

Návrhové vzory v PHP

Co se v modulu dozvíte?

- Co jsou návrhové vzory?
- Jak se připojit v PHP k databázi
 - Jak vypsat záznamy z databáze
 - Vytvoření administrační sekce
 - HTTP autentizace
 - Přihlášení pomocí uživatelského jména a hesla z databáze
 - Modifikace záznamů v databázi
- Zaslání e-mailu – kontaktní formulář

Co jsou návrhové vzory?

Návrhové vzory představují ve své podstatě obecné řešení nějakého problému. Jde vlastně o šablonu, ve které platí určitá pravidla. Návrhové vzory nejsou jen doménou programování, ale lze se s nimi setkat v běžném životě. Lze je např. snadno přirovnat k architektuře, kdy použité prvky, materiály a pracovní postupy reprezentují konkrétní architektonické směry.

V programování se návrhové vzory používají taktéž k řešení běžných a častých operací. Setkat se s nimi je možné především v oblasti objektového programování, kde řeší problémy související s vytvářením objektů, uspořádáním tříd či spoluprací mezi objekty a jejich skupinami. My se však z důvodu rozsahu kurzu a praktickému zaměření soustředíme především na ukázky řešení nejčastějších problémů, se kterými se lze při vývoji jednoduché webové aplikace setkat.

Ukázky návrhových vzorů

Jak již bylo řečeno, návrhové vzory pojmem pro zjednodušení jako ukázky nejčastěji používaných částí kódu, se kterými se můžete setkat při návrhu jednoduché aplikace. Příklady budou reprezentovat návržení jednoduchého blogu.

Vytvoření databáze

Jelikož blog obsahuje především textová data, je vhodné pro jejich uchování, následnou správu a výpis využít databáze. V souvislosti s PHP se nejčastěji setkáme s využitím databáze MySQL. Podrobnější informace o databázích si můžete nastudovat v modulu Základy relačních databází. Nyní se budeme věnovat praktickým ukázkám, jak databázi vytvořit a vložit do ní tabulky s daty.

Pro správu databáze MySQL využijeme administrační nástroj phpMyAdmin, jež je součástí instalace WAMP serveru, tak i běžně dostupný na většině hostingů s podporou PHP a MySQL.

Kliknutím na horní záložku Databáze, vyplněním jména databáze (např. „blog“) a porovnávání (např. „utf8_czech_ci“) vytvoříte databázi.

Vytvoření databázové tabulky

Data se v databázi MySQL ukládají do tzv. tabulek. Sloupce tabulek lze libovolně pojmenovávat a určovat, jaký formát dat bude do daného sloupce vkládán. Řádky tabulky pak reprezentují jednotlivé záznamy.

V naší databázi „blog“ nyní vytvoříme tabulku „záznamy“. Vybereme databázi v levém sloupci phpMyAdminu a v záložce „Struktura“ zapíšeme název nové tabulky a počet sloupců, které využijeme. Strukturu tabulky je dobré si předem promyslet, i když je možné sloupce posléze přidávat, upravovat nebo mazat. Pro náš příklad prozatím zvolíme 4 sloupce dané tabulky.

Nyní pojmenujeme jednotlivé sloupce tak, aby jejich popisky odpovídaly následujícímu obrázku. Zaškrtnutí políčka A_I u „id_zaznamu“ slouží k automatickému unikátnímu číslování jednotlivých záznamů v tabulce.

phpMyAdmin

Jméno tabulky: zaznamy Přidat 1 polí Proved'

Název	Typ	Délka/Množina	Výchozí	Porovnávání	Vlastnosti	Nulový	Klíč	A_I	Komentáře
id_zaznamu	INT		Žádná			<input type="checkbox"/>	PRIMARY	<input checked="" type="checkbox"/>	
nadpis	VARCHAR	250	Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	
text	TEXT		Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	
datum	DATE		Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	

Komentář k tabulce:

Úložiště: InnoDB Porovnávání:

Definice PARTITION:

Nyní do tabulky vložíme testovací záznamy, abychom měli v aplikaci co vypisovat. V phpMyAdminu vybereme tabulku „zaznamy“ a kliknutím na záložku „Vložit“ zobrazíme formulář pro vložení nového záznamu. Vyplníme formulář a tlačítkem „Proved“ vložíme záznamy do tabulky.

phpMyAdmin localhost » blog » zaznamy

Projít Struktura SQL Vyhledávání Vložit Export Import Úpravy Spouště

Pole	Typ	Funkce	Nulový	Hodnota
id_zaznamu	int(11)			
nadpis	varchar(250)			První příspěvek v blogu
text	text			Lorem ipsum dolor sit amet, consectetur adipiscing elit. Maecenas ut imperdiet nibh. Sed lacinia sapien eget eros dapibus facilisis. Nulla a quam venenatis, tristique felis a, pharetra felis. Etiam congue augue sit amet sapien laoreet, non feugiat est auctor. Vivamus a blandit dui. Nam hendrerit mi molestie, blandit metus nec, consequat elit. Suspendisse sed arcu in orci molestie tincidunt.
datum	date			2013-06-07

Ignorovat

Pole	Typ	Funkce	Nulový	Hodnota
id_zaznamu	int(11)			
nadpis	varchar(250)			Další můj příspěvek
text	text			Aenean molestie augue nibh, molestie consequat massa semper non. Nulla facilisi. Donec in metus purus. Praesent eget enim sit amet odio porttitor placerat eget sit amet dui. Etiam consequat, est ac fringilla elementum, mauris nulla lobortis tortor, vitae auctor nunc purus vitae ligula. Nunc semper commodo laoreet. Morbi molestie gravida tempor. Ut lectus erat, tincidunt eget turpis vel, faucibus fringilla nulla. Aliquam blandit orci dui, vel feugiat massa bibendum in. Nulla vestibulum nulla id placerat laoreet.
datum	date			2013-07-25

Vložit jako nový řádek a poté

Záznamy v tabulce lze zobrazit a upravovat pomocí horní záložky „Projít“ a strukturu tabulky (její sloupce) lze editovat pod horní záložkou „Struktura“. Vždy je potřeba mít vybranou správnou tabulku v levém sloupci phpMyAdminu.

The screenshot shows the phpMyAdmin interface. At the top, there's a navigation bar with 'localhost', 'blog', and 'zaznamy'. Below that, a toolbar contains buttons for 'Projekt', 'Struktura', 'SQL', 'Vyhledávání', 'Vložit', 'Export', 'Import', 'Úpravy', and 'Spouštět'. A status bar indicates 'Zobrazeny zaznamy 0 - 1 (~2 celkem @, Dotaz trval 0.0004 sekund)'. The main area shows a SQL query: `SELECT * FROM 'zaznamy' LIMIT 0, 30`. Below the query, there are controls for 'Zobrazit', 'Počáteční řádek', 'Počet řádků', 'Záhlaví opakovat každých', and 'řádek'. A dropdown menu for 'Seřadit podle klíče' is set to 'Žádná'. A '+ Nastavení' section shows a table with columns 'id_zaznamu', 'nadpis', 'text', and 'datum'. The table contains two rows of data. Below the table, there are buttons for 'Zobrazit', 'Počáteční řádek', 'Počet řádků', 'Záhlaví opakovat každých', and 'řádek'. At the bottom, there's a section 'Operace s výsledky dotazu' with buttons for 'Náhled pro tisk', 'Náhled pro tisk (s kompletními texty)', 'Export', 'Zobrazit graf', and 'Vytvořit pohled'.

Nyní se můžeme vrátit k programování samotných skriptů, které budou s databází pracovat.

Připojení k databázi

Pro připojení k databázi si vytvoříme samostatný PHP soubor, např. s názvem „pripojeni_db.php“, který potom budeme pomocí příkazu „include_once“ vkládat do každého souboru, ve kterém budeme s databází pracovat.

Pro vytvoření spojení s databází slouží funkce `mysqli_connect()`, případně starší `mysql_connect()`. Využití si budeme demonstrovat na následujícím příkladu.

Příklad - pripojeni_db.php

```

1 <?php
2
3 // vložíme do proměnných přístupové údaje k databázi
4 $db_server = "localhost"; // databázový server - většinou "localhost"
5 $db_uzivatel = "root"; // uživatel MySQL databáze - pro základní instalaci WAMP serveru "ro
6 $db_heslo = ""; // heslo k přístupu do MySQL databáze - pro základní instalaci WAMP
7 $db_jmenodb = "blog"; // zvolená konkrétní databáze - např. "blog"
8
9 // funkce pro připojení se k databázi s příslušnými parametry
10 $pripojenidb = mysqli_connect($db_server, $db_uzivatel, $db_heslo, $db_jmenodb);
11
12 // kontrola připojení k databázi
13 if (mysqli_connect_errno($pripojenidb)) {
14 // vypsaní chybové hlášky, pokud se připojení nezdařilo a výpis chyby
15 echo "Nepodařilo se připojit k databázi MySQL: ".mysqli_connect_error();
16 }
17
18
19
20 // nastavení kódování na utf8
21 if (!mysqli_set_charset($pripojenidb, "utf8")) {
22 echo "Nepodařilo se nastavit kódování utf8: ".mysqli_error($pripojenidb);
23 }
24
25
26 ?>

```

Výpis záznamů z databáze

Do základní HTML šablony našeho blogu v souboru „index.php“ si připravíme nový soubor „obsah.php“, který bude mít za úkol výpis příspěvků našeho blogu. Tento soubor potom vložíme do šablony na příslušné místo pomocí funkce „include“.

Pro získání dat z databáze budeme potřebovat funkci `mysqli_query()`, která provede dotaz do databáze pomocí jazyka SQL a funkci `mysqli_fetch_array()`, která výsledek dotazu uloží do asociativního pole, abychom mohli s výsledkem dotazu lépe pracovat. Výpis jednotlivých řádků je pak proveden pomocí cyklu `WHILE`.

Budeme potřebovat také rozlišit, zda se má vypsat seznam záznamů v blogu (např. na hlavní straně), nebo záznamy konkrétního měsíce či jednotlivý celý záznam. K tomu využijeme předávání paramterů v URL adrese a v PHP speciální proměnnou (pole) `\$_GET[]`, jež nám tyto parametry z URL zpřístupní pro práci ve skriptu. Budeme tak moci rozlišit, jaký obsah se má z databáze vypsat na hlavní straně a jaký při vybrání konkrétního příspěvku.

Více informací o proměnné `\$_GET[]` lze získat např. na

http://www.w3schools.com/php/php_get.asp

Funkce `mysqli_query()` a `mysqli_fetch_array()` viz. PHP manuál

- <http://php.net/manual/en/mysqli.query.php>
- <http://php.net/manual/en/mysqli-result.fetch-array.php>

Příklad – obsah.php

```

1  <?php
2  // vytvoříme spojení s databází tak, že vložíme soubor obsahující kód pro připojení k DB
3  include_once "pripojeni_db.php";
4  include_once "funkce.php";
5
6  // získáme hodnotu parametru "prispevek" z URL adresy (pro hlavní stranu není parametr nastaven, pr
7  $prispevek = $_GET["prispevek"];
8  $mesic = $_GET["mesic"];
9  $kontakt = $_GET["kontakt"];
10
11 // podmínka nám definuje, co se má vypsat v případě, že není vybrán žádný příspěvek - jsme na hlavn
12 if (($prispevek == "") && ($kontakt != 1)) {
13
14 /*
15 - SQL formulace dotazu do databáze
16 - vybere hodnoty ze všech sloupců tabulky "zaznamy" a vrátí pět posledních záznamů seřazených dle
17 */
18 $sql = "SELECT * FROM zaznamy ORDER BY datum DESC LIMIT 5";
19
20 // kontrola, zda je nastaven URL parametr "mesic" pro filtr příspěvků - požadovaný formát je YYYY
21 if (preg_match('/^[0-9]{4}-[0-9]{2}$/', $mesic)) {
22 /*
23 - pokud je podmínka splněna, přepíšeme v proměnné původní SQL dotaz za nový
24 - vybere hodnoty ze všech sloupců tabulky "zaznamy", kde datum odpovídá řetězci "YYYY-MM" a cok
25 */
26 $sql = "SELECT * FROM zaznamy WHERE datum LIKE '". $mesic. "%' ORDER BY datum DESC";
27 }
28
29 // provedení příkazu do databáze na definovaném spojení (v souboru pripojeni_db.php) a s konkrétn
30 $db_vysledek = mysqli_query($pripojenidb, $sql);
31
32 // zkontrolujeme, zda je co vypsat z databáze
33 $pocet_zaznamu = mysqli_num_rows($db_vysledek);
34 if ($pocet_zaznamu > 0) {
35 // pomocí cyklu WHILE vypíšeme záznamy, které byly získány z databáze
36 while ($db_radek = mysqli_fetch_array($db_vysledek)) {
37 echo '<article>';
38
39 // jednotlivé řádky tabulky (záznamy) jsou uloženy jako asociativní pole
40 echo '<h2><a href="index.php?prispevek=' . $db_radek["id_zaznamu"] . ">' . $db_radek["nadpis"] . '</
41
42 // funkce pro zobrazení data v jiném formátu, než jak je uloženo v databázi (YYYY-MM-DD)
43 $datum = date_create($db_radek["datum"]);
44 echo '<time>' . date_format($datum, 'j. n. Y') . '</time>';
45
46 // zkrácení textu na požadovaný počet slov pomocí vlastní funkce v souboru funkce.php
47 echo '<p>' . zkracovac($db_radek["text"], 30) . ' <a href="index.php?prispevek=' . $db_radek["id_z
48 echo '</article>';
49 }

```

```

50 }
51 else "V databázi nejsou žádné záznamy.";
52
53 }
54
55 // pokud je vybrán příspěvek, zkontrolujeme, zda se jedná o číslo (v databázi identifikujeme příspě
56 else if (is_numeric($prispevek)) {
57 /*
58 - SQL formulace dotazu do databáze
59 - vybere hodnoty ze všech sloupců tabulky "zaznamy" a vrátí pět posledních záznamů seřazených dle
60 */
61 $sql = "SELECT * FROM zaznamy WHERE id_zaznamu='".(int)$prispevek."'";
62
63 $db_vysledek = mysqli_query($pripojenidb, $sql);
64 $pocet_zaznamu = mysqli_num_rows($db_vysledek);
65 if ($pocet_zaznamu > 0) {
66 while ($db_radek = mysqli_fetch_array($db_vysledek)) {
67 echo '<article>';
68
69 echo '<h2>'.$db_radek["nadpis"].'</h2>';
70
71 $datum = date_create($db_radek["datum"]);
72 echo '<time>'.date_format($datum, 'j. n. Y').'</time>';
73
74 echo '<p>'.$db_radek["text"].'</p>';
75 echo '<a href="index.php">zpět na hlavní stranu</a>';
76 echo '</article>';
77 }
78 }
79 else echo "Nepodařilo se najít příslušný záznam v databázi.";
80
81 }
82
83 // pokud parametr v URL signalizuje, že chceme zobrazit kontaktní formulář
84 else if ($kontakt == 1) {
85 include "kontaktني_formular.php";
86 }
87 else
88 // pokud parametr nesplňuje naše podmínky, vypíšeme informační hlášku
89 echo "Chybný parametr příspěvku.";
90
91
92 ?>

```

Vytvoření administrační sekce

Máme vytvořenou veřejnou sekci webu, např. blog, kde vypisujeme naše příspěvky. Záznamy v databázi lze spravovat přes phpMyAdmin, ale pro zjednodušení vytvoříme vlastní administrační sekci, přes kterou budeme moci přidávat, editovat a mazat příspěvky.

Jelikož nechceme, aby přístup do této sekce měl kdokoliv, je potřeba přístup zabezpečit tak, aby přístupy získal pouze oprávněný uživatel po vyplnění uživatelského jména a hesla. Toto lze řešit několika způsoby, přičemž my si ukážeme dva z nich – tzv. HTTP autentizaci a přihlášení uživatelským jménem a heslem pomocí tzv. SESSION proměnných a databáze.

HTTP autentizace

Výhodou této metody je především poměrně snadná implementace a podporují ji všechny běžné webové prohlížeče nativně, aniž bychom museli příliš programovat. Nevýhodou je pak skutečnost, že se nelze povelově odhlásit. Uživatel je tak přihlášen až do doby, dokud nezavře okno prohlížeče. Dále není možné přihlašovací okno a chybové hlášky příliš uživatelsky přizpůsobit. Problémy může způsobit i kódování znaků, proto by měly být stavové hlášky při tomto typu autentizace ve znakové sadě ASCII (<http://cs.wikipedia.org/wiki/ASCII>).

Vytvoříme např. adresář se jménem „administrace“. V něm pak např. soubor „http_autentizace.php“ s následujícím obsahem:

Příklad – administrace/http_authenticace.php

```

1 <?php
2
3 $uzivatel = "test"; // zvolené uživatelské jméno pro přístup
4 $heslo = "123"; // zvolené heslo pro přístup
5
6 if (isset($_SERVER['PHP_AUTH_USER']) && isset($_SERVER['PHP_AUTH_PW']) && $_SERVER['PHP_AUTH_USER']
7 // přihlášení bylo provedeno se správnými údaji - program může pokračovat bez přerušeni
8 )
9 else { // přihlášení nebylo správné
10 header('HTTP/1.0 401 Unauthorized');
11 header('WWW-Authenticate: Basic realm="Login"');
12 echo 'Chybne uzivatelske jmeno nebo heslo!';
13 exit;
14 }
15
16 ?>

```

Do všech souborů, které chceme ochránit, je pak nutné tento skript vložit např. pomocí funkce `include_once`.

Příklad – administrace/index.php

```

1 <?php
2
3 include_once "http_authenticace.php";
4
5 ?>
6 <!DOCTYPE html>
7 <html>
8 <body>
9 <h1>Administrace</h1>
10
11 <?php
12
13 // další PHP kód administrace - viz. příklad s jiným typem autentizace
14
15 ?>
16
17 </body>
18 </html>

```

Přihlášení pomocí SESSION

Pomocí tzv. session lze vytvořit plně customizovaný přihlašovací skript do administrace. Sessions jsou speciální proměnné, do kterých lze globálně ukládat data. Jde tedy o superglobální proměnnou, která je přístupná v jakékoliv funkci nebo části programu. V PHP jsou označeny jako `$_SESSION[]`.

Tato proměnná je podobně jako `$_GET[]`, speciální asociativní pole.

Nejprve vytvoříme adresář `admin` a v něm soubor `index.php`, který bude obsahovat přihlašovací formulář.

Příklad – admin/index.php

```

1 <!DOCTYPE html>
2 <html>
3 <head>
4 <meta http-equiv="content-type" content="text/html; charset=UTF-8">
5 <meta charset="utf-8">
6 <title>Administrace - Blog</title>
7 <link rel="stylesheet" href="styly.css" type="text/css" media="all">
8 </head>
9
10  <body>
11
12 <div id="wrapper">
13 <header>
14 Administrace

```

```

15 </header>
16
17 <section id="content">
18
19 <form action="login.php" method="post" id="loginform">
20 <div>
21 <label>Login:</label><br>
22 <input name="login" type="text">
23 </div>
24 <div>
25 <label>Heslo:</label><br>
26 <input name="heslo" type="password">
27 </div>
28 <div class="center">
29 <input name="submit" type="submit" value="Přihlásit">
30 </div>
31 </form>
32
33 <?php
34 // pokud URL obsahuje neprázdný parametr "chyba", je vypsána chybová hláška
35 if ($_GET["chyba"] == "pristupodmitnut") {
36 echo '<br><div class="center error">CHYBA: Vyplnili jste chybné přihlašovací údaje!</div>'
37 }
38
39 ?>
40 <div class="center">
41
42 </div>
43
44 </section>
45
46 </div>
47 </body>
48 </html>

```

V phpMyAdminu vytvoříme v databázi „blog“ novou tabulku se jménem „uzivatele“ a následujícími sloupci. Dále vytvoříme v této tabulce záznam pro prvního uživatele. Jelikož je nutné hesla v databázi chránit proti případnému odcizení, použijeme funkci MD5 pro hashování hesla. Viz. PHP manuál: <http://php.net/manual/en/function.md5.php>

The image shows two screenshots of the phpMyAdmin interface. The top screenshot displays the 'Struktura' (Structure) tab for the 'uzivatele' table. The table has the following columns:

Název	Typ	Délka/Množina	Výchozí	Porovnávání	Vlastnosti	Nulový	Klíč	A_I	Komentáře
id_uzivatele	INT		Žádná			<input type="checkbox"/>	PRIMARY	<input checked="" type="checkbox"/>	
jmeno	VARCHAR	250	Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	
login	VARCHAR	250	Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	
heslo	VARCHAR	250	Žádná			<input type="checkbox"/>	---	<input type="checkbox"/>	

The bottom screenshot shows the 'Vložit' (Insert) tab for the 'uzivatele' table. The data entry form is as follows:

Pole	Typ	Funkce	Nulový	Hodnota
id_uzivatele	int(11)		<input type="checkbox"/>	
jmeno	varchar(250)		<input type="checkbox"/>	Jan Novák
login	varchar(250)		<input type="checkbox"/>	test
heslo	varchar(250)	MD5	<input type="checkbox"/>	123

Obsah přihlašovacího formuláře bude do souboru login.php odeslán pomocí metody POST. Ta funguje na podobném principu, jako když jsme získávali parametry URL pomocí proměnné `$_GET[]`.

Obsah jednotlivých polí formuláře tak lze získat pomocí proměnné `$_POST[]` jen s rozdílem, že obsah parametrů není v URL vidět. To se hodí především pro předávání hesel a dalších citlivějších dat, které by neměly být součástí URL adresy.

Soubor login.php zajišťuje získání formulářových dat a zjistí, zda v databázi existuje uživatel, jehož data se shodují s vyplněnými přihlašovacími údaji. V případě shody je provedeno přesměrování na chráněný soubor admin.php, v případě nenalezení pak opět na přihlašovací formulář.

Příklad – admin/login.php

```

1 <?php
2 // zpřístupnění proměnných session
3 session_start();
4
5 // připojení k databázi
6 include_once "../pripojeni_db.php";
7
8 // ověření, zda bylo vyplněno pole Login
9 if ($_POST['login'] != "") {
10
11 // získání dat z formuláře
12 $login = $_POST['login'];
13 $heslo = $_POST['heslo'];
14
15 /*
16 - dotaz do databáze, kde vybíráme uživatele s konkrétním loginem a heslem
17 - funkce mysqli_real_escape_string() ošetřuje problémy, které by mohly nastat při zadání speciáln
18 - funkce md5() slouží k hashování hesla, jelikož v databázi máme uloženou pouze hashovanou verzi
19 */
20 $sql = "SELECT * FROM uzivatele WHERE (login='".mysqli_real_escape_string($pripojenidb, $login) .
21 $db_vysledek = mysqli_query($pripojenidb, $sql);
22 $pocet_zaznamu = mysqli_num_rows($db_vysledek);
23
24 // pokud existuje právě jeden takový uživatel, kde se shoduje login a heslo
25 if ($pocet_zaznamu == 1) {
26 // zapíšeme hodnotu proměnné $login do SESSION pro budoucí práci a přesměrujeme uživatele na ch
27 $_SESSION['prihlaseni'] = $login;
28 header('Location: admin.php');
29 }
30 else { // pokud takový uživatel neexistuje
31 // přesměrování na přihlašovací formulář s parametrem v URL, což způsobí vypsání chybové hlášky
32 header('Location: index.php?chyba=pristupodmitnut');
33 }
34 }
35 // pokud nebylo vyplněno textové pole "login"
36 else header('Location: index.php?chyba=pristupodmitnut');
37 ?>

```

Pro odhlášení vytvoříme další soubor logout.php, který má za úkol smazání přihlašovací session a přesměrování na přihlašovací formulář.

Příklad – admin/logout.php

```

1 <?php
2
3 session_start();
4
5 // funkce unset() se postará o zrušení přihlašovací session
6 unset($_SESSION['prihlaseni']);
7
8 // přesměrování na přihlašovací formulář
9 header('Location: index.php');
10
11 ?>

```

Pro kontrolu, zda je uživatel přihlášen a má tedy přístup k danému souboru, vytvoříme skript kontrola_prihlaseni.php . Jeho úkolem je pouze ověřovat, zda existuje přihlašovací session. Tento skript je nutné např. pomocí funkce include_once vložit na začátek každého chráněného skriptu, jako je tomu třeba u hlavního administračního souboru admin.php .

Příklad – admin/kontrola_prihlaseni.php

```

1 <?php
2

```

```

3 session_start();
4
5 // kontrola existence přihlašovací session
6 if (!isset($_SESSION['prihlaseni'])) {
7 // pokud session neexistuje, je uživatel přesměrován na přihlašovací formulář, parametr v URL způ
8 header("Location: index.php?chyba=pristupodmitnut");
9 exit;
10 }
11
12 ?>

```

Nyní již můžeme začít s přípravou samotné administrační sekce, která bude umět modifikovat záznamy v databázi našeho blogu.

Modifikace záznamů v databázi

V administračním souboru admin.php vytvoříme kód, který bude dle parametru z URL vkládat obsah dalších skriptů. Půjde především o editační formulář a formulář pro přidání příspěvku. Pro tuto funkcionalitu použijeme příkaz SWITCH.

Pokud chceme zobrazovat stavové hlášky o úspěšném provedení akce (např. přidání příspěvku, umístíme do kódu také další SWITCH, který rozlišuje typ zprávy. Parametr je generován skriptem akce.php dle příslušné činnosti, která se má provést.

Pro výpis všech příspěvků v databázi je použit soubor záznamy.php, který se v administraci zobrazuje, pokud parametr akce v URL není „edit“ či „add“. Jde o klasický výpis z databáze pomocí cyklu WHILE. Pomocí odkazů u jednotlivých příspěvků a parametrů v URL pak rozlišujeme typ akce a identifikujeme daný příspěvek.

Příklad – admin/zaznamy.php

```

1 <?php
2 // do každého souboru, který chceme chránit, vložíme skript pro ověření, že existuje přihlašovací
3 include_once "kontrola_prihlaseni.php";
4 ?>
5
6 <div id="novyprispevek"><a href="admin.php?akce=add">vytvořit nový příspěvek</a></div>
7
8 <?php
9 // připojení k DB
10 include_once "../pripojzeni_db.php";
11
12
13 $sql = "SELECT * FROM zaznamy ORDER BY datum DESC LIMIT 5";
14
15 $db_vysledek = mysqli_query($pripojenedb, $sql);
16
17 // zkontrolujeme, zda je co vypsát z databáze
18 $pocet_zaznamu = mysqli_num_rows($db_vysledek);
19 if ($pocet_zaznamu > 0) {
20
21 echo '<table id="seznamprispevku">';
22 echo '<caption>Seznam příspěvků</caption>';
23 echo '<thead>';
24 echo '<tr><th class="left">Název</th><th>Datum</th><th>Akce</th></tr>';
25 echo '</thead>';
26
27 // pomocí cyklu WHILE vypíšeme záznamy, které byly získány z databáze
28 while ($db_radek = mysqli_fetch_array($db_vysledek)) {
29 echo '<tr>';
30
31 echo '<td class="left"><a href="../index.php?prispevek='.$db_radek["id_zaznamu"].'" target="_
32
33 // funkce pro zobrazení data v jiném formátu, než jak je uloženo v databázi (YYYY-MM-DD)
34 $datum = date_create($db_radek["datum"]);
35 echo '<td>'.date_format($datum, 'j. n. Y').</td>';
36
37 echo '<td><a href="admin.php?akce=edit&idprispevku='.$db_radek["id_zaznamu"].'">editovat</a>
38 echo '</tr>';

```

```

39 }
40 echo '</table>';
41 }
42 else "V databázi nejsou žádné záznamy.";
43 ?>

```

V souboru akce.php je použito další rozlišení pro požadovanou akci. Opět pomocí proměnné \$_GET[] získáme typ akce z URL, který nám předal odkaz ze seznamu příspěvků v souboru záznamy.php . Dle typu záznamu získáme obsah jednotlivých polí formuláře. Pomocí jazyka SQL a dotazu do databáze upravíme, smažeme nebo vložíme příspěvek.

Příklad – admin/akce.php

```

1  <?php
2  // do každého souboru, který chceme chránit, vložíme skript pro ověření, že existuje přihlašovací
3  include_once "kontrola_prihlaseni.php";
4
5  // připojení k databázi
6  include_once "../pripojeni_db.php";
7
8  switch ($_GET["akce"]) {
9 case "edit": // kód pro akci editace příspěvku
10 $nadpis = $_POST["nadpis"];
11 $datum = $_POST["datum"];
12 $text = $_POST["text"];
13 $id_zaznamu = $_POST["idzaznamu"];
14
15 $sql = "UPDATE zaznamy SET nadpis='".$nadpis."', datum='".$datum."', text='".
16
17 if (mysqli_query($pripojeni_db, $sql)) {
18 header("Location: admin.php?zprava=editovano");
19 }
20 else echo "Nepodařilo se editovat záznam v databázi!";
21 break;
22 // -----
23
24
25 case "delete": // kód pro akci smazání příspěvku
26 $sql = "DELETE FROM zaznamy WHERE id_zaznamu='".(int)$_GET["idprispevku"]."'";
27
28 if (mysqli_query($pripojeni_db, $sql)) {
29 header("Location: admin.php?zprava=odstraneno");
30 }
31 break;
32 // -----
33
34
35 case "add": // kód pro akci přidání příspěvku
36 $nadpis = $_POST["nadpis"];
37 $datum = $_POST["datum"];
38 $text = $_POST["text"];
39 $sql = "INSERT INTO zaznamy (nadpis, datum, text) VALUES('".$nadpis."', '".$
40
41 if (mysqli_query($pripojeni_db, $sql)) {
42 header("Location: admin.php?zprava=pridano");
43 }
44 else echo "Nepodařilo se přidat záznam do databáze!";
45 break;
46 // -----
47
48 default: include "zaznamy.php";
49 break;
50 }
51 }

```

Pro fungování je ještě třeba vytvořit editační a vkládací formulář. Ty jsou reprezentovány souborem add_formular.php a edit_formular.php. Jejich zobrazení dle typu akce je řešeno v souboru admin.php pomocí příkazu SWITCH.

Příklad – admin/add_formular.php

```

1  <?php
2  // do každého souboru, který chceme chránit, vložíme skript pro ověření, že existuje přihlašovací
3  include_once "kontrola_prihlaseni.php";
4  ?>
5
6  <div class="lista">Nový příspěvek</div>
7
8  <form action="akce.php?akce=add" method="post" id="adminform">
9 <div>
10 <label>Nadpis:</label><br>
11 <input name="nadpis" type="text">
12 </div>
13 <div>
14 <label>Datum (YYYY-MM-DD):</label><br>
15 <input name="datum" type="text">
16 </div>
17 <div>
18 <label>Text:</label><br>
19 <textarea name="text"></textarea>
20 </div>
21 <div class="center">
22 <input name="submit" type="submit" value="Přidat příspěvek">
23 </div>
24 </form>

```

Příklad – admin/edit_formular.php

```

1  <?php
2  // do každého souboru, který chceme chránit, vložíme skript pro ověření, že existuje přihlašovací
3  include_once "kontrola_prihlaseni.php";
4
5  // připojení k databázi
6  include_once "../pripojeni_db.php";
7
8
9  $prispevek = $_GET["idprispevku"];
10
11  if (is_numeric($prispevek)) {
12
13 echo '<div class="lista">Editace příspěvku</div>';
14
15 $sql = "SELECT * FROM zaznamy WHERE id_zaznamu='".(int)$prispevek."'";
16
17 $db_vysledek = mysqli_query($pripojenidb, $sql);
18 $pocet_zaznamu = mysqli_num_rows($db_vysledek);
19 if ($pocet_zaznamu == 1) {
20 $db_radek = mysqli_fetch_array($db_vysledek);
21
22 echo '<form action="akce.php?akce=edit" method="post" id="adminform">';
23 echo '<div>
24 <label>Nadpis:</label><br>
25 <input name="nadpis" type="text" value="'. $db_radek["nadpis"].'>
26 </div>
27 <div>
28 <label>Datum (YYYY-MM-DD):</label><br>
29 <input name="datum" type="text" value="'. $db_radek["datum"].'>
30 </div>
31 <div>
32 <label>Text:</label><br>
33 <textarea name="text">'. $db_radek["text"].'</textarea>
34 </div>
35 <div class="center">
36 <input name="submit" type="submit" value="Editovat příspěvek">
37 </div>';
38 echo '<input name="idzaznamu" type="hidden" value="'. $db_radek["id_zaznamu"].'>';
39 echo '</form>';
40
41 }
42 else echo "Nepodařilo se najít příslušný záznam v databázi.";
43  }
44  ?>

```

Kontaktní formulář

Kontaktní formulář slouží např. k rychlému zaslání zprávy správci stránek. Tato zpráva je většinou rovnou zasílána na e-mail vybraného příjemce. Odeslání e-mailu prostřednictvím PHP je možno řešit několika způsoby. Příliš se nedoporučuje používat PHP funkci mail(), jelikož její možnosti jsou omezené a někteří správci hostingu tuto funkci zakazují (http://www.w3schools.com/php/php_mail.asp).

Lepší možností je využití některá z připravených knihoven pro tuto funkcionalitu. Jednou z nich je tzv. PHPMailer. Jedná se o knihovnu pro odesílání e-mailu přes PHP. Její specifikaci lze nalézt na <http://phpmailer.worxware.com/index.php?pg=tutorial>. Jedná se o objektově navrženou knihovnu, proto je její použití a zápis kódu odlišné od klasického strukturovaného programování, jež jsme používali dosud. O objektovém přístupu se lze dočíst v modulu Objektový přístup v PHP.

My si ukážeme, jak tuto knihovnu využít pro odeslání e-mailu pomocí SMTP protokolu našeho poskytovatele. Nejprve vytvoříme kontaktní formulář, který bude odesílán metodou POST do skriptu odeslat_mail.php

Příklad – kontaktni_formular.php

```

1 <?php
2 if ($_GET["zprava"] == "odeslano") {
3 echo '<div class="hlaska">Formulář byl úspěšně odeslán</div>';
4 }
5 ?>
6
7 <h2>Kontaktní formulář</h2>
8
9 <form action="odeslat_mail.php" method="post" id="contactform">
10 <div>
11 <label>Jméno:</label><br>
12 <input name="jmeno" type="text">
13 </div>
14 <div>
15 <label>Váš e-mail:</label><br>
16 <input name="mail" type="text">
17 </div>
18 <div>
19 <label>Text:</label><br>
20 <textarea name="text"></textarea>
21 </div>
22 <div class="center">
23 <input name="submit" type="submit" value="Odeslat">
24 </div>
25 </form>
26 <br>

```

Odesílací skript je pak v souboru odeslat_mail.php. Na jeho začátku je nutné vložit do skriptu knihovnu pomocí příkazu require (podobná funkce jako příkaz include). Dále už stačí dle specifikace a ukázkových příkladů z webu PHPMaileru vyplnit parametry jednotlivých objektových funkcí. Odeslání je realizováno funkcí \$mail->Send(), která zároveň vrací logickou hodnotu, zda bylo či nebylo odeslání úspěšné. Nyní již stačí provést přesměrování na kontaktní formulář a v URL předat parametr, že e-mail se podařilo úspěšně odeslat.

Příklad – odeslat_mail.php

```

1 <?php
2 require 'knihovny/class.phpmailer.php';
3
4 // vytvoření nové instance PHPMaileru
5 $mail = new PHPMailer();
6
7 $mail->IsSMTP(true); // odeslání přes SMTP protokol
8 $mail->Mailer = "smtp";
9 $mail->Host = "smtp.seznam.cz"; // specifikace SMTP serveru
10 $mail->SMTPAuth = true; // vyžadování SMTP autentifikace
11 $mail->Username = "neco@seznam.cz"; // SMTP uživatelské jméno
12 $mail->Password = "123"; // SMTP heslo

```

```
13
14
15 $mail->CharSet = "utf-8"; // kódování e-mailu
16 $mail->From = $_POST['mail']; // odchozí e-mailová adresa
17 $mail->FromName = $_POST['jmeno']; // jméno odesílatele
18 $mail->AddAddress("neco@seznam.cz"); // příjemce
19 $mail->AddReplyTo($_POST['mail']); // e-mail pro odpověď
20
21 $mail->IsHTML(false); // e-mail bude odeslán jako čistý text
22
23 $mail->Subject = "KONTAKTNÍ FORMULÁŘ - ".$_POST['jmeno']; // předmět
24 // text e-mailu
25 $mail->Body = "E-mail z webového formuláře\n\nKontaktní osoba: ".$_POST['jmeno']."\nE-mail: ".$_
26
27 // odeslání e-mailu a kontrola chyby odeslání
28 if(!$mail->Send()) {
29 echo "E-mail se nepodařilo odeslat: " . $mail->ErrorInfo;
30 } else {
31 header("Location: index.php?kontakt=1&zprava=odeslano");
32 }
33 ?>
```

Kompletní příklad ke stažení najdete [zde](#)

Tyto materiály vznikly v rámci projektu CZ.2.17/3.1.00/34129
Rozvoj oboru Multimédia v ekonomické praxi pro lepší uplatnění absolventů v praxi
Evropský sociální fond - Praha & EU: Investujeme do vaší budoucnosti