
Développer un module phpWebSite <portal-prog-pws>

In © TECFA 21/6/02

ebSite

O
l-prog-pws.html
-prog-pws.pdf

A

P

A
hpWebSite et donne
ternet et Education

Développer un module phpW
 Code: <portal-prog-pws>

riginaux
url: http://tecfa.unige.ch/guides/tie/html/portal-prog-pws/porta
url: http://tecfa.unige.ch/guides/tie/pdf/portal-prog-pws/portal

uteurs et version
• Stéphane Morand - Daniel K. Schneider - Vivian Synteta
• Version: 0.1 (modifié le 21/6/02 par SM)

rérequis
Module technique précédent: mysql-intro
Module technique précédent: php-mysql

bstract
Ce document décrit les bases du fonctionnement interne de p
quelques conseils pour développer un module soi-même.

http://tecfa.unige.ch/guides/tie/html/portal-prog-pws/portal-prog-pws.html
http://tecfa.unige.ch/guides/tie/pdf/files/portal-prog-pws.pdf
http://tecfa.unige.ch/perso/morands/
http://tecfa.unige.ch/~paraskev/
http://tecfa.unige.ch/~paraskev/
http://tecfa.unige.ch/tecfa-people/schneider
../../html/xml-dom/xml-dom.html
../../html/xml-tech/xml-tech.html
http://tecfa.unige.ch/perso/
http://tecfa.unige.ch/~paraskev/

Développer un module phpWebSite - . <portal-prog-pws>-2

In © TECFA 21/6/02

Objectifs
ule phpWebSite
-même
ternet et Education

• Décrire l’architecture et le fonctionnement interne d’un mod
• Etablir une liste d’étapes à suivre pour en developper un soi
• Donner quelques conseils

Développer un module phpWebSite - 1. Table des matières détaillée <portal-prog-pws>-3

In © TECFA 21/6/02

1. Table des matières détaillée
3
4
4
4
5
5
6
7
7
8
9
9

10
10
11
ternet et Education

1. Table des matières détaillée
2. Introduction

2.1 Définitions
2.2 Conseils de base

3. Comment ca marche?
3.1 La structure d’un module
3.2 index.php
3.3 installation/désinstallation
3.4 les autres fichiers du modules
3.5 mod.php

4. Ecrire un module
4.1 Les conventions d’écriture de code
4.2 La documentation
4.3 Les fonctions existantes

5. Conclusion

Développer un module phpWebSite - 2. Introduction <portal-prog-pws>-4

In © TECFA 21/6/02

2. Introduction

2
nible sur le site

t des modules qui
de ces modules sont
 créer soi-même.

2
: celle fournie avec la

e phpWebSite.

lus "officiels" qui sont

aitez avoir, regardez
ternet et Education

.1 Définitions
phpWebSite est un portail communautaire écrit en php dispo

url: http://phpwebsite.appstate.edu

Son architecture permet de personaliser le portail en ajoutan
augmentent les fonctionalités du portail. Un certain nombre
disponibles sur Internet, mais il est également possible de les

.2 Conseils de base
Le conseil le plus important est de bien lire la documentation
distribution du portail et celle disponible sur la homepage d

Une bonne démarche est aussi de s’inspirer des modules les p
fournis avec la distribution du portail.

Prendre le temps de refléchir aux fonctionalités que vous souh
ce qui existe déja avant de vous lancer tête baissée.

http://phpwebsite.appstate.edu
http://phpwebsite.appstate.edu

Développer un module phpWebSite - 3. Comment ca marche? <portal-prog-pws>-5

In © TECFA 21/6/02

3. Comment ca marche?
nnement interne des

3

 nom du module
ternet et Education

Il est important de comprendre la logique de base du fonctio
modules et de phpWebSite.

.1 La structure d’un module
• Tous les modules se trouvent dans le répertoire module
• Chaque module se trouve dans un sous répertoire portant le
• Par exemple pour le module friends
mod/
 friends/
 index.php
 friends.php
 friends_config.php
 friends_block.php
 friends_functions.php
 friends_install.php
 friends_uninstall.php
 friends.gif

Développer un module phpWebSite - 3. Comment ca marche? <portal-prog-pws>-6

In © TECFA 21/6/02

3.2 index.php
e les actions

trateur

hp");

.php");

isateur
ternet et Education

Le fichier index.php d’un module est son moteur. C’est ici qu
concernant le modules sont faites.

if ($admintest==$security_hash)
// On est dans le traitement des fonctions adminis
switch($op)
{

case "install" :
 include("./mod/friends/friends_install.p
 break;

case "uninstall"" :
 include("./mod/friends/friends_uninstall
 break;
 ...
}
// on est dans le traitement des actions de l’util
switch($op){

case "fonction_utilisateur":
 action_utilisateur();

...
default: afficher_page_acceuil_module()

}

Développer un module phpWebSite - 3. Comment ca marche? <portal-prog-pws>-7

In © TECFA 21/6/02

3.3 installation/désinstallation
.php contiennent le
cer) et ajouter un lien
gnable.

ivit de mod_<le nom

3

 module.
 du module
s d’un endroit.
ternet et Education

Les fonctions friends_install.php et friends_uninstall
code pour créer les bases de données, les peupler (ou les effa
dans les tables de phpWebSite module et menu pour être attei

Penser à préfixer les tables avec le préfixe de phpWebSite su
de votre module>

.4 les autres fichiers du modules
Les autres fichiers:

• friends.php contient les classes et fonctions principales du
• friends_config.php contient les variables de configuration
• friends_block.php est utilisé pour afficher le module à plu

Développer un module phpWebSite - 3. Comment ca marche? <portal-prog-pws>-8

In © TECFA 21/6/02

3.5 mod.php
ichier mod.php.

ule en cours
cceuil.
ternet et Education

A la racine de votre installation de phpWebSite se trouve le f

il centralise toutes les commandes et éxecute le code du mod
d’utilisation et si aucun c’est utilisé il redirige sur la page d’a

<?php
foreach ($HTTP_GET_VARS as $key=>$value){
 if (preg_match("/^\<script/", $value)){
 $HTTP_GET_VARS[$key] = NULL;
 $$key = NULL;
 }
}

global $current_mod, $current_op;
if($mod)
{
 $current_mod = $mod;
 $current_op = $op;
 include("./mod/$mod/index.php");
}
else Header("Location: ./index.php");
?>

Développer un module phpWebSite - 4. Ecrire un module <portal-prog-pws>-9

In © TECFA 21/6/02

4. Ecrire un module

4
ontenu d’un module)
J_friends = new

ts qui s’y rapportent.
u module>
ternet et Education

.1 Les conventions d’écriture de code
• Utiliser des préfixes pour les variables: OBJ_ (objets), CNT_ (c
SES_ (variables de sessions), CLS_ (classes). Par exemple: OB
CLS_friends

• Garder un bout du nom du module dans chacun des élémen
• Préfixer les tables de la base de données par mod_<le nom d
• Utiliser <?php (et non pas <? ou <?PHP)
• Séparer la logique de la présentation
• Utiliser le caractère ’_’ pour séparer les noms
• Eviter d’inclure des fichiers inutiles
• ... Voir la documentation de phpWebSite

Développer un module phpWebSite - 4. Ecrire un module <portal-prog-pws>-10

In © TECFA 21/6/02

4.2 La documentation
son programme pour

ctement) de la

4
euvent gérer:

uire")
ternet et Education

Bien documenter son code est important pour la lisibilité de
soi-même et pour les autres. L’utilisation de l’outil PHPDoc

url: http://www.phpdoc.de

Cet outils permet de générer (si le code à été commenté corre
documentation au format HTML.

Voir la documentation de phpWebSite et de PHPDoc

.3 Les fonctions existantes
Plusieurs fonctions sont utilisables dans phpWebSite. Elles p

• Les permissions: $OBJ_user->allow_access()
• Le support des langues : $translate->it("texte à trad
• Le layout : thememainbox($title, $content)

• Les formulaires HTML, ...

Développer un module phpWebSite - 5. Conclusion <portal-prog-pws>-11

In © TECFA 21/6/02

5. Conclusion
nt simple.
s recommandations
tures, le développeur
 preuve de bon sens.

nt car cela évolue très
ternet et Education

La programation de module dans phpWebSite est relativeme
L’utilisation est souple et même s’il est conseilllé de suivre le
pour avoir plus de chance de fonctionner dans des versions fu
à pas mal de libertés. Le meilleur conseil à suivre est de faire

Lire la dernière version de la documentation est très importa
vite.

Développer un module phpWebSite - 5. Conclusion <portal-prog-pws>-12

In © TECFA 21/6/02
ternet et Education

	Développer un module phpWebSite
	1. Table des matières détaillée
	2. Introduction
	2.1 Définitions
	2.2 Conseils de base

	3. Comment ca marche?
	3.1 La structure d’un module
	3.2 index.php
	3.3 installation/désinstallation
	3.4 les autres fichiers du modules
	3.5 mod.php

	4. Ecrire un module
	4.1 Les conventions d’écriture de code
	4.2 La documentation
	4.3 Les fonctions existantes

	5. Conclusion

