

(Cours)Développement à)Bases de
)Logiciels)Libres

Php/MySQL

Enseignant : Riadh BOUSLIMI

Dernière mise à jour le 07 juillet 2008

TABLE DE MATIÈRES

TABLE DE MATIÈRES	2
LEÇON 1	4
Introduction	4
Environnement de développement	4
Mise en œuvre et fonctionnalité du logiciel EasyPHP	4
Syntaxe de base du langage PHP	5
Les commentaires	7
Les constantes	7
Les variables	7
Variables scalaires	8
Variables tableaux	9
Variables tableaux associatifs	9
Fonctions de manipulation de variables	10
Quelques fonctions sur les chaînes de caractères	10
Les opérateurs	10
Les opérateurs de calcul	10
Les opérateurs d'assignation	11
Les opérateurs d'incrémentatation	12
Les opérateurs de comparaison	13
Les opérateurs logiques (booléens)	13
LEÇON 2	14
Les structures conditionnelles	14
Qu'est-ce qu'une structure conditionnelle ?	14
L'instruction if	14
L'instruction if ... else	14
L'instruction if ... elseif ... else	15
L'instruction switch	16
Les boucles	16
La boucle for	16
L'instruction while	17
Arrêt inconditionnel	19
Arrêt d'exécution du script	19
LEÇON 3	20
Les entrées/sorties	20
La méthode POST	20
La méthode GET	21
LEÇON 4	23
Base de données MySQL	23
MySQL	23
Les formats des données en MySQL	23
PhpMyAdmin	24
Créer une base de données	25
PHP/MYSQL	27

TP - PHP/MYSQL	29
I. Création de la base de données	29
II. Ajout d'un enregistrement	29
III. Affichage des enregistrements	31
IV. Modification d'un enregistrement	32
V. Suppression d'un enregistrement	33
CORRECTION	34

Leçon 1

Introduction

Le langage PHP a été créé en 1994 par Rasmus Lerdorf pour les besoins personnels. A l'époque, Php signifiait **P**ersonnal **H**ome **P**age.

Les principaux atouts du langage Php sont :

- ✓ La gratuité et la disponibilité du code source ;
- ✓ Multi plate-forme : on retrouve des versions de PHP compatibles avec la majorité des plates-formes, en occurrence Windows et Linux ;
- ✓ La simplicité d'interfaçage avec des bases de données (de nombreux SGBD sont supportés, mais le plus utilisé avec ce langage est MySQL, un SGBD gratuit disponible sur les plateformes Linux et Windows) ;
- ✓ La disponibilité de plusieurs applications Web prêtes à l'emploi, développées à base de Php, tel que : PHPNuke, SPIP, PHPSlash, permettant de montrer facilement et gratuitement des portails Web ;
- ✓ L'intégration au sein de nombreux serveurs Web (Apache, Microsoft IIS, etc.)..

Environnement de développement

Pour le développement d'un site Web dynamique, il faut installer en local un serveur Web, qui servira pour tester les scripts développés et un SGBD pour tester la connexion à la base de données utilisée et tester les requêtes de manipulation des données de la base.

Vous pourrez programmer en Php sans avoir besoin d'être connecté sur Internet, sinon vous serez amené à envoyer les fichiers vers le serveur de l'hébergeur.

Pour les programmeurs Windows, il existe un utilitaire très pratique (EasyPHP) qui installera Apache, Php, MySQL et aussi phpMyAdmin (une interface conviviale gratuite pour la gestion des bases de données MySQL).

Mise en œuvre et fonctionnalité du logiciel EasyPHP

- Installez EasyPHP
- Créez un répertoire de travail tpphp sous le répertoire racine du serveur Web apache (par défaut, sous Windows, c:\Program files\EasyPHP\www)
- Démarrer EasyPHP
- A l'aide du menu contextuel de l'icône EasyPHP, testez les différentes fonctionnalités offertes.
- Testez le bon fonctionnement du serveur Web en accédant à l'adresse :
<http://localhost> ou <http://127.0.0.1> ou encore http://nom_machine

À savoir

Figure : Accès aux fonctionnalités du logiciel EasyPHP

- L'option **Configuration** permet de configurer les diverses composantes d'EasyPHP ;
- L'option **Web local** permet d'accéder à la racine du serveur Web (contenu de `c:\Program files\EasyPHP\www`) ;
- Les options **arrêter** et **redémarrer** permettent respectivement d'arrêter et de relancer les serveurs ;
- L'option **fichierLog** permet d'ouvrir les différents fichiers de configuration de PHP, MySQL, Apache et EasyPHP ;
- L'option **Quitter** permet d'arrêter les différents serveurs puis quitter EasyPHP.

Syntaxe de base du langage PHP

Pour que le script soit interprété par le serveur, deux conditions sont nécessaires :

- le fichier contenant le code doit avoir l'extension `.php` et non `.html`.
- le code PHP contenu dans le code HTML doit être délimité par les balises `<?php` et `?>`.

Exemple

- On ouvre le Bloc-notes de Windows et on encode ce qui suit :

```
<html>
<head>
  <title>Exemple</title>
</head>
<body>
  <?php
 echo "Bonjour";
  ?>
</body>
</html>
```

- On notera à ce stade que la fonction **echo** permet d'afficher une chaîne de caractères délimitée par des guillemets.

- On enregistre le fichier sous le nom "tpphp1.php" et dans le dossier www de EasyPHP (Program Files → Easyphp → www → tpphp).

- On lance EasyPHP pour mettre en œuvre le trinôme Apache - PHP - MySQL qui activera ainsi le réseau local.

- On ouvre ensuite Microsoft Internet Explorer. Après avoir encodé l'adresse de la page soit <http://localhost/tpphp/tpphp1.php> ou de façon équivalente <http://127.0.0.1/tpphp/tpphp1.php>, on obtient ainsi dans le navigateur.

- S'il nous prend la fantaisie d'afficher la source dans le navigateur (pour Internet Explorer → Affichage → Source), vous remarquerez que toute trace de votre script en PHP a disparu.

Les commentaires

Un commentaire sera donc noté de la façon suivante :

```
/* Voici  
un commentaire ! */
```

Une autre façon d'ajouter des commentaires est le double slash (//) qui permet de mettre, sur une seule ligne, tout ce qui se situe à droite de ce symbole en commentaires.

```
// Voici un commentaire !
```

Les constantes

Pour définir une constante, on fait appel à la fonction `define()`.

Exemple

```
<html>  
<head>  
  <title>Les constants en PHP</title>  
</head>  
<body>  
  <?php  
 define("FACULTE","Faculté des Sciences de Jendouba");  
 echo "Je suis étudiant à la ".FACULTE;  
  
 // C'est du commentaires  
  ?>  
</body>  
</html>
```

Remarque

L'opérateur «.» permet la concaténation des contenus des objets.

Les variables

Avec PHP, les noms de variables doivent répondre à certains critères :

- un nom de variable doit commencer par une lettre (majuscule ou minuscule) ou un "_" (pas par un chiffre).
- un nom de variables peut comporter des lettres, des chiffres et le caractère _ (les espaces ne sont, bien entendu, pas autorisés !).

Quelques exemples :

Nom de variable correct	Nom de variable correct	Raison
\$Variable	\$Nom de Variable	comporte des espaces
\$Nom_De_Variable	\$123Nom_De_Variable	commence par un chiffre
\$nom_de_variable	\$toto@mailcity.com	caractère spécial @
\$nom_de_variable_123	\$Nom-de-variable	signe - interdit
\$nom_2_variable	nom_de_variable	ne commence pas par \$

Les noms de variables sont sensibles à la casse (PHP fait la différence entre majuscules et minuscules), il faut donc veiller à utiliser des noms comportant la même casse !

Variables scalaires

Le langage PHP propose trois types de variables scalaires:

- Entiers : nombres naturels sans décimale (sans virgule).
- Réels : nombres décimaux (on parle généralement de type double, car il s'agit de nombre décimaux à double précision).
- Chaînes de caractères : suite de caractères.

Il n'est pas nécessaire en PHP de typer les variables, c'est-à-dire de définir leur type, il suffit de leur assigner une valeur pour en définir le type :

- Entiers : nombre sans virgule.
- Réels : nombres avec une virgule (en réalité un point).
- Chaînes de caractères : ensembles de caractères entre guillemets simples ou doubles.

Instruction	Type de la variable
\$Variable = 0;	type entier
\$Variable = 12;	type entier
\$Variable = 0.0;	type réel
\$Variable = 12.0;	type réel
\$Variable = "0.0";	type chaîne
\$Variable = "Bonjour tout le monde";	type chaîne

Exemple

```
<html>
<head>
  <title>Les constants en PHP</title>
</head>
<body>
  <?php
 $a = 1;
 $b = 3.34;
 $c = "Le monde entier";
 echo $a, "<br>", $b, "<br>", $c;
  ?>
</body>
</html>
```

Variables tableaux

Les tableaux stockent des données sous forme de liste. Les données contenues dans la liste sont accessibles grâce à un index (un numéro représentant l'élément de la liste).

Ainsi, pour désigner un élément de tableau, il suffit de faire suivre au nom du tableau l'indice de l'élément entre crochets :

```
$Tableau[0] = 12;  
$Tableau[1] = "Bonjour";
```

Avec PHP, il n'est pas nécessaire de préciser la valeur de l'index lorsque l'on veut remplir un tableau, car il assigne la valeur 0 au premier élément (si le tableau est vide) et incrémente les indices suivants. Le code précédent est équivalent à :

```
$Tableau[] = 12;  
$Tableau[] = "Bonjour";
```

Remarque

Il est important de noter que :

- les indices de tableau commencent à zéro.
- tous les types de variables peuvent être contenus dans un tableau.

Une autre façon de créer un tableau est de passer par l'élément du langage PHP, `array()`.

```
<?php  
$Tableau = array(12, "Bonjour");  
?>
```

Variables tableaux associatifs

PHP permet l'utilisation de chaînes de caractères au lieu de simples entiers pour définir les indices d'un tableau, on parle alors de tableaux associatifs. Cette façon de nommer les indices peut parfois être plus facile à utiliser.

```
$Auteur["Nom"] = "BOUSLIMI";  
$Auteur["Prenom"] = "Riadh";  
$Auteur["Code_Postal"] = 8100;
```

Ou avec `array()` :

```
<?php  
$Auteur =  
array(Nom=>"BOUSLIMI", Prenom=>"Riadh", Code_Postal=>8100);  
?>
```

Conversion de types

La conversion de types se fait :

- Avec la fonction `settype`, en utilisant la syntaxe :
`Int settype(string var, string type)`
Définit de façon explicite le type (**type**) de la variable **var**.
Le type peut être : `integer`, `double`, `string`, `array` ou `object`.
La fonction `settype` renvoie **TRUE** en cas de succès, **FALSE** sinon.
- En précédant les variables à convertir par des clauses (**type**)

Exemple

```
$var = 15.6; // $var est un double  
$var = (int) $var; // c'est maintenant un entier (valeur 15)
```

```
$var = (double)$var ; //c'est de nouveau un double (valeur 15,0)
$var_ch = (string)$var ; //$var_ch est une chaine (valeur= "15")
```

Fonctions de manipulation de variables

Pour connaître le type d'une variable vous pouvez utiliser l'une des fonctions suivantes : `is_long()`, `is_double()`, `is_string()`, `is_array()` et `is_object()`.

- **int isset(var)** : cette fonction retourne le résultat TRUE si la variable var possède une valeur, FALSE sinon.

Exemple

```
$Prenom = "Riadh" ;
echo(isset($Prenom)) ; // TRUE
```

- **boolean empty(var)** : cette fonction retourne le résultat TRUE si la variable var est vide , FALSE sinon.

Quelques fonctions sur les chaînes de caractères

- `$chaine_result = strchr($chaine,$occurrence) ;`

Retourne une chaîne à partir de la première occurrence d'un caractère d'une chaîne spécifiée.

- `$nombre = strcmp($chaine_1,$chaine_2) ;`

Compare en binaire deux chaînes de caractères et retourne un nombre négatif si la première chaîne est plus petite que la seconde, un positif dans le cas contraire ou un nul en cas d'égalité.

- `$chaine_result = substr($chaine,$position,$longueur) ;`

Retourne un fragment de la chaîne de caractères à partir de la position spécifiée et jusqu'à une certaine longueur.

- `$chaine_result = trim($chaine) ;`

Supprime les espaces blancs au début et à la fin d'une chaîne de caractères.

- `$nombre = strlen($chaine) ;`

Retourne la longueur de la chaîne.

- `$tableau = explode($delimiteur,$chaine) ;`

Scinde une chaîne de caractère en fragments à l'aide d'un délimiteur et retourne un tableau.

- `$chaine_result = implode($delimiteur,$tableau) ;`

Concatène tous les éléments d'un tableau dans une chaîne séparés par une chaîne de caractères délimitrice.

- `$chaine_result = str_replace($recherche,$remplacement,$chaine) ;`

Remplace toutes les occurrences de la première chaîne par la seconde dans la dernière chaîne de caractères passée en argument.

Les opérateurs

Les opérateurs de calcul

Les opérateurs de calcul permettent de modifier mathématiquement la valeur d'une variable. La valeur initiale de \$x est 7.

Opérateur	Dénomination	Effet	Exemple	Résultat
+	Addition	Ajoute deux valeurs	\$x+3	10
-	Soustraction	Soustrait deux valeurs	\$x-3	4
*	Multiplication	Multiplie deux valeurs	\$x*3	21
/	Division	Divise deux valeurs	\$x/3	2.3333333
=	Opérateur d'affectation	Affecte une valeur à une variable	\$x=3	Met la valeur 3 à la variable \$x
%	modulo	Reste de la division entière	\$x=\$x%3	0

Exemple

```
<html>
<head>
  <title>Les opérateurs</title>
</head>
<body>

  <?php
 $a = 8;
 $b = 3;
 echo $a + $b . "<br>";
 echo $a - $b . "<br>";
 echo $a * $b . "<br>";
 echo $a / $b . "<br>";
  ?>

</body>
</html>
```


Les opérateurs d'assignation

Ces opérateurs permettent de simplifier des opérations telles que ajouter une valeur dans une variable et stocker le résultat dans celle-ci. Une telle opération s'écrirait habituellement de la façon suivante par exemple: $x = x + 2$

Avec les opérateurs d'assignation il est possible d'écrire cette opération sous la forme suivante: $x += 2$

Ainsi, si la valeur de x était 5 avant opération, elle sera de 7 après...

Les opérateurs de ce type sont les suivants:

Opérateur	Effet
$+=$	addition deux valeurs et stocke le résultat dans la variable (à gauche).
$-=$	soustrait deux valeurs et stocke le résultat dans la variable.
$*=$	multiplie deux valeurs et stocke le résultat dans la variable.
$/=$	divise deux valeurs et stocke le résultat dans la variable.
$\%=$	donne le reste de la division deux valeurs et stocke le résultat dans la variable.
$ =$	Effectue un OU logique entre deux valeurs et stocke le résultat dans la variable.
$\wedge=$	Effectue un OU exclusif entre deux valeurs et stocke le résultat dans la variable.
$\&=$	Effectue un Et logique entre deux valeurs et stocke le résultat dans la variable.
$.=$	Concatène deux chaînes et stocke le résultat dans la variable.

Les opérateurs d'incrémentation

Ce type d'opérateur permet d'augmenter ou de diminuer, de façon concise, une variable d'une unité. Ces opérateurs sont très utiles pour des structures telles que les boucles qui ont besoin d'un compteur (variable qui augmente de un en un).

Un opérateur de type `$x++` permet de remplacer des notations lourdes telles que `$x=$x+1` ou bien `$x+=1`

Opérateur	Dénomination	Effet	Syntaxe	Résultat
<code>++</code>	Incrémentatation	Augmente d'une unité la variable	<code>\$x++</code>	6 (avec <code>x = 5</code>)
<code>--</code>	Décrémentatation	Diminue d'une unité la variable	<code>\$x--</code>	4 (avec <code>x = 5</code>)

Exemple

Où `a=8` et `b=3` :

```
<html>
<head>
  <title>Les opérateurs</title>
</head>
<body>
  <?php
 $a = 8;
 $b = 3;
 $a++;
 echo $a."<br>";
 $b--;
 echo $b."<br>";
  ?>
</body>
</html>
```


Les opérateurs de comparaison

Ce type d'opérateur permet de comparer la grandeur de deux données.

Opérateur	Dénomination	Effet	Exemple	Résultat
==	opérateur d'égalité	Compare deux valeurs et vérifie leur égalité	\$x==3	Retourne 1 si \$x est égal à 3, sinon 0
<	opérateur d'infériorité stricte	Vérifie qu'une variable est strictement inférieure à une valeur	\$x<3	Retourne 1 si \$x est inférieur à 3, sinon 0
<=	opérateur d'infériorité	Vérifie qu'une variable est inférieure ou égale à une valeur	\$x<=3	Retourne 1 si \$x est inférieur à 3, sinon 0
>	opérateur de supériorité stricte	Vérifie qu'une variable est strictement supérieure à une valeur	\$x>3	Retourne 1 si \$x est supérieur à 3, sinon 0
>=	opérateur de supériorité	Vérifie qu'une variable est supérieure ou égale à une valeur	\$x>=3	Retourne 1 si \$x est supérieur ou égal à 3, sinon 0
!=	opérateur de différence	Vérifie qu'une variable est différente d'une valeur	\$x!=3	Retourne 1 si \$x est différent de 3, sinon 0

Ne pas confondre l'opérateur d'égalité (==) avec le signe d'affectation (=).

Les opérateurs logiques (booléens)

Ce type d'opérateur permet de vérifier si plusieurs conditions sont vraies :

Opérateur	Dénomination	Effet	Syntaxe
ou OR	OU logique	Vérifie qu'une des conditions est réalisée	((condition1) ((condition2))
&& ou AND	ET logique	Vérifie que toutes les conditions sont réalisées	((condition1)&&(condition2))
XOR	OU exclusif	Opposé du OU logique	((condition1)XOR(condition2))
!	NON logique	Inverse l'état d'une variable booléenne (retourne la valeur 1 si la variable vaut 0, 0 si elle vaut 1)	

Autres opérateurs

Les opérateurs suivants ne peuvent pas être classés dans une catégorie spécifique mais ils ont tout de même leur importance !

Opérateur	Dénomination	Effet	Syntaxe
.	Concaténation	Joint deux chaînes bout à bout	"Bonjour"."Au revoir"
\$	Référencement de variable	Permet de définir une variable	\$MaVariable = 2;
->	Propriété d'un objet	Permet d'accéder aux données membres d'une classe	\$MonObjet-> Propriete

Leçon 2

Les structures conditionnelles

Qu'est-ce qu'une structure conditionnelle ?

On appelle les structures conditionnelles, les instructions qui permettent de tester si une condition est vraie ou non, c'est-à-dire si la valeur de son expression vaut 0 ou 1 (le PHP associe le mot clé true à 1 et false à 0).

Ces structures conditionnelles peuvent être associées à des structures qui se répètent suivant la réalisation de la condition. On appelle ces structures des **structures de boucle**.

L'instruction if

L'instruction if est la structure de test la plus basique. On la retrouve dans tous les langages de programmation. Elle permet d'exécuter une série d'instruction si une condition est réalisée. La syntaxe de cette expression est la suivante :

```
if (condition réalisée) {  
 liste d'instructions  
}
```

Remarques :

- la condition doit être mise entre des parenthèses.
- il est possible de définir plusieurs conditions à remplir avec les opérateurs ET et OU (&& et ||)
Ainsi par exemple:
if ((condition1)&&(condition2)) teste si les deux conditions sont vraies .
if ((condition1)||(condition2)) exécutera les instructions si l'une ou l'autre des deux conditions est vraie.
- s'il n'y a qu'une instruction, les accolades ne sont pas indispensables.

L'instruction if ... else

L'instruction if dans sa forme basique ne permet de tester que la réalisation d'une condition. Or la plupart du temps on aimerait pouvoir choisir les instructions à exécuter en cas de non réalisation de la condition. L'expression if ... else permet d'exécuter une autre série d'instruction en cas de non-réalisation de la condition.

La syntaxe de cette expression est la suivante :

```
if (condition réalisée) {  
 liste d'instructions  
}  
else {  
 autre série d'instructions (en cas de non-réalisation).  
}
```

Exemple

Où a=8 et b=3 :

```
<html>
<head>
  <title>Les structures conditionnelles</title>
</head>
<body>
  <?php
 $a = 8;
 $b = 3;
 if ($a < $b)
 {
 echo "a est plus petit que b";
 }
 else
 {
 echo "a n'est pas plus petit que b";
 }
  ?>
</body>
</html>
```


L'instruction if ... elseif ... else

Il est parfois nécessaire de tester plusieurs conditions de façon exclusive, c'est-à-dire que sur toutes les conditions une seule sera réalisée ...

L'expression if ... elseif ... else permet d'enchaîner une série d'instructions et évite d'avoir à imbriquer des instructions if.

La syntaxe de cette expression est la suivante:

```
if (condition réalisée) {
  liste d'instructions
}
elseif (autre condition réalisée) {
  autre série d'instructions
}
...
else (dernière condition réalisée) {
  série d'instructions
}
```

L'instruction `switch`

L'instruction `switch` permet de faire plusieurs tests de valeurs sur le contenu d'une même variable. Ce branchement conditionnel simplifie beaucoup le test de plusieurs valeurs d'une variable. Cette opération aurait été compliquée (mais possible) avec des `if` imbriqués. Sa syntaxe est la suivante :

```
switch (Variable) {
 case Valeur1:
 Liste d'instructions
 break;
 case Valeur1:
 Liste d'instructions
 break;
 case Valeurs...:
 Liste d'instructions
 break;
 default:
 Liste d'instructions
 break;
}
```

Les parenthèses qui suivent le mot clé `switch` indiquent une expression dont la valeur est testée successivement par chacun des "case". Lorsque l'expression testée est égale à une des valeurs suivant un case, la liste d'instruction qui suit celui-ci est exécutée. Le mot clé `break` indique la sortie de la structure conditionnelle. Le mot clé `default` précède la liste d'instructions qui sera exécutée si l'expression n'est jamais égale à une des valeurs.

N'oubliez pas d'insérer des instructions `break` entre chaque test, ce genre d'oubli est difficile à détecter car aucune erreur n'est signalée...

Les boucles

Les boucles sont des structures qui permettent d'exécuter plusieurs fois la même série d'instructions jusqu'à ce qu'une condition ne soit plus réalisée.

On appelle aussi ces structures des instructions répétitives ou bien des itérations. La façon la plus commune de faire une boucle, est de créer un compteur (une variable qui s'incrémente, c'est-à-dire qui augmente de 1 à chaque tour de boucle) et de faire arrêter la boucle lorsque le compteur dépasse une certaine valeur.

La boucle `for`

L'instruction `for` permet d'exécuter plusieurs fois la même série d'instructions.

Dans sa syntaxe, il suffit de préciser le nom de la variable qui sert de compteur (et éventuellement sa valeur de départ), la condition sur la variable pour laquelle la boucle s'arrête (par exemple une condition qui teste si la valeur du compteur dépasse une limite) et enfin une instruction qui incrémente (ou décrémente) le compteur.

La syntaxe de cette expression est la suivante :

```
for (compteur; condition; modification du compteur) {
 liste d'instructions
}
```

Exemple

```
<html>
<head>
  <title>Les boucles - La boucle for</title>
</head>
<body>
  <?php
 for ($i=1; $i<6; $i++) {
 echo "$i<br>";
 }
  ?>
</body>
</html>
```


Cette boucle affiche 5 fois la valeur de \$i, c'est-à-dire 1, 2, 3, 4, 5.

Elle commence à \$i=1, vérifie que \$i est bien inférieur à 6, jusqu'à atteindre la valeur \$i=6, pour laquelle la condition ne sera plus réalisée. Alors la boucle s'interrompt et le programme continuera son cours.

Notons que le langage PHP autorise la déclaration de la variable de boucle dans l'instruction for elle-même !

L'instruction while

L'instruction while représente un autre moyen d'exécuter plusieurs fois la même série d'instructions. La syntaxe de cette expression est la suivante :

```
while (condition réalisée) {
  liste d'instructions
}
```

Cette instruction exécute la liste d'instructions aussi longtemps que (while en anglais) la condition est réalisée.

La condition de sortie pouvant être n'importe quelle structure conditionnelle, les risques de boucle infinie (boucle dont la condition est toujours vraie) sont grands. Une boucle infinie risque de provoquer un plantage du serveur !

Saut inconditionnel

Il peut être nécessaire de faire sauter à la boucle une ou plusieurs valeurs sans pour autant mettre fin à celle-ci.

La syntaxe de cette expression est "`continue;`" (cette instruction se place dans une boucle). On l'associe généralement à une structure conditionnelle sinon les lignes situées entre cette instruction et la fin de la boucle ne seraient jamais utilisées.

Exemple:

Imaginons que l'on veuille imprimer pour x allant de 1 à 10 la valeur de $1/(x-7)$... Il est évident que pour $x=7$ il y aura une erreur. Heureusement, grâce à l'instruction `continue` il est possible de traiter cette valeur à part puis de continuer la boucle!

```
<html>
<head>
  <title>Les boucles - La boucle while</title>
</head>
<body>
  <?php
 $x=1;
 while ($x<=10) {
 if ($x == 7) {
 echo "division par 0 <br>";
 $x++;
 continue;
 }
 $a = 1/($x-7);
 echo "$a<br>";
 $x++;
 }
  ?>
</body>
</html>
```


Arrêt inconditionnel

A l'inverse, on peut vouloir arrêter prématurément la boucle, pour une autre condition que celle précisée dans l'en-tête de la boucle. L'instruction `break` permet d'arrêter une boucle (`for` ou `while`). Il s'agit, tout comme l'instruction `continue`, de l'associer à une structure conditionnelle, sans laquelle la boucle ne ferait jamais plus d'un tour!

Dans l'exemple précédent, il serait possible de faire arrêter la boucle en cas d'annulation du dénominateur, pour éviter une division par zéro.

```
<html>
<head>
  <title>Les boucles - L'instruction Break</title>
</head>
<body>
  <?php
 for ($x=1; $x<=10; $x++) {
 $a = $x-7;
 if ($a == 0) {
 echo "division par 0 - arrêt !";
 break;
 }
 echo "1/$a<br>";
 }
  ?>
</body>
</html>
```


Arrêt d'exécution du script

PHP autorise l'utilisation de la commande `exit`, qui permet d'interrompre totalement l'interprétation du script, ce qui signifie que le serveur n'envoie plus d'informations au navigateur. Le script est arrêté dans son état. Cette instruction est particulièrement utile lors de l'apparition d'erreurs...

Leçon 3

Les entrées/sorties

La méthode POST

On souhaite créer la page web `tpphp9.php` qui permettra à un étudiant de s'inscrire au niveau de la faculté FSJEG Jendouba. La page contient un formulaire contenant trois champs de saisie et deux boutons (figure n°1). Lorsque l'utilisateur clique sur le bouton valider les données sont envoyées avec la méthode (method="POST") vers l'url lui-même `tpphp9.php` et le même fichier affichera un message récapitulatif contenant les différentes informations saisies par l'utilisateur (figure n°2).

Utiliser la fonction `isset` qui permet de tester si une variable est attribuée par une valeur.

```
1 <html>
2 <head>
3 <title>Formulaire d'inscription</title>
4 </head>
5 <body>
6 <?php
7 if (isset($_POST["ncin"]) AND isset($_POST["nom"]) AND isset($_POST["prenom"])){
8 echo "NCIN :".$_POST["ncin"]." Nom:".$_POST["nom"]." Prénom:".$_POST["prenom"];
9 }
10 else {
11 ?>
12 <p>
13 <form method="POST" action="tpphp9.php">
14 NCIN : <input type="text" name="ncin" size="8" maxlength="8"><br>
15 Nom : <input type="text" name="nom" size="15" maxlength="20"><br>
16 Prénom : <input type="text" name="prenom" size="15" maxlength="20"><br>
17 <input type="submit" value="Valider"> &nbsp; &nbsp; ;
18 <input type="reset" value="Annuler">
19 </form>
20 </p>
21 <?php
22 }
23 ?>
24 </body>
25 </html>
```


- * **Les entrées en Php** : Pour récupérer des données à partir d'une page Php, deux solutions sont possibles :

- ✓ Récupérer des informations saisies (ou définies) à travers les objets graphiques des formulaires : on utilise l'une des deux syntaxes suivantes **`$_GET["nomobjet"]`** ou **`$_POST["nomobjet"]`**, dépendamment de la valeur de la propriété METHOD de la balise FORM (respectivement GET ou POST).

NB : `nomobjet` désigne la valeur de la propriété NAME de l'objet duquel on veut récupérer des données.

- ✓ Récupérer des informations envoyées en paramètre à un fichier Php.

L'envoi des données se fait à travers la syntaxe :

```
http://adresse-url/nomfichier.php?var1=val1&var2=val2...&varN=valN
```

La récupération (au niveau du fichier `nomfichier.php`) se fait grâce à la syntaxe :

```
$variable1=$_GET["var1"] ... $variableN=$_GET["varN"]
```

- * **Les sorties en Php** : l'affichage se fait grâce à l'instruction `echo` qui permet d'afficher :

- ✓ **Des chaînes de caractères**

Exemple : `$x=2 ;`

```
echo("la valeur de x est : $x");
```

- ✓ **Des chaînes de caractères, des variables et des balises HTML**

Exemple : `$x=2 ;`

```
echo("<B>la valeur de x est : </B>$x");
```

NB : il est possible d'afficher des informations à travers les objets graphiques d'un formulaire.

Exemple :

```
<INPUT TYPE="TEXT" NAME="NOM" VALUE=< ?php echo("$nom");?>>
```

Leçon 4

Base de données MySQL

MySQL

MySQL est un système de base de données gratuit et rapide, fonctionnant (entre autres) sous Linux. Etant donné que la majorité des serveurs Web (dont le fameux serveur Apache) fonctionnent sous Linux, MySQL est de ce fait le système de base de données le plus utilisé avec PHP.

Les formats des données en MySQL

- Les données numériques :

Les données numériques peuvent être signées (signed) ou non signées (unsigned).

Type de champ	Description
TINYINT	Très petit entier. Compris entre -128 et 127 en signed et entre 0 et 256 en unsigned.
SMALLINT	Petit entier. Compris entre -32 768 et 32 0767 en signed et entre 0 et 65535 en unsigned.
MEDIUMINT	Entier moyen. Compris entre -8 388 608 et 8 388 607 en signed et entre 0 et 16 777 215 en unsigned.
INT	Entier. Compris entre 2 147 483 648 et 2 147 483 647 en signed et entre 0 et 4 294 967 295 en unsigned.
BIGINT	Grand entier. Compris entre -9 233 372 036 854 et 9 223 372 036 854 775 807 en signed et entre 0 et 18 446 744 073 709 551 615 en unsigned.
FLOAT	Nombre à virgule flottante en précision simple. L'intervalle de validité va de -3.402823466E ⁺³⁸ à -1.175494351E ⁻³⁸ en signed et entre 0 et de 1.175494351E ⁻³⁸ à 3.402823466E ⁺³⁸ en unsigned. .
DOUBLE	Nombre à virgule flottante en précision double. L'intervalle de validité va de -1.7976931348623157E ⁺³⁰⁸ à -2.2250738585072014E ⁻³⁰⁸ en signed et entre 0 et de 2.2250738585072014E ⁻³⁰⁸ à 1.7976931348623157E ⁺³⁰⁸ en unsigned.
DECIMAL	Nombre à virgule flottante signé. Les nombres sont enregistrés sous forme de chaînes de caractères.

▪ **Les chaînes de caractères :**

Type de champ	Description
CHAR(x)	Chaîne de caractères de longueur fixe où x (compris entre 1 et 256) est le nombre de caractères.
VARCHAR(x)	Chaîne de caractères de longueur variable où x (compris entre 1 et 256) est le nombre de caractères.
TINYTEXT	Chaîne de 256 caractères maximum.
TEXT	Chaîne de 65 535 caractères maximum.
MEDIUMTEXT	Chaîne de 16 777 215 caractères maximum.
LONGTEXT	Chaîne de 4 294 967 295 caractères maximum.

▪ **Les opérateurs de MySQL**

Les opérateurs arithmétiques :

Opérateur	Description
+	Addition
-	Soustraction
*	Multiplication
/	Division

Les opérateurs de comparaison :

Opérateur	Description
=	Egal
!=	Inégal
<=	Inférieur ou égal
<	Inférieur
>=	Supérieur ou égal
>	Supérieur

Les opérateurs logiques :

Opérateur	Description
NOT ou	NON logique
OR ou	OU logique
AND ou &&	ET logique

PhpMyAdmin

PhpMyAdmin qui se présente comme un site Web (en local), est un ensemble de scripts PHP permettant de gérer aisément et visuellement MySQL sans devoir passer par l'apprentissage du langage SQL.

PhpMyAdmin peut ainsi :

- créer et supprimer des bases de données.
- créer, modifier et supprimer des tables.
- éditer et ajouter des champs.
- insérer des données.
- gérer de multiples utilisateurs avec des permissions différentes.

Bienvenue à phpMyAdmin 2.6.1

MySQL 4.1.9-max sur le serveur localhost - utilisateur : root@localhost

MySQL	phpMyAdmin
<p> Créer une base de données ?</p> <p><input type="text"/> Interclassement <input type="button" value="Créer"/></p> <p> Afficher l'état du serveur</p> <p> Afficher les variables du serveur ?</p> <p> Afficher les processus ?</p> <p> Jeux de caractères et interclassement</p> <p> Privilèges</p> <p> Bases de données</p> <p> Exporter</p>	<p> Language @: French (fr-utf-8) <input type="button" value="v"/></p> <p> Jeu de caractères pour MySQL: UTF-8 Unicode (utf8)</p> <p> Interclassement pour la connection MySQL: utf8_general_ci <input type="button" value="v"/> ?</p> <p> Thème / Style: Original <input type="button" value="v"/></p> <p> Thème / Style Installation de phpMyAdmin</p> <p> Afficher les informations relatives à PHP</p> <p> Site officiel de phpMyAdmin</p> <p>[ChangeLog] [CVS] [Lists]</p>

Votre fichier de configuration fait référence à l'utilisateur root sans mot de passe, ce qui correspond à la valeur par défaut de MySQL. Votre serveur MySQL est donc ouvert aux intrusions, et vous devriez corriger ce problème de sécurité.
[EasyPHP : Ignore this message if you don't modify default configuration: MySql is accessible only from localhost address]

Créer une base de données

▪ Créer une base de données avec PhpMyAdmin

Pour la suite de l'apprentissage de MySQL, nous aurons besoin d'une base de données que nous allons créer par PhpMyAdmin.

Créons la base de données base sur le serveur MySQL.

Dans cette base de données, nous allons créer la table **liste**.

La table liste comportera 3 champs :

- un index id, un entier qui servira de clé primaire.
- un champ nom qui pourra contenir une chaîne de 50 caractères.
- un champ email qui pourra contenir une chaîne de 70 caractères.

Parmi les multiples possibilités offertes par **PhpMyAdmin**, retenons celle qui permet d'encoder les requêtes SQL.

```
CREATE TABLE liste (  
id int NOT NULL auto_increment PRIMARY KEY,  
nom varchar(50) NOT NULL,  
email varchar(70) NOT NULL  
)
```

Exécuter une ou des requêtes sur la base [base](#): ?

```
CREATE TABLE liste (  
id int NOT NULL auto_increment PRIMARY KEY,  
nom varchar(50) NOT NULL,  
email varchar(70) NOT NULL  
)
```

Ou tout simplement :

Créer une nouvelle table sur la base base :

Nom :

Champs :

Champ	Type [Documentation]	Taille/Valeurs*	Null	Extra	Primaire
id	INT		not null	auto_increment	<input checked="" type="radio"/>
nom	VARCHAR	50	not null		<input type="radio"/>
email	VARCHAR	70	not null		<input type="radio"/>

Insérons un enregistrement de données.

```
INSERT INTO liste VALUES ('', 'BOUSLIMI Riadh',  
'riadh_inform@yahoo.fr');
```

Exécuter une ou des requêtes sur la base [base](#): ?

```
INSERT INTO liste  
VALUES ('', 'BOUSLIMI Riadh', 'riadh_inform@yahoo.fr');
```

Ou tout simplement :

Base de données *base* - table *liste*

[[Afficher](#)] [[Sélectionner](#)] [[Insérer](#)] [[Vider](#)] [[Supprimer](#)]

	Champ	Type	Attributs	Null	Défaut	Extra
<input type="checkbox"/>	id	int(11)		Non		auto_increment
<input type="checkbox"/>	nom	varchar(50)		Non		
<input type="checkbox"/>	email	varchar(70)		Non		

Champ	Type	Valeur
id	int(11)	<input type="text" value="1"/>
nom	varchar(50)	<input type="text" value="BOUSLIMI Riadh"/>
email	varchar(70)	<input type="text" value="riadh_inform@yahoo.fr"/>

Php/MySQL

L'utilisation de MySQL avec Php s'effectue en quatre étapes :

- Connexion au serveur de données ;
- Sélection de la base de données ;
- Exécution de la requête ;
- Exploitation des résultats de la requête.

1^{er} étape : Connexion au serveur de données

int mysql_connect(string hostname,string username,string password)

Pour se connecter, il faut définir l'adresse du serveur de données ainsi que le nom d'utilisateur et le mot de passe. La valeur par défaut de **hostname** est "localhost", de **username** est "root" et de **password** est ""

La fonction **mysql_connect()** retourne un entier permettant de vérifier l'établissement de la connexion.

2^{eme} étape : Sélection de la base

int mysql_db(string database_name,[int link_identifier])

Le paramètre **database_name** est obligatoire, le paramètre **link_identifier** est facultatif.

La fonction **mysql_db** retourne **true** ou **false** selon que l'opération réussit ou non.

Si on ne donne pas le paramètre **link_identifier**, la fonction utilise la dernière connexion ouverte.

3^{eme} étape : Exécution d'une requête SQL

int mysql_query(string query)

Envoie au serveur mysql une instruction SQL à exécuter.

4^{eme} étape : Exploitation d'une requête SQL

Le traitement des données en résultat est seulement pour les requêtes de sélection. A la suite d'une requête de sélection, les données sont mises en mémoire.

Pour pouvoir les exploiter, Php gère un pointeur de résultat, c'est-à-dire qu'il repère un enregistrement parmi les autres et lorsqu'on veut en lire un, c'est qui est pointé qui sera retourné et le pointeur est déplacé vers l'enregistrement suivant.

La fonction de lecture du résultat est :

array mysql_fetch_array(int result, int result_type)

Extrait la ligne sous forme d'un tableau associatif.

Le paramètre **result_type** est facultatif. Il peut prendre les valeurs suivantes :

- **MYSQL_NUM** : Le tableau ne contient que des indices numériques.
- **MYSQL_ASSOC** : Le tableau ne contient que des indices associatifs.
- **MYSQL_BOTH** : Le tableau contient à la fois des indices numériques et des indices associatifs. (c'est la valeur qui est par défaut).

int mysql_num_rows(int result) : retourne le nombre d'enregistrement qui ont été retournés par la sélection.

NB : L'insertion, la modification et la suppression des données dans les tables se font à travers des requêtes SQL utilisées en paramètres de la fonction **mysql_query**, à savoir respectivement des requêtes de type INSERT, UPDATE, DELETE.

Suite à une opération de mise à jour (insertion, suppression, modification), il est possible de connaître le nombre d'enregistrements affectés par la requête. Ceci est faisable grâce à la fonction suivante : `int mysql_affected_rows()`.

TP PHP/MYSQL

Module : Développement à Bases de Logiciels Libres(Php/MySQL)

Enseignant : Riadh BOUSLIMI

I. Création de la base de données

On dispose de la classe étudiant suivante :

Etudiant
NCIN : VARCHAR(8) NOM : VARCHAR(25) PRENOM : VARCHAR(25) SEXE : VARCHAR(1)

1. Lancez EasyPhp ;
2. Créez la base de données MySQL dont son nom est « **TPMySQL** » ;
3. Créez la table **Etudiant** ;
4. Insérez dans la table **Etudiant** les champs suivants :

NCIN	NOM	PRENOM	SEXE
07899039	KHAMIRI	GHAYA	F
08072024	NAIMI	ATEF	H
09450267	TOUIHRI	ALAA	H
07896864	HAMDI	BOUTHEINA	F
ML060005	TRAORE	GAOUSSOU	H
07883548	ECHI	HAMDI	H
07881322	SOLTANI	MAHA	F
07897135	AYEDI	MARWA	F
07895883	SAIDI	SAMEH	H
07885840	TOUIHRI	EMNA	F
07886810	OUHIIBI	NAWEL	F

II. Ajout d'un enregistrement

1. Créez un répertoire de travail « **tpphmysql** » dans le chemin suivant :
C:\Program Files\EasyPHP1-8\www
2. Lancez l'éditeur de texte « **Bloc-notes** » ;
3. Créer le fichier « **AjouterEtudiant.php** » qui permet de visualiser un formulaire de saisie pour l'ajout d'un nouveau étudiant. L'apparence de ce formulaire doit ressembler à la figure n°1.
4. Lorsque l'utilisateur clique sur le bouton « **Valider** », *la page est de nouveau appelée* afin d'insérer les nouvelles données sur le nouveau étudiant dans la base de données (figure n°2). Le bouton « **Annuler** » permet d'initialiser le formulaire.
Programmer le lien hypertexte « **Liste des étudiants** » qui permet d'accéder à la page « **lstEtudiants.php** ».
NB : Avant d'ajouter un étudiant, il faut d'abord s'assurer que l'utilisateur a bien saisi les données sur l'étudiant, ensuite on test l'existence de l'étudiant dans la base de données. S'il est existant alors vous devez le signaler à l'utilisateur à travers un message (figure n°3).

Figure n°1

Figure n°2

Figure n°3

III. Affichage des enregistrements

1. Lancez l'éditeur de texte « **Bloc-notes** » ;
2. Créez le fichier « **lstEtudiants.php** » qui permet d'afficher la liste des étudiants par sexe et ordonnée par nom et prénom selon l'ordre croissant. Cette liste doit être sous la forme d'un tableau de 5 colonnes.

NB : La dernière colonne de ce tableau doit contenir 2 liens hypertextuels « **modifier** » et « **supprimer** », qui permettent d'appeler respectivement les fichiers « **modif_Etudiant.php** » et « **suppr_Etudiant.php** » qui effectuent les traitements correspondants à partir de la référence du **NCIN** qui doit être passée en paramètre.(figure n°4).

The screenshot shows a web browser window titled "Liste des étudiants - Microsoft Internet Explorer". The address bar shows the URL "http://127.0.0.1/tpphpmysql/lstEtudiants.php". The page content is as follows:

Liste des étudiants

Sexe : Homme

N° C.I.N	Nom	Prénom	Sexe	Modif/Suppr
07883548	ECHI	HAMDI	H	Modifier Supprimer
08072024	NAIMI	ATEF	H	Modifier Supprimer
07895883	SAIDI	SAMEH	H	Modifier Supprimer
09450267	TOUIHRI	ALAA	H	Modifier Supprimer
ML060005	TRAORE	GAOUSSOU	H	Modifier Supprimer

Sexe : Femme

N° C.I.N	Nom	Prénom	Sexe	Modif/Suppr
07897135	AYEDI	MARWA	F	Modifier Supprimer
07896864	HAMDI	BOUTHEINA	F	Modifier Supprimer
07899039	KHAMIRI	GHAYA	F	Modifier Supprimer
07886810	OUHIBI	NAWEL	F	Modifier Supprimer
07881322	SOLTANI	MAHA	F	Modifier Supprimer
07885840	TOUIHRI	EMNA	F	Modifier Supprimer

Figure n°4

IV. Modification d'un enregistrement

1. Lancez l'éditeur de texte « **Bloc-notes** » ;

2. Créez le fichier « **modif_Etudiant.php** » qui permet de modifier un étudiant.

Lorsque l'utilisateur clique sur le lien hypertexte « **Modifier** » (figure n°5) dans la page « **lstEtudiants.php** » la page « **modif_Etudiant.php** » apparaîtra avec un formulaire qui contient les renseignements sur l'étudiant en question (figure n°6) .

Lorsque l'utilisateur clique sur le bouton « valider » la figure n°7 apparaîtra.

Figure n°5

Figure n°6

Figure n°7

V. Suppression d'un enregistrement

1. Lancez l'éditeur de texte « **Bloc-notes** » ;

2. Créez le fichier « **suppr_Etudiant.php** » qui permet de modifier un étudiant.

Lorsque l'utilisateur clique sur le lien hypertexte « **Supprimer** » (figure n°8) dans la page « **lstEtudiants.php** » la page « **suppr_Etudiant.php** » apparaîtra avec un message pour indiquer que la suppression a été effectuée avec succès (figure n°9) .

Figure n°8

Figure n°9

CORRECTION

```
1 <!--
2 fichier : AjouterEtudiant.php
3 Auteur  : Riadh BOUSLIMI
4 Module  : Développement à Bases de Logiciels Libres (Php/MySQL)
5 -->
6 <html>
7 <head>
8 <title>Saisie d'un nouveau étudiant</title>
9 </head>
10 <body>
11 <?php
12 if (!empty($_POST['ncin']) AND !empty($_POST['nom'])
13 AND !empty($_POST['prenom'])) {
14 //connexion
15 mysql_connect("localhost","root","");
16 mysql_select_db("tpmysql");
17 //test d'existence de l'étudiant
18 $requetel="select * from etudiant where NCIN='".$_POST['ncin']."'";
19 $resultat=mysql_query($requetel);
20 if ($enreg=mysql_fetch_array($resultat)){
21 //l'étudiant est déjà existant
22 ?>
23 <div align="center">
24 <br>L'étudiant <b><?php echo($_POST['nom']." ".$_POST['prenom']);?></b>
25 <br>est déjà existant!!!
26 <br><br><a href="AjouterEtudiant.php">Retour</a>
27 </div>
28 <?php
29 }else {
30 //insertion du nouveau étudiant
31 $requete2="insert into etudiant
32 values ('".$_POST['ncin']. "','".$_POST['nom']. "','
33 '".$_POST['prenom']. "','".$_POST['sexe']. "')";
34 mysql_query($requete2);
35 ?>
36 <div align="center">
37 <br>Merci, l'étudiant
38 <b><?php echo($_POST['nom']." ".$_POST['prenom']);?></b>
39 <br>est bien été enregistré
40 <br><br><a href="AjouterEtudiant.php">Retour</a>
41 </div>
42 <?php
43 }//fin du test d'existence
44 }else{?>
45 <div align="center">
46 <h3>Saisie d'un nouveau étudiant</h3>
47 <hr size="2" width="50%">
48 <!--Ici c'est le Formulaire-->
49 <form name="SaisieEtudiant" method="POST" action="AjouterEtudiant.php">
50 <table border="1">
51 <tr>
52 <td width="35%">N°.C.I.N :</td>
53 <td width="65%"><input type="text" name="ncin"
54 value="" size="8" maxlength="8"></td>
55 </tr>
56 <tr>
57 <td width="35%">Nom :</td>
58 <td width="65%"><input type="text" name="nom" value=""
59 size="25" maxlength="25"></td>
60 </tr>
61
```


```

1 <!--
2 fichier : lstEtudiants.php
3 Auteur  : Riadh BOUSLIMI
4 Module  : Développement à Bases de Logiciels Libres (Php/MySQL)
5 -->
6 <html>
7 <head>
8 <title>Liste des étudiants</title>
9 </head>
10 <body>
11 <div align="Left">
12 <h3>Liste des étudiants</h3>
13 <hr width="50%" size="2">
14 </div>
15 <?php
16 //connexion
17 mysql_connect("localhost","root","");
18 mysql_select_db("tpmysql");
19 ?>
20 <?php
21 //Liste des étudiants dont le sexe est Homme
22 $requete_H="select * from etudiant where SEXE='H' order by NOM,PRENOM";
23 $resultat_H=mysql_query($requete_H);
24 if (mysql_num_rows($resultat_H)<>0) {
25 ?>
26 <div align="Left">
27 <br>
28 <h4>Sexe : <b>Homme</b></h4>
29 <table border="1" cellpadding="2" cellspacing="0">
30 <tr>
31 <td><b>N° C.I.N</b></td>
32 <td><b>Nom</b></td>
33 <td><b>Prénom</b></td>
34 <td><b>Sexe</b></td>
35 <td><b>Modif/Suppr</b></td>
36 </tr>
37 <?php
38 while ($enreg_H=mysql_fetch_array($resultat_H)) {
39 ?>
40 <tr>
41 <td><?php echo $enreg_H["NCIN"];?></td>
42 <td><?php echo $enreg_H["NOM"];?></td>
43 <td><?php echo $enreg_H["PRENOM"];?></td>
44 <td><?php echo $enreg_H["SEXE"];?></td>
45 <td>
46 <a href="modif_Etudiant.php?reference=
47 <?php echo $enreg_H["NCIN"];?>
48 ">Modifier</a>
49 <a href="suppr_Etudiant.php?reference=
50 <?php echo $enreg_H["NCIN"];?>
51 ">Supprimer</a>
52 </td>
53 </tr>
54 <?php
55 }
56 ?>
57 </table>
58 </div>
59 <?php
60 }else{
61 ?>
62 <div align="Left">
63 <h4>Sexe : <b>Homme</b></h4>
64 <hr width="50%" size="2">
65 <b> Pour le moment, il n'a aucun étudiant enregistré!!!</b>

```

```

66 <hr width="50%" size="2">
67 </div>
68 <?php
69 }
70 ?>
71 <?php
72 //Liste des étudiants dont le sexe est Femme
73 $requete_F="select * from etudiant where SEXE='F' order by NOM,PRENOM";
74 $resultat_F=mysql_query($requete_F);
75 if (mysql_num_rows($resultat_F)<>0){
76 ?>
77 <div align="Left">
78 <br>
79 <h4>Sexe : <b>Femme</b></h4>
80 <table border="1" cellpadding="2" cellspacing="0">
81 <tr>
82 <td><b>N° C.I.N</b></td>
83 <td><b>Nom</b></td>
84 <td><b>Prénom</b></td>
85 <td><b>Sexe</b></td>
86 <td><b>Modif/Suppr</b></td>
87 </tr>
88 <?php
89 while ($enreg_F=mysql_fetch_array($resultat_F)){
90 ?>
91 <tr>
92 <td><?php echo $enreg_F["NCIN"];?></td>
93 <td><?php echo $enreg_F["NOM"];?></td>
94 <td><?php echo $enreg_F["PRENOM"];?></td>
95 <td><?php echo $enreg_F["SEXE"];?></td>
96 <td>
97 <a href="modif_Etudiant.php?reference=
98 <?php echo $enreg_F["NCIN"];?>
99 ">Modifier</a>
100 <a href="suppr_Etudiant.php?reference=
101 <?php echo $enreg_F["NCIN"];?>
102 ">Supprimer</a>
103 </td>
104 </tr>
105 <?php
106 }
107 ?>
108 </table>
109 </div>
110 <?php
111 }else{
112 ?>
113 <div align="Left">
114 <h4>Sexe : <b>Femme</b></h4>
115 <hr width="50%" size="2">
116 <b> Pour le moment, il n'a aucune étudiante enregistrée!!!</b>
117 <hr width="50%" size="2">
118 </div>
119 <?php
120 }
121 ?>
122 </body>
123 </html>

```


```

66 </div>
67 <?php
68 } ?>
69 <?php
70 }else {
71 //modification de l'étudiant
72 $requete2="Update etudiant set NOM='".$._POST['nom'].
73 "' ,PRENOM='".$._POST['prenom'].
74 "' ,SEXE='".$._POST['sexe']."'
75 where NCIN='".$._POST['ncin']."'";
76 mysql_query($requete2);
77 ?>
78 <div align="center">
79 <br>Merci, l'étudiant <b><?php echo($_POST['nom']." ".$_POST['prenom']);?></b>
80 <br>est bien été enregistré
81 <br><br><a href="AjouterEtudiant.php">Retour</a>
82 </div>
83 <?php
84 }
85 ?>
86 </body>
87 </html>

```

```

1  <!--
2 fichier : suppr_Etudiant.php
3 Auteur  : Riadh BOUSLIMI
4 Module  : Développement à Bases de Logiciels Libres (Php/MySQL)
5  -->
6  <html>
7  <head>
8 <title>Suppression d'un étudiant</title>
9  </head>
10 <body>
11 <?php
12 //connexion
13 mysql_connect("localhost","root","");
14 mysql_select_db("tpmysql");
15 //suppression de l'étudiant
16 $requete="delete from etudiant where NCIN='".$$_GET['reference']."'";
17 mysql_query($requete);
18 ?>
19 <div align="center">
20 <br>Merci, l'étudiant au n° C.I.N <b><?php echo($_GET['reference']);?></b>
21 <br>est bien été supprimé
22 <br><br><a href="lstEtudiants.php">Retour</a>
23 </div>
24 </body>
25 </html>

```

PROGRAMME

Leçons	Contenus	Durées
Leçon1 : Syntaxe de base du langage Php	<ul style="list-style-type: none">▪ Les commentaires▪ Les constantes▪ Les variables▪ Les opérateurs	2h
Leçon2 : Les structures conditionnelles	<ul style="list-style-type: none">▪ La structure <code>if</code>▪ L'instruction <code>switch</code>▪ La boucle <code>for</code>▪ La structure <code>while</code>▪ L'instruction « <code>continue</code> »▪ L'instruction « <code>break</code> »	4h
Leçon3 : Les entrées/Sorties	<ul style="list-style-type: none">▪ La méthode <code>POST</code>▪ La méthode <code>GET</code>▪ Récupération des données	2h
Leçon4 : Php/MYSQL	<ul style="list-style-type: none">▪ Création d'une base de données MySQL▪ Manipulation d'une base de données avec Php	2h
TP : Php/MYSQL	<ul style="list-style-type: none">▪ Application pratique sur Php/MySQL	8h
		18h