

Web (Persistence)

Andrea G. B. Tettamanzi

Université de Nice Sophia Antipolis

Département Informatique

andrea.tettamanzi@unice.fr

CM - Séance 6

Lecture / écriture de fichiers en PHP : persistance sur fichier

Plan

- Manipulation des fichiers en PHP
- Entrée / Sortie avec les fichiers
- Fichiers et persistance
- Formulaire
- *Upload* (téléchargement) de fichiers

Pourquoi utiliser des fichiers en PHP ?

- Savegarder et récupérer des données sur un disque dur
 - Persistance au-delà d'une session
 - Partage (ou pas)
 - Configuration du serveur HTTP (ex., Apache : allow, deny)
 - Sauvegarde en dehors du Web
- Souplesse de programmation
 - Aucun format imposé
- Désavantage : code « bas niveau »

Manipulation des fichiers

- Équivalent des opérations sur les fichiers fournies par les systèmes d'exploitation
 - glob(\$pattern) : recherche de chemins vérifiant \$pattern
 - scandir(\$dirname) : retourne tableau de fichiers
 - is_dir(\$fname) – \$fname est-il un dossier ?
 - is_file(\$fname), is_executable(\$fname), is_link(\$fname)
 - is_readable(\$fname), is_writable(\$fname)
 - mkdir(\$nom [, \$mode]) – créer dossier avec droits d'accès
 - rmdir(\$dir), rename(\$vieux, \$nouv), touch(\$f), unlink(\$f)
 - filesize(\$fname)
- Attention : les résultats de certaines fonctions sont mis en cache

Informations sur un fichier

- Fonctions : **array** stat(\$fname) / **array** fstat(resource \$handle)

<u>Num</u>	<u>Assoc</u>	<u>Description</u>
0	dev	device number
1	ino	inode number *
2	mode	inode protection mode
3	nlink	number of links
4	uid	userid of owner *
5	gid	groupid of owner *
6	rdev	device type, if inode device
7	size	size in bytes
8	atime	time of last access (Unix timestamp)
9	mtime	time of last modification (Unix timestamp)
10	ctime	time of last inode change (Unix timestamp)
11	blksize	blocksize of filesystem IO **
12	blocks	number of 512-byte blocks allocated **

Entrée / Sortie avec les fichiers

- Les fonctions fournies par PHP sont inspirées à la « libc »
- Principe de fonctionnement
 - On ouvre un fichier et on obtient une « ressource » (handle)
 - On passe cette ressource aux différentes fonctions
 - On peut acquérir un verrou en lecture ou écriture
 - On doit lever le verrou éventuel
 - On ferme le fichier après utilisation
- En général, les fonctions renvoient un résultat qui doit être testé pour vérifier si une erreur a eu lieu

Ouverture d'un fichier

- \$ressource = fopen (\$filename, \$mode)
 - crée une ressource nommée, spécifiée par le paramètre filename, sous la forme d'un flux
 - URL possible
 - Retourne faux en cas de problème (et warning)
 - Mode : 'r', 'r+', 'w', 'w+', 'a', 'a+', 'x', 'x+'
 - + : signifie : lecture et écriture
 - r : lecture à partir du début du fichier
 - w : écriture (et écrasement du fichier)
 - a : concaténation (ajout à la fin)
 - Pour w, a : si le fichier n'existe pas, on le crée
 - x : en écriture seule. Si le fichier existe, retourne faux

Navigation dans un fichier

- feof(\$ressource) – Fin du fichier ?
 - Attention à ne pas se tromper de \$ressource... boucle infinie...
- fseek(\$file, \$position) – Positionne le pointeur à \$position octets
 - Ne fonctionne pas si le fichier est ouvert en "a" ou "a+"
 - Taille d'un caractère : 1 ou 2 ou 4 octets (dépend du système, de l'encodage et du caractère)
 - 'a' en utf-8 prend un octet, 'ñ' en prend deux
- ftell(\$file) – Retourne la position du pointeur en octet
- rewind(\$file) – Remplace le pointeur au début
- fclose(\$ressource) – Ferme la ressource
 - Retourne vrai en cas de succès, faux sinon

Lecture / Écriture – Fonctions de base

- `$msg = fread ($ressource, $length)`
 - lit jusqu'à `$length` octets dans le fichier référencé par `$ressource`.
 - La lecture s'arrête lorsque `length` octets ont été lus ou que l'on a atteint la fin du fichier
 - Renvoie la chaîne lue ou `FALSE` si une erreur survient.
- `fwrite ($ressource, $chaine, $length) // $length optionnel`
 - écrit le contenu de la chaîne `$chaine` dans le fichier pointé par `$ressource`.
 - Si la longueur `$length` est fournie, l'écriture s'arrêtera après `$length` octets ou à la fin de la chaîne (le premier des deux).
 - renvoie le nombre d'octets écrits ou `FALSE` en cas d'erreur.

Lecture – fonctions fgetX

- `fgets($ressource, $length)` // `$length` optionnel depuis PHP 4.2.0
 - renvoie la chaîne lue jusqu'à la longueur `$length - 1` octets depuis le pointeur de fichier `$ressource`, ou bien la fin du fichier, ou une nouvelle ligne (qui est incluse dans la valeur retournée). Si aucune longueur n'est fournie, la longueur par défaut est de 1 ko ou 1024 octets.
 - `fgets` = LECTURE D'UNE LIGNE
- `fgetss ($ressource, $length, $tag_ok)`
 - `$length`, `$tag_ok` optionnel (`$length` depuis PHP 5)
 - Idem que `fgets`, mais en supprimant les tags HTML, sauf ceux dans `$tag_ok`
- `fgetc ($ressource)` – lecture d'un seul caractère (FALSE = EOF)

Lecture – fonctions haut niveau

- `file($fname)` – lecture d'un fichier en un tableau
 - Renvoie un tableau de string, 1 ligne = une case
 - Fin de ligne présent
 - `rtrim($str)` : enlève les « espaces » à la fin de `$str`
 - url possible
- `file_get_contents($fname [, bool $use_include_path = false [, resource $context [, int $offset = -1 [, int $maxlen]]])`
 - Idem `file`, mais le résultat est dans une chaîne
 - Possibilité de préciser une sous partie (par des octets)
 - Utilisation possible de `include_path` de `php.ini` pour rechercher le fichier

Écriture

- `fput = fwrite`
- `fseek + fwrite = écraser ce qu'il y avait`
- Réécrire la fin pour ajouter
- `file_put_contents(string $filename , mixed $data [, int $flags = 0 [, resource $context]])`
 - Pour écrire dans un fichier
 - `$data` : string ou tableau (ou stream resource)
 - `$flags` : `FILE_USE_INCLUDE_PATH` ou `FILE_APPEND` ou `LOCK_EX`
- `fflush($f)` – forcer synchronisation cache (mémoire tampon)

Verrou en écriture / lecture

- flock (\$ressource, \$operation)
 - \$operation est une des valeurs suivantes :
 - Acquisition d'un verrou en lecture : operation = LOCK_SH
 - Acquisition d'un verrou exclusif en écriture : operation = LOCK_EX
 - Libération d'un verrou partagé ou exclusif, operation = LOCK_UN
 - Si vous voulez que flock() ne se bloque pas durant le verrouillage, ajoutez (&) LOCK_NB à operation.
 - Cette fonction retourne TRUE en cas de succès, FALSE en cas d'échec.
 - Le verrou doit être levé (par programmation)

Persistance

- Mécanisme général de sauvegarde et restauration de
 - Données
 - État de la computation
- Faire en sorte qu'un programme puisse se terminer sans que ses données et son état d'exécution ne soient perdus
- Sujet très important dans la programmation Web
 - Les protocoles du Web ne prévoient pas d'état !
- Sauvegarde
 - Localement dans un fichier
 - Sur un serveur distant
 - Ex., un serveur de bases de données relationnelles

Persistance et fichiers - Problèmes

- Code « bas niveau »
 - Refaire toujours les mêmes morceaux de code
 - Pas de structure « commune », non partageable
- Cas du CSV (comma separated values)
 - format d'export textuel des tableurs
 - `$chaine = fgets($fichier, 4096)` – lire une ligne;
 - `$donnees = explode(";", $chaine)` – séparer les champs ;
- Manque de sémantiques
 - Ordre des colonnes
 - Contenu des colonnes

Persistance et fichiers - Solutions

- Faire une librairie pour un format
 - Un format = adaptation à un « métier »
 - Ex: je peux faire une lib pour lire des « personnes »
 - Recherche de titre de colonne (sinon valeurs par défauts)
 - Mais elle ne pourra pas lire des « stages »...
- Faire une librairie / un système pour n'importe quel « format »
 - soit dans des fichiers text (xml)
 - soit dans un système de BD
 - utilise des fichiers aussi, mais gérés par un SGBD !

Formulaires

- Balises HTML
 - FORM action= URL method=GET | POST ...
 - LABEL, FIELDSET, LEGEND
 - INPUT type=...
 - BUTTON type=submit | button | reset
 - SELECT, OPTGROUP, OPTION
 - TEXTAREA
- Envoi d'un formulaire :
 - GET : les données sont ajoutées à l'URL comme paramètres
 - POST : les données sont envoyées dans le corps du fichier
 - Utiliser POST si le formulaire provoque des effets secondaires

Réception d'un formulaire

- Valeur(s) accessible(s) par des variables « superglobales » :
 - tableaux associatifs : index est l'attribut « name » de l'input
 - `$_POST / $_GET` – données du POST ou du GET
 - `$_REQUEST = $GET + $POST + $COOKIE`
- Un peu de sécurité (attention aux attaques!)
 - `trim(htmlspecialchars(addslashes(...)))`
 - `str_replace` pour remplacer des caractères « spéciaux »
 - Tests complémentaires...
- Les valeurs peuvent être des tableaux (si le name de l'input est du style `nom[]`)

Téléchargement d'un fichier

- Méthode post
 - Le champ caché MAX_FILE_SIZE (mesuré en octets) doit précéder le champ input de type file et sa valeur représente la taille maximale acceptée du fichier.
- Variable globale \$_FILES ('userfile' est le nom donné en HTML à la balise input)
 - \$_FILES['userfile']['name'] : nom original du fichier
 - \$_FILES['userfile']['type'] : type MIME, ex. : "image/gif"
 - \$_FILES['userfile']['size'] : taille en octets
 - \$_FILES['userfile']['tmp_name'] : nom temporaire du fichier
 - \$_FILES['userfile']['error'] : code d'erreur (> PHP 4.2.0)

Téléchargement d'un fichier

- `is_uploaded_file ($filename)`
 - très utile pour vous assurer qu'un utilisateur n'essaie pas d'accéder intentionnellement à un fichier auquel il n'a pas droit (comme `/etc/passwd`).
 - Utiliser `$_FILES['userfile']['tmp_name']` comme `$filename` !
- `move_uploaded_file ($filename, $destination)`
 - vérifie que le fichier `$filename` est un fichier téléchargé par HTTP POST. Si le fichier est valide, il est déplacé jusqu'à destination et `TRUE` est renvoyé
 - Si `$filename` n'est pas valide, rien ne se passe → `FALSE`
 - Si `$filename` ne peut pas être déplacé → `FALSE`.
De plus, une alerte sera affichée.

Emploi côté client (HTML)

```
<form action="acceptefichiers.php" method="post"
  enctype="multipart/form-data">
  <input type="submit" value="Envoi!" /> <br />
  <div id="fichiers">
 <!-- MAX_FILE_SIZE doit précéder le champ input
  de type file -->
 <input type="hidden" name="MAX_FILE_SIZE" value="30000" />
 Fichier &agrave; t&eacute;l&eacute;charger :
 <input type="file" name="fichiers[]" />
  </div>
</form>
```

Traitement côté serveur (PHP)

```
foreach($_FILES['fichiers']['tmp_name'] as $key => $tmp_file)
{
 $uploadfile = $uploaddir .
 basename($_FILES['fichiers']['name'][$key]);
 if(move_uploaded_file($tmp_file, $uploadfile))
 {
 // telechargement ok,
 // placement du fichier à l'endroit voulu
 }
 else
 {
 // échec dans le téléchargement
 }
}
```

Merci de votre attention

