
Classes et librairies PHP php-libs

© TECFA 16/1/06

HP
Technologies Internet et Education

Classes et librairies P
 Code: php-libs

Originaux
url: http://tecfa.unige.ch/guides/tie/html/php-libs/php-libs

url: http://tecfa.unige.ch/guides/tie/pdf/files/php-libs.pdf

Auteurs et version
• Daniel K. Schneider - Vivian Synteta
• Version: 0.5 (modifié le 16/1/06)

Prérequis
Module technique précédent: php-intro
Module technique précédent: php-html

Autres modules
Module technique suppl.: act-php-mysql
Module technique suppl.: visu-gen

../../html/act-php-mysql/act-php-mysql.html
http://tecfa.unige.ch/guides/tie/html/php-libs/php-libs.html
http://tecfa.unige.ch/guides/tie/pdf/files/php-libs.pdf
http://tecfa.unige.ch/tecfa-people/schneider.html
../../html/php-html/php-html.html
http://tecfa.unige.ch/~paraskev/
../../html/php-intro/php-intro.html
../../html/visu-gen/visu-gen.html

Classes et librairies PHP - . php-libs-2

© TECFA 16/1/06

éter le ch. 4)

objet
Technologies Internet et Education

Abstract
• La notion de “librairie” et d’API
• La notion de classe dans le contexte de PHP 4
• Utilisation de librairies
• ... il s’agit ici d’une première version ! (il faut notamment compl

Objectifs
• Introduction à l’utilisation de code PhP “trouvé sur Internet”
• Introduction (douce et incomplète) à la programmation orientée

Classes et librairies PHP - 1. Table des matières détaillée php-libs-3

© TECFA 16/1/06

.......................... 3

.......................... 4
4

6
7
9

10

13
15

........................ 16
16
18
19
20

........................ 21
21
21
22
Technologies Internet et Education

1. Table des matières détaillée
1. Table des matières détaillée..
2. Classes et libraires PhP ..

2.1 Utilisation de librairies et d’API
A.Inclusion de librairies 5

2.2 La programmation orientée objet
2.3 Un premier regard sur les objets en PhP 4
2.4 Définition de la classe

A.Définition de propriétés (variables d’objets) 9
2.5 Définition de méthodes qui accèdent à une propriété

A.Définition de méthodes qui modifient une propriété 10
B.Constructeurs 11
C.Méthodes "ordinaires" 12

2.6 Utilisation d’une classe I
2.7 Utilisation d’une classe II

3. Exemple d’installation / utilisation de la classe MiniPoll
3.1 Installation des tables MySQL
3.2 Le fichier de configuration
3.3 Installation / utilisation de la classe
3.4 Sécuriser !

4. Librairies / classes populaires ...
4.1 Comment trouver / comment choisir ?
4.2 La classe phpHtmlLib
4.3 La classe ADOdb

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-4

© TECFA 16/1/06

 nombre d’opérations.
os programmes (au lieu de

ctions (ou procédures ou
s pouvez utiliser.
de, car elle risquent de ne plus

e programme

fonction 1
fonction 2
Technologies Internet et Education

2. Classes et libraires PhP

2.1 Utilisation de librairies et d’API
• Une librairie est un programme permettant d’effectuer un certain

Autrement dit, une boite à outils que vous pouvez utiliser dans v
tout programmer vous-même). Une librairie a une API.

• Un API (Application Programmer’s Interface) est une liste de fon
méthodes) et de variables (ou classes) documentées et que vou
• N’utilisez pas d’autres fonctions/variables que vous repérées dans le co

marcher avec la prochaine mise à jour de la librairie.

API

Library

Votr

fonction_API 1
fonction_API 2
objet_API 3

appel_
appel_

fonction_interne 1

fonction_interne 1

fonction_interne 1

documentation

......

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-5

© TECFA 16/1/06

rairie. Dans la doc de

.inc.php, which contains all

r et installer la librairie
la fonction PhP "include".

cas il aurait suffit de la chercher

orte quel répertoire
lu du système !

r lors d’une éxécution, variante
Technologies Internet et Education

A. Inclusion de librairies
• Normalement la documentation vous dit comment utiliser une lib

ADOdb (voir page 22) par exemple, on trouve le texte suivant:
When running ADOdb, at least two files are loaded. First is adodb/adodb
functions used by all database classes.
include(’/path/to/set/here/adodb.inc.php’);

• Cela veut dire que pour utiliser adodb, il faut d’abord télécharge
quelque part et ensuite la “charger” dans votre fichier PhP avec
Voici un exemple:
$adodb_path = "/web/lib/php/adodb";
include("$adodb_path/adodb.inc.php");
• Note: On peut aussi installer des libraires "dans le système" et dans ce

avec un simple include("adodb/adodb.inc.php");

• La fonction include (par défaut) charge un fichier depuis n’imp
accessible à PHP, donc il faut indiquer un chemin relatif ou abso

• Variantes de la fonction include ():
• include_once() - évite d’inclure plus qu’une fois le même fichie

souvent utilisée dans des systèmes larges (portails, etc.)
• require() - arrête l’exécution de votre programme s’il y a erreur
• require_once()

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-6

© TECFA 16/1/06

ations sous forme de
es méthodes (fonctions)

se d’objets.
publiques accessibles au
vées (internes) que

finition de classe

fonctions)

(fonctions)

 des propriétés
Technologies Internet et Education

2.2 La programmation orientée objet

Définitions simplifiées (!!):
• Un objet est une structure informatique qui encapsule des inform

propriétés (variables internes) et que l’on peut manipuler avec d
définies pour une classe d’objets.

• Une classe définit donc des variables et fonctions pour une clas
• Comme pour les librairies, les classes définissent des fonctions

programmeur-utilisateur (l’API de la classe), et des fonctions pri
l’utilisateur n’a pas besoin de connaître.

• Les objets contiennent les informations (pas les classes).

Dé

Méthodes (
publiques

Méthodes
privées

Définitions
(variables)

Objet A

Objet B

Propriétés

Propriétés

opérations

- d’interrogation
- de manipulation

- de création

......

(variables / valeurs)

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-7

© TECFA 16/1/06

ages plus loin)
ges" suivant:
 une liste d’une longueur

r)

enne des notes.

-object.php

loin)
Technologies Internet et Education

2.3 Un premier regard sur les objets en PhP 4
• Ici nous présentons un simple exemple (voir les explications 2 p
• Pour une classe "Students" nous définissons le "cahier des char

• Elle définit un objet "étudiant" avec 2 propriétés: son nom ($name) et
aléatoire de notes ($scores)

• On peut demander à un objet le nom de l’étudiant (fonction accesseu
• On peut ajouter des notes une par une avec une autre méthode
• On peut demander à l’objet la note globale, c.a.d. de calculer la moy

Exemple 2-1: Une simple classe PHP

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/class

class Student {

// propriétés de la classe
 var $name;
 var $scores;

// fonction "constructeur" pour créer l’objet (voir explication plus
 function Student ($nom) { $this->name = $nom; }

// Fonction accesseur pour le nom de l’étudiant
 function getName () { return $this->name; }

http://tecfa.unige.ch/guides/php/examples/simple-objects/class-object.php

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-8

© TECFA 16/1/06

re; }

->getGrade();
Technologies Internet et Education

// fonction accesseur pour les notes (sans tester s’il en a !)
 function getGrade () {
 $sum = 0;
 $n_scores = sizeof($this->scores);
 foreach ($this->scores as $score) {
 $sum += $score;
 }
 $grade = $sum / $n_scores;
 return $grade;
 }

 // accessor function pour insérer une note
 function addScore ($score) { $this->scores[] = $sco

// end of Student class definition
}

Utilisation de la classe student:

// Création de 2 étudiants:
$nath = new Student("Nathalie Dupont");

$jule = new Student("Gilles Jules");

// Ajouter quelques notes à Nathalie:
$nath->addScore(4); $nath->addScore(5); $nath->addScore(3);
$nath->addScore(6);

// Imprimer sa moyenne:
echo "Grade obtained by ".$nath->getName(). ": " .$nath

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-9

© TECFA 16/1/06

méthodes (fonctions de la
ille]

 "new" et un constructeur

"var"
lettre
Technologies Internet et Education

2.4 Définition de la classe
• Toutes les définitions de propriétés (variables de la classe) et de

classe) sont faites à l’intérieur des { ... } [en tout cas on le conse
class Student{
....
}

• Pour créer un objet, aussi appelé instance on utilisera le mot clé
(voir E. “Constructeurs” [11])
new Student();

• Pour ne pas le "perdre" on peut le mettre dans une variable
$etudiant = new Student ();

A. Définition de propriétés (variables d’objets)
• On définit les propriétés (variables de la classe) avec le mot clé
• Le nom de la variable commence par un $ suivi d’au moins une
class Student{

var $propriete_XXX;
 var $propriete_YYY
}

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-10

© TECFA 16/1/06

riété
ct_x->variable_xxx

me
ame":

ant->name, mais ce type
érer sa méthode de stockage !
 classe devrait utiliser

té
Technologies Internet et Education

2.5 Définition de méthodes qui accèdent à une prop
• On accède à une propriété d’un objet avec la construction $obje

• La variable "$object_x" contient donc un objet

• "$this" veut dire qu’on demande à un objet de se référer à lui-mê
• Voici un exemple simple qui retourne la valeur de la propriété "n
function getName () {

return $this->name;
}

Exemple d’utilisation:
$etudiant->getName();
Note: Il serait aussi possible d’accéder directement au nom avec $etudi

d’usage est fortement déconseillé, car il vaut mieux laisser une classe g
C’est le principe d’encapsulation, c.a.d le programmeur- utilisateur d’une
strictement les fonctions décrites dans l’API.

A. Définition de méthodes qui modifient une proprié
• Même principe que ci-dessus pour modifier une propriété
• Voici une simple méthode qui met à jour une propriété
function changeXXX ($valeur) {
$this->propriete_XXX = $valeur

}

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-11

© TECFA 16/1/06

’une classe. Cette méthode

arguments différents (mais voir

par défault

renthèses utilise
Technologies Internet et Education

B. Constructeurs
• Un constructeur est une méthode qui crée une instance (objet) d

aura obligatoirement le même nom que la classe.
• Note: En PHP on ne peut pas définir plusieurs constructeurs ayant des

valeurs par défaut ci-dessous).

• Le constructeur suivant crée un objet "student" et définit son nom
function Student ($nom) {
 $this->name = $nom;
}

Exemple d’utilisation:
$etudiant = new Student ("David Taylor");

Le constructeur suivant crée un objet "student" avec une valeur
function Student ($nom="Anonymous") {
 $this->name = $nom;
}

Exemple d’utilisation:
$etudiant = new Student ; // un constructeur sans pa
 // les valeurs par défaut !

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-12

© TECFA 16/1/06

e des fonctions "normales"
r le biais d’un objet.

odes publiques et privés, mais

 zéro et donc une erreur).
Technologies Internet et Education

C. Méthodes "ordinaires"
• Au-delà de ces exemples simples on utilisera les méthodes comm

avec la seule différence qu’on appelle toujours une méthode pa
• Au concepteur de décider lesquelles feront partie de l’API.

• dans les "vraies langages" de programmation on peut définir des méth
pas en PhP 4.

• Voici une fonction qui calcule un score
• (mais attention si l’étudiant n’a pas de scores, il va avoir une division /
 function getGrade () {
 $sum = 0;
 $n_scores = sizeof($this->scores);
 foreach ($this->scores as $score) {
 $sum += $score;
 }
 $grade = $sum / $n_scores;
 return $grade;
 }

Exemple d’utilisation:
$etudiant->getGrade();

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-13

© TECFA 16/1/06

nt-class.phps

nt-objects.php

). Il s’agit de la même classe.
ouche d’abstraction, c.a.d. des
Technologies Internet et Education

2.6 Utilisation d’une classe I

Exemple 2-2: Une simple classe PHP avec un include

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/stude

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/stude

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/

• Cet exemple contient plus ou moins le même code.
• Toutefois la classe est définie dans un fichier à part (student-class.php
• Elle est utilisé dans student-objects.php, fichier qui contient une 2ème c

fonctions pour utiliser la classe "students".

Voici des extraits de code du fichier student-objets.php
// inclusion de la classe
include ("student-class.php");

// On définit un array pour stocker les étudiants
$students=array();

// une fonction pour entrer des notes

function addScore ($id, $grade) {
 global $students;
 $students[$id]->addScore($grade);
 }

// une fonction pour afficher tous les résultats
function displayScores () {
 global $students;
 echo "";

http://tecfa.unige.ch/guides/php/examples/simple-objects/student-class.phps
http://tecfa.unige.ch/guides/php/examples/simple-objects/student-objects.php
http://tecfa.unige.ch/guides/php/examples/simple-objects/

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-14

© TECFA 16/1/06

"

ents

;

Technologies Internet et Education

 foreach ($students as $student) {
 echo "Grade obtained by " . $student->getName() . ":
 . $student->getGrade() . ""; }
 echo "";
}

// Un constructeur pour créer des étudiants
function makeStudent ($id, $name) {
 global $students;
 $students[$id] = new Student($id, $name);
}

// On crée des étudiants, ils sont mis dans le array indexé $stud

makeStudent("nath", "Nathalie Dupont");
makeStudent("jules, "Gilles Jules");
makeStudent("steph", "Stephane Durand");

// on ajoute des notes ...
addScore("nath",4); addScore("nath",5); addScore("nath",3);
addScore("jules",2); addScore("jules",1); addScore("jules",3)
....

// Afficher les résultats
 displayScores ();

Classes et librairies PHP - 2. Classes et libraires PhP php-libs-15

© TECFA 16/1/06

lques fonctions qui facilitent

iants qui suivent un cours,

e-class.phps

e-objects.php

u’un utilisateur pourra
playScores()

ons de la classe "Students"

,5);

la vie pour un programmeur
Technologies Internet et Education

2.7 Utilisation d’une classe II
• Dans l’exemple précédant on avait une classe ("students") et que

son usage (dans le fichier student-objects.php).
• Au fond, on peut aussi créer une classe pour gérer tous les étud

autrement dit inclure dans une nouvelle classe ces fonctions.

Exemple 2-3: Deux simples classes PHP

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/cours

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/cours

url: http://tecfa.unige.ch/guides/php/examples/simple-objects/

• La classe "Course" contient les méthodes publiques suivantes q
utiliser: Course(), makeStudent(), addScore(), et dis

• Dans ce cas précis l’utilisateur n’est plus censé utiliser les foncti
qu’on a également repris dans le code.
$staf14 = new Course("Staf14 ");
$staf14->makeStudent("nath", "Nathalie Morand");
$staf14->addScore("nath",4); $staf14->addScore("nath"
$staf14->addScores("jules",array(2,1,3,5));
$staf14->displayScores (); // Print the results

• Cet exemple montre bien qu’on peut avec une librairie simplifier
d’application et donc pour un étudiant staf-14 ;)

http://tecfa.unige.ch/guides/php/examples/simple-objects/course-class.phps
http://tecfa.unige.ch/guides/php/examples/simple-objects/course-objects.php
http://tecfa.unige.ch/guides/php/examples/simple-objects/

Classes et librairies PHP - 3. Exemple d’installation / utilisation de la classe MiniPoll php-libs-16

© TECFA 16/1/06

e MiniPoll
ges

sitoire)

)

n manuellement de A-Z.

les MySQL et il donne le

er" les définitions SQL dans
il faut copier/coller le texte
Technologies Internet et Education

3. Exemple d’installation / utilisation de la class
• Cette librairie orientée objet permet d’organiser des petits sonda
• Elle nécessite l’accès à une base de données MySQL

url: http://www.free-midi.org/scripts/ (Site du développeur)

url: http://www.phpclasses.org/browse/package/1453.html (un repo

Exemple 3-1: Demo de MiniPoll à TECFA

url: http://tecfa.unige.ch/guides/php/examples/mini-poll/ (répertoire

url: readme.txt (instructions de l’auteur qu’on va suivre)

• Certaines librairies offrent une routine d’installation par le web.
• Ici (et cela arrive souvent) ce n’est pas le cas et il faut faire l’installatio
• On va suivre plus ou moins les instructions de l’auteur

3.1 Installation des tables MySQL
• Dans le fichier readme.txt, l’auteur nous demande de créer 3 tab

code SQL.
• Il y a plusieurs façons de le faire (voir mysql-intro.html)
• Pour une petite application nous conseillons simplement de "plâtr

votre base de données à l’aide de phpMyAdmin. Concrètement
suivant:

http://www.free-midi.org/scripts/
http://www.phpclasses.org/browse/package/1453.html
http://tecfa.unige.ch/guides/php/examples/mini-poll/
http://tecfa.unige.ch/guides/tie/html/mysql-intro/mysql-intro.html

Classes et librairies PHP - 3. Exemple d’installation / utilisation de la classe MiniPoll php-libs-17

© TECFA 16/1/06
Technologies Internet et Education

Table structure for table ‘poll_check‘

CREATE TABLE ‘poll_check‘ (
 ‘pollid‘ int(11) NOT NULL default ’0’,
 ‘ip‘ varchar(20) NOT NULL default ’’,
 ‘time‘ varchar(14) NOT NULL default ’’
) TYPE=MyISAM COMMENT=’’;

--

Table structure for table ‘poll_data‘

CREATE TABLE ‘poll_data‘ (
 ‘pollid‘ int(11) NOT NULL default ’0’,
 ‘polltext‘ varchar(50) NOT NULL default ’’,
 ‘votecount‘ int(11) NOT NULL default ’0’,
 ‘voteid‘ int(11) NOT NULL default ’0’,
 ‘status‘ varchar(6) default NULL
) TYPE=MyISAM COMMENT=’’;

--

Table structure for table ‘poll_desc‘

CREATE TABLE ‘poll_desc‘ (
 ‘pollid‘ int(11) NOT NULL default ’0’,
 ‘polltitle‘ varchar(100) NOT NULL default ’’,
 ‘timestamp‘ datetime NOT NULL default ’0000-00-00 00:00:00’,
 ‘votecount‘ mediumint(9) NOT NULL default ’0’,
 ‘STATUS‘ varchar(6) default NULL,
 PRIMARY KEY (‘pollid‘)
) TYPE=MyISAM COMMENT=’’;

Classes et librairies PHP - 3. Exemple d’installation / utilisation de la classe MiniPoll php-libs-18

© TECFA 16/1/06

e d’indiquer les paramètres

om de la machine "hôte"

chiers et quel URL vous allez

diter, mais il est souvent sous-
hp".
ertoires est cassée (les fichiers
Technologies Internet et Education

3.2 Le fichier de configuration
• La plupart des librairies ont un fichier de configuration qui demand

suivants:
• le nom de la base de données, utilisateur MySQL, mot de passe, le n

("localhost" si MySQL est sur la même machine que le serveur Web)
• Souvent (mais pas ici !) il faut également indiquer où se trouvent les fi

utiliser pour accéder à votre dispositif.

• Editer le fichier de configuration "config.php"
• Note: Dans le fichier readme.txt l’auteur ne dit pas quel fichier il faut é

entendu qu’un tel fichier s’appelle "config.php" ou encore "config.inc.p
• Note: Dans la version téléchargé de phpclasses.org la structure des rép

sont à plat), et les instructions de l’auteur ne collent pas.

• Configuration retenu (que vous devez changer pour vous):
// config.php
$host = "localhost"; // db host
$user = "nobody"; // db username
$pass = ""; // db password
$db = "demo"; // db name

Classes et librairies PHP - 3. Exemple d’installation / utilisation de la classe MiniPoll php-libs-19

© TECFA 16/1/06

soit vous suivez les

mples, et ensuite

able to connect");

ts 6 et 7)
Technologies Internet et Education

3.3 Installation / utilisation de la classe
• Selon l’auteur (point 3 de readme.txt), vous avez 2 possibilités:

instructions, soit vous adaptez les fichiers exemples.
• Pour tester les classes, nous suggérons d’utiliser les fichiers exe

d’incorporer leur code dans vos propres pages *.php.
• En gros, l’utilisation de la classe est assez simple:

Pour afficher un "poll":
include_once ("includes/miniPoll.class.php");
include_once ("config.php");

$connection = mysql_connect ($host, $user, $pass) or die ("Un
mysql_select_db ($db) or die ("Unable to select database");

$test = new miniPoll;

$test->pollForm();

@mysql_close($connection);

• Attention si vous changez les fichiers d’endroit, il faut:
• (a) changer les instructions PHP "include_once (" ...")
• (b) changer les lignes $this->results_page dans les classes. (voir poin

Classes et librairies PHP - 3. Exemple d’installation / utilisation de la classe MiniPoll php-libs-20

© TECFA 16/1/06

On suggère de le mettre

er .htaccess que vous utilisez
ctions STAF-14).
le
Technologies Internet et Education

3.4 Sécuriser !
• Le fichier "test_poll_admin.php" est accessible à tout le monde.

dans un répertoire protégé par un mot de passe "serveur Web".
• Sur un serveur "Apache", la façon la plus simple est de copier un fichi

déjà qq. part ailleurs. (A Tecfa par exemple celui qui protège les corre
• Sinon, lire le manuel Apache ou chercher "htaccess tutorial" sur Goog

Classes et librairies PHP - 4. Librairies / classes populaires php-libs-21

© TECFA 16/1/06

rne les classes PhP (donc

ularité, sondages sur la

s connues qui sont souvent
 portails.

on de pages (X)Html, SVG,
Technologies Internet et Education

4. Librairies / classes populaires
(chapitre à compléter un jour)

4.1 Comment trouver / comment choisir ?
• Il existe plusieurs repositoires de bonne qualité, en ce qui conce

pas les applications larges), nous conseillons:
url: http://www.phpclasses.org/browse/

• La plupart des repositoires offrent un "rating" (ou plusieurs): pop
qualité, etc. En tenez compte !

• Dans la suite on présentera brièvement quelques grandes classe
utilisés également dans des applications plus larges comme des

4.2 La classe phpHtmlLib
• phpHtmlLib est une grande librairie qui vous assiste à la fabricati

etc.
url: http://phphtmllib.newsblob.com/

Exemple 4-1: SVG avec phpHtmlLib

url: http://tecfa.unige.ch/guides/php/examples/svg-phphtmllib/

http://phphtmllib.newsblob.com/
http://tecfa.unige.ch/guides/php/examples/svg-phphtmllib/
http://www.phpclasses.org/browse/

Classes et librairies PHP - 4. Librairies / classes populaires php-libs-22

© TECFA 16/1/06

 données

es de bases de données

ifférentes suivant le type de
écifiquement pour MySQL
Technologies Internet et Education

4.3 La classe ADOdb
• ADOdb est une classe populaire dans le domaine des bases de

url: http://php.weblogs.com/adodb

• Elle permet d’écrire du code assez portable entre différentes typ
SQL (MySQL, Oracle, Acess, etc.)

• Autrement dit, PHP malheureusement définit des fonctions très d
base de données qu’on utilise, donc en choisissant de coder sp
vous rendez votre code très peu portable.

http://php.weblogs.com/adodb

	Classes et librairies PHP
	1. Table des matières détaillée
	2. Classes et libraires PhP
	2.1 Utilisation de librairies et d’API
	2.2 La programmation orientée objet
	2.3 Un premier regard sur les objets en PhP 4
	2.4 Définition de la classe
	2.5 Définition de méthodes qui accèdent à une propriété
	2.6 Utilisation d’une classe I
	2.7 Utilisation d’une classe II

	3. Exemple d’installation / utilisation de la classe MiniPoll
	3.1 Installation des tables MySQL
	3.2 Le fichier de configuration
	3.3 Installation / utilisation de la classe
	3.4 Sécuriser !

	4. Librairies / classes populaires
	4.1 Comment trouver / comment choisir ?
	4.2 La classe phpHtmlLib
	4.3 La classe ADOdb

