôt que de líavancer.

Voir aussi : current(), end() next() et reset()
range

range -- Crée un tableau contenant un intervalle díentiers

Description

array range(int low, int high);

 range() retourne un tableau contenant tous les entiers depuis low jusquíà high, inclus.

Voir shuffle() pour un exemple díutilsiation.

reset

reset -- Remet le pointeur interne de tableau au début

Description

mixed reset(array array);

reset() replace le pointeur de tableau au premier élément.

reset() retourne la valeur du premier élément.

Voir aussi : current(), each(), next() prev().

rsort
rsort -- Trie en ordre inverse

Description

void rsort(array array);

Cette fonction effectue un trie en ordre décroissant (du plus grand au plus petit)

PRIVATE
Exemple 1. exemple rsort()

$fruits = array("papaye","orange","banane","ananas");

rsort($fruits);

for (reset($fruits); list($key,$value) = each($fruits);) {

 echo "fruits[$key] = ", $value, "\n";

}

shuffle

shuffle -- Mélange les éléments díun tableau

Description

void shuffle(array array);

Cette fonction mélange les éléments díun tableau.

PRIVATE
Exemple 1. shuffle() exemple

$numbers = range(1,20);

srand(time());

shuffle($numbers);

while (list(,$number) = each($numbers)) {

 echo "$number ";

}

Voir aussi arsort(), asort(), ksort(), rsort(), sort() et usort().

sizeof

sizeof -- Retourne le nombre díélément díun tableau

Description

int sizeof(array array);

Retourne le nombre díélément díun tableau.

Voir aussi : count()
sort

sort -- Trie le tableau

Description

void sort(array array);

Cette fonction trie le tableau array. Les éléments seront triés du plus petit au plus grand.

PRIVATE
Exemple 1. exemple sort()

$fruits = array("papaye","orange","banane","ananas");

sort($fruits);

for(reset($fruits); $key = key($fruits); next($fruits)) {

 echo "fruits[$key] = ".$fruits[$key]."\n";

}

Cet exemple va afficher : fruits[0] = ananas fruits[1] = banane fruits[2] = orange fruits[3] = papaye les fruits ont été classé dans líordre alphabétique.

Voir aussi arsort(), asort(), ksort(), rsort(),et usort().

uasort

uasort -- Trie un tableau en utilisant une fonction de comparaison définie par líutilisateur

Description

void uasort(array array, function cmp_function);

Cette fonction trie un tableau en conservant la correspondance entre les index et leurs valeurs. Cette fonction sert essentiellement lors de tri de tableaux associatifs où líordre des éléments est significatif. La fonction de comparaison utilisée est définie par líutilisateur.

uksort

uksort -- Trie les clés díun tableau en utilisant une fonction de comparaison définie par líutilisateur

Description

void uksort(array array, function cmp_function);

Cette fonction va trier les clés du tableau en utilisant une fonction définie par líutilisateur. Si un tableau qui doit être trié avec un critère complexe, il est préférable díutiliser cette fonction.

PRIVATE
Exemple 1. exemple uksort()

function mycompare($a, $b) {

 if ($a == $b) return 0;

 return ($a > $b) ? -1 : 1;

}

$a = array(4 => "quatre", 3 => "trois", 20 => "vingt", 10 => "dix");

uksort($a, mycompare);

while(list($key, $value) = each($a)) {

 echo "$key: $value\n";

}

Cet exemple affichera: 20: vingt 10: dix 4: quatre 3: trois

Voir aussi arsort(), asort(), uasort(), ksort(), rsort() et sort().

usort

usort -- Trie les valeurs díun tableau en utilisant une fonction de comparaison définie par líutilisateur

Description

void usort(array array, function cmp_function);

Cette fonction va trier un tableau avec ses valeurs, en utilisant une fonction définie par líutilisateur. Si un tableau doit être trié avec un critère complexe, il est préférable díutiliser cette méthode.

La fonction de comparaison doit retourner un entier, qui sera inférieur, égal ou supérieur à zéro suivant que le premier argument est considéré comme plus petit, égal ou plus grand que le second argument. Si les deux arguments sont égaux, leur ordre est indéfini.

PRIVATE
Exemple 1. exemple usort()

function cmp($a,$b) {

 if ($a == $b) return 0;

 return ($a > $b) ? -1 : 1;

}

$a = array(3,2,5,6,1);

usort($a, cmp);

while(list($key,$value) = each($a)) {

 echo "$key: $value\n";

}

Ce exemple va afficher: 0: 6 1: 5 2: 3 3: 2 4: 1

Note: Evidemment dans ce cas trivial, rsort() serait plus approprié.

ATTENTION : Les bibliothèques de tri rapides sur lesquelles reposent PHP peuvent le conduire à un plantage, si la fonction de comparaison ne retourne pas une valeur cohérente

Voir aussi: arsort(), asort(), ksort(), rsort() et sort().

IV. Fonctions Aspell

Les fonctions aspell() permettent de contrôler l'orthographe d'un mot et peuvent suggérer l'orthographe d'un mot.

Vous avez de la librairie aspelll, disponible chez : http://metalab.unc.edu/kevina/aspell/
aspell_new

load a new dictionary

Description

int aspell_new(string master, string personal);

aspell_new() opens up a new dictionary and returns the dictionary link identifier for use in other aspell functions.

PRIVATE
Example 1. aspell_new
$aspell_link=aspell_new("english");

aspell_check

aspell_check -- check a word

Description

boolean aspell_check(int dictionary_link, string word);

aspell_check() checks the spelling of a word and returns true if the spelling is correct, false if not.

PRIVATE
Example 1. aspell_check
$aspell_link=aspell_new("english");

if (aspell_check($aspell_link,"testt")) {

 echo "This is a valid spelling";

} else {

 echo "Sorry, wrong spelling";

}

aspell_check-raw

aspell_check-raw -- check a word without changing its case or trying to trim it

Description

boolean aspell_check_raw(int dictionary_link, string word);

aspell_check_raw() checks the spelling of a word, without changing its case or trying to trim it in any way and returns true if the spelling is correct, false if not.

PRIVATE
Example 1. aspell_check_raw
$aspell_link=aspell_new("english");

if (aspell_check_raw($aspell_link,"testt")) {

 echo "This is a valid spelling";

} else {

 echo "Sorry, wrong spelling";

}

aspell_suggest

aspell_suggest -- suggest spellings of a word

Description

array aspell_suggest(int dictionary_link, string word);

aspell_suggest() returns an array of possible spellings for the given word.

PRIVATE
Example 1. aspell_suggest
$aspell_link=aspell_new("english");

if (!aspell_check($aspell_link,"testt")) {

 $suggestions=aspell_suggest($aspell_link,"testt");

 for($i=0; $i < count($suggestions); $i++) {

 echo "Possible spelling: " . $suggestions[$i] . "
";

 }

}

V. Fonctions de précision mathématiques

Ces fonctions ne sont disponibles que si l'option de configuration --enable-bcmath a été activée lors de la compilation.

Table des matières

bcadd — Addionne deux nombres de précision arbitraire.

bccomp — Compare deux nombres de précision arbitraire.

bcdiv — Divise deux nombres de précision arbitraire.

bcmod — Renvoie le modulo de deux nombres de précision arbitraire.

bcmul — Multiplie deux nombres de précision arbitraire.

bcpow — Augmente un nombre de précision arbitraire jusqu'à la valeur du deuxième.

bcscale — Détermine le nombre de décimale par défaut pour les fonctions de de précision mathétiques.

bcsqrt — Renvoie la racine carré d'un nombre de précision arbitraire.

bcsub — Soustrait un nombre de précision arbitraire à un autre.

bcadd

bcadd -- Addionne deux nombres de précision arbitraire.

Description

string bcadd(string left operand, string right operand, int [scale]);

Additionne l'opé "left operand" avec l'opérande "right operand" et renvoie la somme sous forme de chaine de caractères. Le paramètre optionnel scale est utilisé pour définir le nombre de chiffre après la virgule dans le résultat.

Voir aussi bcsub().

bccomp

bccomp -- Compare deux nombres de précision arbitraire.

Description

int bccomp(string left operand, string right operand, int [scale]);

Compare l'opérande "left operand" avec l'opérande "right operand" et renvoie le résultat sous forme de vleur numérique (integer). Le paramétre optionnel scale est utilisé pour définir le nombre de chiffre après la virgule utilisé lors de la comparaison. Le résultat est 0 si les deux opérandes sont égales. Si l'opérande "left operand" est plus grande que l'opérande "right operand", le résultat est 1. Si l'opérande "left operand" est plus petite que l'opérande "right operand", le résultat est -1.
bcdiv

bcdiv -- Divise deux nombres de précision arbitraire.

Description

string bcdiv(string left operand, string right operand, int [scale]);

Divise l'opérande "left operand" par l'opérande "right operand" et renvoie le résultat. Le paramètre optionnel scale définit le nombre de chiffre après la virgule dans le résultat. Voir aussi bcmul().

bcmod

bcmod -- Get modulus of an arbitrary precision number.

Description

string bcmod(string left operand, string modulus);

Get the modulus of the left operand using modulus.

See also bcdiv().

bcmul

bcmul -- Multiplie deux nombres de précision arbitraire.

Description

string bcmul(string left operand, string right operand, int [scale]);

Multiplie l'opérande "left operand" par l'opérande "right operand" et renvoie le résultat. Le paramètre optionnel scale définit le nombre de chiffre après la virgule dans le résulatat.

Voir aussi bcdiv().

bcpow

bcpow -- Augmente un nombre de précision arbitraire jusqu'à la valeur du deuxième.

Descripion

string bcpow(string x, string y, int [scale]);

Augmente x jusqu'à y. Le paramètre scale peut être utilisé pour définir le nombre de chiffre après la virgule dans le résultat.

Voir aussi bcsqrt().

bcscale

bcscale -- Détermine le nombre de décimale par défaut pour les fonctions de de précision mathétiques.

Description

string bcscale(int scale);

Cette fonction définit le nombre la précision par défaut pour toutes les fonctions de précision mathétique qui suivent et qui ne omettent le paramètre scale.

bcsqrt

bcsqrt -- Renvoie la racine carré d'un nombre de précision arbitraire.

Description

string bcsqrt(string operand, int scale);

Renvoie la racine carré de l'opérande "operand". Le paramètre optionnel scale définit le nombre de chiffre après la virgule dans le résultat. Voir aussi bcpow().

Bcsub

bcsub -- Soustrait un nombre de précision arbitraire à un autre.

Description

string bcsub(string left operand, string right operand, int [scale]);

Soustraie l'opérande "right operand" de l'opérande "left operand" et renvoie le résultat sous forme de chaine de caractères. Le paramètre optionnel scale définit le nombre de chiffre après la virgule dans le résultat.

Voir aussi bcadd().

VI. Fonctions de calendrier

Les fonctions de calendrier ne sont disponibles que si l'extension calendrier (calendar) a été compilée. Elle est située dans dl/calendar. Lisez le fichier dl/README pour plus de détails.

L'extension de calendrier dispose d'une série de fonctions qui simplifie les conversions entre les différents formats de calendrier. La référence est le nombre de jour du calendrier Julien. C'est le nombre de jour depuis une date qui commence bien au delà des dates les plus reculées dont la plupart des gens ont besoin (situé en 4000 avant JC). Pour convertir une date d'un calendrier à un autre, il faut d'abord la convertir dans ce calendrier, puis convertir le résultat dans le format désiré. Attention, le nom de jour du calendrier Julien est un système très différent du calendrier Julien !. Pour plus d'informations (en anglais), reportez vous à http://genealogy.org/~scottlee/cal-overview.html. Les traductions issues de ces pages seront mises entre guillemets.

JDToGregorian — Convertit le nombre de jours du calendrier julien en date grégorienne.

GregorianToJD — Convertit une date grégorienne en nombre de jours du calendrier julien

JDToJulian — Convertit le nombre de jours du calendrier julien en date du calendrier julien

JulianToJD — Convertit une date du calendrier julien en nombre de jours du calendrier julien

JDToJewish — Convertit le nombre de jours du calendrier julien en date du calendrier juif

JewishToJD — Convertit une date du calendrier juif en nombre de jours du calendrier julien

JDToFrench — Convertit le nombre de jours du calendrier julien en date du calendrier français républicain

FrenchToJD — Convertit une date du calendrier français républicain en nombre de jours du calendrier julien

JDMonthName — Retourne le nom du mois

JDDayOfWeek — Retourne le numéro du jour de la semaine

easter_date — Retourne un timestamp UNIX pour Pâques, à minuit, pour une année donnée

easter_days — Retourne le nombre de jours entre le 21 Mars et Pâques, pour une année donnée.

JDToGregorian

JDToGregorian -- Converti le nombre de jour du calendrier julien en date grégorienne

Description

string jdtogregorian(int julianday);

Converti le nombre de jour du calendrier julien en une chaîne contenant une date du calendrier grégorien, au format "mois/jour/année

GregorianToJD

GregorianToJD -- Converti une date grégorienne en nombre de jour du calendrier julien

Description
int gregoriantojd(int month, int day, int year);

Intervalle de validité pour le calendrier grégorien 4714 avant JC à 9999 après JC.A.D.

Bien quÌil soit possible de manipuler des dates jusquÌen 4714 avant JC, une telle utilisation nÌest pas significative. En effet, ce calendrier fut créé le 18 octobre 1582 après JC (ou 5 octobre 1582 en calendrier grec). Certains pays ne lÌacceptèrent que bien plus tard. Par exemple, les Britanniques y passèrent en 1752, les Russes en 1918 et les Grecs en 1923. La plus part des pays européens utilisait le calendrier Julien avant le Grégorien.

PRIVATE
Exemple 1. Fonction de calendrier

<?php

$jd = GregorianToJD(10,11,1970);

echo("$jd\n");

$gregorian = JDToGregorian($jd);

echo("$gregorian\n");

?>

JDToJulian

JDToJulian -- Converti le nombre de jour du calendrier julien en date du calendrier julien

Description

string jdtojulian(int julianday);

Converti le nombre de jour du calendrier Julien en une chaîne contenant la date du calendrier Julien, au format "mois/jour/annee".

JulianToJD

JulianToJD -- Converti le nombre de jour du calendrier julien en date du calendrier julien

Description

int juliantojd(int month, int day, int year);

Intervalle de validité du calendrier Julien : 4713 avant JC à 9999 après JC.

Bien quÌil soit possible de manipuler des dates jusquÌen 4713 avant JC, une telle utilisation nÌest pas significative. En effet, ce calendrier fut créé en 46 avant JC, et les détails ne furent finalisés quÌau plus tôt en 8 après JC, et probablement pas avant le 4ème siècle après JC. De plus, le début de lÌannée variait suivant les peuples, certains nÌacceptant pas janvier comme premier mois de lÌannée.

JDToJewish

JDToJewish -- Converti le nombre de jour du calendrier julien en date du calendrier juif

Description

string jdtojewish(int julianday);

Converti le nombre de jour du calendrier julien en date du calendrier juif.

JewishToJD

JewishToJD -- Converti une date du calendrier juif en nombre de jour du calendrier julien

Description

int jewishtojd(int month, int day, int year);

Bien quÌil soit possible de manipuler des dates à partir de lÌan 1 (3761 avant JC), une telle utilisation a peu de sens.

Le calendrier juif a été utilisé depuis plusieurs dizaines de siécles, mais dans les premiers temps, il nÌy avait pas de formule pour déterminer le début du mois. Un nouveau mois commencait quand une nouvelle lune était observée.

JDToFrench

JDToFrench -- Converti le nombre de jour du calendrier julien en date du calendrier français républicain

Description

string jdtofrench(int month, int day, int year);

Converti le nombre de jour du calendrier julien en date du calendrier français républicain.

FrenchToJD

FrenchToJD -- Converti une date du calendrier français républicain en nombre de jour du calendrier julien

Description

int frenchtojd(int month, int day, int year);

Converti une date du calendrier français républicain en nombre de jour du calendrier julien

Ces fonctions convertissent les dates comprises entre lÌan 1 et lÌan 14 (22 September 1792 à 22 September 1806 en calendrier grégorien). Cela couvre plus que la durée dÌexistence de ce calendrier.

JDMonthName

JDMonthName -- Retourne le nom du mois

Description

string jdmonthname(int julianday, int mode);

Retourne une chaîne contenant le nom du mois. mode indique de quel calendrier dépend ce mois, et quel type de nom doit être retourné.

Table 1. Modes de calendrier

PRIVATE
Mode
Signification

0
Grégorien Ò abrégé

1
Grégorien

2
Julien Ò abrégé

3
Julien

4
Juif

5
Républicain français

JDDayOfWeek

JDDayOfWeek -- Retourne le numéro du jour de la semaine

Description

mixed jddayofweek(int julianday, int mode);

Retourne le numéro du jour de la semaine. Peut retourner une chaîne ou un entier, en fonction du mode..

Table 1. Calendar week modes

PRIVATE
Mode
Signification

0
Retourne le numéro du jour comme un entier (0=dimanche, 1=lundi, etc.)

1
Retourne une chaîne contenant le nom du jour (anglais grégorien)

2
Retourne une chaîne contenant le nom abrégé du jour de la semaine (anglais grégorien).

easter_date

easter_date -- Retourne un timestamp UNIX pour Pâques, à minuit, pour une année donnée

Description

int easter_date(int year);

Retourne un timestamp UNIX pour Pâques, à minuit, pour une année donnée. Si lÌannée nÌest pas précisé, cÌest lÌannée en cours qui est utilisée.

Attention : cette fonction génére une alerte (Warning) si la date tombe or de la zone de validité des timestamps UNIX (i.e. avant 1970 ou après 2037).

PRIVATE
Exemple 1. easter_date() exemple

echo date("M-d-Y", easter_date(1999)); /* "04 avril 1999" */

echo date("M-d-Y", easter_date(2000)); /* "23 avril 2000" */

echo date("M-d-Y", easter_date(2001)); /* "15 avril 2001" */

La date de Pâques a été fixée par le concile de Nicée, en 325 de notre ère, comme étant le dimanche après la première lune pleine qui suit lÌéquinoxe de printemps. LÌéquinoxe de printemps est considéré comme étant toujours le 21 mars, ce qui réduit le problème au calcul de la date de la lune pleine qui suit, et le dimanche suivant. LÌalgorithme fut introduit vers 532, par Dionysius Exiguus. Avec le calendrier Julien, (pour les années avant 1753) , un cycle de 19 ans suffit pour connaître les date des phases de la lune. Avec le calendrier grégorien, (à partir des années 1753 Ò concu par Clavius et Lilius, puis introduit pas le pape Gregoire XIII en Octobre 1582, et en Grande Bretagne et ses colonies en septembre 1752), deux facteurs de corrections ont été ajoutés pour rendre le cycle plus précis.

(Ce code est basé sur le programme en C de Simon Kershaw, <webmaster@ely.anglican.org>)

Voir aussi easter_days() pour calculer la date de Pâques avant 1970 ou après 2037.

easter_days

easter_days -- Retourne le nombre de jour entre le 21 Mars et Pâques, pour une année donnée

Description

int easter_days(int year);

Retourne le nombre de jour entre le 21 Mars et Pâques, pour une année donnée. Si lÌannée nÌest pas précisée, lÌannée en cours est utilisée par défaut.

Cette fonction peut être utilisé à la place de easter_date() pour calculer la date de Pâques, pour les années qui tombent hors de lÌintervalle de validité des timestamps UNIX (i.e. avant 1970 ou après 2037).

PRIVATE
Exemple 1. easter_date() exemple

echo easter_days(1999); /* 14, i.e. Avril 4 */

echo easter_days(1492); /* 32, i.e. Avril 22 */

echo easter_days(1913); /* 2, i.e. Mars 23 */

La date de Pâques a été fixée par le concile de Nicée, en 325 de notre ère, comme étant le dimanche après la première lune pleine qui suit lÌéquinoxe de printemps. LÌéquinoxe de printemps est considéré comme étant toujours le 21 mars, ce qui réduit le problème au calcul de la date de la lune pleine qui suit, et le dimanche suivant. LÌalgorithme fut introduit vers 532, par Dionysius Exiguus. Avec le calendrier Julien, (pour les années avant 1753) , un cycle de 19 ans suffit pour connaître les date des phases de la lune. Avec le calendrier grégorien, (à partir des années 1753 Ò concu par Clavius et Lilius, puis introduit pas le pape Gregoire XIII en Octobre 1582, et en Grande Bretagne et ses colonies en septembre 1752), deux facteurs de corrections ont été ajoutés pour rendre le cycle plus précis.

(Ce code est basé sur le programme en C de Simon Kershaw, <webmaster@ely.anglican.org>)

Voir aussi easter_date().

VII. ClibPDF functions

ClibPDF allows to create pdf documents with PHP. It is available at FastIO but is not free software. You should definitely read the licence before you start playing with ClibPDF. If you cannot fullfil the licence agreement consider using pdflib by Thomas Merz, which is also very powerful. ClibPDF functionality and API is similar to Thomas Merz pdflib but ClibPDF is, according to FastIO, faster and creates smaller documents. This may have changed with the new version 2.0 of pdflib. A simple benchmark (the pdfclock.c example from pdflib 2.0 turned into a php script) actually show no difference in speed at all. The file size is also similar if compression is turned off.

This documentation should be read with the ClibPDF manual since it explains much of the library in much more detail. Once you understand the manual of ClibPDF you should be able to start using the library with PHP.

Many functions in the native ClibPDF and the PHP module, as well as in pdflib, have the same name. All functions except for cpdf_open() take as their first parameter the handle for the document on which the function is to be performed. Currently this handle is not used internally since ClibPDF does not support the creation of several PDF documents at the same time. Actually, you should not even try it, the results are unpredictable. I cannot oversee what the consequences in a multi threaded environment are. According to the author of ClibPDF this will change in one of the next releases (current version when this was written is 1.10). If you need this functionality use the pdflib module.

One big advantage of ClibPDF over pdflib is the possibility to create the pdf document completely in memory without using temporary files. It also provides the ability to pass coordinates in a predefined unit length. This is a handy feature but can be simulated with pdf_translate().

Most of the functions are fairly easy to use. The most difficult part is probably creating a very simple PDF document at all. The following example should help you get started. It creates a document with one page. The page contains the text "Times-Roman" in an outlined 30pt font. The text is underlined.

PRIVATE
Example 1. Simple ClibPDF Example
<?php

$cpdf = cpdf_open(0);

cpdf_page_init($cpdf, 1, 0, 595, 842);

cpdf_add_outline($cpdf, 0, 0, 0, 1, "Page 1");

cpdf_set_font($cpdf, "Times-Roman", 30, 4);

cpdf_set_text_rendering($cpdf, 1);

cpdf_text($cpdf, "Times Roman outlined", 50, 750);

cpdf_moveto($cpdf, 50, 740);

cpdf_lineto($cpdf, 330, 740);

cpdf_stroke($cpdf);

cpdf_finalize($cpdf);

Header("Content-type: application/pdf");

cpdf_output_buffer($cpdf);

cpdf_close($cpdf);

?>

The pdflib distribution contains a more complex example which creates a series of pages with an analog clock. Here is that example converted into PHP using the ClibPDF extension:

PRIVATE
Example 2. pdfclock example from pdflib 2.0 distribution
<?php

$radius = 200;

$margin = 20;

$pagecount = 40;

$pdf = cpdf_open(0);

cpdf_set_creator($pdf, "pdf_clock.php3");

cpdf_set_title($pdf, "Analog Clock");

while($pagecount-- > 0) {

 cpdf_page_init($pdf, $pagecount+1, 0, 2 * ($radius + $margin), 2 * ($radius + $margin), 1.0);

 cpdf_set_page_animation($pdf, 4, 0.5, 0, 0, 0); /* wipe */

 cpdf_translate($pdf, $radius + $margin, $radius + $margin);

 cpdf_save($pdf);

 cpdf_setrgbcolor($pdf, 0.0, 0.0, 1.0);

 /* minute strokes */

 cpdf_setlinewidth($pdf, 2.0);

 for ($alpha = 0; $alpha < 360; $alpha += 6)

 {

 cpdf_rotate($pdf, 6.0);

 cpdf_moveto($pdf, $radius, 0.0);

 cpdf_lineto($pdf, $radius-$margin/3, 0.0);

 cpdf_stroke($pdf);

 }

 cpdf_restore($pdf);

 cpdf_save($pdf);

 /* 5 minute strokes */

 cpdf_setlinewidth($pdf, 3.0);

 for ($alpha = 0; $alpha < 360; $alpha += 30)

 {

 cpdf_rotate($pdf, 30.0);

 cpdf_moveto($pdf, $radius, 0.0);

 cpdf_lineto($pdf, $radius-$margin, 0.0);

 cpdf_stroke($pdf);

 }

 $ltime = getdate();

 /* draw hour hand */

 cpdf_save($pdf);

 cpdf_rotate($pdf, -(($ltime['minutes']/60.0) + $ltime['hours'] - 3.0) * 30.0);

 cpdf_moveto($pdf, -$radius/10, -$radius/20);

 cpdf_lineto($pdf, $radius/2, 0.0);

 cpdf_lineto($pdf, -$radius/10, $radius/20);

 cpdf_closepath($pdf);

 cpdf_fill($pdf);

 cpdf_restore($pdf);

 /* draw minute hand */

 cpdf_save($pdf);

 cpdf_rotate($pdf, -(($ltime['seconds']/60.0) + $ltime['minutes'] - 15.0) * 6.0);

 cpdf_moveto($pdf, -$radius/10, -$radius/20);

 cpdf_lineto($pdf, $radius * 0.8, 0.0);

 cpdf_lineto($pdf, -$radius/10, $radius/20);

 cpdf_closepath($pdf);

 cpdf_fill($pdf);

 cpdf_restore($pdf);

 /* draw second hand */

 cpdf_setrgbcolor($pdf, 1.0, 0.0, 0.0);

 cpdf_setlinewidth($pdf, 2);

 cpdf_save($pdf);

 cpdf_rotate($pdf, -(($ltime['seconds'] - 15.0) * 6.0));

 cpdf_moveto($pdf, -$radius/5, 0.0);

 cpdf_lineto($pdf, $radius, 0.0);

 cpdf_stroke($pdf);

 cpdf_restore($pdf);

 /* draw little circle at center */

 cpdf_circle($pdf, 0, 0, $radius/30);

 cpdf_fill($pdf);

 cpdf_restore($pdf);

 cpdf_finalize_page($pdf, $pagecount+1);

}

cpdf_finalize($pdf);

Header("Content-type: application/pdf");

cpdf_output_buffer($pdf);

cpdf_close($pdf);

?>

cpdf_set_creator — Sets the creator field in the pdf document

void cpdf_set_creator(string creator);

The cpdf_set_creator() function sets the creator of a pdf document.

See also cpdf_set_subject(), cpdf_set_title(), cpdf_set_keywords().

cpdf_set_title — Sets the title field of the pdf document

void cpdf_set_title(string title);

The cpdf_set_title() function sets the title of a pdf document.

See also cpdf_set_subject(), cpdf_set_creator(), cpdf_set_keywords().

cpdf_set_subject — Sets the subject field of the pdf document

void cpdf_set_subject(string subject);

The cpdf_set_subject() function sets the subject of a pdf document.

See also cpdf_set_title(), cpdf_set_creator(), cpdf_set_keywords().

cpdf_set_keywords — Sets the keywords field of the pdf document

void cpdf_set_keywords(string keywords);

The cpdf_set_keywords() function sets the keywords of a pdf document.

See also cpdf_set_title(), cpdf_set_creator(), cpdf_set_subject().

cpdf_open — Opens a new pdf document

int cpdf_open(int compression, string filename);

The cpdf_open() function opens a new pdf document. The first parameter turns document compression on if it is unequal to 0. The second optional parameter sets the file in which the document is written. If it is omitted the document is created in memory and can either be written into a file with the cpdf_save_to_file() or written to standard output with cpdf_output_buffer().

Note: The return value will be needed in futher versions of ClibPDF as the first parameter in all other functions which are writing to the pdf document.

The ClibPDF library takes the filename "-" as a synonym for stdout. If PHP is compiled as an apache module this will not work because the way ClibPDF outputs to stdout does not work with apache. You can solve this problem by skipping the filename and using cpdf_output_buffer() to output the pdf document.
See also cpdf_close(), cpdf_output_buffer().

cpdf_close — Closes the pdf document

void cpdf_close(int pdf document);

The cpdf_close() function closes the pdf document. This should be the last function even after cpdf_finalize(), cpdf_output_buffer() and cpdf_save_to_file().

See also cpdf_open().

cpdf_page_init — Starts new page

void cpdf_page_init(int pdf document, int page number, int orientation, double height, double width, double unit);

The cpdf_page_init() function starts a new page with height height and width width. The page has number page number and orientation orientation. orientation can be 0 for portrait and 1 for landscape. The last optional parameter unit sets the unit for the koordinate system. The value should be the number of postscript points per unit. Since one inch is equal to 72 points, a value of 72 would set the unit to one inch. The default is also 72.

See also cpdf_set_current_page().

cpdf_finalize_page — Ends page

void cpdf_finalize_page(int pdf document, int page number);

The cpdf_finalize_page() function ends the page with page number page number. This function is only for saving memory. A finalized page takes less memory but cannot be modified anymore.

See also cpdf_page_init().

cpdf_finalize — Ends document

void cpdf_finalize(int pdf document);

The cpdf_finalize() function ends the document. You still have to call cpdf_close().

See also cpdf_close().

cpdf_output_buffer — Outputs the pdf document in memory buffer

void cpdf_output_buffer(int pdf document);

The cpdf_output_buffer() function outputs the pdf document to stdout. The document has to be created in memory which is the case if cpdf_open() has been called with no filename parameter. See also cpdf_open().

cpdf_save_to_file — Writes the pdf document into a file

void cpdf_save_to_file(int pdf document, string filename);

The cpdf_save_to_file() function outputs the pdf document into a file if it has been created in memory. This function is not needed if the pdf document has been open by specifying a filename as a parameter of cpdf_open().

See also cpdf_output_buffer(), cpdf_open().

cpdf_set_current_page — Sets current page

void cpdf_set_current_page(int pdf document, int page number);

The cpdf_set_current_page() function set the page on which all operations are performed. One can switch between pages until a page is finished with cpdf_finalize_page().

See also cpdf_finalize_page().

cpdf_begin_text — Starts text section

void cpdf_begin_text(int pdf document);

The cpdf_begin_text() function starts a text section. It must be ended with cpdf_end_text().

PRIVATE
Example 1. Text output
<?php cpdf_begin_text($pdf);

cpdf_set_font($pdf, 16, "Helvetica", 4);

cpdf_text($pdf, 100, 100, "Some text");

cpdf_end_text($pdf) ?>

cpdf_end_text — Starts text section

void cpdf_end_text(int pdf document);

The cpdf_end_text() function ends a text section which was started with cpdf_begin_text().

PRIVATE
Example 1. Text output
<?php cpdf_begin_text($pdf);

cpdf_set_font($pdf, 16, "Helvetica", 4);

cpdf_text($pdf, 100, 100, "Some text");

cpdf_end_text($pdf) ?>

cpdf_show — Output text at current position

void cpdf_show(int pdf document, string text);

The cpdf_show() function outputs the string in text at the current position.

See also cpdf_text(), cpdf_begin_text(), cpdf_end_text().

cpdf_show_xy — Output text at position

void cpdf_show_xy(int pdf document, string text, double x-koor, double y-koor, int mode);

The cpdf_show_xy() function outputs the string text at position with coordinates (x-koor, y-koor). The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

Note: The function cpdf_show_xy() is identical to cpdf_text() without the optional parameters.

See also cpdf_text().

cpdf_text — Output text with parameters

void cpdf_text(int pdf document, string text, double x-koor, double y-koor, int mode, double orientation, int alignmode);

The cpdf_text() function outputs the string text at position with coordinates (x-koor, y-koor). The optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit. The optional parameter orientation is the rotation of the text in degree. The optional parameter alignmode determines how the text is align. See the ClibPDF documentation for possible values.

cpdf_set_font — Select the current font face and size

void cpdf_set_font(int pdf document, string font name, double size, int encoding);

The cpdf_set_font() function sets the the current font face, font size and encoding. Currently only the standard postscript fonts are supported. The last parameter encoding can take the following values: 2 = macroman, 3 = macexpert, 4 = winansi. Any other value selects the font's buildin encoding.

cpdf_set_leading — Sets distance between text lines

void cpdf_set leading(int pdf document, double distance);

The cpdf_set_leading() function sets the distance between text lines. This will be used if text is output by cpdf_continue_text().

See also cpdf_continue_text().

cpdf_set_text_rendering — Determines how text is rendered

void cpdf_set_text_rendering(int pdf document, int mode);

The cpdf_set_text_rendering() function determines how text is rendered. The possible values for mode are 0=fill text, 1=stroke text, 2=fill and stroke text, 3=invisible, 4=fill text and add it to cliping path, 5=stroke text and add it to clipping path, 6=fill and stroke text and add it to cliping path, 7=add it to clipping path.

cpdf_set_horiz_scaling — Sets horizontal scaling of text

void cpdf_set_horiz_scaling(int pdf document, double scale);

The cpdf_set_horiz_scaling() function sets the horizontal scaling to scale percent.

cpdf_set_text_rise — Sets the text rise

void cpdf_set_text_rise(int pdf document, double value);

The cpdf_set_text_rise() function sets the text rising to value units.

cpdf_set_text_matrix — Sets the text matrix

void cpdf_set_text_matrix(int pdf document, array matrix);

The cpdf_set_text_matrix() function sets a matrix which describes a transformation applied on the current text font.

cpdf_set_text_pos — Sets text position

 void cpdf_set_text_pos(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_set_text_pos() function sets the position of text for the next cpdf_show() function call.

The last optional parameter mode determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

See also cpdf_show(), cpdf_text().

cpdf_set_char_spacing — Sets character spacing

void cpdf_set_char_spacing(int pdf document, double space);

The cpdf_set_char_spacing() function sets the spacing between characters.

See also cpdf_set_word_spacing(), cpdf_set_leading().

cpdf_set_word_spacing — Sets spacing between words

void cpdf_set_word_spacing(int pdf document, double space);

The cpdf_set_word_spacing() function sets the spacing between words.

See also cpdf_set_char_spacing(), cpdf_set_leading().

cpdf_continue_text — Output text in next line

void cpdf_continue_text(int pdf document, string text);

The cpdf_continue_text() function outputs the string in text in the next line.

See also cpdf_show_xy(), cpdf_text(), cpdf_set_leading(), cpdf_set_text_pos().

cpdf_stringwidth — Returns width of text in current font

double cpdf_stringwidth(int pdf document, string text);

The cpdf_stringwidth() function returns the width of the string in text. It requires a font to be set before.

See also cpdf_set_font().

cpdf_save — Saves current enviroment

void cpdf_save(int pdf document);

The cpdf_save() function saves the current enviroment. It works like the postscript command gsave. Very useful if you want to translate or rotate an object without effecting other objects.

See also cpdf_restore().

cpdf_restore — Restores formerly saved enviroment

void cpdf_restore(int pdf document);

The cpdf_restore() function restores the enviroment saved with cpdf_save(). It works like the postscript command grestore. Very useful if you want to translate or rotate an object without effecting other objects.

PRIVATE
Example 1. Save/Restore
<?php cpdf_save($pdf);

// do all kinds of rotations, transformations, ...

cpdf_restore($pdf) ?>

cpdf_translate — Sets origin of coordinate system

void cpdf_translate(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_translate() function set the origin of coordinate system to the point (x-koor, y-koor).

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_scale — Sets scaling

void cpdf_scale(int pdf document, double x-scale, double y-scale);

The cpdf_scale() function set the scaling factor in both directions.

cpdf_rotate — Sets rotation

void cpdf_rotate(int pdf document, double angle);

The cpdf_rotate() function set the rotation in degress to angle.

cpdf_setflat — Sets flatness

void cpdf_setflat(int pdf document, double value);

The cpdf_setflat() function set the flatness to a value between 0 and 100.

cpdf_setlinejoin — Sets linejoin parameter

void cpdf_setlinejoin(int pdf document, long value);

The cpdf_setlinejoin() function set the linejoin parameter between a value of 0 and 2. 0 = miter, 1 = round, 2 = bevel.

cpdf_setlinecap — Sets linecap aparameter

void cpdf_setlinecap(int pdf document, int value);

The cpdf_setlinecap() function set the linecap parameter between a value of 0 and 2. 0 = butt end, 1 = round, 2 = projecting square.

cpdf_setmiterlimit — Sets miter limit

void cpdf_setmiterlimit(int pdf document, double value);

The cpdf_setmiterlimit() function set the miter limit to a value greater or equal than 1.

cpdf_setlinewidth — Sets line width

void cpdf_setlinewidth(int pdf document, double width);

The cpdf_setlinewidth() function set the line width to width.

cpdf_setdash — Sets dash pattern

void cpdf_setdash(int pdf document, double white, double black);

The cpdf_setdash() function set the dash pattern white white units and black black units. If both are 0 a solid line is set.

cpdf_moveto — Sets current point

void cpdf_moveto(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_moveto() function set the current point to the coordinates x-koor and y-koor.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_rmoveto — Sets current point

void cpdf_rmoveto(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_rmoveto() function set the current point relative to the coordinates x-koor and y-koor.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

See also cpdf_moveto().

cpdf_curveto — Draws a curve

void cpdf_curveto(int pdf document, double x1, double y1, double x2, double y2, double x3, double y3, int mode);

The cpdf_curveto() function draws a Bezier curve from the current point to the point (x3, y3) using (x1, y1) and (x2, y2) as control points.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

See also cpdf_moveto(), cpdf_rmoveto(), cpdf_rlineto(), cpdf_lineto().

cpdf_lineto — Draws a line

void cpdf_lineto(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_lineto() function draws a line from the current point to the point with coordinates (x-koor, y-koor).

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_rlineto — Draws a line

void cpdf_rlineto(int pdf document, double x-koor, double y-koor, int mode);

The cpdf_rlineto() function draws a line from the current point to the relative point with coordinates (x-koor, y-koor).

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_circle — Draw a circle

void cpdf_circle(int pdf document, double x-koor, double y-koor, double radius, int mode);

The cpdf_circle() function draws a circle with center at point (x-koor, y-koor) and radius radius.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_arc — Draws an arc

void cpdf_arc(int pdf document, double x-koor, double y-koor, double radius, double start, double end, int mode);

The cpdf_arc() function draws an arc with center at point (x-koor, y-koor) and radius radius, starting at angle start and ending at angle end.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_rect — Draw a rectangle

void cpdf_rect(int pdf document, double x-koor, double y-koor, double width, double height, int mode);

The cpdf_rect() function draws a rectangle with its lower left corner at point (x-koor, y-koor). This width is set to widgth. This height is set to height.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

cpdf_closepath — Close path

void cpdf_closepath(int pdf document);

The cpdf_closepath() function closes the current path.

cpdf_stroke — Draw line along path

void cpdf_stroke(int pdf document);

The cpdf_stroke() function draws a line along current path.

See also cpdf_closepath(), cpdf_closepath_stroke().

cpdf_closepath_stroke — Close path and draw line along path

void cpdf_closepath_stroke(int pdf document);

The cpdf_closepath_stroke() function is a combination of cpdf_closepath() and cpdf_stroke(). Than clears the path.

cpdf_fill — Fill current path

void cpdf_fill(int pdf document);

The cpdf_fill() function fills the interior of the current path with the current fill color.

See also cpdf_closepath(), cpdf_stroke(), cpdf_setgray_fill(), cpdf_setgray(), cpdf_setrgbcolor_fill(), cpdf_setrgbcolor().

cpdf_fill_stroke — Fill and stroke current path

void cpdf_fill_stroke(int pdf document);

The cpdf_fill_stroke() function fills the interior of the current path with the current fill color and draws current path.

See also cpdf_closepath(), cpdf_stroke(), cpdf_fill(), cpdf_setgray_fill(), cpdf_setgray(), cpdf_setrgbcolor_fill(), cpdf_setrgbcolor().

cpdf_closepath_fill_stroke — Close, fill and stroke current path

void cpdf_closepath_fill_stroke(int pdf document);

The cpdf_closepath_fill_stroke() function closes, fills the interior of the current path with the current fill color and draws current path.

cpdf_clip — Clips to current path

void cpdf_clip(int pdf document);

The cpdf_clip() function clips all drawing to the current path.

cpdf_setgray_fill — Sets filling color to gray value

void cpdf_setgray_fill(int pdf document, double value);

The cpdf_setgray_fill() function sets the current gray value to fill a path.

See also cpdf_setrgbcolor_fill().

cpdf_setgray_stroke — Sets drawing color to gray value

void cpdf_setgray_stroke(int pdf document, double gray value);

The cpdf_setgray_stroke() function sets the current drawing color to the given gray value.

See also cpdf_setrgbcolor_stroke().

cpdf_setgray — Sets drawing and filling color to gray value

void cpdf_setgray(int pdf document, double gray value);

The cpdf_setgray_stroke() function sets the current drawing and filling color to the given gray value.

cpdf_setrgbcolor_fill — Sets filling color to rgb color value

void cpdf_setrgbcolor_fill(int pdf document, double red value, double green value, double blue value);

The cpdf_setrgbcolor_fill() function sets the current rgb color value to fill a path.

cpdf_setrgbcolor_stroke — Sets drawing color to rgb color value

void cpdf_setrgbcolor_stroke(int pdf document, double red value, double green value, double blue value);

The cpdf_setrgbcolor_stroke() function sets the current drawing color to the given rgb color value.

cpdf_setrgbcolor — Sets drawing and filling color to rgb color value

void cpdf_setrgbcolor(int pdf document, double red value, double green value, double blue value);

The cpdf_setrgbcolor_stroke() function sets the current drawing and filling color to the given rgb color value.

cpdf_add_outline — Adds bookmark for current page

void cpdf_add_outline(int pdf document, string text);

The cpdf_add_outline() function adds a bookmark with text text that points to the current page.

PRIVATE
Example 1. Adding a page outline
<?php

$cpdf = cpdf_open(0);

cpdf_page_init($cpdf, 1, 0, 595, 842);

cpdf_add_outline($cpdf, 0, 0, 0, 1, "Page 1");

// ...

// some drawing

// ...

cpdf_finalize($cpdf);

Header("Content-type: application/pdf");

cpdf_output_buffer($cpdf);

cpdf_close($cpdf);

?>

cpdf_set_page_animation — Sets duration between pages

void cpdf_set_page_animation(int pdf document, int transition, double duration);

The cpdf_set_page_animation() function set the transition between following pages.

The value of transition can be

PRIVATE
0 for none,

1 for two lines sweeping across the screen reveal the page,

2 for multiple lines sweeping across the screen reveal the page,

3 for a box reveals the page,

4 for a single line sweeping across the screen reveals the page,

5 for the old page dissolves to reveal the page,

6 for the dissolve effect moves from one screen edge to another,

7 for the old page is simply replaced by the new page (default)

The value of duration is the number of seconds between page flipping.

cpdf_import_jpeg — Opens a JPEG image

int cpdf_open_jpeg(int pdf document, string file name, double x-koor, double y-koor, double angle, double width, double height, double x-scale, double y-scale, int mode);

The cpdf_import_jpeg() function opens an image stored in the file with the name file name. The format of the image has to be jpeg. The image is placed on the current page at position (x-koor, y-koor). The image is rotated by angle degres.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

See also cpdf_place_inline_image(),

cpdf_place_inline_image — Places an image on the page

void cpdf_place_inline_image(int pdf document, int image, double x-koor, double y-koor, double angle, double width, double height, int mode);

The cpdf_place_inline_image() function places an image created with the php image functions on the page at postion (x-koor, y-koor). The image can be scaled at the same time.

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

See also cpdf_import_jpeg(),

cpdf_add_annotation — Adds annotation
void cpdf_add_annotation(int pdf document, double llx, double lly, double urx, double ury, string title, string content, int mode);

The cpdf_add_annotation() adds a note with the lower left corner at (llx, lly) and the upper right corner at (urx, ury).

The last optional parameter determines the unit length. If is 0 or omitted the default unit as specified for the page is used. Otherwise the koodinates are measured in postscript points disregarding the current unit.

VIII. Fonctions de dates et heures

checkdate

checkdate -- Valide une date/heure

Description

int checkdate(int month, int day, int year);

Retourne vrai (TRUE) si la date fournie est valide, et sinon faux (FALSE). La date est considérée comme valide si :

· Líannée est comprise entre entre 0 et 32767 inclus

· Le mois est compris entre 1 et 12 inclus

· Le jour est compris dans líintervalle de date du mois. Les années bissextiles sont prises en compte.

date

date -- Formate une date/heure locale

Description

string date(string format, int [timestamp]);

Retourne une date sous forme díune chaîne, au format donné par la chaîne format. La date est fournie sous la forme díun timestamp . Par défaut, la date courante est utilisée.

Les caractères suivants sont utilisés pour spécifier le format :

· a - "am" ou "pm"

· A - "AM" ou "PM"

· d ñ Jour du mois, sur deux chiffres (éventuellement avec un zéros) : "01" à "31"

· D ñ Jour de la semaine, en trois lettres (et en anglais) : par exemple "Fri" (pour Vendredi)

· F - Mois, textuel, version longue; en anglais, i.e. "January" (pour Janvier)

· h - Heure, au format 12h, "01" à "12"

· H - heure, au format 24h,. "00" à "23"

· g - Heure, au format 12h sans les zéros initiaux, "1" à "12"

· G - Heure, au format 24h sans les zéros initiaux,. "0" à "23"

· i - Minutes; "00" à "59"

· j ñ Jour du mois sans les zéros initiaux: "1" à "31"

· l ('L' minuscule) - Jour de la semaine, textuel, version longue; en anglais, i.e. "Friday" (pour Vendredi)

· L ñ Booléen pour savoir si líannée est bisextile ("1") ou pas ("0")

· m - Mois; i.e. "01" à "12"

· n - Mois sans les zéros initiaux; i.e. "1" à "12"

· M - Mois, en trois lettres (et en anglais) : par exemple "Jan" (pour Janvier)

· s - Secondes; i.e. "00" à "59"

· S ñ Suffixe ordinal díun nombre, en anglais, sur deux lettres : i.e. "th", "nd"

· t ñ Nombre de jour dans le mois donnée, i.e. "28" à "31"

· U - Secondes depuis une époque

· w ñ Jour de la semaine, numérique, i.e. "0" (Dimanche) to "6" (Samedi)

· Y - Année, 4 chiffres; i.e. "1999"

· y - Année, 2 chiffres; i.e. "99"

· z ñ Jour de líannée; i.e. "0" à "365"

· Z ñ Décalage horaire en secondes (i.e. "-43200" à "43200")

Les caractères non reconnus seront imprimés tels quel. "Z" retournera toujours "0" lorsquíil est utilisé avec gmdate()().

PRIVATE
Exemple 1. date() exemple

print (date("l dS of F Y h:i:s A"));

print ("July 1, 2000 is on a " . date("l", mktime(0,0,0,7,1,2000)));

Il est possible díutiliser date()et mktime() ensemble pour générer des dates dans futur ou dans passé.

PRIVATE
Example 2. date() et mktime() exemple

$tomorrow = mktime(0,0,0,date("m") ,date("d")+1,date("Y"));

$lastmonth = mktime(0,0,0,date("m")-1,date("d"), date("Y"));

$nextyear = mktime(0,0,0,date("m"), date("d", date("Y")+1);

Pour formatter des dates dans díautres langues, utilisez les fonctions setlocale()et strftime().

Voir aussi gmdate()et mktime().

strftime

strftime -- Formate une date/heure locale avec les options locales

Description

string strftime(string format, int timestamp);

Retourne la date sous la forme díune chaîne formatée conformément au format format, en utilisant le timestamp timestamp donné. Si le timestamp est omis, la date actuelle est utilisée. Les mois et jours de la semaines, et toutes les chaînes dépendantes de la langue sont fixées avec la commande setlocale().

Les caractères suivant sont utilisé pour spécifier le format de la date.:

· %a ñ nom abrégé du jour de la semaine (local).

· %A - nom complet du jour de la semaine (local).

· %b - nom abrégé du mois (local).

· %B - nom complet du mois (local).

· %c ñ représentation préférée pour les dates et heures, en local.

· %d ñ jour du mois en numérique (intervalle 00 à 31)

· %H ñ heure de la journée en numérique, et sur 24-heures (intervalle 00 à 23)

· %I - heure de la journée en numérique, et sur 12- heures (intervalle 01 à 12)

· %j - jour de líannée, en numérique (intervalle 001 à 366)

· %m - mois en numérique (intervalle 1 à 12)

· %M - minute en numérique

· %p - soit `am' ou `pm' en fonction de líheure absolue, ou en fonction des valeurs enregistrées en local.

· %S - seconde en numérique

· %U ñ numéro de semaine dans líannée, en considérant le premier dimanche de líannée comme le premier jour de la première semaine.

· %W - numéro de semaine dans líannée, en considérant le premier lundi de líannée comme le premier jour de la première semaine

· %w ñ jour de la semaine, numérique, avec Dimanche = 0

· %x - format préféré de représentation de la date sans líheure

· %X - format préféré de représentation de líheure sans la date

· %y ñ líannée, numérique, sur deux chiffres (de 00 à 99)

· %Y - líannée, numérique, sur quatre chiffres

· %Z ñ fuseau horaire, ou nom ou abréviation

· %% - un caractère `%' littéral

PRIVATE
Exemple 1. strftime() exemple

setlocale ("LC_TIME", "C");

print(strftime("%A en Finlandais est "));

setlocale ("LC_TIME", "fi");

print(strftime("%A, en Français "));

setlocale ("LC_TIME", "fr");

print(strftime("%A est en Allemand "));

setlocale ("LC_TIME", "de");

print(strftime("%A.\n"));

Cet exemple ne fonctionnera que si vous avez les configurations respectives installées sur votre système.

Voir aussi setlocale()et mktime().

gmstrftime

gmstrftime -- Formate une date/heure GMT/CUT

Description

string gmstrftime(string format, int timestamp);

gmstrftime se comporte exactement comme strftime() hormis le fait líheure utilisée est celle de Greenwich (Greenwich Mean Time (GMT)). Par exemple, dans la zone Eastern Standard Time (est des USA) (GMT -0500), la première ligne de líexemple ci dessous affiche "Dec 31 1998 20:00:00", tandis que la seconde affiche "Jan 01 1999 01:00:00".

PRIVATE
Exemple 1. gmstrftime() exemple

setlocale ('LC_TIME','en_US');

echo strftime ("%b %d %Y %H:%M:%S",mktime(20,0,0,12,31,98))."\n";

echo gmstrftime ("%b %d %Y %H:%M:%S",mktime(20,0,0,12,31,98))."\n";

getdate

getdate -- Retourne la date/heure

Description

array getdate(int timestamp);

Retourne un tableau associatif contenant les informations de date et heures du timestamp, avec les champs suivants :

· "seconds" - secondes

· "minutes" - minutes

· "hours" - heures

· "mday" ñ jour du mois

· "wday" ñ jour de la semaine, numérique

· "mon" ñ mois, numérique

· "year" - année, numérique

· "yday" ñ jour de líannée, numérique; i.e. "299"

· "weekday" ñ jour de la seamine, texte complet (en anglais); i.e. "Friday"

· "month" - mois, texte complet (en anglais); i.e. "January"

gettimeofday

gettimeofday -- Retourne líheure actuelle

Description

array gettimeofday(void);

Cíest une interface vers gettimeofday(2). Elle retourne un tableau associatif qui contient les informations retournées par le système :

· "sec" - secondes

· "usec" - microsecondes

· "minuteswest" - minutes de décalage par rapport à Greenwich, vers líOuest.

· "dsttime" ñ type de correction dst

gmdate

gmdate -- Formate une date/heure GMT/CUT

Description

string gmdate(string format, int timestamp);

Identique à la fonction date(), seulement le temps retourné est GMT (Greenwich Mean Time) Par exemple, en Finlande (GMT +0200), the la première ligne ci-dessous affiche "Jan 01 1998 00:00:00", tandis que la seconde "Dec 31 1997 22:00:00".

PRIVATE
Exemple 1. exemple gmdate()

echo date("M d Y H:i:s",mktime(0,0,0,1,1,1998));

echo gmdate("M d Y H:i:s",mktime(0,0,0,1,1,1998));

mktime

mktime -- Retourne le timestamp UNIX díune date

Description

int mktime(int hour, int minute, int second, int month, int day, int year, int [is_dst]);

ATTENTION : líordre des arguments est différent de celui de la commande UNIX habituelle mktime(), et ne réagit pas bien si on oublie líordre. Cíest une erreur très commune que de se tromper de sens.

Cette fonction retourne un timestamp UNIX correspondant aux arguments fournis. Ce timestamp est un entier long, contenant le nombre de secondes entre le début de líépoque UNIX (1er Janvier 1970) et le temps spécifié.

Les arguments peuvent être omis, de gauche à droite, et tous les arguments manquants sont utilisés avec la valeur courante de líheure et du jour.

is_dst peut être mis à 1 si líheure díhivers est appliquée, 0 si elle ne líest pas, et -1 (par défaut) si on ne sait pas.

Note: is_dst a été ajouté à partir de la version 3.0.10.

mktime() est pratique opur faire des calculs de date et des validations, car elle va calculer automatiquement corriger les valeurs invalides. Par exemple, toutes les lignes suivantes vont retourner la même date de "Jan-01-1998".

PRIVATE
Example 1. mktime() example

echo date("M-d-Y", mktime(0,0,0,12,32,1997));

echo date("M-d-Y", mktime(0,0,0,13,1,1997));

echo date("M-d-Y", mktime(0,0,0,1,1,1998));

gmmktime

gmmktime -- Retourne le timestamp UNIX díune date GMT

Description

int gmmktime(int hour, int minute, int second, int month, int day, int year, int [is_dst]);

Identique à mktime() excepté le fait que les paramètres passés sont GMT.

time

time -- Retourne le timestamp UNIX actuel

Description

int time(void);

Retourne la heure courante, mesurée en secondes depuis le début de líépoque UNIX, (1er janvier 1970 00:00:00 GMT).

microtime

microtime -- Retourne le timestamp UNIX actuel avec microsecondes

Description

string microtime(void);

Retourne la chaîne "msec sec" avec sec qui est mesurée en secondes depuis le début de líépoque UNIX, (1er janvier 1970 00:00:00 GMT), et msec qui est le nombre de microsecondes de cette heure. Cette fonction est seulement disponible sur les systèmes díexploitation qui supporte la fonction gettimeofday().

Voir aussi time().

IX. Database (dbm-style) abstraction layer functions

These functions build the foundation for accessing Berkeley DB style databases.

This is a general abstraction layer for several file-based databases. As such, functionality is limited to a subset of features modern databases such as Sleepycat Software's DB2 support. (This is not to be confused with IBM's DB2 software, which is supported through the ODBC functions.)

The behaviour of various aspects depend on the implementation of the underlying database. Functions such as dba_optimize() and dba_sync() will do what they promise for one database and will do nothing for others.

The following handlers are supported:

· dbm is the oldest (original) type of Berkeley DB style databases. You should avoid it, if possible. We do not support the compatibility functions built into DB2 and gdbm, because they are only compatible on the source code level, but cannot handle the original dbm format.

· ndbm is a newer type and more flexible than dbm. It still has most of the arbitrary limits of dbm (therefore it is deprecated).

· gdbm is the GNU database manager.

· db2 is Sleepycat Software's DB2. It is described as "a programmatic toolkit that provides high-performance built-in database support for both standalone and client/server applications."

· cdb is "a fast, reliable, lightweight package for creating and reading constant databases." It is from the author of qmail and can be found here. Since it is constant, we support only reading operations.

PRIVATE
Example 1. DBA example
<?php

$id = dba_open("/tmp/test.db", "n", "db2");

if(!$id) {

 echo "dba_open failed\n";

 exit;

}

dba_replace("key", "This is an example!", $id);

if(dba_exists("key", $id)) {

 echo dba_fetch("key", $id);

 dba_delete("key", $id);

}

dba_close($id);

?>

DBA is binary safe and does not have any arbitrary limits. It inherits all limits set by the underlying database implementation.

All file-based databases must provide a way of setting the file mode of a new created database, if that is possible at all. The file mode is commonly passed as the fourth argument to dba_open() or dba_popen().

You can access all entries of a database in a linear way by using the dba_firstkey() and dba_nextkey() functions. You may not change the database while traversing it.

PRIVATE
Example 2. Traversing a database
<?php

...open database...

$key = dba_firstkey($id);

while($key != false) {

 if(...) { # remember the key to perform some action later

 $handle_later[] = $key;

 }

 $key = dba_nextkey($id);

}

for($i = 0; $i < count($handle_later); $i++)

 dba_delete($handle_later[$i], $id);

?>

dba_close

dba_close -- Close database

Description

void dba_close(int handle);

dba_close() closes the established database and frees all resources specified by handle.

handle is a database handle returned by dba_open().

dba_close() does not return any value.

dba_delete

dba_delete -- Delete entry specified by key

Description

string dba_delete(string key, int handle);

dba_delete() deletes the entry specified by key from the database specified with handle.

key is the key of the entry which is deleted.

handle is a database handle returned by dba_open().

dba_delete() returns true or false, if the entry is deleted or not deleted, respectively

dba_exists

dba_exists -- Check whether key exists

Description

bool dba_exists(string key, int handle);

dba_exists() checks whether the specified key exists in the database specified by handle.

key is the key the check is performed for.

handle is a database handle returned by dba_open().

dba_exists() returns true or false, if the key is found or not found, respectively.

dba_fetch

dba_fetch -- Fetch data specified by key

Description

string dba_fetch(string key, int handle);

dba_fetch() fetches the data specified by key from the database specified with handle.

key is the key the data is specified by.

handle is a database handle returned by dba_open().

dba_fetch() returns the associated string or false, if the key/data pair is found or not found, respectively.

dba_firstkey

dba_firstkey -- Fetch first key

Description

string dba_firstkey(int handle);

dba_firstkey() returns the first key of the database specified by handle and resets the internal key pointer. This permits a linear search through the whole database.

handle is a database handle returned by dba_open().

dba_firstkey() returns the key or false depending on whether it succeeds or fails, respectively.

dba_insert

dba_insert -- Insert entry

Description

bool dba_insert(string key, string value, int handle);

dba_insert() inserts the entry described with key and value into the database specified by handle. It fails, if an entry with the same key already exists.

key is the key of the entry to be inserted.

value is the value to be inserted.

handle is a database handle returned by dba_open().

dba_insert() returns true or false, depending on whether it succeeds of fails, respectively.

dba_nextkey

dba_nextkey -- Fetch next key

Description

string dba_nextkey(int handle);

dba_nextkey() returns the next key of the database specified by handle and increments the internal key pointer.

handle is a database handle returned by dba_open().

dba_nextkey() returns the key or false depending on whether it succeeds or fails, respectively.

dba_popen

dba_popen -- Open database persistently

Description

int dba_popen(string path, string mode, string handler, [...]);

dba_popen() establishes a persistent database instance for path with mode using handler.

path is commonly a regular path in your filesystem.

mode is "r" for read access, "w" for read/write access to an already existing database, "c" for read/write access and database creation if it doesn't currently exist, and "n" for create, truncate and read/write access.

handler is the name of the handler which shall be used for accessing path. It is passed all optional parameters given to dba_popen() and can act on behalf of them.

dba_popen() returns a positive handler id or false, in the case the open is successful or fails, respectively.

dba_optimize

dba_optimize -- Optimize database

Description

bool dba_optimize(int handle);

dba_optimize() optimizes the underlying database specified by handle.

handle is a database handle returned by dba_open().

dba_optimize() returns true or false, if the optimization succeeds or fails, respectively.

dba_replace

dba_replace -- Replace or insert entry

Description

bool dba_replace(string key, string value, int handle);

dba_replace() replaces or inserts the entry described with key and value into the database specified by handle.

key is the key of the entry to be inserted.

value is the value to be inserted.

handle is a database handle returned by dba_open().

dba_replace() returns true or false, depending on whether it succeeds of fails, respectively.

dba_sync

dba_sync -- Synchronize database

Description

bool dba_sync(int handle);

dba_sync() synchronizes the database specified by handle. This will probably trigger a physical write to disk, if supported.

handle is a database handle returned by dba_open().

dba_sync() returns true or false, if the synchronization succeeds or fails, respectively.

X. dBase functions

These functions allow you to access records stored in dBase-format (dbf) databases.

There is no support for indexes or memo fields. There is no support for locking, too. Two concurrent webserver processes modifying the same dBase file will very likely ruin your database.

Unlike SQL databases, dBase "databases" cannot change the database definition afterwards. Once the file is created, the database definition is fixed. There are no indexes that speed searching or otherwise organize your data. dBase files are simple sequential files of fixed length records. Records are appended to the end of the file and delete records are kept until you call dbase_pack()().

We recommend that you do not use dBase files as your production database. Choose any real SQL server instead; MySQL or Postgres are common choices with PHP. dBase support is here to allow you to import and export data to and from your web database, since the file format is commonly understood with Windows spreadsheets and organizers. Import and export of data is about all that dBase support is good for.

dbase_create

dbase_create -- creates a dBase database

Description

int dbase_create(string filename, array fields);

The fields parameter is an array of arrays, each array describing the format of one field in the database. Each field consists of a name, a character indicating the field type, a length, and a precision.

The types of fields available are:

L

Boolean. These do not have a length or precision.

M

Memo. (Note that these aren't supported by PHP.) These do not have a length or precision.

D

Date (stored as YYYYMMDD). These do not have a length or precision.

N

Number. These have both a length and a precision (the number of digits after the decimal point).

C

String.

If the database is successfully created, a dbase_identifier is returned, otherwise false is returned.

PRIVATE
Example 1. Creating a dBase database file
// "database" name

$dbname = "/tmp/test.dbf";

// database "definition"

$def =

 array(

 array("date", "D"),

 array("name", "C", 50),

 array("age", "N", 3, 0),

 array("email", "C", 128),

 array("ismember", "L")

);

// creation

if (!dbase_create($dbname, $def))

 print "Error!";

dbase_open

dbase_open -- opens a dBase database

Description

int dbase_open(string filename, int flags);

The flags correspond to those for the open() system call. (Typically 0 means read-only, 1 means write-only, and 2 means read and write.)

Returns a dbase_identifier for the opened database, or false if the database couldn't be opened.

dbase_close

dbase_close -- close a dBase database

Description

bool dbase_close(int dbase_identifier);

Closes the database associated with dbase_identifier.

dbase_pack

dbase_pack -- packs a dBase database

Description

bool dbase_pack(int dbase_identifier);

Packs the specified database (permanently deleting all records marked for deletion using dbase_delete_record().

dbase_add_record

dbase_add_record -- add a record to a dBase database

Description

bool dbase_add_record(int dbase_identifier, array record);

Adds the data in the record to the database. If the number of items in the supplied record isn't equal to the number of fields in the database, the operation will fail and false will be returned.

dbase_replace_record

dbase_replace_record -- replace a record in a dBase database

Description

bool dbase_replace_record(int dbase_identifier, array record, int dbase_record_number);

Replaces the data associated with the record record_number with the data in the record in the database. If the number of items in the supplied record is not equal to the number of fields in the database, the operation will fail and false will be returned.

dbase_record_number is an integer which spans from 1 to the number of records in the database (as returned by dbase_numrecords()).

dbase_delete_record

dbase_delete_record -- deletes a record from a dBase database

Description

bool dbase_delete_record(int dbase_identifier, int record);

Marks record to be deleted from the database. To actually remove the record from the database, you must also call dbase_pack().

dbase_get_record

dbase_get_record -- gets a record from a dBase database

Description

array dbase_get_record(int dbase_identifier, int record);

Returns the data from record in an array. The array is indexed starting at 1, and includes an associative member named 'deleted' which is set to 1 if the record has been marked for deletion (see dbase_delete_record().

Each field is converted to the appropriate PHP type. (Dates are left as strings.)

dbase_numfields

dbase_numfields -- find out how many fields are in a dBase database

Description

int dbase_numfields(int dbase_identifier);

Returns the number of fields (columns) in the specified database. Field numbers are between 0 and dbase_numfields($db)-1, while record numbers are between 1 and dbase_numrecords($db).

PRIVATE
Example 1. Using dbase_numfields()
$rec = dbase_get_record($db, $recno);

$nf = dbase_numfields($db);

for ($i=0; $i < $nf; $i++) {

 print $rec[$i]."
\n";

}

dbase_numrecords

dbase_numrecords -- find out how many records are in a dBase database

Description

int dbase_numrecords(int dbase_identifier);

Returns the number of records (rows) in the specified database. Record numbers are between 1 and dbase_numrecords($db), while field numbers are between 0 and dbase_numfields($db)-1.

XI. Fonctions dbm

Ces fonctions vous permettent d'écrire des lignes dans une base de donnée de type dbm. Ce type de base (supporté par Berkeley db, gdbm, et quelques librairies systèmes, ou certaines librairies du système d'exploitation) enregistre les paires clés/valeurs, (contrairement aux enregistrements par ligne, utilisé par les autres bases de données relationnelles).

PRIVATE
Exemple 1. dbm

$dbm = dbmopen("dernier", "w");

if (dbmexists($dbm, $userid)) {

 $last_seen = dbmfetch($dbm, $userid);

} else {

 dbminsert($dbm, $userid, time());

}

do_stuff();

dbmreplace($dbm, $userid, time());

dbmclose($dbm);

dbmopen

dbmopen -- Ouvre une base de données dbm

Description

int dbmopen(string filename, string flags);

Le premier argument est le chemin absolu jusqu'au fichier dbm à ouvrir. Le deuxième argument est le mode d'ouverture du fichier, qui peut prendre les valeurs suivantes : "r", "n", "c" ou "w" qui représentent respectivement lecture seule, nouveau (ce qui implique lecture/écriture, et qui, probablement, va écraser une base existante), création(ce qui implique lecture/écriture, et qui, probablement, va écraser une base existante), et lecture/écriture.

Retourne un identifiant, qui sera passé à toutes les autres fonctions dbm, en cas de succès, ou false en cas d'echec.

Si ndbm est utilisé, ndbm va créer les fichiers filename.dir et filename.pag. gdbm n'utilise qu'un fichier, tout comme les librairie internes, et Berkeley db crée le fichier filename.db. Notez que PHP dispose de son propre système de verrouillage des fichiers, qui s'additionne à celui éventuellement fait par les librairies. PHP n'efface jamais les fichiers .lck qu'il crée. Il les utilise comme inode fixe, sur lequel faire le verrouillage . Pour plus d'informations sur les fichiers dbm, reportez vous à vos pages de manuel Unix (man) , ou bien chargez gdbm : ftp://prep.ai.mit.edu/pub/gnu.

dbmclose

dbmclose -- Ferme une base de données dbm

Description

bool dbmclose(int dbm_identifier);

Déverrouille et ferme la base de données dbm_identifier.

dbmexists

dbmexists -- Indique si une valeur existe, pour une clé donnée, dans une base de données dbm

Description

bool dbmexists(int dbm_identifier, string key);

Retourne true si il y a une valeur associé à la clé key.

dbmfetch

dbmfetch -- Lit une valeur pour une clé donnée, dans une base dbm

Description

string dbmfetch(int dbm_identifier, string key);

 Retourne la valeur associé à la clé key.

dbminsert

dbminsert -- Insère une valeur pour une clé donnée, dans une base dbm

Description

int dbminsert(int dbm_identifier, string key, string value);

Ajoute une valeur dans la base de données, avec la clé spécifiée.

Retourne -1 si la base a été ouverte en mode lecture seule ;, 0 si l'insertion a été réussie, et 1 si la clé key existe déjà. (Pour remplacer la valeur, utilisez dbmreplace().)

dbmreplace

dbmreplace -- Remplace une valeur pour une clé donnée, dans une base dbm

Description

bool dbmreplace(int dbm_identifier, string key, string value);

Remplace une valeur courante par la valeur value pour la clé key, dans une base dbm.

Cette fonction va crée la clé, si elle n'existe pas dans la base.

dbmdelete

dbmdelete -- Efface une valeur pour une clé donnée, dans une base dbm

Description

bool dbmdelete(int dbm_identifier, string key);

Efface la valeur de la clé key, dans la base dbm dbm_identifier.

Retourne false si la clé n'existe pas dans cette base.

dbmfirstkey

dbmfirstkey -- Lit la première clé d'une base de données dbm

Description

string dbmfirstkey(int dbm_identifier);

Retourne la première clé de la base de données. Notez bien que les clés ne sont pas dans un ordre défini, étant donné que la table est construite comme une table de hash.

dbmnextkey

dbmnextkey -- Lit la clé suivante, dans une base de données dbm

Description

string dbmnextkey(int dbm_identifier, string key);

Retourne la clé après la clé key. En appelant dbmfirstkey(), puis successivement dbmnextkey(), il est possible de passer en revue toute les paries clé/valeur de la base de données dbm. Par exemple :

PRIVATE
Exemple 1. Passer en revue une base de données.

$key = dbmfirstkey($dbm_id);

while ($key) {

 echo "$key = " . dbmfetch($dbm_id, $key) . "\n";

 $key = dbmnextkey($dbm_id, $key);

}

dblist

dblist -- describes the dbm-compatible library being used

Description

string dblist(void);

XII. Fonctions sur les dossiers

chdir

chdir Ò Chande de dossier

Description

int chdir(string directory);

Change le dossier courant de PHP en directory. Retourne faux (FALSE) si lÌopération échoue, et vrai (TRUE) sinon

dir

dir Ò Classe dossier

Description

new dir(string directory);

Un mécanisme pseudo-objet qui permet la lecture dÌun dossier. LÌargument directory doit être ouvert. Deux propriétés sont disponibles une fois le dossier ouvert :le pointeur peut être utilisé avec dÌautres fonctions telles que readdir(), rewinddir() et closedir(). Le chemin du dossier est le chemin fourni lors de la construction de lÌobjet. Trois méthodes permettent de lire, remettre à zéro et fermer le dossier.

PRIVATE
Exemple 1. Exemple Dir()

$d = dir("/etc");

echo "Pointeur: ".$d->handle."
\n";

echo "Chemin: ".$d->path."
\n";

while($entry=$d->read()) {

 echo $entry."
\n";

}

$d->close();

closedir

closedir -- Ferme le pointeur sur le dossier

Description

void closedir(int dir_handle);

Ferme le pointeur de dossier dir_handle. Le dossier devait avoir été ouvert avec opendir().

opendir

opendir -- Ouvre un dossier, et récupère un pointeur dessus

Description

int opendir(string path);

Retourne un pointeur sur un dossier pour être utilisé avec les fonctions closedir(), readdir(),et rewinddir().

readdir

readdir -- Lit une entrée du dossier

Description

string readdir(int dir_handle);

Retourne le nom du fichier suivant dans le dossier identifié par dir_handle. Les noms sont retournés dans nÌimporte quel ordre.

PRIVATE
Exemple 1. Liste de tous les fichiers du dossier courant

<?php

 $handle=opendir('.');

 echo "Directory handle: $handle\n";

 echo "Fichiers:\n";

 while ($file = readdir($handle)) {

 echo "$file\n"; }

 closedir($handle);

?>

rewinddir

rewinddir -- Retourne à la première entrée du dossier

Description

void rewinddir(int dir_handle);

Retourne à la première entrée du dossier : le prochain fichier lu sera le premier.

XIII. Chargement dynamique de fonctions

dl

dl -- charge une extension PHP à la volée

Description

int dl(string library);

charge líextension PHP définie dans la bibliothèque library. Voir aussi la directive de configuration extension_dir.

XIV. Fonction d'exécution de programmes

escapeshellcmd

escapeshellcmd -- Echappe les méta caractères shell

Description

string escapeshellcmd(string command);

EscapeShellCmd() échappe tous les caractères díune chaîne qui pourrait avoir une signification spéciale dans une commande shell. Cette fonction permet de síassurer que la commande sera correctement passée à líexécuteur de commande shell exec() ou system(). Généralement, cette fonction est utilisée comme:

system(EscapeShellCmd($cmd))

exec

exec -- Exécute un programme externe

Description

string exec(string command, string [array], int [return_var]);

exec() éxecute la commande command, mais ne renvoie rien comme retour, hormis la dernière ligne du résultat de la commande. Pour exécuter une commande et obtenir le résultat sans aucun traitement, il faut utiliser la fonction PassThru().

Si líargument array est présent, alors ce tableau sera rempli par les lignes retournées par la commande. Il faut noter que si ce tableau contient des éléments, exec() ajoutera les nouvelles lignes à la fin du tableau. Si vous ne voulez pars que les nouveaux éléments soient concaténés, utilisez la fonction unset() avec ce tableau avant de le passer à exec().

Si líargument return_var est présent en plus du tableau array, alors de status de retour díexécution sera inscrit dans cette variable.

Notez que si vous allez fournir des commandes qui proviennent díun utilisateur, il est avisé díutiliser la fonction EscapeShellCmd() pour síassurer que líutilisateur níessaie pas de profiter des caractères spéciaux pour tromper le système.

system

system -- Exécute un programme externe et affiche le résultat

Description

string system(string command, int [return_var]);

System() est la version PHP de la fonction C qui exécute la commande commande et retourne le résultat. Si une variable est fournie comme second argument, alors le code de statut de la commande y sera affecté.

Notez que si vous allez fournir des commandes qui proviennent díun utilisateur, il est avisé díutiliser la fonction EscapeShellCmd() pour síassurer que líutilisateur níessaie pas de profiter des caractères spéciaux pour tromper le système.

System() essaie automatiquement de vider les tampons du serveur web après chaque ligne de résultat PHP, lorsque ce dernier fonctionne comme un module.

Si vous devez exécuter une commande et récupérer tout le résultat dans aucune interférence, utilisez la fonction PassThru(). Voir aussi exec()et popen().

passthru

passthru -- Exécute un programme externe et affiche le résultat brut

Description
string passthru(string command, int [return_var]);

La fonction passthru() est similaire à la fonctio n Exec() car les deux exécutent la commande command. Si líargument return_var est présent, le code de statut de réponse UNIX y sera placé. Cette fonction doit être utilisé de préférence aux commandes Exec() ou System() lorsque le résultat attendu est de type binaire, et doit être passé tel quel à un navigateur. Une utilisation classique de cette fonction est líexécution de líutilitaire pbmplus qui peut retourner une image. En fixant le résultat du contenu (content-type) à image/gif puis en appelant pbmplus pour obtenir une image gif, vous pouvez créer des scripts PHP qui retourne des images.

XV. Forms Data Format functions

Forms Data Format (FDF) is a format for handling forms within PDF documents. You should read the documentation at http://partners.adobe.com/asn/developer/acrosdk/main.html for more information on what FDF is and how it is used in general.

Note: Currently Adobe only provides a libc5 compatible version for Linux. Tests with glibc2 resulted in a segmentation fault. If somebody is able to make it work, please comment on this page.

The general idea of FDF is similar to HTML forms. The diffence is basically the format how filled in data is transmitted to the server when the submit button is pressed (this is actually the Form Data Format) and the format of the form itself (which is the Portable Document Format, PDF). Processing the FDF data is one of the features provided by the fdf functions. But there is more. One may as well take an existing PDF form and populated the input fields with data without modifying the form itself. In such a case one would create a FDF document (fdf_create()) set the values of each input field (fdf_set_value()) and associate it with a PDF form (fdf_set_file()). Finally it has to be sent to the browser with MimeType application/vnd.fdf. The Acrobat reader plugin of your browser recognizes the MimeType, reads the associated PDF form and fills in the data from the FDF document.

The following examples shows just the evaluation of form data.

PRIVATE
Example 1. Evaluating a FDF document
<?php

// Save the FDF data into a temp file

$fdffp = fopen("test.fdf", "w");

fwrite($fdffp, $HTTP_FDF_DATA, strlen($HTTP_FDF_DATA));

fclose($fdffp);

// Open temp file and evaluate data

// The pdf form contained several input text fields with the names

// volume, date, comment, publisher, preparer, and two checkboxes

// show_publisher and show_preparer.

$fdf = fdf_open("test.fdf");

$volume = fdf_get_value($fdf, "volume");

echo "The volume field has the value '$volume'
";

$date = fdf_get_value($fdf, "date");

echo "The date field has the value '$date'
";

$comment = fdf_get_value($fdf, "comment");

echo "The comment field has the value '$comment'
";

if(fdf_get_value($fdf, "show_publisher") == "On") {

 $publisher = fdf_get_value($fdf, "publisher");

 echo "The publisher field has the value '$publisher'
";

} else

 echo "Publisher shall not be shown.
";

if(fdf_get_value($fdf, "show_preparer") == "On") {

 $preparer = fdf_get_value($fdf, "preparer");

 echo "The preparer field has the value '$preparer'
";

} else

 echo "Preparer shall not be shown.
";

fdf_close($fdf);

?>

fdf_open

fdf_open -- Open a FDF document

Description

int fdf_open(string filename);

The fdf_open() function opens a file with form data. This file must contain the data as returned from a PDF form. Currently, the file has to be created 'manually' by using fopen() and writing the content of HTTP_FDF_DATA with fwrite() into it. A mechanism like for HTML form data where for each input field a variable is created does not exist.

PRIVATE
Example 1. Accessing the form data
<?php

// Save the FDF data into a temp file

$fdffp = fopen("test.fdf", "w");

fwrite($fdffp, $HTTP_FDF_DATA, strlen($HTTP_FDF_DATA));

fclose($fdffp);

// Open temp file and evaluate data

$fdf = fdf_open("test.fdf");

...

fdf_close($fdf);

?>

fdf_close

fdf_close -- Close an FDF document

Description

void fdf_close(int fdf_document);

The fdf_close() function closes the FDF document.

fdf_create

fdf_create -- Create a new FDF document

Description

int fdf_create(void);

The fdf_create() creates a new FDF document. This function is needed if one would like to populate input fields in a PDF document with data.

PRIVATE
Example 1. Populating a PDF document
<?php

$outfdf = fdf_create();

fdf_set_value($outfdf, "volume", $volume, 0);

fdf_set_file($outfdf, "http:/testfdf/resultlabel.pdf");

fdf_save($outfdf, "outtest.fdf");

fdf_close($outfdf);

Header("Content-type: application/vnd.fdf");

$fp = fopen("outtest.fdf", "r");

fpassthru($fp);

unlink("outtest.fdf");

?>

fdf_save

fdf_save -- Save a FDF document

Description

int fdf_save(string filename);

The fdf_save() function saves a FDF document. The FDF Toolkit provides a way to output the document to stdout if the parameter filename is '.'. This does not work if PHP is used as an apache module. In such a case one will have to write to a file and use e.g. fpassthru(). to output it.

fdf_get_value

fdf_get_value -- Get the value of a field

Description

string fdf_get_value(int fdf_document, string fieldname);

The fdf_get_value() function returns the value of a field.

fdf_set_value

fdf_set_value -- Set the value of a field

Description

void fdf_set_value(int fdf_document, string fieldname, string value, int isName);

The fdf_set_value() function sets the value of a field. The last parameter determines if the field value is to be converted to a PDF Name (isName = 1) or set to a PDF String (isName = 0).

fdf_next_field_name

fdf_next_field_name -- Get the next field name

Description

string fdf_next_field_name(int fdf_document, string fieldname);

The fdf_next_field_name() function returns the name of the field after the field in fieldname or the field name of the first field if the second paramter is NULL.

fdf_set_ap

fdf_set_ap -- Set the appearance of a field

Description

void fdf_set_ap(int fdf_document, string field_name, int face, string filename, int page_number);

The fdf_set_ap() function sets the appearance of a field (i.e. the value of the /AP key). The possible values of face are 1=FDFNormalAP, 2=FDFRolloverAP, 3=FDFDownAP.

fdf_set_status

fdf_set_status -- Set the value of the /STATUS key

Description

void fdf_set_status(int fdf_document, string status);

The fdf_set_status() sets the value of the /STATUS key.

fdf_get_status

fdf_get_status -- Get the value of the /STATUS key

Description

string fdf_get_status(int fdf_document);

The fdf_get_status() returns the value of the /STATUS key.

fdf_set_file

fdf_set_file -- Set the value of the /F key

Description

void fdf_set_file(int fdf_document, string filename);

The fdf_set_file() sets the value of the /F key. The /F key is just a reference to a PDF form which is to be populated with data. In a web environment it is a URL (e.g. http:/testfdf/resultlabel.pdf).

fdf_get_file

fdf_get_file -- Get the value of the /F key

Description

string fdf_get_file(int fdf_document);

The fdf_set_file() returns the value of the /F key.

XVI. Fonctions filePro

Ces fonctions permettent de lire des données enregistrées dans des bases non modifiables, sur des serveurs filePro.

filePro est une marque de Fiserv, Inc. Vous pouvez avoir plus de détails sur filePro à http://www.fileproplus.com/.

filepro

filepro -- Lit et vérifie un fichier

Description

bool filepro(string directory);

Cette fonction lit et vérifie un fichier, puis enregistre le nombre de champs et de lignes.

Aucun verrouillage n'est pratiqué : il vaut alors mieux ne pas modifier la base filePro lorsqu'elle est ouverte par PHP.

filepro_fieldname

filepro_fieldname -- Retourne le nom d'un champs

Description

string filepro_fieldname(int field_number);

Retourne le nom du champs d'index field_number.

filepro_fieldtype

filepro_fieldtype -- Retourne le type d'un champs

Description

string filepro_fieldtype(int field_number);

Retourne le type du champs d'index field_number
filepro_fieldwidth

filepro_fieldwidth -- Retourne la taille d'un champs

Description

int filepro_fieldwidth(int field_number);

Retourne la taille du champs d'index field_number.

filepro_retrieve

filepro_retrieve -- Retourne la valeur d'un champs

Description

string filepro_retrieve(int row_number, int field_number);

Retourne la valeur du champs d'index field_number, à la ligne row_number.

filepro_fieldcount

filepro_fieldcount -- Retourne le nombre de champs dans une base filePro

Description

int filepro_fieldcount(void);

Retourne le nombre de champs (ou colonnes) d'une base filePro.

filepro_rowcount

filepro_rowcount -- Retourne le nombre de champs dans une base filePro

Description

int filepro_rowcount(void); Retourne le nombre de lignes dans une base filePro.

XVII. Système de fichiers

Table des matières

basename _ sépare le nom du fichier et le nom du répertoire

chgrp _ change le groupe propriétaire du fichier

chmod _ change le mode du fichier

chown _ change le possesseur du fichier

clearstatcache _ efface le cache de la fonction "stat"

copy _ copie un fichier

delete _ efface un fichier

dirname _ renvoie le nom du dossier

diskfreespace _ renvoie l'espace disque disponible dans le répertoire

fclose _ ferme un fichier

feof _ test pour savoir si le pointeur est à la fin du fichier

fgetc _ renvoie le caractère sur lequel se trouve le pointeur du fichier

fgetcsv _ renvoie la ligne courante sur lequel se trouve le pointeur du fichier et cherche dans le résultat les champs CSV

fgets _ renvoie la ligne courante sur lequel se trouve le pointeur du fichier

fgetss _ renvoie la ligne courant sur lequel se trouve le pointeur du fichier et élimine les tags HTML

file _ lit le fichier et renvoie le résultat dans un tableau

file_exists _ vérifie si un fichier existe

fileatime _ renvoie la date à laquelle on a accédé au fichier pour la dernière fois

filectime _ renvoie l'heure à laquelle on a accédé à l'inode pour la dernière fois

filegroup _ renvoie le group qui possède le fichier

fileinode _ renvoie le numéro d'inode du fichier

filemtime _ renvoie la date de dernière modification du fichier

fileowner _ renvoie le nom du possesseur du fichier

fileperms _ renvoie les permissions affectées au fichier

filesize _ renvoie la taille du fichier

filetype _ renvoie le type du fichier

flock _ verrouille le fichier

fopen _ ouverture d'un fichier ou d'une URL

fpassthru _ affiche la partie du fichier situé après le pointeur du fichier

fputs _ écrit dans le fichier vers lequel le pointeur est dirigé

fread _ lecture du fichier en mode binaire.

fseek _ modifie le pointeur de fichier

ftell _ renvoie la position du pointeur du fichier

fwrite _ écriture du fichier en mode binaire.

set_file_buffer _ Mets en place un buffer sur le pointeur de fichier courant

is_dir _ indique si le nom de fichier est un dossier

is_executable _ indique si le fichier est exécutable

is_file _ indique si le fichier est un fichier

is_link _ indique si le fichier est un lien symbolique

is_readable _ indique un fichier est autorisé en lecture

is_writeable _ indique un fichier est autorisé en écriture

link _ crée un lien "hard"

linkinfo _ renvoie les informations à propos d'un lien

mkdir _ crée un dossier

pclose _ ferme un processus de pointeur de fichier

popen _ crée un processus de pointeur de fichier

readfile _ affiche un fichier

readlink _ renvoie le nom du fichier vers lequel pointe un lien symbolique

rename _ renomme un fichier

rewind _ Replace le pointeur de fichier au début.

rmdir _ efface un dossier

stat _ renvoie les informations à propos d'un fichier

lstat _ renvoie les informations à propos d'un fichier ou d'un lien symbolique

symlink _ crée un lien symbolique

tempnam _ crée un fichier

touch _ affecte une nouvelle date de modification du fichier

umask _ change le "umask" courant

unlink _ efface le fichier

basename

basename -- sépare le nom du fichier et le nom du répertoire

Description

string basename(string path);

Cette fonction prend en paramètre le chemin complet d'un fichier et en extrait le nom du fichier.

Sous windows, les caractères (/) et backslash (\) sont utilisés comme séparateur de répertoire. Sous les autres OS, seul le caractère slash (/) est utilisé.

PRIVATE
Exemple 1. exemple d'utilisation de la fonction basename()
$path = "/home/httpd/html/index.php3";

$file = basename($path); // $file est égale à "index.php3"

chgrp

chgrp -- change le groupe possesseur du fichier

Description

int chgrp(string filename, mixed group);

Essaie de changer le groupe propriétaire du fichier. Seulement le superuser (root) peut changer le groupe propriétaire d'un fichier arbitrairement. Les utilisateurs classiques ne peuvent changer le groupe propriétaire d'un fichier que si l'utilisateur propriétaire du fichier est membre du groupe.

Renvoie 'true' en cas de succè, sinon renvoie 'false'.

Sous windows, cette fonction ne fait rien et renvoie 'true' dans tous les cas.

chmod

chmod -- change le mode du fichier

Description

int chmod(string filename, int mode);

change le mode du fichier spécifié par filename par le mode "mode".

Il est à noter que le mode "mode" est considéré comme un nombre en notation octale. Afin de vous en assurer, vous pouvez préfixer cette valeur par un zéro (0):

chmod("/somedir/somefile", 755); // notation décimale; probablement faux

chmod("/somedir/somefile", 0755); // notation octale; valeur du mode correcte

Renvoie "true" en cas de succès, "false" sinon.

chown

chown -- change le groupe propriétaire du fichier

Description

int chown(string filename, mixed user);

change le groupe propriétaire du fichier. Seul le "superuser" (root) peut changer le propriétaire d'un fichier.

Renvoie "true" en cas de succès, "false" sinon.

Note: Sous Windows, cette fonction ne fait rien et renvoie "true" quoi qu'il arrive.

Voir aussi les fonctions chown() et chmod().

clearstatcache

clearstatcache -- efface le cache de la fonction "stat"

Description

void clearstatcache(void);

L'appel à la fonction stat ou lstat est relativement couteux au niveau temps d'exécution. Pour cela, le résultat du dernier appel à l'un des fonctions de "status", (voir la liste ci-dessous), est sauvegardé pour une utilisation éventuelle ultérieurement. Si vous voulez forcer la vérification du "status" d'un fichier, dans le cas ou le fichier aurait pu être modifié ou aurait disparu, vous devez utiliser la fonction clearstatcache afin d'effacer de la mémoire les résultats du dernier appel à la fonction.

La valeur du cache n'est valable que pour la durée d'une requête.

Les fonctions affectant la valeur du cache sont les suivantes: stat(), lstat(), file_exists(), is_writeable(), is_readable(), is_executable(), is_file(), is_dir(), is_link(), filectime(), fileatime(), filemtime(), fileinode(), filegroup(), fileowner(), filesize(), filetype() et fileperms().

copy

copy -- copie un fichier

Description

int copy(string source, string dest);

Fait une copie du fichier. Renvoie "true" en cas de succès, "false" sinon.

PRIVATE
Exemple 1. exemple d'utilisation de la fonction copy()

if (!copy($file, $file.'.bak')) {

 print("La copie du fichier $file n'a pas réussi....
\n");

}

delete

delete -- efface un fichier

Description

void delete(string file);

Cette fonction n'est là que pour satisfaire les personnes qui cherchent la fonction unlink() ou unset().

Voir aussi: unlink() pour effacer les fichiers, unset() pour effacer les variables.

dirname

dirname -- renvoie le nom du dossier

Description

string dirname(string path);

Si path contient le chemin dÌun fichier ou dossier, cette fonction retournera le nom du dossier qui le contient.

Sous Windows, les slash (/)et backslash (\) sont utilisé comme séparateur de chemin. Dans les autres environnements, seul le slash (/) est utilisé.

PRIVATE
Exemple 1. dirname() exemple

$path = "/etc/passwd";

$file = dirname($path); // $file est dans "/etc"

diskfreespace

diskfreespace -- renvoie l'espace disque disponible dans le répertoire

Description

float diskfreespace(string directory);

Soit un dossier de nom directory, cette fonction retournera le nombre dÌoctets disponible sur le disque correspondant.

PRIVATE
Exemple 1. diskfreespace()

$df = diskfreespace("/"); // $df contiens le nombre dÌocts libre sur "/"

fclose

fclose -- ferme un fichier

Description

int fclose(int fp);

Ferme le fichier fp

Retourne true en cas de succès, et faux en cas dÌechec.

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen()ou fsockopen().

feof

feof -- test pour savoir si le pointeur est à la fin du fichier

Description

int feof(int fp);

Retourne true si le pointeur fp est à la fin du fichier, ou si une erreur survient, sinon, retourne faux.

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen(), popen(), ou fsockopen().

fgetc

fgetc -- renvoie le caractère surlequel se trouve le pointeur du fichier

Description

string fgetc(int fp);

Retourne une chaîne contenant un seul caractère, lu depuis le fichier pointé par fp. Retourne FALSE à la fin du fichier (tout comme feof()).

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen(), popen(), ou fsockopen().

Voir aussi fread(), fopen(), popen(), fsockopen(),et fgets().

fgetcsv

fgetcsv -- renvoie la ligne courante sur lequel se trouve le pointeur du fichier et cherche dans le résultat les champs CSV

Description

array fgetcsv(int fp, int length, string [delimiter]);

Identique à fgets() mais fgetcsv() analyse la ligne quÌil lit et recherche les champs CSV, quÌil va retourner dans un tableau les contenant. Le délimiteur de champs delimiter est la virgule, à moins que vous ne fournissiez un troisième argument.

fp doit être un pointeur valide, et avoir été correctement ouvert par fopen(), popen(), ou fsockopen()
length doit être plus grand que la plus grande ligne trouvée dans un fichier CSV (en comptant les caractères de fin de ligne).

fgetcsv() retourne false en cas dÌerreur, ou en cas de fin du fichier.

NB une ligne vide dans un fichier CSV sera retournée dans le tableau comme une chaîne vide, et ne sera pas traitée comme une erreur.

PRIVATE
Exemple 1. fgetcsv()- Lire et afficher un fichier CSV complet

$row=1;

$fp = fopen("test.csv","r");

while ($data = fgetcsv($fp,1000, ",")) {

$num = count($data);

print "<p> $num fields in line $row:
";

$row++;

for ($c=0; $c<$num; $c++) print $data[$c] . "
";

}

fclose($fp);

fgets

fgets -- renvoie la ligne courante sur lequel se trouve le pointeur du fichier

Description

string fgets(int fp, int length);

Retourne la chaîne lue jusquÌà la longueur length - 1 octets, ou bien la fin du fichier, ou encore un retour chariot (le premier des trois que lÌon rencontre).

Si une erreur survient, retourne false.

Erreur courante :

Les programmeurs habitué à la programmation 'C' noteront que fgets ne se comporte pas comme son équivalent C lors de la rencontre de la fin du fichier.

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen(), popen(), ou fsockopen().

Un exemple simple :

PRIVATE
Exemple 1. Lire un fichier ligne par ligne :

$fd = fopen("/tmp/inputfile.txt", "r");

while ($buffer = fgets($fd, 4096)) {

 echo $buffer;

}

fclose($fd);

fgetss

fgetss -- renvoie la ligne courant sur lequel se trouve le pointeur du fichier et élimine les balises HTML

Description

string fgetss(int fp, int length);

Identique à fgets(), mais fgetss supprime toutes les balises HTML et PHP quÌil trouve dans le texte lu.

file

file -- lit le fichier et renvoie le résultat dans un tableau

Description

array file(string filename);

Identique à readfile(), hormis le fait que file() retourne le fichier dans un tableau. Chaque élément du tableau correspond à une ligne du fichier, et les retour chariot sont placés en fin de ligne.

file_exists

file_exists -- vérifie si un fichier existe.

Description

int file_exists(string filename);

Retourne true si le fichier filename true existe, et false sinon.

Le résultat de cette fonction est mis en cache. Reportez vous à clearstatcache() pour plus de détails.

fileatime

fileatime -- renvoie la date à laquelle on a accédé au fichier pour la dernière fois

Description

int fileatime(string filename);

renvoie la date à laquelle on a accédé au fichier filename pour la dernière fois, ou faux en cas dÌerreur.

Les résultats sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

filectime

filectime -- renvoie l'heure à laquelle on a accédé à l'inode pour la dernière fois

Description

int filectime(string filename);

renvoie l'heure à laquelle on a accédé à l'inode filename pour la dernière fois, , ou faux en cas díerreur.

Les résultats sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

filegroup

filegroup -- renvoie le groupe qui possède le fichier

Description

int filegroup(string filename);

renvoie le groupe qui possède le fichier filename, ou faux en cas dÌerreur.

Les résultats sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

fileinode

fileinode -- renvoie le numéro d'inode du fichier

Description

int fileinode(string filename);

renvoie le numéro d'inode du fichier filename, ou faux en cas dÌerreur.

Les résultats sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

filemtime

filemtime -- renvoie la date de dernière modification du fichier

Description

int filemtime(string filename);

renvoie la date de dernière modification du fichier filename, ou faux en cas dÃerreur.

Les résultats sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

fileowner

fileowner -- renvoie le nom du possesseur du fichier

Description

int fileowner(string filename);

renvoie le nom du possesseur du fichier filename , ou faux en cas dÌerreur.

Les résultats sont mis en cache. Pour plus de détails, reportez vous à clearstatcache().

fileperms

fileperms -- renvoie les permissions affectées au fichier

Description

int fileperms(string filename);

renvoie les permissions affectées au fichier filename, ou false en cas dÌerreur.

Les résultats de cette fonction sont mis en cache. Pour plus de détails, reportez vous à clearstatcache().

filesize

filesize -- renvoie la taille du fichier

Description

int filesize(string filename);

renvoie la taille du fichier filename, ou faux en cas dÌerreur.

Les résultats de cette fonction sont mis en cache. Reportez vous à clearstatcache() pour plus de détails.

filetype

filetype -- renvoie le type du fichier

Description

string filetype(string filename);

renvoie le type du fichier filename. Les réponses possible sont : fifo, char, dir, block, link, file, et unknown.

Retourne faux si une erreur survient.

Le résultat de cette fonction est mis en cache. Reportez vous à clearstatcache() pour plus de détails.

flock

flock -- verrouille le fichier

Description

bool flock(int fp, int operation);

PHP dispose dÌun système complet de verrouillage de fichier. Tous les programmes qui accèdent au fichier doivent utiliser la même méthode de verrouillage pour quÌil soit efficace.

flock() agit sur le fichier fp qui doit avoir été ouvert. operation est une des valeurs suivantes :

· Acquisition dÌun verrou : operation= 1.

· Acquisition dÌun verrou exclusive (écriture), operation = 2.

· Libération dÌun verrou (partagé ou exclusif), operation = 3.

· Si vous voulez que flock() ne se bloque pas durant le verrouillage, ajoutez 4 à operation.

flock() permet de réaliser un système de verrous écriture / lecture simple, qui peut être utilisé sur nÌimporte quelle plateforme (Unix et Windows compris).

flock() retourne true en cas de succès, et faux sinon. (le verrou nÌa pas pu être obtenu).

fopen

fopen -- ouverture d'un fichier ou d'une URL

Description

int fopen(string filename, string mode);

Si filename commce par "http://" (insensible à la casse), une connexion HTTP 1.est ouverte avec le serveur spécifié, et un pointeur sur la réponse fournie est retourné.

Attention, fopen ne gère pas les redirections, ce qui oblige à ajouter les slash " / " finaux pour indiquer un dossier.

Si filename commence par "ftp://" (insensible à la casse), une connexion est ouverte avec le serveur spécifié, et un pointeur sur la réponse fournie est retourné. Si le serveur ne supporte par le mode ftp passif, cette fonction échouera. Vous pouvez ouvrir des fichiers en lecture seulement, ou en écriture seulement (le full duplex n'est pas supporté).

SI filename commence par n'importe quoi d'autre, PHP tentera de lire ce fichier dans le système local, et un pointeur sur le fichier ouvert sera retourné.

Si l'ouverture échoue, cette fonction retourne faux.

mode peut prendre les valeurs suivantes :

· 'r' - Ouvre en lecture seule, et place le pointeur de fichier au début du fichier.

· 'r+' - Ouvre en lecture et écriture, et place le pointeur de fichier au début du fichier.

· 'w' - Ouvre en écriture seule; place le pointeur de fichier au début du fichier et réduit la taille du fichier à 0. Si le fichier n'existe pas, on tente de le créer.

· 'w+' - Ouvre en lecture et écriture; place le pointeur de fichier au début du fichier et réduit la taille du fichier à 0. Si le fichier n'existe pas, on tente de le créer.

· 'a' - Ouvre en écriture seule; place le pointeur de fichier à la fin du fichier file. Si le fichier n'existe pas, on tente de le créer.

· 'a+' - Ouvre en lecture et écriture; place le pointeur de fichier au début du fichier et réduit la taille du fichier à 0. Si le fichier n'existe pas, on tente de le créer.

De plus, mode peut contenir la lettre 'b'. Cette option n'est utile que sur les systèmes qui font la différence entre les fichiers binaires et les fichiers textes (en bref, c'est inutile sous Unix). Si il n'est pas nécessaire, il sera ignoré.

PRIVATE
Exemple 1. fopen()

$fp = fopen("/home/rasmus/file.txt", "r");

$fp = fopen("http://www.php.net/", "r");

$fp = fopen("ftp://user:password@example.com/", "w");

Si vous rencontrez des problèmes en lecture ou écriture de fichier et que vous utilisez PHP en version module de serveur, n'oubliez pas que les fichiers auxquels vous accédez ne sont pas nécessairement accessibles au processus serveur.

Sous Windows, assurez vous de bien échapper les backslashes utilisé dans le chemin du fichier, ou bien utilisez des slashes.

$fp = fopen("c:\\data\\info.txt", "r");

Voir aussi fclose(), fsockopen(),et popen().

fpassthru

fpassthru -- affiche la partie du fichier située après le pointeur du fichier

Description

int fpassthru(int fp);

Lit tout le reste dÌun fichier jusquÌà la fin, et dirige le résultat vers la sortie standard.

Si une erreur survient, fpassthru() retourne faux.

Le pointeur de fichier doit être valide, et doit avoir été correctement ouvert par fopen(), popen(), ou fsockopen().Après lecture, fpassthru() va fermer le fichier (le pointeur sera alors invalide).

Si vous voulez simplement afficher le contenu dÌun fichier, il suffit dÌutiliser readfile(), ce qui épargnera lÌappel à fopen().

fputs

fputs -- écrit dans un fichier

Description

int fputs(int fp, string str, int [length]);

fputs() est un alias de fwrite(), et lui est identique en tout point. Notez que length est un paramètre optionnel, et si il nÌest pas spécifié, toute la chaîne est écrite.

fread

fread -- lecture du fichier en mode binaire

Description

string fread(int fp, int length);

fread() lis jusquÌà length octets dans le fichier reférencé par fp. La lecture sÌarrête lorsque length octets ont été lus, ou que lÌon a atteint la fin du fichier, ou quÌune erreur survient (le premier des trois).

// lis le contenu dÌun fichier dans une chaîne.

$filename = "/usr/local/something.txt";

$fd = fopen($filename, "r");

$contents = fread($fd, filesize($filename));

fclose($fd);

fseek

fseek Ò modifie le pointeur de fichier

Description

int fseek(int fp, int offset);

Positionne le pointeur interne de fichier dans le fichier référencé par fp à lÌoffset offset. Equivalent à la fonction C fseek(fp, offset, SEEK_SET).

Retourne en cas de succès, et sinon -1. Notez que positionner le pointeur au delà de la fin du fichier nÌest pas une erreur.

Ne peut pas être utilisé sur les pointeurs retournés par fopen() si ils sont au format HTTP ou FTP.

ftell

ftell -- renvoie la position du pointeur du fichier

Description

int ftell(int fp);

Retourne la position courante du pointeur dans le fichier repéré par le pointeur fp; i.e., son offset.

Si une erreur survient, retourne false.

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen() ou popen().

Voir aussi fopen(), popen(), fseek() et rewind().

fwrite

fwrite -- écriture du fichier en mode binaire.

Description

int fwrite(int fp, string string, int [length]);

fwrite() écrit le contenu de la chaîne string dans le fichier pointé par fp. Si la longueu length est fournie, lÌécriture sÌarrêtera après length octets, ou à la fin de la chaîne (le premier des deux).

Notez que si length est fourni, alors lÌoption de configuration magic_quotes_runtime sera ignorée, et les slashes seront conservés.

set_file_buffer

set_file_buffer -- Mets en place un buffer sur le pointeur de fichier courant

Description

int fwrite(int fp, int buffer);

set_file_buffer() ajoute un buffer pour les opérations dÌécriture du fichier fp avec un buffer de buffer octets. Si buffer est à 0 alors les opérations dÌécritures ne seront pas bufferisées.

La fonction retourne 0 en cas de succès, ou EOF ce nÌest pas possible.

Notez que par défaut, la fonction fopen utiliser un buffer de 8ko.

Voir aussi fopen().

is_dir

is_dir -- indique si le nom de fichier est un dossier

Description

bool is_dir(string filename);

Retourne true si filename existe et est un dossier.

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

Voir aussi is_file() et is_link().

is_executable

is_executable -- indique si le fichier est exécutable

Description

bool is_executable(string filename);

Retourne true si filename existe et est exécutable.

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

Voir aussi is_file() et is_link().

is_file

is_file -- indique si le fichier est un fichier régulier

Description

bool is_file(string filename);

Retourne true si filename existe et est un fichier (pas un dossier).

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

is_link

is_link -- indique si le fichier est un lien symbolique

Description

bool is_link(string filename);

Retourne true si filename existe et est un lien symbolique.

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

is_readable

is_readable -- indique un fichier est autorisé en lecture

Description

bool is_readable(string filename);

Retourne vrai si filename existe et est accessible en lecture.

NÌoubliez pas que PHP accède aux fichiers avec les mêmes autorisqtion que lÌutilisateur qui fait tourner le serveur web (souvent, cÌest 'nobody', person,e).

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

is_writeable

is_writeable -- indique un fichier est autorisé en écriture

Description

bool is_writeable(string filename);

Retourne vrai si le fichier existe et est autorisé en lecture. LÌargument filename peut être un dossier.

NÌoubliez pas que PHP accède aux fichiers avec les mêmes autorisqtion que lÌutilisateur qui fait tourner le serveur web (souvent, cÌest 'nobody', personne).

Le résultat de cette fonction est mis en cache. Voir la fonction clearstatcache() pour plus de détails.

link

link -- crée un lien "hard"

Description

int link(string target, string link);

Link() crée un lien en dur.

Voir aussi symlink() pour créer des liens symboliques, ainsi que readlink() et linkinfo().

linkinfo

linkinfo -- renvoie les informations à propos d'un lien

Description

int linkinfo(string path);

Linkinfo()renvoie les informations à propos d'un lien le champs st_dev de la structure dÌinformation dÌ UNIX (comme en langage C). Cette fonction sert à vérifier si un lien (repéré par path) existe (en utilisant la même méthode que la macro S_ISLNK de stat.h). Retourne 0 ou FALSE en cas dÌerreur.

mkdir

mkdir -- crée un dossier

Description

int mkdir(string pathname, int mode); Tente de créer un dossier dans le chemin pathname.

Notez que vous aurez à préciser le mode en base octale, ce qui signifie que vous aurez probablement un 0 comme premier chiffre :

mkdir("/path/to/my/dir", 0700);

Retourne true en cas de succès, et faux en cas dÌéchec.

pclose

pclose -- ferme un processus de pointeur de fichier

Description

int pclose(int fp); Ferme un processus de pointeur de fichier ouvert par popen().

Le pointeur de fichier doit être valide, et avoir été ouvert correctement par popen().

Retourne le statut final du processus exécuté.

popen

popen -- crée un processus de pointeur de fichier

Description

int popen(string command, string mode);

Ouvre un processus fils en faisant un fork de la commande.

Retourne un pointeur de fichier identique à celui retourné par fopen(), hormis le fait quÌil sera unidirectionel (lecture seule, ou écriture seule), et doit être terminé par pclose(). Ce pointeur peut être utilisé avec fgets(), fgetss(), et fputs().

Si une erreur survient, retourne false.

 $fp = popen("/bin/ls", "r");

readfile

readfile -- affiche un fichier

Description

int readfile(string filename);

Lis le fichier filename et lÌenvoi à la sortie standard.

Retourne le nombre dÌoctets lus depuis le fichier. Si une erreur survient, retourne false, à moins que lÌoption @ nÌai été placé avant le nom de la fonction.

Si filename commence par "http://" (insensible à la casse), une connexion HTTP 1.0 est ouverte avec lÌhôte spécifié et la réponse du serveur est affichée.

Ne gère pas les redirection HTTP : pour les dossiers, il faut absolument ajouter le slash de fin dÌURL.

Si filename commence par "ftp://" (insensible à la casse), une connexion FTP est ouverte avec lÌhôte spécifié et la réponse du serveur est affichée. Si le serveur ne supporte les connexions passives, la requête échouera.

Si filename ne commence par aucun des cas précédents, le fichier sera ouvert sur lÌhôte local, et envoyé à la sortie standard.

readlink

readlink -- renvoie le nom du fichier vers lequel pointe un lien symbolique

Description

string readlink(string path);

Readlink() fait la même chose que la fonction readlink en C : elle retourne le contenu du lien symbolique repéré par path, ou 0 en cas dÌerreur.

rename

rename -- renomme un fichier

Description

int rename(string oldname, string newname);

Tente de renommer le fichier oldname en newname.

Retourne true en cas de succès et false sinon.

rewind

rewind Ò Replace le pointeur de fichier au début.

Description

int rewind(int fp);

Replace le pointeur du fichier fp au début..

Si une erreur survient, retourne 0.

Le pointeur de fichier doit être valide, et avoir été correctement ouvert par fopen().

rmdir

rmdir -- efface un dossier

Description

int rmdir(string dirname);

Tente dÌeffacer le dossier dont le chemin est pathname. Le dossier doit être vide, et le script doit avoir les autorisations adéquates.

Si une erreur survient, retourne 0.

stat

stat -- renvoie les informations à propos d'un fichier

Description

array stat(string filename);

renvoie les informations à propos du fichier filename.

Retourne un tableau avec les éléments suivants :

1. volume

2. inode

3. mode de protection du inode

4. nombre de liens

5. id de lÃutilisateur propriétaire

6. id du groupe propriétaire

7. type du volume de lÃ inode *

8. taille en octets

9. date du dernier accès

10. date de la dernière modification

11. date du dernier changement

12. taille de bloc du système pour les entrées/sorties

13. Nombre de blocs alloués

* - uniquement sur les systèmes qui supporte le type st_blksize type¤les autres systèmes (i.e. Windows) retourne -1

Les résultats de cette fonction sont mis en cache . Reportez vous à la fonction clearstatcache() pour plus de détails.

lstat

lstat -- renvoie les informations à propos d'un fichier ou d'un lien symbolique

Description

array lstat(string filename);

Cette fonction est identique stat(), mais elle accepte aussi un lien symbolique comme argument.

symlink

symlink -- crée un lien symbolique

Description

int symlink(string target, string link);

symlink()crée un lien symbolique pour lÌobjet target avec le nom de link.

tempnam

tempnam -- crée un fichier avec un nom unique

Description

string tempnam(string dir, string prefix);

Crée un fichier temporaire unique dans le dossier dir. Si le dossier nÌexiste pas, tempnam() va générer un nom de fichier dans le dossier temporaire du système.

Le comportement de tempnam() dépend du système. Sous Windows, la variable dÌenvironnement TMP sera prioritaire par rapport au paramètre dir ; sous Linux la variable dÌenvironnement TMPDIR aura la priorité, tandis que lÌOS SVR4 utilisera toujours le paramètre dir si le dossier nÌexiste pas. Reportez vous à la documentation de votre système(tempnam(3)).

Retourne le nom du fichier temporaire, ou la chaîne null en cas dÌéchec.

PRIVATE
Exemple 1. tempnam()

$tmpfname = tempnam("/tmp", "FOO");

touch

touch -- affecte une nouvelle date de modification à un fichier

Description

int touch(string filename, int time);

Tente de forcer la date de modification du fichier nommé filename à la date de time. Si time est omis, cÌest lÌheure courante qui est utilisée.

Si le fichier nÌexiste pas, il est crée.

Retourne true en cas de succès, et faux sinon.

umask

umask -- change le "umask" courant

Description

int umask(int mask);

Umask() change le umask de PHP's : mask & 0777 et retourne le vieux umask. Lorsque PHP est utilisé comme module de serveur, le umask reprend sa valeur à la fin de chaque script.

Umask() appelé sans argument retourne simplement le mask courant.

unlink

unlink -- efface un fichier

Description

int unlink(string filename);

Efface filename. Identique à la fonction Unix C unlink().

Retourne 0 ou FALSE en cas dÌéchec.

XVIII. Fonctions HTTP

Ces fonctions permettent de travailler sur les informations transmises au navigateur, via le protocole HTTP.

header

header -- Envoie un entête HTTP

Description

int header(string string);

La fonction Header() permet de spécifier un entête HTTP lors de líenvoi des fichiers HTML. Reportez vous à HTTP 1.1 Specification pour plus díinformations sur les entêtes HTTP. NB : la fonction Header() doit être appelé avant la première balise HTML, et avant níimporte quel envoi de commande PHP. Cíest une erreur très courante que de lire du code avec la fonction include() ou avec auto_prepend et díavoir des espace ou des lignes vides dans ce code qui produisent un début de sortie avant que header() níai été appelé.

header("Location: http://www.php.net"); /* Redirige un navigateur vers le site web de PHP */

exit; /* On síassure que le code ci-après níest pas exécuté lors de la redirection */

Les scripts PHP génère généralement des scripts pages HTML dynamiques qui ne doivent pas être mises dans les caches des navigateurs clients. De nombreux proxies ou client peuvent être forcées de désactiver le cache avec

 header("Expires: Mon, 26 Jul 1997 05:00:00 GMT"); // Date du passé

 header("Last-Modified: " . gmdate("D, d M Y H:i:s") . " GMT"); // toute le temps différente

 header("Cache-Control: no-cache, must-revalidate"); // HTTP/1.1

 header("Pragma: no-cache"); // HTTP/1.0

setcookie

setcookie -- Envoie un cookie

Description

int setcookie(string name, string value, int expire, string path, string domain, int secure);

setcookie() défini un cookie à envoyer avec le reste de líentête. Les cookies doivent être envoyés avant tous les autres entêtes (ceci est une restriction des cookies, pas de PHP). Ceci impose que líappel de cette fonction doit être fait avant les balises <html> ou <head>.

Tous les arguments, hormis name sont optionnels.. Si seul name est présent, le cookie qui porte ce nom sera effacé du client. Vous pouvez aussi passer la chaîne vide dans les argument pour ne pas utiliser cet argument. Les arguments expire et secure sont des entiers et ne peuvent pas être utilisés avec la chaîne vide. Utilisez zéro (0) à la place. Líargument expire est un entier retourné par time() ou mktime(). Líargument secure indique que le cookie ne doit être transmis que par une connexion sécurisée HTTPS.

Erreurs fréquentes:

Les cookies ne seront accessibles quíau prochain chargement de fichier, et pas dans la page où il a été envoyé.

Plusieurs appels simultanés à setcookie() dans le même script seront effectués dans líordre inverse : si vous essayez díeffacer un cookie avant díen insérer un nouveau, il faut mettre líinsertion avant líeffacement.

Quelques exemples :

PRIVATE
Exemple 1. Exemple setcookie()

setcookie("TestCookie","Test Value");

setcookie("TestCookie",$value,time()+3600); /* expire dans 1 heure */

setcookie("TestCookie",$value,time()+3600,"/~rasmus/",".utoronto.ca",1);

NB : la valeur du cookie sera automatiquement encodée lors de líenvoi, et décodé lors de la reception. Pour afficher le contenu du test précédent dans un script, utilisez simplement :

echo $TestCookie;

echo $HTTP_COOKIE_VARS["TestCookie"];

Pour plus díinformations sur les cookies, reportez vous à Netscape's cookie specification : http://www.netscape.com/newsref/std/cookie_spec.html.

Microsoft Internet Explorer 4 avec Service Pack 1 ne gère pas correctment les cookies avec le paramètre path.

Netscape Communicator 4.05 et Microsoft Internet Explorer 3.x semblent avoir des problèmes avec les cookies dont le path et time ne sont pas fournis.

XIX. Fonctions Hyperwave

Introduction

Hyperwave a été developpé par IICM à Graz. Son nom original était Hyper-G et il a pris le nom de Hyperwave lors de sa commercialisation (en 1996, si mes souvenirs sont bons).

Hyperwave n'est pas gratuit. La version actuelle est la 4.1 , disponible à www.hyperwave.com. Une version limité à 30 jours peut être demandée.

Hyperwave est un système d'information similaire à une base de données, (HIS, Hyperwave Information Server). HIS se concentre sur l'enregistrement et la gestion des documents. Un document peut être n'importe quelle donnée, qui peut être stockée dans un fichier. Chaque document est accompagné par un enregistrement. Cet enregistrement contient des méta données à propos du document. Ces méta données sont des listes d'attributs qui peuvent être étendues par l'utilisateur. Un attribut est une paire clé/valeur de la forme : clé =valeur. L'enregistrement complet contient autant de paire que le désire l'utilisateur. Le nom d'un attribut n'a pas besoin d'être unique, c'est à dire qu'une même clé peut apparaître plusieurs fois dans un enregistrement. Cela peut être utile si vous devez donner un titre à votre document en plusieurs langues, par exemple. Dans un cas pareil, la convention est que chaque valeur de titre est précédée par deux lettres et deux points, tel que : 'fr:Titre en français' ou 'ge:Titel in deutsch'. D'autres attributs comme une description ou des mots clés sont aussi suceptibles de recourir à ce genre de procédé. Vous pouvez aussi remplacer l'abréviation de langage par une autre chaîne, tant qu'elle est séparée de la valeur par les deux points.

Chaque enregistrement a une représentation native qui contient toutes les paires clé/valeur, séparées par un retour à la ligne. L'extension Hyperwave reconnaît une autre représentation qui est un tableau associatif, où les attributs servent de clés. Les attributs multilingues étant géré sous la forme d'un autre tableau associatif, dont les clés sont les chaînes de langue. En fait, tous les attributs multiformes sont gérés sous la forme de tableau associatif. (Cela n'est pas encore complètement codé. Uniquement les attributs de titre, description et mot clés sont traités correctement).

En dehors des documents, tous les hyper liens contenus dans un documents sont enregistrés dans un autre enregistrement. Les hyperliens qui sont à l'intérieur d'un document en seront supprimé, et enregistrés dans des objets particuliers, au moment de l'insertion dans la base de données. L'enregistrement des hyper liens contiens les informations d'origine et d'objectif. Afin d'accèder au document original, vous devre lire le document sans les liens, puis lire les liens, et les réinsérer (les hw_pipedocument() ry hw_gettext() le font pour vous. L'avantage de séparer les liens du document est évident : une fois qu'un document, cible d'un hyperlien, a été renommé, le liens peut facilement être modifié. Le document contenant le lien n'est pas modifié pour autant. Vous pouvez même ajouter un lien à un document sans le modifier.

Dire que hw_pipedocument() et hw_gettext() font l'insertion automatiquement n'est pas aussi simple qu'il n'y paraît. L'insertion implique une certaine hiérarchie de document. Sur un serveur web, la hiérarchie est fournie par le système de fichier, mais Hyperwave dispose de sa propre hiérarchie et les noms de fichiers ne reflètent pas la position d'un objet dans cette hiérarchie. Ainsi, la création de liens requière en premier lieu la construction de la hiérarchie et de l'espace des noms dans une hiérarchie web et un espace de nom web. La différence fondamentale entre Hyperwave et le web est qu'il y a une distinction claire en les noms et la hiérarchie dans Hyperwave. Le nom ne contient aucune information à propos de la position de l'objet dans la hiérarchie. Sur le web, le nom contient les informations de localisation dans la hiérarchie. Cela conduit à deux méthodes de d'accès : soit la hiérarchie Hyperwave et le nom de l'objet sont inscrit dans l'URL. Pour simplifier les choses, une deuxième approche est pratiquée. L'objet Hyperwave de nom 'mon_objet' correspond à l'URL 'http://hote/mon_objet', peu importe alors où il est rangé dans la hiérarchie. Un objet dont le nom est 'parent/mon_objet' peut être le fils de l'objet 'mon_objet' dans la hiérarchie Hyperwave, bien que ce soit le contraire en convention web, et cela risque de perturber :l'utilisateur.

Ayant pris cette décisoin, un deuxième problème surgit : Comment faire l'interface avec PHP ? L' URL http://hote/mon_objet n'appelera aucun script PHP à moins que vous ne demandiez à votre serveur web de le remplacer par autre chose, comme par exemple : 'http://host/php3_script/mon_objet' et le script 'php3_script' utilise la variable $PATH_INFO pour rechercher l'objet 'mon_objet' sur le serveur Hyperwave. Il y a juste un petit inconvénient , qui peut facilement être corrigé. Réécrire un URL ne vous permettra aucun accès aux autres documents du serveur web. Un script de recherche dans le serveur Hyperwave serait impossible. Il vous faudra donc au moins une autre règle pour exclure certaines URL, comme par exemple celles qui commencent par http://host/Hyperwave. Voici de manière simple, la manière de partager un espace de nom entre un serveur web et un serveur Hyperwave serveur.

Basé sur le mécanisme précédent, on trouve l'insertion dans les documents.

Il est plus compliqué d'avoir PHP ne fonctionne pas comme un module de serveur, ou un scrip CGI, mais comme une application indépendante. Dans ce cas, il est utile d'inscrire la hiérarchie et le nom de fichier Hyperwave dans le système de fichier. Mais comme cela risque d'entrer en conflit avec le séparateur de dossier ('/'), il faut le remplacer par un autre caractère,. '_'.

Le protocole réseau pour communiquer avec un serveur Hyperwave est appelé HG-CSP (Hyper-G Client/Server Protocol). Il est basé sur des messages qui initie des actions, comme par exemple, lire l'entête de fichier. Dans les premières versions de Hyperwave Server deux clients natifs (Harmony, Amadeus) étaient fournis pour permettre la communication avec le serveur. Ils ont disparu lors de la commercialisation de Hyperwave. En tant qu'ersatz, un client appelé wavemaster est désormais fourni. wavemaster est un espère ce convertisseur de protocole de HTTP en HG-CSP. L'idée est de faire toute l'administration de la base et la visualisation des documents par une interface web. Le wavemaster implémente un jeu d'emplacement pour certaines actions de personnalisation de l'interface. Ce jeu est appelé PLACE Language. PLACE pêche encore par le manque de nombreuse fonctions de programmations, et le manque d'évolutivité. Cela a conduit à l'utilisation de JavaScript ce qui ne rend pas la vie facile.

Que PHP supporte Hyperwave permet de combler ces manques. PHP implémente tous les messages défini par HG-CSP mais fourni d'autres commandes puissantes, comme par exemple, celle de lire des documents complets.

Hyperwave dispose de sa propre terminologie pour localiser certaines informations. Cette terminologie a été largement étendue. Presque toutes les fonctions utilisent l'un des types de données suivants :

· object ID: un entier, unique pour chaque objet sur le serveur Hyperwave. C'est aussi un des attributs de l'enregistrement de l'objet. (ObjectID).Les object ids sont souvent utilisées comme paramètre d'entrée pour spécifier un objet.

· object record: Une chaîne contenant des paires clé=valeur. Les paires sont séparées par un retour à la ligne. Un enregistrement d'objet peut facilement être converti en tableau, avec la fonction hw_object2array().De nombreuses fonctions retournent un object records. Ces fonctions ont leur nom qui finit par obj.

· object array: Un tableau associatif qui contient tous les attributs d'un objet. La clé est l'attribut. Si un attribut apparaît plusieurs fois, il sera représenté sous la forme d'un tableau associatif ou indexé. Les attributs qui dépendent des langues (comme title, keyword ou description) seront représenté sous la forme d'un tableau associatif, dont les clés seront les abréviations de langues. Tous les autres attributs à valeur multiple prendront la forme d'un tableau indexé.

· hw_document: Ce type est un nouveau type de données, qui contient le document lui même, comme par exemple HTML, PDF etc. Il est optimisé pour les documents HTML mais peut s'utiliser avec n'importe quel format.

De nombreuses fonctions qui retourne un tableau d'enregistrements, retournent aussi un tableau associé, avec des informatiosn statistiques. Ce tableau est le dernier élément du tableau d'enregistrements. Les statistiques contiennent les entrées suivnates :

Hidden

Nombre d'objet dont l'attribut PresentationHints est Hidden.

CollectionHead

Nombre d'objet dont l'attribut PresentationHints est CollectionHead.

FullCollectionHead

Nombre d'objet dont l'attribut PresentationHints est FullCollectionHead.

CollectionHeadNr

Index du premier objet du tableau d'enregistrement avec l'attribut PresentationHints à CollectionHead.

FullCollectionHeadNr

Index du premier objet du tableau d'enregistrement avec l'attribut PresentationHints est FullCollectionHead.

Total

Total: Nombre d'enregistrements.

Intégration avec Apache

L'extension Hyperwave est utilisée de manière optimale lorsqu PHP est compilé comme module Apache. Dans ce cas, le serveur Hyperwave sous jacent peut être caché quasiment totalement aux utilisateurs, si Apache utilise son moteur d'ecriture. Les explications suivantes vous éclaireront :

Etant donné que PHP avec l'extension Hyperwave et Apache tend à remplacer la solution native basé sur Wavemaster, je vais supposer que le serveur Apache servira seulement d'interface Hyperwave. Ce n'est pas nécessaire, mais cela simplifie grandment la configuration. Le concept est très simple. Premièrement, vous avez besoin d'un script PHP qui évalue la variable PATH_INFO et considère que cette valeur est un objet Hyperwave. Appelons ce script 'Hyperwave'. L' URL http://votre.hote/Hyperwave/nom_objet retourne alors l'objet Hyperwave dont le nom est 'nom_objet'. Le script doit alors réagir suivant le type de l'objet. Si c'est un groupe, il devra probablement retourner une liste de fils. Si c'est un document, il pourra retourner son type mime et son contenu. Une amélioration peut être obtenue en utilisant le moteur de réécriture d' Apache. D'un point de vue utilisateur, il est plus direct si l'URL http://votre.hote/nom_objet retourne l'objet. La règle de réécriture est simple :

RewriteRule ^/(.*) /usr/local/apache/htdocs/HyperWave/$1 [L]

Maintenant toutes les URL pointent sur un objet Hyperwave. Cela conduit à un problème simple. Il n'y a pas d'autre façon d'exécuter, c'est à dire rechercher, un autre script que ce script 'Hyperwave'. Cela pourra être corrigé avec une autre règle telle que:

RewriteRule ^/hw/(.*) /usr/local/apache/htdocs/hw/$1 [L]

Le dossier /usr/local/apache/htdocs/hw sera ainsi reservé pour d'autres scripts et fichiers. Assurez vous que cette règle est évaluée avant la première règle que nous avons définie. Il y a juste un léger inconvénient : tous les objets Hyperwave qui commencent par 'hw/' seront caché. Alors, assurez vous que vous n'utilisez pas de tels noms. Si vous avez besoin d'autres dossier, par exemple, un dossier d'image, ajoutez simplement d'autres règles. N'oubliez pas de lancer le moteur de réécriture avec

RewriteEngine on

Mon expériences m'a montré que vous aurez besoin des scripts suivants :

· Retourne l'objet lui même

· Rechercher

· S'identifier

· Choisir une configuraiton

· Un script pour chaque fonction supplémentaire, comme afficher un objet, afficher des informations sur les utilisateurs, afficher le statut du serveur, etcÖ

A faire

Il reste encore beaucoup à faire

· La fonction hw_InsertDocument doit être séparée en deux : hw_InsertObject() et hw_PutDocument().

· Les noms de nombreuses fonctions ne sont pas encore fixés

· La plupart des fonctions requièrent la connexion courante comme premier paramètre. Cela conduit à beaucoup de frappe clavier, même si il n'y a souvent qu'une seule connexion en jeu. Une connexion par défaut améliorerait ceci.

Fonctions :

hw_Children _ Liste des identifiants d'objet des objets fils

hw_ChildrenObj _ Liste des attributs des objets fils

hw_Close _ Ferme la connexion Hyperwave

hw_Connect _ Ouvre une connexion Hyperwave

hw_Cp _ Copie des objets

hw_Deleteobject _ Efface des objets

hw_DocByAnchor _ Identifiant d'objet de l'objet dans l'ancrage

hw_DocByAnchorObj _ Attributs de l'objet dans l'ancrage

hw_DocumentAttributes _ Attributs d'un document

hw_DocumentBodyTag _ Balise de corps d'un document

hw_DocumentContent _ Contenu d'un document

hw_DocumentSetContent _ Modifie/remplace le contenu d'un document

hw_DocumentSize _ Taille d'un document

hw_ErrorMsg _ Retourne un message d'erreur

hw_EditText _ Retourne un document texte

hw_Error _ Retourne le code d'erreur

hw_Free_Document _ Détruit un document

hw_GetParents _ Identifiant d'objet des parents

hw_GetParentsObj _ Attributs des parents

hw_GetChildColl _ Identifiant d'objet des groupes fils

hw_GetChildCollObj _ Attributs des groupes fils

hw_GetRemote _ Retourne un document distant

hw_GetRemoteChildren _ Retourne les fils d'un document distant

hw_GetSrcByDestObj _ Retourne les ancrages qui pointent sur un objet

hw_GetObject _ Attributs d'un objet

hw_GetAndLock _ Retourne les attributs, et verrouille l'objet

hw_GetText _ Retourne un document texte

hw_GetObjectByQuery _ Recherche un objet

hw_GetObjectByQueryObj _ Recherche un objet

hw_GetObjectByQueryColl _ Recherche un objet dans un groupe

hw_GetObjectByQueryCollObj _ Recherche un objet dans un groupe

hw_GetChildDocColl _ Identifiants des documents fils d'un groupe

hw_GetChildDocCollObj _ Attributs des documents fils d'un groupe

hw_GetAnchors _ Identifiants des ancrages d'un document

hw_GetAnchorsObj _ Attributs des ancrages d'un document

hw_Mv _ Déplace un objet

hw_Identify _ Identifie un utilisateur

hw_InCollections _ Vérifie qu'un identifiant d'objet est dans un groupe

hw_Info _ Informations à propos d'une connexion

hw_InsColl _ Insère un groupe

hw_InsDoc _ Insère un document

hw_InsertDocument _ Insère un document dans un groupe

hw_InsertObject _ Insère un document dans le serveur

hw_Modifyobject _ Modifie les attributs d'objet record

hw_New_Document _ Crée un nouveau document

hw_Objrec2Array _ Converti les attributs d'un objet en tableau

hw_OutputDocument _ Affiche hw_document

hw_pConnect _ Crée une connexion persistante

hw_PipeDocument _ Retourne un document

hw_Root _Identifiant de la racine

hw_Unlock _ Déverrouille un objet

hw_Who _ Liste des utilisateurs actuellement identifiés

hw_Username _ Nom de l'utilisateur actuellement identifié

Cf doc html

XX. Images

Vous pouvez utiliser les fonctions PHP pour obtenir les tailles des images aux formats JPEG, GIF, et PNG, et si vous avez la librairie GD (disponible à http://www.boutell.com/gd/) vous pourrez aussi créer et manipuler ces images.

Table des matières

GetImageSize — retourne la taille d'une image GIF, JPG ou PNG

ImageArc— dessine une ellipse partielle

ImageChar— dessine un caractère horizontalement

ImageCharChapitre— dessine un caractère verticalement

ImageColorAllocate— alloue une couleur pour une image

ImageColorTransparent — définit la couleur transparente

ImageCopyResized — copie et redimensionne une partie d'une image

ImageCreate — crée une nouvelle image

ImageCreateFromGif — crée une nouvelle image à partir d'un fichier ou d'une URL

ImageDashedLine — dessine une ligne pointillée

ImageDestroy — détruit une image

ImageFill — remplit

ImageFilledPolygon — dessine un polygone plein

ImageFilledRectangle— dessine un rectangle plein

ImageFillToBorder— remplir avec une région avec une couleur spécifique

ImageFontHeight — retourne la hauteur de la police

ImageFontWidth— retourne la largeur de la police

ImageGif— envoie une image vers un navigateur ou un fichier

ImageInterlace — active ou désactive líentrelacement

ImageLine— dessine une ligne

ImageLoadFont— charge une nouvelle police

ImagePolygon— dessine un polygone

ImageRectangle — dessine un rectangle

ImageSetPixel— dessine un pixel

ImageString— dessine une chaîne horizontale

ImageStringChapitre — dessine une chaîne ligne verticale

ImageSX — retourne la largeur díune image

ImageSY— retourne la hauteur díune image

ImageTTFBBox— retourne le rectangle entourant un texte et dessiné avec une police TrueType

ImageTTFText — dessine un texte avec une police TrueType

ImageColorAt— retourne l'index de la couleur d'un pixel donné

ImageColorClosest— retourne l'index de la couleur la plus proche d'une couleur donnée

ImageColorExact— retourne l'index de la couleur donnée

ImageColorResolve— retourne l'index de la couleur donnée, ou la plus proche possible

ImageColorSet— change la couleur dans une palette à l'index donné

ImageColorsForIndex— retourne la couleur associée à un index

ImageColorsTotal— calcule le nombre de couleur díune palette

ImagePSLoadFont— charge une police PostScript Type 1 depuis un fichier

ImagePSFreeFont — libère la mémoire occupée par une police PostScript Type 1

ImagePSEncodeFont— change le codage vectoriel d'un caractère dans une police

ImagePSText — dessine un texte sur une image avec une police PostScript Type1

ImagePSBBox — retourne le rectangle entourant un texte et dessiné avec une police PostScript Type1

GetImageSize

GetImageSize -- retourne la taille díune image GIF, JPG ou PNG

Description

array getimagesize(string filename, array [imageinfo]);

GetImageSize() va déterminer la taille des images de type GIF, JPG ou PNG et en retourner les dimensions avec le type díimage, et une chaîne type ëheight/widthí, à placer dans une balise HTML normale.

Retourne un tableau de 4 éléments. Líindex 0 contient la largeur. Líindex 1 contient la longueur. Líindex 2 contient le type de líimage : 1 = GIF, 2 = JPG, 3 = PNG. Líindex 3 contient la chaîne à placer dans les balises HTML : "height=xxx width=xxx".

PRIVATE
Exemple 1. GetImageSize

<?php $size = GetImageSize("img/flag.jpg"); ?>

<IMG SRC="img/flag.jpg" <?php echo $size[3]; ?>>

Le paramètre optionnel imageinfo permet díextraire des informations supplémentaires du fichier image. Actuellement, cette option va retourner différents marqueur JPG APP dans un tableau associatif. Certains programmes utilisent ces marqueur APP pour préciser les informations dans les balises HTML. Un marqueur commun est le marqueur APP13, décrit à http://www.xe.net/iptc/. Vous pouvez utiliser la fonction iptcparse() pour analyser ce marqueur, et obtenir des informations intelligibles.

PRIVATE
Exemple 2. GetImageSize retournant un marqueur IPTC

<?php

 $size = GetImageSize("testimg.jpg",&$info);

 if (isset($info["APP13"])) {

 $iptc = iptcparse($info["APP13"]);

 var_dump($iptc);

 }

?>

Note: Cette fonction ne requiert par la bibliothèque GD.

ImageArc

ImageArc -- dessine une ellipse partielle

Description

int imagearc(int im, int cx, int cy, int w, int h, int s, int e, int col);

ImageArc dessine une ellipse partielle, centrée sur cx, cy (le coin en haut à gauche est líorigine (0,0)) dans une image, référencée par im. w et h spécifies la largeur et la hauteur de líellipse, tandis que le debut et la fin de líarc sont donnés en degrés, par les arguments s et e.

ImageChar

ImageChar -- dessine un caractère horizontalement

Description

int imagechar(int im, int font, int x, int y, string c, int col);

ImageChar dessine le premier caractère de la chaîne c dans líimage id avec le coin supérieur gauche placé à la position x,y (le coin en haut à gauche est líorigine (0,0)) avec la couleur col. Si la police est 1, 2, 3, 4 ou 5, une police intégrée sera utilisée (plus le chiffre est grand, plus grande est la police)

ImageCharChapitre

ImageCharChapitre -- dessine un caractère verticalement

Description

int imagecharup(int im, int font, int x, int y, string c, int col);

ImageCharChapitre dessine le premier caractère de la chaîne c dans líimage id avec le coin supérieur gauche placé à la position x,y (le coin en haut à gauche est líorigine (0,0)) avec la couleur col. Si la police est 1, 2, 3, 4 ou 5, une police intégrée sera utilisée (plus le chiffre est grand, plus grande est la police)

ImageColorAllocate

ImageColorAllocate -- alloue une couleur pour une image

Description

int imagecolorallocate(int im, int red, int green, int blue);

ImageColorAllocate retourne un identifiant de couleur qui représente une couleur RGB donnée. Líargument im doit avoir été retourné par la fonction imagecreate(). ImageColorAllocate doit être appelé pour créer chaque couleur qui sera utilisée dans líimage im.

$white = ImageColorAllocate($im, 255,255,255);

$black = ImageColorAllocate($im, 0,0,0);

ImageColorTransparent

ImageColorTransparent -- définie la couleur transparente

Description

int imagecolortransparent(int im, int [col]);

ImageColorTransparent permet de choisir la couleur transparente de líimage im. im est un identifiant díimage valide retourné par imagecreate() et col est un identifiant de couleur retourné par imagecolorallocate().

Líidentifiant de la nouvelle couleur (ou la courante, si cet argument níest pas spécifié) transparent est retourné.

ImageCopyResized

ImageCopyResized -- copie et redimensionne une partie díune image

Description

int imagecopyresized(int dst_im, int src_im, int dstX, int dstY, int srcX, int srcY, int dstW, int dstH, int srcW, int srcH);

ImageCopyResized copie une partie rectangulaire díune image dans une autre image de destination. dst_im est líimage de destination, src_im est líimage source. Si les dimensions de la source et de la destination ne sont pas égale, un étirement adéquat est effectué pour faire correspondre les deux. Les coordonnées fournies se repère par rapport au coin supérieur gauche. Cete fonction peut être utilisée pour recopier des régions à líintérieur díune même image : (si dst_im et src_im sont identiques) mais si les régions se chevauchent, le résultat sera incohérent.

ImageCreate

ImageCreate -- crée une nouvelle image

Description

int imagecreate(int x_size, int y_size);

ImageCreate retourne un identifiant díimage représentant une image blanche, de largeur size x_size et longueur y_size.

ImageCreateFromGif

ImageCreateFromGif -- crée une nouvelle image à partir díun fichier ou díune URL

Description

int imagecreatefromgif(string filename);

imagecreatefromgif() retourne un identifiant díimage qui représente líimage obtenue à partir du fichier dont le nom est donné.

imagecreatefromgif() retourne une chaîne vide en cas díechec. Il va aussi retourner une erreur qui va afficher un lien brisé dans un navigateur. Pour simplifier le débuggage, utilisez le code suivant, qui retourne une erreur GIF :

PRIVATE
Exemple 1. Exemple de gestion des erreurs durant création díimage (gracieusement offert par courtesy vic@zymsys.com)

function LoadGif($imgname)

{

 $im = @imagecreatefromgif($imgname); /* Tentative díouverture */

 if ($im == "") { /* Echec ? */

 $im = ImageCreate(150,30); /* Crée une image vide */

 $bgc = ImageColorAllocate($im,255,255,255);

 $tc = ImageColorAllocate($im,0,0,0);

 ImageFilledRectangle($im,0,0,150,30,$bgc);

 ImageString($im,1,5,5,"Erreurr lors du chargement du fichier $imgname",$tc); /* Affiche un message díerreur */

 }

 return $im;

}

Note: Etant donné que toutes les fonctions de gestion des GIF ont été supprimé de la bibliothèque GD version 1.6, cette fonction níest pas disponible si vous utilisez cette version de la librairie.

ImageDashedLine

ImageDashedLine -- dessine une ligne pointillée

Description

int imagedashedline(int im, int x1, int y1, int x2, int y2, int col);

ImageLine dessine une ligne pointillée entre les points (x1,y1) et (x2,y2) (le coin supérieur droit est líorigine (0,0)) dans líimage im, avec la couleur col.

ImageDestroy

ImageDestroy -- détruit une image

Description

int imagedestroy(int im);

ImageDestroy libère toute la mémoire associée avec líimage im. im est un identifiant díimage valide retourné par imagecreate().

ImageFill

ImageFill -- remplit

Description

int imagefill(int im, int x, int y, int col);

ImageFill effectue un remplissage avec la couleur col, dans líimage im, à partir du point de coordonnées x, y (le coin supérieur gauche est líorigine (0,0)).

ImageFilledPolygon

ImageFilledPolygon -- dessine un polygone rempli

Description

int imagefilledpolygon(int im, array points, int num_points, int col);

ImageFilledPolygon dessine un polygone rempli dans líimage im. points est un tableau PHP qui contient les sommets des polygones sous la forme :. points[0] = x0, points[1] = y0, points[2] = x1, points[3] = y1, etc. num_points est le nombre total de sommets.

ImageFilledRectangle

ImageFilledRectangle -- dessine un rectangle rempli

Description

int imagefilledrectangle(int im, int x1, int y1, int x2, int y2, int col);

ImageFilledRectangle dessine un rectangle de couleur col dans líimage im, en commencant par le sommet supérieur gauche (x1, y1) et finissant au sommet inférieur droit (x2, y2). le coin supérieur gauche est líorigine (0, 0).

ImageFillToBorder

ImageFillToBorder -- remplir avec une région avec une couleur spécifique

Description

int imagefilltoborder(int im, int x, int y, int border, int col);

ImageFillToBorder remplit avec la couleur col toute la région à líintérieur de la région limité par la couleur border. Le point de départ est (x,y) (le coin supérieur gauche est líorigine (0,0)).

ImageFontHeight

ImageFontHeight -- retourne la hauteur de la police

Description

int imagefontheight(int font);

retourne la hauteur de la police en pixel.

Voir aussi imagefontwidth() et imageloadfont().

ImageFontWidth

ImageFontWidth -- retourne la largeur de la police

Description

int imagefontwidth(int font);

retourne la largeur de la police en pixels.

Voir aussi imagefontheight() et imageloadfont().

ImageGif

ImageGif -- envoie une image vers un navigateur ou un fichier

Description

int imagegif(int im, string filename);

imagegif() crée un fichier image GIF avec le nom filename díaprès líiamge im. Líargument im est un identifiant valide retourné par la fonction imagecreate().

Le format de líimage sera GIF87a à moins que líimage níai une couleur transparente (mise en place grâce à la fonction imagecolortransparent())), ce qui fera quíelle sera au format GIF89a.

Le nom du fichier est optionnel, et dans ce cas, líimage sera transmise directement à la sortie standard. En envoyant une image de type image/gif content-type, (grâce à la fonction header()), vous pouvez créer des images avec des scripts PHP..

Note: Etant donné que toutes les fonctions GIF ont été supprimées de la bibliothèque GD version 1.6, cette fonction ne sera pas accessible si vous avez cette version de la librairie.

ImageInterlace

ImageInterlace -- active ou désactive líentrelacement

Description

int imageinterlace(int im, int [interlace]);

ImageInterlace()active ou désactive le bit díentrelacement. Si líentrelacement est à 1, líimage im sera interlacée, et sinon, elle ne le sera pas.

Cette fonction retourne líétat courant díentrelacement de líimage.

ImageLine

ImageLine -- dessine une ligne

Description

int imageline(int im, int x1, int y1, int x2, int y2, int col);

ImageLine dessine une ligne depuis le point (x1,y1) jusquíau point (x2,y2) (le coin supérieur gauche est líorigine (0,0)) dans líimage im, et avec la couleur col.

ImageLoadFont

ImageLoadFont -- charge une nouvelle police

Description

int imageloadfont(string file);

ImageLoadFont charge une nouvelle police utilisateur et retourne un identifiant sur cette police. Cet identifiant sera toujours supérieur à 5, pour éviter les conflits avec les polices standard PHP).

Le format des polices est actuellement dépendant du système. Ce qui signifie quíil vous faut générer des fichiers de polices pour la machine qui fait tourner PHP.

Table 1. Format de fichier de police.

PRIVATE
position
Type de donnés C
description

Octets 0-3
int
Nombre de caractère de la police

Octets 4-7
int
Valeur du premier caractère de la police (souvent 32 pour espace)

Octets 8-11
int
Largeur en pixel des caractères

Octets 12-15
int
Hauteur en pixel des caractères

Octets 16-
char
Tableau avec les données des caractères, un octet par pixel pour chaque caractère, avec un total de (nombre_caractères*largeur*hauteur) octets.

Voir aussi ImageFontWidth() et ImageFontHeight().

ImagePolygon

ImagePolygon -- dessine un polygone

Description

int imagepolygon(int im, array points, int num_points, int col);

ImagePolygon dessine un polygone dans líimage id. points est un tableau PHP qui contient les sommets du polygone sous la forme : points[0] = x0, points[1] = y0, points[2] = x1, points[3] = y1, etc. num_points est le nombre de sommets.

ImageRectangle

ImageRectangle -- dessine un rectangle

Description

int imagerectangle(int im, int x1, int y1, int x2, int y2, int col);

ImageRectangle dessine un rectangle dans la couleur col, dans líimage im, et en commancant au point supérieur gauche (x1,y1), et en finissant au point inférieur droit (x2,y2). Le coin supérieur gauche est líorigine (0,0).

ImageSetPixel

ImageSetPixel -- dessine un pixel

Description

int imagesetpixel(int im, int x, int y, int col);

ImageSetPixel dessine un pixel au point (x,y) (le coin supérieur gauche est líorigine (0,0)) dans líimage im, et avec la couleur col.

Voir aussi imagecreate() et imagecolorallocate().

ImageString

ImageString -- dessine une chaîne horizontale

Description

int imagestring(int im, int font, int x, int y, string s, int col);

ImageString dessine une ligne horizontale, dans líimage im, aux coordonnées (x,y) (le coin supérieur gauche est líorigine (0,0)) dans la couleur col. Si líargument de police vaut 1, 2, 3, 4 ou 5, une des polices par défaut sera utilisée).

ImageStringChapitre

ImageStringChapitre -- dessine une chaîne verticale

Description

int imagestringup(int im, int font, int x, int y, string s, int col);

ImageStringChapitre dessine une chaîne verticale dans líimage im aux coordonnées (x,y) (líorigine est le coin supérieur gauche (0,0)) dans la couleur col. Si la police utilisée est 1, 2, 3, 4 ou 5, une police par défaut sera utilisée.

ImageSX

ImageSX -- retourne la largeur díune image

Description

int imagesx(int im);

ImageSX retourne la largeur de líimage référencée par im.

ImageSY

ImageSY -- retourne la hauteur de líimage

Description

int imagesy(int im);

I ImageSX retourne la hauteur de líimage référencée par im.

ImageTTFBBox

ImageTTFBBox -- retourne le rectangle entourant un texte et dessiné avec une police TrueType

Description

array ImageTTFBBox(int size, int angle, string fontfile, string text);

Cette fonction calcule et retourne le rectangle entourant un texte écrit avec une police truetype.

text

La chaîne à mesurer.
size

La taille de la police.
Fontfile
Le nom de la police TrueType. (peut aussi être une URL.)
angle

Angle en degré dans lequel le texte va être mesuré.

ImageTTFBBox() retourne une tableau avec 8 éléments représentant les 4 sommets du rectangle ainsi défini.

PRIVATE
0
Coin inférieur gauche, abscisse

1
Coin inférieur gauche, ordonnée

2
Coin inférieur droit, abscisse

3
Coin inférieur droit, ordonnée

4
Coin supérieur droit, abscisse

5
Coin supérieur droit, ordonnée

6
Coin supérieur gauche, abscisse

7
Coin supérieur gauche, ordonnée

Les positions des points sont relatives au texte, indépendamment de líangle : coin supérieur gauche faire référence au coin supérieur gauche du texte écrit horizontalement. Cette fonction requiert les bibliothèques GD et Freetype.

ImageTTFText

ImageTTFText -- dessine un texte avec une police TrueType

Description

array ImageTTFText(int im, int size, int angle, int x, int y, int col, string fontfile, string text);

ImageTTFText dessine la chaîne text dans líimage im, en commancant aux coordonnées (x,y) (le coin supérieur gauche est líorigine (0,0)), avec un angle de angle, et dans la couleur col, en utilisant la police TrueType identifiée par fontfile.

Les coordonnées (x,y) serviront de référence pour le premier caractère (en gros, le coin inférieur gauche du caractère). Cíest différent de ImageString(), qui utilise le coin supérieur droit.

angle est donné en degrés, avec 0 degré pour un texte horizontal, et en comptant les angles dans le sens inverse des aiguilles díune montre (sens direct).

fontfile est le chemin jusquíà la police TrueType à utiliser.

text est le texte à dessiner, incluant aussi des séquences de caractères UTF-8 (de la forme: {) pour générer des caractères au delà de 255.

col est líindex de la couleur dans la palette. Utiliser des index négatifs, revient à supprimer líanti-aliasing.

ImageTTFText() retourne un tableau de 8 éléments représentants les 4 points marquant les limites du texte. Líordre des points est :supérieur gauche, supérieur droit, inférieur droit, inférieur gauche. Les points sont nommés relativement au texte à líhorizontal.

Cet exemple va générer une image GIF noire de 400x30 pixels, avec les mots "Test en cours..." en police blanche, Arial.

PRIVATE
Exemple 1. ImageTTFText

<?php

Header("Content-type: image/gif");

$im = imagecreate(400,30);

$black = ImageColorAllocate($im, 0,0,0);

$white = ImageColorAllocate($im, 255,255,255);

ImageTTFText($im, 20, 0, 10, 20, $white, "/path/arial.ttf", "Test en cours... Omega: Ω");

ImageGif($im);

ImageDestroy($im);

?>

Cette fonction requiert les bibliothèques GD et FreeType
ImageColorAt

ImageColorAt ñ retourne líindex de la couleur díun pixel donné

Description

int imagecolorat(int im, int x, int y);

Retourne líindex de la couleur du pixel donné, dans líimage im.

ImageColorClosest

ImageColorClosest -- retourne líindex de la couleur la plus proche díune couleur donnée

Description

int imagecolorclosest(int im, int red, int green, int blue);

Retourne líindex de la couleur de la palette qui est la plus proche de la valeur RGB passée.

La "distance" entre la couleur souhaitée et les couleurs de la palette sont calculées en considérant líespace RGB comme un espace à 3 dimensions.

ImageColorExact

ImageColorExact -- retourne líindex de la couleur donnée

Description

int imagecolorexact(int im, int red, int green, int blue);

Retourne líindex de la couleur spécifiée dans la palette de líimage im.

Si la couleur níexiste pas dans cette palettre, retourne ñ1

ImageColorResolve

ImageColorResolve -- retourne líindex de la couleur donnée, ou la plus proche possible

Description

int imagecolorresolve(int im, int red, int green, int blue);

Cette fonction retourne un index de couleur à tous les coups. Soit il arrive à trouver la couleur demandée dans la palette, soit il recherche la couleur la plus proche.

ImageColorSet

ImageColorSet -- change la couleur dans une palette à líindex donné

Description

bool imagecolorset(int im, int index, int red, int green, int blue);

Cette fonction permet díattribuer à un index díune palette une couleur spécifique. Cíest une fonction très pratique pour effectuer du remplissage de couleur sans le faire réellement.

ImageColorsForIndex

ImageColorsForIndex -- retourne la couleur associée à un index

Description

array imagecolorsforindex(int im, int index);

Cette fonction retourne un tableau associatif avec les couleur rouge (red) , vert (green), bleu (blue) qui contiennent les valeurs de la couleur correspondante.

ImageColorsTotal

ImageColorsTotal -- calcule le nombre de couleur díune palette

Description

int imagecolorstotal(int im);

Cette fonction retourne le nombre de couleur de la palette

ImagePSLoadFont

ImagePSLoadFont -- charge une police PostScript Type 1 depuis un fichier

Description

int imagepsloadfont(string filename);

Au cas où tout a bien marché, un index de police va être retourné, et pourra être utilisé pour des opérations ultérieures. Sinon, la fonction retourne faux et affiche un message décrivant ce qui est erroné.

ImagePSFreeFont

ImagePSFreeFont -- libère la mémoire occupée par une police PostScript Type 1

Description

void imagepsfreefont(int fontindex);

ImagePSEncodeFont

ImagePSEncodeFont -- change le codage vectoriel díun caractère dans une police

Description

int imagepsencodefont(string encodingfile);

Charge le codage vectoriel díun caractère depuis un fichier et change le codage vectoriel de la police correspondante. Etant donné que les polices PostScript de dispose pas des caractères au dela de 127, vous aurez surement besoin de les changer sur vous utilisez une autre langue que líanglais. Le format exact est décrit dans la documentation T1libs. T1lib est disponible en deux formes : IsoLatin1.enc et IsoLatin2.enc.

Si vous commencez à utiliser cette fonction régulièrement, une meilleure solution est de définir un encodage, et de líutiliser avec set ps.default_encoding dans php3.ini pour utiliser par défaut líencodage correct.

ImagePSText

ImagePSText -- dessine un texte sur une image avec une police PostScript Type1

Description

array imagepstext(int image, string text, int font, int size, int foreground, int background, int x, int y, int space, int tightness, float angle, int antialias_steps);

size est exprimé en pixel.

foreground est la couleur dans laquelle le texte va être dessiné.. background est la couleur díanti aliasing.. Aucun pixel avec la couleur background níest dessiné, ce qui fait que líarrière plan nía pas besoin díêtre dans une couleur fixe.

Les coordonnées données (x, y) définissent líorigine du premier caractère (grossièrement, le coin inférieur gauche du caractère). Ceci est différent de la fonction ImageString(), où (x, y) définissait le coin supérieur gauche du premier caracètre. Reportez vous à la documentation PostScipt pour avoir des détails à propos des polices et de leurs tailles, si vous avez des problèmes avec.

space permet de changer la taille par défaut du caractère díespacement. Cette valeur peut être négative.

tightness permet de contrôler la quantité díespace entre deux caractères. Cette valeur peut être négative.

angle est en degré.

antialias_steps permet de controler le nombre de couleur du texte anti aliasé. Les valeurs autorisées sont 4 et 16. 16 est recommandé pour les polices de moins de 20 pixels, car líeffet est alors visible. Avec les tailles plus grandes, utilisez de préférence 4, qui est moins gourmandes en ressources.

Les paramètres space et tightness sont exprimés en unité díespace caractère, ce qui vaut 1/1000ème díun em-carré (? ? ?).

Les Paramètres space, tightness, angle et antialiassont optionnels.

Cette fonction retourne un tableau contenant les éléments suivants :

PRIVATE
0
Abscisse inférieure gauche

1
Ordonnée inférieure gauche

2
Abscisse supérieure droite

3
Ordonnée supérieure droite

ImagePSBBox

ImagePSBBox -- retourne le rectangle entourant un texte et dessiné avec une police PostScript Type1

Description

array imagepsbbox(string text, int font, int size, int space, int width, float angle);

size est exprimé en pixels.

space permet de changer la valeur par défaut du charactère espace. Cette valeur est ajoutée lors des dessins, et donc, peut être négative.

tightness permet de contrôler la quantité díespace entre les caractères. Cette quantité est ajouté lors des dessins, et peut donc être négative.

angle est en degré

Les paramètres space et tightness sont exprimés en unité díespacement de caractères, avec 1 unité vaut 1/1000 díun em carré (? ? ?).

Les paramètres space, tightness et angle sont optionels.

Le rectangle entourant est calculé en utilisant les informations disponibles sur les tailels de caractères, et, malheureusement, ont tendance à être légèrement différent du résultat réel final. Si líangle est de 0 degré, vous pouvez vous attendre à avoir besoin díun rectangle díau moins un pixel plus grand dans toutes les directions.

Cette fonction retourne un tableau contenant les éléments suivants :

PRIVATE
0
Abscisse inférieure gauche

1
Ordonnée inférieure gauche

2
Abscisse supérieure droite

3
Ordonnée supérieure droite

XXI. Fonctions IMAP

Pour avoir accès à ces fonctions, vous devez compiler PHP avec l'option --with-imap. Il faut avoir installé la librairie c-client. Chargez sa dernière version sur le serveur ftp://ftp.cac.washington.edu/imap/ et compilez la. Puis, copiez le fichier c-client/c-client.a dans /usr/local/lib ou n'importe quel autre dossier qui soit dans le chemin de link,. Enfin, copiez les fichiers c-client/rfc822.h, mail.h et linkage.h dans /usr/local/include ou n'importe quel autre dossier qui soit dans le chemin d'inclusion

Table des matières
imap_append _ Ajoute une chaîne dans une boîte au lettre

imap_base64 _ Décode un texte codé en BASE64

imap_body _ Lis le corps d'un message

imap_check _ Vérifie le courrier de la boîte au lettre courante

imap_close _ Termine un flot IMAP

imap_createmailbox _ Crée une nouvelle boîte aux lettres

imap_delete _ Marque le fichier pour l'effacement, dans la boîte aux lettres courante.

imap_deletemailbox _ Efface une boîte aux lettres

imap_expunge _ Efface tous les messages marqués pour l'effacement

imap_fetchbody _ Retourne une section extraite du corps d'un message

imap_fetchstructure _ Lis la structure d'un message

imap_header _ Lit l'entête d'un message

imap_headers _ Retourne les entêtes de tous les messages d'une boîte au lettre

imap_listmailbox _ Liste les boîtes aux lettres

imap_listsubscribed _ Liste toutes les boîtes aux lettres souscrites

imap_mail_copy _ Copie les messages spécifiés dans une boîte aux lettres

imap_mail_move _ Déplace les messages spécifiés dans une boîte aux lettres

imap_num_msg _ Retourne le nombre de message dans la boîte aux lettre courante

imap_num_recent _Retourne le nombre de message récents dans la boîte aux lettre courante

imap_open _ Ouvre un flot IMAP vers une boîte aux lettres

imap_ping _ Vérifie que le flot IMAP est toujours actif

imap_renamemailbox _ Renomme une boîte aux lettres

imap_reopen _ Ouvre un flot IMAP vers une nouvelle boîte aux lettres

imap_subscribe _ Souscrit à une boîte aux lettres

imap_undelete _ Enlève la marque d'effacement d'un message

imap_unsubscribe _ Termine la souscription à une boîte aux lettres

imap_qprint _ Converti une chaîne à guillemets en une chaîne à 8 bit

imap_8bit _ Converti une chaîne à 8 bit en une chaîne à guillemets

imap_binary _ Converti une chaîne à 8 bit en une chaîne à base64.

imap_scanmailbox _ Lis la liste des boîtes aux lettres, et y recherche une chaîne

imap_mailboxmsginfo _ Lis les informations à propos de la boîte aux lettres courante.

imap_rfc822_write_address _ Retourne une adresse email proprement formatée, à partir du nom de la boîte aux lettre, de l'hôte, et des informations personnelles

imap_rfc822_parse_adrlist _ Analyse une chaîne d'adresse

imap_setflag_full _ Positionne un flag sur un message

imap_clearflag_full _ Supprime un flag sur un message

imap_sort _ Trie des messages

imap_fetchheader _ Retourne l'entête d'un message

imap_uid _ Cette fonction retourne l'UID d'un message.

imap_append

imap_append -- Ajoute une chaîne dans une boîte au lettre

Description

int imap_append(int imap_stream, string mbox, string message, string flags);

Retourne true en cas de succès, et false en cas d'erreur.

imap_append() ajoute un message dans la boîte aux lettres mbox. Si l'option flags est utilisée, flags sera aussi écrit dans la boîte aux lettres.

Lors des échanges avec le serveur Cyrus IMAP, vous devrez utiliser "\r\n" comme terminaison de ligne, à la place de "\n" ou l'opération échouera.

imap_base64

imap_base64 -- Décode un texte codé en BASE64

Description

string imap_base64(string text);

imap_base64() décode un texte codé en BASE64. Le texte décodé est retourné sous la forme d'une chaîne.

imap_body

imap_body -- Lis le corps d'un message

Description

string imap_body(int imap_stream, int msg_number, int flags);

imap_body() retourne le corps du message numéro msg_number de la boîte aux lettres courante. L'option flags est un masque qui peut contenir les valeurs suivantes :

· FT_UID ñmsgno est un UID

· FT_PEEK ñ Ne pas lever le drapeaux \Seen (Message lu) si il n'est pas déjà levé.

· FT_INTERNAL ñ La chaîne renvoyée est au format interne, et ne va pas canoniser les CRLF.

imap_check

imap_check -- Vérifie le courrier de la boîte au lettre courante

Description

array imap_check(int imap_stream);

Retourne les informations à propos de la boîte aux lettres courante. Retourne false en cas d'échec.

La fonction imap_check() vérifie le statut de la boîte aux lettres courante, sur le serveur, et retourne les informations dans un objet avec les membres suivants :

Date : date du message
Driver : lecteur
Mailbox : Nom de la boîte aux lettres
Nmsgs : Numéro de message
Recent : Nombre de message récent

imap_close

imap_close -- Termine un flot IMAP

Description

int imap_close(int imap_stream, int flags);

Termine un flot IMAP. Prend un argument optionnel flag : CL_EXPUNGE, qui va retirer automatiquement de la liste la boîte aux lettres.

imap_createmailbox

imap_createmailbox -- Crée une nouvelle boîte aux lettres

Description

int imap_createmailbox(int imap_stream, string mbox);

imap_createmailbox()Crée une nouvelle boîte aux lettres nommée mbox.

Retourne true en cas de succès, et false en cas d'erreur.

imap_delete

imap_delete -- Marque le fichier pour l'effacement, dans la boîte aux lettres courante

Description

int imap_delete(int imap_stream, int msg_number);

Retourne true.

imap_delete() marque le fichier msg_number pour l'effacement, dans la boîte aux lettres courante. L'effacement réel n'interviendra que lors de l'appel de la fonction imap_expunge().

imap_deletemailbox

imap_deletemailbox -- Efface une boîte aux lettres

Description

int imap_deletemailbox(int imap_stream, string mbox);

imap_deletemailbox()Efface la boîte aux lettres mbox.

Retourne true en cas de succès, et false en cas d'erreur.

imap_expunge

imap_expunge -- Efface tous les messages marqués pour l'effacement

Description

int imap_expunge(int imap_stream);

imap_expunge()Efface tous les messages marqués pour l'effacement par imap_delete().

Retourne true.

imap_fetchbody

imap_fetchbody -- Retourne une section extraite du corps d'un message

Description

string imap_fetchbody(int imap_stream, int msg_number, string part_number, flags flags);

Cette fonctoin va rechercher une section du corps du message, et la retourne sous la forme d'une chaîne. La section est une chaîne d'entiers, séparé par des virgules, qui servent d'index dans le corps du message, comme spécifié dans la norme IMAP4. Le texte n'est alors pas décodé par imap_fetchbody.

L'option flags est un masque qui peut contenir les valeurs suivantes :

· FT_UID ñmsgno est un UID

· FT_PEEK ñ Ne pas lever le drapeaux \Seen (Message lu) si il n'est pas déjà levé.

· FT_INTERNAL ñ La chaîne renvoyée est au format interne, et ne va pas canoniser les CRLF.

imap_fetchstructure

imap_fetchstructure -- Lis la structure d'un message

Description

array imap_fetchstructure(int imap_stream, int msg_number);

Lis la structure du message msg_number. La valeur retournée est un objet, avec les propriétés suivantes :

type, encoding, ifsubtype, subtype, ifdescription, description, ifid,
id, lines, bytes, ifparameters

Cette fonction retourne aussi un tableau d'objet, appelé parameters[]. Ces objets ont les propriétés suivantes :

attribute, value

Dans le cas des messages en plusieurs parties, cette fonction retourne aussi un tableau avec les propriétés, appelé parts[].

imap_header

imap_header -- Lit l'entête d'un message

Description

object imap_header(int imap_stream, int msg_number, int fromlength, int subjectlength, int defaulthost);

Cette fonction retourne un objet avec divers éléments d'entête :

remail,date,Date,subject,Subject,in_reply_to,message_id,newsgroups,
followup_to,references
toaddress (full to: ligne jusqu'à 1024 caractères)

to[] (retourne un tableau d'objets, extrait de la ligne To , et contenant :)
personal
adl
mailbox
host

fromaddress (ligne jusqu'à 1024 caractères)

from[] (retourne un tableau d'objets, extrait de la ligne From , et contenant:)
personal
adl
mailbox
host

ccaddress (cc: , ligne jusqu'à 1024 caractères)
cc[] (retourne un tableau d'objets, extrait de la ligne Cc , et contenant:)
personal
adl
mailbox
host

bccaddress (bcc ligne jusqu'à 1024 caractères)
bcc[] (retourne un tableau d'objets, extrait de la ligne Bcc , et contenant:)
persona
adl
mailbox
host

reply_toaddress (reply_to: ligne jusqu'à 1024 caractères)
reply_to[] (retourne un tableau d'objets, extrait de la ligne Reply_to , et contenant:)
personal
adl
mailbox
host

senderaddress (sender: ligne jusqu'à 1024 caractères)
sender[] (retourne un tableau d'objets, extrait de la ligne sender , et contenant:)
personal
adl
mailbox
host

return_path (return-path: ligne jusqu'à 1024 caractères)
return_path[] (retourne un tableau d'objets, extrait de la ligne return_path , et contenant:)
personal
adl
mailbox
host

udate (date du message, au format unix (timestamps))

fetchfrom (Ligne From :, limitée à fromlength caractères)
fetchsubject (Ligne de sujet, limitée à subjectlength caractères)

imap_headers

imap_headers -- Retourne les entêtes de tous les messages d'une boîte au lettre

Description

array imap_headers(int imap_stream);

Retourne un tableau de chaîne contenant les entête des messages. Une chaîne par message.

imap_listmailbox

imap_listmailbox ñ Liste les boîtes aux lettres

Description

array imap_listmailbox(int imap_stream, string ref, string pat);

Retourne un tableau contenant les noms des boîtes aux lettres.

imap_listsubscribed

imap_listsubscribed ñ Liste les boîtes aux lettres souscrites

Description

array imap_listsubscribed(int imap_stream, string ref, string pattern);

Retourne un tableau avec toutes les boîtes aux lettres auxquelles vous avez souscrits. Les arguments ref et pattern indiquent respectivement, le dossier où chercher, et le nom des boîtes recherchées, sous la forme d'un masque.

imap_mail_copy

imap_mail_copy -- Copie les messages spécifiés dans une boîte aux lettres

Description

int imap_mail_copy(int imap_stream, string msglist, string mbox, int flags);

Retourne true en cas de succès et false en cas d'erreur.

Copie les messages email spécifié par msglist dans la boîte aux lettre nommée mbox. msglist est un intervalle, et pas seulement une liste numéro de messages.

flags est un masque, qui peut contenir un ou plusieurs des valeurs suivantes :

· CP_UID ñ la séquence de nombre contient des UIDS

· CP_MOVE ñ Efface les messages après copie.

imap_mail_move

imap_mail_move -- Déplace les messages spécifiés dans une boîte aux lettres

Description

int imap_mail_move(int imap_stream, string msglist, string mbox);

Déplace les messages spécifiés par msglist dans la boîte aux lettres mbox . msglist est un intervalle, et pas seulement une liste de messages.

Retourne true en cas de succès, et false en cas d'erreur.

imap_num_msg

imap_num_msg -- Retourne le nombre de message dans la boîte aux lettre courante

Description

int imap_num_msg(int stream_id);

Retourne le nombre de message dans la boîte aux lettre courante.

imap_num_recent

imap_num_recent -- Retourne le nombre de message récents dans la boîte aux lettre courante

Description

int imap_num_recent(int imap_stream);

Retourne le nombre de message récents dans la boîte aux lettre courante.

imap_open

imap_open -- Ouvre un flot IMAP vers une boîte aux lettres

Description

int imap_open(string mailbox, string username, string password, int flags);

Retourne un flot IMAP en ca de succès, et false en cas d'erreur. Cette fonction peut aussi être utilisée pour ouvrir des flots sur des serveurs POP3 et NNTP. Pour se connecter à un serveur IMAP, on peut utiliser la commande suivante :

$mbox = imap_open("{localhost:143}INBOX","user_id","password");

Pour se connecter à un serveur POP3 qui fonctionne sur le port 110 de la machine locale on peut utiliser la commande suivante :

$mbox = imap_open("{localhost/pop3:110}INBOX","user_id","password");

Pour se connecter à un serveur NNTP qui fonctionne sur le port 119 de la machine locale on peut utiliser la commande:

$nntp = imap_open("{localhost/nntp:119}comp.test","","");

Pour se connecter à un serveur distant, remplacez "localhost" par le nom ou l'adresse IP de la machine.

Les options sont des masques de bit, qui peuvent contenir les valeurs suivantes :

· OP_READONLY ñ Ouvre une boîte aux lettre en lecture seule

· OP_ANONYMOUS ñ Ne pas utiliser, ou modifier le fichier .newsrc pour les news

· OP_HALFOPEN ñ Pour les noms IMAP et NNTP, ouvre une connexion mais n'ouvre pas une boîte aux lettre.

· CL_EXPUNGE ñ Supprime automatiquement la boîte aux lettres de la liste, lors de la terminaison du flot.

imap_ping

imap_ping -- Vérifie que le flot IMAP est toujours actif

Description

int imap_ping(int imap_stream);

Retourne true si le vlot est toujours actif, et false sinon.

imap_ping() vérifie que le flot IMAP est toujours actif, en lui envoyant un ping. Cette fonction permet de se rendre compte que du mail est arrivé : c'est même la méthode préconisée pour des tests périodiques de vérification du courrier. Cette fonction peut aussi servir à garder une connexion ouverte, avec les serveurs dotés d'un délai d'expiration.

imap_renamemailbox

imap_renamemailbox -- Renomme une boîte aux lettres

Description

int imap_renamemailbox(int imap_stream, string old_mbox, string new_mbox);

Renomme une boîte aux lettres.

Retourne true en cas de succès, et false en cas d'erreur.

imap_reopen

imap_reopen -- Ouvre un flot IMAP vers une nouvelle boîte aux lettres

Description

int imap_reopen(string imap_stream, string mailbox, string [flags]);

Retourne true en cas de succès, et false en cas d'erreur.

Cette fonction ré-ouvre le flot spécifié, mais vers une nouvelle boîtes aux lettres.

Les options sont des masques de bit, qui peuvent contenir les valeurs suivantes :

· OP_READONLY ñ Ouvre une boîte aux lettre en lecture seule

· OP_ANONYMOUS ñ Ne pas utiliser, ou modifier le fichier .newsrc pour les news

· OP_HALFOPEN ñ Pour les noms IMAP et NNTP, ouvre une connexion mais n'ouvre pas une boîte aux lettre.

· CL_EXPUNGE ñ Supprime automatiquement la boîte aux lettres de la liste, lors de la terminaison du flot.

imap_subscribe

imap_subscribe -- Souscrit à une boîte aux lettres

Description

int imap_subscribe(int imap_stream, string mbox);

Souscrit à une boîte aux lettres

Retourne true en cas de succès, et false en cas d'echec.

imap_undelete

imap_undelete -- Enlève la marque d'effacement d'un message

Description

int imap_undelete(int imap_stream, int msg_number);

Enlève la marque d'effacement d'un message, placée avec imap_delete().

Retourne true en cas de succès, et false en cas d'erreur.

imap_unsubscribe

imap_unsubscribe -- Termine la souscription à une boîte aux lettres

Description

int imap_unsubscribe(int imap_stream, string mbox);

Termine la souscription à une boîte aux lettres.

Retourne true en cas de succès, et false en cas d'erreur.

imap_qprint

imap_qprint -- Converti une chaîne à guillemets en une chaîne à 8 bit

Description

string imap_qprint(string string);

Converti une chaîne à guillemets en une chaîne à 8 bit

Retourne une chaîne 8 bit (binaire)

imap_8bit

imap_8bit -- Converti une chaîne à 8 bit en une chaîne à guillemets.

Description

string imap_8bit(string string);

Converti une chaîne à 8 bit en une chaîne à guillemets.

Retourne une chaîne à guillemets.

imap_binary

imap_binary -- Converti une chaîne à 8 bit en une chaîne à base64.

Description

string imap_binary(string string);

Converti une chaîne à 8 bit en une chaîne à base64.

Retourne la chaîne codée.

imap_scanmailbox

imap_scanmailbox -- Lis la liste des boîtes aux lettres, et y recherche une chaîne

Description

array imap_scanmailbox(int imap_stream, string string);

Lis la liste des boîtes aux lettres, et y recherche une chaîne string.

imap_mailboxmsginfo

imap_mailboxmsginfo -- Lis les informations à propos de la boîte aux lettres courante

Description

array imap_mailboxmsginfo(int imap_stream);

Retourne les informations à propos de la boîte aux lettre courante. Retourne false en cas d'échec.

imap_mailboxmsginfo() vérifie le statut courant de la boîte aux lettres sur le serveur, et retourne un objet avec les propriétés suivantes :

Date : date du message
Driver : lecteur
Mailbox : Nom de la boîte aux lettres

Nmsgs : nombre de messages
Recent : nombre messages récents
Unread : nombre messages non lus
Size : taille de la boîte aux lettres

imap_rfc822_write_address

imap_rfc822_write_address -- Retourne une adresse email proprement formatée, à partir du nom de la boîte aux lettre, de l'hôte, et des informations personnelles

Description

string imap_rfc822_write_address(string mailbox, string host, string personal);

Retourne une adresse email proprement formatée, à partir du nom de la boîte aux lettre, de l'hôte, et des informations personnelles.

imap_rfc822_parse_adrlist

imap_rfc822_parse_adrlist -- Analyse une chaîne d'adresse

Description

string imap_rfc822_parse_adrlist(string address, string default_host);

Cette fonction analyse la chaîne address et essai, pour chaque adresse, retourn un tableau d'objets. les 4 objets sont :

mailbox ñ Le nom de la boîte aux lettres
host - Le nom de l'hôte
personal ñ Le nom de l'utilisateur
adl ñ La route jusqu'au domaine

imap_setflag_full

imap_setflag_full -- Positionne un flag sur un message

Description

string imap_setflag_full(int stream, string sequence, string flag, string options);

Cette fonction affecte le flag spécifié aux messages de la sequence donné.

Les options sont un bit mask, et peuvent contenir les valeurs suivantes :

ST_UID la sequence contient des UIDs au lieu de numéro de séquence

imap_clearflag_full

imap_clearflag_full -- Supprime un flag sur un message

Description

string imap_clearflag_full(int stream, string sequence, string flag, string options);

Cette fonction efface le flag spécifié dans les messages de sequence .

Les options sont un bit mask, et peuvent contenir les valeurs suivantes :

ST_UID la sequence contient des UIDs au lieu de numéro de séquence

imap_sort

imap_sort ñ Trie des messages

Description

string imap_sort(int stream, int criteria, int reverse, int options);

Retourne un tableau de nombre de message , triés suivant les paramètres suivants :

Rev vaut 1 pour signifier : tri inverse.

Les critères peuvent être un (et un seul) parmis les suivants :

SORTDATE Date du message
SORTARRIVAL Date d'arrivée
SORTFROM Nom de la première boîte aux lettre de l'adresse d'origine (From address)

SORTSUBJECT Sujet du message
SORTTO Nom de la première boîte aux lettre de destination (To address)

SORTCC Nom de la boîte aux lettre de copie cachée (cc address)

SORTSIZE Taille du message en octets

Les flags dont des masques de bits, d'un ou plusieurs des éléments suivants ::

SE_UID Retourne l'UIDs à la place d'une séquence de nombres

SE_NOPREFETCH Ne pas pré télécharger les messages trouvés

imap_fetchheader

imap_fetchheader -- Retourne l'entête d'un message

Description

stringimap_fetchheader(int imap_stream, int msgno, int flags);

Cette fonction retourne l'entête brut et complet RFC 822 du message msgno, et le retourne sous la forme d'une chaîne.

Les options sont :

FT_UID L'argument msgno est un UID
FT_INTERNAL la chaîne renvoyée est au format "internal" ,
c'est à dire sans canonisation des CRLF
FT_PREFETCHTEXT RFC822.TEXT doit être pré téléchargé en même temps que l'entete. Cela réduit le RTT sur une connexion IMAP, si le message complet est souhaité. (e.g. dans une opératoin de sauvegarde dans un fichier).

imap_uid

imap_uid ñ Retourne l' UID d'un message.

Description

string imap_uid(string mailbox, int msgno);

Cette fonction retourne l'UID pour le message msgno.

XXII. options PHP & informations

Table des matières

error_log — envoie un message d'erreur quelquepart.

error_reporting — établit le niveau d'erreur à prendre en compte.

getenv — retourne la valeur de la variable d'environement.

get_cfg_var — retourne la valeur de l'option de configuration du PHP.

get_current_user — retourne le nom de l'utilisateur qui a lancé le script.

get_magic_quotes_gpc — retourne le configuration actuel de l'option "magic_quotes_gpc".

get_magic_quotes_runtime — retourne la configuration actuelle de l'option magic_quotes_runtime.

getlastmod — retourne la date de dernière modification de la page.

getmyinode — retourne l'inode du script.

getmypid — retourne le numéro de processus actuel.

getmyuid — retourne l'UID du propriétaire du script actuel.

getrusage — retourne le niveau d'utilisation des ressources.

phpinfo — Affiche de nombreuses information relatives au PHP.

phpversion — retourne le numéro de version courante du PHP.

extension_loaded — détermine si une extension est chargée ou non.

putenv — établie la valeur d'une variable d'environement.

set_magic_quotes_runtime — établie la configuration de l'option "magic_quotes_runtime".

set_time_limit — limite le temps maximum d'exécution d'un script.

error_log

error_log -- Envoie un message d'erreur quelque part.

Description

int error_log(string message, int message_type, string [destination], string [extra_headers]);

Envoie un message d'erreur dans les logs du serveur, à un port TCP ou bien a un fichier. Le premier paramètre, message, est le message qui doit être envoyé. Le deuxième paramètre, message_type donne l'endroit où le message doit aller:

Tableau 1. error_log() types de log

PRIVATE
0
Le message est envoyer au système de log du PHP, en utilisant la fonction système permettant les logs, cela dépendant de la configuration de l'option error_log

1
Le message est envoyé par mail à l'adresse donnée dans le paramètre destination. C'est le seule moment où le quatrième paramètres, extra_headers est utilisé. Ce type de message utilise les même fonction interne que la fonction Mail().

2
Le message est envoyé au travers de la connexion de débuggage. Cette option n'est disponible uniquement si "remote debugging" a été activé. Dans ce cas, le paramètre destination spécifie le nom de l'hôte ou l'adresse IP ainsi que, de manière optionnelle, le numéro de port de la socket recevant les informations de débugage.

3
Le message est simplement écrit dans le fichier destination.

PRIVATE
Example 1. error_log() examples

// Envoie un message à l'administrateur si on ne peut

// pas se connecter à la base de donnée.

if (!Ora_Logon($username, $password)) {

 error_log("Oracle database not available!", 0);

}

// Envoir un mail à l'administrateur.

if (!($foo = allocate_new_foo()) {

 error_log("Big trouble, we're all out of FOOs!", 1,

 "operator@mydomain.com");

}

// Une autre manière d'appeler la fonction error_log():

error_log("You messed up!", 2, "127.0.0.1:7000");

error_log("You messed up!", 2, "loghost");

error_log("You messed up!", 3, "/var/tmp/my-errors.log");

error_reporting

error_reporting -- établit le niveau d'erreur à prendre en compte.

Description

int error_reporting(int [level]);

établit le niveau d'erreur à prendre en compte et renvoie l'ancien niveau. Le niveau d'erreur est un bitmask qui utilise les valeurs suivantes: (suivez les liens pour connaître les valeurs et leur signification)

Tableau 1. error_reporting() bit values

PRIVATE
Valeur
nom interne

1
E_ERROR

2
E_WARNING

4
E_PARSE

8
E_NOTICE

16
E_CORE_ERROR

32
E_CORE_WARNING

getenv

getenv -- retourne la valeur de la variable d'environnement.

Description

string getenv(string varname);

Retourne la valeur de la variable d'environnement varname, ou false en cas d'erreur.

$ip = getenv("REMOTE_ADDR"); // retourne l'adresse IP de l'utilisateur.

Vous pouvez voir une liste complète des variables d'environnement en utilisant la fonction phpinfo(). Vous pouvez trouvez la signification de chacune d'entre elles en consultant le site concernant CGI specification, et particulièment la page concernant les variables d'environnement.

get_cfg_var

get_cfg_var -- Get the value of a PHP configuration option.

Description

string get_cfg_var(string varname);

Returns the current value of the PHP configuration variable specified by varname, or false if an error occurs.

It will not return configuration information set when the PHP was compiled, or read from an Apache configuration file (using the php3_configuration_option directives).

To check whether the system is using a php3.ini file, try retrieving the value of the cfg_file_path configuration setting. If this is available, a php3.ini file is being used.

get_current_user

get_current_user -- Get the name of the owner of the current PHP script.

Description

string get_current_user(void);

Returns the name of the owner of the current PHP script.

get_magic_quotes_runtime

get_magic_quotes_runtime -- retourne la configuration actuelle de l'option magic_quotes_runtime.

Description

long get_magic_quotes_runtime(void);

retourne la configuration actuelle de l'option magic_quotes_runtime. (0 l'option est désactivée, 1 l'option est activée.)

getlastmod

getlastmod -- retourne la date de derni¶re modification de la page.

Description

int getlastmod(void);

retourne la date de derni¶re modification de la page. La valeur retournée est un marqueur de temps UNIX, utilisable comme paramètre à la fonction date(). Retourne "false" en cas d'erreur.

PRIVATE
Exemple 1. getlastmod() example

// affiche 'Dernière modification: March 04 1998 20:43:59.'

echo "Dernière modification: ".date("F d Y H:i:s.", getlastmod());

getmyinode

getmyinode -- retourne l'inode du script.

Description

int getmyinode(void);

Retourne l'inode du script, ou false en cas d'erreur.

Voir aussi getmyuid(), get_current_user(), getmypid(), et getlastmod().

getmypid

getmypid -- retourne le numÚro de processus actuel.

Description

int getmypid(void);

retourne le numÚro de processus actuel ou false en cas d'erreur.

Il est à noter que si vous utilisez PHP comme module Apache, il n'est pas guarantie que deux invocations distinctes de la fonction donne des résultats différents.

getmyuid

getmyuid -- retourne l'UID du propriétaire du script actuel.

Description

int getmyuid(void);

retourne l'UID du propriétaire du script actuel ou "false" en cas d'erreur.

getrusage

getrusage -- retourne le niveau d'utilisation des ressources.

Description

array getrusage(int [who]);

Cette fonction est une interface à la fonction system getrusage(2). Elle retourne un tableau associatif contenant les informations renvoyée par l'appel system. Si "who is 1", getrusage sera appelé avec le paramètre RUSAGE_CHILDREN. Toutes les valeurs du tableu sont accessible en utilisant leur nom dans le tableau.

PRIVATE
Exemple 1. Exemple d'utilisation de la fonction Getrusage

$dat = getrusage();

echo $dat["ru_nswap"]; # Taille de la swap

echo $dat["ru_majflt"]; # Nombre de page memoire utilisées

echo $dat["ru_utime.tv_sec"]; # temps utilisateur (en secondes)

echo $dat["ru_utime.tv_usec"]; # temps utilisateur (en microseconds)

phpinfo

phpinfo -- Affiche de nombreuses information relatives au PHP.

Description

int phpinfo(void);

Affiche de nombreuses informations relatives au binaire PHP. Cela inclus des informations à propos de la compilation et de des options de compilation et des extensions, la version du PHP, des informations concernant le serveur, l'OS, paths, options de configurations générales et particulières, HTTP headers et la GNU Public License.

phpversion

phpversion -- retourne le numéro de version courante du PHP.

Description

string phpversion(void);

retourne le numéro de version courante du PHP.

PRIVATE
Example 1. example de la fonction phpversion()

// affiche le numéro de version courante du PHP.

echo "Version courante du PHP: ".phpversion();

extension_loaded

extension_loaded -- détermine si une extension est chargée ou non.

Description

bool extension_loaded(string name);

Retourne vraie si l'extension name a été chargée. Vous pouvez voir les différents nom des extensions en utilisant la fonction phpinfo().

putenv

putenv -- établie la valeur d'une variable d'environement.

Description

void putenv(string setting);

établie la valeur d'une variable d'environement.

PRIVATE
Exemple 1. Affectation d'une variable d'environment

putenv("UNIQID=$uniqid");

set_magic_quotes_runtime

set_magic_quotes_runtime -- Etablie la configuration de l'option "magic_quotes_runtime".

Description

long set_magic_quotes_runtime(int new_setting);

Etablie la configuration de l'option magic_quotes_runtime. (0 l'option est désactivée, 1 l'option est activée)

set_time_limit

set_time_limit -- limite le temps maximum d'exÚcution d'un script.

Description

void set_time_limit(int seconds);

établit le nombre de secondes durant lequel un script à le droit tourner. Si cette limite est atteinte, le script renvoie une "fatal error". La valeur par défaut est 30 secondes ou, si c'est le cas, la valeur de la directive max_execution_time définie dans le fichier de configuration. Si la valeur est zéro, il n'y a alors aucune limite imposée.

Lorsqu'elle est appelé, la fonction set_time_limit() relance le compteur de zéro. En d'autres termes, si la limite par défaut est à 30 secondes, et qu'aprè 25 secondes d'exécution du script l'appel set_time_limit(20) est fait, alors le script tournera pendant un total de 45 secondes avant de finir.

XXIII. Fonctions Informix

Le pilote d'accès à Informix pour Online (ODS) 7.x, SE 7.x et Universal Server (IUS) 9.x est implémenté dans "functions/ifx.ec" et "functions/php3_ifx.h". Le support ODS 7.x est plutôt complet, et accepte les colonnes de type BYTE et TEXT. Le support IUS 9.x est partiellment fini, de nouveau types sont disponibles, mais SLOB et CLOB sont toujours en developpement.

Notes de configuration:

Avant que vous ne lanciez le script "configure", assurez vous que la variable d'environnement "INFORMIXDIR" a été correctement paramétrée.

Le script de configuration va détecter automatiquement les librairies disponibles, et inclure les dossiers si vous lancer le script avec l'option "configure --with_informix=yes". Vous pouvez ignorer cette détection en spécifiant "IFX_LIBDIR", "IFX_LIBS" et "IFX_INCDIR" dans votre environnement. Le script de configuration va aussi essayer de détecter la version de votre serveur Informix. Il modifiera alors la condition de compilation "HAVE_IFX_IUS" si votre serveur Informix est d'une version plus récente que 9.00.

Notes sur l'utilisation des BLOBs (TEXT et BYTE):

Les objets de type BLOBs sont normalement gérés par des entiers identifiant de BLOB. Les requêtes de selection retournent un identifiant de blob pour chaque colonne de type BYTE et TEXT. Vous pouvez en lire le contenu, avec des commandes de types "string_var = ifx_get_blob($blob_id);" ; si vous souhaitez ramener le BLOBs en memoire (avec: "ifx_blobinfile(0);"). Si vous préférez recevoir le contenu d'une colonne BLOB dans un fichier, utilisez "ifx_blobinfile(1);", et "ifx_get_blob($blob_id);" vous retournera le nom du fichier. Utilisez les fonctions habituelles d'accès aux fichiers pour lire son contenu.

Pour les requêtes insert/update, vous devez créer les identifiantsde blob par vous même, avec la fonction "ifx_create_blob(..);". Puis, vous placez l'identifiant de blob dans un tableau, et remplacez la colonne par un point d'interrogation. Pour les updates/inserts, vous etes responsable du contenu du blob, avec la fonction ifx_update_blob(...).

Le comportement par défaut des colonnes de type BLOB peut être modifié en affectant de nouvelles valeurs aux variables de configuration (même à la volée) :

Variable de configuration : ifx.textasvarchar

Variable de configuration : ifx.byteasvarchar

Fonction à utiliser lors de l'exécution :

ifx_textasvarchar(0) : Utilise l'identifiant de blob avec des colonnes de types TEXT, dans les requêtes SELECT

ifx_byteasvarchar(0) : Utilise l'identifiant de blob avec des colonnes de types BYTE, dans les requêtes SELECT

ifx_textasvarchar(1) : Retourne les colonnes de type TEXT sous la forme de VARCHAR, sans utiliser les identifiants de blob dans les requêtes SELECT.

ifx_byteasvarchar(1) : Retourne les colonnes de type BYTE sous la forme de VARCHAR, sans utiliser les identifiants de blob dans les requêtes SELECT.

configuration variable : ifx.blobinfile

Fonction à utiliser lors de l'exécution :

ifx_blobinfile_mode(0) : Retourne les colonnes de type BYTE en mémoire, l'identifiant de blob vous donnera accès au contenu.

ifx_blobinfile_mode(1) : Retourne les colonnes de type BYTE dans un fichier, l'identifiant de blob vous donnera accès au nom de ce fichier.

En affectant la valeur de 1 à ifx_text/byteasvarchar, vous pouvez utiliser les colonnes de type TEXT et BYTE dans les requêtes SELECT comme des champs VARCHAR (mais plus long). Etant donné la gestion des chaînes par PHP, cette technique conserve les données binaires. Les données retournées peuvent contenir n'importe quoi, et vous êtes responsable de la bonne manipulation de ces valeurs.

En affectant la valeur de 1 à ifx_blobinfile, utilisez le nom de fichier retourné par ifx_get_blob(..) pour accéder au contenu du blob. Notez bien que vous êtes tenu responsable de l'effacement des fichiers temporaires, créés par Informix. Chaque nouvelle ligne lue sur le serveur va créer un nouveau fichier temporaire, pour chaque colonne de type BYTE.

L'emplacement des fichiers temporaire peut être modifié, grâce à la variable "blobdir", (par défaut, ".", c'est à dire, le dossier courant). Une valeur telle que blobdir="tmpblob" simplifiera le nettoyage des fichiers temporaires, accidentellement oubliés (les noms commencent tous par "blb").

Suppression automatique des espaces (SQLCHAR et SQLNCHAR):

Elle peut être mise en place avec la variable de configuration

ifx.charasvarchar : avec la valeur 1, les espaces de fin de champs seront automatiquement supprimés.

NULL:

Lorsque la variable de configuration ifx.nullformat (ou que la fonction ifx_nullformat()) est à un, les colonnes contenant la valeur NULL retourneront la chaîne "NULL", et sinon, retourneront une chaîne vide. Cela vous permet de faire la différence entre les colonnes vides et celle qui contiennent la valeur NULL.

Table des maitières
ifx_connect _ Ouvre une connexion à un serveur Informix

ifx_pconnect _ Ouvre une connexion persistante à un serveur Informix

ifx_close _Ferme une connexion à un serveur Informix

ifx_query _ Envoie une requête Informix

ifx_prepare _ Prépare une requête SQL pour l'exécution

ifx_do _ Exécute une requête SQL déjà préparée

ifx_error _ Retourne le code d'erreur de la dernière requête Informix

ifx_errormsg _ Retourne le message d'erreur de la dernière requête Informix

ifx_affected_rows _ Retourne le nombre de lignes affectées par une requête

ifx_getsqlca _ Retourne le contenu de la variable sqlca.sqlerrd[0..5] après une requête

ifx_fetch_row _ Retourne une ligne sous la forme d'un tableau énuméré

ifx_htmltbl_result _ Lit toutes les lignes d'un tableau, et la met sous la forme d'un tableau HTML

ifx_fieldtypes _ Liste les champs Informix SQL

ifx_fieldproperties _ Liste les propriétés des champs SQL

ifx_num_fields _ Retourne le nombre de colonnes dans une requête

ifx_num_rows _ Compte le nombre de ligne déjà lues dans un résultat

ifx_free_result _ Libère les ressources prises par un résultat

ifx_create_char _ Crée un objet char

ifx_free_char _ Supprime un objet char

ifx_update_char _ Modifie le contenu d'un objet char

ifx_get_char _Retourne le contenu d'un objet char

ifx_create_blob _ Crée un objet blob

ifx_copy_blob _ Duplique un objet blob

ifx_free_blob _ Supprime un objet blob

ifx_get_blob _ Retourne le contenu d'un objet blob

ifx_update_blob _ Modifie le contenu d'un objet blob

ifx_blobinfile_mode _ Choisi le mode par défaut des objets blob pour toutes les requêtes SELECT

ifx_textasvarchar _ Choisi le mode par défaut des objets text

ifx_byteasvarchar _ Choisi le mode par défaut des objets byte

ifx_nullformat _ Choisi le mode par défaut de lecture des valeurs

ifxus_create_slob _ Ouvre un objet slob et l'ouvre

ifx_free_slob _ Supprime un objet slob

ifxus_close_slob _ Ferme un objet slob

ifxus_open_slob _ Ouvre un objet slob

ifxus_tell_slob _ Retourne le fichier courant, ou la position courante

ifxus_seek_slob _ Fixe le fichier courant, ou la position courante

ifxus_read_slob _ Lit n bytes d'un objet slob

ifxus_write_slob _ Ecrit une chaîne dans un objet slob

CF DOC HTML

XXIV. Fonctions InterBase

ibase_connect

ibase_connect --

Description

ibase_connect();

ibase_pconnect

ibase_pconnect --

Description

ibase_pconnect();

ibase_close

ibase_close --

Description

ibase_close();

ibase_query

ibase_query --

Description

ibase_query();

ibase_fetch_row

ibase_fetch_row --

Description

ibase_fetch_row();

ibase_free_result

ibase_free_result --

Description

ibase_free_result();

ibase_prepare

ibase_prepare --

Description

ibase_prepare();

ibase_bind

ibase_bind --

Description

ibase_bind();

ibase_execute

ibase_execute --

Description

ibase_execute();

ibase_free_query

ibase_free_query --

Description

ibase_free_query();

ibase_timefmt

ibase_timefmt --

Description

ibase_timefmt();

XXV. Fonctions LDAP

Introduction à LDAP

LDAP est l'acronyme de Lightweight Directory Access Protocol, c'est à dire Protocole Léger d'Accès aux Dossier. C'est un protocole utilisé pour accéder à des " serveurs de dossiers ", des serveurs qui gèrent les informations de manière hierarchique.

Le concept est similaire à la structure de votre disque dur, hormis le fait que la racine s'appelle ici : "The world" (le monde), et que les dossiers du premier niveau sont assimilés à des pays. Les niveaux inférieurs de la structure contiennent des entrées de sociétés, d'organisation ou de lieux tandis que les niveaux encore inférieurs sont des gens, voire des équipement ou des documents.

Pour accéder à un fichier sur votre disque, vous devez utiliser la syntaxe suivante :

/usr/local/mes_app/docs

Le slash indique une division de la référence, et la séquence est lue de gauche à droite.

Une telle référence en LDAP sera exprimée avec une autre syntaxe, la syntaxe à "noms distincts" ("distinguished names"), aussi appelé "nd" ("dn" en anglais). Par exemple :

cn=Jean Dupont,ou=Comptes,o=Ma Société,c=Fr

La virgule marque une division de la référénce, et la séquence est lue de droite à gauche. Vous pouvez la lire comme ceci :

country = Fr
organization = Ma Société
organizationalUnit = Comptes
commonName = Jean Dupont

De la même façon qu'il n'y a pas de règle universelle d'organisation d'un disque dur, un serveur de dossier peut supporter n'importe quelle structure du moment qu'elle a un sens pour ce qu'on en fait. Cependant, il existe quelques conventions : il est impossible d'écrire un code d'accès à un dossier sans en connaître sa structure, de la même façon que vous ne pouvez pas utiliser une base de données sans en connaître les tables.

Exemple complet

Recupérer toutes les entrées dont le nom commence par "S" dans un serveur, et afficher le nom et l'adresse email.

PRIVATE
Exemple 1. Recherche LDAP

<?php

// Structure d'une commande simple :

// connexion, lien, recherche, interpretation de la recherche

// résultat, déconnexion

echo "<h3>LDAP query test</h3>";

echo "Connexion ...";

$ds=ldap_connect("localhost"); // Doit être un serveur LDAP valide!

echo "Résultat de la connexion : ".$ds."<p>";

if ($ds) {

 echo "Lien ...";

 $r=ldap_bind($ds); // Ceci est un lien "anonymous", typiquement

 // en lecture seule. En cas d'accès, affiche

 // " Lien résultat est"

 echo "Lien résultat est ".$r."<p>";

 echo "Recherche de (sn=S*) ...";

 // Recherche dans les noms

 $sr=ldap_search($ds,"o=Ma Société, c=Fr", "sn=S*");

 echo "Résultat : ".$sr."<p>";

 echo "Nombre d'entrée retournée : ".ldap_count_entries($ds,$sr)."<p>";

 echo "Lecture des entrées...<p>";

 $info = ldap_get_entries($ds, $sr);

 echo "Data for ".$info["count"]." items returned:<p>";

 for ($i=0; $i<$info["count"]; $i++) {

 echo "dn vaut : ". $info[$i]["dn"] ."
";

 echo "première entrée cn vaut : ". $info[$i]["cn"][0] ."
";

 echo "premièr email vaut: ". $info[$i]["mail"][0] ."<p>";

 }

 echo "Déconnexion ";

 ldap_close($ds);

} else {

 echo "<h4>Impossible de se connecter à un serveur LDAP </h4>";

}

?>

Utilisation des fonctions PHP LDAP

Il faut d'abord que les bibliothèques client LDAP soient compilées avec PHP. Vous pouvez vous procurer ces bibliothèques University of Michigan (ldap-3.3 package) ou chez Netscape (Netscape Directory SDK).

Avant d'utiliser les fonctions LDAP il faut savoir :

· Le nom ou l'adresse du serveur a utiliser

· Le "nd" dans le serveur (la partie du monde qui est sur ce serveur, ce qui peut correspondre à "o=Ma société,c=Fr")

· Eventuellemen, un mot de passe pour accéder au serveur (de nombreux serveur fournisse un accès en lien anonymes ("anonymous bind") mais requièrent un mot de passe pour tout le reste).

Une séquence habituelle LDAP suivra le schéma suivant :

ldap_connect() // établi une connexion à un server
|
ldap_bind() // nom de compte "login" ou anonyme
|
éxécution de commande sur le serveur, comme un listage, ou une modification de données avec affichage
|
ldap_close() // "déconnexion"

Plus d'informations

Vous pouvez en apprendre encore plus, mais en anglais, aux adresses suivantes :

· Netscape

· University of Michigan

· OpenLDAP Project

· LDAP World
Le SDK Netscape contient un guide du programmeur au format HTML bien pratique.

Table des matières

ldap_add _ Ajoute une entrée à un dossier LDAP

ldap_mod_add _ Ajoute une valeur aux attributs courants

ldap_mod_del _ Efface une valeur des attributs courants

ldap_mod_replace _ Remplace une valeur des attributs courants par une autre

ldap_bind _ Se lie à un serveur LDAP

ldap_close _ Déconnecte d'un serveur LDAP

ldap_connect _ Déconnecte à un serveur LDAP

ldap_count_entries _ Compte le nombre d'entrée d'une recherche

ldap_delete _ Efface une entrée dans un dossier

ldap_dn2ufn _ Converti un ND dans un format plus accessible

ldap_explode_dn _ Scinde ND en plusieurs composants

ldap_first_attribute _ Retourne le premier attribut

ldap_first_entry _ Retourne l'identifiant du premier attribut

ldap_free_result _ Libère la mémoire prise par un résultat

ldap_get_attributes _ Retourne les attributs d'une entrée d'un résultat

ldap_get_dn _ Retourne un ND d'une entrée d'un résultat

ldap_get_entries _ Retourne toutes les entrées

ldap_get_values _ Retourne toutes les entrées d'un résultat

ldap_list _ Recherche dans un seul niveau

ldap_modify _ Modifie une entrée LDAP

ldap_next_attribute _ Retourne l'attribut suivant d'un résultat

ldap_next_entry _ Retourne l'entrée suivante d'un résultat

ldap_read _ Lit une entrée

ldap_search _ Recherche dans tout l'arbre LDAP

ldap_unbind _ Termine la liaison avec un serveur LDAP

ldap_add

ldap_add -- Ajoute une entrée à un dossier LDAP

Description

int ldap_add(int link_identifier, string dn, array entry);

Retourne true en cas de succès, et faux sinon.

La fonction ldap_add() sert à ajouter une entrée dans un dossier LDAP. Le ND de l'entrée sera ajouté à la nd du dossier spécifiée. Le tableau entry spécifie les informations de la nouvelle entrée. Les valeurs de l'entrée sont indexées dans des attributs de l'entrée. Si un attribut a de multiples valeurs, elles seront indexées dans un tableau, à partir de l'index 0.

entree["attribut1"] = valeur
entree["attribut2"][0] = valeur1
entree["attribut2"][1] = valeur2

PRIVATE
Exemple 1. Exemple complet avec lien authentifié

<?php

$ds=ldap_connect("localhost"); // On suppose que le serveur LDAP est sur cet hote

if ($ds) {

 // liaison avec le nd approprié, pour avoir un accès en modification

$r=ldap_bind($ds,"cn=root, o=Ma Société, c=Fr", "secret");

 // preparation des données

 $info["cn"]="John Jones";

 $info["sn"]="Jones";

 $info["mail"]="jonj@here.and.now";

 $info["objectclass"]="person";

 // Ajout des données dans le dossier

 $r=ldap_add($ds, "cn=John Jones, o=My Company, c=US", $info);

 ldap_close($ds);

} else {

 echo "Impossible de se connecter au serveur LDAP ";

}

?>

ldap_mod_add

ldap_mod_add -- Ajoute une valeur aux attributs courants

Description

int ldap_mod_add(int link_identifier, string dn, array entry);

Retourne true en cas de succès, et false sinon.

Cette fonction ajoute les attributs dans la nd spécifié. Cet ajout est faite au niveau attribut, et non pas au niveau objet. Les ajouts au niveau objet sont faits par la fonction ldap_add().

ldap_mod_del

ldap_mod_del -- Efface une valeur des attributs courants

Description

int ldap_mod_del(int link_identifier, string dn, array entry);

Retourne true en cas de succès, et false sinon.

Cette fonction efface les attributs du nd spécifié. Cette modification est fait au niveau des attributs, et par opposition au niveau de l'objet. Les effacements au niveau objet sont effectués par la fonction ldap_del().
ldap_mod_replace

ldap_mod_replace -- Remplace une valeur des attributs courants par une autre

Description

int ldap_mod_replace(int link_identifier, string dn, array entry);

Retourne true en cas de succès, et false sinon.

Cette fonction remplace les attributs dans la nd spécifié. Cette modifications est faites au niveau attribut, et non pas au niveau objet. Les modifications au niveau objet sont faîtes par la fonction ldap_modify().

ldap_bind

ldap_bind -- Se lie à un serveur LDAP

Description

int ldap_bind(int link_identifier, string [bind_rdn], string [bind_password]);

Lier un serveur LDAP avec le RDN et mot de passe spécifié (éventuellement). Retourne true en cas de succès, et false sinon.

ldap_bind() effectue une opération de liaison sur le serveur. bind_rdn et bind_password sont optionnels. Si ils manquent, la liaison se fera en mode anonyme.

ldap_close

ldap_close -- Déconnecte d'un serveur LDAP

Description

int ldap_close(int link_identifier);

Retourne true en cas de succès, et false sinon.

ldap_close() ferme le lien au serveur LDAP associé à l'identifiant link_identifier.

Cet appel est identique à ldap_unbind(), en interne. Les API LDAP utilisent la fonction ldap_unbind() : il est probablement mieux que vous utilisiez cette fonction là plutôt que ldap_close().

ldap_connect

ldap_connect -- Déconnecte à un serveur LDAP

Description

int ldap_connect(string [hostname], int [port]);

Retourne un identifiant positif de serveur LDAP en cas de succès, ou bien false en cas d'erreur.

ldap_connect() établit une connexion avec un serveur le serveur LDAP situé sur l'hôte hostname et au port port. Les deux arguments sont optionnels.Sans argument, l'identifiant de la dernière connexion ouverte sera retournée. Si seul hostname est spécifié, le port par défaut est 389.

ldap_count_entries

ldap_count_entries -- Compte le nombre díentrée díune recherche

Description

int ldap_count_entries(int link_identifier, int result_identifier);

Retourne true en cas de succès, et false sinon.

ldap_count_entries() retourne le nombre díentrée placées dans le résultat par les recherches précédentes. result_identifier identifies un résultat LDAP interne.

ldap_delete

ldap_delete -- Efface une entrée dans un dossier

Description

int ldap_delete(int link_identifier, string dn);

Retourne true en cas de succès, et false sinon.

ldap_delete() efface uen entrée dans un dossier LDAP spécifié par dn.

ldap_dn2ufn

ldap_dn2ufn -- Converti un ND dans un format plus accessible

Description

string ldap_dn2ufn(string dn);

ldap_dn2ufn() set à mettre un ND dans un format plus agréable, notamment en supprimant les noms des types.

ldap_explode_dn

ldap_explode_dn -- Scinde ND en plusieurs composants

Description

array ldap_explode_dn(string dn, int with_attrib);

ldap_explode_dn() sert à scinder un ND retourné par ldap_get_dn() en plusieurs composants. Chaque composant est reconnu sous le nom Nom distinct relatif (ou RDN, en anglais). ldap_explode_dn() retourne un tableau qui contient ces composants. with_attrib sert à préciser si le RDNs est retourné avec ses attributs, ou seul. Pour obtenir le RDN et ses attributs,, mettez with_attrib à 0 et pour n'avoir que les valeurs, mettez le à 1.

ldap_first_attribute

ldap_first_attribute -- Retourne le premier attribut

Description

string ldap_first_attribute(int link_identifier, int result_entry_identifier, int ber_identifier);

Retourne le premier attribut en cas de succès, et false sinon..

Le comportement est similaire pour les entrées. Les attributs sont lus séquentiellement dans une entrée particulière. ldap_first_attribute() retourne le premier attribut de l'entrée désignée par l'identifiant d'entrée. Les attributs suivants sont accessibles avec ldap_next_attribute(). ber_identifier est un identifiant de pointeur de mémoire interne. Il est passé par référence. Le même identifiant ber_identifier est passé à ldap_next_attribute(), qui modifie ce pointeur.

ldap_first_entry

ldap_first_entry -- Retourne l'identifiant du premier attribut id

Description

int ldap_first_entry(int link_identifier, int result_identifier);

Retourne un identifiant sur la première entrée en cas de succès, et false sinon.

Les entrées d'un résultat sont lues séquentiellement, en utilisant ldap_first_entry() et ldap_next_entry(). ldap_first_entry() retourne l'identifiant de la première entrée du résultat. Cet identifiant sera fourni à lap_next_entry() pour accéder à la prochaine entrée.

ldap_free_result

ldap_free_result Libère la mémoire prise par un résultat

Description

int ldap_free_result(int result_identifier);

Retourne true en cas de succès, et false sinon..

ldap_free_result() libère la mémoire allouée en interne pour enregistrer le résultat pointé par result_identifier. A la fin de chaque script, la mémoire sera de toute manière libérée.

Généralement, il n'y a pas besoin de libérer la mémoire, et le mécanisme automatique de fin de script est suffisant. Cependant, dans les cas où le scrip effectue plusieurs recherche successives, ou que les résultats retournés sont très grands, ldap_free_result() permet de réduire la consommation de mémoire.

ldap_get_attributes

ldap_get_attributes -- Retourne les attributs d'une entrée d'un résultat

Description

array ldap_get_attributes(int link_identifier, int result_entry_identifier);

Retourne un tableau multi dimensionel en cas de succès, et false sinon.

ldap_get_attributes() sert à simplifier la lecture des attributs et des valeurs d'une entrée dans un résultat. Le résultat est un tableau multi dimensionnel, avec les attributs en clé, et les valeurs des attributs en valeurs.

Une fois que vous avez repéré une entré dans un dossier, vous pouvez lire les informations de cette entrée avec cette fonction. Vous pouvez utiliser cette fonction pour créer une application qui se déplace dans les dossiers, sans en connaître la structure au préalable. Dans de nombreux cas, vous ne chercherez qu'un attribut particulier (le email, par exemple) et vous ne vous intéresserez par aux autres valeurs.

resultat["compte"] = Nombre d'attribut de l'entrée

resultat [0] = premier attribut
resultat [n] = nième attribut

resultat ["attribut "]["count"] = Nombre d'attribut de l'entrée
resultat ["attribut "][0] = valeur du premier attribut
resultat ["attribut "][i] = valeur du nième attribut

PRIVATE
Exemple 1. Affichage de la liste des attributs d'une entrée

// $ds est l'identifiant de lien pour ce dossier

// $sr est un résultat de recherche valide, obtenu lors d'une recherche

// précédente

$entry = ldap_first_entry($ds, $sr);

$attrs = ldap_get_attributes($ds, $entry);

echo $attrs["count"]." Attributs dans cette entrée:<p>";

for ($i=0; $i<$attrs["compte"]; $i++)

 echo $attrs[$i]."
";

ldap_get_dn

ldap_get_dn -- Retourne un ND d'une entrée d'un résultat

Description

string ldap_get_dn(int link_identifier, int result_entry_identifier);

Retourne le DN de l'entrée en cas de succès, et false sinon..

ldap_get_dn() sert à obtenir le ND d'une entrée d'un résultat.

ldap_get_entries

ldap_get_entries -- Retourne toutes les entrées

Description

array ldap_get_entries(int link_identifier, int result_identifier);

Retourne un tableau multi dimensionnel en cas de succès, et false sinon.

ldap_get_entries() sert à simplifier la lecture d'un résultat à plusieurs entrées. Toutes les informations sont retournées sous la forme d'un tableau multi dimensionnel. La structure de ce tableau est la suivante :

Les attributs servent d'index et sont mis en minuscule (Les attributs sont insensibles à la casse sur les serveurs, mais peuvent ne pas l'être quand ils sont utilisés comme index)

résultat ["compte"] = nombre d'entrée du résultat
résultat [0] : correspond aux détails de la première entrée :
résultat [i]["nd"] = ND de la i-ième entrée

résultat [i][" compte "] = nombre d'attribut de la i-ième entrée
résultat [i][j] = j-ième attribut de la i-ième entrée

résultat [i]["attribut"]["count"] = nombre de valeur pour l'attribut

résultat [i]["attribut"][j] = j-ième valeur de l'attribut

ldap_get_values

ldap_get_values -- Retourne toutes les entrées d'un résultat

Description

array ldap_get_values(int link_identifier, int result_entry_identifier, string attribute);

Retourne un tableau de valeurs en cas de succès, et false sinon..

ldap_get_values() sert à lire toutes les valeurs d'un attribut dans une entrée. L'entrée est référencée par result_entry_identifier. Le nombre de valeurs peut être trouvé à l'index "count" dans le résultat. Les valeurs sont accessibles par un index entier, qui commence à 0.

Cette fonction nécessite un pointeur de résultat result_entry_identifier, ce qui implique qu'il ai été précédé d'une recherche sur le serveur, et de l'obtention d'une entrée.

Votre application pourra utiliser des noms d'attributs en dur dans le code, ou bien, utiliser la fonction ldap_get_attributes() pour y accéder dynamiquement.

LDAP autorise plus d'une entrée par attribut, ce qui permet , par exemple, d'étiqueter tous les adresses email d'un utilisateur avec l'attribut "mail"

return_value["count"] = nombre de valeur de l'attribut
return_value[0] = premiere valeur de l'attribut
return_value[i] = n-ième valeur de attribut

PRIVATE
Exemple 1. Liste toutes les valeurs avec l'attribut "mail"

// $ds est l'identifiant de lien pour ce dossier

// $sr est un résultat de recherche valide, obtenu lors d'une recherche

// précédente

// $entry est un identifiant valide d'entrée

$values = ldap_get_values($ds, $entry,"mail");

echo $values["count"]." Adresse email dans ce résultat.<p>";

for ($i=0; $i < $values["count"]; $i++)

 echo $values[$i]."
";

ldap_list

ldap_list -- Recherche dans un seul niveau

Description

int ldap_list(int link_identifier, string base_dn, string filter, array [attributes]);

Retourne true en cas de succès, et false sinon.

ldap_list() effecture une recherche avec le filtre donnée, et limité un dossier.

LDAP_SCOPE_ONELEVEL indique que la recherche ne doit s'étendre que dans le dossier immédiatement sous le nd donnée. (Equivalent à taper "ls" et obtenir la liste des fichiers et dossiers du dossier courant).

Cette appel prend un quatrième argument optionnel : un tableau contenant les attributs recherché. Reportez vous à ldap_search() pour plus de détails.

PRIVATE
Exemple 1. Affiche une liste d'unités organisationnelle.

// $ds est un identifiant de connexion valide.

$basedn = "o=Ma Société, c=Fr";

$justthese = array("ou");

$sr=ldap_list($ds, $basedn, "ou=*", $justthese);

$info = ldap_get_entries($ds, $sr);

for ($i=0; $i<$info["count"]; $i++)

 echo $info[$i]["ou"][0] ;

ldap_modify

ldap_modify -- Modifie une entrée LDAP

Description

int ldap_modify(int link_identifier, string dn, array entry);

Retourne true en cas de succès, et false sinon.

ldap_modify() sert à modifier les entrées existantes dans un dossier LDAP. La structure de l'entrée est la même que décrite dans ldap_add().

ldap_next_attribute

ldap_next_attribute ñ Lit líattribut suivant

Description

string ldap_next_attribute(int link_identifier, int result_entry_identifier, int ber_identifier);

Retourne líattribut suivant en cas de succès, et sinon, une erreur.

ldap_next_attribute() sert à lire tous les attributs díune entrée. Le pointeur interne est géré par ber_identifier. Il est passé par référence à la fonction. Le premier appel à ldap_next_attribute() est fait avec le result_entry_identifier retourné par ldap_first_attribute().

Voir aussi ldap_get_attributes()

ldap_next_entry

ldap_next_entry -- Retourne l'entrée suivante d'un résultat

Description

int ldap_next_entry(int link_identifier, int result_entry_identifier);

Retourne l'identifiant de l'entrée qui suit celle qui a été passée en paramètre. La lecture doit avoir été amorcée avec ldap_first_entry(). Lorsqu'il n'y a plus d'entrée à lire, la fonction retourne false.

ldap_next_entry() Sert à lire les entrées enregistrées dans un résultat. Les appels successifs de ldap_next_entry() retourne progressivement les entrées. Le premier appel à ldap_next_entry() doit avoir été fait après un appel à ldap_first_entry(), qui fournira l'identifiant de résutlat.

ldap_read

ldap_read -- Lit une entrée

Description

int ldap_read(int link_identifier, string base_dn, string filter, array [attributes]);

Retourne un identifiant de résultat en cas de succès, et false sinon.

ldap_read() effectue une recherche avec le filter filter dans le dossier base_dn et avec l'option LDAP_SCOPE_BASE (recherche limitée au dossier, ou récursive). Cela revient à lire une entrée dans un dossier.

Les filtres vides ne sont pas autorisés. Si vous souhaitez lire toutes les informations d'un dossier, utiliser le filtre suivant : "objectClass=*". Si vous savez quel est le type des entrées dans le dossier que vous fouillez, vous pouvez aussi adapter ce filter de la façon suivante "objectClass=inetOrgPerson".

Cette fonction dispose d'un quatrième argument optionnel. Reportez vous à ldap_search().

ldap_search

ldap_search -- Recherche dans tout l'arbre LDAP

Description

int ldap_search(int link_identifier, string base_dn, string filter, array [attributes]);

Retourne un identifiant de résultat en cas de succès, et false sinon

ldap_search() effectue une recherche avec le filtre filter dans le dossier base_dn , et avec l'option de récurisivité LDAP_SCOPE_SUBTREE. Cela revient à rechercher dans toute la base sous le dossier base_dn

Le quatrième paramètre est optionnel, et peut être ajouté pour restreindre les attributs et les valeurs retournées. Il est beaucoup plus efficace que la méthode qui consiste à lire tous les attributs et leur valeurs associées. L'utilisation de ce quatrième paramètre est encouragé.

Le quatrième paramètre est un tableau de chaînes, qui contient les attributs désirés, array("mail","sn","cn") Notez que le "nd" et toujours retourné, quelque cois les attributs demandés.

Notez que certainsserveur sont configurés pour limiter le nombre de résultats. Si cela arrive, le serveur indiquera qu'il n'a transféré qu'une partie du résultat.

La chaîne de filtre peut être simple ou complexe. Elle utilise les opérateurs booléens au même format que celui décrit dans les documentations LDAP. (Allez voir celle de Netscape Directory SDK pour plus d'informations sur les filtres).

L'exemple suivant récupère toutes les unités organisationnelles, le nom, prénom et email, dans la société "Ma Société" où le nom et prénom contiennent la sous chaîne $person. Cet exemple utilise un filtre booléen pour indiquer au serveur qu'il doit rechercher des informations dans plusieurs attributs.

PRIVATE
Exemple 1. Recherche LDAP

// $ds est un identifiant valide de connexion à un serveur LDAP

// $person est tout ou une partir d'un nom

$dn = "o=Ma Société, c=Fr";

$filter="(|(sn=$person*)(givenname=$person*))";

$justthese = array("ou", "sn", "givenname", "mail");

$sr=ldap_search($ds, $dn, $filter, $justthese);

$info = ldap_get_entries($ds, $sr);

print $info["count"]." Entrées retournées.<p>";

ldap_unbind

ldap_unbind -- Termine la liaison avec un serveur LDAP

Description

int ldap_unbind(int link_identifier);

Retourne true en cas de succès, et false sinon.

ldap_unbind() termine la liaison avec le serveur LDAP.

XXVI. Fonction de Mail

La fonction mail() vous permet d'envoyer du mail.

mail

mail -- Envoie de courrier

Description

bool mail(string to, string subject, string message, string [additional_headers]);

Mail() poste automatiquement le message à destination de to. Les destinataires multiples doivent être séparés par des virgules.

PRIVATE
Exemple 1. Envoi de eMail.

mail("rasmus@lerdorf.on.ca", "Mon Sujet", "Line 1\nLine 2\nLine 3");

Le quatrième argument passé sera inséré à la fin de l'entête. Cela permet typiquement d'insérer des entêtes supplémentaires. Les entêtes multiples doivent être séparés par des virgules.

PRIVATE
Exemple 2. Envoi de eMail avec des entêtes supplémentaires.

mail("nobody@aol.com", "the subject", $message,

 "From: webmaster@$SERVER_NAME\nReply-To: webmaster@$SERVER_NAME\nX-Mailer: PHP/" . phpversion());

XXVII. Fonctions mathématiques

Introduction

Ces fonctions ne sont capables de manipuler que des entiers double, ou des long. Si vous avez besoin de manipuler des nombres plus grands, reportez vous à Fonctions mathématiques de précisions arbitraire .

Constantes mathématiques

Les valeurs suivantes sont définies comme des constantes dans PHP:

Table 1. Constantes mathématiques
PRIVATE
Constante
Valeur
Description

M_PI
3.14159265358979323846
La valeur de ¶ (pi)

Table des matières

Abs — valeur absolue

Acos — arc cosinus

Asin — arc sinus

Atan — arc tangent

Atan2 — arc tangent de deux variables

base_convert— converti un nombre entre deux bases arbitraires

BinDec— converti de binaire en décimal

Ceil— arrondi à l'entier supérieur

Cos— cosinus

DecBin — converti de décimal en binaire

DecHex — converti de décimal en hexadécimal

DecOct — converti de décimal en octal

Exp— e à la puissance de (exponentielle de)

Floor— arrondi à l'entier inférieur

getrandmax— la plus grande valeur aléatoire possible

HexDec — converti de hexadécimal en décimal

Log —logarithme naturel

Log10 —logarithme de base 10

max— la plus grande valeur

min— la plus petite valeur

mt_rand — génère une meilleure valeur aléatoire

mt_srand — initialise une meilleure valeur aléatoire

mt_getrandmax— la plus grand valeur aléatoire possible

number_format— formate un nombre par groupe de millier

OctDec — converti de octal en décimal

pi — retourne la valeur de pi

pow — calcul de puissance

rand— génère une valeur aléatoire

round— arrondi

Sin— sinus

Sqrt— racine carrée

srand— sème le générateur de nombre aléatoire

Tan — tangent

Abs

Abs ñ valeur absolue

Description

mixed abs(mixed number);

retourne la valeur absolue du nombre passé en argument. Si le nombre est de type float, le type retourné est float, sinon, cíest int.

Acos

Acos -- arc cosinus

Description

float acos(float arg);

Retourne líarc cosinus de arg (arg en radians)Returns the arc cosine of arg in radians.

Asin

Asin -- arc sinus

Description

float asin(float arg);

Retourne líarc sinus de arg (arg en radians).

Atan

Atan -- arc tangent

Description

float atan(float arg);

Retourne líarc tangent de arg (arg en radians).

Atan2

Atan2 -- arc tangent de deux variables

Description

float atan2(float y, float x);

Retourne lí arc tangent de deux variables x et y. La formule est : " arc tangent (y / x) ", et les signes des arguments sont utilisés pour déterminer le quadrant du résultat.

Cette fonction retourne un résultat en radians, entre -PI et PI (inclus).

base_convert

base_convert -- converti un nombre en des bases arbitraires

Description

strin base_convert(string number, int frombase, int tobase);

Retourne une chaîne contenant líargument number représenté dans la base tobase. La base de représentation de number est donnée par frombase. frombase et tobase doivent être compris entre 2 et 36, inclus. Les chiffres supérieurs à 10 des bases supérieures à 10 seront représentées par les lettres de a à z, avec a = 10 et z = 36.

PRIVATE
Exemple 1. base_convert()

$binary = base_convert($hexadecimal, 16, 2);

BinDec

BinDec ñ converti de binaire en décimal

Description

int bindec(string binary_string);

Retourne la conversion díun nombre binaire représenté par la chaine binary_string en décimal.

BinDec converti un nombre binaire en décimal. Le plus grand nombre convertible a 31 bits à 1, soit 2147483647 en décimal.

Ceil

Ceil ñ arrondi au nombre supérieur

Description

int ceil(float number);

Retourne líentier supérieur du nombre number. Utiliser ceil() sur un entier ne sert à rien.

NOTE: PHP/FI 2's ceil() retournait un float. Utilisez: $new = (double)ceil($number); pour retrouver le comportement traditionnel.

Cos

Cos -- cosinus

Description

float cos(float arg);

Retourne le cosinus de arg (arg en radians).

DecBin

DecBin ñ converti de décimal en binaire

Description

string decbin(int number);

Retourne une chaîne contenant la représentation binaire de líentier donné en argument. Le plus grand nombre pouvant être converti est 2147483647 en décimal, ce qui donne une série de 31 uns.

DecHex

DecHex ñ converti de décimal en hexadécimal

Description

string dechex(int number);

Retourne une chaîne contenant la représentation hexadécimale du nombre donné en argument. Le nombre le plus grand qui peut être converti est 2147483647 en décimal, ce qui donnera "7fffffff".

DecOct

DecOct ñ converti de décimal en octal

Description

string decoct(int number);

Retourne une chaîne contenant la représentation octale du nombre donné en argument. Le nombre le plus grand qui peut être converti est 2147483647 en décimal, ce qui donnera "17777777777".

Exp

Exp -- e à la puissance de (exponentielle de)...

Description

float exp(float arg);

Retourne e élevé à la puissance arg.

Floor

Floor ñ arrondi à líentier inférieur

Description

int floor(float number);

Retourne líentier inférieur du nombre number. Utiliser floor () sur un entier ne sert à rien.

NOTE: PHP/FI 2's floor () retournait un float. Utilisez: $new = (double) floor ($number); pour retrouver le comportement traditionnel.

getrandmax

getrandmax ñ la plus grande valeur aléatoire possible

Description

int getrandmax(void);

Retourne la plus grande valeur aléatoire possible retournée par rand().

HexDec

HexDec ñ converti de hexadécimal en décimal

Description

int hexdec(string hex_string);

Retourne une chaîne contenant la représentation décimal du nombre donné en argument. Le nombre le plus grand qui peut être converti est 7fffffff en décimal, ce qui donnera "2147483647 ".

Log

Log ñ logarithme naturel

Description

float log(float arg);

Retourne le logarithme naturel de arg.
Log10

Log10 -- logarithme en base 10

Description

float log10(float arg);

Retourne le logarithme en base 10 de arg.

max

max -- la plus grande valeur

Description

mixed max(mixed arg1, mixed arg2, mixed argn);

max() retourne la la plus grande valeur numérique parmi les valeurs passées en paramètre.

Si le premier paramètre est une tableau, max() retourne la plus grande valeur de ce tableau. Si le premier paramètre est un entier, une chaîne ou un double, max() requiert au moins deux paramètres, et retournera alors le plus grand díentre eux. Le nombre díargument est alors illimité.

Si au moins une valeur est de type double, elle seront toutes traitées comme des doubles, et un double sera retourné. Si aucune valeur níest de type double, elles seront traitées comme des entier, et un entier sera retourné.

min

min ñ la plus petite valeur

Description

mixed min(mixed arg1, mixed arg2, mixed argn);

min () retourne la plus petite valeur numérique parmi les valeurs passées en paramètre.

Si le premier paramètre est une tableau, min () retourne la plus petite valeur de ce tableau. Si le premier paramètre est un entier, une chaîne ou un double, min () requiert au moins deux paramètres, et retournera alors le plus petit díentre eux. Le nombre díargument est alors illimité.

Si au moins une valeur est de type double, elle seront toutes traitées comme des doubles, et un double sera retourné. Si aucune valeur níest de type double, elles seront traitées comme des entier, et un entier sera retourné.

mt_rand

mt_rand -- génère une meilleure valeur aléatoire

Description

int mt_rand([int min], [int max]);

De nombreux générateur de nombre aléatoires provenant de vieilles bibliothèques libcs ont des comportement douteux et sont très lents. Par défaut, PHP utilise le générateur de nombre aléatoire de libc avec la fonction rand(). mt_rand() est une fonction de remplacement, pour cette dernière. Elle utilise un générateur de nombre aléatoire de caractéristique connue, le " Mersenne Twister ", qui va produire des nombres utilisables en cryptographie, et qui est 4 fois plus rapide que la fonction standard libc. La " Homepage of the Mersenne Twister " est http://www.math.keio.ac.jp/~matumoto/emt.html, une version optimisée des sources de MT est disponbile à http://www.scp.syr.edu/~marc/hawk/twister.html.

Appelé sans les arguments optionnels min et max, mt_rand() retourne un nombre pseudo aléatoire, entre 0 et RAND_MAX. Pour obtenir un nombre entre 5 et 15 (inclus), il faut utiliser mt_rand(5,15).

Níoubliez pas díinitialiser le générateur de nombre aléatoire avec mt_srand().

Voir aussi mt_srand(), mt_getrandmax(), srand(), rand() et getrandmax().

mt_srand

mt_srand -- initialise une meilleure valeur aléatoire

Description

void mt_srand(int seed);

initialise une meilleure valeur aléatoire avec seed.

// initialise avec les microsecondes depuis la dernière seconde entière

mt_srand((double)microtime()*1000000);

$randval = mt_rand();

mt_getrandmax

mt_getrandmax -- la plus grand valeur aléatoire possible

Description

int mt_getrandmax(void);

Retourne la plus grand valeur aléatoire possible que peut retourner mt_rand().

number_format

number_format -- formate un nombre par groupe de milliers

Description

string number_format(float number, int decimals, string dec_point, string thousands_sep);

number_format() retourne une chaîne représentant number.formaté. Cette fonction accepte un, deux ou 4 paramètres (mais pas trois).

Si un seul paramètre est donné, number sera formaté sans décimale, mais avec une virgule entre chaque série de 1000.

Avec deux paramètres, number sera formaté avec decimals décimales et un point ("."),une virgule entre chaque série de 1000.

Avec quatre paramètres, number sera formaté avec decimals décimales et dec_point à la place du point , une virgule entre chaque série de 1000.

OctDec

OctDec ñ converti díoctal en décimal

Description

int octdec(string octal_string);

Retourne une chaîne contenant la représentation décimale du nombre donné en argument. Le nombre le plus grand qui peut être converti est 17777777777 en décimal, ce qui donnera "2147483647 ".

pi

pi -- retourne la valeur de pi

Description

double pi(void); Retourne la valeur de pi.

pow

pow -- calcul de puissance

Description

float pow(float base, float exp); Retourne base élevé à la puissance exp.

rand

rand -- génère une valeur aléatoire

Description

int rand([int min], [int max]);

If called without the optional min,max arguments rand() returns a pseudo-random value between 0 and RAND_MAX. If you want a random number between 5 and 15 (inclusive), for example, use rand(5,15).

Remember to seed the random number generator before use with srand().

round

round -- Arrondi.

Description

double round(double val);

Retourne la valeur arrondie de val.

$foo = round(3.4); // $foo == 3.0

$foo = round(3.5); // $foo == 4.0

$foo = round(3.6); // $foo == 4.0

Sin

Sin -- sine

Description

float sin(float arg);

Retourne le sinus de arg (arg in radians).

Sqrt

Sqrt -- racine carrée

Description

float sqrt(float arg);

retourne la racine carrée de arg.

srand

srand --initialise le générateur de nombres aléatoires

Description

void srand(int seed);

initialise le générateur de nombres aléatoires avec seed.

// initialise avec les microsecondes depuis la dernière seconde entière

srand((double)microtime()*1000000);

$randval = rand();

Tan

Tan -- tangent

Description

float tan(float arg); Retourne la tangente de arg (arg en radians).

XXVIII. Fonctions de cryptage

Ces fonctions utilisent mcrypt.

Ces fonctions permettent d'accéder à la librairie mcrypt library, qui dispose d'une grande variété d'algorithmes de cryptage, tels que DES, TripleDES, Blowfish (par défaut), 3-WAY, SAFER-SK64, SAFER-SK128, TWOFISH, TEA, RC2 et GOST en modes CBC, OFB, CFB et ECB. De plus, elle accepte aussi RC6 et IDEA qui sont considérés comme "non libre".

Pour l'utiliser, téléchargez la librairie libmcrypt-x.x.tar.gz grâce au lien ici et suivez les instructions d'installations incluses. Vous aurez aussi besoin de compiler PHP avec le paramètre -mcrypt pour activer cette extension.

mcrypt permet de crypter et de décrypter, en utilisant les méthodes mentionnées ci dessus. Les 4 commandes importantes mcrypt_cfb(), mcrypt_cbc(), mcrypt_ecb(), et mcrypt_ofb()) peuvent toutes opérer en mode MCRYPT_ENCRYPT et MCRYPT_DECRYPT, .

PRIVATE
Example 1. Crypte une valeur avec un TripleDES, en mode ECB.

<?php

$key = "Cette cle est ultra secrete";

$input = "Rencontrons nous dans notre place secrete a 9 h 00."

$encrypted_data = mcrypt_ecb(MCRYPT_TripleDES, $key, $input, MCRYPT_ENCRYPT);

?>

Cet exemple va retourner les données cryptées dans la variable $encrypted_data.

mcrypt peut opérer en 4 modes de cryptage (CBC, OFB, CFB, and ECB). Nous allons présenter la technique d'utilisation de ces modes. Pour plus de références et de détails, reportez vous au livre suivant : Applied Cryptography by Schneier (ISBN 0-471-11709-9).

· ECB (electronic codebook) est prévu pour des données aléatoires, telles que des clés. Etant donné que les données sont peu nombreuses et alétaoires, les inconvénients de l'ECB ont ici un effet négatif favorable.

· CBC (cipher block chaining) est spécialement pratique avec les fichiers dont la sécurité ECB n'est pas suffisante.

· CFB (cipher feedback) est la meilleure méthode pour crypter des flots d'octets, quand les octets doivent être encryptés un par un.

· OFB (output feedback) est comparable à CFB, mais peut être utilisé lorsque des erreurs ne doivent pas être propagées.

PHP ne supporte par encore le cryptage des flots d'octets. Pour l'instant, PHP n'accepte que le cryptage de chaîne.

Pour obtenir la liste complète des modes de chiffrement, reportez vous aux derniers #define, dans le fichier En règle générale, vous pouvez accéder à une méthode de chiffrement avec l'option MCRYPT_nomDuChiffrement.

Voici une liste non exhaustive des modes de chiffrements de l'extension mcrypt. Si un chiffrement n'est pas dans cette liste, mais disponible dans la librairie, vous pouvez supposer que cette documentation est hors d'age.

MCRYPT_BLOWFISH

· MCRYPT_DES

· MCRYPT_TripleDES

· MCRYPT_ThreeWAY

· MCRYPT_GOST

· MCRYPT_CRYPT

· MCRYPT_DES_COMPAT

· MCRYPT_SAFER64

· MCRYPT_SAFER128

· MCRYPT_CAST128

· MCRYPT_TEAN

· MCRYPT_RC2

· MCRYPT_TWOFISH (pour les version mcrypt 2.x)

· MCRYPT_TWOFISH128 (TWOFISHxxx est disponible dans les nouvelles versions de mcrypt 2.x)

· MCRYPT_TWOFISH192

· MCRYPT_TWOFISH256

· MCRYPT_RC6

· MCRYPT_IDEA

Vous devez (mode CFB et OFB) ou pouvez (mode CBC) fournir un vecteur d'initialisation (IV) pour ces modes de chiffrement. IV doit être unique, et avoir la même valeur au chiffrement et au déchiffrement. Pour des données qui seront enregistrées après encryptage, vous pouvez prendre le résultat d'une fonction telle que MD5, appliquée sur le nom du fichier. Sinon, vous pouvez envoyer IV avec les données chiffrées, (reportez vous au chapitre 9.3 de Applied Cryptography by Schneier (ISBN 0-471-11709-9) pour plus de détails sur le sujet).

mcrypt_get_cipher_name

mcrypt_get_cipher_name -- Get the name of the specified cipher

Description

string mcrypt_get_cipher_name(int cipher);

mcrypt_get_cipher_name() is used to get the name of the specified cipher.

mcrypt_get_cipher_name() takes the cipher number as an argument and returns the name of the cipher or false, if the cipher does not exist.

PRIVATE
Example 1. mcrypt_get_cipher_name example
<?php

$cipher = MCRYPT_TripleDES;

print mcrypt_get_cipher_name($cipher);

?>

The above example will produce:

TripleDES

mcrypt_get_block_size

mcrypt_get_block_size -- Get the block size of the specified cipher

Description

int mcrypt_get_block_size(int cipher);

mcrypt_get_block_size() is used to get the size of a block of the specified cipher.

mcrypt_get_block_size() takes one argument, the cipher and returns the size in bytes.

mcrypt_get_key_size

mcrypt_get_key_size -- Get the key size of the specified cipher

Description

int mcrypt_get_key_size(int cipher);

mcrypt_get_key_size() is used to get the size of a key of the specified cipher.

mcrypt_get_key_size() takes one argument, the cipher and returns the size in bytes.

mcrypt_create_iv

mcrypt_create_iv -- Crée un vecteur d'initialisation à partir d'une source aléatoire.

Description

string mcrypt_create_iv(int size, int source);

mcrypt_create_iv() sert à créer un vecteur d'initialisation.

mcrypt_create_iv() prend deux arguments, size détermine la taille de IV, source spécifie la source de IV.

La source peut être MCRYPT_RAND (générateur de nombre aléatoire système), MCRYPT_DEV_RANDOM (lecture des données depuis le fichier /dev/random) et MCRYPT_DEV_URANDOM (lecture des données depuis le fichier /dev/urandom). Si vous utilisez MCRYPT_RAND, assurez vous de bien appeler srand() pour initialiser le générateur de nombres aléatoires.

PRIVATE
Exemple 1.exemple mcrypt_create_iv
<?php

$cipher = MCRYPT_TripleDES;

$block_size = mcrypt_get_block_size($cipher);

$iv = mcrypt_create_iv($block_size, MCRYPT_DEV_RANDOM);

?>

mcrypt_cbc

mcrypt_cbc -- Encrypt/decrypt data in CBC mode

Description

int mcrypt_cbc(int cipher, string key, string data, int mode, string [iv]);

mcrypt_cbc() crypte ou décrypte (suivant le mode mode) les données data avec le mode cipher et la clé key en mode CBC et retourne la chaîne résultat.

cipher est une des constantes de type MCRYPT_ciphername.

key est la clé à fournir à l'algorithme. Cette clé doit rester secrète.

data sont les données à crypter/décrypter.

mode vaut MCRYPT_ENCRYPT ou MCRYPT_DECRYPT.

iv est le vecteur d'initialisation.

mcrypt_cfb

mcrypt_cfb -- Encrypt/decrypt data in CFB mode

Description

int mcrypt_cfb(int cipher, string key, string data, int mode, string iv);

mcrypt_cfb() crypte ou décrypte (suivant le mode mode) les données data avec le mode cipher et la clé key en mode CFB et retourne la chaîne résultat.

cipher est une des constantes de type MCRYPT_ciphername.

key est la clé à fournir à l'algorithme. Cette clé doit rester secrète.

data sont les données à crypter/décrypter.

mode vaut MCRYPT_ENCRYPT ou MCRYPT_DECRYPT.

iv est le vecteur d'initialisation.

mcrypt_ecb

mcrypt_ecb -- Encrypt/decrypt data in ECB mode

Description

int mcrypt_ecb(int cipher, string key, string data, int mode);

mcrypt_ecb() crypte ou décrypte (suivant le mode mode) les données data avec le mode cipher et la clé key en mode ECB et retourne la chaîne résultat.

cipher est une des constantes de type MCRYPT_ciphername.

key est la clé à fournir à l'algorithme. Cette clé doit rester secrète.

data sont les données à crypter/décrypter.

mode vaut MCRYPT_ENCRYPT ou MCRYPT_DECRYPT.

iv est le vecteur d'initialisation.

mcrypt_ofb

mcrypt_ofb -- Crypte/décrypte en mode OFB

Description

int mcrypt_ofb(int cipher, string key, string data, int mode, string iv);

mcrypt_ofb() crypte ou décrypte (suivant le mode mode) les données data avec le mode cipher et la clé key en mode OFB et retourne la chaîne résultat.

cipher est une des constantes de type MCRYPT_ciphername.

key est la clé à fournir à l'algorithme. Cette clé doit rester secrète.

data sont les données à crypter/décrypter.

mode vaut MCRYPT_ENCRYPT ou MCRYPT_DECRYPT.

iv est le vecteur d'initialisation.

XXIX. Hash

Ces fonctions ont été prévues pour fonctionner avec mhash.

Cet ensemble de fonction représente une interface avec la librairie mhash. mhash accepte un grand nombre d'algorithmes différents, tels que MD5, SHA1, GOST, bien d'autres.

Pour l'utiliser, téléchargez les distribution de mhash depuis le site web ici et suivez les instructions d'installation incluses. Vous aurez besoins de recompiler PHP avec l'option --mhash pour activer cette extension.

mhash sert à calculer des sommes de vérifications, des signatures de messages, etcÖ

PRIVATE
Exemple 1. Calcule un hash de type SHA1 et l'affiche au format hexadécimal

<?php

$input = "Rencontrons nous à 9h00 dans notre repaire secret.";

$hash = mhash(MHASH_SHA1, $input);

print "Le hash est ".bin2hex($hash)."\n";

?>

Cela va produire quelque chose du type (Note du Traducteur : c'est le hash de la version anglaise)

Le hash est d3b85d710d8f6e4e5efd4d5e67d041f9cecedafe

Pour avoir une liste complète des hash supporté, reportez vous à la documentation de mhash. En règle générale, vous pouvez utiliser un algorithme de hash avec le type : MHASH_NOMDEHASH. Par exemple pour utiliser HAVAL vous devez spécifier la constante PHP MHASH_HAVAL.

Voici une liste de hash qui sont actuellement supportés par mhash. Si un hash n'est pas dans la liste, mais qu'il est disponible avec mhash, c'est que ce document a pris de l'age.

· MHASH_MD5

· MHASH_SHA1

· MHASH_HAVAL

· MHASH_RIPEMD160

· MHASH_RIPEMD128

· MHASH_SNEFRU

· MHASH_TIGER

· MHASH_GOST

· MHASH_CRC32

· MHASH_CRC32B

mhash_get_hash_name

-- Retourne le nom du hash donné

Description

string mhash_get_hash_name(int hash);

mhash_get_hash_name() sert a connaitre le nom d'un hash.

mhash_get_hash_name() prend un numero d'identifiant de hash, et retourne son nom, ou bien faux si le hash n'existe pas, ou si une erreur est survenue.

PRIVATE
Exemple 1. exemple mhash_get_hash_name
<?php

$hash = MHASH_MD5;

print mhash_get_hash_name($hash);

?>

L'exemple ci dessus va afficher

MD5

mhash_get_block_size

mhash_get_block_size -- Retourne la taille de bloc du hash

Description

int mhash_get_block_size(int hash);

mhash_get_block_size() sert à connaitre la taille de bloc du hash specifié hash.

mhash_get_block_size() prend un seul argument : le hash et retourne la taille en octets, ou bien faux si le hash n'existe pas.

mhash_count

mhash_count -- retourne l'identifiant de hash maximal

Description

int mhash_count();

mhash_count()retourne l'identifiant de hash maximal. Les hash sont numéroté de 0 jusqu'à cet identifiant.

PRIVATE
Exemple 1. Parcourir la liste des hash

<?php

$nr = mhash_count();

for($i = 0; $i <= $nr; $i++) {

 echo sprintf("La taille de %s est %d\n",

 mhash_get_hash_name($i),

 mhash_get_block_size($i));

}

?>

mhash

mhash -- Calcule un hash

Description

string mhash(int hash, string data);

mhash() applique la fonction de hash hash aux données data et retourne le résultat.

XXX. Fonctions diverses

Ces fonctions ont été placées là, car elles ne rentraient dans aucune catégorie adéquate.

Table des matières
connection_aborted — Retourne vrai si le client a abandonné la connexion

connection_status — Retourne les bits de status de la connexion

connection_timeout — Retourne true si le script a dépassé les délais (timed out)

eval — Evalue une chaîne comme un script PHP

die — Affiche un message et termine le script courant

exit — Termine le script courant

function_exists — Retourne true si la fonction a été définie

ignore_user_abort — Met líoption que indique que la déconnexion du client entraîne la fin du script

iptcparse — Analyse un bloc binaire IPTC http://www.xe.net/iptc/ et recherche les balises simples

leak — Fuite de mémoire

pack — Conditionne des données dans une chaîne binaire

register_shutdown_function — Enregistre une fonction pour quíelle síexécute à líextinction

serialize — génère une représentation enregistrable díune valeur

sleep — Retarde líexécution

unpack — Déconditionne des données depuis une chaîne binaire

unserialize — lit une représentation enregistrée díune valeur

uniqid — génère un ID unique

usleep — Retarde líexécution en microsecondes

connection_aborted

connection_aborted -- Return true if client disconnected

Description

int connection_aborted(void);

Returns true if client disconnected. See the Connection Handling description in the Feature chapter for a complete explanation.

connection_status

connection_status -- Retourne les bits de status de la connexion

Description

int connection_status(void);

Retourne les bits de status de la connexion. Reportez vous à la section Gestion des connexions du chapitre Caractéristiques pour plus de détails.

connection_timeout

connection_timeout -- Return true if script timed out

Description

int connection_timeout(void);

Returns true if script timed out. See the Connection Handling description in the Feature chapter for a complete explanation

eval

eval -- Evalue une chaîne comme un script PHP

Description

void eval(string code_str);

eval()Evalue la chaîne code_str comme un script PHP. Parmi les utilisations possibles, cette fonction permet de stocker du code dans une base de données, pour utilisation ultérieure.

Il faut bien garder en tête que le code passé à eval() doit être valide, y compris les points virgules de fin de ligne, et les séquences díéchappement, sinon líanalyse se terminera.

Níoubliez pas que les valeurs utilisées dans la fonction eval() resteront accessibles dans le script principal.

PRIVATE
Exemple 1. Exemple eval()- concaténation de texte

<?php

$string = 'tasse';

$name = 'cafe';

$str = 'Ceci est une $string avec mon $name dedans.
';

echo $str;

eval("\$str = \"$str\";");

echo $str;

?>

Líexemple ci dessus devrait afficher :

Ceci est une $string avec mon $name dedans.

Ceci est une tasse avec mon cafe dedans.

die

die -- Affiche un message et termine le script courant

Description

void die(string message);

Cette fonction affiche la chaîne passée en paramètre, puis termine líanalyse du script. Il ne retourne rien de plus.

PRIVATE
Exemple 1. Exemple die

<?php

$filename = '/path/to/data-file';

$file = fopen($filename, 'r')

 or die "impossible díouvrir le fichier ($filename)";

?>

exit

exit -- Termine le script courant.

Description

void exit(void);

Cette fonction termine líanalyse d'un script en cours d'exécution. Elle ne renvoie aucune valeur.

function_exists

function_exists -- Retourne true si la fonction a été définie

Description

int function_exists(string function_name);

Vérifie la liste des fonctions définies, et recherche la fonction function_name. Retourne vrai si cette fonction est trouvée, sinon faux.

ignore_user_abort

ignore_user_abort -- Active l'option décidant si, lors de la déconnexion du client, le script doit poursuivre son exécution ou non.

Description

int ignore_user_abort(int [setting]);

Cette fonction active l'option décidant si, lors de la déconnexion du client, le script doit poursuivre son exécution ou non. La fonction renvoie le paramètrage précédent et elle peut être appelé sans argument pour ne pas changer le paramètrage courant. Voir le paragraphe "Connection Handling" dans le chapitre "Features" pour une description plus complè des manipulation de connexion en PHP.

iptcparse

iptcparse -- Analyse un bloc binaire IPTC http://www.xe.net/iptc/ et recherche les balises simples.

Description

array iptcparse(string iptcblock);

Analyse un bloc binaire IPTC http://www.xe.net/iptc/ et recherche les balises simples. Elle retourne un tableau avec les balises comme index, et les valeurs dans les valeurs de tableau correspondantes. En cas díerreur, ou si aucune balise IPTC nía été trouvé, retourne faux. Voir GetImageSize() pour un exemple.

leak

leak -- Fuite de mémoire

Description

void leak(int bytes);

Leak() crée une fuite de mémoire..

Cette fonction est pratique pour débugger le gestionnaire de mémoire, qui nettoye automatiquement les fuites de mémoire après chaque requête.

register_shutdown_function

register_shutdown_function -- Register a function for execution on shutdown.

Description

int register_shutdown_function(string func);

Registers the function named by func to be executed when script processing is complete.

Common Pitfalls:

Since no output is allowed to the browser in this function, you will be unable to debug it using statements such as print or echo.

serialize

serialize -- génère une représentation enregistrable díune valeur

Description

string serialize(mixed value);

serialize() retourne une chaîne contenant un flot díoctet représentant la valeur value, et qui pourra être relue.

Ceci est très utile pour enregistrer ou passer des valeurs à PHP sans perdre leur type ou leur structure.

Pour relire la chaîne dans PHP, utilisez unserialize(). serialize() accepte les types entiers , double, chaine, tableau (multidimensionnel) et objet (les propriétés de líobjet seront sauvegardées, mais pas ses méthodes).

PRIVATE
Exemple 1. Exemple serialize

// $session_data contient un tableau multi-dimensionnel avec des informations

// de session concernant líutilisateur courant. On utilise serialize() pour

// enregistrer les informations dans une base de donnée à la fin de la requête.

$conn = odbc_connect("webdb", "php", "poulet");

$stmt = odbc_prepare($conn,

 "UPDATE sessions SET data = ? WHERE id = ?");

$sqldata = array(serialize($session_data), $PHP_AUTH_USER);

if (!odbc_execute($stmt, &$sqldata)) {

 $stmt = odbc_prepare($conn,

 "INSERT INTO sessions (id, data) VALUES(?, ?)");

 if (!odbc_execute($stmt, &$sqldata)) {

 /* Un os ! Souffre et potasseÖ. */

 }

}

sleep

sleep -- Retarde líexécution

Description

void sleep(int seconds);

La fonction sleep retarde líexécution du programme pendant seconds secondes.

unpack

unpack -- Déconditionne des données depuis une chaîne binaire

Description

array unpack(string format, string data);

Déconditionne des données depuis une chaîne binaire avec le format format. Retourne un tableau contenant les éléments déconditionnés.

Unpack se comporte légèrement différemment de la version Perl car les données déconditionnée sont stockées dans un tableau. Pour cela, il faut donner un nom à chaque format utilisé, est les séparer par des slash.

PRIVATE
Exemple 1. Chaîne format de unpack

$array = unpack("c2chars/nint", $binarydata);

Le tableau résultant contiendra les entrées suivantes : "chars1", "chars2" et "int".

Pour plus de détails, reportez vous à: pack()
Il faut noter que PHP gère les valeurs en interne sous forme signée. Si vous déconditionnez une valeur qui est aussi grande que la taille utilisée en interne par PHP, le résultat se trouvera être un nombre négatif, même si il a été déconditionné avec líoption " non signé ".

unserialize

unserialize -- lit une représentation enregistrée díune valeur

Description

mixed unserialize(string str);

unserialize() prend une variable crééé avec serialize() (voir serialize()) et la convertie en valeur PHP. La valeur lue est retournée, et elle peut être de type entier, double, chaîne, tableau ou objet. Si un objet a été sérialisé, ses méthodes ont été perdues, et ses attributs ont été conservés.

PRIVATE
Exemple 1. Exemple unserialize

// Ici, on utilise unserialize() pour lire les données concernant

// la session díun utilisateur dans $session_data. Cet exemple complète

// celui décrit dans serialize().

$conn = odbc_connect("webdb", "php", "chicken");

$stmt = odbc_prepare($conn, "SELECT data FROM sessions WHERE id = ?");

$sqldata = array($PHP_AUTH_USER);

if (!odbc_execute($stmt, &$sqldata) || !odbc_fetch_into($stmt, &$tmp)) {

 // En cas díerreur, initialisation à tableau vide.

$session_data = array();

} else {

 // On a maintenant les information dans $tmp[0].

 $session_data = unserialize($tmp[0]);

 if (!is_array($session_data)) {

 // Un os ! initialisation à tableau vide

 $session_data = array();

 }

}

usleep

usleep -- Retarde líexécution en microsecondes

Description

void usleep(int micro_seconds);

La fonction sleep retarde líexécution du programme pendant micro_seconds micro secondes.

XXXII. fonctions mSQL

Table des matières
msql ó Exécute une requête mSQL

msql_affected_rows ó Retourne le nombre de lignes modifiés

msql_close ó Ferme une connexion mSQL

msql_connect ó Ouvre une connexion mSQL

msql_create_db ó Crée une base de données mSQL

msql_createdb ó Crée une base de données mSQL

msql_data_seek ó Déplace le pointeur interne

msql_dbname óLit le nom de la base de données courante

msql_drop_db ó Efface une base de données mSQL

msql_dropdb ó Efface une base de données mSQL

msql_error ó Retourne le message d'erreur généré lors de la dernière requête.

msql_fetch_array ó Lit une ligne sous la forme d'un tableau

msql_fetch_field ó Lit la valeur d'un champs

msql_fetch_object ó Lit une ligne sous la forme d'un objet

msql_fetch_row ó Lit une ligne sous la forme d'un tableau énuméré

msql_fieldname ó Lit le nom d'un champs

msql_field_seek ó Fixe d'offset d'un champs

msql_fieldtable ó Retourne le nom d'une table à partir d'un nom de champs

msql_fieldtype ó Retourne le type de champs

msql_fieldflags ó Retourne le flag d'un champs

msql_fieldlen ó Retourne la longueur d'un champs

msql_free_result ó Libère le résultat de la mémoire

msql_freeresult ó Libère le résultat de la mémoire

msql_list_fields ó Liste les champs d'une table

msql_listfields ó Liste les champs d'une table

msql_list_dbs ó Liste les bases de données mSQL sur un serveur

msql_listdbs ó Liste les bases de données mSQL sur un serveur

msql_list_tables ó Liste les tables mSQL sur une base de données

msql_listtables ó Liste les tables mSQL sur une base de données

msql_num_fields ó Retourne le nombre de champs dans un résultat

msql_num_rows ó Retourne le nombre de lignes dans un résultat

msql_numfields ó Retourne le nombre de champs dans un résultat

msql_numrows ó Retourne le nombre de lignes dans un résultat

msql_pconnect ó Ouvre une connexion persistante à un serveur mSQL

msql_query ó Envoie une requête mSQL

msql_regcase ó Prépare une chaîne pour une recherche par expression régulière insensible à la casse.

msql_result ó Retourne les données de résultat

msql_select_db ó Sélectionne une base de données mSQL

msql_selectdb ó Sélectionne une base de données mSQL

msql_tablename ó Retourne le nom d'une table à partir d'un nom de champs

CF DOC HTML

XXXII. Microsoft SQL Server functions

Table of Contents

mssql_close — close MS SQL Server connection

mssql_connect — open MS SQL server connection

mssql_data_seek — move internal row pointer

mssql_fetch_array — fetch row as array

mssql_fetch_field — get field information

mssql_fetch_object — fetch row as object

mssql_fetch_row — get row as enumerated array

mssql_field_seek — set field offset

mssql_free_result — free result memory

mssql_num_fields — get number of fields in result

mssql_num_rows — get number of rows in result

mssql_pconnect — open persistent MS SQL connection

mssql_query — send MS SQL query

mssql_result — get result data

mssql_select_db — select MS SQL database

mssql_close

mssql_close -- close MS SQL Server connection

Description

int mssql_close(int link_identifier);

Returns: true on success, false on error

mssql_close() closes the link to a MS SQL Server database that's associated with the specified link identifier. If the link identifier isn't specified, the last opened link is assumed.

Note that this isn't usually necessary, as non-persistent open links are automatically closed at the end of the script's execution.

mssql_close() will not close persistent links generated by mssql_pconnect().

mssql_connect

mssql_connect -- open MS SQL server connection

Description

int mssql_connect(string servername, string username, string password);

Returns: A positive MS SQL link identifier on success, or false on error.

mssql_connect() establishes a connection to a MS SQL server. The servername argument has to be a valid servername that is defined in the 'interfaces' file.

In case a second call is made to mssql_connect() with the same arguments, no new link will be established, but instead, the link identifier of the already opened link will be returned.

The link to the server will be closed as soon as the execution of the script ends, unless it's closed earlier by explicitly calling mssql_close().

mssql_data_seek

mssql_data_seek -- move internal row pointer

Description

int mssql_data_seek(int result_identifier, int row_number);

Returns: true on success, false on failure

mssql_data_seek() moves the internal row pointer of the MS SQL result associated with the specified result identifier to pointer to the specifyed row number. The next call to mssql_fetch_row() would return that row.

mssql_fetch_array

mssql_fetch_array -- fetch row as array

Description

int mssql_fetch_array(int result);

Returns: An array that corresponds to the fetched row, or false if there are no more rows.

mssql_fetch_array() is an extended version of mssql_fetch_row(). In addition to storing the data in the numeric indices of the result array, it also stores the data in associative indices, using the field names as keys.

An important thing to note is that using mssql_fetch_array() is NOT significantly slower than using mssql_fetch_row(), while it provides a significant added value.

mssql_fetch_field

mssql_fetch_field -- get field information

Description

object mssql_fetch_field(int result, int field_offset);

Returns an object containing field information.

mssql_fetch_field() can be used in order to obtain information about fields in a certain query result. If the field offset isn't specified, the next field that wasn't yet retreived by mssql_fetch_field() is retreived.

The properties of the object are:

· name - column name. if the column is a result of a function, this property is set to computed#N, where #N is a serial number.

· column_source - the table from which the column was taken

· max_length - maximum length of the column

· numeric - 1 if the column is numeric

mssql_fetch_object

mssql_fetch_object -- fetch row as object

Description

int mssql_fetch_object(int result);

Returns: An object with properties that correspond to the fetched row, or false if there are no more rows.

mssql_fetch_object() is similar to mssql_fetch_array(), with one difference - an object is returned, instead of an array. Indirectly, that means that you can only access the data by the field names, and not by their offsets (numbers are illegal property names).

Speed-wise, the function is identical to mssql_fetch_array(), and almost as quick as mssql_fetch_row() (the difference is insignificant).

mssql_fetch_row

mssql_fetch_row -- get row as enumerated array

Description

array mssql_fetch_row(int result);

Returns: An array that corresponds to the fetched row, or false if there are no more rows.

mssql_fetch_row() fetches one row of data from the result associated with the specified result identifier. The row is returned as an array. Each result column is stored in an array offset, starting at offset 0.

Subsequent call to mssql_fetch_rows() would return the next row in the result set, or false if there are no more rows.

mssql_field_seek

mssql_field_seek -- set field offset

Description

int mssql_field_seek(int result, int field_offset);

Seeks to the specified field offset. If the next call to mssql_fetch_field() won't include a field offset, this field would be returned.

mssql_free_result

mssql_free_result -- free result memory

Description

int mssql_free_result(int result);

mssql_free_result() only needs to be called if you are worried about using too much memory while your script is running. All result memory will automatically be freed when the script, you may call mssql_free_result() with the result identifier as an argument and the associated result memory will be freed.

mssql_num_fields

mssql_num_fields -- get number of fields in result

Description

int mssql_num_fields(int result);

mssql_num_fields() returns the number of fields in a result set.

mssql_num_rows

mssql_num_rows -- get number of rows in result

Description

int mssql_num_rows(string result);

mssql_num_rows() returns the number of rows in a result set.

mssql_pconnect

mssql_pconnect -- open persistent MS SQL connection

Description

int mssql_pconnect(string servername, string username, string password);

Returns: A positive MS SQL persistent link identifier on success, or false on error

mssql_pconnect() acts very much like mssql_connect() with two major differences.

First, when connecting, the function would first try to find a (persistent) link that's already open with the same host, username and password. If one is found, an identifier for it will be returned instead of opening a new connection.

Second, the connection to the SQL server will not be closed when the execution of the script ends. Instead, the link will remain open for future use (mssql_close() will not close links established by mssql_pconnect()).

This type of links is therefore called 'persistent'.

mssql_query

mssql_query -- send MS SQL query

Description

int mssql_query(string query, int link_identifier);

Returns: A positive MS SQL result identifier on success, or false on error.

mssql_query() sends a query to the currently active database on the server that's associated with the specified link identifier. If the link identifier isn't specified, the last opened link is assumed. If no link is open, the function tries to establish a link as if mssql_connect() was called, and use it.

mssql_result

mssql_result -- get result data

Description

int mssql_result(int result, int i, mixed field);

Returns: The contents of the cell at the row and offset in the specified MS SQL result set.

mssql_result() returns the contents of one cell from a MS SQL result set. The field argument can be the field's offset, or the field's name, or the field's table dot field's name (fieldname.tablename). If the column name has been aliased ('select foo as bar from...'), use the alias instead of the column name.

When working on large result sets, you should consider using one of the functions that fetch an entire row (specified below). As these functions return the contents of multiple cells in one function call, they're MUCH quicker than mssql_result(). Also, note that specifying a numeric offset for the field argument is much quicker than specifying a fieldname or tablename.fieldname argument.

mssql_select_db

mssql_select_db -- select MS SQL database

Description

int mssql_select_db(string database_name, int link_identifier);

Returns: true on success, false on error

mssql_select_db() sets the current active database on the server that's associated with the specified link identifier. If no link identifier is specified, the last opened link is assumed. If no link is open, the function will try to establish a link as if mssql_connect() was called, and use it.

Every subsequent call to mssql_query() will be made on the active database

XXXIII. MySQL functions

Ces fonctions vous permettent d'accéder aux bases de données MySQL.

Pour plus d'information en français, rendez vous ici, ou bien sur le site officiel en anglais à http://www.mysql.com/.

Table of Contents

mysql_affected_rows — Retourne le nombre de ligne affectées par la dernière opération

mysql_close — Ferme une connexion MySQL

mysql_connect — Ouvre une connexion MySQL

mysql_create_db — Créer une base de données MySQL

mysql_data_seek — Déplace le pointeur de résultat interne

mysql_db_query — Envoie une requête à un serveur MySQL.

mysql_drop_db — Efface une base de données MySQL

mysql_errno — Retourne le numéro d'erreur de la dernière opération

mysql_error — Retourne le texte de l'erreur de la dernière opération

mysql_fetch_array — Retourne un résultat sous la forme d'un tableau associatif.

mysql_fetch_field — Retourne les informations concernant les colonne d'un résultat sous la forme d'un objet

mysql_fetch_lengths — Retourne la taille de chaque colonne d'un résultat

mysql_fetch_object — Retourne une ligne de résultat sous la forme d'un objet

mysql_fetch_row — Retourne une ligne de résultat sous la forme d'un tableau associatif

mysql_field_name — Retourne le nom d'un champs à partir de son index

mysql_field_seek — Affecte la position dy pointeur de résultat

mysql_field_table — Retourne de la talbe qui contient le champs spécifié

mysql_field_type — Retourne le type du champs spécifié

mysql_field_flags — Retourne les flags associés à un champs dans un résultat

mysql_field_len — Retourne la taille du champs spécifié

mysql_free_result — Libère la mémoire

mysql_insert_id — Retourne l'identifiant généré par la dernière requête INSERT

mysql_list_fields — Liste les champs du résultat MySQL

mysql_list_dbs — Liste les bases de données disponibles sur le serveur MySQL

mysql_list_tables — Liste les tables d'une base de données

mysql_num_fields — Retourne le nombre de champs d'un résultat

mysql_num_rows — Retourne le nombre de ligne d'une résultat

mysql_pconnect — Ouvre une connexion persistante à un serveur MySQL

mysql_query — Envoie une requête SQL à un serveur MySQL

mysql_result — Retourne un champs d'un résultat

mysql_select_db — Selectionne une base dedonnées MySQL

mysql_tablename — Retourne le nom de la table qui contient le champs spécifié

mysql_affected_rows

mysql_affected_rows -- Retourne le nombre de lignes modifiées lors de la dernière opération SQL.

Description

int mysql_affected_rows(int [link_identifier]);

mysql_affected_rows()Retourne le nombre de lignes modifiées lors de la dernière requête INSERT, UPDATE ou DELETE sur le serveur associé à l'identifiant de connexion. Si cet identifiant n'est pas précisé, cette fonction utilise la dernière connexion ouverte.

Si la dernière requête était un DELETE sans clause WHERE, tous les enregistrements ont été effacés, mais cette fonction va retourner 0.

Cette commande n'est pas possible après un SELECT, car elle ne fonctionne qu'après des commandes qui modifient les enregistrements. Pour connaître le nombre de ligne retournées par un SELECT, utilisez mysql_num_rows().

mysql_close

mysql_close -- Fermer la connexion MySQL

Description

int mysql_close(int [link_identifier]);

Retourne vrai en cas de succès, et faux sinon.

mysql_close() ferme la connexion au serveur MySQL associée à l'identifiant link_identifier . Si cet identifiant n'est pas spécifié, cette commande s'applique à la dernière connexion ouverte.

Notez que cette commande n'est pas nécessaire, car toutes les connexions non persistantes seront automatiquement fermées à la fin du script.

mysql_close() ne ferme pas les connexions persistantes générées par mysql_pconnect().

mysql_connect

mysql_connect -- Ouvre une connexion à un serveur MySQL

Description

int mysql_connect(string [hostname [:port] [:/path/to/socket]] , string [username] , string [password]);

Retourne un identifiant positif de connexion, en cas de succès, et sinon, faux.

mysql_connect() établit une connexion à un serveur MySQL. Tous les arguments sont optionnels, et si ils manquent les valeurs par défaut sont utilisées (('localhost', nom du propriétaire du process, mot de passe vide).

Le nom d'hôte peut aussi inclure un numéro de port, sous la forme. "nom :port" ou un chemin jusqu'à une socket sous la forme ":/chemin/jusqu_a/socket" pour l'hôte ëlocalhost'.

Note: Le support des ports a été ajouté à partir de la version 3.0B4.

Le support de ":/ chemin/jusqu_a/socket" a été ajouté à partir de la version 3.0.10.
Si un second appel à mysql_connect() est fait avec les mêmes arguments, PHP ne va pas ouvrir une nouvelle connexion, mais va retourner l'identifiant de la connexion déjà ouverte.

Le lien sera fermé automatiquement dès que l'exécution du script sera terminée, à moins d'être fermé explicitement avec mysql_close().

mysql_create_db

mysql_create_db -- Crée une base de données MySQL

Description

int mysql_create_db(string database name, int [link_identifier]);

mysql_create_db() tente de créer une nouvelle base de données sur le serveur associé à l'identifiant fourni, ou la dernière connexion ouverte.

mysql_data_seek

mysql_data_seek -- Déplace le pointeur interne de résultat

Description

int mysql_data_seek(int result_identifier, int row_number); Retourne vrai en cas de succès, et faux sinon.

mysql_data_seek() déplace le pointeur interne de résultat, dans le résultat associé à l'identifiant de résultat. Il le fait pointer à la ligne row_number. Le prochain appel à mysql_fetch_row() retournera cette ligne.

mysql_db_query

mysql_db_query -- Envoie une requête MySQL à un serveur MySQL

Description

int mysql_db_query(string database, string query, int [link_identifier]);

Retourne un identifiant de résultat si la requête réussi, et false (faux) sinon.

mysql_db_query() selectionne une base de données et exécute une requête. Si l’identifiant de lien n’est pas précisé, la fonction prendra par défaut la dernière base de données ouverte sur le serveur, et, si elle n’en trouve pas, elle tentera de se connecter, en utilisant la fonction mysql_connect() sans arguments.

Voir aussi mysql_connect(). Pour des raisons de compatibilité ascendante, mysql() peut aussi être utilisé.

mysql_drop_db

mysql_drop_db -- Efface une base de données MySQL

Description

int mysql_drop_db(string database_name, int [link_identifier]);

Retourne vrai en cas de succès, et faux sinon.

mysql_drop_db() essaie d'effacer une base de données entière sur le serveur associé à l'identifiant de connexion link_identifier .

mysql_errno

mysql_errno -- Retourne le numéro de message d’erreur de la requête précédente

Description

int mysql_errno(int [link_identifier]);

Les erreurs qui sont remontées depuis le serveur MySQL ne sont plus des warning. A la place, il faut utiliser cette fonction pour obtenir le numéro d’erreur

<?php

mysql_connect("grossErreur");

echo mysql_errno().": ".mysql_error()."
";

mysql_select_db("baseInxistante");

echo mysql_errno().": ".mysql_error()."
";

$conn = mysql_query("SELECT * FROM baseInxistante ");

echo mysql_errno().": ".mysql_error()."
";

?>

mysql_error

mysql_error -- Retourne le texte associée avec l'erreur générée lors de la dernière requête

Description

string mysql_error(int [link_identifier]);

Les erreurs générées par mySQL ne se transforment plus en alerte. A la place, elles sont accessibles via ces fonctions :

<?php

mysql_connect("marliesle");

echo mysql_errno().": ".mysql_error()."
";

mysql_select_db("nonexistentdb");

echo mysql_errno().": ".mysql_error()."
";

$conn = mysql_query("SELECT * FROM nonexistenttable");

echo mysql_errno().": ".mysql_error()."
";

?>

mysql_fetch_array

mysql_fetch_array -- Retourne une ligne de résultat sous la forme d'un tableau associatif.

Description

array mysql_fetch_array(int result, int [result_type]);

Retourne un tableau qui contient la ligne demandée, ou faux si il ne reste plus de ligne.

mysql_fetch_array() est une version étendue de mysql_fetch_row().En plus d'enregistrer les données sous forme d'un tableau d'indices numériques, il peut aussi les enregistrer dans un tableau associatif, en utilisant les noms des champs comme indices.

Si plusieurs colonnes ont le même nom, la dernière colonne aura la priorité. Pour accéder aux autres colonnes du même nom, vous devez utiliser l'index numériques, ou faire un alias pour chaque colonne.

select t1.f1 as foo t2.f1 as bar from t1, t2

Il est important de souligne que cette fonction N'est PAS plus lente que mysql_fetch_row(), tandis qu'elle ajoute un confort d'utilisation.

L'option result_type de mysql_fetch_array() est une constant qui peut prendre les valeurs suivantes : MYSQL_ASSOC, MYSQL_NUM, et MYSQL_BOTH.

Pour plus de détails, reportez vous à mysql_fetch_row()
PRIVATE
Exemple 1. mysql fetch array

<?php

mysql_connect($host,$user,$password);

$result = mysql_db_query("database","select * from table");

while($row = mysql_fetch_array($result)) {

 echo $row["identification_utilisateur"];

 echo $row["nom_complet"];

}

mysql_free_result($result);

?>

mysql_fetch_field

mysql_fetch_field -- Retourne les données enregistrées dans une colonne, à partir d'un résultat, et retourne un objet.

Description

object mysql_fetch_field(int result, int [field_offset]);

Retourne un objet contenant les données

mysql_fetch_field() sert à obtenir des informations à propos des champs, dans certaines requêtes. Si l'offset du champs n'est pas spécifié, le champs suivant le dernier champs retourné, est retourné.

Les propriétés de l'objet sont :

· name -- nom de la colonne

· table -- nom de la table de la colonne

· max_length -- taille maximale de la colonne

· not_null - 1 si la colonne ne peut pas être NULL (attribut NOT NULL)

· primary_key - 1 si la colonne est une clé primaire (attribut PRIMARY KEY)

· unique_key - 1 si la colonne est une clé unique (attribut UNIQUE)

· multiple_key - 1 si la colonne est une clé non-unique

· numeric - 1 si la colonne est numérique

· blob - 1 si la colonne est BLOB

· type -- le type de la colonne

· unsigned - 1 si la colonne est non signé

· zerofill - 1 si la colonne est complétée par des zéros.

mysql_fetch_lengths

mysql_fetch_lengths -- Retourne les tailles de chaque colonne d’une ligne de résultat

Description

array mysql_fetch_lengths(int result);

Retourne un tableau avec la taille de chaque colonne de la dernière ligne retournée par mysql_fetch_row(), sinon, false (faux).

mysql_fetch_lengths() stocke les tailles de chaque colonne de la dernière ligne retournée par mysql_fetch_row() dans un tableau, en commencant à la position0.

mysql_fetch_object

mysql_fetch_object -- Retourne les lignes résultats sous la forme d’un objet

Description

object mysql_fetch_object(int result, int [result_typ]);

Retourne un objet dont les propriétés correspondent à une ligne d’un resultat, ou false (faux) si il n’y a plus d’autres lignes.

mysql_fetch_object() est identique à mysql_fetch_array(), à la différence qu’elle retourne un objet à la place d’un tableau. Vous pourrez ainsi accéder aux valeurs des champs par leur noms, et non plus par leur offset (les nombres ne sont pas des noms MySQL).

L’argument optionnel result_typ est une constante qui peut prendre les valeurs suivantes : MYSQL_ASSOC, MYSQL_NUM, et MYSQL_BOTH.

Concernant la vitesse, cette fonction est aussi rapide que mysql_fetch_array(), et presque aussi rapide que mysql_fetch_row() (la différence est insignifiante)

PRIVATE
Example 1. mysql fetch object

<?php

mysql_connect($host,$user,$password);

$result = mysql_db_query("base","select * from table");

while($row = mysql_fetch_object($result)) {

 echo $row->user_id;

 echo $row->fullname;

}

mysql_free_result($result);

?>

mysql_fetch_row

mysql_fetch_row -- Retourne une ligne de résultat sous la forme d’un tableau

Description

array mysql_fetch_row(int result);

Retourne un talbeau énuméré qui correspond à la ligne demandé, ou false (faux) si il ne reste plus de lignes.

mysql_fetch_row() va rechercher une ligne dans le résultat associé à l’identifiant de résultat spécifié. La ligne est retourné sous la forme d’un tableau.. Chaque colonne est enregistré sous la forme d’un tableau commencant à la position 0.

Les appels suivants à mysql_fetch_row() retourneront la ligne suivante dans le résultat, ou false (faux) si il n’y a plus de ligne de disponibles.

mysql_field_name

mysql_field_name – Retourne le nom d’une colonne

Description

string mysql_field_name(int result, int field_index);

mysql_field_name() retourne le nom d’une colonne. Les arguments de la fonction sont un identifiant de résultat, et l’index du champs, ie. mysql_field_name($result,2); retournera le nom du deuxième champs dans le résultat associé à $result.

Pour des raisons de compatibilité ascendante, mysql_fieldname() peut encor être utilisé.

mysql_field_seek

mysql_field_seek -- Place le pointeur de résultat à un offset donnée

Description

int mysql_field_seek(int result, int field_offset);

Place le pointeur de résultat sur le champs spécifié. Lors du prochain appel à mysql_fetch_field() qui n’aura pas d’argument d’index de champs, le champs désormais pointé sera retourné.

mysql_field_table

mysql_field_table -- Retourne le nom de la table où se trouve une colonne

Description

string mysql_field_table(int result, int field_offset);

Retourne le nom de la table où se trouve une colonne. Pour des raisons de compatibilité mysql_fieldtable() peut encore être utilisé.

mysql_field_type

mysql_field_type -- Retourne le type de la colonne spécifiée dans le résultat courant

Description

string mysql_field_type(int result, int field_offset);

mysql_field_type() est similaire à la fonction mysql_field_name(). Les arguments sont identiques, mais c’est le type du champs qui est retourné. Il vaudra "int", "real", "string", "blob", ou d’autres, comme détaillé dans la documentation MySQL.

PRIVATE
Example 1. mysql field types

<?php

mysql_connect("localhost:3306");

mysql_select_db("wisconsin");

$result = mysql_query("SELECT * FROM onek");

$fields = mysql_num_fields($result);

$rows = mysql_num_rows($result);

$i = 0;

$table = mysql_field_table($result, $i);

echo "Your '".$table."' table has ".$fields." fields and ".$rows." records
";

echo "The table has the following fields
";

while ($i < $fields) {

 $type = mysql_field_type ($result, $i);

 $name = mysql_field_name ($result, $i);

 $len = mysql_field_len ($result, $i);

 $flags = mysql_field_flags ($result, $i);

 echo $type." ".$name." ".$len." ".$flags."
";

 $i++;

}

mysql_close();

?>

mysql_field_flags

mysql_field_flags -- Retourne le sémaphore associé à la colonne spécifiée dans le résultat courant

Description

string mysql_field_flags(int result, int field_offset);

mysql_field_flags() retourne le sémaphore associé au champs spécifié. Les sémaphore sont retourné comme des mots, séparés par des espaces, ce qui les rends facile à séparer, avec la commande explode().

Les valeurs suivantes (pour une version suffisamment récente de MySQL) sont disponibles : "not_null", "primary_key", "unique_key", "multiple_key", "blob", "unsigned", "zerofill", "binary", "enum", "auto_increment", "timestamp".

Pour des raisons de compatibilité ascendante, mysql_fieldflags() peut encore être utilisé

mysql_field_len

mysql_field_len -- Retourne la longueur du champs spécifié

Description

int mysql_field_len(int result, int field_offset);

mysql_field_len() retourne la taille du champs spécifié. Pour des raisons de compatibilité ascendante, mysql_fieldlen() peut encore être utilisé.

mysql_free_result

mysql_free_result -- Efface le résultat de la mémoire

Description

int mysql_free_result(int result);

mysql_free_result() n’est a appeler que si vous avez peut d’utiliser trop de mémoire durant l’exécution de votre script. Toute la mémoire associée à l’identifiant de résultat sera automatiquement libérée.

Pour des raisons de compatibilité ascendante, mysql_freeresult() peut encore être utilisé.

mysql_insert_id

mysql_insert_id -- Retourne l'identifiant généré par la dernière requête INSERT

Description

int mysql_insert_id(int [link_identifier]);

mysql_insert_id() retourne le dernier identifiant généré par un champs de type AUTO_INCREMENTED . Cette fonction ne prend aucun argument. Elle retourne le dernier identifiant généré par la dernière fonction INSERT effectuée.

mysql_list_fields

mysql_list_fields -- Liste les champs du résultat MySQL

Description

int mysql_list_fields(string database_name, string table_name, int [link_identifier]);

mysql_list_fields() recherche les informations à propos de la table spécifiée. Les arguments sont la base de données, et le nom de la table. Un pointeur de résultat est retourné, et pourra être passé à mysql_field_flags(), mysql_field_len(), mysql_field_name(), ou mysql_field_type().

Un identifiant de résultat est un entier positif. La fonction retourne -1 si une erreur survient. Une chaîne décrivant le problème rencontré sera placée dans la variable $phperrmsg, et, à moins que la fonction n'ait été appelée sous la forme @mysql(), cette erreur sera aussi affichée.

Pour des raisons de compatibilité ascendante, mysql_listfields() est encore disponble.

mysql_list_dbs

mysql_list_dbs -- Liste les bases de données disponibles sur le serveur MySQL

Description

int mysql_list_dbs(int [link_identifier]);

mysql_list_dbs() retournera un identifiant de résultat, qui contiendra les noms des bases de données disponsibles sur le serveur MySQL. Utilisez la fonction mysql_tablename()

Pour des raisons de compatibilité ascendante, mysql_listdbs() est encore disponible.

mysql_list_tables

mysql_list_tables -- Liste les tables d'une base de données

Description

int mysql_list_tables(string database, int [link_identifier]);

mysql_list_tables() prend le nom d'une base de donée comme argument, et retourne un identifiant de résultat, qui contiendra la liste des tables. La fonction mysql_tablename() est le meilleur moyen d'extraire les noms des tables depuis l'identifiant de résultat.

mysql_num_fields

mysql_num_fields -- Retourne le nombre de champs d'un résultat

Description

int mysql_num_fields(int result);

mysql_num_fields() Retourne le nombre de champs d'un résultat

Voir aussi: mysql_db_query(), mysql_query(), mysql_fetch_field(), mysql_num_rows().

Pour des raisons de compatibilité ascendante mysql_numfields()est encore disponble.

mysql_num_rows

mysql_num_rows -- Retourne le nombre de ligne d'une résultat

Description

int mysql_num_rows(int result);

mysql_num_rows() Retourne le nombre de ligne d'une résultat

mysql_pconnect

mysql_pconnect -- Ouvre une connexion persistante à un serveur MySQL

Description

int mysql_pconnect(string [hostname [:port] [:/path/to/socket]] , string [username] , string [password]);

Retourne un lien persistant positif en cas de succès, et sinon faux (false) en cas d'erreur.

mysql_pconnect() établit uen connexion persistante à un serveur MySQL. Tous les arguments sont optionnel, et des valeurs par défaut sont utilisés en cas d'omission ('localhost', nom d'utilisateur propriétaire du processus, mot de passe vide).

Le nom de l'hote peut aussi inclure le numéro de port, c'est à dire "hostname:port" ou un chemin jusqu'à la socket ":/path/to/socket" pour l'hote local.

Note: Le support de ":port" a été ajouté dans en version 3.0B4.

Le support de ":/path/to/socket" a été ajouté dans en version 3.0.10.

mysql_pconnect() se comporte exactement comme mysql_connect() , mais avec deux différences majeures :

Premièrement, lors de la connexion, la fonction essaie de trouver une connexion permanante déjà ouverte sur cet hote, avec le même nom d'utilisateur et de mot de passe. Si une telle connexion est trouvée, son identifiant est retourné, sans ouvrir de nouvelle connexion.

Deuxièmement, la connexion au serveur MySQL ne sera pas terminée avec la fin du script. Au lieu de cela, le lien sera conservé pour un prochain accès (mysql_close() ne terminera pas une connexion persistante établie par mysql_pconnect()).

C'est pourquoi ce type de connexion est dite 'persistant'.

mysql_query

mysql_query -- Envoie une requête SQL à un serveur MySQL

Description

int mysql_query(string query, int [link_identifier]);

mysql_query() Envoie une requête SQL à la base de données actuellement active sur le serveur MysQL. Si link_identifier n'est pas précisé, la dernière connexion est utilisée. Si aucune connexion n'a été ouverte, la fonction tentera d'en ouvrir une, avec la fonction mysql_connect() mais sans aucun paramètre (c'est à dire avec les valeurs par défaut).

La chaîne de requête ne devrait pas se terminer par un point virgule.

mysql_query() retourne vrai (TRUE, ou non-zéro) ou faux (FALSE), pour indiquer le succès ou l'échec de la requête. En cas de retour TRUE, la requête était valide et a pu être exécuté sur le serveur. Cela n'indique pas le nombre de ligne affectées, ou retournées. Il est parfaitement possible qu'une requête valide n'affecte aucune ligne ou ne retourne aucune ligne.

L'example suivant est syntaxiquement invalide, ce qui conduit mysql_query() à l'échec, et retourne FALSE:

PRIVATE
Exemple 1. mysql_query()

<?php

$result = mysql_query ("SELECT * WHERE 1=1")

 or die ("Requete invalide");

?>

L'example suivant est sémantqiuement invalide si my_col n'est pas une colonne de la table my_tbl, ce qui conduit mysql_query() à l'échec, et retourne FALSE:

PRIVATE
Exemple 2. mysql_query()

<?php

$result = mysql_query ("SELECT my_col FROM my_tbl")

 or die ("Requete invalide");

?>

mysql_query() échouera aussi et retournera aussi FALSE si les droits d'accès ne sont pas suffisants.

En supposant que la requête réussisse, vous pouvez appeler mysql_affected_rows() pour connaître le nombre de ligne affectée (pour les commandes DELETE, INSERT, REPLACE, ou UPDATE). Pour les commandes SELECT , mysql_query() retourne un identifiant de résultat que vous pouvez passer à mysql_result(). Lorsque vous avez terminé avec le résultat, libérez la mémoire avec mysql_free_result().

mysql_result

mysql_result -- Retourne un champs d'un résultat

Description

int mysql_result(int result, int row, mixed [field]);

mysql_result() retourne le contenu d'un champs dans un résultat MySQL. L'argument de champs peut être un offset de champs, ou le nom du champs, ou le nom de la table + point + le nom du champs (table.champs). Si la colonne a été aliasée, utilisez de préférence l'alias.

Lorsque vous travaillez sur des résultats de grande taille, vous devriez utiliser une des fonctions qui vont rechercher une ligne entière dans un tableau. Ces fonctions sont NETTEMENT plus rapide. De plus, l'utilisation d'un offset numériques est aussi beaucoup plus rapide que de spécifier un nom litéralle.

Les appels mysql_result() ne devraient pas être mélangés avec d'autres fonctions qui travaillent aussi sur le résultat.

Alternatives à haut rendement, RECOMMANDEES : mysql_fetch_row(), mysql_fetch_array(), et mysql_fetch_object().

mysql_select_db

mysql_select_db -- Selectionne une base dedonnées MySQL

Description

int mysql_select_db(string database_name, int [link_identifier]);

Retourne vrai (TRUE) en cas de succès, faux (FALSE) sinon.

mysql_select_db() change la base de données active sur la connexion représentée par l'identifiant de connexion. Si aucun identifiant n'est spécifié, la dernière connexion est utilisée. Si il n'y a pas de dernière connexion, la fonctoin tentera de se connecter seule, avec mysql_connect() et les paramètres par défautl.

Toutes les requêtes suivantes avec mysql_query() seront faite avec la base de données active.

Voir aussi : mysql_connect(), mysql_pconnect(), et mysql_query()
Pour des raisons de compatibilité ascendante mysql_selectdb() est encore disponble.

mysql_tablename

mysql_tablename -- Retourne le nom de la table qui contient le champs spécifié

Description

string mysql_tablename(int result, int i);

mysql_tablename() prend le pointeur de résultat obtenu avec mysql_list_tables() ou bien un index entier, et retourne le nom de la table. La fonction mysql_num_rows() peut être utilisée pour déterminer le nombre de tables dans le pointeur de résultat.

PRIVATE
Exemple 1. exemple mysql_tablename()
<?php

mysql_connect ("localhost:3306");

$result = mysql_listtables ("france");

$i = 0;

while ($i < mysql_num_rows ($result)) {

 $tb_names[$i] = mysql_tablename ($result, $i);

 echo $tb_names[$i] . "
";

 $i++;

}

?>

XXXIV. Fonctions Sybase

Table des matières
sybase_affected_rows _ Retourne le nombre de lignes affectées par la dernière requête

sybase_close _ Ferme une connexion Sybase

sybase_connect _ Ouvre une connexion à un serveur Sybase

sybase_data_seek _ Déplace le pointeur interne de lignes

sybase_fetch_array _ Retourne une ligne sous la forme d'un tableau

sybase_fetch_field _ Lit les informations d'un champs

sybase_fetch_object _Retourne une ligne sous la forme d'un objet

sybase_fetch_row _ Retourne une ligne sous la forme d'un tableau énuméré

sybase_field_seek _ Modifie l'index d'un champs

sybase_free_result _ Libère un résultat de la mémoire

sybase_num_fields _ Retourne le nombre de champs dans un résultat

sybase_num_rows _ Retourne le nombre de lignes dans un résultat

sybase_pconnect _ Ouvre une connexion persistante à un serveur Sybase

sybase_query _ Envoie une requête Sybase

sybase_result _ Lit une valeur dans un résultat

sybase_select_db _ Sélectionne une base de données Sybase

sybase_affected_rows

sybase_affected_rows -- Retourne le nombre de lignes affectées par la dernière requête

Description

int sybase_affected_rows(int [link_identifier]);

Retourne le nombre de lignes affectées par la dernière requête.

sybase_affected_rows() retourne le nombre de lignes affectées par la dernière requête INSERT, UPDATE ou DELETE sur le serveur associét à l'identifiant de connexion link_identifier. Si le lien n'est pas précisé, le dernier lien ouvert est utilisé.

Cette commande ne sert à rien sur les requête SELECT : uniquement sur des requête qui modifient les lignes. Pour connaître le nombre de lignes retournées par un SELECT, utilisez sybase_num_rows().

Note: Cette fonction est disponible avec l'interface CT vers Sybase, et pas avec la librairie DB.

sybase_close

sybase_close -- Ferme une connexion Sybase

Description

int sybase_close(int link_identifier);

Retourne true en cas de succès, et false en cas d'erreur.

sybase_close() termine la connexion avec le serveur Sybase associé à l'identifiant de connexion link_identifier. Si le link_identifier n'est pas précisé, la dernière connexion ouverte est utilisée.

Notez qu'il n'est pas utile de fermer les connexions non persistantes, car elles seront terminées à la fin du script.

sybase_close() ne ferme pas les connexions persistantes générées par sybase_pconnect().

sybase_connect

sybase_connect -- open Sybase server connection

Description

int sybase_connect(string servername, string username, string password);

Returns: A positive Sybase link identifier on success, or false on error.

sybase_connect() establishes a connection to a Sybase server. The servername argument has to be a valid servername that is defined in the 'interfaces' file. In case a second call is made to sybase_connect() with the same arguments, no new link will be established, but instead, the link identifier of the already opened link will be returned.

The link to the server will be closed as soon as the execution of the script ends, unless it's closed earlier by explicitly calling sybase_close().

sybase_data_seek

sybase_data_seek -- Déplace le pointeur interne de lignes

Description

int sybase_data_seek(int result_identifier, int row_number);

Retourne true en cas de succès, et false en cas d'echec.

sybase_data_seek() déplace le pointeur interne de ligne du résutalt Sybase associé à result_identifier jusqu'à la ligne spécifiée. Le prochain appel à sybase_fetch_row() sans préciser la ligne, retournera la ligne row_number.

sybase_fetch_array

sybase_fetch_array -- Retourne une ligne sous la forme d'un tableau

Description

int sybase_fetch_array(int result);

Retourne un tableau qui contient la ligne demandée, ou false si il ne reste plus de ligne.

sybase_fetch_array() est une version avancée de sybase_fetch_row(). En plus d'enregistrer les données dans un tableau à index numérique, cette fonction peut aussi les enregistrer dans un tableau associatif, en utilisant les nom des champs comme clés.

Il est très important de noter que sybase_fetch_array() N'est PAS nettement plus lent que sybase_fetch_row(), tandis qu'elle fourni un confort d'utilisation notable.

sybase_fetch_field

sybase_fetch_field -- Lit les informations d'un champs

Description

object sybase_fetch_field(int result, int field_offset);

Retourne un objet contenant les informations du champs.

sybase_fetch_field() sert à obtenir des informations à propos des champs dans certains résultats. Si l'offset du champs n'est pas précisé, le champs suivant est traité.

Les propriétés des objets sont :

· name ñ nom de la colonne. Si la colonne est un résultat de fonctoin, le nom de cette fonction devient computed#N, où #N est un numéro de série.

· column_source ñ la table d'origine de la colonne.

· max_length ñ taille maximale de la colonne

· numeric - 1 si la colonne est de type numérique.

Voir aussi sybase_field_seek()
sybase_fetch_object

sybase_fetch_object -- Retourne une ligne sous la forme d'un objet

Description

int sybase_fetch_object(int result);

Retourne un objet qui contient la ligne demandée, en cas de succès, et false en cas d'erreur.

sybase_fetch_object() est similaire à sybase_fetch_array(), avec une différence : c'est un objet qui est retourné à la place d'un tableau. Indirectement, cela signifie que vous ne pourrez accéder aux valeurs que par les propriétés, et non plus avec des offsets (les nombres sont interdits comme nom de propriété).

Au niveau de la vitesse, cette fonctoin est identique à sybase_fetch_array(), et presque aussi rapide que sybase_fetch_row() (la différence est insignifiante).

sybase_fetch_row

sybase_fetch_row -- Retourne une ligne sous la forme d'un tableau énuméré

Description

array sybase_fetch_row(int result);

Retourne un tableau qui contient la ligne demandée, en cas de succès, et false en cas d'erreur.

sybase_fetch_row() lit une ligne dans le résultat associé à l'identifiant de résultat result_identifier. La ligne retournée est sous la forme d'un tableau. Chaque champs est enregistré dans un index du tableau, les index commencant à 0.

Les prochains appels à sybase_fetch_rows() retourneront la ligne suivante du résultat, ou false, si il ne reste plus de lignes

sybase_field_seek

sybase_field_seek -- Modifie l'index d'un champs

Description

int sybase_field_seek(int result, int field_offset);

Modifie l'index d'un champs. Le prochain appel à la fonction sybase_fetch_field() sans préciser l'index du champs retournera ce champs.

sybase_free_result

sybase_free_result -- Libère un résultat de la mémoire

Description

int sybase_free_result(int result);

sybase_free_result()n'est vraiment utile que si vous risquez d'utiliser trop de mémoire durant votre script. La mémoire occupée par les résultats est automatiquement libérée à la fin du script. Mais, si vous êtes sur de ne pas avoir besoin du résultat ultérieurement, vous pouvez appeler sybase_free_result() avec l'index de résultat comme argument, et la mémoire sera libérée.

sybase_num_fields

sybase_num_fields -- Retourne le nombre de champs dans un résultat

Description

int sybase_num_fields(int result);

sybase_num_fields() retourne le nombre de champs dans un résultat.

sybase_num_rows

sybase_num_rows -- Retourne le nombre de lignes dans un résultat

Description

int sybase_num_rows(string result);

sybase_num_rows() retourne le nombre de lignes dans un résultat.

Voir aussi : sybase_db_query(), sybase_query() et, sybase_fetch_row().

sybase_pconnect

sybase_pconnect -- Ouvre une connexion persistante à un serveur Sybase

Description

int sybase_pconnect(string servername, string username, string password);

Retourne un identifiant de connexion positive en cas de succès, et false en cas d'erreur.

sybase_pconnect() se comporte comme sybase_connect() avec deux différence majeure :

Premièrement, lors de la connexion, la fonction va chercher une connexion (persistante) déjà ouverte, avec le même hôte, nom de compte et mot de passe. Si une telle connexion est trouvée, un identifiant de cette connexion est retourné, plutôt que d'en ouvrir une nouvelle.

Deuxièmement, la connexion au serveurSyBase ne sera pas terminée lors de la fin du script. Au contraire, le lien sera maintenu pour des connexions ultérieures. sybase_close() ne fermera pas un lien crée par sybase_pconnect()).

Ce type de liens est appelé 'persistent'.

sybase_query

sybase_query -- Envoie une requête Sybase

Description

int sybase_query(string query, int link_identifier);

Retourne un identifiant de résultat positif en cas de succès, et false sinon.

sybase_query() envoie une requête à la base de donnée courante, sur le serveur associé à l'identifiant de connexion. Si l'identifiant de connexion n'est pas précisé, la fonction essaiera d'utiliser la dernière connexion ouverte. Si aucune connexion n'a été ouverte, la fonction va tenter d'ouvrir une connexion avec la fonction sybase_connect().

sybase_result

sybase_result -- Lit une valeur dans un résultat

Description

int sybase_result(int result, int i, mixed field);

Retourne le contenu de la cellule, identifiée par sa ligne et son offset, dans le résultat Sybase spécifié.

sybase_result() retourne le contenu d'une cellule. L'argument field peut être l'index du champs, ou bien le nom du champs, ou encore, le nom de la table " point " le nom du champs. Si la colonne a été aliasée ('SELECT foo AS bar FROM...'), utilisez l'alias à la place du nom de la colonne.

Lorsque vous travaillez sur des résultats de grande taille, vous devriez utiliser les autres fonctions qui lisent une ligne entière (voir plus loin). Etant donné que ces fonctions lisent une ligne entière, elles sont BEAUCOUP plus rapide que sybase_result(). De plus, l'utilisatoin d'index numérique est beaucoup plus rapide que les noms des champs, ou les noms des tables et des champs.

sybase_select_db

sybase_select_db -- Sélectionne une base de données Sybase

Description

int sybase_select_db(string database_name, int link_identifier);

Retourne true en cas de succès, et false en cas d'erreur.

sybase_select_db() change la base de données courante et active sur le serveur associé avec l'identifiant de connexoin link_identifier. Si link_identifier n'est pas précisé, le dernier lien ouvert est utilisé. Si aucun lien n'a été ouvert, la fonction va tenter d'en établir un en appelant sybase_connect().

Tous les prochains appels à sybase_query() seront faites sur la bas de données courante et active.

Voir aussi: sybase_connect(), sybase_pconnect(), et sybase_query()
XXXV. Fonctions de réseau

Table des matières

fsockopen — Ouvre une socket de connexion Internet ou Unix.

pfsockopen — Ouvre une socket de connexion Internet ou Unix persistante.

set_socket_blocking — Met la socket en mode bloquant ou non bloquant

gethostbyaddr — Retourne le nom díhôte correspondant à une IP

gethostbyname — Retourne lí IP correspondant à un nom díhôte.

gethostbynamel — Retourne la liste des IP correspondant à un nom díhôte.

checkdnsrr — Résolution DNS díune adresse IP.

getmxrr — Retourne les enregistrements MX díun hôte donné.

openlog — Ouvre la connexion à líhistorique système

syslog — Génere un message dans líhistorique système

closelog — Ferme la connexion à líhistorique système

debugger_on — Active le debugger interne PHP

debugger_off — Desactive le debugger interne PHP

fsockopen

fsockopen -- Ouvre une socket de connexion Internet ou Unix.

Description

int fsockopen(string hostname, int port, int [errno], string [errstr], double [timeout]);

Créer un flot de connexion à líInternet (AF_INET) ou à un domaine Unix (AF_UNIX). Via Internet, cette fonction va ouvrir une socket de connexion TCP à líhôte hostname sur le port port. Via un domaine Unix, hostname représente le chemin jusquíà la socket, port doit être mis à 0. Lí option timeout est utilisable pour donner une durée maximale à cet appel.

fsockopen() retourne un pointeur de fichier qui peut être utilisé avec díautres fonctions fichiers, telles que fgets(), fgetss(), fputs(), fclose(), feof()).

Si líappel échoue, fsockopen() retourne faux, et si les options errno et errstr ont été fournis, elles contiennent désormais les raisons de líechec. Si líerreur retournée est 0 et que la fonction retourne false, cíest une indication díerreur. Cíest probablement du à une erreur díinitialisation de la socket. Notez que errno et errstr sont passés par référence.

Suivant les environnements, le type ëdomaine Unixí ou líoption timeout ne sont pas toujours disponibles.

La socket sera ouverte par défaut en mode bloquant. Vous pouvez changer de mode en utilisant : set_socket_blocking().

PRIVATE
Exemple 1. Exemple fsockopen

$fp = fsockopen("www.php.net", 80, &$errno, &$errstr, 30);

if(!$fp) {

echo "$errstr ($errno)
\n";

} else {

fputs($fp,"GET / HTTP/1.0\n\n");

while(!feof($fp)) {

echo fgets($fp,128);

}

fclose($fp);

}

pfsockopen

pfsockopen -- Ouvre une socket de connexion Internet ou Unix persistante.

Description

int pfsockopen(string hostname, int port, int [errno], string [errstr], int [timeout]);

Cette fonction se comporte exactement comme fsockopen() mais la connexion ouverte le reste, même après la fin du script. Cíest la version persistante de fsockopen().

set_socket_blocking

set_socket_blocking -- Active/desactive le mode bloquant d'une socket de connexion

Description

int set_socket_blocking(int socket descriptor, int mode);

Si mode est faux, la socket est mise en mode non bloquant, et si il est vrai, la socket est mise en mode bloquant. Cela affecte des appels tels que fgets() qui lisent depuis une socket. En mode non bloquant, un appel fgets() retournera immediatement toujours vrai tandis qu'en mode bloquant, elle va attendre que des donneées arrivent pour répondre vrai.

gethostbyaddr

gethostbyaddr -- Retourne le nom díhôte correspondant à une IP..

Description

string gethostbyaddr(string ip_address);

Retourne le nom díhôte correspondant à líIP ip_address. Si une erreur survient, retourne ip_address.

gethostbyname

gethostbyname -- Retourne l'adresse IP correspondant à un hôte.

Description

string gethostbyname(string hostname);

Retourne l'adresse IP correspondant à l'hôte hostname.

gethostbynamel

gethostbynamel -- Retourne la liste d'IP correspondant à un hôte.

Description

array gethostbynamel(string hostname);

Retourne la liste d'IP correspondant à l'hôte hostname.

checkdnsrr

checkdnsrr -- Résolution DNS d'une adresse IP.

Description

int checkdnsrr(string host, string [type]);

Recherche l'enregistrement DNS de type type correspondant à l'hôte host. Retourne vrai si un record a été trouvé, et faux en cas d'erreur ou d'echec.

type peut prendre les valeurs suivantes : A, MX, NS, SOA, PTR, CNAME, ou ANY. Par défaut, la valeur est : MX.

host peut être soit une adresse IP de la forme x.x.x.x avec x entre 0 et 256, ou un nom d'hôte.

getmxrr

getmxrr -- Retourne les enregistrements MX d'un hôte donné.

Description

int getmxrr(string hostname, array mxhosts, array [weight]);

Effectue une recherche DNS pour obtenir les enregistrements MX de l'hôte hostname. Retourne true si des enregistrements sont trouvés, et false si une erreur est rencontrée, ou si la recherche echoue.

La liste des enregistrements MX est placée dans le tableau mxhosts. Si le tableau weight est fourni, il sera rempli par les informations de poids.

openlog

openlog -- Ouvre la connexion à l'historique système

Description

int openlog(string ident, int option, int facility);

openlog() ouvre la connexion à l'historique système. La chaîne ident sera ajouté à chaque message. Les valeurs de option et facility sont donnés dans la section suivante. L'utilisation de openlog() est optionnelle; cette fonction sera automatiquement appelée par syslog() si nécessaire, et dans ce cas, l'identification sera mise par défaut à faux. Voir aussi syslog() et closelog().

syslog

syslog -- Génere un message dans l'historique système

Description

int syslog(int priority, string message);

syslog() génére un message qui sera inscrit dans l'historique par le système. priority est une combinaison des valeurs d'accès et de niveau, qui seront décrite dans la prochaine section. Les derniers arguments sont le message à envoyer. Attention : les caractères %m seront remplacé par l'erreur (sous forme de chaîne), présente dans errno.

Pour plus d'informations sur l'historique, reportez vous au manuel Unix (syslog).

Avec Windows NT, l'historique est pris en charge par Event Log.

closelog

closelog -- ferme la connexion à l'historique système.

Description

int closelog(void);

closelog() ferme le pointeur qui sert à écrire dans l'historique système. L'utilisation de closelog() est optionnel

debugger_on

debugger_on -- Active le debugger interne de PHP.

Description

int debugger_on(string address);

Active le debugger interne de PHP, et le connecte à l'adresse address . Le debugger est toujours en cours de developpement the internal PHP debugger, connecting it to.

debugger_off

debugger_off -- inactive le debugger interne de PHP

Description

int debugger_off(void);

Inactive le debugger interne de PHP. Le debugger est toujours en cours de developpement.

XXXVI. NIS

NIS (feu Yellow Pages / Pages jaunes) permet la gestion par le réseau de fichiers d'administrations importants (tel un fichier de mot de passe).Pour plus d'informations, reportez vous au manuel NIS, ou à Introduction to YP/NIS (en anglais). Il existe un livre en anglais " Managing NFS and NIS " par Hal Stern.

Pour pouvoir utiliser ces fonctions, il faut configurer PHP avec l'option -- yp.

Table des matières
yp_get_default_domain Retourne le domaine NIS par défaut de la machine courante

yp_order Retourne le numéro d'ordre d'une carte

yp_master Retourne le nom de la machine maître pour une carte

yp_match Retourne la ligne associée

yp_first Retourne le premier couple (clé ; valeur) d'une carte donnée

yp_next Retourne le couple (clé ; valeur) suivant d'une carte donnée.

yp_errno Retourne le code d'erreur de la dernière opération.

yp_err_string Retourne la chaîne d'erreur associée à la dernière opération.

yp_get_default_domain

yp_get_default_domain -- Fetches the machine's default NIS domain.

Description

int yp_get_default_domain(void);

yp_get_default_domain() returns the default domain of the node or FALSE. Can be used as the domain parameter for successive NIS calls.

A NIS domain can be described a group of NIS maps. Every host that needs to look up information binds itself to a certain domain. Refer to the documents mentioned at the beginning for more detailed information.

PRIVATE
Example 1. Example for the default domain
<?php

 $domain = yp_get_default_domain();

 if(!$domain) {

 echo yp_errno() . ": " . yp_err_string();

 }

 echo "Default NIS domain is: " . $domain;

?>

yp_order

yp_order -- Retourne le numéro díordre díune carte.

Description

int yp_order(string domain, string map);

yp_order()Retourne le numéro díordre díune carte ou faux (false).

PRIVATE
Exemple 1. Exemple díordre NIS

<?php

 $number = yp_order($domain,$mapname);

 if(!$number) {

 echo yp_errno() . ": " . yp_err_string();

 }

 echo "Le numéro díordre de cette carte est: " . $order;

?>

yp_master

yp_master -- Retourne le nom de la machine maître pour une carte.

Description

string yp_master(string domain, string map);

yp_master()Retourne le nom de la machine maître díune une carte.

PRIVATE
Exemple 1. Exemple de maître NIS

<?php

 $number = yp_master($domain, $mapname);

 if(!$number) {

 echo yp_errno() . ": " . yp_err_string();

 }

 echo "Le maitre de cette carte est: " . $master;

?>

yp_match

yp_match -- Retourne la ligne associée.

Description

string yp_match(string domain, string map, string key);

yp_match()Retourne la valeur associée à la clé passée en argument, pour la carte spécifiée, ou faux (FALSE). La clé doit exister.

PRIVATE
Exemple 1. Exemple de recherche NIS

<?php

 $entry = yp_match($domain, "passwd.byname", "joe");

 if(!$entry) {

 echo yp_errno() . ": " . yp_err_string();

 }

 echo "La valeur trouvée est: " . $entry;

?>

Dans le cas présent, ce pourrait être: joe:##joe:11111:100:Joe User:/home/j/joe:/usr/local/bin/bash

yp_first

yp_first -- Retourne le premier couple (clé ; valeur) díune carte donnée.

Description

string[] yp_first(string domain, string map);

yp_first()Retourne le premier couple (clé ; valeur) díune carte donnée, ou faux (FALSE).

PRIVATE
Exemple 1.

<?php

 $entry = yp_first($domain, "passwd.byname");

 if(!$entry) {

 echo yp_errno() . ": " . yp_err_string();

 }

 $key = key($entry);

 echo "La première entrée de cette carte est " . $key

 . " et sa valeur " . $entry[$key];

?>

yp_next

yp_next -- Retourne le couple (clé ; valeur) suivant díune carte donnée.

Description

string[] yp_next(string domain, string map, string key);

yp_next()Retourne le couple (clé ; valeur) suivant la clé donnée díune carte donnée or FALSE.

PRIVATE
Exemple 1. Exemple

<?php

 $entry = yp_next($domain, "passwd.byname", "joe");

 if(!$entry) {

 echo yp_errno() . ": " . yp_err_string();

 }

 $key = key($entry);

 echo "Líentree suivante après joe a la cle " . $key

 . " et la valeur " . $entry[$key];

?>

yp_errno

yp_errno -- Retourne le code díerreur de la dernière opération.

Description

int yp_errno();

yp_errno()Retourne le code díerreur de la dernière opération.

Les erreurs possibles sont :

PRIVATE
1 Mauvais arguments

2 Erreur RPC ñ Le domaine níexiste pas

3 Impossible de se connecter à ce domaine

4 Impossible de trouver cette carte sur le serveur

5 Cette clé níexiste pas

6 Erreur yp interne ou erreur client

7 Erreur díallocation de ressources

8 Il níy a plus díenregistrements dans cette carte

9 Impossible de communiquer avec le portmapper

10 Impossible de communiquer avec ypbind

11 Impossible de communiquer avec ypserv

12 Le nom de domaine local níest pas assigné

13 La base de données yp níest pas valide

14 Erreur de version yp

15 Accès interdit

16 Base de données occupée.

yp_err_string

yp_err_string -- Retourne la chaîne díerreur associée à la dernière opération.

Description

string yp_err_string(void);

yp_err_string()Retourne la chaîne díerreur associée à la dernière opération. Très pratique pour savoir exactement ce qui níest pas allé.

PRIVATE
Exemple 1. Exemple díerreur NIS

<?php

 echo "Error: " . yp_err_string();

?>

XXXVII. fonctions ODBC

Table des matières

odbc_autocommit _ Mode auto validation

odbc_binmode _ Gestion des colonnes de données binaires

odbc_close _ Ferme une connexion ODBC

odbc_close_all _ Ferme toutes les connexions ODBC

odbc_commit _Valide une transaction ODBC

odbc_connect _ Connexion à une source

odbc_cursor _ Lecture du pointeur de fiche courante (cursorname)

odbc_do _ synonyme pour odbc_exec()

odbc_exec _ Prépare et exécute une requête SQL

odbc_execute _ Exécute une requête SQL préparée

odbc_fetch_into _ Lit une ligne de résultat, et la place dans un tableau.

odbc_fetch_row _ Lit une ligne de résultat

odbc_field_name _ Lit le nom de la colonne

odbc_field_type _ Type de données d'un champs

odbc_field_len _ Lit la longueur d'un champs

odbc_free_result _ Libère les ressources associées à un résultat

odbc_longreadlen _ Gestion des colonnes de type LONG

odbc_num_fields _ Nombre de colonne dans un résultat

odbc_pconnect _ Ouvre une connexion persistante à une source de données

odbc_prepare _ Prépare une commande pour l'exécution

odbc_num_rows _ Nombre de ligne dans un résultat

odbc_result _ Lit les données de résultat

odbc_result_all _ Affiche le résultat sous la forme d'une table HTML

odbc_rollback _ Annule toutes les transactions

odbc_setoption _Modifie les paramètres ODBC.

odbc_autocommit

odbc_autocommit ñ Mode auto-validation

Description

int odbc_autocommit(int connection_id, int [OnOff]);

Sans paramètre OnOff, cette fonction retourne le statut d'auto-validation de la connexion connection_id. True si le mode est mis, false si il ne l'est pas, ou si une erreur survient.

SI OnOff vaut true, auto-validation est activé. Si il est false auto- validation est desactivé. Retourne true en cas de succès, false en cas d'échec.

Par défaut, auto-validation est activé pour une connexion. Desactiver auto-validation est équivalent à démarrer une transaction.

odbc_binmode

odbc_binmode -- Gestion des colonnes de données binaires

Description

int odbc_binmode(int result_id, int mode);

(Types ODBC SQL affectés: BINARY, VARBINARY, LONGVARBINARY)

· ODBC_BINMODE_PASSTHRU: Mode Passthru

· ODBC_BINMODE_RETURN: Retourne tel quel.

· ODBC_BINMODE_CONVERT: Converti en char et retourne la valeur.

Lorsqu'une données SQL est convertie en caractère C, les 8 bits du caractère source sont représentés par deux caractères ASCII. Ces caractères sont des représentation ASCII des nombres au format hexadécimal. Par exemple, le binaire 00000001 est converti en "01" et le binaire 11111111 est converti en "FF".

Table 1. Conversion des LONGVARBINARY

PRIVATE
mode
longreadlen
résultat

ODBC_BINMODE_PASSTHRU
0
Passthru

ODBC_BINMODE_RETURN
0
Passthru

ODBC_BINMODE_CONVERT
0
Passthru

ODBC_BINMODE_PASSTHRU
0
Passthru

ODBC_BINMODE_PASSTHRU
>0
Passthru

ODBC_BINMODE_RETURN
>0
Tel quel

ODBC_BINMODE_CONVERT
>0
Caractère

Si odbc_fetch_into() est utilisé, passthru signifie qu'une chaîne vide sera retournée pour ces colonnes.

Si result_id vaut 0, ces paramètres seront appliqués aux nouveaux résultats.

Note: la valeur par défaut de longreadlen est 4096 et les valeurs par défaut de odbc_binmode est ODBC_BINMODE_RETURN. La gestion des colonnes binaires est aussi modifié par odbc_longreadlen()
odbc_close

odbc_close -- Ferme une connexion ODBC

Description

void odbc_close(int connection_id);

odbc_close() va fermer la connexion avec une source de données, représenté par l'identifiant de connexion.

Note: Cette fonction échouera si il y a des transactions en cours avec cette connexion. Dans ce cas, la connexion restera ouverte.

odbc_close_all

odbc_close_all ñ Ferme toutes les connexions ODBC

Description

void odbc_close_all(void);

odbc_close_all() ferme toutes les connexions ODBC à des sources de données.

Note: Cette fonction échouera si il y a des transactions en cours avec cette connexion. Dans ce cas, la connexion restera ouverte.

odbc_commit

odbc_commit -- Valide une transaction ODBC

Description

int odbc_commit(int connection_id);

Retourne: true en case de succès, false en cas d'erreur. Toutes les connexions en cours sur connection_id sont validées.

odbc_connect

odbc_connect -- Connexion à une source

Description

int odbc_connect(string dsn, string user, string password, int [cursor_type]);

Retourne un identifiant de connexion ODBC ou 0 (false) en cas d'erreur.

L'identifiant de connexion retourné par cette fonction est nécessaire pour toutes les autres fonctions ODBC. Vous pouvez avoir de multiples connexions en même temps. Le quatrième paramètre fixe le type de pointeur de résultat utilisé pour cette connexion. Ce paramètre n'est généralement pas nécessaire, mais il peut être utile pour contourner certains problèmes ODBC.

Avec certains pilotes ODBC, l'exécution de procédures enregistrées complexes peut produire l'erreur suivante : "Cannot open a cursor on a stored procedure that has anything other than a single select statement in it", ce qui signifie : "Impossible de créer un pointeur de résultat dans une procédure enregistrée qui est réduite à une simple selection (SELECT)). Utiliser l'option SQL_CUR_USE_ODBC permet d'éviter cette erreur. De plus, certains pilotes ne supportent le paramètre optionnel de numéro de ligne dans odbc_fetch_row(). SQL_CUR_USE_ODBC peut aussi permettre de résoudre ces problèmes.

Les constantes suivantes sont définis comme type de pointeur :

· SQL_CUR_USE_IF_NEEDED

· SQL_CUR_USE_ODBC

· SQL_CUR_USE_DRIVER

· SQL_CUR_DEFAULT

Pour les connexions persisitantes, reportez vous à odbc_pconnect().

odbc_cursor

odbc_cursor -- Lecture du pointeur de fiche courante (cursorname)

Description

string odbc_cursor(int result_id);

odbc_cursor lit le pointeur de fiche courante (cursorname) pour le résultat result_id.

odbc_do

odbc_do -- synonyme pour odbc_exec()

Description

string odbc_do(int conn_id, string query);

odbc_do excécute une requête avec la connexion conn_id.

odbc_exec

odbc_exec -- Prépare et exécute une requête SQL

Description

int odbc_exec(int connection_id, string query_string);

Retourne false en cas d'erreur. Retourne un identifiant de résultat ODBC en cas d'exécution réussie.

odbc_exec() envoie une ocmmande SQL à la source de données représentée par connection_id. Ce paramètre doit être un identifiant valide de connexion, retourné par odbc_connect() ou odbc_pconnect().

odbc_execute

odbc_execute -- Exécute une requête SQL préparée

Description

int odbc_execute(int result_id, array [parameters_array]);

Exécute une requête SQL préparée par odbc_prepare(). Retourne true en cas d'exécution réussie, et false sinon. Le tableau de paramètres parameters_array ne sert que si vous avez besoin de paramètres votre requête.

odbc_fetch_into

odbc_fetch_into -- Lit une ligne de résultat, et la place dans un tableau

Description

int odbc_fetch_into(int result_id, int [rownumber], array result_array);

Retourne le nombre de colonne dans le résultat, ou false en cas d'erreur. result_array doit avoir été passé par référence, mais il peut être de n'importe quel type, étant donné qu'il sera converti au type tableau. Le tableau contiendra les valeurs des colonnes, ces dernières étant numérotées à partir de 0.

odbc_fetch_row

odbc_fetch_row -- Lit une ligne de résultat

Description

int odbc_fetch_row(int result_id, int [row_number]);

Si odbc_fetch_row() a réussi, (il y avait une ligne à lire) true est retourné. Si il n'y avait plus de ligne, ou en cas d'erreur, false est retourné.

odbc_fetch_row() lit une ligne dans le résultat identifié par result_id et retourné par odbc_do() ou odbc_exec(). Après odbc_fetch_row(), les champs seront accessible avec la fonction odbc_result().

Si row_number est omis, odbc_fetch_row() va tenter de lire la prochaine ligne dans le résultat. Des appets à odbc_fetch_row() avec et sans paramètre row_number peuvent être combiné librement.

Pour passer en revue toutes les lignes d'un résultat plusieurs fois, vous pouvez appeler odbc_fetch_row() avec row_number = 1, puis continue à appeler odbc_fetch_row() sans le paramètre row_number pour passer en revue tout le résultat. Si un pilote ne supporte pas la lecture des lignes par numéro, le paramètre sera ignoré.

odbc_field_name

odbc_field_name -- Lit le nom de la colonne

Description

string odbc_fieldname(int result_id, int field_number);

odbc_field_name() lit le nom de la colonne dont l'index est field_number. La numérotation des champs commence à 1. False est retourné en cas d'erreur.

odbc_field_type

odbc_field_type -- Type de données d'un champs

Description

string odbc_field_type(int result_id, int field_number);

odbc_field_type() retourne le type de données SQL d'un champs, identifié par son index. La numérotation des champs commence à 1.

odbc_field_len

odbc_field_len -- Lit la longueur d'un champs

Description

int odbc_field_len(int result_id, int field_number);

odbc_field_len() retourne la longueur du champs référence par le nombre field_number, dans la connexion ODBC result_id. Les numéros de champs commencent à 1.

odbc_free_result

odbc_free_result -- Libère les ressources associées à un résultat

Description

int odbc_free_result(int result_id);

Always returns true.

odbc_free_result() n'est nécessaire que si vous craignez d'utiliser trop de mémoire lors de l'exécution de votre script. Tous les résultats en mémoire seront libérés lors de la fin du script. Mais, si vous êtes sur que vous n'aurez plus besoin d'un résultat pour la fin de votre script, vous pouvez appeler odbc_free_result(), et la mémoire associé à result_id sera libérée.

Note: Si auto-validation est descativée (voir odbc_autocommit()) et que vous appelez odbc_free_result() avant de valider vos requêtes, toutes les transactions préparée seront annulées.

odbc_longreadlen

odbc_longreadlen -- Gestion des colonnes de type LONG

Description

int odbc_longreadlen(int result_id, int length);

(Types ODBC SQL affectés: LONG, LONGVARBINARY) Le nombre d'octets retourné à PHP est contrôlé par le paramètre length. Si sa valeur est 0, les colonnes de type Long seront transformée en chaîne vide.

Note: La gestion des types LONGVARBINARY est aussi affecté par odbc_binmode()
odbc_num_fields

odbc_num_fields -- Nombre de colonne dans un résultat

Description

int odbc_num_fields(int result_id);

odbc_num_fields() retourne le nombre de colonnes dans un résultat ODBC. Cette fonction retournera -1 en cas d'erreur. L'argument est un identifiant de résultat valide retourné par odbc_exec().

odbc_pconnect

odbc_pconnect -- Ouvre une connexion persistante à une source de données

Description

int odbc_pconnect(string dsn, string user, string password, int [cursor_type]);

Retourne un identifiant de connexion ODBC ou 0 (false) en cas d'erreur. Cette fonction se comporte de manière similaire à odbc_connect(), mais la connexion ouverte n'est pas vraiment terminée lorsque le script est terminé. Les prochaines requêtes qui se feront sur une connexion dont les dsn, user, password sont les mêmes que celle ci (avec odbc_connect() et odbc_pconnect()) réutiliseront la connexion ouverte.

Note: Les connexions persistantes n'ont aucun effet si PHP est itulisé comme CGI.

Pour plus de détails sur le paramètre optionnel cursor_type, voyez odbc_connect().Pour plus de détails sur les connexions persistantes, reportez vous à la FAQ PHP.

odbc_prepare

odbc_prepare -- Prépare une commande pour l'exécution

Description

int odbc_prepare(int connection_id, string query_string);

Retourne false en cas d'erreur.

Retourne un identifiant de résultat ODBC si la commande SQL a été préparée avec succès. L'identifiant peut être utilisé plus tard pour exécuter la commande avec odbc_execute().

odbc_num_rows

odbc_num_rows -- Nombre de ligne dans un résultat

Description

int odbc_num_rows(int result_id);

odbc_num_rows() retourne le nombre de lignes dans un résultat ODBC. Cette fonction retournera -1 en cas d'erreur. Pour les commandes INSERT, UPDATE et DELETE, odbc_num_rows() retourne le nombre de ligne affectées. Pour les commandes SELECT, c'est le nombre de ligne disponible.

Note: odbc_num_rows() après un SELECT retournera -1 avec de nombreux pilotes.

odbc_result

odbc_result -- Lit les données de résultat

Description

string odbc_result(int result_id, mixed field);

Retourne le contenu d'un champs.

field peut être aussi bien un entier, contenant le numéro de colonne du champs, dans le résultat, ou bien une chaîne de caractère, qui représente le nom du champs. Par exemle:

 $item_3 = odbc_result($Query_ID, 3);

 $item_val = odbc_result($Query_ID, "val");

Le premier appel à odbc_result() retourne la valeur du troisième champs de la ligne courante, du résultat result_id. Le deuxième appel à odbc_result()retourne la valeur du troisième champs dont le nom est "val" de la ligne courante, du résultat result_id. Une erreur survient si le paramètre de colonne est inférieur à 1, ou dépasse le nombre de colonne du résultat. De la même manière, une erreur survient si le nom du champs passé ne correspond à aucun champs dans le résultat.

Les index de champs commencent à 1. Pour plus d'information sur la façon de lire des colonnes de type binaire ou ong, reportez vous à odbc_binmode () et odbc_longreadlen().

odbc_result_all

odbc_result_all -- Affiche le résultat sous la forme d'une table HTML

Description

int odbc_result_all(int result_id, string [format]);

Retourne le nombre de lignes dans le résultat, ou false en cas d'erreur.

odbc_result_all() affiche toutes les lignes d'un résultat. L'affichage se fait au format HTML. Avec l'option format, il est possible de modifier l'aspect global de la table.

odbc_rollback

odbc_rollback -- Annule toutes les transactions

Description

int odbc_rollback(int connection_id);

Annule toutes les transactions sur la connexion connection_id. Retourne true en cas de succès, et false en cas d'echc.

odbc_setoption

odbc_setoption -- Modifie les paramètres ODBC.

Description

int odbc_setoption(int id, int function, int option, int param);

Cette fonction donne accès aux options ODBC pour une connexion particulière ou un résultat de requête. Elle a été écrite pour aider à la résolutions des problèmes liés aux pilotes ODBC récalcitrants. Vous aurez sûrement à utiliser cette fonction si vous êtes un programmeur ODBC et que vous comprenez les divers effets des options disponibles. Vous aurez aussi besoin d'un bon manuel de référence pour comprendre les options et leur usage. Différentes version de pilotes supportent différentes versions d'options.

Etant donné que les effets peuvent varier d'un pilote à l'autre, l'utilisation de cette fonction dans des scripts voué à être livré au public est très fortement déconseillé. De plus, certaines options ODBC ne sont pas disponibles car elles doivent être fixées avant l'établissement de la connexion. Cependant, si dans un cas bien spécifique, cette fonction vous permet d'utiliser PHP sans que votre patron vous pousse à utiliser un produit commecial, alors cela n'a pas d'importance.

Id est un identifiant de connexion, ou un identifiant de résultat, pour lequel vous souhaitez modifier des options. SQLSetConnectOption(), c'est un identifiant de connexion. Pour SQLSetStmtOption(), c'est un identifiant de résultat

function est la fonction ODBC à utiliser. La valeur doit être de 1 pour 1 pour utiliser SQLSetConnectOption()et 2 pour SQLSetStmtOption().

Le paramètre option est l'option à modifier.

param est la valeur de cetteoption.

PRIVATE
Exemple 1. ODBC Setoption

// 1. L'option 102 de SQLSetConnectOption() est SQL_AUTOCOMMIT.

// 1 de SQL_AUTOCOMMIT est SQL_AUTOCOMMIT_ON.

// Cet exemple a le meme effet que

// odbc_autocommit($conn, true);

odbc_setoption ($conn, 1, 102, 1);

// 2. Option 0 de SQLSetStmtOption() est SQL_QUERY_TIMEOUT.

// Cet exemple fixe le délai d'expiration à 30 secondes.

$result = odbc_prepare ($conn, $sql);

odbc_setoption ($result, 2, 0, 30);

odbc_execute ($result);

XXXVIII. Fonctions Oracle 8

Ces fonctions vous permettront d'accéder aux serveurs Oracle8 et Oracle7. Elles utilisent l'interface Oracle8 Call-Interface (OCI8). Vous aurez donc besoin des librairies clientes Oracle8 client pour utiliser ces extensions.

Il faut noter que cette extension est plus souple que l'exention Oracle officielle. Elle supporte notamment les liaisons entre les variables globales et locales de PHP avec des emplacements Oracle, elle supporte complétement les types LOB, FILE et ROWID et vous permet d'utiliser des variables de définitions personnalisables.

Table des matières

OCIDefineByName _ Utilise une variable PHP pour la phase de définition, dans un SELECT

OCIBindByName _ Lie une variable PHP à un emplacement Oracle

OCILogon _ Etablit une connexion à un serveur Oracle

OCIPLogon _ Se connecte à un serveur Oracle avec une connexion persistante. Retourne une nouvelle session.

OCINLogon _ Se connecte à un serveur Oracle avec une nouvelle connexion. Retourne une nouvelle session.

OCILogOff _ Se déconnecte d'un serveur Oracle

OCIExecute _ Exécute une commande

OCICommit _ Valide les transactions en cours.

OCIRollback _ Annule les transactions en cours

OCINewDescriptor _ Initialise un nouveau pointeur vide de LOB/FILE (LOB, par défaut)

OCIRowCount _ Retourne le nombre de lignes affectées

OCINumCols _ Retourne le nombre de colonnes dans un résultat

OCIResult _ Retourne la valeur d'une colonne dans une ligne lue

OCIFetch _ Place la prochaine ligne dans le pointeur interne de résultat

OCIFetchInto _ Retourne la ligne suivante dans un tableau

OCIFetchStatement _ Retourne toutes les lignes d'un résultat.

OCIColumnIsNULL _ Teste si la valeur d'une colonne est NULL

OCIColumnSize _ Retourne la taille de la colonne

OCIServerVersion _ Retourne une chaîne contenant les informations de version du serveur

OCIStatementType _ Retourne le type de commande OCI.

OCINewCursor _ Retourne un nouveau pointeur ñ à utiliser pour lier les pointeurs de références (ref-cursors)

OCIFreeStatement _ Libère toutes les ressources occupées par une commande

OCIFreeCursor _ Libère toutes les ressources occupées par un pointeur.

OCIColumnName _ Retourne le nom d'une colonne

OCIColumnType _ Retourne le type de données d'une colonne

OCIParse _ Analyse une requête et retourne une commande

OCIError _ Retourne la dernière erreur de stmt|conn|global. Si aucune erreur n'est enregistrée, retourne false.

OCIInternalDebug _ Active ou désactive l'affichage des données de debuggage. Par défaut, il est désactivé. div

OCIDefineByName

OCIDefineByName -- Utilise une variable PHP pour la phase de définition, dans un SELECT

Description

int OCIDefineByName(int stmt, string Column-Name, mixed &variable, int [type]);

OCIDefineByName() copie les valeurs issues de SQL-Columns dans des variables PHP. Méfiez vous des colonnes Oracle qui sont toutes en MAJUSCULE, tandis que dans les select, vous pouvez aussi les écrire en minuscule. OCIDefineByName() s'attend à ce que Column-Name soit en majuscule. Si vous définissez une variable qui n'existe pas dans la commande select, vous ne serez pas prévenu par une erreur.

Si vous avez besoin de définir un type de données abstrait, tel que (LOB/ROWID/BFILE) vous devez lui allouer la mémoire avec OCINewDescriptor(). Reportez vous aussi à OCIBindByName().

PRIVATE
Exemple 1. OCIDefineByName

<?php

/* Exemple OCIDefineByPos par thies@digicol.de (980219) */

$conn = OCILogon("scott","tiger");

$stmt = OCIParse($conn,"select empno, ename from emp");

/* La définition DOIT etre faite AVANT ociexecute! */

OCIDefineByName($stmt,"EMPNO",&$empno);

OCIDefineByName($stmt,"ENAME",&$ename);

OCIExecute($stmt);

while (OCIFetch($stmt)) {

 echo "empno:".$empno."\n";

 echo "ename:".$ename."\n";

}

OCIFreeStatement($stmt);

OCILogoff($conn);

?>

OCIBindByName

OCIBindByName -- Utilise une variable PHP pour la phase de définition, dans un SELECT

Description

int OCIBindByName(int stmt, string ph_name, mixed &variable, int length, int [type]);

OCIBindByName() relie la variable PHP variable à l'emplacement Oracle ph_name. Son utilisation (comme entrée ou comme sortie) sera définie à l'exécution, et l'espace nécessaire sera alloué. Le paramètre de longueur length fixe la talille maximum pour la liaison. Si vous affectez une longueur de -1 OCIBindByName() utilisera la longueur de variable comme maximum.

Si vous devez lier des types abstraits de données (LOB/ROWID/BFILE) vous devrez l'allouer dans un premier temps, avec OCINewDescriptor(). La longueur length ne sert pas pour les types et devrait être fixée à -1. La variable type indique au serveur Oracle, quel type de pointeur nous allons utiliser. Les valeurs possibles sont : OCI_B_FILE (Fichier binaires), OCI_B_CFILE (Fichier texte), OCI_B_CLOB (LOB- texte), OCI_B_BLOB (LOB binaire) et OCI_B_ROWID (ROWID).

PRIVATE
Exemple 1. OCIDefineByName

<?php

/* OCIBindByPos par example thies@digicol.de (980221)

 insère 3 lignes dans emp, et utilise ROWID pour mettre à jour

 les lignes, juste après l'insertion.

*/

$conn = OCILogon("scott","tiger");

$stmt = OCIParse($conn,"insert into emp (empno, ename) ".

 "valeurs (:empno,:ename) ".

 "retourne ROWID dans:rid");

$data = array(1111 => "Larry", 2222 => "Bill", 3333 => "Jim");

$rowid = OCINewDescriptor($conn,OCI_D_ROWID);

OCIBindByName($stmt,":empno",&$empno,32);

OCIBindByName($stmt,":ename",&$ename,32);

OCIBindByName($stmt,":rid",&$rowid,-1,OCI_B_ROWID);

$update = OCIParse($conn,"update emp set sal = :sal where ROWID = :rid");

OCIBindByName($update,":rid",&$rowid,-1,OCI_B_ROWID);

OCIBindByName($update,":sal",&$sal,32);

$sal = 10000;

while (list($empno,$ename) = each($data)) {

OCIExecute($stmt);

OCIExecute($update);

}

$rowid->free();

OCIFreeStatement($update);

OCIFreeStatement($stmt);

$stmt = OCIParse($conn,"select * from emp where empno in (1111,2222,3333)");

OCIExecute($stmt);

while (OCIFetchInto($stmt,&$arr,OCI_ASSOC)) {

var_dump($arr);

}

OCIFreeStatement($stmt);

/* Effacer nos exemples de la table emp.... */

$stmt = OCIParse($conn,"delete from emp where empno in (1111,2222,3333)");

OCIExecute($stmt);

OCIFreeStatement($stmt);

OCILogoff($conn);

?>

OCILogon

OCILogon -- Etablit une connexion à un serveur Oracle

Description

int OCILogon(string username, string password, string [ORACLE_SID]);

OCILogon() retourne un identifiant de connexion, nécessaire à la plus part des fonctions OCI. Si l'option ORACLE_SID n'est pas précisé, PHP utilise la variable d' environnement ORACLE_SID pour déterminer le serveur de connexion. Les connexions sont partagées dans une même page avec OCILogon(). Cela signifie que commits et rollbacks s'appliquent à toutes les transactions commencées sur une même page, même si vous avez créé de multiples connexions.

Cet exemple montre comment les connexions sont partagées :

PRIVATE
Exemple 1. OCILogon

<?php

print "<HTML><PRE>";

$db = "";

$c1 = ocilogon("scott","tiger",$db);

$c2 = ocilogon("scott","tiger",$db);

function create_table($conn)

{ $stmt = ociparse($conn,"create table scott.hallo (test

varchar2(32))");

 ociexecute($stmt);

 echo $conn." Table créée\n\n";

}

function drop_table($conn)

{ $stmt = ociparse($conn,"drop table scott.hallo");

 ociexecute($stmt);

 echo $conn." table effacée\n\n";

}

function insert_data($conn)

{ $stmt = ociparse($conn,"insert into scott.hallo values($conn || ' ' || to_char(sysdate,'DD-MON-YY HH24:MI:SS'))");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn." inserted hallo\n\n";

}

function delete_data($conn)

{ $stmt = ociparse($conn,"delete from scott.hallo");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn." deleted hallo\n\n";

}

function commit($conn)

{ ocicommit($conn);

 echo $conn." Validé\n\n";

}

function rollback($conn)

{ ocirollback($conn);

 echo $conn." Annulé\n\n";

}

function select_data($conn)

{ $stmt = ociparse($conn,"select * from scott.hallo");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn."----selecting\n\n";

 while (ocifetch($stmt))

 echo $conn." <".ociresult($stmt,"TEST").">\n\n";

 echo $conn."----fini\n\n";

}

create_table($c1);

insert_data($c1); // Insertion d'une ligne avec c1

insert_data($c2); // Insertion d'une ligne avec c2

select_data($c1); // Les résultats des deux insertions sont retournés

select_data($c2);

rollback($c1); // Annulation avec c1

select_data($c1); // Les résultats des deux insertions sont annulés

select_data($c2);

insert_data($c2); // Insertion d'une ligne avec c2

commit($c2); // Validation avec using c2

select_data($c1); // Le résultat de c2 est retourné

delete_data($c1); // Effacement de toutes les lignes avec c1

select_data($c1); // aucune ligne n'est retournée

select_data($c2); // aucune ligne n'est retournée

commit($c1); // Validation avec c1

select_data($c1); // aucune ligne n'est retournée

select_data($c2); // aucune ligne n'est retournée

drop_table($c1);

print "</PRE></HTML>";

?>

OCIPLogon

OCIPLogon -- Se connecte à un serveur Oracle avec une connexion persistante. Retourne une nouvelle session.

Description

int OCIPLogon(int conn);

OCIPLogin() crée une connexion persistante à un serveur Oracle 8 et s'authentifie. Si l'option ORACLE_SID n'est pas spécifié, PHP utilisera la variable d'environnement ORACLE_SID pour déterminer le serveur de connexion

OCINLogon

OCINLogon -- Se connecte à un serveur Oracle avec une nouvelle connexion. Retourne une nouvelle session.

Description

int OCINLogon(string username, string password, string [ORACLE_SID]);

OCINLogin() crée une nouvelle connexion à un serveur Oracle et s'authentifie. Si l'option ORACLE_SID n'est pas spécifié, PHP utilisera la variable d'environnement ORACLE_SID pour déterminer le serveur de connexion. OCINLogon() force le serveur à établir une nouvelle connexion. Cette fonction ne doit être utilisée que si vous voulez isoler un ensemble de transactions. Par défaut, les connexions sont partagées au niveau de la page, si vous utilisez la fonction OCILogon() ou bien au niveau du processus web, si vous utilisez OCIPLogon(). Si vous avez de multiples connexions ouvertes avec OCINLogon(), les validations et annulations ne s'appliquent qu'à la connexion spécifées.

L'exemple ci dessous montre l'utilisation des connexions séparées.

PRIVATE
Exemple 1. OCINLogon

<?php

print "<HTML><PRE>";

$db = "";

$c1 = ocilogon("scott","tiger",$db);

$c2 = ocinlogon("scott","tiger",$db);

function create_table($conn)

{ $stmt = ociparse($conn,"create table scott.hallo (test

varchar2(32))");

 ociexecute($stmt);

 echo $conn." created table\n\n";

}

function drop_table($conn)

{ $stmt = ociparse($conn,"drop table scott.hallo");

 ociexecute($stmt);

 echo $conn." dropped table\n\n";

}

function insert_data($conn)

{ $stmt = ociparse($conn,"insert into scott.hallo values($conn || ' ' || to_char(sysdate,'DD-MON-YY HH24:MI:SS'))");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn." inserted hallo\n\n";

}

function delete_data($conn)

{ $stmt = ociparse($conn,"delete from scott.hallo");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn." deleted hallo\n\n";

}

function commit($conn)

{ ocicommit($conn);

 echo $conn." commited\n\n";

}

function rollback($conn)

{ ocirollback($conn);

 echo $conn." rollback\n\n";

}

function select_data($conn)

{ $stmt = ociparse($conn,"select * from scott.hallo");

 ociexecute($stmt,OCI_DEFAULT);

 echo $conn."----selecting\n\n";

 while (ocifetch($stmt))

 echo $conn." <".ociresult($stmt,"TEST").">\n\n";

 echo $conn."----done\n\n";

}

create_table($c1);

insert_data($c1);

select_data($c1);

select_data($c2);

rollback($c1);

select_data($c1);

select_data($c2);

insert_data($c2);

commit($c2);

select_data($c1);

delete_data($c1);

select_data($c1);

select_data($c2);

commit($c1);

select_data($c1);

select_data($c2);

drop_table($c1);

print "</PRE></HTML>";

?>

OCILogOff

OCILogOff -- Se déconnecte d'un serveur Oracle

Description

int OCILogOff(int connection);

OCILogOff() termine la connexion Oracle.

OCIExecute

OCIExecute -- Exécute une commande

Description

int OCIExecute(int statement, int [mode]);

OCIExecute() éxécute une commande déjà préparée (voir OCIParse()). L'option mode vous permet de spécifier le mode d'exécution (par défaut, il est à OCI_COMMIT_ON_SUCCESS). Si vous ne voulez pas que la commande soit automatiquement validée, utilisez le mode OCI_DEFAULT.

OCICommit

OCICommit -- Valide les transactions en cours

Description

int OCICommit(int connection);

OCICommit() valide toutes les transactions en cours sur la connexion Oracle connection.

OCIRollback

OCIRollback -- Annule les transactions en cours

Description

int OCIRollback(int connection);

OCICommit()Annule les transactions en cours sur la connexion Oracle connection.

OCINewDescriptor

OCINewDescriptor -- Initialise un nouveau pointeur vide de LOB/FILE (LOB, par défaut)

Description

string OCINewDescriptor(int connection, int [type]);

OCINewDescriptor() alloue l'espace nécessaire pour stocker un descripteur, ou un pointeur de LOB. Les valeurs acceptées pour type sont OCI_D_FILE, OCI_D_LOB, OCI_D_ROWID.

PRIVATE
Exemple 1. OCINewDescriptor

<?php

 /* Ce script est fait pour être appelé depuis un formulaire HTML.

 * Il attend les variables $user, $password, $table, $where, et $commitsize,

 * données par le formulaire. Le script efface

 * les lignes selectionnées avec ROWID est valide les transactions

 * à chaque jeu de $commitsize lignes. (Attention : il n'y plus d'annulationÖ*/

 $conn = OCILogon($user, $password);

 $stmt = OCIParse($conn,"select rowid from $table $where");

 $rowid = OCINewDescriptor($conn,OCI_D_ROWID);

 OCIDefineByName($stmt,"ROWID",&$rowid);

 OCIExecute($stmt);

 while (OCIFetch($stmt)) {

 $nrows = OCIRowCount($stmt);

 $delete = OCIParse($conn,"delete from $table where ROWID = :rid");

 OCIBindByName($delete,":rid",&$rowid,-1,OCI_B_ROWID);

 OCIExecute($delete);

 print "$nrows\n";

 if (($nrows % $commitsize) == 0) {

 OCICommit($conn);

 }

 }

 $nrows = OCIRowCount($stmt);

 print "$nrows deleted...\n";

 OCIFreeStatement($stmt);

 OCILogoff($conn);

?>

OCIRowCount

OCIRowCount -- Retourne le nombre de lignes affectées

Description

int OCIRowCount(int statement);

OCIRowCounts() retourne le nombre de lignes affectées par une commande de modification. Cette fonction ne vous indiquera pas le nombre de lignes retournées par un select.

PRIVATE
Exemple 1. OCIRowCount

<?php

 print "<HTML><PRE>";

 $conn = OCILogon("scott","tiger");

 $stmt = OCIParse($conn,"create table emp2 as select * from emp");

 OCIExecute($stmt);

 print OCIRowCount($stmt) . " rows inserted.
";

 OCIFreeStatement($stmt);

 $stmt = OCIParse($conn,"delete from emp2");

 OCIExecute($stmt);

 print OCIRowCount($stmt) . " lignes effacées.
";

 OCICommit($conn);

 OCIFreeStatement($stmt);

 $stmt = OCIParse($conn,"drop table emp2");

 OCIExecute($stmt);

 OCIFreeStatement($stmt);

 OCILogOff($conn);

 print "</PRE></HTML>";

?>

OCINumCols

OCINumCols -- Retourne le nombre de colonnes dans un résultat

Description

int OCINumCols(int stmt);

OCINumCols() retourne le nombre de colonnes dans un résultat

PRIVATE
Exemple 1. OCINumCols

<?php

 print "<HTML><PRE>\n";

 $conn = OCILogon("scott", "tiger");

 $stmt = OCIParse($conn,"select * from emp");

 OCIExecute($stmt);

 While (OCIFetch($stmt)) {

 Print "\n";

 $ncols = OCINumCols($stmt);

 for ($i = 1; $i <= $ncols; $i++) {

 $column_name = OCIColumnName($stmt,$i);

 $column_value = OCIResult($stmt,$i);

 print $column_name . ': ' . $column_value . "\n";

 }

 print "\n";

 }

 OCIFreeStatement($stmt);

 OCILogoff($conn);

 Print "</PRE>";

 Print "</HTML>\n";

?>

OCIResult

OCIResult -- Retourne la valeur d'une colonne dans une ligne lue

Description

int OCIResult(int statement, mixed column);

OCIResult() retourne les données pour les de la colonne column dans la ligne courante (voir OCIFetch()).OCIResult() retournera tout les types, sauf les types abstraits (ROWIDs, LOBs et FILEs).

OCIFetch

OCIFetch -- Place la prochaine ligne dans le pointeur interne de résultat

Description

int OCIFetch(int statement);

OCIFetch() place la prochaine ligne (d'une commande SELECT) dans le pointeur interne de résultat.

OCIFetchInto

OCIFetchInto -- Retourne la ligne suivante dans un tableau

Description

int OCIFetchInto(int stmt, array &result, int [mode]);

OCIFetchInto() retourne la ligne suivante (pour une commande SELECT) dans le tableau result. OCIFetchInto() écrasera le contenu de result. Par défaut, result sera un tableau à index numérique, commencant à 1, et qui contiendra toute les colonnes qui ne sont pas NULL.

L'option mode vous permet de modifier le comportement par défaut. Vous pouvez passer plusieurs modes simplement en les additionnant. (ie OCI_ASSOC+OCI_RETURN_NULLS). Les modes valides sont :

PRIVATE
OCI_ASSOC Retourne un tableau associatif.

OCI_NUM Retourne un tableau à index numérique (DEFAULT)

OCI_RETURN_NULLS Retourne les colonnes vides.

OCI_RETURN_LOBS Retourne la valeur des objets LOB plutôt que leur descripteur.

OCIFetchStatement

OCIFetchStatement -- Retourne toutes les lignes d'un résultat.

Description

int OCIFetchStatement(int stmt, array &variable);

OCIFetchStatement() retourne toutes les lignes d'un résultat dans le tableau variable. OCIFetchStatement() retourne le nombre de lignes retournées.

PRIVATE
Exemple 1. OCIFetchStatement

<?php

/* Exemple OCIFetchStatement mbritton@verinet.com (990624) */

$conn = OCILogon("scott","tiger");

$stmt = OCIParse($conn,"select * from emp");

OCIExecute($stmt);

$nrows = OCIFetchStatement($stmt,$results);

if ($nrows > 0) {

 print "<TABLE BORDER=\"1\">\n";

 print "<TR>\n";

 while (list($key, $val) = each($results)) {

 print "<TH>$key</TH>\n";

 }

 print "</TR>\n";

 for ($i = 0; $i < $nrows; $i++) {

 reset($results);

 print "<TR>\n";

 while ($column = each($results)) {

 $data = $column['value'];

 print "<TD>$data[$i]</TD>\n";

 }

 print "</TR>\n";

 }

 print "</TABLE>\n";

} else {

 echo "Aucune ligne trouvée
\n";

}

print "$nrows Lignes selectionnées
\n";

 OCIFreeStatement($stmt);

OCILogoff($conn);

?>

OCIColumnIsNULL

OCIColumnIsNULL -- Teste si la valeur d'une colonne est NULL

Description

int OCIColumnIsNULL(int stmt, mixed column);

OCIColumnIsNULL() retourne true si la colonne col du résultat stmt est NULL. Vous pouvez utiliser le numéro de colonne (l'indexation des colonnes commence à 1) ou le nom de la colonne, pour le paramètre col.

OCIColumnSize

OCIColumnSize -- Retourne la taille de la colonne

Description

int OCIColumnSize(int stmt, mixed column);

OCIColumnSize() retourne la taille de la colonne. Vous pouvez utiliser l'index de colonne (l'indexation commence à 1) ou le nom de la colonne dans le paramètre col.

PRIVATE
Exemple 1. OCIColumnSize

<?php

 print "<HTML><PRE>\n";

 $conn = OCILogon("scott", "tiger");

 $stmt = OCIParse($conn,"select * from emp");

 OCIExecute($stmt);

 Print "<TABLE BORDER=\"1\">";

 Print "<TR>";

 print "<TH>Nom</TH>";

 print "<TH>Type</TH>";

 print "<TH>Longueur</TH>";

 Print "</TR>";

 $ncols = OCINumCols($stmt);

 for ($i = 1; $i <= $ncols; $i++) {

 $colonne_nom = OCIColumnName($stmt,$i);

 $colonne_type = OCIColumnType($stmt,$i);

 $colonne_taille = OCIColumnSize($stmt,$i);

 print "<TR>";

 print "<TD>$colonne_nom</TD>";

 print "<TD>$colonne_type</TD>";

 print "<TD>$colonne_taille</TD>";

 print "</TR>";

 }

 OCIFreeStatement($stmt);

 OCILogoff($conn);

 Print "</PRE>";

 Print "</HTML>\n";

?>

OCIServerVersion

OCIServerVersion -- Retourne une chaîne contenant les informations de version du serveur.

Description

string OCIServerVersion(int conn);

OCIServerVersion retourne une chaîne contenant les informations de version du serveur

PRIVATE
Exemple 1. OCIServerVersion

<?php

 $conn = OCILogon("scott","tiger");

 print "Server Version: " . OCIServerVersion($conn);

 OCILogOff($conn);

?>

OCIStatementType

OCIStatementType -- Retourne le type de commande OCI.

Description

string OCIStatementType(int stmt);

OCIStatementType() retourne une des valeurs suivantes :

14. "SELECT"

15. "UPDATE"

16. "DELETE"

17. "INSERT"

18. "CREATE"

19. "DROP"

20. "ALTER"

21. "BEGIN"

22. "DECLARE"

"UNKNOWN"PRIVATE
Exemple 1. Examples

<?php

 print "<HTML><PRE>";

 $conn = OCILogon("scott","tiger");

 $sql = "delete from emp where deptno = 10";

 $stmt = OCIParse($conn,$sql);

 if (OCIStatementType($stmt) == "DELETE") {

 die "Vous n'etes pas authorisé à effectuer des effacement dans cette table
";

 }

 OCILogoff($conn);

 print "</PRE></HTML>";

?>

OCINewCursor

OCINewCursor -- Retourne un nouveau pointeur ñ à utiliser pour lier les pointeurs de références (ref-cursors)

Description

int OCINewCursor(int conn);

OCINewCursor() alloue un nouveau pointeur de commande, pour la connexion conn.

PRIVATE
Exemple 1. Utiliser un REF CURSOR issue d'une procédure enregistrée.

<?php

// suppose your stored procedure info.output returns a ref cursor in :data

$conn = OCILogon("scott","tiger");

$curs = OCINewCursor($conn);

$stmt = OCIParse($conn,"begin info.output(:data); end;");

ocibindbyname($stmt,"data",&$curs,-1,OCI_B_CURSOR);

ociexecute($stmt);

ociexecute($curs);

while (OCIFetchInto($curs,&$data)) {

 var_dump($data);

}

OCIFreeCursor($stmt);

OCIFreeStatement($curs);

OCILogoff($conn);

?>

PRIVATE
Exemple 2. Utiliser un REF CURSOR issue d'une commande SELECT

<?php

print "<HTML><BODY>";

$conn = OCILogon("scott","tiger");

$count_cursor = "CURSOR(select count(empno) num_emps from emp " .

 "where emp.deptno = dept.deptno) as EMPCNT from dept";

$stmt = OCIParse($conn,"select deptno,dname,$count_cursor");

ociexecute($stmt);

print "<TABLE BORDER=\"1\">";

print "<TR>";

print "<TH>DEPT NAME</TH>";

print "<TH>DEPT #</TH>";

print "<TH># EMPLOYEES</TH>";

print "</TR>";

while (OCIFetchInto($stmt,&$data,OCI_ASSOC)) {

 print "<TR>";

 $dname = $data["DNAME"];

 $deptno = $data["DEPTNO"];

 print "<TD>$dname</TD>";

 print "<TD>$deptno</TD>";

 ociexecute($data["EMPCNT"]);

 while (OCIFetchInto($data["EMPCNT"],&$subdata,OCI_ASSOC)) {

 $num_emps = $subdata["NUM_EMPS"];

 print "<TD>$num_emps</TD>";

 }

 print "</TR>";

}

print "</TABLE>";

print "</BODY></HTML>";

OCIFreeStatement($stmt);

OCILogoff($conn);

?>

OCIFreeStatement

OCIFreeStatement -- Libère toutes les ressources occupées par une commande.

Description

int OCIFreeStatement(int stmt);

OCIFreeCursor

OCIFreeCursor -- Libère toutes les ressources occupées par un pointeur.

Description

int OCIFreeCursor(int stmt);

OCIFreeCursor() retourne true en cas de succès, et false en cas d'échec.

OCIColumnName

OCIColumnName -- Retourne le nom d'une colonne.

Description

string OCIColumnName(int stmt, int col);

OCIColumnName() retourne le nom de la colonne correspondant au numéro de colonne passé en paramètre (l'indexation des colonnes commence à 1).

PRIVATE
Exemple 1. OCIColumnName

<?php

 print "<HTML><PRE>\n";

 $conn = OCILogon("scott", "tiger");

 $stmt = OCIParse($conn,"select * from emp");

 OCIExecute($stmt);

 print "<TABLE BORDER=\"1\">";

 print "<TR>";

 print "<TH>Nom</TH>";

 print "<TH>Type</TH>";

 print "<TH>Longueur</TH>";

 print "</TR>";

 $ncols = OCINumCols($stmt);

 for ($i = 1; $i <= $ncols; $i++) {

 $colonne_nom = OCIColumnName($stmt,$i);

 $colonne_type = OCIColumnType($stmt,$i);

 $colonne_taille = OCIColumnSize($stmt,$i);

 print "<TR>";

 print "<TD>$colonne_nom</TD>";

 print "<TD>$colonne_type</TD>";

 print "<TD>$colonne_taille</TD>";

 print "</TR>";

 }

 OCIFreeStatement($stmt);

 OCILogoff($conn);

 print "</PRE>";

 print "</HTML>\n";

?>

OCIColumnType

OCIColumnType -- Retourne le type de données d'une colonne.

Description

mixed OCIColumnName(int stmt, int col);

OCIColumnType() retourne le type de la colonne correspondant au numéro de colonne passé en paramètre (l'indexation des colonnes commence à 1). Vous pouvez aussi utiliser le nom de la colonne comme paramètre.

PRIVATE
Exemple 1. OCIColumnType

<?php

 print "<HTML><PRE>\n";

 $conn = OCILogon("scott", "tiger");

 $stmt = OCIParse($conn,"select * from emp");

 OCIExecute($stmt);

 print "<TABLE BORDER=\"1\">";

 print "<TR>";

 print "<TH>Nom</TH>";

 print "<TH>Type</TH>";

 print "<TH>Longueur</TH>";

 print "</TR>";

 $ncols = OCINumCols($stmt);

 for ($i = 1; $i <= $ncols; $i++) {

 $colonne_nom = OCIColumnName($stmt,$i);

 $colonne_type = OCIColumnType($stmt,$i);

 $colonne_taille = OCIColumnSize($stmt,$i);

 print "<TR>";

 print "<TD>$colonne_nom</TD>";

 print "<TD>$colonne_type</TD>";

 print "<TD>$colonne_taille</TD>";

 print "</TR>";

 }

 OCIFreeStatement($stmt);

 OCILogoff($conn);

 print "</PRE>";

print "</HTML>\n";

?>

OCIParse

OCIParse -- Analyse une requête

Description

int OCIParse(int conn, strint query);

OCIParse() analyse la requête query sur la connexion conn, et retourne vrai si la requête est valide, et false, si ce n'est pas le cas. query peut être n'importe quelle requête SQL.

OCIError

OCIError -- Retourne la dernière erreur de stmt|conn|global. Si aucune erreur n'est enregistrée, retourne false.

Description

int OCIError(int [stmt|conn]);

OCIError() retourne la dernière erreur trouvée. Si l'option stmt|conn n'est pas fournie, la dernière erreur rencontrée est retournée. Si aucune erreur n'est trouvée, OCIError() retourne false.

OCIInternalDebug

OCIInternalDebug -- Active ou désactive l'affichage des données de debuggage. Par défaut, il est désactivé

Description

void OCIInternalDebug(int onoff);

OCIInternalDebug() active l'affichage des informations de debuggage. Pour les afficher, mettez onoff à 0, ou sinon à 1 pour les cacher.

XXXIX. Fonctions Oracle

Table des matières
Ora_Bind _ Lie une variable PHP à un paramètre Oracle

Ora_Close _ Ferme un pointeur Oracle

Ora_ColumnName _ Retourne le nom de la colonne de résultat

Ora_ColumnType _ Retourne le type de la colonne de résultat

Ora_Commit _ Valide une transaction Oracle

Ora_CommitOff _ Inactive la validation automatique

Ora_CommitOn _ Active la validation automatique

Ora_Error _ Retourne le message d'erreur Oracle

Ora_ErrorCode _ Retourne le code d'erreur Oracle

Ora_Exec _ Exécute une commande analysée sur un pointeur Oracle

Ora_Fetch _ Retourne une ligne de résultat

Ora_GetColumn _ Retourne une donnée d'une ligne lue

Ora_Logoff _ Ferme une connexion Oracle

Ora_Logon _ Ouvre une connexion Oracle

Ora_Open _ Ouvre un pointeur Oracle

Ora_Parse _ Analyse une requête SQL

Ora_Rollback _ Annule une transaction

Ora_Bind

Ora_Bind -- Lie une variable PHP à un paramètre Oracle

Description

int ora_bind(int cursor, string PHP variable name, string SQL parameter name, int length, int [type]);

Retourne true si la liaison a pu se faire, et sinon false. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Cette fonction lien une variable PHP avec un paramètre SQL. Le paramètre SQL doit être de la forme ":name". Avec l'option, vous pouvez choisir si le paramètre SQL est de type entrée/sortie (0, valeur par défaut) entrée seulement (1) ou sortie seulement (2). Comme dans PHP 3.0.1, vous pouvez respectivement utiliser les constantes ORA_BIND_INOUT, ORA_BIND_IN eet ORA_BIND_OUT plutôt que des nombres.

ora_bind doit être appelé après la fonction ora_parse() et avec ora_exec(). Les valeurs d'entrées peuvent alors être fournies par assignation des variables PHP. Après la fonction ora_exec() les variables liées contiennent les valeurs de sorties, si elles sont disponibles. Par exemple :

<?php

ora_parse($curs, "declare tmp INTEGER; begin tmp := :in; :out := tmp; :x := 7.77; end;");

ora_bind($curs, "result", ":x", $len, 2);

ora_bind($curs, "input", ":in", 5, 1);

ora_bind($curs, "output", ":out", 5, 2);

$input = 765;

ora_exec($curs);

echo "Result: $result
Out: $output
In: $input";

?>

Ora_Close

Ora_Close -- Ferme un pointeur Oracle

Description

int ora_close(int cursor);

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Cette fonction termine les pointeurs ouverts avec la fonction ora_open().

Ora_ColumnName

Ora_ColumnName -- Retourne le nom de la colonne de résultat

Description

string Ora_ColumnName(int cursor, int column);

Retourne le nom du champs column du pointeur cursor. Le nom retourné sera en majuscule

Ora_ColumnType

Ora_ColumnType -- Retourne le type de la colonne de résultat

Description

string Ora_ColumnType(int cursor, int column);

Retourne le type de la colonne column du résultat cursor. Le type retourné prendra une des valeurs suivantes :

PRIVATE
"VARCHAR2"

"VARCHAR"

"CHAR"

"NUMBER"

"LONG"

"LONG RAW"

"ROWID"

"DATE"

"CURSOR"

Ora_Commit

Ora_Commit -- Valide une transaction Oracle

Description

int ora_commit(int conn);

Retourne true si la validation a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Cette fonction valide les transactions Oracle. Une transaction est définie par toutes les requêtes effectuées sur la connexion conn depuis la dernière validation ou annulation (avec auto-validation inactivé) ou depuis l'établissement de la connexion.

Ora_CommitOff

Ora_CommitOff -- Inactive la validation automatique

Description

int ora_commitoff(int conn);

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Cette fonction inactive la validation automatique, après chaque ora_exec().

Ora_CommitOn

Ora_CommitOn -- enable automatic commit

Description

int ora_commiton(int conn);

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Cette fonction active la validation automatique après chaque ora_exec().

Ora_Error

Ora_Error -- Retourne le message d'erreur Oracle

Description

string Ora_Error(int cursor_or_connection);

Retourne un messages d'erreur de la forme XXX-NNNNN avec XXX qui est l'origine de l'erreur, et NNNNN qui identifie le message d'erreur.

Note: Le support des connexions a été ajouté dans PHP 3.0.4.

Sous les version UNIX d'Oracle, vous pouvez avoir des détails sur les messages d'erreurs tels que: $ oerr ora 00001 00001, 00000, "unique constraint (%s.%s) violated" // *Cause: Tentative d'insertion ou de modification qui génère une duplication de clé // Pour les configuration Trusted ORACLE en mode DBMS MAC, vous pouvez même avoir des messages tels que // Ce message apparaît si une valeur apparaît en double, dans différente lignes.. // *Solution : effacez la valeur existante, ou n'insérez pas cette clé.

Ora_ErrorCode

Ora_ErrorCode -- Retourne le code d'erreur Oracle

Description

int Ora_ErrorCode(int cursor_or_connection);

Retourne le code d'erreur numérique de la dernière commande exécuté sur la connexion ou le pointeur fourni en paramètre.

Note: Les identifiants de connexion ne sont acceptés qu'à partir de la version 3.0.4.

Ora_Exec

Ora_Exec -- Exécute une commande analysée sur un pointeur Oracle

Description

int ora_exec(int cursor);

Retourne true en cas de succès, et false en cas d'erreur. l'erreur générée sera alors accessible avec les fonctions ora_error() et ora_errorcode().

Ora_Fetch

Ora_Fetch -- Retourne une ligne de résultat

Description

int ora_fetch(int cursor);

Retourne true (une ligne a été lue) ou false (plus de lignes à lire, erreur). Si une erreur survient, sa valeur sera disponible dans les fonctions ora_error() et ora_errorcode(). Si il n'y a pas eu d'erreur, ora_errorcode() retournera 0.

Lit une ligne de données sur le pointeur cursor.

Ora_GetColumn

Ora_GetColumn -- Retourne une donnée d'une ligne lue

Description

mixed ora_getcolumn(int cursor, mixed column);

Retourne la valeur de la colonne. Si une erreur survient, false est retourné et ora_errorcode() aura une valeur non nulle. Notez, qu'un test de " false ", avec cette fonction peut être vrai, même sans erreur : en effet, la fonction peut retourner des valeurs telles que (résultat NULL, chaînes vides, nombre 0, la chaîne "0").

Lit la valeur d'une colonne, ou d'un résultat de fonction.

Ora_Logoff

Ora_Logoff -- Ferme une connexion Oracle

Description

int ora_logoff(int connection);

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Ora_Logon

Ora_Logon -- Ouvre une connexion Oracle

Description

int ora_logon(string user, string password);

Etablit une connexion entre PHP et un serveur Oracle avec les noms d'utilisateur user et le mot de passe password.

Les connexions peut être faîtes avec SQL*Net en fournissant le nom TNS de la maniËre suivante : :

$conn = Ora_Logon("user@TNSNAME", "pass");

Si vous avez des données qui ne sont pas ASCII, vous devriez vérifier que la variable NLS_LANG a été correctement configuré dans votre environnement. Pour les modules de serveur, vous devrez la configurer dans l'environnement d'exécution du serveur avant de le lancer.

Retourne un index de connexion, en cas de succès, ou false en cas d'echec. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Ora_Open

Ora_Open -- Ouvre un pointeur Oracle

Description

int ora_open(int connection);

Ouvre un pointeur Oracle sur la connexion connection.

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

Ora_Parse

Ora_Parse -- Analyse une requête SQL

Description

int ora_parse(int cursor_ind, string sql_statement, int defer);

Cette fonction analyse une requête SQL ou un bloc PL/SQL et l'associe avec le pointeur cursor_ind. Retourne 0 en cas de succès, et -1 en cas d'erreur.

Ora_Rollback

Ora_Rollback -- Annule une transaction

Description

int ora_rollback(int connection);

Cette fonction annule une transaction Oracle. (Voir ora_commit() pour la définition d'une transaction).

Retourne true si la fermeture a bien eu lieu, et false sinon. Les erreurs sont accessibles avec les fonctions ora_error() et ora_errorcode().

XL. Expressions régulières compatibles Perl

La syntaxe des masques utilisées dans ces fonctions ressemble fort à celle de Perl. Les expressions seront entourée de délimiteurs, slash (/),par exemple. Níimporte quel caractère peut servir de délimiteur, tant quíil níest pas alphanumérique ou un backslash (\). Si un délimiteur doit être utilisé dans líexpression, il faudra líéchapper avec un backslash.

Le délimiteur final peut être suivi díoptions qui affecteront la recherche. Reportez vous aux Options de recherche. .

PRIVATE
Exemple 1. Exemples de masques valides

· /<\/\w+>/

· |(\d{3})-\d+|Sm

· /^(?i)php[34]/

PRIVATE
Exemple 2. Exemples de masques invalides

· /href='(.*)' ñ délimiteur final manquant

· /\w+\s*\w+/J ñ option J inconnue

· 1-\d3-\d3-\d4| - délimiteur initial manquant

preg_match

preg_match -- Expression régulière standard

Description

int preg_match(string pattern, string subject, array [matches]);

Analyse subject pour trouver líexpression pattern.

Si matches est fourni, il sera rempli par les résultats de la recherche. $matches[0] contiendra le texte qui satisfait le masque complet, $matches[1] contiendra le texte qui satisfait la première parenthèse capturante, etc..

Retourne true so la recherche à réussi, et faut sinon (notamment en cas díerreur).

PRIVATE
Exemple 1. Extraction díun numéro de page díune chaîne.

if (preg_match("/page\s+#(\d+)/i", "Va en page #9.", $parts))

 print "Page suivante est $parts[1]";

else

 print "Page introuvable.";

preg_match_all

preg_match_all -- Expression régulière globale

Description

int preg_match_all(string pattern, string subject, array matches, int [order]);

Analyse subject pour trouver líexpression pattern.et met les résultats dans matches, dans líordre spécifié par order.

Après avoir trouvé un premier résultat, la recherche continue jusquíà la fin de la chaîne.

order peut prendre une des deux valeurs suivantes :

PREG_PATTERN_ORDER

Líordre est tel que $matches[0] est un tableau qui contient les résultats qui satisfont le masque complet, $matches[1] est un tableau qui contient les résultats qui satisfont la première parenthèse capturante, etcÖ.

preg_match_all("|<[^>]+>(.*)</[^>]+>|U", "exemple: <div align=left>un test</div>", $out, PREG_PATTERN_ORDER);

print $out[0][0].", ".$out[0][1]."\n";

print $out[1][0].", ".$out[1][1]."\n"

Cet exemple va afficher :

exemple: , <div align=left>ceci est un test</div>

exemple: , ceci est un test

Ainsi, $out[0] est un tableau qui contient les résultats qui satisfont le masque complet, et $out[1] est un tableau qui contient les balises entre < et >.

PREG_SET_ORDER

Les résultats sont classés de telle façon que $matches[0] contient la première série de résultat, $matches[1] contient la deuxième série de résultat, etc...

preg_match_all("|<[^>]+>(.*)</[^>]+>|U", "example: <div align=left>a test</div>", $out, PREG_SET_ORDER);

print $out[0][0].", ".$out[0][1]."\n";

print $out[1][0].", ".$out[1][1]."\n"

Cet exemple va afficher :

exemple: , exemple:

<div align=left> ceci est un test </div>, ceci est un test

Dans ce cas, $matches[0] est la première série de résultat, et $matches[0][0] contient le texte qui satisfait le masque complet, $matches[0][1] contient le texte de la première parenthèse capturante, etcÖ. De même, $matches[1] contient le texte qui satisfait le masque complet, etc.

Si order est omis, PREG_PATTERN_ORDER est utilisé par défaut.

Retourne le nombre de résultat qui satisfont le masque complet, ou false en cas díéchet ou díerreur.

PRIVATE
Exemple 1. Extraction de tous les numéros de téléphone díun texte.

preg_match_all("/\(? (\d{3})? \)? (?(1) [\-\s]) \d{3}-\d{4}/x",

 "Appelez 555-1212 or 1-800-555-1212", $phones);

preg_replace

preg_replace -- Rechercher et remplacer par expression régulière standard

Description

mixed preg_replace(mixed pattern, mixed replacement, mixed subject);

Analyse subject pour trouver líexpression pattern.et remplace les résultats par replacement .

replacement peut contenir des références de la forme \\n. Ces références seront remplacées par le texte capturés par la n'-ième parenthèse capturante du masque. n peut prendre des valeurs de 0 à 99, et \\0 correspond au texte de qui satisfait le masque complet. Les parenthèses ouvrantes sont comptées de gauche à droit (en commencant à 1) pour déterminer le numéro de parenthèse capturante.

Si la recherche níaboutit à aucun résultat, subject sera inchangé.

Tous les paramètres de preg_replace() peuvent être des tableaux :

Si subject est un tableau, alors líopération sera appliquée à chacun des éléments du tableau, et le tableau sera retourné.

Si pattern et replacement sont des tableau, alors preg_replace() prend une valeur de chaque tableau, et líutilise pour faire la recherche et le remplacement. Si replacement a moins díéléments que pattern, alors la chaîne vide est utilisé pour le reste des valeurs. Si pattern est un tableau, et que replacement es une chaîne, alors cette chaîne sera utilisée pour chaque valeur de pattern. Le contraire níaurait pas de sens.

/e

Cette option force preg_replace() à traiter replacement comme du codePHP une fois que les substitution adéquates ont été faites. Conseil :assurerez vous que replacement est un code PHP valide, car sinon, PHP trouvera une erreur díanalyse (parse error) dans cette ligne.

Note: Cette option a été ajoutée en PHP 4.0.

PRIVATE
Exemple 1. Remplacement de plusieurs valeurs :

$patterns = array("/(19|20\d{2})-(\d{1,2})-(\d{1,2})/", "/^\s*{(\w+)}\s*=/");

$replace = array("\\3/\\4/\\1", "$\\1 =");

print preg_replace($patterns, $replace, "{startDate} = 1999-5-27");

Cet exemple va afficher:

 $startDate = 5/27/1999

 PRIVATE
Exemple 2. Utilisation de líoption /e

preg_replace("/(<\/?)(\w+)([^>]*>)/e", "'\\1'.strtoupper('\\2').'\\3'", $html_body);

Cela va mettre en majuscule toutes les balises HTML du texte.

preg_split

preg_split -- Eclatement díune chaîne par expression régulière

Description

array preg_split(string pattern, string subject, int [limit]);

Retourne un tableau contenant les sous chaînes de subject, séparées par les chaînes qui vérifie pattern.

Si limit est donné, seules les limit premières chaînes seront retournées.

PRIVATE
Exemple 1. Eclatement díune chaîne de recherche.

$keywords = preg_split("/[\s,]+/", "hypertext language, programming");

preg_quote

preg_quote -- Echappement des caractères spéciaux des expressions régulières

Description

string preg_quote(string str);

preg_quote() ajoute un backslash devant tous les caractères de la chaîne str. Cela est très utile si vous avez une chaîne qui va servir de masque, mais qui est générée durant líexécution.

Les caractères spéciaux qui seront échappées :

. \\ + * ? [^] $ () { } = ! < > | :

Note: Cette fonction a été ajoutée dans PHP 4.0.

preg_grep

preg_grep -- Retourne un tableau avec les résultat de la recherche

Description

array preg_grep(string pattern, array input);

preg_grep() retourne un tableau qui contient les éléments de input qui satisfont le masque pattern.

PRIVATE
Exemple 1. preg_grep()

preg_grep("/^(\d+)?\.\d+$/", $array); // recherche les nombres à virgule flottante

Note: Cette fonction a été ajoutée dans PHP 4.0.

Options de recherche

Options de recherche

Description

Les options de PCRE sont listées ci dessous . Les noms entre parenthèses sont les noms internes à PCRE .

i (PCRE_CASELESS)

Effectue une recherche insensible à la casse.

m (PCRE_MULTILINE)

Par défaut, PCRE traite la chaîne sujet comme une seule ligne (même si cette chaîne contient des retours chariot). Le méta caractère "début de ligne" (^) ne sera valable quíune seule fois, au début de la ligne, et le méta caractère "fin de ligne " ($) ne sera valable quíà la fin de la chaîne, ou avant le retour chariot final. (à moins que líoption E ne soit mise). Cíest la même chose quíen Perl.

Lorsque cette option est mise, " début de ligne " et " fin de ligne " correspondront alors aux caractères suivant et précédent immédiatement un caractère de nouvelle ligne, en plus du début et de la fin de la chaîne. Cíest la même chose que líoption Perl /m. Si il níy a pas de caractère de nouvelle ligne "\n" dans la chaîne sujet, ou si il níy a aucune occurrence de ^ ou $ dans le masque, cette option ne sert à rien.

s (PCRE_DOTALL)

Avec cette option, le méta caractère point (.) remplace níimporte quel caractère, y compris les nouvelles lignes. Sans cette option, le caractère point ne remplace pas les nouvelles lignes. Cette option est équivalente à líoption Perl /s. Une classe de caractère négative telle que [^a] acceptera toujours les caractères de nouvelles lignes, indépendamment de cette option.

x (PCRE_EXTENDED)

Avec cette option, les caractères díespacement sont ignorés, sauf lorsquíils sont échappés, ou à líintérieur díune classe de caractère, et tous les caractères entre # non échappés et en dehors díune classe de caractère, et le prochain caractère de nouvelle ligne sont ignorés. Cíest líéquivalent Perl de líoption /x : elle permet líajout de commentaires dans les masques compliqués. Notez bien, cependant, que cela ne síappliquent quíaux caractères de données. Les caractères díespacement ne doivent jamais apparaître dans les séquences spéciales díun masque, comme par exemple dans la séquence (?(qui introduit une parenthèse conditionnelle.

e

Avec cette option, preg_replace() effectue la substitution normale des \\ dans la chaîne de remplacment, puis líévalue comme un code PHP, et utilise le résultat pour remplacer la chaîne de recherche.

Seule preg_replace() utilise cette option. Elle est ignorée par les autres.

A (PCRE_ANCHORED)

Avec cette option, le masque est ancré de force, cíest à dire que le masque doit síappliquer entre le début et la fin de la chaîne sujet pour être considéré comme trouvé. Il est possible de réaliser le même effet en ajoutant les méta caractères adéquats, ce qui est la seule manière de le faire en Perl.

E (PCRE_DOLLAR_ENDONLY)

Avec cette option, le méta caractère $ ne sera valable quíà la fin de la chaîne sujet. Sans cette option, $ est aussi valable avant une nouvelle ligne, si cette dernière est le dernier caractère de la chaîne. Cette option est ignorée si líoption m est mise. Il níy a pas díéquivalent en Perl.

S

Lorsquíun masque est utilisé plusieurs fois, cela vaut la peine de passer quelques instant de plus pour líanalyser et optimiser le code pour accélérer les traitements ultérieurs. Cette option force cette analyse plus poussée. Actuellement, cette analyse níest utile que pour les masques non ancrés, qui ne commencent pas par un caractère fixe.

U (PCRE_UNGREEDY)

Cette option inverse la tendance à la gourmandise des expressions régulières. Vous pouvez aussi inverser cette tendance au coup par coup avec un ?. De même, si cette option est mise, le ? rendra gourmand une séquence. Cette option níest pas compatible avec Perl. Elle peut aussi être mise dans le masque avec líoption (?U).

X (PCRE_EXTRA)

Cette option ajoute díautres fonctionnalités incompatible avec le PCRE de Perl. Tous les backslash suivis díune lettre qui níaurai pas de signification particulière cause une erreur, permettant la reservation de ces combinaisons pour des ajouts fonctionnels ultérieurs. Par défaut, comme en Perl, les backslash suivi díune lettre sans signification particulière sont traités comme des valeurs litérales. Actuellement, cette option ne déclenche pas díautre fonctions.

Syntaxe des masques

Syntaxe des masques ñ Fonctionnement des expressions régulières

Description

La bibliothèque PCRE est un ensemble de fonction qui implémentent la recherche par expressions régulières, en utilisant la même syntaxe et la même sémantique que le Perl 5, avec quelques nuances (voir ci-dessous). Líimplémentation actuelle est celle de Perl .005.

Différences avec Perl

Les différences avec le Perl 5.005 sont présentée ici :

23. Par défaut, un caractère díespacement correspond à níimporte quel caractère que la fonction C isspace() reconnaît, bien quíil soit possible de recompiler la bibliothèque PCRE avec díautres tables de caractère. Normalement, isspace() retourne true pour les espaces, les retours chariot, les nouvelles lignes, les formfeed, les tabulations verticales et horizontales. Le Perl 5 níaccepte plus la tabulation verticale comme caractère díespacement. La séquence \v qui était dans la documentation Perl depuis longtemps nía jamais été reconnue. Cependant, la tabulation verticale elle-même était reconnue comme un caractère díespacement jusquíà la version 5.002. Avec les version 5.004 et 5.005, líoption \s líignore.

24. PRC ne tolère pas la répétition de quantificateurs dans les expressions. Perl le permet, mais cela ne signifie pas ce que vous pourriez penser. Par exemple, (?!a){3} ne síinterprète pas : les trois caractères suivants ne sont pas des "a". En fait, cela síinterprète comme : le caractère suivant níest pas "a" trois fois.

25. Les occurrences de sous-masques qui interviennent dans des assertions négatives sont comptées, mais elles ne sont pas enregistrées dans le vecteur díoccurrences. Perl modifie ses variables numériques pour toutes les occurrences de sous masque, avant que líassertion ne vérifie le masque entier, et uniquement si les sous masques ne trouvent quíune seule occurrence.

26. Bien que les caractères nul soient tolérés dans la chaîne de recherche, ils ne sont pas acceptés dans le masque, car le masque est utilisé comme une chaîne C standard, terminée par le caractère nul. Il faut donc utiliser la séquence díéchappement "\0" dans le masque pour rechercher les caractères nul.

27. Les séquence díéchappement suivantes ne sont pas supportées par le Perl: \l, \u, \L, \U, \E, \Q. En fait, elles sont implémentées par la gestion intrinsèque de chaînes du Perl, et ne font pas partie de ses caractères spéciaux.

28. Líassertion \G du Perl níest pas supportée car elle níest pas pertinente pour faire des recherches avec des masques uniques.

29. De manière assez évidente, . PCRE níaccepte pas la construction (?{code})

30. Au moment de líécriture de PCRE, Perl 5.005_02 avait quelques comportement étranges avec la capture des chaînes lorsquíune partie du masque est redoublée. Par exemple, "aba" avec le masque /^(a(b)?)+$/ va affecter à $2 la valeur "b", mais la même manipulation avec "aabbaa" et /^(aa(bb)?)+$/ laissera $2 vide. Cependant, si le masque est remplacé par /^(aa(b(b))?)+$/ alors $2 (et díailleurs $3) seront correctement affecté.
Avec le Perl 5.004, $2 sera correctement affecté dans les deux cas, et cíest aussi vrai avec PCRE. Si Perl évolue vers un autre comportement cohérent, PCRE síadaptera probablement

31. Une autre différence encore non résolue est le fait queíen Perl 5.005_02 le masque /^(a)?(?(1)a|b)+$/ accepte la chaîne "a", tandis que PCRE ne líaccepte pas. Cependant, que ce soit avec Perl ou PCRE /^(a)?a/ et "a" laisseront $1 vide.

32. PCRE propose quelques extensions aux expressions régulières du Perl.
(a) Bien que les assertions avec retour (lookbehind) soit obligée díapparier une chaîne de longueur fixe, toutes les assertions avec retour peuvent avoir une longueur différente. Perl 5.005 leur impose díavoir toutes la même longueur.
(b) Si PCRE_DOLLAR_ENDONLY est mis, et que PCRE_MULTILINE níest pas mis , le méta caractère $ ne síapplique quíà la fin physqiue de la chaîne, et non pas avant les caractères de nouvelle ligne.
(c) Si PCRE_EXTRA est mis, un backslash suivi díune lettre sans signification spéciale est considérée comme une erreur. followed by a letter
(d) SI PCRE_UNGREEDY est mis, la "gourmandise" des quantificateurs de répétitions est inversées, ce qui est rend non gourmand par défaut, mais si ils sont suivis de ?, il seront gourmands.

Détails sur les expressions régulières

La syntaxe et la sémantique des expressions régulière supportées par PCRE sont décrites ci-dessous. Les expressions régulières sont aussi décrites dans la documentation Perl, et dans un grand nombre díautres livres, avec de nombreux exemples. Jeffrey Friedl's "Mastering Regular Expressions", édité chez O'Reilly (ISBN 1-56592-257-3), les décrits en profondeur. Cette description est organisée comme une documentation de référence.

Une expression régulière est un masque, qui est appliqué sur une chaîne sujet, de gauche à droite. La plus part des caractères se représentent eux-mêmes. Un exemple trivial : un masque qui serait

Le rapide renard gris

Pourra correspondre à une partie de la chaîne sujet qui sera identique au masque. La puissance des expressions régulières provient de leur capacité à autoriser des alternatives et des quantificateur de répétitions dans le masque. Ils sont encodés dans le masque par des méta caractères, qui ne représentent pas ce quíils sont, mais sont interprétés díune certaine manière.

Il y a deux sortes de méta caractères : ceux qui sont reconnus níimporte où dans un masque, hormis entre crochets, et ce qui sont reconnu entre crochets. A líextérieur des crochets, les méta caractères sont :

\ Caractère díéchappement, avec de multiples usages.

^ Le début de la chaîne sujet (ou de ligne, en mode multiligne)
$ La fin de la chaîne sujet (ou de ligne, en mode multiligne)
. Remplace níimporte quel caractère, hormis le caractère de nouvelle ligne (par défaut) ;

[Caractère de début de définition de classe

] Caractère de fin de définition de classe

| Caractère de début díalternative
(Caractère de début de sous masque

) Caractère de fin de sous masque
? Etend le sens de (
mais aussi quantificateur de 0 ou 1
mais aussi quantificateur de minimisation
* Quantificateur de 0 ou plus
+ Quantificateur de 1 ou plus
{ Caractère de début de quantificateur minimum/maximum

La partie du masque qui est entourée de crochet et appelé une classe de caractères. Dans les classes de caractères, les seul méta caractères autorisés sont

\ Caractère díéchappement, avec de multiples usages
^ négation de la classe, mais uniquement si placé tout au début de la classe
- indique un intervalle de caractères
] termine la classe de caractères

La section suivante décrit líutilisation de chaque méta caractères :

BACKSLASH (\)
Le caractère backslash a de nombreuses utilisations. En premier lieu, si il est suivi díun caractère non alpha numérique, il ne prendra pas la signification spéciale qui y est rattachée. Cette utilisation du backslash comme caractère díéchappement síapplique à líintérieur et à líextérieur des classes de caractères.

Par exemple, pour recherche le caractère étoile "*", il faut écrire dans le masque : "*". Cela síapplique dans tous les cas, que le caractère qui suive soit un méta caractère ou non. Cíest un moyen sur pour síassurer quíun caractère sera recherché pour sa valeur litérale, plutot que pour sa valeur spéciale. En particulier, pour rechercher les backslash, il faut écrire : "\\".

Si un masque est utilisé avec líoption PCRE_EXTENDED, les espaces blancs du masque, mais qui ne sont pas dans une classe de caractère, et les caractères entre dièses "#", ainsi que les nouvelles lignes sont ignorées. Le backslash peut être utilisé pour échapper et ainsi rechercher un espace ou un dièse.

La deuxième utilité du backslash est de pouvoir coder des caractères invisibles dans les masques. Il níy a pas de restriction sur la place de ces caractères invisibles, hormis pour le caractère nul qui doit terminer le masque. Lors de la préparation du masque, il est souvent plus pratique díutiliser les séquences díéchappement suivantes, plutôt que le caractère binaire quíelle représente :

\a alarme, cíest à dire le caractère BEL (hex 07)
\cx "control-x", avec x qui peut être níimporte quel caractère.

\e escape (hex 1B)
\f formfeed (hex 0C)
\n nouvelle ligne (hex 0A)
\r retour chariot (hex 0D)
\t tabulation (hex 09)
\xhh caractère en hexadécimal, de code hh
\ddd caractère en octal, de code ddd, ou référence arrière

Dans la séquence "\cx" si "x" est en minuscule, il est converti en majuscule. Puis, le bit 6 (hex 40) est inversé. Ainsi "\cz" devient 1A, mais "\c{" devient hex 3B, tandis que "\c;" devient hex 7B.

Après "\x", deux caractères hexadécimal sont lus (les lettres peuvent être en majuscule ou minuscule).

Après "\0", deux caractères octal sont lus. Dans chacun des cas, le méta caractère tente de lire autant de caractère que possible. Ainsi la séquence "\0\x\07", sera comprise comme deux caractères nuls, suivi díun caractère alarme (BEL). Assurez vous que vous fournissez suffisamment de chiffres après le métacaractère.

La gestion de la séquence "\y", avec y <> 0 est plutot compliquée. En dehors des caractères de classes, PCRE va lire y et tous les caractères qui suivent comme des chiffres décimaux. Si y est plus petit que 10, ou bien si il y a déjà eu au moins autant de parenthèses ouvrantes auparavant, la séquence est prise pour une référence de retour. Le détail sera vu ultérieurement, après la section sur les sous-masques.

A líintérieur díun caractère de classe, ou si y est plus grand que 10, et quíil níy a pas eu assez de parenthèses ouvrantes auparavant, PCRE lis jusquíà 3 chiffres octals à la suite du backslash, et génére un octet unique, à partir des 8 bits de poids faible de la séquence. Tous les chiffres qui suivent ne sont pas interprétés, et se representent eux-mêmes. Par exemple,

\040 est une autre manière díécrire un espace, et \40 est identique, dans la mesure où il níy a pas 40 parenthèses ouvrantes auparavant.
\7 est toujours une référence de retour.
\11 peut être une référence de retour, ou une tabulation, tandis que \011 est toujours une tabulation
\0113 est une tabulation suivi du caractère "3", tandis que \113 est le caractère 113 (étant donné quíil ne peut y avoir plus de 99 référence de retour)
\377 est un octet dont tous les bits sont à 1
\81 peut être soit une référence de retour, soit le caractère nul, suivi des caractères "8" et "1"

Les valeurs octales supérieures ou égales à 100 ne doivent pas être introduite par un 0, car seuls les trois premiers octets seront lus.

Toutes les séquences qui définissent une valeur díun seul octet peuvent être utilisé dans les classes de caractères, et à líextérieur. De plus, dans une classe de caractère, la séquence "\b" est interprétée comme un caractère effacer (backspace, hex 08). A líextérieur díune classe de caractères, il peut avoir díautres significations (voir ci-dessous)

On peut encore se servir de backslash pour préciser des types génériques de valeurs :

\d tout caractère décimal
\D tout caractère qui níest pas un caractère décimal
\s tout caractère blanc
\S tout caractère qui níest pas un caractère blanc
\w tout caractère de "mot"
\W tout caractère qui níest pas un caractère de "mot"

Chaque paire précédente définit une partition de la table des caractères : les deux ensembles sont disjoints. Un caractère satisfera soit un méta caractère, soit líautre.

Un caractère de "mot" sera une lettre, un chiffre ou le caractère souligné, cíest à dire un caractère qui pourra être une partie díun mot Perl. La définition des lettres et chiffres est définie par les tables de caractères de PCRE, et peut varier suivant la table locale de caractère (voir "Tables de caractères locales ", ci-dessus. Par exemple, dans la configuration français ("fr"), certains caractères ont des codes supérieurs à 128, pour les caractères accentués, et ils seront compris par le méta caractère \w.

Ces séquences de caractères peuvent apparaître à líintérieur ou à líextérieur des classes de caractères. Elles remplacent à chaque fois un caractère du type correspondant. Si cette séquence est mis en fin de masque, et quíil níy a plus de caractère à comparer dans la chaîne sujet, la recherche échoue.

La quatrième utilisation du backslash intervient lors díassertions simples. Une assertion impose une condition à un certain point, sans remplacer de caractère. Líutilisation de sous-masques pour réaliser des assertions plus complexes est décrites plus bas. Les assertions avec backslash sont les suivantes :

\b limite de mot
\B pas de limite de mot
\A début de la chaîne sujet (indépendant du mode multi-lignes)
\Z fin de la chaîne sujet ou nouvelle ligne à la fin de la chaîne sujet (indépendant du mode multi-lignes)
\z fin de la chaîne sujet (indépendant du mode multi-lignes)

Ces assertions ne peuvent pas apparaître dans une classe de caractère (mais "\b" a une autre signification à líintérieur díune classe de caractères)
Une limite de mot est un emplacement dans la chaîne sujet ou un caractère et son suivant ne sont pas en même temps des caractères de mot, ou le contraire (on peut le voir comme \w\W ou \W\w), ou encore le premier ou le dernier caractère est un caractère mot.

Les assertions \A, \Z, et \z diffèrent des méta caractères ^et $ dans la mesure où ils ne sont pas dépendants des options, notamment PCRE_NOTBOL ou PCRE_NOTEOL. La différence entre \Z et \z tient au fait que \Z recherche les positions avant les nouvelles lignes et à la fin de la chaîne sujet, tandis que \z ne recherche que la fin de la chaîne.

Accent circonflexe et dollar
En dehors díune classe de caractère, avec les options par défaut,

^ est une assertion qui níest vraie que si elle est placée tout au début de la chaîne. A líintérieur díune classe de caractère, ^a un tout autre sens (voir ci-dessous).

^ nía pas besoin díêtre le premier caractère du masque, si plusieurs alternatives sont proposées, mais il doit être placé en premier dans chaque alternative. Si toutes les alternatives commencent par ^, alors le masque est dit ancré (il y a une autre construction qui porte cette appellation).

$ est une assertion qui níest vraie que si elle est placée tout en fin de chaîne ou juste avant un caractère de nouvelle ligne qui serait le dernier caractère de la chaîne. A líintérieur díune classe de caractère, ^a un tout autre sens (voir ci-dessous).

$ nía pas besoin díêtre le dernier caractère du masque, si plusieurs alternatives sont proposées, mais il doit être placé en dernier dans chaque alternative. Si toutes les alternatives finissent par $, alors le masque est dit ancré (il y a une autre construction qui porte cette appellation). $ nía pas de valeur particulière dans une classe de caractères.

La signification de $ peut changer, de manière à líamener à ce quíil ne puisse se trouver quíen toute fin de la chaîne sujet. Cela se fait en ajoutant líoption PCRE_DOLLAR_ENDONLY au moment de la compilation, ou de líexécution. Cette option est inopérante sur \Z.

La signification de ^ peut changer, de manière à líamener à ce quíil puisse se trouver immédiatement avant et immédiatement après un caractère de nouvelle ligne "\n". Cela se fait en ajoutant líoption PCRE_MULTILINE au moment de la compilation, ou de líexécution. Par exemple, le masque /^abc$/ accepte la chaîne
"def\nabc" uniquement en mode multi ligne. Par conséquent, toutes les parties du masques qui commencent par "^" ne sont pas ancrées, en mode multi ligne. Líoption PCRE_DOLLAR_ENDONLY est ignorée si líoption PCRE_MULTILINE est choisie.

Notez que les méta caractères \A, \Z, et \z peuvent servir à reperer le débu et la fin du sujet, et toutes les parties du masque qui commenceront par \A seront toujours ancrées, avec líoptoin PCRE_MULTILINE ou non.

Point
En dehors díune classe de caractères, un point remplace níimporte quel caractère, même invisible et à líexception du caractère de nouvelle ligne. Avec líoption PCRE_DOTALL le point remplace níimporte quel caractère, même le caractère de nouvelle ligne. La gestion des points et complètement indépendante de ^et $. Le seul point commun est que les deux ont un comportement particulier vis à vis des caractère de nouvelle ligne. Le point nía pas de comportement particulier dans une classe de caractères.

Crochets []
Un crochet ouvrant introduit une classe de caractère, et le crochet fermant la conclu. Le crochet fermant nía pas de signification en lui même. Si le crochet fermant est nécessaire à líintérieur díune classe de caractères, il faut quíil soit le premier caractère (après un ^ éventuel) ou échappé avec un backslash.

Une classe de caractère remplace un seul caractère dans la chaîne sujet, à moins que le premier caractère de la classe soit un ^, qui représente une négation : le caractère ne doit pas se trouver dans la classe. Si ^ est nécessaire dans la classe, il suffit quíil ne soit pas le premier caractère, ou bien quíil soit échappé avec un backslash.

Par exemple, le caractère [aeiou] remplace níimporte quelle voyelle minuscule, tandis que [^aeiou] remplace níimporte quelle caractère qui níest pas une voyelle minuscule. ^ est une notation pratique pour spécifier des caractères qui sont dans une classe, en ne citant que ceux qui níy sont pas. Le comportement est inchangé.
Avec líoption díinsensibilité à la casse, toutes les lettres díune classe de caractère représentent en même temps la majuscule et la minuscule. Par exemple, [aeiou] représentera "A" ou "a", et [^aeiou] níacceptera pas "A", tandis que sans líoption, elle líaccepterait.

Le caractère de nouvelle ligne níest pas traité de manière spéciale dans les classes de caractère, quelque soit líoption PCRE_DOTALL ou PCRE_MULTILINE. Une classe telle que [^a] acceptera toujours une nouvelle ligne.

Le signe moins (-) est utilisé pour spécifier un intervalle de caractères, dans une classe. Par exemple, [d-m] remplace toutes les lettres entre d et m inclus. Si le caractère moins est requis dans une classe, il faut líéchapper avec un backslash, ou le faire apparaître à une position ou il ne pourra pas être interprété comme une indication díintervalle, cíest à dire au début ou à la fin de la classe.
Il níest pas possible díavoir le caractère "]" comme fin díintervalle. Un masque tel que [W-]46] est compris comme la classe de caractère contenant deux caractères ("W" et "-") suivi de la chaîne littérale "46]", ce qui fait quíil va accepter "W46]" ou "-46]". Cependant, si "]" est échappé avec un backslash, le masque [W-\]46] est interprété comme une classe díun seul caractère, contenant un intervalle de caractère. La valeur octale ou hexadécimale de "]" peuvent aussi être utilisée pour déterminer les limites de líintervalle.

Les intervalles travaillent sur des séquences ASCII. Elles peuvent aussi être précisées avec des valeurs numériques, par exemple [\000-\037]. Si cet intervalle inclus des lettres utilisées avec une option díinsensibilité de casse, les majuscules ou minuscules correspondantes seront aussi incluses. Par exemple, [W-c] est équivalent é [][\^_`wxyzabc], avec líoption díinsensibilité de casse. Si la table locale de caractère est "fr", [\xc8-\xcb] correspond aux caractères accentués.

Les types de caractères \d, \D, \s, \S, \w, et \W peuvent aussi intervenir dans les classes de caractères. Par exemple, [\dABCDEF] acceptera níimporte quel caractère hexadécimal. Un accent circonflexe peut aussi être utilisé pour spécifier adroitement des ensembles de caractères plus restrictifs : par exemple [^\W_] accepte toutes les lettres et les chiffres, mais pas les soulignés.

Tous les caractères non alphanumériques autres que \, -, ^ (placé en début de chaîne)et] níont pas de significations particulière, mais ils ne perdront rien à être échappés.

Barre verticale |
La barre verticale sert à séparer des alternatives. Par exemple, dans le masque

dupont|martin

recherche soit "dupont", soit " martin ". Le nombre díalternative níest pas limité, et il est même possible díutiliser la chaîne vide. Lors de la recherche, toutes les alternatives sont essayées, de gauche à droit, et la première qui est acceptée, est utilisée. Si les alternatives sont dans un sous masque, elle ne réussiront que si le masque principal réussi aussi.

Options mises dans le masque
Les options PCRE_CASELESS, PCRE_MULTILINE, PCRE_DOTALL, et PCRE_EXTENDED peuvent être changée depuis le masque lui-même, avec des séquences mises "(?" et ")". Les options sont

i pour PCRE_CASELESS
m pour PCRE_MULTILINE
s pour PCRE_DOTALL
x pour PCRE_EXTENDED

Par exemple, (?im) rend le masque insensible à la casse, et multi lignes. Il est possible díannuler ces options en les faisant précéder par un signe - : Par exemple (?im-sx), ajoutera les options PCRE_CASELESS et PCRE_MULTILINE mais annulera les options PCRE_DOTALL et PCRE_EXTENDED. Si une option apparaît avant et après le signe moins, líoption sera annulée.

Le domaine díapplication de ces options dépend de la position de la séquence díoption. Pour toutes les séquences díoptions qui sont hors des sous masques (définis plus loin), líeffet est le même que si líoption avait été fixée dès le début de la recherche. Les exemples suivants se comportent tous de la même façons :
(?i)abc
a(?i)bc
ab(?i)c
abc(?i)

et sont parfaitement équivalent au masque abc avec líoption PCRE_CASELESS. En díautres termes, mettre des séquences díoptions dans le corps principal du masque revient à appliquer líoption à tout le masque, sauf ordre contraire dans les sous masques. Si il y a plusieurs séquences díoption qui portent sur la même optin, la dernière síappliquera.

Si une option intervient dans un sous-masque, le comportement est différent. Cíest un changement de comportement apparu en Perl 5.005. Une option à líintérieur díun sous masque níaffecte que cette partie du masque, ce qui fait que

(a(?i)b)c

acceptera abc et aBc mais aucune autre chaîne (en supposant que PCRE_CASELESS níest pas utilisé). Cela signifie que les options permettent díavoir différente configuration de recherche pour différentes parties du masque. Une séquence díoption dans une alternative affecte toute líalternative. Par exemple :

(a(?i)b|c)

accepte "ab", "aB", "c", et "C", même si, comme dans le cas de "C", la première alternative qui porte líoption níest pas prise en compte. Sinon, cela risque díintroduire des comportements très étranges :

Les options spécifiques à PCRE telles que PCRE_UNGREEDY et PCRE_EXTRA peuvent être modifiées de la même manière, en utilisant respectivement les caractères U et X. Líoption (?X) est particulière, car elle doit toujours intervenir avant toutes les autres options, même au niveau du masque entier. Il vaut mieux la mettre au début du masque.

Sous masques

Les sous masques sont délimités par des parenthèses, et peuvent être imbriquées. Ajouter des sous masques a deux utilités :

1. Délimiter des alternatives. Par exemple, le masque

char(don|mant|)

acceptera les mots "char", "chardon", ou "charmant". Sans les parenthèses, il níaccepterait que "chardon",
"mant" ou la chaîne vide.

2. Le sous masque est considéré comme capturante : Lorsquíune chaîne sujet est acceptée par le masque complet, les sous masques sont transmis à líappelant grâce à un vecteur de sous masques. Les parenthèses ouvrantes sont comptées de gauche à droite, (commencant à 1).

Par exemple, soit la chaîne sujet "le roi soleil " qui est utilisée avec le masque suivant :

Le ((roi|prince) (soleil|charmant))

les sous masques capturé sont "roi soleil ", "roi", et "soleil", numéroté respectivement 1, 2, et 3.

Le ubiquité des parenthèses níest pas toujours simple díemploi. Il y a des moments où regrouper des sous masques est nécessaire, sans pour autant captuer la valeur trouvée. Si une parenthèse ouvrante est suivie de "?:", le sous masque ne capture pas la chaîne assortie, et ne sera pas compté lors de la numérotation des captures. Par exemple, avec la chaîne "le prince charmant", utilisé avec le masque
pattern

Le ((?roi|prince) (soleil|charmant))

les chaînes capturées seront "prince charmant " et "charmant", numéroté respectivement 1 et 2. Le nombre maximal de chaîne capturées est de 99, et le nombre total de sous masque (capturant ou non) ne doit pas dépasser 200.

Les séquences díoptions disposent ici díun raccourci pratique : si un sous masque non capturant a besoin de séquence díoption particulières, il suffit díajouter ces options après entre "?"et deux points ":". Les deux écritures suivantes sont identiques :

(?i:samedi|dimanche)
(?:(?i) samedi | dimanche)

. De plus, comme les séquences díoptions sont valables sur toute une alternative, le masque ci dessus acceptera aussi "DIMANCHE" que "Dimanche".

Répétition
les Répétitions sont spécifiées avec des quantificateurs, qui peuvent être placés à la suite des caractères suivants :

Un caractère unique, même síil síagit díun méta caractère
Une classe de caractères
Une référence de retour (Voir section suivante)
Un sous masque avec parenthèses (a moins que ce ne soit une assertion, voir plus loin)

Les quantificateurs généraux précisent un nombre minimum et maximum de répétitions possibles, donnés par deux nombres entre accolades, et séparés par une virgule. Ces nombres doivent être plus petit que 65536, et le premier nombre doit être égal ou inférieur au second. Par exemple

z{2,4}

accepte "zz", "zzz", ou "zzzz". Líaccolade fermante nía pas de signification par elle même. Si le second nombre est omis, mais que la virgule est là, cela signifie quíil níy a pas de limite supérieure. Si le second nombre et la virgule sont omis, le quantificateur correspond au nombre exact de répétition attendues. Par exemple :

[aeiou]{3,}

accepte níimporte quelle succession díau moins 3 voyelles minuscules, tandis que

\d{8}

níaccepte que 8 chiffres exactements. Une accolade ouvrante qui apparaît à une position où un quantificateur níest pas accepté, ou si la syntaxe des quantificateurs níest pas respectée, elle sera considérée littérale. Par exemple, {,6} níest pas un quantificateur, mais une chaîne de 4 caractères.

Le quantificateur {0} est autorisé, mais líexpression est alors ignorée.

Pour des raisons pratiques et historiques, les trois quantificateurs les plus courants ont des abréviations sous la forme díun méta caractère :

* équivalent à {0,}
+ équivalent à {1,}
? équivalent à {0,1}

Il est possible de constituer des boucles infinies en créant un sous masque sans caractères, mais pourvu díun quantificateur sans limite supérieure. Par exemple

(a?)*

Les versions plus anciennes de Perl et PCRE généraient alors une erreur au moment de la compilation. Cependant, étant donné quíil existe des situations où ces constructions peuvent être utiles, ces masques sont désormais autorisés. Cependant, si la répétion du sous masque ne trouve aucun caractère, la boulce est interrompue.

Par défaut, les quantificateurs sont "gourmands", cíest à dire, quíils cherchent díabord à trouve le nombre maximal de répétitions qui autorise le succès de la recherche. Líexemple classique posé par cette gourmandise est la recherche de commentaire díun programme en C. Les commentaires apparaissent entre les séquences /* et */ et à líintérieur de ces délimiteurs, les* et / sont autorisés. Appliquer le masque

/*.**/

à la chaîne

/* premier commentaire */ commande /* second commentaire */

ne peut réussire, car le masque travaille sur toute la chaîne, à cause de la gourmandise du caractère .*.

Cependant, un quantificateur suivi díun point díinterrogation cesse díêtre gourmand, et au contraire, ne recherche que le nombre minimum de répétition. Dans ces conditions, le masque

/*.*?*/

trouvera bien les commentaires du code C. La signification des autres quantificateurs níest pas changée. Attention à ne pas confondre líutilisation du point díinterrogation ici avec son utilisation comme quantificateur lui même. A cause cette ambiguité, il peut apparaître des situations où il faut le doubler :

\d??\d

Ce masque va tenter de lire un seul chiffre, mais le cas échéant, il acceptera 2 chiffres pour permettre à la recherche díaboutir.

Si líoption PCRE_UNGREEDY est mise, (une option qui níest pas disponible avec Perl) alors les quantificateurs sont non gourmand par défaut, mais peuvent être rendu gourmand au cas par cas, en ajoutant un point díinterrogation après. En díautres termes, cette option inverse le comportement par défaut.

Lorsquíun sous masque est quantifié avec un nombre minimum de répétition, qui soit plus grand que 1, ou avec un maximum de répétition, le masque compilé aura besoin de plus de place de stockage, proportionnellement au minimum et au maximum.

Si un masque commence par..* ou .{0,} et que líoption PCRE_DOTALL (équivalent en Perl à /s) est mise, cíest à dire en autorisant le remplacement des nouvelles lignes par un méta caractère, alors le masque est implicitement ancré, car tout ce qui suit va être mangé par la première séquence, et se comportera comme si le masque se terminait par le méta caractère \A. Dans le cas où on sait díavance quíil níy aura pas de caractère de nouvelle ligne, mettre líoption PCRE_DOTALL et commencer le masque par.* permet díoptmiser le masque. Alternativement, on peut utiliser ^ pour ancrer explicitement le masque.

Lorsquíun sous masque capturant est répété, la valeur capturée est la dernière. Par exemple, après que

(inter[net]{3}\s*)+

ai été appliqué à "internet interne" la valeur de la chaîne capturée est "interne". Cependant, si il y a des sous masques imbriqués, la valeur capturée correspondante peut líavoir été lors des précédentes itérations : par exemple

/(a|(b))+/

accepte "aba" et la deuxième valeur capturée est
"b".

Références arrières (back reference)s

En dehors des classes de caractères, un backslash suivi díun nombre plus grand que 0 (et possiblement plusieurs chiffres) est une référence arrière (cíest à dire vers la gauche) dans le masque, en supposant quíil y ait suffisamment de sous masques capturant précédent.

Cependant, si le nombre décimal suivant le backslash est plus petit que 10, il sera toujours considéré comme une référence arrière, et cela générera une erreur si le nombre de capture níest pas suffisant. En díautres termes, il faut quíil existe suffisamment de parenthèses ouvrantes à gauche de la référence, surtout si la référence est inférieure à 10. Reportez vous à la section "Backslash" pour avoir de plus amples détails à propos du nombre de chiffres qui suivent le backslash.

La référence arrière remplace ce qui a été capturé par un sous masque dans le masque courant, plutôt que remplace le sous masque lui même. Ainsi

(calme|rapide) et \1ment

trouvera "calme et calmement " et "rapide et rapidement ", mais pas " calme et rapidement ". Si la recherche tiens compte de la casse, alors la casse de la chaîne capturée sera importante. Par exemple,

((?i)rah)\s+\1

trouve "rah rah" et "RAH RAH", mais pas "RAH rah", même si le sous masque capturant initial ne tenait pas compte de la casse.

Il peut y avoir plusieurs références arrières dans le même sous masque. Si un sous masque nía pas été utilisé dans une recherche, alors les références arrières échoueront : par exemple

(a|(bc))\2

ne réussira jamais si la chaîne sujet commence par "a" plutôt que par "bc".
Etant donné quíil peyt y avoir jusquíà 99 références arrières, tous les chiffres après le backslash sont considérés comment faisant potentiellement partie de la référence arrière. Si le masque recherche un chiffre après la référence, alors il faut impérativement utiliser des délimiteurs pour terminer la référence arrière. Si líoption PCRE_EXTENDED est mise, on peut utiliser un espace. Sinon, un commentaire vide fait líaffaire.

Une référence arrière qui intervient à líintérieur de parenthèses auquel elle fait référence échouera dès que le sous masque sera utilisé. Par exemple, (a\1) échouera toujours. Cependant, ces références peuvent être utiles dans les sous masques répétitifs. Par exemple, le masque

(a|b\1)+

pourra convenir pour "a", "aba", "ababaa" etc. A chaque itération du sous masque, la référence arrière utilise le résultat du dernier sous masque. Pour que cela fonctionne, il faut que la première itération níai pas besoin díutiliser la référence arrière. Cela arrive avec les alternatives, comme dans líexemple ci dessus, ou avec un quantificateur de minimum 0.

Les assertions

Une assertion est un test sur les caractères suivants ou précédent celui qui est en cours díétude. Ce test ne consomme par de caractère (ie, on ne déplace pas le pointeur de caractères). Les assertions simples sont codées avec \b, \B, \A, \Z, \z, ^ et $, et sont décrite précédemment. Il existe cependant un type díassertion plus complexe, codées sous la forme de sous masques. Il en existe deux types : ceux qui travaille au dela de la position courante, et ceux qui travaille en deça.

Une assertions se comporte comme un sous masque, hormis le fait quíelle ne déplace pas le pointeur de position. Les assertions avant commencent par (?= pour les assertions positives et par (?! pour des assertions négatives. Par exemple :

\w+(?=;)

síassure quíun mot est suivi díun point virgule, mais níinclus pas le point virgule dans la capture. Díautre part,

foo(?!bar)

recherche toutes les occurrences de "foo" qui ne soit pas suivie de "bar". Le masque

(?!foo)bar

en est proche, mais ne trouve pas une occurrence de "bar" qui soit précédée par quelques chose díautre que "foo"; il trouve toutes les occurrences de "bar", quelque soit ce qui le précéde, car líassertion (?!foo) est toujours vraie quand les trois caractères suivants sont "bar". Une assertion arrière est ici nécessaire. Ces assertions commencent par (?<= pour les assertions positives, et (?<! pour les assertions négatives. Par exemple,

(?<!foo)bar

trouve les occurrences de "bar" qui ne sont pas précédées par "foo". Le contenu díune référence arrière est limité de tel façon que les chaînes quíil utilise sont toujours de la même taille. Cependant, lorsquíil y a plusieurs alternatives, elles níont pas besoin díêtre de la même taille.

(?<=taureau|ane)

est autorisé, tandis que

(?<!chiens?|chats?)

provoque une erreur de compilation. Les alternatives qui ont des longueurs différentes ne sont autorisées quíau niveau supérieur des assertions arrières. Cíest une amélioration du fonctionnement de Perl 5.005, qui impose aux alternatives díavoir toutes la même taille. Une assertion telle que

(?<=ab(c|de))

níest pas autorisée, car líassertion de bas niveau (la deuxième, ici) a deux alternatives de longueurs différentes. Pour la rendre acceptable, il faut écrire

(?<=abc|abde)

Lí implémentation des assertions arrières déplace temporairement le pointeur de position vers líarrière, et cherche à vérifier líassertion. Si le nombre de caractère est différent, la position ne sera pas correcte, et líassertion échouera. La combinaison díassertions arrières avec des sous masques peut être particulièrement pratique à fin des chaînes. Un exemple est donné à la fin de cette section.

Plusieurs assertions peuvent intervenir successivement. Par exemple

(?<=\d{3})(?<!999)foo

recherche les chaînes "foo" précédée par trois chiffres qui ne sont pas "999".
De plus, les assertions peuvent être imbriquées :

(?<=(?<!foo)bar)baz

recherche les occurrences de "baz" qui sont précédées par "bar", qui, à son tour, níest pas précédé par "foo".

Les assertions ne sont pas capturantes, et ne peuvent pas être répétées. Si une assertion contient des sous masques capturants en son sein, ils seront compris dans le nombre de sous masques capturants du masque entier. La capture est réalisée pour les assertions positives, mais cela nía pas de sens pour les assertions négatives..

200 assertions au maximum sont autorisées.

Sous masques uniques (ONCE-ONLY SUBPATTERNS)
Avec les quantificateurs de répétitions, líéchec díune recherche conduit normalement à une autre recherche, avec un nombre différent de répétitions, pour voir si le masque ne síapplique pas dans díautres conditions. Parfois, il est pratique díéviter ce comportement, soit pour changer la nature de la recherche, soit pour la faire abandonner plus tôt, si on pense quíil níest pas besoin díaller plus loin.

Considérons par exemple, le masque \d+foo appliqué à la ligne

123456bar

Après avoir tenté díutiliser les 6 chiffres suivi de "foo" qui fait échouer, líaction habituelle sera de réessayer avec 5 chiffres, puis avec 4, et ainsi de suite jusquíà líéchec final. Un sous masque évalué une seule fois permettrait díindiquer que lorsquíune partie du masque est trouvée, elle nía pas besoin díêtre réévaluée à chaque tentative. Ceci conduirait à ce que la recherche échoue immédiatement après le premier test. Ces assertions ont leur propre notation, commencant avec (?>comme ceci :

(?>\d+)bar

Ce type de parenthèses verrouille le sous masque quíil contient un fois quíil a été trouvé, et empêche un échec ultérieur díy repasser, mais autorise à revenir plus loin en arrière.

Une autre description est que les sous masques de ce type recherche les chaînes de caractères, et les ancre le sous masque à líintérieur de la chaîne.

Les sous masques uniques ne sont pas capturants. Des cas simples comme ceux présentés ci dessus peuvent être pris comme des situations maximisantes, qui reservent le maximum de caractères. En effet, alors que \d+ et \d+? ajustent le nombre de chiffres trouvé de manière à laisser la possibilité au masque de réussir, (?>\d+) ne peut retenir que la séquence entière de chiffres.

Cette construction peut contenir un nombre arbitraire de sous masques complexes, et ils peuvent être imbriqués.

Les sous masques uniques ne peuvent être utilisés quíavec les assertions arrières, pour effectuer une recherche efficace en fin de chaîne. Considérons un masque simple tel que

abcd$

appliqué à une très longue chaîne qui ne lui correspond pas. A cause du système de recherche de gauche à droite, PCRE va commencer par rechercher un "a" dans la chaîne suejet, puis vérifier si ce qui suit convient au reste du masque. Si le masque est spécifié sous la forme

^.*abcd$

alors, la séquence.* remplace en premier lieu la chaîne entière, et échoue, repart en arrière, et remplace tous les caractères sauf le dernier, échoue, retourne en arrière, prend un caractère de moins, etcÖ et ainsi de suite. Encore une fois, la recherche du "a" passe en revue toute la chaîne de gauche à droite, ce qui níest pas très efficace. Par contre, si le masque était écrit

^(?>.*)(?<=abcd)

alors il níy aurait pas de retour en arrière, pour satisfaire la séquence.*; car elle ne peut que remplacer toute la chaîne. Líassertion arrière consécutive va alors faire un test sur les 4 derniers caractères. Si elle échoue, la recherche est immédiatement interrompue. Pour les chaînes très longues, cette approche fait la différence en terme de performance et de temps de recherche.

Les sous masques conditionnels
Il est possible de lier un sous masque à un une condition, ou de choisir entre deux sous masques alternatifs, en fonction du résultat díune assertion, ou suivant les résultats de recherche précédents. Les deux formes possibles de sous masques conditionnels sont

(?(condition)masque positif)
(?(condition) masque positif | masque négatif)

Si les conditions sont satisfaites, le masque positif est utilisé, sinon, le masque négatif est utilisé, si présent. Si il y a plus de deux alternatives, une erreur est générée à la compilation.

Il y a deux types de conditions. Si le texte entre les parenthèses est une séquence de chiffre, alors la condition est satisfaite si le sous masque correspondant à ce numéro a réussi. Considérons le masque suivant, qui contient des espaces non significatif pour le rendre plus compréhensible (on supposera líoption PCRE_EXTENDED mise) et qui est divisé en trois parties pour simplifier les explications

(\()? [^()]+ (?(1) \))

La première partie recherche une parenthèse ouvrante optionnelle, et si elle existe, elle est capturée. La deuxième partie recherche un séquence de caractères qui ne contient pas de parenthèses. La troisième partie est conditionnée à la première, et síassure que si il y avait une parenthèse ouvrante, il en existe une fermante. Si une parenthèse ouvrante a été trouvée, elle a été capturée, et donc la première capture existe, et la condition est exécutée. Sinon, elle est ignorée. Ce masque recherche donc une séquence de lettre, éventuellement mis entre parenthèse.

Si la condition níest pas une séquence de nombre, il faut que ce soit une assertion. Ce peut être une assertion positive ou négative, arrière ou avant. Considérons le masque suivant (même conditions que le précédent) et avec deux alternatives en seconde ligne :

(?(?=[^a-z]*[a-z])
\d{2}[a-z]{3}-\d{2} | \d{2}-\d{2}-\d{2})

La condition est une assertion avant positive, qui recherche une séquence optionnelle de caractère non-lettre. En díautres termes, elle teste la presence díau moins une lettre dans la chaîne sujet. Si une lettre est trouvée, la recherche se poursuit avec la première alternative, et sinon, avec la seconde. Ce masque recherche des chaînes de la forme dd-aaa-dd ou dd-dd-dd, avec aaa qui sont des lettres, et dd qui sont des chiffres

Commentaires
La séquence (?# marque le début des commentaires, qui se termine à la prochaine parenthèse fermante. Les parenthèses imbriquées ne sont pas autorisées. Les caractères entre ces délimiteurs ne jouent alors aucun rôle dans le masque.

Si líoption PCRE_EXTENDED est mise, les caractères dièses # non échappés en dehors díune classe de caractères introduisent un commentaire qui continuera jusquíà la prochaine ligne dans le masque.

Performances
Certaines séquences de recherches sont plus efficaces que díautres. Ainsi, il est plus efficace díutiliser une classe de caractères telle que [aeiou] plutôt quíune alternative (a|e|i|o|u).
En général, le masque le plus simple, qui permette la recherche désirée est généralement le plus efficace. Le livre de Jeffrey Friedl's contient de nombreuses études à propos de líoptimisation des expressions régulières.

Lorsquíun masque commence par.* et que líoption PCRE_DOTALL est mise, le masque est implicitement ancré par PCRE, étant donné quíil ne peut que rechercher au début de la chaîne. Cependant, si option PCRE_DOTALL níest pas mise, PCRE ne peut faire aucune optimisation ca le méta caractères . ne remplace pas une nouvelle ligne, et si la chaîne sujet contient des nouvelles lignes, le masque peut trouver une solution qui serait située juste après une de ces nouvelles lignes, et non pas seulement au début de la chaîne sujet. Par exemple, le masque,

(.*) second

acceptera la chaîne "premier \net second" (avec \n qui remplace la nouvelle ligne), et la première chaîne capturée sera "et". Afin díeffectuer la recherche, PCRE va essayer díappliquer le masque à partir de chaque début de ligne.

Si vous utiliser un tel masque avec des chaînes qui ne contiennent pas de caractères de nouvelles lignes, les meilleures performances seront atteintes avec líoption PCRE_DOTALL, ou en ancrant le masque avec ^.*. Cela évite à PCRE de scanner toute la chaîne pour rechercher un caractère de nouvelle ligne ,et recommencer la recherche.

XLI. Créations de fichiers PDF

Vous disposez de fonctions PDF en PHP pour créer des fichiers PDF , pour peu que vous ayez la bibliothèque PDF de Thomas Merz (disponible à : http://www.ifconnection.de/~tm/ (site anglais)). Reportez vous à líexcellente documentation de pdflib, disponible avec la distribution de pdflib ou à : http://www.ifconnection.de/~tm/software/pdflib/PDFlib-0.6.pdf. Cíest une introduction très pratique des capacités de pdflib. La plus part des fonctions de pdflib se retrouvent dans PHPsous le même nom. De même, les paramètres sont identiques. Vous devez connaître les concepts de base de PDF ou de Postscript pour utiliser efficacement ce module. Toutes les longueurs et coordonnées sont mesurées en points Postscript points. Il y a généralement 72 points PostScript par pouce, mais cela dépend en fait de la résolution díaffichage.

Il y a un autre module PHP pour créer des document pdf , basé sur la bibliothèque FastIO's ClibPDF. Les API sont légèrement différentes. Reportez vous à la section ClibPDF pour plus de détails.

Actuellement, deux versions de la bibliothèque pdflib sont supportées : 0.6 et 2.0. Il est préférable díutiliser la nouvelle version, étant donné quíelle comporte moins de bugs, et propose plus de fonctions que líancienne version. Malheureusement, les modifications dans les API de la bibliothèque ont été si importants que certaines fonctions PHP on due être modifiées. Voici une petite liste des changements :

· La structure Info níexiste plus. Par conséquent, pdf_get_info() est obsolète et les fonctions pdf_set_info_creator(), pdf_set_info_title(), pdf_set_info_author(), pdf_set_info_subject() et pdf_set_info_keywords() ne prennent plus de structure info comme premier paramètre, mais le document pdf. Cela signifie aussi que le document PDF doit être ouvert pour pouvoir appeler ces fonctions.

· La manière díouvrir un document a changé. La fonction pdf_open() ne prend plus quíun paramètre, qui est le pointeur de fichier, obtenu avec la fonction fopen().

Le module pdf introduit deux nouveaux types de variables (avec pdflib 2.0, seulement un nouveau type) Cíest pdfdoc et pdfinfo (pdfinfo níexiste pas avec pdflib 2.0. pdfdoc est un pointeur de document PDF, et presque toutes les fonctions en ont besoin comme premier paramètre. pdfinfo contient des méta données à propos du document PDF document. Il doit exister avant díappeler pdf_open().

Pour sauver des données dans un fichier PDF, vous devez fournir un fichier de type afm pour chaque police de caractère. Les fichiers Afm contiennent les définitions des polices Postscript. Par défaut, ces fichiers afm sont rechreché dans un dossier nommé 'fonts', près du dossier qui contient le script éxécuté. (Encore une fois, ceci était vrai avec pdflib 0.6, mais ne le sera pas nécessairement avec les nouvelles versions).

La plupart des fonctions sont plutôt simple à utiliser. Le plus difficile est probablement la création díun document PDF simple. Les exemples suivant vous aideront à repérer les premiers éléments. Ils utilisent les fonctions accessibles avec pdflib 0.6. Ils créent un exemple de teste, test.pdf, díune seule page. La page contient le texte "Times-Roman" en police renforcée, souligné, de 30 pt.

PRIVATE
Exemple 1. Création díun document PDF avec pdflib 0.6

<?php

$fp = fopen("test.pdf", "w");

$info = PDF_get_info();

pdf_set_info_author($info, "Uwe Steinmann");

PDF_set_info_title($info, "Test for PHP wrapper of PDFlib 0.6");

PDF_set_info_author($info, "Name of Author");

pdf_set_info_creator($info, "See Author");

pdf_set_info_subject($info, "Testing");

$pdf = PDF_open($fp, $info);

PDF_begin_page($pdf, 595, 842);

PDF_add_outline($pdf, "Page 1");

pdf_set_font($pdf, "Times-Roman", 30, 4);

pdf_set_text_rendering($pdf, 1);

PDF_show_xy($pdf, "Times Roman outlined", 50, 750);

pdf_moveto($pdf, 50, 740);

pdf_lineto($pdf, 330, 740);

pdf_stroke($pdf);

PDF_end_page($pdf);

PDF_close($pdf);

fclose($fp);

echo "finished";

?>

? Le script getpdf.php3 ne fait que produire un fichier pdf.

<?php

$fp = fopen("test.pdf", "r");

header("Content-type: application/pdf");

fpassthru($fp);

fclose($fp);

?>

La même chose avec pdflib 2.ressemble à ce qui suit :

PRIVATE
Exemple 2. Création díun document PDF avec pdflib 2.0

<?php

$fp = fopen("test.pdf", "w");

$pdf = PDF_open($fp);

pdf_set_info_author($pdf, "Uwe Steinmann");

PDF_set_info_title($pdf, "Test for PHP wrapper of PDFlib 2.0");

PDF_set_info_author($pdf, "Name of Author");

pdf_set_info_creator($pdf, "See Author");

pdf_set_info_subject($pdf, "Testing");

PDF_begin_page($pdf, 595, 842);

PDF_add_outline($pdf, "Page 1");

pdf_set_font($pdf, "Times-Roman", 30, 4);

pdf_set_text_rendering($pdf, 1);

PDF_show_xy($pdf, "Times Roman outlined", 50, 750);

pdf_moveto($pdf, 50, 740);

pdf_lineto($pdf, 330, 740);

pdf_stroke($pdf);

PDF_end_page($pdf);

PDF_close($pdf);

fclose($fp);

echo "finished";

?>

Ce script est identique à celui ci-dessus.

La distribution de pdflib contient díautres exemples plus élaborés, qui crée des pages plus consistantes. Cet exemple converti en PHP, et en utilisant pdflib 2.0 ressemble à ce qui suit : (Vous pouvez retrouver cet exemple dans la documentation de clibpdf module):

Table des matières

PDF_get_info _ Retourne la structure díinfo par défaut díun document pdf

PDF_set_info_creator _ Affecte le champs créateur de la structure info

PDF_set_info_title _ Affecte le champs titre de la structure info

PDF_set_info_subject _ Affecte le champs sujet de la structure info

PDF_set_info_keywords _ Affecte le champs mots-clé de la structure info

PDF_set_info_author _ Affecte le champs auteur de la structure info

PDF_open _ Ouvre un nouveau document pdf

PDF_close _ Ferme un document pdf

PDF_begin_page _ Commence une nouvelle page

PDF_end_page _ Fini la page

PDF_show _ Affiche un texte à la position courante

PDF_show_xy _ Affiche un texte à une position donnée

PDF_set_font _ Sélectionne la police et sa taille

PDF_set_leading _ Choisi la distance entre les lignes du textes

PDF_set_text_rendering _ Choisi le type díaffichage du texte

PDF_set_horiz_scaling _ Choisi líéchelle horizontale de texte

PDF_set_text_rise _ Choisi líélévation du texte

PDF_set_text_matrix _ Choisi la matrice du texte

PDF_set_text_pos _ Choisi la position du texte

PDF_set_char_spacing _ Choisi líespacement des caractères

PDF_set_word_spacing _ Choisi líespacement des mots

PDF_continue_text _ Affiche un texte sur une nouvelle ligne

PDF_stringwidth _ Retourne la largeur du texte avec la police courante

PDF_save _ Enregistre líenvironnement courant

PDF_restore _ Restaure un environnement sauvé

PDF_translate _ Choisi líorigine du système de coordonnées

PDF_scale _ Choisi líéchelle

PDF_rotate _ Choisi la rotation

PDF_setflat _ Choisi la platitude

PDF_setlinejoin _ Choisi le paramètre ëlinejoiní

PDF_setlinecap _ Choisi le paramètre linecap

PDF_setmiterlimit _ Choisi le paramètre ëmiter limití

PDF_setlinewidth _ Choisi la largeur de ligne

PDF_setdash _ Choisi les caractères de remplissage

PDF_moveto _ Choisi le point courant

PDF_curveto _ Dessine une courbe

PDF_lineto _ Dessine une ligne

PDF_circle _ Dessine un cercle

PDF_arc _ Dessine un arc de cercle

PDF_rect _ Dessine un rectangle

PDF_closepath _ Clos le chemin

PDF_stroke _ Dessine le long du chemin

PDF_closepath_stroke _ Ferme le chemin et dessine le long du chemin

PDF_fill _ Remplis le chemin courant

PDF_fill_stroke _ Remplis et dessine le chemin courant

PDF_closepath_fill_stroke _ Remplis, dessine et ferme le chemin courant

PDF_endpath _ Ferme le chemin courant

PDF_clip _ Aligne sur le chemin courant

PDF_setgray_fill _Choisi la couleur grise comme couleur de remplissage

PDF_setgray_stroke _ Choisi la couleur grise comme couleur de dessin

PDF_setgray _ Choisi la couleur grise comme couleur de remplissage et de dessin

PDF_setrgbcolor_fill _ Choisi la couleur rgb comme couleur de remplissage

PDF_setrgbcolor_stroke _ Choisi la couleur rgb comme couleur de dessin

PDF_setrgbcolor _ Choisi la couleur rgb comme couleur de remplissage et de dessin

PDF_add_outline _ Ajoute un signet sur la page courante

PDF_set_transition _ Choisi une transition entre deux pages

PDF_set_duration _ Choisi la durée de transition entre deux pages

PDF_open_gif _ Ouvre une image GIF

PDF_open_memory_image _ Ouvre une image créée avec PHP

PDF_open_jpeg _ Ouvre une image JPEG

PDF_close_image _ Ferme une image

PDF_place_image _ Places une image dans la page

PDF_put_image _ Enregistre une image dans un fichier PDF pour utilisation ultérieure.

PDF_execute_image _ Place une image enregistrée dans la page

pdf_add_annotation _ Ajoute une annotation

Cf DOC HTML

XLII. Fonctions PostgreSQL

Postgres, initialement développé au département de Science informatique, à UC Berkeley, mis en place la majorité des concepts de base relationnelle, actuellement disponibles sur le marché. PostgreSQL accepte le langage SQL92/SQL3, assure l'intégrité transactionnelle, et l'extension de type. PostgreSQL est une évolution du code originale de Berkeley : il est open source et dans le domaine public.

PostgreSQL est disponible sans frais. La version actuelle est disponible à (en anglais) : www.PostgreSQL.org.

Depuis la version 6.3 (03/02/1998) PostgreSQL utilise les sockets UNIX, et une table est dédiée à ces nouvelles capacités. La socket est située dans le dossier /tmp/.s.PGSQL.5432. Cette option peut être activée avec '-i' passé au postmaster et cela s'interprete: "écoute sur les sockets TCP/IP et sur les sockets Unix ".

Table 1. Postmaster et PHP

PRIVATE
Postmaster
PHP
Status

postmaster &
pg_connect("", "", "", "", "dbname");
OK

postmaster -i &
pg_connect("", "", "", "", "dbname");
OK

postmaster &
pg_connect("localhost", "", "", "", "dbname");
Unable to connect to PostgreSQL server: connectDB() failed: Is the postmaster running and accepting TCP/IP (with -i) connection at 'localhost' on port '5432'? in /path/to/file.php3 on line 20.

: Impossible de se connecter au serveur PostgreSQL: connectDB() a échoué. Est ce que le postmaster fonctionne, et accepte les TCP/IP (option ñi) sur le port '5432'? dans /path/to/file.php3, ligne 20 ?

postmaster -i &
pg_connect("localhost", "", "", "", "dbname");
OK

Il est possible de se connecter avec la commande suivante : $conn = pg_Connect("host=localhost port=5432 dbname=chris");

Pour utiliser l'interface des grands objets (large object (lo) interface) il est nécessaire de les placer dans un bloc de transaction. Un bloc de transaction commence avec begin et si la transaction se termine de avec un commit et end. Si la transaction échoue, elle doit être conclue par un abort et rollback.

PRIVATE
Example 1. Using Large Objects

<?php

$database = pg_Connect ("", "", "", "", "jacarta");

pg_exec ($database, "begin");

 $oid = pg_locreate ($database);

 echo ("$oid\n");

 $handle = pg_loopen ($database, $oid, "w");

 echo ("$handle\n");

 pg_lowrite ($handle, "gaga");

 pg_loclose ($handle);

pg_exec ($database, "commit")

pg_exec ($database, "end")

?>

Table of Contents

pg_Close _ Termine une connexion PostgreSQL

pg_cmdTuples _ Retourne le nombre de tuples affectés

pg_Connect _ Ouvre une connexion

pg_DBname _ Nom de la base de données

pg_ErrorMessage _Message d'erreur

pg_Exec _ Exécute une requête

pg_Fetch_Array _ Lit une ligne dans un tableau

pg_Fetch_Object _ Lit une ligne dans un objet

pg_Fetch_Row _ Lit une ligne dans un tableau énuméré

pg_FieldIsNull _ Teste si un champs est à NULL

pg_FieldName _ Retourne le nom d'un champs

pg_FieldNum _ Retourne le numéro d'une colonne

pg_FieldPrtLen _ Retourne la taille imprimée

pg_FieldSize _ Retourne la taille interne de stockage d'un champs donné

pg_FieldType _ Retourne le type d'un champs donné par index

pg_FreeResult _ Libère la mémoire

pg_GetLastOid _ Retourne le dernier identifiant d'objet

pg_Host _ Retourne le nom d'hôte

pg_loclose _ Ferme un objet de grande taille

pg_locreate _ Crée un objet de grande taille

pg_loopen _ Ouvre un objet de grande taille

pg_loread _ Lit un objet de grande taille

pg_loreadall _ Lit un objet de grande taille en totalité

pg_lounlink _ Efface un objet de grande taille

pg_lowrite _ Ecrit un objet de grande taille

pg_NumFields _ Retourne le nombre de champs

pg_NumRows _ Retourne le nombre de lignes

pg_Options _ Retourne les options

pg_pConnect _ Etablit une connexion persistante

pg_Port _ Retourne le numéro de port

pg_Result _ Retourne les valeurs d'un identifiant de résultat.

pg_tty _ Retourne le nom de tty

XLIII. Expressions régulières

Les expressions régulières sont utilisées pour effectuer des manipulations complexes de chaînes de caractères. Les fonctions sont :

· ereg()

· ereg_replace()

· eregi()

· eregi_replace()

· split()
Ces fonctions requiert toutes une expression régulière comme premier argument. PHP utilise les expressions régulières avancées de POSIX (POSIX 1003.2) . Pour avoir tous les détails sur ces expressions, reportez vous aux pages de manuel inclues dans le répertoire de la distribution PHP.

PRIVATE
Exemple 1. Expressions régulières

ereg("abc",$string);

/* Retourne true si "abc"

 est trouvé quelque part dans la chaîne $string. */

ereg("^abc",$string);

/* Retourne true si "abc "

 est trouvé au début de la chaîne $string. */

ereg("abc$",$string);

/* Retourne true si "abc "

 est trouvé à la fin de la chaîne $string. */

eregi("(ozilla.[23]|MSIE.3)",$HTTP_USER_AGENT);

/* Retourne true si le naviagateur client

 est Netscape 2, 3 ou MSIE 3. */

ereg("([[:alnum:]]+) ([[:alnum:]]+) ([[:alnum:]]+)",

 $string,$regs);

/* Introduit trois mots séparés par des espaces

 dans les chaînes $regs[1], $regs[2] et $regs[3]. */

$string = ereg_replace("^","
",$string);

/* Insère une balise
 au début de la chaîne $string. */

$string = ereg_replace("$","
",$string);

/* Insère une balise
 à la fin de la chaîne $string. */

$string = ereg_replace("\n","",$string);

/* Supprime toutes les nouvelles lignes de $string. */

Table des matières

ereg _ expression régulière standard

ereg_replace _ remplacement par expression régulière

eregi _ expression régulière insensible à la casse

eregi_replace _ remplacement par expression régulière insensible à la casse

split _ scinde une chaîne en plusieurs morceaux, grâce aux délimiteurs définis par une expression régulière

sql_regcase _ prepare une expression régulière pour SQL.

ereg

ereg -- expression régulière standard

Description

int ereg(string pattern, string string, array [regs]);

Recherche dans la chaîne string les séquences de caractères qui correspondent au masque pattern.

Si au moins une séquence est trouvée (éventuellement dans des parenthèses capturantes de pattern), et que la fonction est appelée avec un troisième arguments regs, les résultats seront enregistrés dans regs. $regs[1] contiendra la première parenthèse capturante (celle qui commence le plus tôt), $regs[2] will contain the substring starting at the second, and so on. $regs[0] will contain a copy of string.

La recherche est sensible à la casse.

Retourne true si une occurence a été trouvée dans la chaîne, et false dans le cas contraire, ou si une erreur est survenue.

L'exemple suivant prend une date au format ISO (YYYY-MM-DD) et l'affiche sous la forme DD.MM.YYYY :

PRIVATE
Exemple 1. ereg()

if (ereg("([0-9]{4})-([0-9]{1,2})-([0-9]{1,2})", $date, $regs)) {

 echo "$regs[3].$regs[2].$regs[1]";

} else {

 echo "Format de date invalide : $date";

}

ereg_replace

ereg_replace - Remplacement par expression régulière

Description

string ereg_replace(string pattern, string replacement, string string);

Cette fonction effectue une recherche par expression régulière dans la chaîne string en recherchant les occurrences de pattern, puis, les remplace par la chaîne replacement.

La chaîne modifiée est retournée. (Ce qui signifie que la chaîne originale sera retournée si aucune occurrence n'est trouvée).

Si pattern contient des parenthèses capturantes, replacement pourra contenir des séquences de la forme \\n, qui seront remplacées par le texte capturé par la n-ième parenthèse capturante. \\0 correspond à la chaîne originale complète. De 0 à 9 parenthèses capturantes peuvent être utilisées. Les parenthèses peuvent être imbriquées, et leur numéro d'ordre est défini par leur parenthèse ouvrante.

Si aucune occurrence n'est trouvée, la chaîne string sera retournée intacte.

Par exemple, le code suivant affiche "Ceci est un test" trois fois :

PRIVATE
Exemple 1. ereg_replace()

$string = "Ceci est un test";

echo ereg_replace(" est", " etait", $string);

echo ereg_replace("()est ", "\\1etait", $string);

echo ereg_replace("(()est)", "\\2etait", $string);

eregi

eregi - Recherche par expression régulière insensible à la casse

Description

int eregi(string pattern, string string, array [regs]);

Cette fonction est identique à ereg() , en dehors du fait qu'elle ignore la casse des caractère lors de la recherche sur les caractère alphabétiques.

eregi_replace

eregi_replace -- Remplacement par expression régulière insensible à la casse

Description

string eregi_replace(string pattern, string replacement, string string);

Cette fonction est identique à ereg_replace(), en dehors du fait qu'elle ne tient pas compte de la casse des caractères alphabétiques.

split

split - Scinde une chaîne en un tableau, grâce à une expression régulière

Description

array split(string pattern, string string, int [limit]);

Retourne une tableau de chaînes : chacune d'entre elle est une sous chaîne de string délimitée par les occurrences trouvées de l'expression régulière pattern. Si une erreur survient, retourne false.

Pour lire les 5 premiers champs d'une ligne du fichier /etc/passwd:

PRIVATE
Exemple 1. split()

$passwd_list = split(":", $passwd_line, 5);

Notez que pattern est insensible à la casse

sql_regcase

sql_regcase ñ Prépare une expression régulière pour effectuer une recherche insensible à la casse.

Description

string sql_regcase(string string);

Retourne une expression régulière valide qui acceptera la chaîne string, et toutes les variantes majuscule/minuscule possibles de cette chaîne. Cette expression sera construite à partir de la chaîne string en replacant tous les caractères par des expressions entre crochets (des classes de caractères), contenant la lettre majuscule et minuscule. Si le caractère n'est pas une lettre , les crochets contiendront deux fois le caractère original.

PRIVATE
Exemple 1. sql_regcase()

Echo sql_regcase("Foo bar");

prints

[Ff][Oo][Oo][][Bb][Aa][Rr]

.

Cette expression sert à effectuer des recherches insensibles à la casse avec d'autres logiciels, qui n'acceptent les recherches insensibles à la casse.

XLIV. Sémaphores et gestion de la mémoire partagée

Ce module fourni un système de sémaphore. Ce système utilise les sémaphores System V. les sémaphores peuvent être utilisé pour fournir un accès exclusif à certaines ressources de la machine, ou pour limiter le nombre de processus qui utilisent en même temps une ressource.

Ce module fournit aussi un système de mémoire partagée, qui utilise la mémoire partagée System V. Cette mémoire partagée permet díaccéder à des variables globales. Les différents démons httpd et même díautres programmes (tels que Perl, C, ...) permettent un tel échange de données global. Níoubliez pas que la mémoire partagée níest pas protégées contre líaccès simultané. Il vous faudra utiliser les sémaphores pour assurer la synchronisation.

Table 1. Limites de la mémoire partagée sous Unix OS

PRIVATE
SHMMAX
Taille maximale de mémoire partagée, par défaut 131072 octets

SHMMIN
Taille minimale de mémoire partagée, par défaut 1 octets

SHMMNI
Nombre maximal de segment de mémoire partagé, par défaut 100

SHMSEG
Taille maximale de mémoire partagée par processus, par défaut 6

sem_get

sem_get -- retourne un identifiant de sémaphore

Description

int sem_get(int key, int [max_acquire] , int [perm]);

Retourne un identifiant positif de sémaphore en cas de succès, et faux en cas díerreur.

sem_get() retourne un identifiant qui pourra être utilisé pour accéder à un sémaphore System V. Le sémaphore est créé, si nécessaire, en utilisant les bits de permission (par défaut, 0666). Le nombre de processus qui peuvent réserver simultanément le sémaphore est précisé dans max_acquire (par défaut à 1). Actuellement, cette valeur níest affecté que si le processus est le seul processus actuellement attaché au sémaphore.

Un deuxième appel à sem_get() avec la même clé retournera un identifiant différent, mais les deux identifiants permettront díaccéder au même sémaphore.

sem_acquire

sem_acquire -- réserve un sémaphore

Description

int sem_acquire(int sem_identifier);

Retourne: true en cas de succès, et faux sinon.

sem_acquire() se bloque (si nécessaire) jusquíà ce que le sémaphore puisse être réservé. Un processus qui tente de réserver un sémaphore quíil a déjà reservé restera en attente indéfinie, si cette acquisition excède le nombre max_acquire de réservation simultanée.

A la fin díun script, tous les sémaphores réservés mais non explicitement libérés seront libérés automatiquement, et une alerte sera générée.

sem_release

sem_release -- libère un sémaphore

Description

int sem_release(int sem_identifier);

Retourne : true en cas de succès, false en cas díerreur.

sem_release() libère le sémaphore si il a été réservé par le processus courant. Sinon, génère une erreur.

Après libération du sémaphore, sem_acquire() peut être appelé pour le réserver à nouveau.

shm_attach

shm_attach -- crée ou ouvre un segment de mémoire partagée

Description

int shm_attach(int key, int [memsize], int [perm]);

shm_attach() retourne un identifiant qui permettra díaccéder au System V de mémoire partagée. Au premier appel, la mémoire sera créée, avec la taille mem_size (par défaut: sysvshm.init_mem dans php3.ini, sinon 10000 octets) et avec les permissions perm(par défaut : 666).

Au appels suivants avec la même clé key, shm_attach() retournera un nouvel identifiant, mais cet identifiant accédera toujours à la même portion de mémoire partagée. Dans ce cas, memsize et perm seront ignorés.

shm_detach

shm_detach -- relâche un segment de mémoire partagée

Description

int shm_detach(int shm_identifier);

shm_detach()relâche le segment de mémoire partagée identifié par shm_identifier et créé par shm_attach(). Níoubliez pas que cette mémoire partagée existe toujours sous Unix, et que les données sont toujours accessibles.

shm_remove

shm_remove -- Supprime un segment de mémoire partagée sous Unix

Description

int shm_remove(int shm_identifier);

Supprime un segment de mémoire partagée sous Unix. Toutes les données seront supprimées.

shm_put_var

shm_put_var -- Insère ou modifie une variable de la mémoire partagée

Description

int shm_put_var(int shm_identifier, int variable_key, mixed variable);

Insère ou modifie la variable variable avec la clé variable_key. Tous les types de variables (double, int, string, array) sont supportés

shm_put_var

shm_put_var -- Insère ou modifie une variable de la mémoire partagée

Description

int shm_put_var(int shm_identifier, int variable_key, mixed variable);

Insère ou modifie la variable variable avec la clé variable_key. Tous les types de variables (double, int, string, array) sont supportés

shm_remove_var

shm_remove_var -- Efface une variable de la mémoire partagée

Description

int shm_remove_var(int id, int variable_key);

Efface la variable variable_key de la mémoire partagée et libère la mémoire.

XLIX. Gestion des sessions

La gestion des sessions avec PHP est un moyen de sauver des informations entre deux accès. Cela permet notamment de construire des applications personnalisées, et díaccroître líattrait de votre site.

Chaque visiteur qui accède à votre site se voit assigné un numéro díidentifiant, appelé plus loin " identifiant de session ". Celui ci est enregistré soit dans un cookie, chez le client, soit dans líURL.

Les sessions vous permettront díenregistrer des variables, pour les préserver et les réutiliser tout au long des requêtes. Lorsquíun visiteur accède à votre site, PHP vérifiera automatiquement (Si session.auto_start est à 1) ou manuellement (explicitement avec session_start() ou implicitement avec session_register()) si une session a déjà été ouverte. Si une telle session existe déjà, líenvironnement précédent sera recréé.

Toutes les variables enregistrées seront enregistrées sur le disque à la fin de chaque requête. Les variables enregistrées mais non définies seront marquées comme tel. Lors des accès ultérieurs, elle ne seront définies que si líutilisateur le fait.

Il y a deux mode de propagation de líidentifiant de session :

· Cookies

· URL

Le module de session supporte les deux techniques. La méthode par cookies est optimale, mais étant donné le peut de fiabilité (les clients peuvent les refuser, ou les effacer), on ne peut pas se contenter de cette technique. La deuxième méthode place l’identifiant de session directement dans l’URL.

PHP est capable de gérer ceci de manière transparente, lorsque vous le compilez avec líoption --enable-trans-sid. Dans ce cas, les URL relatives seront modifiées pour contenir líidentifiant de session automatiquement. Sinon, vous pouvez toujours utiliser la constante SID, qui sera définie si le client níenvoie pas le cookie approprié. SID prend la forme de session_nom=session_id ou cíest une chaîne vide.

Líexemple suivant montre comment enregistrer une variable, et comment relier correctement des pages avec SID.

PRIVATE
Exemple 1. Compter le nombre de hit d’un utilisateur.

<?php

session_register("compteur");

$compteur++;

?>

Salut visiteur, vous avez vu cette page <? echo $compteur; ?> fois.<p>

<?

le <?=SID?> est nécessaire pour transmettre líidentifiant de session

au cas ou les utilisateurs auront inactivé les cookies

?>

 Pour continuer, , <A HREF="nextpage.php?<?=SID?>">clique ici

Pour enregistrer ces informations dans une base de données, il vous faut utiliser la fonction session_set_save_handler(). Il faudra alors implémenter la fonction suivante pour líadapter à MySQL ou toute autre base de données :

PRIVATE
Exemple 2. Utilisation de session_set_save_handler()

<?php

function open ($save_path, $session_name) {

 echo "open ($save_path, $session_name)\n";

 return true;

}

function close () {

 echo "close\n";

 return true;

}

function read ($key) {

 echo "write ($key, $val)\n";

 return "foo|i:1;";

}

function write ($key, $val) {

 echo "write ($key, $val)\n";

 return true;

}

function destroy ($key)

 return true;

}

function gc ($maxlifetime) {

 return true;

}

session_set_save_handler ("open", "close", "read", "write", "destroy", "gc");

session_start ();

$foo++;

?>

Cela va produire le résultat suivant :

$./php save_handler.php

Content-Type: text/html

Set-cookie: PHPSESSID=f08b925af0ecb52bdd2de97d95cdbe6b

open (/tmp, PHPSESSID)

read (f08b925af0ecb52bdd2de97d95cdbe6b)

write (f08b925af0ecb52bdd2de97d95cdbe6b, foo|i:2;)

close

Le <?=SID?> níest pas nécessaire, si líoption --enable-trans-sid a été utilisé pour compiler PHP.

Le système de gestion des session dispose díun grand nombre díoptions, qui sont placéesdans le fichier php.ini file. En voici un survol rapide :

· session.save_handler défini les noms des fonctions qui seront utilisées pour enregistrer et retrouver les données associées à une sessions. Par défaut, les sessions sont enregistrées dans des fichiers.

· session.save_path défini les arguments qui seront passé à la fonction de sauvegarde. Par défaut, líargument à passer est le chemin jusquíau dossier de sauvgarde (/tmp).

· session.name spécifie le nom de la session, qui sera utilisé comme nom de cookie. Par défaut : PHPSESSID.

· session.auto_start indique quíune session doit commencer automatiquement lors de la premier requête. Par défaut à 0 (inactivé).

· session.lifetime fixe la durée de vie en second du cookie envoyé au client. La valeur 0 signifie "jusquíà ce que le client soit fermé.". Par défaut à 0 (inactivé).

· session.serialize_handler défini le nom de la fonction qui sera utilisé pour enregistrer et relire les donnés.Actuellement, cíest un format interne de PHP (nom : php) et WDDX (nom : wddx). sont supportés. WDDX níest utilisable que si PHP a été compilé avec le support WDDX support. Par défaut, php.

· session.gc_probability précise la probabilité que la routine gc (garbage collection) soit lancé, en pourcentage. Par défaut, 1.

· session.gc_maxlifetime fixe la durée, en seconde, audela de laquelle les données seront considérées comme inutile, et supprimées.

· session.extern_referer_check détermine si líidentifiant de session ids utilisé par des sites externe seront éliminé. Si les identifiants de sessions sont propagés avec la méthode des URL, des utilisateurs qui níen connaîtrait pas líutilité risque de divulguer ces valeurs, et cela ménera à des problèmes de sécurité. Cette option y remédie. Par défaut : 0.

· session.entropy_file est le chemin jusquíà une source externe (fichier) díentropie, qui sera utilisée lors de la création de líidentifiant de session. Par exemple, /dev/random ou /dev/urandom qui sont disponibles sur de nombreux systèmes UNIX.

· session.entropy_length précise le nombre díoctets qui seront lu dans le fichier ci dessus. Par défaut, 0 (inactivé).

· session.use_cookies indique si le module doit utiliser des cookies pour enregistrer líidentifiant de session chez le client. Par défaut, 1 (activé).

Note: La gestion des sessions a été ajoutée dans PHP 4.0.

Table des matières
session_start _ Initialise les données de session

session_destroy _ Détruit toutes les données enregistrées, pour la session courante.

session_name _ Affecte et/ou retourne le nom de la session courante.

session_module_name _ Affecte et/ou retourne le module de la session courante.

session_save_path _ Affecte et/ou retourne le chemin de sauvegarde de la session courante.

session_id _ Affecte et/ou retourne líidentifiant de session courante.

session_register _ Enregistre une variable dans la session courante.

session_unregister _ Supprime une variable dans la session courante

session_is_registered _ Indique si une variable a été enregistrée dans la session ou pas.

session_decode _ Décode les données de session à partir díune chaîne.

session_encode _ Encode les données de session dans une chaîne

session_start

session_start -- Initialise les données de session

Description

bool session_start(void);

session_start() crée une session (ou recharge la session, dont líidentifiant a été passé via GET ou un cookie).

Cette fonction retourne toujours true (vraie).

session_destroy

session_destroy -- Détruit toutes les données enregistrées, pour une session

Description

bool session_destroy(void);

session_destroy() détruit toutes les données enregistrées, pour la session courante.

Cette fonction retourne toujours vrai.

session_name

session_name -- Affecte et/ou retourne le nom de la session courante

Description

string session_name(string [name]);

session_name() retourne le nom de la session courante. Si name est fourni, le nom de la session changera, et prendra la valeur fournie.

PRIVATE
Exemple 1. session_name()

$username="foo";

if(isset($username)) {

 session_name($username);

}

echo "Your username is " . session_name();

session_module_name

session_module_name -- Affecte et/ou retourne le module courant de session courante

Description

string session_module_name(string [module]);

session_module_name() affecte et/ou retourne le module courant de session courante. Si module est fourni, ce module sera utilisé à la place du courant.

session_save_path

session_save_path -- Affecte et/ou retourne le chemin de sauvegarde de la session courante

Description

string session_save_path(string [path]);

session_save_path() retourne le chemin du dossier utilisé pour enregistrer les données de sessions. Si path est fourni, le chemin prendra alors la valeur fournie.

Note: Sur certains système díexploitation, il vous faudra peut être fournir un chemin vers un système de sauvegarde qui peut gérer de grandes quantités de petits fichiers efficacement : par exemple, sous Linux, reiserfs peut être plus efficace que ext2fs.

session_id

session_id -- Affecte et/ou retourne líidentifiant de session courante

Description

string session_id(string [id]);

session_id()A retourne líidentifiant de session courante. Si id est fourni, il remplacera líidentifiant courant de la session.

session_register

session_register -- Enregistre une variable dans la session courante

Description

bool session_register(string name);

session_register() enregistre une variable avec le nom name dans la session courante.

Cette fonction retourne true lorsque la variable est correctement enregistrée.

session_unregister

session_unregister -- Supprime une variable dans la session courante

Description

bool session_unregister(string name);

session_unregister() supprime la variable nommée name dans la session courante .

Cette fonction retourne true (vrai) lorsque la variable a été correctement supprimé de la session.

session_is_registered

session_is_registered -- Indique si une variable a été enregistrée dans la session ou pas

Description

bool session_is_registered(string name);

session_is_registered() retourne true si il y a une variable du nom de name enregistrée dans la session courante.

session_decode

session_decode ñ Décode les données de session à partir díune chaîne

Description

bool session_decode(string data);

session_decode()Décode les données de session à partir de la chaîne data, et affecte les valeurs des variables de session..

session_encode

session_encode -- Encode les données de session dans une chaîne

Description

bool session_encode(void);

session_encode() retourne les données de session dans une chaîne.

XLVI. Fonctions SNMP

Afin de pouvoir utiliser les fonctions SNMP sous Unix, vous aurez besoin d'installer le package UCD SNMP.

Sous Windows ces fonctions ne sont disponible que sous NT et pas sous Win95/98.

Important: Afin d'utiliser le package UCD SNMP, vous devez mettre la variable

NO_ZEROLENGTH_COMMUNITY à 1 avant de compiler. Après avoir configuré UCD SNMP, éditez le

fichier config.h et recherchez la valeur NO_ZEROLENGTH_COMMUNITY. Décommentez la ligne avec le

#define. Cela doit ressembler à ceci :

#define NO_ZEROLENGTH_COMMUNITY 1

Si vous avez des erreurs " segmentation faults ", lors de l'utilisation des commandes SNMP, c'est que vous n'avez

pas suivi les recommendations précédentes. Si vous ne voulez pas recompiler UCD SNMP, vous pouvez aussi

recompiler PHP avc l'option --enable-ucd-snmp-hack qui évitera cette erreur.

snmpget

snmpget -- Reçoit un objet SNMP

Description

string snmpget(string hostname, string community, string object_id, int [timeout], int [retries]);

Retourne un objet SNMP en cas de succès, et false en cas d'erreur.

La fonction snmpget() sert à lire une valeur d'un objet SNMP représenté par object_id. L'agent SNMP est défini

par hostname et la communauté de lecture est spécifiée par le paramètre community.

$syscontact = snmpget("127.0.0.1", "public", "system.SysContact.0")

snmpset

snmpset -- Envoie un objet SNMP

Description

string snmpget(string hostname, string community, string object_id, string type, mixed value, int [timeout], int [retries]);

Fixe les valeurs de l'objet SNMP spécifié, en retournant true en cas de succès et false en cas d'erreur.

La fonction snmpset() sert à affecter une valeur donnée à un objet SNMP, référencé par object_id. L'agent SNMP est

défini par hostname et la communauté de lecture est définie par le paramètre community.

snmpwalk

snmpwalk -- Reçoit tous les objets SNMP d'un agent

Description

array snmpwalk(string hostname, string community, string object_id, int [timeout] , int [retries]);

Retourne un tableau d'objet SNMP, en commencant à partir de object_id() comme racine et false en cas d'erreur.

snmpwalk() sert à lire toute les valeurs d'un agent SNMP, défini par hostname. Community défini la communauté de

lecture de l'agent. Un objet (object_id = null) sert de racine à l'arbre d'objet SNMP et tous les objets sous cette racine sont

retournés dans un tableau. Si object_id est spécifié, tous les objets SNMP sous les objets SNMP sous cet objet sont

retournés.

snmpwalkoid

snmpwalkoid -- Demande d'informations d'arbre sur une entité du réseau

Description

array snmpwalkoid(string hostname, string community, string object_id, int [timeout] , int [retries]);

Retourne un tableau associatif, avec les identifiant d'objets et les objets associé, pour tous les objets situés sous la racine

object_id et false en cas d'erreur.

snmpwalkoid() sert à lire tous les identifiants d'objet, et leur valeurs respectives, depuis un serveur SNMP. Community

indique la communauté de lecture pour cet agent. Un object_id null signifie qu'il faut utiliser la racine de l'arbre SNMP et

tous les objets sous cet arbre seront retournés. Si object_id est spécifié, tous les objets SNMP si tués sous cet objet seront

retournés.

La présence de snmpwalkoid() et snmpwalk() est du a des raisons historiques : ces deux fonctions fournissent la

compatibilité ascendante.

$a = snmpwalkoid("127.0.0.1", "public", "");

La fonction ci dessus va lire tous les objets de l'agent SNMP qui fonctionne sur l'hôte local. Il est alors possible de les passer

en revue avec une boucle :

for (reset($a); $i = key($a); next($a)) {

 echo "$i: $a[$i]
\n";

}

snmp_get_quick_print

snmp_get_quick_print -- Lit la valeur courante de l'option quick_print de la librairie UCD

Description

boolean snmp_get_quick_print(void);

Retourne la valeur courante, stockée dans la librairie UCD, de l'option quick_print. quick_print est inactivé par défaut.

$quickprint = snmp_get_quick_print();

L'exemple ci-dessus devrait retourner false, si quick_print est inactivé, et, l'exemple retournera true quick_print est activé.

snmp_get_quick_print() est seulement disponible avec la librairie UCD SNMP. Cette fonction n'est pas disponible avec la

librairie Windows SNMP.

Voir: snmp_set_quick_print() pour une description détaillée de quick_print.

snmp_set_quick_print

snmp_set_quick_print -- Ecrit la valeur courante de l'option quick_print de la librairie UCD..

Description

void snmp_set_quick_print(boolean quick_print);

Fixe la valeur de l'option quick_print de la librairie UCD SNMP. Lorsqu'elle a la valeur de (1), la librairie SNMP retournera

des valeurs 'rapides'. Cela signifie que seule, la valeur sera retournée. Lorsqu'elle a la valeur de (0), la librairie va afficher

d'autres informations (telles que l'adresse IP (IpAddress) ou OID). De plus, si quick_print n'est pas activé, la librairie

affichera aussi des valeurs hexadécimales supplémentaires pour toutes les chaînes de trois caractères, ou moins.

Modifier quick_print est plus fréquent lorsqu'on utilise les valeurs retournées que lorsqu'on les affiche.

snmp_set_quick_print(0);

$a = snmpget("127.0.0.1", "public", ".1.3.6.1.2.1.2.2.1.9.1");

echo "$a
\n";

snmp_set_quick_print(1);

$a = snmpget("127.0.0.1", "public", ".1.3.6.1.2.1.2.2.1.9.1");

echo "$a
\n";

La première valeur affichée sera : 'Timeticks: (0) 0:00:00.00', tandis qu'avec quick_print activé, seul '0:00:00.00' sera

affiché.

Par défaut, UCD SNMP retourne des valeurs détaillées, et quick_print sert à ne retourner que la valeur.

Actuellement, les chaînes sont toujours retournées avec des guillemets supplémentaires. Ceci sera corrigé ultérieurement.

snmp_set_quick_print() ne fonctionne qu'avec la librairie UCD SNMP. Cette fonction nëest pas disponible avec la librairie

Windows SNMP.

XLVII. Fonctions de chaîne

Ces fonctions permettent la manipulations de chaînes de caractères. Certaines section plus spécialisées sont disponibles des

les sections sur les expressions régulières et dans la section URL.

Table des matières

AddSlashes — Ajoute un slash devant tous les caractères spéciaux.

bin2hex — Converti une valeur binaire en hexadécimal

Chop — Enlève les espaces de fin de chaîne

Chr — Retourne un caractère

chunk_split — Scinde une chaîne en plus petits morceaux

convert_cyr_string — Converti la chaîne d’un alphabet cyrilique vers un autre

crypt — Encrypte une chaîne avec un DES

echo — Affiche une ou plusieurs chaînes

explode — Scinde une chaîne en morceau, grâce à un délimiteur

flush — Vide les buffers de sorties

get_meta_tags — Extrait toutes les balises meta d’un fichier, et les retournes sous forme d’un tableau

htmlspecialchars — Converti tous les caractères spéciaux en équivalent HTML

htmlentities — Converti tous les caractères en équivalent HTML

implode — Regroupe tous les éléments d’un tableau dans une chaîne, avec une chaîne de jointure

join — Regroupe tous les éléments d’un tableau dans une chaîne, avec une chaîne de jointure

ltrim — Enlève les espaces de début de chaîne.

md5 — Calcule un md5 avec la chaîne

nl2br — Converti les nouvelles lignes en HTML
.

Ord — Retourne la valeur ASCII du caractère

parse_str — Analyse une chaîne, et en déduit des variables et leur valeur.

print — Affiche une chaîne

printf — Affiche une chaîne formatée

quoted_printable_decode — Converti une chaîne avec des slash en chaîne sans slash

QuoteMeta — Ajoute un backslash devant tous les caractères méta

rawurldecode — Décode une chaîne URL

rawurlencode — Encode une chaîne en URL, selon la RFC1738

setlocale — Change les informations locales

similar_text — Calcule la similarité de deux chaînes

soundex — Calcule la valeur soundex d’une chaîne

sprintf — Retourne une chaîne formatée

strchr — Recherche la première occurrence d’un caractère

strcmp — Comparaison sensible à la casse

strcspn — Recherche la longueur du premier segment de chaîne qui ne corresponde pas au masque donné

strip_tags — Enlève les balises HTML et PHP

StripSlashes — Enlève les slash ajouté par la fonction addslashes

strlen — Retourne la longueur de la chaîne

strrpos — Recherche la dernière occurrence d’un caractère dans une chaîne

strpos — Recherche la première occurrence d’une chaîne dans une chaîne

strrchr — Recherche la dernière occurrence d’un caractère dans une chaîne

strrev — Inverse une chaîne

strspn — Recherche la longueur du premier segment de chaîne qui corresponde au masque donné

strstr — Recherche la première occurrence d’une chaîne dans une chaîne.

strtok — Morcelle une chaîne

strtolower — Met tous les caractères en minuscule

strtoupper — Met tous les caractères en majuscule.

str_replace — Remplace toutes les occurrences d’une chaîne par une autre

strtr — Remplace toutes les occurrences d’un caractère par un autre.

substr — Retourne une partie de la chaîne

trim — Enlève les espaces de fin et de fin de chaîne.

ucfirst — Force le premier caractère d’une chaîne en majuscule

ucwords — Force le premier caractère de chaque mot d’une chaîne en majuscule

AddSlashes

AddSlashes -- Ajoute un slash devant tous les caractères spéciaux

Description

string addslashes(string str);

Retourne une chaîne avec des backslashes deva,t chaque caractère qui a en a besoin pour être inséré dans une requête de

base de données. Ces caractères sont guillemets simples ('), guillemets doubles ("), backslash (\) et NUL (l’octet nul).

bin2hex

bin2hex -- Converti une valeur binaire en hexadécimal

Description

string bin2hex(string str);

Retourne une chaîne ASCII contenant la représentation hexadécimal de str. La conversion est faite avec le bit de poids fort

en premier.

Chop

Chop -- Enlève les espaces de fin de chaîne

Description

string chop(string str);

Retourne l’argument sans les espaces de fin de chaîne.

Example 1. chop() example

 $trimmed = Chop($line);

Chr

Chr -- Retourne un caractère

Description

string chr(int ascii);

Retourne le caractère de code ASCII ascii.

 Example 1. Exemple chr()

 $str .= chr(27); /* ajoute un échappement à la fin de la chaîne $str */

 /* Généralement, ceci est plus efficace */

 $str = sprintf("The string ends in escape: %c", 27);

Cette fonction est le contraire de ord(). Voir aussi sprintf() avec le format de chaîne %c.

chunk_split

chunk_split -- Scinde une chaîne en plus petits morceaux

Description

string chunk_split(string string, int [chunklen] , string [end]);

Permet de scinder une chaîne en plus petit morceaux, comme dans le cas de la conversion en base64_encode pour se

conformer à la RFC 2045. Cette fonction insert une fin de chaîne end (par défaut "\r\n"), tous les chunklen (par défaut 76)

caractères. La chaîne retournée est une nouvelle chaîne, et l’original n’est pas modifié.

 Example 1. chunk_split() example

 # format $data using RFC 2045 semantics

 $new_string = chunk_split(base64_encode($data));

This function is significantly faster than ereg_replace().

convert_cyr_string

convert_cyr_string -- Converti la chaîne d’un alphabet cyrillique vers un autre

Description

string convert_cyr_string(string str, string from, string to);

Cette fonction convertit la chaîne donnée depuis un alphabet Cyrillique vers un autre.. Les arguments from et to sont des

caractères qui reprensentent la source et la destination .

Les valeurs acceptées :

 k - koi8-r

 w - windows-1251

 i - iso8859-5

 a - x-cp866

 d - x-cp866

 m - x-mac-cyrillic

crypt

crypt -- Encrypte une chaîne avec un DES

Description

string crypt(string str, string [salt]);

crypt() va coder une chaîne en utilisant la méthode d’encryption du DES standard. Les arguments sont : la chaîne à

encrypter, et un grain de sel qui servira de base pour l’encryption. Reportez vous au manuel Unix pour plus de détails.

Si le grain de sel n’est pas fourni, il sera automatiquement généré par PHP.

Certains système d’exploitation acceptent plus d’un type d’encryption. En fait, le DES standard est parfois remplacé par une

encryption MD5. Le type d’encryption est alors choisi en fonction du grain de sel. A l’installation, PHP détermine les

possibilités de cryptage et décidera d’accepter d’autres grains de sel pour d’autres types d’encryption. Si le grain de sel

n’est pas fourni, PHP générera alors un grain de 2 caractères, pour le DES standard, à moins que le système ne dispose de

MD5 : dans ce cas, PHP générera un grain de sel pour MD, par défaut. PHP affecte la variable d’environnement

CRYPT_SALT_LENGTH, à 2 si il utilise le DES standard, et à 12 si il utilise le MD5.

L’encryption standard fournit le grain de sel dans les deux premiers octets du résultat de la fonction crypt().

Sur les systèmes qui supporte plusieurs méthodes d’encryption, les variables d’environnmenet suivantes sont mises à 0 ou à

1, en fonction de la disponibilité de la méthode :

 CRYPT_STD_DES - DES Standard avec 2-octets de SALT

 CRYPT_EXT_DES - DES étendu avec 9-octets SALT

 CRYPT_MD5 - MD5 avec 12-octets SALT commencant à 1

 CRYPT_BLOWFISH - DES étendu avec 16-octets SALT commencant à 2

Il n’y a pas d’algorithme de décryptage, étant donnée que crypt() est injective.

echo

echo -- Affiche une ou plusieurs chaînes

Description

echo(string arg1, string [argn]...);

Affiche tous les paramètres.

echo() n’est pas une fonction à proprement parler, ce qui rend les parenthèses facultative.

Exemple 1. exemple echo

 echo "Bonjour";

 Note: In fact, if you want to pass more than one parameter to echo, you must not enclose the parameters

 within parentheses.

explode

explode -- Scinde une chaîne en morceau, grâce à un délimiteur

Description
array explode(string separator, string string);

Retourne un tableau qui contient les éléments de la chaîne, séparé par separator.

Exemple 1. exemple explode()

 $pizza = "piece1 piece2 piece3 piece4 piece5 piece6";

 $pieces = explode(" ", $pizza);

flush

flush -- Vide les buffers de sorties

Description
void flush(void);

Vide les buffers de sorties e PHP et tout ce que PHP utilisait (CGI, un serveur web, etc.)

get_meta_tags

get_meta_tags -- Extrait toutes les balises meta d’un fichier, et les retournes sous forme d’un tableau

Description
array get_meta_tags(string filename, int [use_include_path]);

Ouvre le fichier filename et l’analyse ligne par ligne, en recherchant les balises <meta>

 Example 1. Exemple Balises Meta

 <meta name="author" content="name">

 <meta name="tags" content="php3 documentation">

 </head> <!—parsing stops here -->

(Faites bien attention aux fins de lignes. PHP utilise une fonction native pour analyser le fichier d’entrée, ce qui fait que les

fichiers fait sous Mac ne fonctionneront pas sous Unix).

Le nom d’une propriété devient sa clé, et la valeur devient la valeur dans le tableau associatif retourné, ce qui rend aisé la

manipulation des informations. Les caractères spéciaux dans la nom de la propriété sont remplacés par des '_', le reste est

converti en minuscule

Mettre use_include_path à 1 forcera PHP à ouvrir les fichiers dans le chemin standard d’inclusion.

htmlspecialchars

htmlspecialchars -- Converti tous les caractères spéciaux en équivalent HTML.

Description
string htmlspecialchars(string string);

Certains caractères ont une valeur avec HTML, et doivent être remplacés par des balises HTML pour conserver leur valeur.

Cette fonction retourne une chaîne avec tous les caractères sensibles remplacés par leur équivalent.

Cette fonction est utile pour empêcher un utilisateur de fournir un texte avec un sens HTML, comme dans un livre d’or.

Actuellement, PHP remplace les valeurs suivantes :

 '&' (et commercial) deviens '&'

 '"' (guillemets doubles) deviens '"'

 '<' (inférieur à) deviens '<'

 '>' (supérieur à) deviens '>'

Notez bien que cette fonction ne fait aucun autre remplacment que ceux listés ci-dessus. Pour une traduction complète de

toutes les balises, reportez vous à htmlentities()

htmlentities

htmlentities -- Converti tous les caractères en équivalent HTML.

Description
string htmlentities(string string);

Cette fonctions est identique à htmlspecialchars() hormis le fait que tous les caractères qui ont ont une séquence

d’échappement en HTML sont rempalcés.

Actuellement, la table de caractères ISO-8859-1 est utilisée.

implode

implode -- Regroupe tous les éléments d’un tableau dans une chaîne, avec une chaîne de jointure

Description
string implode(string glue, array pieces);

Retourne une chaîne constituée de tous les éléments du tableau, pris dans l’ordre, transformés en chaînes, et séparés par glue

 Exemple 1. exemple implode()

 $colon_separated = implode(":", $array);

join

join -- Regroupe tous les éléments d’un tableau dans une chaîne, avec une chaîne de jointure

Description
string join(string glue, array pieces);

join() est un alias de implode(), et lui est identique en tous points.

ltrim

ltrim -- Enlève les espaces de début de chaîne.

Description
string ltrim(string str);

Cette fonction enlève les espaces placés au débuts d’une chaîne et retourne la chaîne raccourcie.

md5

md5 -- Calcule un md5 avec la chaîne

Description
string md5(string str);

Crypte la chaîne en utilisant la méthode MD5 (Voir RSA Data Security, Inc. MD5 Message-Digest Algorithm.)

nl2br

nl2br -- Converti les nouvelles lignes en HTML
..

Description
string nl2br(string string);

Retourne la chaîne string dont toutes les lignes ont été remplacées par '
'.

Ord

Ord -- Retourne la valeur ASCII du caractère

Description
int ord(string string);

Retourne la valeur ASCII du premier caractère de la chaîne string. Cette fonction est le contraire de chr().

Exemple 1. exemple ord()

 if (ord($str) == 10) {

 echo("Le prmier caractère de \$str est un retour chariot.\n");

 }

parse_str

parse_str -- Analyse une chaîne, et en déduit des variables et leur valeur.

Description
void parse_str(string str);

Analyse la chaîne str comme si c’etait une chaîne passée par URL, et affecte les variables qu’elle y trouve.

Exemple 1. Utilisation de parse_str()

 $str = "premier=valeur&seconde[]=Ceci+fonctionne&second[]=aussi";

 parse_str($str);

 echo $ premier; /* affiche "value" */

 echo $second[0]; /* affiche " Ceci fonctionne " */

 echo $second[1]; /* affiche " aussi " */

print

print -- Affiche une chaîne

Description
print(string arg);

Affiche arg.

Printf

printf -- Affiche une chaîne formatée

Description
int printf(string format, mixed [args]...);

Affiche les arguments en fonction du format. Ce format est décrit en détails dans la documenation de documentation de

sprintf().

quoted_printable_decode

quoted_printable_decode -- Converti une chaîne avec des slash en chaîne sans slash

Description
string quoted_printable_decode(string str);

Cette fonction retourne une chaîne 8-bit résultant du décodage de la chaîne str. Cette fonction est similaire à imap_qprint(),

hormis le fait quíelle ne requiert pas le module IMAP.

QuoteMeta

QuoteMeta -- Ajoute un backslash devant tous les caractères méta

Description
string quotemeta(string str);

Retourne une version de la chaîne str, avec un backslash (\) devant tous les caractères de la liste ci-dessous :

. \\ + * ? [^] ($)

rawurldecode

rawurldecode -- Décode une chaîne URL

Description
string rawurldecode(string str);

Retourne une chaîne dont les séquences de caractères %xy, avec xy deux valeurs hexadécimales, auront été remplacées par

le caractère ascii correspondant. Par exemple, la chaîne

foo%20bar%40baz est décodée en foo bar@baz
rawurlencode

rawurlencode -- Encode une chaîne en URL, selon la RFC1738

Description
string rawurlencode(string str);

Retourne une chaîne dont tous les caractères non-alpha-numériques (hormis – et _.) auront été remplacé par des séquences

%xy, avec xy deux valeurs hexadécimales. Ce codage est conforme à la RFC1738 qui évite que les caractères spéciaux

soient interprétés comme des délimiteurs, et pour protéger les URL lors du transfert (contrairement à certains systèmes

email). Par exemple, si vous voulez mettre un mot de passe dans une URL de ftp :

 Exemple 1. exemple rawurlencode()1

 echo '<A HREF="ftp://user:', rawurlencode ('foo @+%/'),

 '@ftp.my.com/x.txt">';

Ou ; si vous transmettez un chemin dans une URL

 Exemple 2. exemple rawurlencode()2

 echo '<A HREF="http://x.com/department_list_script/',

 rawurlencode ('sales and marketing/Miami'), '">';

setlocale

setlocale -- Change les informations locales

Description
string setlocale(string category, string locale);

category est une chaîne qui spécifie la catégorie de fonction qui va être affectée par les informations locales :

 LC_ALL Toutes les fonctions ci-dessous

 LC_COLLATE pour les comparaison de chaine (en cours d’implémentation)

 LC_CTYPE pour la classification de caractères et les conversions, par exemple strtoupper()

 LC_MONETARY pour localeconv() - (en cours d’implémentation)

 LC_NUMERIC pour les séparateurs décimal

 LC_TIME pour le format des dates et heures date avec strftime()

Si locale est une chaîne vide, les noms locaux prendront la valeur des variables d’environnement de même nom, ou à partir

de "LANG".

Si locale vaut zéro ou "0", la valeur reste inchangée, mais l’état courant est retourné.

Setlocale retourne la valeur courante, ou false (faux) si la fonctionnalité n’est pas encore implémenté pour la plateforme. Une

catégorie invalide provoque une alerte.

similar_text

similar_text -- Calcule la similarité de deux chaînes

Description
int similar_text(string first, string second, double [percent]);

Cette fonction calcule la similarité entre deux chaînes, comme décrit par Oliver [1993]. Notez que cette implémentation

n’utilise pas une pile, comme dans le pseudo-code d’ Oliver's, mais un appel récursif qui accélère parfois l’exécution. Notez

aussi que la complexité de cet algorithme est en O(N**3) avec N la taille de la plus grande ligne.

En passant une référence comme troisième argument, similar_text() va calculer le pourcentage de similarité.. Il retourne le

nombre de caractères correspondant l’un à l’autre, d’une chaîne à l’autre.

soundex

soundex -- Calcule la valeur soundex d’une chaîne

Description
string soundex(string str);

Calcule la valeur soundex de str.

Une valeur Soundex est telle que deux mots prononcés de la même façon auront des valeurs Soundex identiques, et cela

permet d’effectuer des recherches dans les bases de données, même si vous connaissez la prononciation, mais pas

l’orthographe. Cette fonction retourne une chaîne de 4 caractères, commencant par une lettre.

Cette fonction particulière a été décrite par Donald Knuth dans "The Art Of Computer Programming, vol. 3: Sorting And

Searching", Addison-Wesley (1973), pp. 391-392.

 Exemple 1. Exemples Soundex (nb : en anglais)

 soundex("Euler") == soundex("Ellery") == 'E460';

 soundex("Gauss") == soundex("Ghosh") == 'G200';

 soundex("Knuth") == soundex("Kant") == 'H416';

 soundex("Lloyd") == soundex("Ladd") == 'L300';

 soundex("Lukasiewicz") == soundex("Lissajous") == 'L222';

sprintf

sprintf -- Retourne une chaîne formatée

Description
sprintf(string format, mixed [args]...);

Retourne une chaîne formatée avec le format format.

La chaîne de formet est composée de 0 ou plus directives : généralement des caractères qui sont recopiés tels quel (hormis

%), et des spécifications, chacune d’elle disposant de son propre paramètre. Cela s’applique à sprintf() et printf()

Chaque conversion consistent dans l’ordre :

1.Une option de remplissage, qui indique quel caractère sera utilisé pour le remplissage, et la taille finale de la chaîne. Le

 caractère de remplissage peut être un espace ou le caractère zéro.

2.An optional padding specifier that says what character will be used for padding the results to the right string size. This

 may be a space character or a 0 (zero character). The default is to pad with spaces. An alternate padding character

 can be specified by prefixing it with a single quote ('). See the examples below.

3.An optional alignment specifier that says if the result should be left-justified or right-justified. The default is

 right-justified; a - character here will make it left-justified.

4.An optional number, a width specifier that says how many characters (minimum) this conversion should result in.

5.An optional precision specifier that says how many decimal digits should be displayed for floating-point numbers. This

 option has no effect for other types than double. (Another function useful for formatting numbers is number_format().)

6.A type specifier that says what type the argument data should be treated as. Possible types:

 % - a literal percent character. No argument is required.

b - the argument is treated as an integer, and presented as a binary number.

c - the argument is treated as an integer, and presented as the character with that ASCII value.

d - the argument is treated as an integer, and presented as a decimal number.

f - the argument is treated as a double, and presented as a floating-point number.

o - the argument is treated as an integer, and presented as an octal number.

s - the argument is treated as and presented as a string.

x - the argument is treated as an integer and presented as a hexadecimal number (with lowercase letters).

X - the argument is treated as an integer and presented as a hexadecimal number (with uppercase letters).

Examples

Example 1. sprintf: zero-padded integers

 $isodate = sprintf("%04d-%02d-%02d", $year, $month, $day);

Example 2. sprintf: formatting currency

 $money1 = 68.75;

 $money2 = 54.35;

 $money = $money1 + $money2;

 // echo $money will output "123.1";

 $formatted = sprintf ("%01.2f", $money);

 // echo $formatted will output "123.10"

strchr

strchr --Recherche la première occurrence d’un caractère

Description
string strchr(string haystack, string needle);

Cette fonction est un alias de strstr(), et lui est identique en tous points.

strcmp

strcmp -- binary safe string comparison

Description
int strcmp(string str1, string str2);

Returns < 0 if str1 is less than str2; > 0 if str1 is greater than str2, and 0 if they are equal.

Note that this comparison is case sensitive.

strcspn

strcspn -- Recherche la longueur du premier segment de chaîne qui ne corresponde pas au masque donné

Description
int strcspn(string str1, string str2);

Retourne la longueur du premier segment de la chaîne str1 qui ne contiennent aucun des caractères de la chaîne str2.

strip_tags

strip_tags -- Enlève les balises HTML et PHP

Description
string strip_tags(string str);

Cette fonction recherche et supprime toutes les balises HTML et PHP d'une chaine. En cas de balises non fermées, ou de

balises mal formées, elle génère une erreur. Cette fonction utilise le même système que la fonction fgetss()

StripSlashes

StripSlashes -- Enlève les slash ajouté par la fonction addslashes

Description
string stripslashes(string str);

Retourne une chaîne dont tous les backslashes ont été supprimés. (\' devient '' et ainsi de suite) Les doubles backslashes

sont remplacé par des simples.

strlen

strlen -- Retourne la longueur de la chaîne

Description
int strlen(string str);

Retourne la longueur de la chaînestring.

strrpos

strrpos -- Recherche la dernière occurrence d’un caractère dans une chaîne

Description
int strrpos(string haystack, char needle);

Returns the numeric position of the last occurrence of needle in the haystack string. Note that the needle in this case can

only be a single character. If a string is passed as the needle, then only the first character of that string will be used.

Retourne la position numérique de la dernière occurence de needle dans la chaîne haystack string. Cette fonctoin ne peut

accepter qu'un seul caractère.

Si needle n'est pas trouvé, retourne faux (false).

Si needle n'est as une chaîne, elle est convertie en entier, et utilisée comme la valeur ascii d'un caracètere.

Voir aussi strpos(), strrchr(), substr(), et strstr().

strrchr

strrchr -- Recherche la dernière occurrence d’un caractère dans une chaîne

Description
string strrchr(string haystack, string needle);

Cette fonction retourne la partie de la chaîne haystack qui commence à la dernière occurence de needle et va jusqu'à la

fin de la chaîne haystack.

Retpourne faux (false) si needle n'est pas trouvé.

Si needle contiens plus d'un caractère, les autres sont ignorés.

Si needle n'est pas une chaîne, elle est convertie en entier, et utilisée comme valeur ascii de caractère.

Exemple 1. exemple strrchr()

// lis le dernier repertoir de $PATH

$dir = substr(strrchr($PATH, ":"), 1);

// lis tout après la dernière ligne

$text = "Line 1\nLine 2\nLine 3";

$last = substr(strrchr($text, 10), 1);

strrev

strrev -- Inverse les caractères d'une chaîne.

Description
string strrev(string string);

Retourne string, inversée.

strspn

strspn -- Recherche la longueur du premier segment de chaîne qui corresponde au masque donné

Description
int strspn(string str1, string str2);

Retourne la longueur du premier segment de str1 qui est composé de caractères de str2.

strstr

strstr -- Find first occurrence of a string.

Description
string strstr(string haystack, string needle);

Returns all of haystack from the first occurrence of needle to the end.

If needle is not found, returns false.

If needle is not a string, it is converted to an integer and applied as the ordinal value of a character.

strtok

strtok -- Morcelle une chaîne

Description
string strtok(string arg1, string arg2);

strtok() est utilisée pour morceller une chaîne. Pour cela, si vous avez une chaîne du type "ceci est une chaîne exemple",

vous pouvez la morceller en mots, en utilisant ' ' comme délimiteur.

Exemple 1. strtok() exemple

 $string = "ceci est une chaîne exemple";

 $tok = strtok($string," ");

 while($tok) {

 echo "Word=$tok
";

 $tok = strtok(" ");

 }

Notez que seule le premier appel à strtok utilies l'arugment chaîne. Après, chaque appel à strtok ne requiert que le délimiteur

à utiliser. Pour recommencer, vous pouvez simplement appeler strtok avec un nouvel argument, pour l'initialiser.

Notez que vous pouvez mettre des délimiteurs multiplbes. La chaîne sera morcellée à chaque fois qu'on rencontrera un des

délimiteurs.

Soyez prudents avec les délimiteurs qui sont égaux à "0". Cette valeur sera confondue avec false.

strtolower

strtolower -- Met tous les caractères en minuscule

Description
string strtolower(string str);

Retourne string avec tous les caractères alphabétiques en minuscule.

Notez que le caractère 'alphabétique'est déterminé par la table de caractère locale. Par exemple, dans la table des

caractères par défautl du "C", des caractères tels que a-umlaut (ä) ne seront pas convertis.

strtoupper

strtoupper -- Met tous les caractères en majuscule.

Description
string strtoupper(string string);

Retourne string avec touts ses caractères alphabétiques mis en majuscule.

Notez que le caractère 'alphabétique'est déterminé par la table de caractère locale. Par exemple, dans la table des

caractères par défautl du "C", des caractères tels que a-umlaut (ä) ne seront pas convertis.

str_replace

str_replace -- Remplace toutes les occurrences d’une chaîne par une autre

Description
string str_replace(string needle, string str, string haystack);

Cette fonction remplace toutes les occurences de needle dans haystack par la chaîne str. Si vous n'avez pas besoin de

règles de remplacement sophistiquées, vous pouvez toujours utiliser ereg_replace().

?

Exemple 1. exemple str_replace()

$bodytag = str_replace("%body%", "black", "<body text=%body%>");

Cette fonction n'altère pas les données binaires.

strtr

strtr -- Remplace toutes les occurrences d’un caractère par un autre.

Description
string strtr(string str, string from, string to);

Cette fonction travaille sur str, traduicant chaque occurence de chaque caractère de la chaîne from correspondant à la

chaîne to et retourne le résultat.

Si from et to sont de longueurs differenet, les caractères en trop sont ignorés.

Exemple 1. exemple strtr()

$addr = strtr($addr, "äåö", "aao");

substr

substr -- Retourne une partie de la chaîne

Description
string substr(string string, int start, int [length]);

Substr retourne une portion de string spécifiée avec le début start et length la longeur.

Si start est positif, la chaîne retournée commencera au caractère start'de la chaîne string. Par exemple:

$rest = substr("abcdef", 1); // retourne "bcdef"

$rest = substr("abcdef", 1, 3); // retourne "bcd"

Si start est negatif, la chaîne retournée commencera au caractère start'de la chaîne string, en partant de la fin. Par

exemple:

$rest = substr("abcdef", -1); // retourne "f"

$rest = substr("abcdef", -2); // retourne "ef"

$rest = substr("abcdef", -3, 1); // retourne "d"

Si length est donné, et positif, la chaîne retournée aura la longueur length. Si length est donné, et négatif, la chaîne

retournée aura la longueur length, en partant de la fin.

$rest = substr("abcdef", 1, -1); // returns "bcde"

trim

trim -- Enlève les espaces de fin et de fin de chaîne.

Description
string trim(string str);

Cette fonction retire les espaces blancs de début et de fin de chaîne, et retourne la chaîne nettoyée.

ucfirst

ucfirst -- Force le premier caractère d’une chaîne en majuscule

Description
string ucfirst(string str);

Met le premier caractère d'une chaîne en majuscule, si ce caractère est alphabétique.

Notez que le caractère 'alphabétique'est déterminé par la table de caractère locale. Par exemple, dans la table des

caractères par défautl du "C", des caractères tels que a-umlaut (ä) ne seront pas convertis.

ucwords

ucwords -- Force le premier caractère de chaque mot d’une chaîne en majuscule

Description
string ucwords(string str);

Met le premier caractère de chaque mot de la chaîne str si ce caractère est une lettre.

XLVIII. fonctions URL

parse_url

parse_url -- analyse une URL et retourne ses composants

Description
array parse_url(string url);

Cette fonction retourne un tableau associatif contenant les composants de líURL. Les composants recherché sont : "scheme",

"host", "port", "user", "pass", "path", "query", et "fragment".

urldecode

urldecode -- décode une chaîne encodée URL

Description
string urldecode(string str);

Décodes toutes les séquences %## et les remplace par leur valeur. La chaîne ainsi décodée est retournée.

 Exemple 1. Exemple urldecode()

 $a = split ('&', $querystring);

 $i = 0;

 while ($i < count ($a)) {

 $b = split ('=', $a [$i]);

 echo 'Value for parameter ', htmlspecialchars (urldecode ($b [0])),

 ' is ', htmlspecialchars (urldecode ($b [1])), "
";

 $i++;

 }

urlencode

urlencode -- encode une chaîne en URL

Description
string urlencode(string str);

Retourne une chaîne dont les caractères non alphanumérique (hormis -_) sont remplacé par des séquence commencant par

un caractère pourcentage (%) suivi de deux chiffres hexadécimaux. Les espaces sont remplacés par des signes plus (+). Ce

cide est celui qui est utilisé pour poster des informations dans les formulaires HTML. Le type mime est

ëapplication/x-www-form-urlencodedí. Ce codages est différent de celui spécifié dans la RFC1738 (voir rawurlencode()) :

pour des raisons historiques, les espaces sont remplacés par des signes plus (+). Cette fonction est pratique pour

transmettre des informations via une URL. Cíest aussi un moyen de passer des informations díune page à líautre.

 Exemple 1. Exemple urlencode()

 echo '';

base64_encode

base64_encode -- encode une chaîne en MIME base64

Description
string base64_encode(string data);

base64_encode() retourne data encodé en base64. Cet encodage est fait pour permettre aux informations binaires díêtre

manipulées par les systèmes qui ne gère pas correctement les 8 bits, comme par exemples les corps de mail.

Base64-encoded prend grosso modo 33% de plus que les données initiales.

base64_decode

base64_decode -- décode une chaîne en MIME base64

Description
string base64_decode(string encoded_data);

base64_decode() décode encoded_data et retourne les données initiales. Les informations initiales peuvent être binaires.

Voir aussi: base64_encode(), RFC-2045 section 6.8.

L. Fonctions consernant les variables

Table des matières

gettype — Retourne le type de la variable.

intval — Retourne la valeur numérique de la variable. (Retourne une valeur de type integer)

doubleval — Retourne la valeur numérique de la variable (Retourne une valeur de type double).

empty — Détermine si une variable est affectée.

is_array — Détermine si une variable est un tableau.

is_double — Détermine si une variable est de type double.

is_float — Détermine si une variable est de type double.

is_int — Détermine si une variable est de type integer.

is_integer — Détermine si une variable est de type integer.

is_long — Détermine si une variable est de type integer.

is_object — Détermine si une variable est de type object.

is_real — Détermine si une variable est de type real.

is_string — Détermine si une variable est de type string.

isset — Détermine si une variable est affectée.

settype — Affecte un type à une variable.

strval — Retourne la valeur de la variable (Renvoie une chaine de caractères).

unset — Désaffecte une variable.

gettype

gettype -- Retourne le type de la variable.

Description
string gettype(mixed var);

Retourne le type de la variable PHP var.

Les chaine de caractères que peut retourner la fonction sont les suivantes :

 "integer"

 "double"

 "string"

 "array"

 "object"

 "unknown type"

intval

intval -- Retourne la valeur numérique de la variable. (Retourne une valeur de type integer).

Description
int intval(mixed var, int [base]);

Retourne la valeur numérique de la variable var (retourne une valeur de type integer), en convertisant la valeur dans la base

spécifiée (par défaut en base 10).

var peut être de type scalaire. Vous ne pouvez pas utiliser la fonction intval() avec comme paramètre un tableau ou un

objet.

doubleval

doubleval -- Retourne la valeur numérique de la variable (Retourne une valeur de type double).

Description
double doubleval(mixed var);

Retourne la valeur numérique de la variable var (Retourne une valeur de type double).

var peut être de type scalaire. Vous ne pouvez pas utiliser la fonction doubleval() avec comme paramètre un tableau ou un

objet.

empty

empty -- Détermine si une variable est affectée.

Description
int empty(mixed var);

Retourne la valeur "false" si la variable var est affectée ou bien a une valeur différente de 0; la valeur "true" dans les autres

cas.

is_array

is_array -- Détermine si une variable est un tableau.

Description
int is_array(mixed var);

Renvoie la valeur "true" si la variable var est un tableau, la valeur "false" sinon.

is_double

is_double -- Détermine si une variable est de type double.

Description
int is_double(mixed var);

Renvoie la valeur "true" si la variable var est du type "double", la valeur "false" sinon.

is_float

is_float -- Détermine si une variable est de type float.

Description
int is_float(mixed var);

Cette fonction est un alias à la fonction is_double().

is_int

is_int -- Détermine si une variable est de type int.

Description
int is_int(mixed var);

Cette fonction est un alias à la fonction is_long().

is_integer

is_integer -- Détermine si une variable est de type integer.

Description
int is_integer(mixed var);

Cette fonction est un alias à la fonction is_long().

is_long

is_long -- Détermine si une variable est de type integer.

Description
int is_long(mixed var);

Renvoie la valeur "true" si la variable var est du type integer (long), la valeur "false" sinon.

is_object

is_object -- Détermine si une variable est de type object.

Description
int is_object(mixed var);

Renvoie la valeur "true" si la variable var est un objet, la valeur "false" sinon.

is_real

is_real -- Détermine si une variable est de type real.

Description
int is_real(mixed var);

Cette fonction est un alias à la fonction is_double().

is_string

is_string -- Détermine si une variable est de type string.

Description
int is_string(mixed var); Renvoie la valeur "true" si la variable var est du type "string", la valeur "false" sinon.

isset

isset -- Détermine si une

Description
int isset(mixed var);

Renvoie la valeur "true" si la variable var existe; la valeur "false" sinon.

Si une variable a été désaffecté avec la fonction unset(), la fonction isset() renverra la valeur "false".

$a = "test";

echo isset($a); // true

unset($a);

echo isset($a); // false

settype

settype -- Affecte un type à une variable..

Description
int settype(string var, string type);

Affecte à la variable var le type type.

Les valeurs possibles pour le paramètre type sont :

 "integer"

 "double"

 "string"

 "array"

 "object"

Renvoie la valeur "true" en cas de succè la valeur "false" sinon.

strval

strval -- Retourne la valeur de la variable (Renvoie une chaine de caractères).

Description
string strval(mixed var);

Retourne la valeur de la variable var (Renvoie une chaine de caractères).

var peut être un scalaire. Vous ne pouvez pas utiliser la fonction strval() avec des tableaux ou des objets.

unset

unset -- Désaffecte une variable.

Description
int unset(mixed var);

unset() désaffecte une variable et renvoie la valeur "true".

Exemple 1. exemple d'utilisation de la fonction unset()

unset($foo);

unset($bar['quux']);

L. Fonctions Vmailmgr

Ces fonctions requièrent qmail et le vmailmgr package de Bruce Guenter.

Pour toutes les fonctions, les deux variables suivants sont définies de la façon suivante :

 String vdomain : le nom de votre domaine virtuel (vdomain.com)

 String basepwd : le mot de passe de l'utilisateur ëréel' qui gère les utilisateurs virtuels

Les mots de passe peuvent avoir jusqu'à 8 caractères.

Ces fonctions retourne un statut, qui correspondent à ceux définit dans response.h

O ok

1 mauvais

2 erreur

3 erreir de connexion

Problème connu : vm_deluser() n'efface pas un utilisateur d'un dossier comme il devrait le faire. vm_addalias() ne fonctionne

actuellement pas correctement.

<?php

dl("php3_vmailmgr.so"); //charge la librairie

$vdomain="vdomain.com";

$basepwd="password";

?>

vm_adduser

vm_adduser -- Ajoute un nouvel utilisateur virtuel, avec mot de passe

Description
int vm_adduser(string vdomain, string basepwd, string newusername, string newuserpassword);

Ajoute une nouvel utilisateur virtel, avec un mot de passe. newusername est le nom de compte email, et newuserpassword

est le mot de passe pour cet utilisateur.

vm_addalias

vm_addalias -- Ajoute un alias vers un utilisateur virtuel

Description
int vm_addalias(string vdomain, string basepwd, string username, string alias);

Ajoute un nouvel alias vers un utilisateur virtuel. username est le nom du compte email, et alias est un alias pour cet

utilisateur.

vm_passwd

vm_passwd -- Change le mot de passe d'utilisateurs virtuels

Description
int vm_passwd(string vdomain, string username, string password, string newpassword);

Change le mot de passe d'utilisateurs virtuels. username est le nom de compte email, password est l'ancien mot de passe de

l'utilisateur, et newpassword son nouveau mot de passe.

vm_delalias

vm_delalias -- Supprime un alias

Description
int vm_delalias(string vdomain, string basepwd, string alias);

Supprime un alias.

vm_deluser

vm_deluser -- Supprime un utilisateur virtuel

Description
int vm_deluser(string vdomain, string username);

Supprime un utilisateur virtuel..

LI. Fonctions WDDX

Ces fonctions serviront avec WDDX.

Notez bien que toutes les fonctions qui enregistrent des données, utilisent le premier élément d'un tableau pour savoir si ce

tableau doit être enregistré sous la forme d'un tableau, ou d'une structure. Si le premier élément a une clé de type chaîne, le

tableau sera enregistré sous la forme d'une structure, et sinon, sous la forme d'un tableau.

Exemple 1. Enregistrer une valeur simple

<?php

print wddx_serialize_value("Exemple de paquet de PHP à WDDX ", "Paquet PHP ");

?>

Cet exemple va produire le résultat suivant :

<wddxPacket version='0.9'><header comment='Paquet PHP'/><data>

<string> Exemple de paquet de PHP à WDDX </string></data></wddxPacket>

Exemple 2. Utilisation de paquets incrémentaux

<?php

$pi = 3.1415926;

$packet_id = wddx_packet_start("PHP");

wddx_add_vars($packet_id, "pi");

/* Supposons que $villes provient d'une base de données */

$cities = array("Paris", "Marseille", "Lyon");

wddx_add_vars($packet_id, " villes ");

$packet = wddx_packet_end($packet_id);

print $packet;

?>

This example will produce:

<wddxPacket version='0.9'><header comment='PHP'/><data><struct>

<var name='pi'><number>3.1415926</number></var><var name='villes'>

<array length='3'><string>Paris</string><string>Marseille</string>

<string>Lyon</string></array></var></struct></data></wddxPacket>

wddx_serialize_value

wddx_serialize_value -- Enregistrer une valeur singulière dans un paquet WDDX

Description
string wddx_serialize_value(mixed var, string [comment]);

wddx_serialize_value() sert à créer un paquet WDDX à partir d'une seule valeur. Cette fonction prend la valeur de var, et

un argument optionnel comment qui apparaîtra dans l'entête du paquet, et retourne un paquet WDDX.

wddx_serialize_vars

wddx_serialize_vars -- Enregistrer des valeurs multiples dans un paquet WDDX

Description
string wddx_serialize_vars(string var_name | array var_names [, ...]);

wddx_serialize_vars() sert) créer un paquet WDDX avec une structure qui contient la représentation des variables passées

en arguments.

wddx_serialize_vars() prend un nombre variable d'arguments, chacun d'entre eux pouvant être une chaîne contenant le nom

d'une variable, ou un tableau de chaîne de nom de variable, ou même d'autres tableauÖ

Exemple 1. wddx_serialize_vars

<?php

$a = 1;

$b = 5.5;

$c = array("bleu", "orange", "violet");

$d = "couleurs";

$clvars = array("c", "d");

print wddx_serialize_vars("a", "b", $clvars);

?>

 L'exemple ci dessus va donner le résultat suivant :

<wddxPacket version='0.9'><header/><data><struct><var name='a'><number>1</number></var>

<var name='b'><number>5.5</number></var><var name='c'><array length='3'>

<string>bleu</string><string>orange</string><string>violet</string></array></var>

<var name='d'><string>colors</string></var></struct></data></wddxPacket>

wddx_packet_start

wddx_packet_start -- Commencer un nouveau paquet WDDX avec une structure

Description
int wddx_packet_start(string [comment]);

Utilisez wddx_packet_start() pour créer un nouveau paquet WDDX, et faire des ajouts incrémentaux de variables. Cette

fonction prend un argument optionel comment et retourne un identifiant de paquet, qui servira avec d'autres fonctions. Elle

va automatiquement créer un définition de structure dans le paquet, pour accueillir des variables.

wddx_packet_end

wddx_packet_end -- Terminer un paquet WDDX

Description
int wddx_packet_end(int packet_id);

wddx_packet_end() terminee un paquet WDDX repéré par sont identifiant packet_id.

wddx_add_vars

wddx_add_vars -- Ajouter des variables à un paquet WDDX

Description
wddx_add_vars(int packet_id, ...);

wddx_add_vars() sert à enregistrer les variables passées en argument, et les ajouter au paquet repéré par son identfiant

packet_id. Les variables enregistrées sont spécifiées de la même façon que wddx_serialize_vars().

wddx_deserialize

wddx_deserialize -- Lire un paquet WDDX

Description
mixed wddx_deserialize(string packet);

wddx_deserialized() prend une chaîne packet et la lit. Cette fonction retourne un résultat qui peut être une chaîne, un nombre

ou un tableau. Notez que les structures sont lues sous la forme de tableau associatifs.

LII. Fonctions de compression

Ce module utilise les fonctions de la librairie zlib (http://www.cdrom.com/pub/infozip/zlib/) de Jean-loup Gailly et Mark

Adler pour lire et écrire de manière transparente des fichiers compressés avec gzip (.gz).

Table des matières

gzclose — Ferme un pointeur sur un fichier compressé

gzeof — Teste la fin díun fichier compressé

gzfile — Lit la totalité díun fichier compressé dans un tableau

gzgetc — Lit un caractère díun fichier compressé

gzgets — Lit une ligne díun fichier compressé

gzgetss — Lit une ligne díun fichier compressé et supprime les balises HTML

gzopen — Ouvre un fichier compressé

gzpassthru — Lis toutes les informations restantes díun fichier compressé

gzputs — Ecrit dans un fichier compressé

gzread — Lit un fichier compressé en mode binaire

gzrewind — Replace le pointeur courant au début du fichier

gzseek — Déplace le pointeur courant dans un fichier compressé

gztell — Retourne la position courante du pointeur interne

readgzfile — Affiche un fichier compressé

gzwrite — Ecrit un fichier compressé en mode binaire

gzclose

gzclose -- Ferme un pointeur sur un fichier compressé

Description
int gzclose(int zp);

Le fichier compressé référencé par le pointeur est fermé.

Retounre vrai ou faux, suivant le succès ou líechec ;

Le pointeur de fichier compressé doit être valide, et doit référencer un fichier qui a été ouvert par gzopen().

gzeof

gzeof -- Teste la fin díun fichier compressé

Description
int gzeof(int zp);

Retourne vrai si le le pointeur interne du fichier compressé est à la fin du fichier ou si une erreur survient. Sinon, retourne

faux.

Le pointeur de fichier compressé doit être valide, et doit référencer un fichier qui a été ouvert par gzopen().

gzfile

gzfile -- Lit la totalité díun fichier compressé dans un tableau

Description
array gzfile(string filename);

Identique à readgzfile(), mais gzfile() retourne un tableau.

gzgetc

gzgetc -- Lit un caractère díun fichier compressé

Description
string gzgetc(int zp);

Retourne une chaîne décompressée, qui contient un caractère unique, lu depuis le fichier référencé par le pointeur zp.

Retourne faux à la fin du fichier (voir gzeof()).

Lit un caractère díun fichier compressé

gzgets

gzgets -- Lit une ligne díun fichier compressé

Description
string gzgets(int zp, int length);

Retourne une chaîne décompressée, de longueur inférieure ou égale à length - 1 octets, lue depuis de fichier référencé par le

pointeur de fichier fp. La lecture síinterromp lorsque length - 1 octets ont été lus, ou bien lorsquíune nouvelle ligne a été

rencontrée, ou bien lorsque la fin du fichier a été atteinte.

Si une erreur survient, retourne false ;

Le pointeur de fichier compressé doit être valide, et doit référencer un fichier qui a été ouvert par gzopen().

gzgetss

gzgetss -- Lit une ligne díun fichier compressé et supprime les balises HTML

Description
string gzgetss(int zp, int length);

Identique à gzgets(), mais gzgetss essaie de supprimer toutes les balises HTML et PHP du texte lu.

Voir aussi gzgets(),et gzopen().

gzopen

gzopen -- Ouvre un fichier compressé

Description
int gzopen(string filename, string mode);

Ouvre un fichier compressé avec gzip (.gz) pour le lire ou líécrire. Le paramètre de mode est le même que dans fopen() ("rb"

ou "wb") mais il peut aussi inclure un niveau de compression ("wb9") ou une stratégie: 'f' pour les données filtrées, comme

dans "wb6f", 'h' pour Huffman seul , comme dans "wb1h". (Voir la description de deflateInit2 dans zlib.h pour plus de détails

a propos des paramètres de stratégie).

Gzopen peut être utilisé pour ouvrir des fichiers qui ne sont pas au format gzip; dans ce cas, gzread()lira directement le

fichier, sans appliquer de décompression.

Gzopen retourne un pointeur de fichier sur le fichier ouvert. Ce pointeur sera nécessaire pour toutes les opérations ultérieures

sur ce fichier. Les opéraitions de compression/décompression seront transparaentes.

Si líouverture échoue, la fonction retourne faux (false).

Exemple 1. Exemple gzopen()

$fp = gzopen("/tmp/file.gz", "r");

gzpassthru

gzpassthru -- Lis toutes les informations restantes díun fichier compressé

Description
int gzpassthru(int zp);

Lis toutes les informations díun fichier compressé jusquíà EOF et écrit le résultat décompressé dans la sortie standard.

Si une erreur survient, retourne faux.

Le pointeur de fichier doit être valide, et avoir été ouvert par gzopen().

Le fichier pointé est refermé par gzpassthru() ce qui le rend inutilisable pour les opération ultérieures.

gzputs

gzputs -- Ecrit dans un fichier compressé

Description
int gzputs(int zp, string str, int [length]);

gzputs() est un alias de gzwrite(), et lui est identique en tous points.

gzread

gzread -- Lit un fichier compressé en mode binaire

Description
string gzread(int zp, int length);

gzread() lis jusquíà length octets depuis le fichier compressé référencé par zp. La lecture stoppe lorsque length octets

décompressés ont été lus, ou que la fin du fichier a été trouvée.

// lis le contenu díun fichier compressé et le met dans une chaine

$filename = "/usr/local/something.txt.gz";

$zd = gzopen($filename, "r");

$contents = gzread($zd, 10000);

gzclose($zd);

gzrewind

gzrewind -- Replace le pointeur courant au début du fichier

Description
int gzrewind(int zp);

Positionne le pointeur interne du fichier au début du fichier compressé/

Si une erreur survient, retourne 0.

Le pointeur de fichier doit être valide, et avoir été retourné par la fonction gzopen().

gzseek

gzseek -- Déplace le pointeur courant dans un fichier compressé

Description
int gzseek(int zp, int offset);

Positionne le pointeur interne du fichier compressé zp à la position donnée en offset. Equivalent à líappel (en C) de gzseek(

zp, offset, SEEK_SET).

Si le fichier est ouvert en lecture seule, cette fonction émulée peut être extrêmement lente. Si le fichier est ouvert en lecture,

seul le déplacement avant (forward seek) sont acceptés. gzseek compresse alors une séquence de zéro jusquíà la nouvelle

position.

Retourne 0 en cas de succès, sinon retourne -1. Notez positionner le pointeur au delà de la fin du fichier est une erreur.

gztell

gztell -- Retourne la position courante du pointeur interne

Description
int gztell(int zp);

Retourne la position du pointeur interne du fichier référencé par zp, i.e., son offset en octets depuis le début du fichier.

Si une erreur survient, retourne faux.

Le pointeur de fichier doit être valide, et doit avoir été retourné par la fonction gzopen().

readgzfile

readgzfile -- Affiche un fichier compressé

Description
int readgzfile(string filename);

Lit un fichier, le décompresse et líécrit dans la sortie standard.

Readgzfile() puet être utilisé pour lire un fichier qui níest pas au format gzip, car dans ce cas, la décompression est omise, et

le fichier est directement affiché.

Retourne le nombre díoctets (non compressé) lus depuis le fichier. Si une erreur survient, retourne faux, et à moins que la

fonction níai été appelée avec @readgzfile, líerreur est affichée.

Le fichier filename sera ouvert et son contenu sera écrit danas la sortie standard.

gzwrite

gzwrite -- Ecrit un fichier compressé en mode binaire

Description
int gzwrite(int zp, string string, int [length]);

gzwrite() écrit le contenu de la chaîne string dans le fichier compressé référencé par le pointeur zp. Si líargument length est

donné, líécriture cessera après avoir écrit length octets (non compressé), ou bien si la fin de la chaîne a été atteinte.

Notez que si líargument length est donnée, alors líoption magic_quotes_runtime sera ignorée et les slashes ne seront pas

supprimés de la chaîne.

LIII. Analyseur syntaxique XML

Introduction

Le XML

Le langage XML (eXtensible Markup Language (Langage balisé étendu)) est un format structuré de données pour les

échanges sur le web. C'est un standard défini par le consortium World Wide Web (W3C). Plus d'informations à propos du

XML et des technologies afférentes sont accessibles (en anglais) http://www.w3.org/XML/.

Installation

Cette extension de PHP utilise expat, disponible à http://www.jclark.com/xml/. Le fichier Makefile livré avec expat ne

construit pas par défaut de librairie : il faut utiliser la ligne suivante :

libexpat.a: $(OBJS)

 ar -rc $@ $(OBJS)

 ranlib $@

Les sources de expat sont disponibles à http://www.guardian.no/~ssb/phpxml.html.

Sous UNIX, configurez PHP avec l'option -xml, la librairie expat étant installée là où votre compilateur peut la trouver. Il

vous faudra peut être utiliser les flags CPPFLAGS et LDFLAGS dans votre environnement avant de lancer la configuration,

si vous avez déjà fait une installation exotique de expat.

Compilez PHP. Tada! C'est fait !

A propos de cette extension :

Cette extension PHP supporte la librairie expat de James Clark sous PHP. Cela vous permettra d'analyser mais pas de

valider les documents XML. Il supporte trois types de codage différents, disponibles aussi sous PHP: US-ASCII,

ISO-8859-1 et UTF-8. UTF-16 n'est pas supporté.

Cette extension vous permet de créer des analyseurs puis de définir des points d'entrée pour chaque événement XML. Les

analyseurs XML dispose de quelques paramétrage.

Mes gestionnaires d'évènements XML sont:

Table 1. Gestionnaires d'évenements XML

 Fonction PHP de configuration du gestionnaire

 Description de l'événement

 xml_set_element_handler()

 Un événement est généré à chaque fois que l'analyseur XML rencontre

 une balise de début ou de fin. Deux gestionnaires sont disponibles : un

 pour le début, et un pour la fin.

 xml_set_character_data_handler()

 " Character data " correspond grosso modo à tout ce qui n'est pas une

 balise XML, y compris les espaces entre les balises. Notez bien que

 l'analyseur XML n'ajoute ou n'efface aucun espace, et que c'est à

 l'application (c'est à dire vous) de décider de la signification de ces

 espaces..

 xml_set_processing_instruction_handler()

 Les programmeurs PHP sont habitués aux instructions exécutables

 (processing instructions ou PIs). <?php ?> est une instruction

 exécutable où php est appelé programme cible. Ces instructions sont

 gérées de manière spécifiques, (sauf le programme cible, qui est

 réservé à XML).

 xml_set_default_handler()

 Tout ce qui n'a pas trouvé de gestionnaire est transmis au gestionnaire

 par défaut. Vous retrouverez par exemple, les déclarations de type de

 document dans ce gestionnaire..

 xml_set_unparsed_entity_decl_handler()

 Ce gestionnaire est appelé pour gérer les déclaration des entités non

 analysés.

 xml_set_notation_decl_handler()

 Ce gestionnaire est appelé pour gérer les notations.

 xml_set_external_entity_ref_handler()

 Ce gestionnaire est appelé lorsque l'analyseur XML trouve une

 référence à un fichier externe. Cela peut être un fichier, ou une URL.

 Reportez vous à entité externe pour un exemple.

Problèmes de majuscule/minuscule

Les fonctions de gestion des balises peuvent rencontrer des balises en minuscule, majuscule ou encore dans un mélange des

deux. En XML, la procédure standard est d' "identifier les séquences de caractère qui ne sont pas reconnues comme

majuscule, et de les remplacer par leur équivalent majuscule". En d'autres termes, XML met toutes lettres en majuscules.

Par défaut, tous les noms des éléments qui sont transmis aux fonctions de gestion sont mises en majuscule. Ce comportement

est contrôlé par l'analyseur XML, et peut être lu et modifié avec les fonctions respectives xml_parser_get_option() et

xml_parser_set_option().

Codes d'erreurs

Les constantes suivantes sont définies comme des codes d'erreurs XML : (retournée par xml_parse()):

XML_ERREUR_NONE

XML_ERREUR_NO_MEMORY

XML_ERREUR_SYNTAX

XML_ERREUR_NO_ELEMENTS

XML_ERREUR_INVALID_TOKEN

XML_ERREUR_UNCLOSED_TOKEN

XML_ERREUR_PARTIAL_CHAR

XML_ERREUR_TAG_MISMATCH

XML_ERREUR_DUPLICATE_ATTRIBUTE

XML_ERREUR_JUNK_AFTER_DOC_ELEMENT

XML_ERREUR_PARAM_ENTITY_REF

XML_ERREUR_UNDEFINED_ENTITY

XML_ERREUR_RECURSIVE_ENTITY_REF

XML_ERREUR_ASYNC_ENTITY

XML_ERREUR_BAD_CHAR_REF

XML_ERREUR_BINARY_ENTITY_REF

XML_ERREUR_ATTRIBUTE_EXTERNAL_ENTITY_REF

XML_ERREUR_MISPLACED_XML_PI

XML_ERREUR_UNKNOWN_ENCODING

XML_ERREUR_INCORRECT_ENCODING

XML_ERREUR_UNCLOSED_CDATA_SECTION

XML_ERREUR_EXTERNAL_ENTITY_HANDLING

Codage des caractères

L'extension XML de PHP supporte les caractères Unicode grâce à différents codages. Il y a deux types de codages de

caractères : le codage à la source et le codage à la cible. PHP utilise le UTF-8 comme représentation interne.

L'encodage à la source est effectué lors de l'analyse du fichier par XML. Lors de l'appel de creating an XML parser

(création d'un analyseur XML), un type de codage à la source doit être spécifié (et il ne pourra plus être modifié jusqu'à la

destruction de l'analyseur). Les codages supportés sont : ISO-8859-1, US-ASCII et UTF-8. Les deux deniers sont des

codages à un seul octet, c'est à dire que les caractères sont représentés sur un seul octet. UTF-8 peut représenter des

caractères composés par une nombre variable de bits (jusqu'à 21), allant de 1 à quatres octets. Le codage par défaut utilisé

par PHP ISO-8859-1.

Le codage à la cible est effectué lorsque PHP transfert les données aux gestionnaires XML. Lorsqu'un analyseur est créé, le

codage à la cible est spécifié de la même façon que le codage à la source, mais il peut être modifié à tout moment. Le

codage à la cible affectera les balises, tout comme les données brutes, et les noms des instructions exécutables.

Si l'analyseur XML rencontre un caractère qu'il ne connaît pas (hors limite, par exemple), il retournera une erreur.

Si PHP rencontre un caractère dans le document XML analysé, qu'il ne peut pas représenter dans le codage à la cible

choisi, le caractère sera remplacé par un point d'interrogation (cette attitude est suceptible de changer ultérieurement).

Queles exemples

Voici une liste d'exemple de code PHP qui analyse un document XML.

Structure des éléments XML

Ce premier exemple affiche la structure de l'élément de début dans un document avec indentation

XML Transtypage XML -> HTML

Exemple 2. Transtypage XML -> HTML

Cet exemple remplace les balises XML d'un document par des balises HTML. Les éléments inconnus seront ignorés. Bien

entendu, cet exemple sera applique à un type précis de fichiers XML.

$file = "data.xml";

$map_array = array(

 "BOLD" => "B",

 "EMPHASIS" => "I",

 "LITERAL" => "TT"

);

function elementDebut($parser, $name, $attrs)

{

 global $map_array;

 if ($htmltag = $map_array[$name]) {

 print "<$htmltag>";

 }

}

function elementFin($parser, $name)

{

 global $map_array;

 if ($htmltag = $map_array[$name]) {

 print "</$htmltag>";

 }

}

function characterData($parser, $data)

{

 print $data;

}

$xml_parser = xml_parser_create();

// use case-folding so we are sure to find the tag in $map_array

xml_parser_set_option($xml_parser, XML_OPTION_CASE_FOLDING, true);

xml_set_element_handler($xml_parser, "elementDebut", "elementFin");

xml_set_character_data_handler($xml_parser, "characterData");

if (!($fp = fopen($file, "r"))) {

 die("could not open XML input");

}

while ($data = fread($fp, 4096)) {

 if (!xml_parse($xml_parser, $data, feof($fp))) {

 die(sprintf("erreur XML: %s à la ligne %d",

 xml_erreur_string(xml_get_erreur_code($xml_parser)),

 xml_get_current_line_number($xml_parser)));

 }

}

xml_parser_free($xml_parser);

XML Entité externe

Cet exemple exploite les références externes de XML : il est possible d'utiliser un gestionnaire d'entité externe pour inclure et

analyser les documents, tous comme les instructions exécutables peuvent servir à inclure et analyser d'autres documents, et

aussi fournir une indication de confiance (voir plus bas).

Le document XML qui est utilisé dans cet exemple est fourni plus loin dans l'exemple (xmltest.xml et xmltest2.xml.)

Exemple 3. Entité externe

$file = "xmltest.xml";

function trustedFile($file)

{

 // only trust local files owned by ourselves

 if (!eregi("^([a-z]+)://", $file) && fileowner($file) == getmyuid()) {

 return true;

 }

 return false;

}

function elementDebut($parser, $name, $attribs)

{

 print "<$name";

 if (sizeof($attribs)) {

 while (list($k, $v) = each($attribs)) {

 print " $k=\"$v\"";

 }

 }

 print ">";

}

function elementFin($parser, $name)

{

 print "</$name>";

}

function characterData($parser, $data)

{

 print "$data";

}

function PIHandler($parser, $target, $data)

{

 switch (strtolower($target)) {

 case "php":

 global $parser_file;

 // Si le document analysé est "fiable", on peut penser qu'il

 // est bon pour être exécuté comme code PHP. Si non, on

 // affiche simplement le code.

 if (trustedFile($parser_file[$parser])) {

 eval($data);

 } else {

 printf("code PHP non fiable: <i>%s</i>", htmlspecialchars($data));

 }

 break;

 }

}

function defaultHandler($parser, $data)

{

 if (substr($data, 0, 1) == "&" && substr($data, -1, 1) == ";") {

 printf('%s', htmlspecialchars($data));

 } else {

 printf('%s', htmlspecialchars($data));

 }

}

function externalEntityRefHandler($parser, $openEntityNames, $base, $systemId,

 $publicId)

{

 if ($systemId) {

 if (!list($parser, $fp) = new_xml_parser($systemId)) {

 printf("Impossible d'accéder à l'entité %s à la ligne %s\n", $openEntityNames,

 $systemId);

 return false;

 }

 while ($data = fread($fp, 4096)) {

 if (!xml_parse($parser, $data, feof($fp))) {

 printf("XML erreur: %s à la ligne %d lors de l'analyse de l'entité %s\n",

 xml_erreur_string(xml_get_erreur_code($parser)),

 xml_get_current_line_number($parser), $openEntityNames);

 xml_parser_free($parser);

 return false;

 }

 }

 xml_parser_free($parser);

 return true;

 }

 return false;

}

function new_xml_parser($file) {

 global $parser_file;

 $xml_parser = xml_parser_create();

 xml_parser_set_option($xml_parser, XML_OPTION_CASE_FOLDING, 1);

 xml_set_element_handler($xml_parser, "elementDebut", "elementFin");

 xml_set_character_data_handler($xml_parser, "characterData");

 xml_set_processing_instruction_handler($xml_parser, "PIHandler");

 xml_set_default_handler($xml_parser, "defaultHandler");

 xml_set_external_entity_ref_handler($xml_parser, "externalEntityRefHandler");

 if (!($fp = @fopen($file, "r"))) {

 return false;

 }

 if (!is_array($parser_file)) {

 settype($parser_file, "array");

 }

 $parser_file[$xml_parser] = $file;

 return array($xml_parser, $fp);

}

if (!(list($xml_parser, $fp) = new_xml_parser($file))) {

 die("could not open XML input");

}

print "<pre>";

while ($data = fread($fp, 4096)) {

 if (!xml_parse($xml_parser, $data, feof($fp))) {

 die(sprintf("XML erreur: %s à la ligne %d\n",

 xml_erreur_string(xml_get_erreur_code($xml_parser)),

 xml_get_current_line_number($xml_parser)));

 }

}

print "</pre>";

print "parse complete\n";

xml_parser_free($xml_parser);

?>

Exemple 4. xmltest.xml

<?xml version='1.0'?>

<!DOCTYPE chapter SYSTEM "/just/a/test.dtd" [

<!ENTITY plainEntity "FOO entity">

<!ENTITY systemEntity SYSTEM "xmltest2.xml">

]>

<chapter>

 <TITLE>Title &plainEntity;</TITLE>

 <para>

 <informaltable>

 <tgroup cols="3">

 <tbody>

 <row><entry>a1</entry><entry morerows="1">b1</entry><entry>c1</entry></row>

 <row><entry>a2</entry><entry>c2</entry></row>

 <row><entry>a3</entry><entry>b3</entry><entry>c3</entry></row>

 </tbody>

 </tgroup>

 </informaltable>

 </para>

 &systemEntity;

 <sect1 id="about">

 <title>About this Document</title>

 <para>

 <!-- this is a comment -->

 <?php print 'Hi! This is PHP version '.phpversion(); ?>

 </para>

 </sect1>

</chapter>

Ce fichier est inclus à partir du fichier xmltest.xml:

Exemple 5. xmltest2.xml

<?xml version="1.0"?>

<!DOCTYPE foo [

<!ENTITY testEnt "test entity">

]>

<foo>

 <element attrib="value"/>

 &testEnt;

 <?php print "This is some more PHP code being executed."; ?>

</foo>

Table des matières

xml_parser_create _ Création d'un analyseur XML

xml_set_element_handler _ Affecte les gestionnaires de début et de fin

xml_set_character_data_handler _ Affecte les gestionnaires de caractère bruts

xml_set_processing_instruction_handler _ Affecte les gestionnaires de instruction exécutables (PI)

xml_set_default_handler _ Affecte le gestionnaire par défaut

xml_set_unparsed_entity_decl_handler _ Affecte les gestionnaires d'entité non déclaré

xml_set_notation_decl_handler _ Affecte les gestionnaires de notation

xml_set_external_entity_ref_handler _ Affecte les gestionnaires d'entité externe

xml_parse _ Commence l'analyse d'un fichier XML

xml_get_erreur_code _ Retourne le code d'erreur XML

xml_erreur_string _ Retourne le message d'erreur XML

xml_get_current_line_number _ Retourne le nombre courant de ligne d'un analyseur XML

xml_get_current_column_number _ Retourne le nombre courant de colonne d'un analyseur XML.

xml_get_current_byte_index _ Retourne l'index de l'octet courant d'un analyseur XML

xml_parser_free _ Détruit un analyseur XML

xml_parser_set_option _ Affecte les options d'un analyseur XML

xml_parser_get_option _ Lit les options d'un analyseur XML

utf8_decode _ Converti un une chaîne UTF-8 en ISO-8859-1

utf8_encode _ Converti un une chaîne ISO-8859-1 en UTF-8

xml_parser_create

xml_parser_create -- Création d'un analyseur XML

Description
int xml_parser_create(string [encoding]);

encoding (optional)

 Le codage de caractère de l'analyseur : les codages suivants sont supportés :

ISO-8859-1 (default)

US-ASCII

UTF-8

Cette fonction crée un analyseur XML et retourne une référence sur cet analyseur pour qu'il puisse être utilisé ultérieurement

par d'autres fonctions XML. Retourne true or false.

xml_set_element_handler

xml_set_element_handler -- Affecte les gestionnaires de début et de fin

Description
int xml_set_element_handler(int parser, string startElementHandler, string endElementHandler);

Affecte les gestionnaires de début et de fin de l'analyseur XML parser. startElementHandler et endElementHandler sont

des chaînes qui contiennent les noms de fonctions qui existent lorsque xml_parse() est appelé pour créer le parser.

La fonction startElementHandler doit accepter trois paramètres:

startElementHandler(int parser, string name, string attribs);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

name

 Le deuxième paramètre, name, contiens le nom de l'élément qui a provoqué l'appel du gestionnaire. Si l'analyseur

 gère la casse, cet élément sera en majuscule.

attribs

 Le troisième paramètre, attribs, contient un tableau associatif avec les attributs de l'éléments (si il en exite). Les clés

 de ce tableau seront les noms des attribus, et les valeurs seront les valeurs correspondantes des attributs. Les noms

 des attributs seront mis en majuscule si l'analyseur le gère. Les valeurs des attributs seront intouchées.

 L'ordre original des attributs peut être retourné en passant en revue le tableau de manière classique, avec each(). La

 première clé du tableau était le premier attribut rencontréÖ etc.

La fonction endElementHandler doit accepter trois paramètres:

endElementHandler(int parser, string name);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

name

 Le second paramtre, name, contiens le nom de l'élément qui a provoqué l'appel du gestionnaire. Si l'analyseur gère la

 casse, cet élément sera en majuscule.

Si un gestionnaire recoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires.

xml_set_character_data_handler

xml_set_character_data_handler -- Affecte les gestionnaires de caractère bruts

Description
int xml_set_character_data_handler(int parser, string handler);

Affecte les gestionnaires de début et de fin de l'analyseur XML parser. handler est une chaîne qui contient le nom d'une

fonction qui existe lorsque xml_parse() est appelé pour créer parser.

La fonction handler doit accepter deux paramètres:

handler(int parser, string data);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

data

 Le second paramètre, data, contient les caractères sous la forme d'une chaîne.

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires.

xml_set_processing_instruction_handler

xml_set_processing_instruction_handler -- Affecte les gestionnaires de instruction exécutables

Description
int xml_set_processing_instruction_handler(int parser, string handler);

Affecte les gestionnaires d'instruction exécutables de l'analyseur XML parser. handler est une chaîne qui contient le nom

d'une fonction qui existe lorsque xml_parse() est appelé pour créer parser.

Une instruction exécutable a la forme suivante ::

<?target data?>

Vous pouvez mettre du code PHP entre ces balises, mais soyez conscient d'une des limitations des instructions exécutables

de XML : la balise de fin d'instruction éxécutable (?>) ne peut être échappée, ce qui fait que cette séquence NE DOIT

JAMAIS apparaître dans le code PHP placé dans le document PHP. Si un tel texte apparaît, la balise de fin d'instruction

exécutable sera reconnue, et le reste du code sera considéré comme des données brutes (et donc, pas exécutées).

La fonction handler doit accepter trois paramètres:

handler(int parser, string target, string data);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

target

 Le second paramètre, target, contient l'application cible.

data

 Le troisième paramètre, data, contient le code sous la forme d'une chaîne.

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires.

xml_set_default_handler

xml_set_default_handler -- Affecte le gestionnaire par défaut

Description
int xml_set_default_handler(int parser, string handler);

Affecte le gestionnaire par défaut de l'analyseur XML parser. handler est une chaîne qui contient le nom d'une fonction qui

existe lorsque xml_parse() est appelé pour créer parser.

La fonction handler doit accepter deux paramètres:

handler(int parser, string data);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

data

 Le second paramètre, data, contient les caractères sous la forme d'une chaîne. Cela peut être une déclaration XML,

 un type de document, une entité ou d'autre données pour qui aucun gestionnaire n'est prévu.

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires

xml_set_unparsed_entity_decl_handler

xml_set_unparsed_entity_decl_handler -- Affecte les gestionnaires d'entité non déclaré

Description
int xml_set_unparsed_entity_decl_handler(int parser, string handler);

Affecte les gestionnaires d'entité non déclaré de l'analyseur XML parser. handler est une chaîne qui contient le nom d'une

fonction qui existe lorsque xml_parse() est appelé pour créer parser.

Ce gestionnaire sera appelé si l'analyseur XML rencontre une déclaration d'entité externe avec une déclaration de NDATA,

comme suit :

<!ENTITY name {publicId | systemId} NDATA notationName>

Reportez vous à la section 4.2.2 of the XML 1.0 spec pour avoir les notations des entités externes.

La fonction handler doit accepter six paramètres:

handler(int parser, string entityName, string base, string systemId, string publicId, string notationName);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

entityName

 Le nom de l'entité qui va être définie

base

 La meilleure base de résolution de l'identifiant système de cette entité externe. Actuellement, ce paramètre est toujours

 une chaîne vide.

systemId

 Identifiant système pour cet entité externe.

publicId

 Identifiant public pour cet entité externe.

notationName

 Nom de la notation de cette entité. (voir xml_set_notation_decl_handler()).

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires

xml_set_notation_decl_handler

xml_set_notation_decl_handler -- Affecte les gestionnaires de notation

Description
int xml_set_notation_decl_handler(int parser, string handler);

Affecte les gestionnaires de début et de fin de l'analyseur XML parser. handler est une chaîne qui contient le nom d'une

fonction qui existe lorsque xml_parse() est appelé pour créer parser.

Une notation est une partie du DTD du document, qui a le format suivant :

<!NOTATION name {systemId | publicId}>

Reportez vous à la section 4.7 of the XML 1.0 spec pour plus de détails sur les déclarations

La fonction handler doit accepter cinq paramètres:

handler(int parser, string notationName, string base, string systemId, string publicId);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

notationName

 Le nom de la notation, comme précisé dans le format de notation ci dessus.

base

 La meilleure base de résolution de l'identifiant système de cette entité externe. Actuellement, ce paramètre est toujours

 une chaîne vide.

systemId

 Identifiant système pour cet entité externe.

publicId

 Identifiant public pour cet entité externe.

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires.

xml_set_external_entity_ref_handler

xml_set_external_entity_ref_handler -- Affecte le gestionnaire d'entité externe

Description
int xml_set_external_entity_ref_handler(int parser, string handler);

Affecte le gestionnaire d'entité externe de l'analyseur XML parser. startElementHandler et endElementHandler sont des

chaînes qui contiennent les noms de fonctions qui existent lorsque xml_parse() est appelé pour créer le parser.

La fonction handler doit accepter 5 paramètres, et retourner un entier. Si la valeur retourné par le gestionnaire est false

(comme par exemple si aucune valeur n'est retournée), l'analyseur XML s'arrêtera, et la fonction xml_get_error_code()

retournera XML_ERROR_EXTERNAL_ENTITY_HANDLING.

int handler(int parser, string openEntityNames, string base, string systemId, string publicId);

parser

 Le premier paramètre, parser, est une référence sur l'analyseur XML qui appelle cette fonction.

openEntityNames

 Le deuxième paramètre, openEntityNames, est i,e liste de noms d'entité, séparés par des espaces. Ces entités sont

 accessibles à l'analyse par cette entité (y compris le nom de l'entité reférencé).

base

 La meilleure base de résolution de l'identifiant système de cette entité externe. Actuellement, ce paramètre est toujours

 une chaîne vide.

systemId

 Identifiant système pour cet entité externe.

publicId

 Identifiant public pour cet entité externe.

notationName

 Nom de la notation de cette entité. (voir xml_set_notation_decl_handler()).

publicId

 Le cinquième paramètre, publicId, est l'identifiant public comme spécifié dans la déclaration de l'entité, ou une chaîne

 vide si il n'a pas été spécifié. Les espaces dans le nom de l'identifiant doivent avoir été normalisés comme précisés

 dans les spécifications XML.

Si un gestionnaire reçoit une chaîne vide, ou faux (false), c'est qu'il est en train d'être désactivé.

Retourne true si le gestionnaire est actif, et false sinon, ou si parser n'est pas un analyseur.

Il n'est pas pour l'instant possible d'utiliser des objets pour servir de gestionnaires

xml_parse

xml_parse -- Commence l'analyse d'un fichier XML

Description
int xml_parse(int parser, string data, int [isFinal]);

parser

 une référence sur l'analyseur XML à utiliser.

data

 Une partie des données à analyser. Un document peut être analysé morceau par morceau, en appelant xml_parse()

 plusieurs fois, tant que le paramètre isFinal est mis à true pour le dernier morceau.

isFinal (optional)

 Si il vaut true, data est la dernière partie à analyser.

Lorsqu'un document XML est analysé, les gestionnaires d'événements sont appelé aussi souvent que nécessaire, et retourne

true or false.

True est retourné lorsque l'analyse a été concluante, et false en cas d'échec, ou si parser n'est pas valide. Lors d'un échec

d'analyse, la cause de l'erreur peut être obtenue grâce aux fonctions xml_get_error_code(), xml_error_string(),

xml_get_current_line_number(), xml_get_current_column_number() et xml_get_current_byte_index().

xml_get_current_column_number

xml_get_current_column_number -- Retourne le nombre courant de colonne d'un analyseur XML

Description
int xml_get_current_column_number(int parser);

parser

 Une référence sur un analyseur XML valide.

Cette fonction retourne faux si parser n'est pas valide, ou sinon, retourne le numéro de colonne courante de la ligne courante

de l'analyseur, qui correspond à la position d'analyse courante de l'analyseur XML.

xml_get_current_byte_index

xml_get_current_byte_index -- Retourne l'index de l'octet courant d'un analyseur XML

Description
int xml_get_current_byte_index(int parser);

parser

 Une référence sur un analyseur XML valide.

Cette fonction retourne faux si parser n'est pas valide, ou sinon, retourne l'index de l'octet d'analyse courante de l'analyseur

XML.

xml_parser_free

xml_parser_free -- Détruit un analyseur XML

Description
string xml_parser_free(int parser);

parser

 Une référence sur un analyseur XML.

Cette fonction retourne si parser n'est pas une référence valide, ou sinon, détruit l'analyseur et retourne true.

xml_parser_set_option

xml_parser_set_option -- Affecte les options d'un analyseur XML

Description
int xml_parser_set_option(int parser, int option, mixed value);

parser

 Une référence vers un analyseur XML.

option

 L'option à modifier. Voir ci dessous :

value

 La nouvelle valeur de l'option.

Cette fonction retourne faut si parser n'est pas une référence valide sur un analyseur XML, ou si l'option n'a pas pu être

modifiée. Sinon, l'option est effectivement modifiée, et la fonction retourne true.

Les options suivantes sont disponibles :

Table 1. options d'analyseur XML

 Option

 Type de données Description
 XML_OPTION_CASE_FOLDING entier
Contrôle la gestion de la casse des balises de cet analyseur

 XML. Par défaut, activé..

 XML_OPTION_TARGET_ENCODING chaîne Modifie le codage à la cible utilisé par cet analyseur XML.

Par défaut, c'est celui qui a été spécifié lors de l'appel de

 xml_parser_create(). Les codages supportés sont

ISO-8859-1, US-ASCII et UTF-8.

xml_parser_get_option

xml_parser_get_option -- Lit les options díun 'ur XML

Description
mixed xml_parser_get_option(int parser, int option);

parser

 Une référence sur un 'ur XML valide.

option

 Líoption demandé. Reportez vous à xml_parser_set_option() pour avoir la liste des options disponibles.

Cette fonction retourne faut si parser níest pas valide, ou sinon, retourne la valeur de líoption demandée.

Reportez vous à xml_parser_set_option() pour avoir la liste des options disponibles

utf8_decode

utf8_decode -- Converti un une chaîne UTF-8 en ISO-8859

Description
string utf8_decode(string data);

Cette fonction décode la chaîne data, en supposant qu'elle est au format UTF-8, et la converti au format ISO-8859-1.

Voir aussi utf8_encode() pour plus de détails sur le codage UTF-8.

utf8_encode

utf8_encode -- Converti un une chaîne ISO-8859-1 en UTF-8

Description
string utf8_encode(string data);

Cette fonction code la chaîne data au format UTF-8, et retourne la version codée. UTF-8 est un mécanisme standardisé

utilisé par Unicode pour coder les caractère de grande taille dans des flots d'octets. UTF-8 est transparent pour les

caractères ASCII, il est auto-synchronisé (c'est à dire qu'un programme peut toujours savoir dans un flot d'octet où un

caractère commence), et peut être utilisé pour faire des comparaisons de chaînes standard, comme pour le tri.. PHP utilise l'

UTF-8 pour coder les caractères jusqu'à 4 octets comme ceci :

Table 1. UTF-8

 ocets
 bits
 représentation

 1

7

0bbbbbbb

 2

11

110bbbbb 10bbbbbb

 3

16

1110bbbb 10bbbbbb 10bbbbbb

 4

21

11110bbb 10bbbbbb 10bbbbbb 10bbbbbb

Chaque b représenté un bit qui peu être utilisé pour enregistrer un caractère.

V. Annexes

Table des matières

A. Migration de PHP/FI 2.0 vers PHP 3.0

B. Développement PHP

C. Le debuggeur PHP

Appendix A. Migrating from PHP/FI 2.0 to PHP 3.0

Table of Contents

About the incompatbilities in 3.0

Start/end tags

if..endif syntax

while syntax

Expression types

Error messages have changed

Short-circuited boolean evaluation

Function true/false return values

Other incompatibilities

About the incompatbilities in 3.0

PHP 3.0 is rewritten from the ground up. It has a proper parser that is much more robust and consistent than 2.0's. 3.0 is

also significantly faster, and uses less memory. However, some of these improvements have not been possible without

compatibility changes, both in syntax and functionality.

In addition, PHP's developers have tried to clean up both PHP's syntax and semantics in version 3.0, and this has also

caused some incompatibilities. In the long run, we believe that these changes are for the better.

This chapter will try to guide you through the incompatibilities you might run into when going from PHP/FI 2.0 to PHP 3.0

and help you resolve them. New features are not mentioned here unless necessary.

A conversion program that can automatically convert your old PHP/FI 2.0 scripts exists. It can be found in the convertor

subdirectory of the PHP 3.0 distribution. This program only catches the syntax changes though, so you should read this

chapter carefully anyway.

Start/end tags

The first thing you probably will notice is that PHP's start and end tags have changed. The old <? > form has been replaced

by three new possible forms:

Example A-1. Migration: old start/end tags

<? echo "This is PHP/FI 2.0 code.\n"; >

As of version 2.0, PHP/FI also supports this variation:

Example A-2. Migration: first new start/end tags

<? echo "This is PHP 3.0 code!\n"; ?>

Notice that the end tag now consists of a question mark and a greater-than character instead of just greater-than. However,

if you plan on using XML on your server, you will get problems with the first new variant, because PHP may try to execute

the XML markup in XML documents as PHP code. Because of this, the following variation was introduced:

Example A-3. Migration: second new start/end tags

<?php echo "This is PHP 3.0 code!\n"; ?>

Some people have had problems with editors that don't understand the processing instruction tags at all. Microsoft

FrontPage is one such editor, and as a workaround for these, the following variation was introduced as well:

Example A-4. Migration: third new start/end tags

<script language="php">

 echo "This is PHP 3.0 code!\n";

</script>

if..endif syntax

The `alternative' way to write if/elseif/else statements, using if(); elseif(); else; endif; cannot be efficiently implemented without

adding a large amount of complexity to the 3.0 parser. Because of this, the syntax has been changed:

Example A-5. Migration: old if..endif syntax

if ($foo);

 echo "yep\n";

elseif ($bar);

 echo "almost\n";

else;

 echo "nope\n";

endif;

Example A-6. Migration: new if..endif syntax

if ($foo):

 echo "yep\n";

elseif ($bar):

 echo "almost\n";

else:

 echo "nope\n";

endif;

Notice that the semicolons have been replaced by colons in all statements but the one terminating the expression (endif).

while syntax

Just like with if..endif, the syntax of while..endwhile has changed as well:

Example A-7. Migration: old while..endwhile syntax

while ($more_to_come);

 ...

endwhile;

Example A-8. Migration: new while..endwhile syntax

while ($more_to_come):

 ...

endwhile;

 Warning

 If you use the old while..endwhile syntax in PHP 3.0, you will get a never-ending loop.

Expression types

PHP/FI 2.0 used the left side of expressions to determine what type the result should be. PHP 3.0 takes both sides into

account when determining result types, and this may cause 2.0 scripts to behave unexpectedly in 3.0.

?

Consider this example:

$a[0]=5;

$a[1]=7;

$key = key($a);

while ("" != $key) {

 echo "$keyn";

 next($a);

}

In PHP/FI 2.0, this would display both of $a's indices. In PHP 3.0, it wouldn't display anything. The reason is that in PHP

2.0, because the left argument's type was string, a string comparison was made, and indeed "" does not equal "0", and the

loop went through. In PHP 3.0, when a string is compared with an integer, an integer comparison is made (the string is

converted to an integer). This results in comparing atoi("") which is 0, and variablelist which is also 0, and since

0==0, the loop doesn't go through even once.

The fix for this is simple. Replace the while statement with:

while ((string)$key != "") {

Error messages have changed

PHP 3.0's error messages are usually more accurate than 2.0's were, but you no longer get to see the code fragment causing

the error. You will be supplied with a file name and a line number for the error, though.

Short-circuited boolean evaluation

In PHP 3.0 boolean evaluation is short-circuited. This means that in an expression like (1 || test_me()), the function

test_me() would not be executed since nothing can change the result of the expression after the 1.

This is a minor compatibility issue, but may cause unexpected side-effects.

Function true/false return values

Most internal functions have been rewritten so they return TRUE when successful and FALSE when failing, as opposed to 0

and -1 in PHP/FI 2.0, respectively. The new behaviour allows for more logical code, like $fp = fopen("/your/file")

or fail("darn!");. Because PHP/FI 2.0 had no clear rules for what functions should return when they failed, most such

scripts will probably have to be checked manually after using the 2.0 to 3.0 convertor.

Example A-9. Migration from 2.0: return values, old code

$fp = fopen($file, "r");

if ($fp == -1);

 echo("Could not open $file for reading
\n");

endif;

Example A-10. Migration from 2.0: return values, new code

$fp = @fopen($file, "r") or print("Could not open $file for reading
\n");

Other incompatibilities

 The PHP 3.0 Apache module no longer supports Apache versions prior to 1.2. Apache 1.2 or later is required.

 echo() no longer supports a format string. Use the printf() function instead.

 In PHP/FI 2.0, an implementation side-effect caused $foo[0] to have the same effect as $foo. This is not true for

 PHP 3.0.

 Reading arrays with $array[] is no longer supported

 That is, you cannot traverse an array by having a loop that does $data = $array[]. Use current() and next()

 instead.

 Also, $array1[] = $array2 does not append the values of $array2 to $array1, but appends $array2 as the

 last entry of $array1. See also multidimensional array support.

 "+" is no longer overloaded as a concatenation operator for strings, instead it converts it's arguments to numbers and performs numeric addition. Use "." instead.

Example A-11. Migration from 2.0: concatenation for strings

echo "1" + "1";

In PHP 2.0 this would echo 11, in PHP 3.0 it would echo 2. Instead use:

echo "1"."1";

$a = 1;

$b = 1;

echo $a + $b;

This would echo 2 in both PHP 2.0 and 3.0.

$a = 1;

$b = 1;

echo $a.$b;

This will echo 11 in PHP 3.0.

Appendix B. PHP development

Table of Contents

Adding functions to PHP3

Calling User Functions

Reporting Errors

Adding functions to PHP3

Function Prototype

All functions look like this:

void php3_foo(INTERNAL_FUNCTION_PARAMETERS) {

 }

Even if your function doesn't take any arguments, this is how it is called.

Function Arguments

Arguments are always of type pval. This type contains a union which has the actual type of the argument. So, if your function

takes two arguments, you would do something like the following at the top of your function:

Example B-1. Fetching function arguments

pval *arg1, *arg2;

if (ARG_COUNT(ht) != 2 || getParameters(ht,2,&arg1,&arg2)==FAILURE) {

 WRONG_PARAM_COUNT;

}

NOTE: Arguments can be passed either by value or by reference. In both cases you will need to pass &(pval *) to

getParameters. If you want to check if the n'th parameter was sent to you by reference or not, you can use the function,

ParameterPassedByReference(ht,n). It will return either 1 or 0.

When you change any of the passed parameters, whether they are sent by reference or by value, you can either start over

with the parameter by calling pval_destructor on it, or if it's an ARRAY you want to add to, you can use functions similar to

the ones in internal_functions.h which manipulate return_value as an ARRAY.

Also if you change a parameter to IS_STRING make sure you first assign the new estrdup()'ed string and the string length,

and only later change the type to IS_STRING. If you change the string of a parameter which already IS_STRING or

IS_ARRAY you should run pval_destructor on it first.

Variable Function Arguments

A function can take a variable number of arguments. If your function can take either 2 or 3 arguments, use the following:

Example B-2. Variable function arguments

pval *arg1, *arg2, *arg3;

int arg_count = ARG_COUNT(ht);

if (arg_count < 2 || arg_count > 3 ||

 getParameters(ht,arg_count,&arg1,&arg2,&arg3)==FAILURE) {

 WRONG_PARAM_COUNT;

}

Using the Function Arguments

The type of each argument is stored in the pval type field. This type can be any of the following:

Table B-1. PHP Internal Types

 IS_STRING
String

 IS_DOUBLE
Double-precision floating point

 IS_LONG
Long integer

 IS_ARRAY
Array

 IS_EMPTY

None

 IS_USER_FUNCTION
 ??

 IS_INTERNAL_FUNCTION
?? (if some of these cannot be passed to a function - delete)

 IS_CLASS

??

 IS_OBJECT

??

If you get an argument of one type and would like to use it as another, or if you just want to force the argument to be of a

certain type, you can use one of the following conversion functions:

convert_to_long(arg1);

convert_to_double(arg1);

convert_to_string(arg1);

convert_to_boolean_long(arg1); /* If the string is "" or "0" it becomes 0, 1 otherwise */

convert_string_to_number(arg1); /* Converts string to either LONG or DOUBLE depending on string */

These function all do in-place conversion. They do not return anything.

The actual argument is stored in a union; the members are:

 IS_STRING: arg1->value.str.val

 IS_LONG: arg1->value.lval

 IS_DOUBLE: arg1->value.dval

Memory Management in Functions

Any memory needed by a function should be allocated with either emalloc() or estrdup(). These are memory handling

abstraction functions that look and smell like the normal malloc() and strdup() functions. Memory should be freed with

efree().

There are two kinds of memory in this program: memory which is returned to the parser in a variable, and memory which

you need for temporary storage in your internal function. When you assign a string to a variable which is returned to the

parser you need to make sure you first allocate the memory with either emalloc() or estrdup(). This memory should NEVER

be freed by you, unless you later in the same function overwrite your original assignment (this kind of programming practice is

not good though).

For any temporary/permanent memory you need in your functions/library you should use the three emalloc(), estrdup(), and

efree() functions. They behave EXACTLY like their counterpart functions. Anything you emalloc() or estrdup() you have to

efree() at some point or another, unless it's supposed to stick around until the end of the program; otherwise, there will be a

memory leak. The meaning of "the functions behave exactly like their counterparts" is: if you efree() something which was not

emalloc()'ed nor estrdup()'ed you might get a segmentation fault. So please take care and free all of your wasted memory.

If you compile with "-DDEBUG", PHP3 will print out a list of all memory that was allocated using emalloc() and estrdup()

but never freed with efree() when it is done running the specified script.

Setting Variables in the Symbol Table

A number of macros are available which make it easier to set a variable in the symbol table:

 SET_VAR_STRING(name,value) [1]

 SET_VAR_DOUBLE(name,value)

 SET_VAR_LONG(name,value)

[1]

Symbol tables in PHP 3.0 are implemented as hash tables. At any given time, &symbol_table is a pointer to the 'main'

symbol table, and active_symbol_table points to the currently active symbol table (these may be identical like in startup, or

different, if you're inside a function).

The following examples use 'active_symbol_table'. You should replace it with &symbol_table if you specifically want to

work with the 'main' symbol table. Also, the same functions may be applied to arrays, as explained below.

Example B-3. Checking whether $foo exists in a symbol table

if (hash_exists(active_symbol_table,"foo",sizeof("foo"))) { exists... }

else { doesn't exist }

Example B-4. Finding a variable's size in a symbol table

hash_find(active_symbol_table,"foo",sizeof("foo"),&pvalue);

check(pvalue.type);

Arrays in PHP 3.0 are implemented using the same hashtables as symbol tables. This means the two above functions can

also be used to check variables inside arrays.

If you want to define a new array in a symbol table, you should do the following.

First, you may want to check whether it exists and abort appropiately, using hash_exists() or hash_find().

Suivant, initialize the array:

Example B-5. Initializing a new array

pval arr;

if (array_init(&arr) == FAILURE) { failed... };

hash_update(active_symbol_table,"foo",sizeof("foo"),&arr,sizeof(pval),NULL);

this code declares a new array, named $foo, in the active symbol table. This array is empty.

Here's how to add new entries to it:

Example B-6. Adding entries to a new array

pval entry;

entry.type = IS_LONG;

entry.value.lval = 5;

/* defines $foo["bar"] = 5 */

hash_update(arr.value.ht,"bar",sizeof("bar"),&entry,sizeof(pval),NULL);

/* defines $foo[7] = 5 */

hash_index_update(arr.value.ht,7,&entry,sizeof(pval),NULL);

/* defines the next free place in $foo[],

 * $foo[8], to be 5 (works like php2)

 */

hash_next_index_insert(arr.value.ht,&entry,sizeof(pval),NULL);

If you'd like to modify a value that you inserted to a hash, you must first retrieve it from the hash. To prevent that overhead,

you can supply a pval ** to the hash add function, and it'll be updated with the pval * address of the inserted element inside

the hash. If that value is NULL (like in all of the above examples) - that parameter is ignored.

hash_next_index_insert() uses more or less the same logic as "$foo[] = bar;" in PHP 2.0.

If you are building an array to return from a function, you can initialize the array just like above by doing:

if (array_init(return_value) == FAILURE) { failed...; }

...and then adding values with the helper functions:

add_next_index_long(return_value,long_value);

add_next_index_double(return_value,double_value);

add_next_index_string(return_value,estrdup(string_value));

Of course, if the adding isn't done right after the array initialization, you'd probably have to look for the array first:

pval *arr;

if (hash_find(active_symbol_table,"foo",sizeof("foo"),(void **)&arr)==FAILURE) { can't find... }

else { use arr->value.ht... }

Note that hash_find receives a pointer to a pval pointer, and not a pval pointer.

Just about any hash function returns SUCCESS or FAILURE (except for hash_exists(), which returns a boolean truth

value).

Returning simple values

A number of macros are available to make returning values from a function easier.

The RETURN_* macros all set the return value and return from the function:

 RETURN

 RETURN_FALSE

 RETURN_TRUE

 RETURN_LONG(l)

 RETURN_STRING(s,dup) If dup is true, duplicates the string

 RETURN_STRINGL(s,l,dup) Return string (s) specifying length (l).

 RETURN_DOUBLE(d)

The RETVAL_* macros set the return value, but do not return.

 RETVAL_FALSE

 RETVAL_TRUE

 RETVAL_LONG(l)

 RETVAL_STRING(s,dup) If dup is true, duplicates the string

 RETVAL_STRINGL(s,l,dup) Return string (s) specifying length (l).

 RETVAL_DOUBLE(d)

The string macros above will all estrdup() the passed 's' argument, so you can safely free the argument after calling the

macro, or alternatively use statically allocated memory.

If your function returns boolean success/error responses, always use RETURN_TRUE and RETURN_FALSE respectively.

Returning complex values

Your function can also return a complex data type such as an object or an array.

Returning an object:

 1.Call object_init(return_value).

 2.Fill it up with values. The functions available for this purpose are listed below.

 3.Possibly, register functions for this object. In order to obtain values from the object, the function would have to fetch

 "this" from the active_symbol_table. Its type should be IS_OBJECT, and it's basically a regular hash table (i.e., you

 can use regular hash functions on .value.ht). The actual registration of the function can be done using:

 add_method(return_value, function_name, function_ptr);

The functions used to populate an object are:

 add_property_long(return_value, property_name, l) - Add a property named 'property_name', of type long, equal to

 'l'

 add_property_double(return_value, property_name, d) - Same, only adds a double

 add_property_string(return_value, property_name, str) - Same, only adds a string

 add_property_stringl(return_value, property_name, str, l) - Same, only adds a string of length 'l'

Returning an array:

 1.Call array_init(return_value).

 2.Fill it up with values. The functions available for this purpose are listed below.

The functions used to populate an array are:

 add_assoc_long(return_value,key,l) - add associative entry with key 'key' and long value 'l'

 add_assoc_double(return_value,key,d)

 add_assoc_string(return_value,key,str,duplicate)

 add_assoc_stringl(return_value,key,str,length,duplicate) specify the string length

 add_index_long(return_value,index,l) - add entry in index 'index' with long value 'l'

 add_index_double(return_value,index,d)

 add_index_string(return_value,index,str)

 add_index_stringl(return_value,index,str,length) - specify the string length

 add_next_index_long(return_value,l) - add an array entry in the next free offset with long value 'l'

 add_next_index_double(return_value,d)

 add_next_index_string(return_value,str)

 add_next_index_stringl(return_value,str,length) - specify the string length

Using the resource list

PHP 3.0 has a standard way of dealing with various types of resources. This replaces all of the local linked lists in PHP 2.0.

Available functions:

 php3_list_insert(ptr, type) - returns the 'id' of the newly inserted resource

 php3_list_delete(id) - delete the resource with the specified id

 php3_list_find(id,*type) - returns the pointer of the resource with the specified id, updates 'type' to the resource's type

Typically, these functions are used for SQL drivers but they can be used for anything else; for instance, maintaining file

descriptors.

Typical list code would look like this:

Example B-7. Adding a new resource

RESOURCE *resource;

/* ...allocate memory for resource and acquire resource... */

/* add a new resource to the list */

return_value->value.lval = php3_list_insert((void *) resource, LE_RESOURCE_TYPE);

return_value->type = IS_LONG;

Example B-8. Using an existing resource

pval *resource_id;

RESOURCE *resource;

int type;

convert_to_long(resource_id);

resource = php3_list_find(resource_id->value.lval, &type);

if (type != LE_RESOURCE_TYPE) {

 php3_error(E_WARNING,"resource index %d has the wrong type",resource_id->value.lval);

 RETURN_FALSE;

}

/* ...use resource... */

Example B-9. Deleting an existing resource

pval *resource_id;

RESOURCE *resource;

int type;

convert_to_long(resource_id);

php3_list_delete(resource_id->value.lval);

The resource types should be registered in php3_list.h, in enum list_entry_type. In addition, one should add shutdown code

for any new resource type defined, in list.c's list_entry_destructor() (even if you don't have anything to do on shutdown, you

must add an empty case).

Using the persistent resource table

PHP 3.0 has a standard way of storing persistent resources (i.e., resources that are kept in between hits). The first module to

use this feature was the MySQL module, and mSQL followed it, so one can get the general impression of how a persistent

resource should be used by reading mysql.c. The functions you should look at are:

 php3_mysql_do_connect

 php3_mysql_connect()

 php3_mysql_pconnect()

The general idea of persistence modules is this:

 1.Code all of your module to work with the regular resource list mentioned in section (9).

 2.Code extra connect functions that check if the resource already exists in the persistent resource list. If it does, register

 it as in the regular resource list as a pointer to the persistent resource list (because of 1., the rest of the code should

 work immediately). If it doesn't, then create it, add it to the persistent resource list AND add a pointer to it from the

 regular resource list, so all of the code would work since it's in the regular resource list, but on the next connect, the

 resource would be found in the persistent resource list and be used without having to recreate it. You should register

 these resources with a different type (e.g. LE_MYSQL_LINK for non-persistent link and LE_MYSQL_PLINK for

 a persistent link).

If you read mysql.c, you'll notice that except for the more complex connect function, nothing in the rest of the module has to

be changed.

The very same interface exists for the regular resource list and the persistent resource list, only 'list' is replaced with 'plist':

 php3_plist_insert(ptr, type) - returns the 'id' of the newly inserted resource

 php3_plist_delete(id) - delete the resource with the specified id

 php3_plist_find(id,*type) - returns the pointer of the resource with the specified id, updates 'type' to the resource's

 type

However, it's more than likely that these functions would prove to be useless for you when trying to implement a persistent

module. Typically, one would want to use the fact that the persistent resource list is really a hash table. For instance, in the

MySQL/mSQL modules, when there's a pconnect() call (persistent connect), the function builds a string out of the

host/user/passwd that were passed to the function, and hashes the SQL link with this string as a key. The next time someone

calls a pconnect() with the same host/user/passwd, the same key would be generated, and the function would find the SQL

link in the persistent list.

Until further documented, you should look at mysql.c or msql.c to see how one should use the plist's hash table abilities.

One important thing to note: resources going into the persistent resource list must *NOT* be allocated with PHP's memory

manager, i.e., they should NOT be created with emalloc(), estrdup(), etc. Rather, one should use the regular malloc(),

strdup(), etc. The reason for this is simple - at the end of the request (end of the hit), every memory chunk that was allocated

using PHP's memory manager is deleted. Since the persistent list isn't supposed to be erased at the end of a request, one

mustn't use PHP's memory manager for allocating resources that go to it.

When you register a resource that's going to be in the persistent list, you should add destructors to it both in the

non-persistent list and in the persistent list. The destructor in the non-persistent list destructor shouldn't do anything. The one

in the persistent list destructor should properly free any resources obtained by that type (e.g. memory, SQL links, etc). Just

like with the non-persistent resources, you *MUST* add destructors for every resource, even it requires no destructotion

and the destructor would be empty. Remember, since emalloc() and friends aren't to be used in conjunction with the

persistent list, you mustn't use efree() here either.

Adding runtime configuration directives

Many of the features of PHP3 can be configured at runtime. These configuration directives can appear in either the

designated php3.ini file, or in the case of the Apache module version in the Apache .conf files. The advantage of having them

in the Apache .conf files is that they can be configured on a per-directory basis. This means that one directory may have a

certain safemodeexecdir for example, while another directory may have another. This configuration granularity is especially

handy when a server supports multiple virtual hosts.

The steps required to add a new directive:

 1.Add directive to php3_ini_structure struct in mod_php3.h.

 2.In main.c, edit the php3_module_startup function and add the appropriate cfg_get_string() or cfg_get_long() call.

 3.Add the directive, restrictions and a comment to the php3_commands structure in mod_php3.c. Note the restrictions

 part. RSRC_CONF are directives that can only be present in the actual Apache .conf files. Any OR_OPTIONS

 directives can be present anywhere, include normal .htaccess files.

 4.In either php3take1handler() or php3flaghandler() add the appropriate entry for your directive.

 5.In the configuration section of the _php3_info() function in functions/info.c you need to add your new directive.

 6.And last, you of course have to use your new directive somewhere. It will be addressable as php3_ini.directive.

Notes

 [1]

 Be careful here. The value part must be malloc'ed manually because the memory management code will try to free

 this pointer later. Do not pass statically allocated memory into a SET_VAR_STRING.

Calling User Functions

To call user functions from an internal function, you should use the call_user_function() function.

call_user_function() returns SUCCESS on success, and FAILURE in case the function cannot be found. You should

check that return value! If it returns SUCCESS, you are responsible for destroying the retval pval yourself (or return it as the

return value of your function). If it returns FAILURE, the value of retval is undefined, and you mustn't touch it.

All internal functions that call user functions must be reentrant. Among other things, this means they must not use globals or

static variables.

call_user_function() takes six arguments:

HashTable *function_table

This is the hash table in which the function is to be looked up.

pval *object

This is a pointer to an object on which the function is invoked. This should be NULL if a global function is called. If it's not

NULL (i.e. it points to an object), the function_table argument is ignored, and instead taken from the object's hash. The

object *may* be modified by the function that is invoked on it (that function will have access to it via $this). If for some

reason you don't want that to happen, send a copy of the object instead.

pval *function_name

The name of the function to call. Must be a pval of type IS_STRING with function_name.str.val and function_name.str.len

set to the appropriate values. The function_name is modified by call_user_function() - it's converted to lowercase. If you

need to preserve the case, send a copy of the function name instead.

pval *retval

A pointer to a pval structure, into which the return value of the invoked function is saved. The structure must be previously

allocated - call_user_function() does NOT allocate it by itself.

int param_count

The number of parameters being passed to the function.

pval *params[]

An array of pointers to values that will be passed as arguments to the function, the first argument being in offset 0, the second

in offset 1, etc. The array is an array of pointers to pval's; The pointers are sent as-is to the function, which means if the

function modifies its arguments, the original values are changed (passing by reference). If you don't want that behavior, pass

a copy instead.

Reporting Errors

To report errors from an internal function, you should call the php3_error() function. This takes at least two parameters --

the first is the level of the error, the second is the format string for the error message (as in a standard printf() call), and any

following arguments are the parameters for the format string. The error levels are:

E_NOTICE

Notices are not printed by default, and indicate that the script encountered something that could indicate an error, but could

also happen in the normal course of running a script. For example, trying to access the value of a variable which has not been

set, or calling stat() on a file that doesn't exist.

E_WARNING

Warnings are printed by default, but do not interrupt script execution. These indicate a problem that should have been

trapped by the script before the call was made. For example, calling ereg() with an invalid regular expression.

E_ERROR

Errors are also printed by default, and execution of the script is halted after the function returns. These indicate errors that

can not be recovered from, such as a memory allocation problem.

E_PARSE

Parse errors should only be generated by the parser. The code is listed here only for the sake of completeness.

E_CORE_ERROR

This is like an E_ERROR, except it is generated by the core of PHP. Functions should not generate this type of error.

E_CORE_WARNING

This is like an E_WARNING, except it is generated by the core of PHP. Functions should not generate this type of error

Appendix C. The PHP Debugger

Table of Contents

Using the Debugger

Debugger Protocol

Using the Debugger

PHP's internal debugger is useful for tracking down evasive bugs. The debugger works by connecting to a TCP port for

every time PHP starts up. All error messages from that request will be sent to this TCP connection. This information is

intended for "debugging server" that can run inside an IDE or programmable editor (such as Emacs).

How to set up the debugger:

 1.Set up a TCP port for the debugger in php3.ini (debugger.port) and enable it (debugger.enabled).

 2.Set up a TCP listener on that port somewhere (for example socket -l -s 1400 on UNIX).

 3.In your code, run "debugger_on(host)", where host is the IP number or name of the host running the TCP listener.

Now, all warnings, notices etc. will show up on that listener socket, even if you them turned off with error_reporting().

Debugger Protocol

The debugger protocol is line-based. Each line has a type, and several lines compose a message. Each message starts with a

line of the type start and terminates with a line of the type end. PHP may send lines for different messages simultaneously.

A line has this format:

date time host(pid) type: message-data

date Date in ISO 8601 format (yyyy-mm-dd)

time Time including microseconds: hh:mm:uuuuuu

host DNS name or IP address of the host where the script error was generated.

pid PID (process id) on host of the process with the PHP script that generated this error.

type Type of line. Tells the receiving program about what it should treat the following data as:

 Table C-1. Debugger Line Types

 Name
Meaning

 Start

Tells the receiving program that a debugger message starts here. The contents of data will be the type of error message, listed below.

 Message
The PHP error message.

 Location
File name and line number where the error occured. The first location line will always contain the

top-level location. data will contain file:line. There will always be a location line after message

and after every function.

 Frames
Number of frames in the following stack dump. If there are four frames, expect information about four

levels of called functions. If no "frames" line is given, the depth should be assumed to be 0 (the error

occured at top-level).

 Function
Name of function where the error occured. Will be repeated once for every level in the function call

stack.

 End

Tells the receiving program that a debugger message ends here.

 Data

Line data.

Table C-2. Debugger Error Types

 Debugger PHP Internal

 warning
E_WARNING

 error
E_ERROR

 parse
E_PARSE

 notice
E_NOTICE

 core-error E_CORE_ERROR

 core-warning E_CORE_WARNING

 unknown (any other)

Example C-1. Example Debugger Message

1998-04-05 23:27:400966 lucifer.guardian.no(20481) start: notice

1998-04-05 23:27:400966 lucifer.guardian.no(20481) message: Uninitialized variable

1998-04-05 23:27:400966 lucifer.guardian.no(20481) location: (null):7

1998-04-05 23:27:400966 lucifer.guardian.no(20481) frames: 1

1998-04-05 23:27:400966 lucifer.guardian.no(20481) function: display

1998-04-05 23:27:400966 lucifer.guardian.no(20481) location: /home/ssb/public_html/test.php3:10

1998-04-05 23:27:400966 lucifer.guardian.no(20481) end: notice

PAGE
294
294

