
 !"#$%&'()"
 !"#$%&'()**+,
-.&%/'012342**+5

 !"#$%& '()*)+,-./%010 22233
6%1014'7!,* 8%09$'/%/:!;#&9!8<8 **5=

Zastosowanie PHP ... 36
Tworzenie przykładowej aplikacji: „Części samochodowe Janka”......................................36

Formularz zamówienia ..36
Przetwarzanie formularza ..38

Osadzanie PHP w HTML...38
Zastosowanie znaczników PHP ...39
Style znaczników PHP...40
Instrukcje PHP...40
Odstępy..41
Komentarze..41

Dodawanie zawartości dynamicznej ..42
Wywoływanie funkcji..43
UŜywanie funkcji date()...43

Dostęp do zmiennych formularza ..44
Zmienne formularza...44
Łączenie ciągów ..47
Zmienne i ciągi znaków...48

Identyfikatory...48
Tworzenie zmiennych zadeklarowanych przez uŜytkownika...49
Przypisywanie wartości zmiennym ..49
Typy zmiennych...49

Typy danych w PHP ..50
Siła typu...50
Rzutowanie typu ..51
Zmienne zmiennych...51

Deklarowanie i uŜywanie stałych...51
Zasięg zmiennych ..52
UŜywanie operatorów ..53

Operatory arytmetyczne...54
Operatory ciągów...55
Operatory przypisania..55
Operatory porównań ..57
Operatory logiczne...58
Operatory bitowe ...59
Pozostałe operatory..59

6 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

Stosowanie operatorów: obliczanie sum w formularzu..62
Pierwszeństwo i kolejność: wyznaczanie wartości wyraŜeń ..63
Zarządzanie zmiennymi ...65

Sprawdzanie i ustawianie typów zmiennych ...65
Sprawdzanie stanu zmiennej..66
Reinterpretacja zmiennych...67

Implementowanie struktur kontrolujących ...67
Podejmowanie decyzji za pomocą instrukcji warunkowych ..67

Instrukcja if..67
Bloki kodu ... 68
Instrukcja else .. 68
Instrukcja elseif.. 69
Instrukcja switch..70
Porównanie róŜnych instrukcji warunkowych ...71

Powtarzanie działań przy uŜyciu iteracji..72
Pętle while ...73
Pętle for i foreach...74
Pętle do..while ...75

Wyłamywanie się ze struktury skryptu ..76
UŜywanie alternatywnych składni struktur sterujących...76
UŜywanie struktury declare..77
W następnym rozdziale...77

Rozdział 2. 8&12()%/:/'342!4!/:91#;4/'342!0'3:()***>?
Zapisywanie danych do późniejszego uŜycia...79
Przechowywanie i wyszukiwanie zamówień Janka ...80
Przetwarzanie plików... 81
Otwieranie pliku ..81

Tryby otwarcia pliku..81
Stosowanie funkcji fopen() do otwarcia pliku ... 82
Otwieranie pliku przez protokół FTP lub HTTP..84
Problemy z otwieraniem plików ..85

Zapisywanie danych w pliku..87
Parametry funkcji fwrite()..88
Formaty plików..88

Zamykanie pliku ..89
Odczyt z pliku..91

Otwieranie pliku w celu odczytu — fopen()..92
Wiedzieć, kiedy przestać — feof()...92
Odczytywanie pliku wiersz po wierszu — fgets(), fgetss() i fgetcsv()92
Odczyt całego pliku — readfile(), fpassthru(), file()..93
Odczyt pojedynczego znaku — fgetc()..94
Odczytywanie zadanej długości — fread() ..95

Inne przydatne funkcje plikowe ...95
Sprawdzanie istnienia pliku — file_exists() ..95
Określanie wielkości pliku — filesize()...96
Kasowanie pliku — unlink()..96
Poruszanie się wewnątrz pliku — rewind(), fseek() i ftell() ..96

Blokowanie pliku ...97
Lepszy sposób obróbki danych — systemy zarządzania bazami danych.............................99

Problemy związane ze stosowaniem plików jednorodnych ...99
Jak RDBMS rozwiązują powyŜsze problemy? ..99

Propozycje dalszych lektur ..100
W następnym rozdziale ..100

Spis treści 7

Rozdział 3. @$%9%/'342!$'AB4(***,C,
Czym są tablice? ..101
Tablice indeksowane numerycznie ..102

Inicjowanie tablic indeksowanych numerycznie..102
Dostęp do zawartości tablicy ...103
Dostęp do tablic przy zastosowaniu pętli...104

Tablice z innymi indeksami ...105
Inicjowanie tablicy...105
Dostęp do elementów tablicy...105
Stosowanie pętli...105

Operatory tablicowe...107
Tablice wielowymiarowe ...108
Sortowanie tablic ...112

Stosowanie funkcji sort() ...112
Stosowanie funkcji asort() i ksort() do porządkowania tablic......................................112
Sortowanie odwrotne ...113

Sortowanie tablic wielowymiarowych ...113
Typy sortowań definiowane przez uŜytkownika..113
Odwrotne sortowanie zdefiniowane przez uŜytkownika..115

Zmiany kolejności elementów w tablicach ..115
Stosowanie funkcji shuffle() ..116
Stosowanie funkcji array_reverse()..117

Ładowanie tablic z plików ...118
Wykonywanie innych działań na tablicach ..121

Poruszanie się wewnątrz tablicy — funkcje each(), current(), reset(),
end(), next(), pos() i prev() ...121

Dołączanie dowolnej funkcji do kaŜdego elementu tablicy — funkcja array_walk()122
Liczenie elementów tablicy: count(), sizeof() i array_count_values()123
Konwersja tablic na zmienne skalarne — funkcja extract()...124

Propozycje dalszych lektur ..125
W następnym rozdziale ..125

Rozdział 4. D'34.#B%/'342!(4EF'G4!4!/:&'H234'!&2F#B'&32 ********************************,+>
Przykładowa aplikacja — Inteligentny Formularz Pocztowy ..127
Formatowanie ciągów..129

Przycinanie ciągów — funkcje chop(), ltrim() i trim() ..130
Formatowanie ciągów w celu ich prezentacji ..130
Formatowanie ciągów do przechowania — funkcje addslashes() i stripslashes()........134

Łączenie i rozdzielanie ciągów za pomocą funkcji ciągów..135
Stosowanie funkcji explode(), implode() i join() ...136
Stosowanie funkcji strtok() ..136
Stosowanie funkcji substr() ...137

Porównywanie ciągów ...138
Porządkowanie ciągów — funkcje strcmp(), strcasecmp() i strnatcmp().....................138
Sprawdzanie długości ciągu za pomocą funkcji strlen() ..139

Dopasowywanie i zamiana podciągów za pomocą funkcji ciągów....................................139
Znajdowanie ciągów w ciągach — funkcje strstr(), strchr(), strrchr() i stristr()...........140
Odnajdywanie pozycji podciągu — funkcje strpos() i strrpos()...................................140
Zamiana podciągów — funkcje str_replace() i substr_replace()..................................141

Wprowadzenie do wyraŜeń regularnych ..142
Podstawy..143
Zbiory i klasy znaków..143
Powtarzalność ..145
PodwyraŜenia...145

8 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

PodwyraŜenia policzalne ...145
Kotwiczenie na początku lub na końcu ciągu ..145
Rozgałęzianie...146
Dopasowywanie specjalnych znaków literowych..146
Podsumowanie znaków specjalnych ..146
Umieszczanie wszystkiego razem (Inteligentny Formularz)..147

Odnajdywanie podciągów za pomocą wyraŜeń regularnych..148
Zamiana podciągów za pomocą wyraŜeń regularnych...149
Rozdzielanie ciągów za pomocą wyraŜeń regularnych ..149
Porównanie funkcji ciągów i funkcji wyraŜeń regularnych ...150
Propozycje dalszych lektur ..150
W następnym rozdziale ..150

Rozdział 5. 8%3%/32!/:;%&1:9$'342!;%0#!4!$/%&12342!I#3;(J4******************************,=,
Ponowne stosowanie kodu ...151

Koszt..152
Niezawodność..152
Spójność ..152

Stosowanie funkcji require() i include() ..152
Funkcja require() ...153
Rozszerzenia plików i require() ...154
Znaczniki PHP i require() ..154

Stosowanie require() w szablonach stron WWW...154
Stosowanie funkcji include() ...159
Stosowanie funkcji require_once() i include_once()..159
Stosowanie opcji auto_prepend_file i auto_append_file ..159

Stosowanie funkcji w PHP...160
Wywoływanie funkcji..160
Wywołanie niezdefiniowanej funkcji ..162
Wielkość liter a nazwy funkcji...163

Dlaczego powinno się definiować własne funkcje? ...163
Podstawowa struktura funkcji ..164

Nadawanie nazwy funkcji..165
Parametry ...166
Zasięg...168
Przekazanie przez referencję czy przekazanie przez wartość? ...170
Powrót z funkcji...171
Zwracanie wartości przez funkcje..172

Bloki kodu ...173
Implementacja rekurencji...174
Propozycje dalszych lektur ..176
W następnym rozdziale ..176

Rozdział 6. A42;$%/:!8<8 ***,>>
Koncepcje programowania obiektowego ...178

Klasy i obiekty...178
Polimorfizm ...179
Dziedziczenie...180

Tworzenie klas, atrybutów i operacji w PHP ...180
Struktura klasy ...180
Konstruktory..181
Destruktory ..181

Tworzenie egzemplarzy ...182
Stosowanie atrybutów klasy...182
Kontrolowanie dostępu przy uŜyciu private i public..184

Spis treści 9

Wywoływanie operacji klas ...185Implementacja dziedziczenia w PHP ...186Kontrolowanie widoczności w trakcie dziedziczenia przy uŜyciu private i protected......187UniewaŜnianie ...188Zapobieganie dziedziczeniu i uniewaŜnianiu przy uŜyciu final190Wielodziedziczenie..190Implementowanie interfejsów..191Tworzenie klas ...192Tworzenie kodu dla własnej klasy ...193Zaawansowane i nowe mechanizmy obiektowe w PHP5...200PHP4 a PHP5...200UŜywanie stałych klasowych...201Implementowanie metod statycznych ..201Sprawdzanie typu klasy i wskazywanie typu...201Klonowanie obiektów..202UŜywanie klas abstrakcyjnych...203PrzeciąŜanie metod przy uŜyciu __call() ...203UŜywanie metody __autoload()...204Implementowanie iteratorów i iteracji ...205Przekształcanie klas w łańcuchy znaków...207UŜywanie API Reflection ..207W następnym rozdziale ..208
Rozdział 7. A97#F'!/:JE$;K/ ***+C?

Koncepcja obsługi wyjątków ...209Klasa Exception ...211Wyjątki definiowane przez uŜytkownika ...212Wyjątki w Częściach samochodowych Janka ..214Wyjątki i inne mechanizmy obsługi błędów w PHP ..217Propozycje dalszych lektur ..218W następnym rozdziale ..218

 !"#$%&& '()*)+,-./%45'67 2289:
6%1014'7!L* 8&%J2;$%/'342!43$2&32$%/2J!A'1:!0'3:() **++,

Koncepcje relacyjnych baz danych ..222Tabele ..222Kolumny ..222Wiersze .. 223Wartości... 223Klucze..223Schematy ...224Relacje ...224Jak zaprojektować internetową bazę danych?..225Określ obiekty świata realnego, których model chcesz wykonać225Unikaj przechowywania redundantnych danych..226Zapisuj atomowe wartości kolumn ..228Dobierz właściwe klucze ...228Pomyśl o zapytaniach, które zadasz bazie ...229Unikaj tworzenia tabel z wieloma pustymi polami ..229Typy tabel — podsumowanie ..230Architektura internetowej bazy danych..230Architektura ...230Propozycje dalszych lektur ..232W następnym rozdziale ..232

10 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

6%1014'7!?* M/%&12342!43$2&32$%/2J!A'1:!0'3:()**+55
UŜytkowanie monitora MySQL...235
Logowanie się do serwera MySQL..235
Tworzenie baz i rejestrowanie uŜytkowników ...237

Tworzenie bazy danych ...237
Definiowanie uŜytkowników i przywilejów ..237
Wprowadzenie do systemu przywilejów MySQL..237

Zasada najmniejszego przywileju ..238
Rejestrowanie uŜytkowników: polecenie GRANT ..238
Typy i poziomy przywilejów ...240
Polecenie REVOKE...242
Przykłady uŜycia poleceń GRANT i REVOKE...242

Rejestrowanie uŜytkownika łączącego się z Internetu ...243
Wylogowanie się uŜytkownika root...244

UŜywanie odpowiedniej bazy danych..244
Tworzenie tabel bazy danych...244

Znaczenie dodatkowych atrybutów kolumn ..246
Typy kolumn..246
Rzut oka na bazę danych — polecenia SHOW i DESCRIBE......................................249
Tworzenie indeksów..249
Uwaga na temat typów tabel..250

Identyfikatory MySQL...250
Wybór typów danych w kolumnach...251

Typy liczbowe ...252
Propozycje dalszych lektur ..256
W następnym rozdziale ..256

6%1014'7!,C* 8&'('!1!A'1E!0'3:()!D:@NO**+=>
Czym jest SQL? ... 257
Zapisywanie danych do bazy ...258
Wyszukiwanie danych w bazie ..260

Wyszukiwanie danych spełniających określone kryteria ...262
Wyszukiwanie danych w wielu tabelach ...263
Szeregowanie danych w określonym porządku ...269
Grupowanie i agregowanie danych..269
Wskazanie wierszy, które mają być wyświetlone ..271
UŜywanie podzapytań..272

Dokonywanie zmian rekordów w bazie danych...274
Zmiana struktury istniejących tabel ...275
Usuwanie rekordów z bazy danych..277
Usuwanie tabel...278
Usuwanie całych baz danych ...278
Propozycje dalszych lektur ..278
W następnym rozdziale ..278

6%1014'7!,,* PE(12342!94Q!1!A'1E!D:@NO!1'!.%G%(E!8<8 **************************************+>?
Jak działa internetowa baza danych?..280
Wykonywanie zapytań do bazy danych z poziomu strony WWW.......................................282
Sprawdzenie poprawności wpisanych danych ... 283
Ustanawianie połączenia z bazą danych ..284
Wybór właściwej bazy danych...286
Wysyłanie zapytań do bazy danych ...286
Odczytywanie rezultatów zapytań ...287
Zamykanie połączenia z bazą danych ..288
Wstawianie nowych danych do bazy ...288

Spis treści 11

UŜywanie instrukcji przygotowywanych ...292
UŜywanie innych interfejsów bazodanowych PHP..293
Stosowanie ogólnego interfejsu bazodanowego: PEAR DB ..294
Propozycje dalszych lektur ..297
W następnym rozdziale ..297

6%1014'7!,+* "0G4349$&%/'342!D:@NO!0B'!1''/'39%/'3:() ********************************+??
Szczegóły systemu przywilejów ..299

Tabela user...300
Tabele db i host..302
Tabele tables_priv i columns_priv...302
Kontrola dostępu: w jaki sposób MySQL uŜywa tabel przywilejów304
Zmiana przywilejów: kiedy zmiany zostaną uwzględnione?305

Ochrona bazy danych...305
MySQL z perspektywy systemu operacyjnego..305
Hasła ..306
Przywileje uŜytkowników..307
MySQL i Internet...307

Uzyskiwanie szczegółowych informacji o bazie danych ...308
Uzyskiwanie informacji poleceniem SHOW ...308
Uzyskiwanie informacji o kolumnach za pomocą polecenia DESCRIBE310
Jak wykonywane są zapytania: polecenie EXPLAIN ..311

Przyspieszanie wykonania zapytań za pomocą indeksów ..315
Optymalizowanie bazy danych ..316

Optymalizacja projektu bazy danych ...316
Przywileje ..316
Optymalizacja tabel ...316
Stosowanie indeksów...317
UŜywanie wartości domyślnych ..317
Więcej wskazówek ..317

Tworzenie kopii zapasowej bazy danych MySQL ...317
Przywracanie bazy danych MySQL...318
Implementowanie replikacji...318

Konfigurowanie serwera nadrzędnego...319
Transfer danych początkowych ...320
Konfigurowanie odbiorcy lub odbiorców ..321

Propozycje dalszych lektur ..321
W następnym rozdziale ..321

6%1014'7!,5* R''/'39%/'32!.&%F&'G%/'342!/!D:@NO **5+5
Instrukcja LOAD DATA INFILE ..323
Maszyny zapisu..324
Transakcje..325

Definicje dotyczące transakcji ...325
UŜycie transakcji w InnoDB..326

Klucze obce..327
Procedury składowane ...328

Prosty przykład ..329
Zmienne lokalne ..331
Kursory i struktury sterujące..332

Propozycje dalszych lektur ..335
W następnym rozdziale ..335

12 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

 !"#$%&&& ;<=)>>/?=/%.%@/!A./=!/B*(+)22222222222222222222222222222222222222233C
6%1014'7!,S* T%G2&(:J32!/4$&:3:!43$2&32$%/2**55?

Co chcemy osiągnąć?...339Rodzaje komercyjnych stron WWW..339Publikowanie informacji w broszurach internetowych ..340Przyjmowanie zamówień na produkty i usługi ..343Dostarczanie usług lub wyrobów mających postać cyfrową..348Zwiększanie wartości produktów i usług...348Ograniczanie kosztów..349Ryzyko i zagroŜenia...350Crackerzy...350Przyciągnięcie niewystarczającej liczby klientów ...351Awarie sprzętu komputerowego ..351Awarie sieci elektrycznych, komunikacyjnych i komputerowychoraz systemu wysyłkowego ..351Silna konkurencja ..352Błędy w oprogramowaniu..352Zmiany polityki rządowej ..352Ograniczenie pojemności systemów..353Wybór strategii...353W następnym rozdziale ..353
6%1014'7!,=* U21.42(12V9$/%!;%G2&(:J3:()!9$&%3!--- ***************************************5==

Jaką wagę mają posiadane przez nas informacje?..356ZagroŜenia bezpieczeństwa..356Ujawnienie informacji poufnych ...357Utrata lub zniszczenie danych..359Modyfikacje danych ..360Blokada usługi ...361Błędy w oprogramowaniu..362Zaprzeczenie korzystania z usługi ...363UŜyteczność, wydajność, koszty i bezpieczeństwo.. 364Opracowanie polityki bezpieczeństwa ...364Zasady uwierzytelniania ..365Wykorzystanie mechanizmu uwierzytelniania...366Podstawy szyfrowania..367Szyfrowanie z kluczem prywatnym ...368Szyfrowanie z kluczem publicznym...369Podpis cyfrowy ..370Certyfikaty cyfrowe ...371Bezpieczne serwery WWW ...372Monitorowanie i zapisywanie zdarzeń ...373Zapory sieciowe ...374Tworzenie kopii zapasowych...374Tworzenie kopii zapasowych zwykłych plików ..375Tworzenie kopii zapasowych i odzyskiwanie baz danych MySQL375Bezpieczeństwo fizyczne ...375W następnym rozdziale ..376
6%1014'7!,W* X/42&1:$2B34'342!.&1:!#H:(4#!8<8!4!D:@NO***5>>

Identyfikacja uŜytkowników..377Implementacja kontroli dostępu...378Przechowywanie haseł dostępu..381Szyfrowanie haseł ..383Zastrzeganie więcej niŜ jednej strony ..385

Spis treści 13

Podstawowa metoda uwierzytelniania ...386
Wykorzystanie podstawowej metody uwierzytelniania w PHP ...387
Wykorzystanie podstawowej metody uwierzytelniania na serwerze Apache

przy uŜyciu plików .htaccess ..389
Wykorzystanie podstawowej metody uwierzytelniania na serwerze IIS............................393
Wykorzystanie modułu mod_auth_mysql do celów uwierzytelniania395

Instalacja modułu mod_auth_mysql ..395
Zadziałało?...396
Praca z mod_auth_mysql ...396

Implementacja własnej metody uwierzytelniania...397
Propozycje dalszych lektur ..398
W następnym rozdziale ..398

6%1014'7!,>* R'A21.42(1'342!$&'39';(J4!.&1:!#H:(4#!8<8!4!D:@NO *************************5??
Zapewnienie bezpieczeństwa transakcji ..399

Komputer uŜytkownika..400
Internet...402
System docelowy ...403

Wykorzystanie protokołu Secure Sockets Layer (SSL)..404
Kontrola danych pochodzących od uŜytkownika...407
Bezpieczne przechowywanie danych...408
Ustalanie, czy powinno się przechowywać numery kart kredytowych410
Szyfrowanie danych w PHP...410
Propozycje dalszych lektur ..419
W następnej części ... 419

 !"#$%&D E,,+,-*)+,-/%(/=F-.G.%010222H89
6%1014'7!,L* Y3$2&';(J'!1!9:9$2G2G!.B4;K/!4!92&/2&2G**S+5

Wprowadzenie do wysyłania plików ...423
Kod HTML słuŜący do wysyłania plików ...424
Uwaga na temat bezpieczeństwa..425
Tworzenie PHP obsługującego plik...425
Najczęściej spotykane problemy..429

Stosowanie funkcji katalogowych..430
Odczyt z katalogów ...430
Otrzymywanie informacji na temat aktualnego katalogu...432
Tworzenie i usuwanie katalogów...432

Interakcja z systemem plików..433
Otrzymywanie informacji o pliku ..433
Zmiana właściwości pliku ...435
Tworzenie, usuwanie i przenoszenie plików..436

Stosowanie funkcji uruchamiających programy...437
Interakcja ze środowiskiem: funkcje getenv() i putenv() ...439
Propozycje dalszych lektur ..440
W następnym rozdziale ..440

6%1014'7!,?* @$%9%/'342!I#3;(J4!942(4!4!.&%$%;%7#***SS,
Przegląd protokołów ..441
Wysyłanie i odczytywanie poczty elektronicznej ..442
Korzystanie z innych usług WWW..442
Stosowanie funkcji połączeń sieciowych ..446

14 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

Korzystanie z FTP.. 450
Stosowanie FTP w celu utworzenia kopii bezpieczeństwa lub kopii lustrzanej pliku450
Wysyłanie plików ..456
Unikanie przekroczenia dopuszczalnego czasu ...457
Stosowanie innych funkcji FTP ...457

Propozycje dalszych lektur ..458
W następnym rozdziale ..458

6%1014'7!+C* R'&1E01'342!0'$E!4!(1'92G***S=?
Uzyskiwanie informacji o dacie i czasie w PHP..459

Stosowanie funkcji date() ..459
Obsługa znaczników czasu Uniksa ..461
Stosowanie funkcji getdate()..462
Sprawdzanie poprawności dat..463

Konwersja pomiędzy formatami daty PHP i MySQL ..464
Obliczanie dat w PHP ..465
Obliczanie dat w MySQL...466
Stosowanie mikrosekund ...468
Stosowanie funkcji kalendarzowych ..468
Propozycje dalszych lektur ..469
W następnym rozdziale ..469

6%1014'7!+,* Z232&%/'342!%A&'1;K/**S>,
Konfigurowanie obsługi obrazków w PHP..472
Formaty obrazków ...473

JPEG..473
PNG ...473
WBMP...474
GIF...474

Tworzenie obrazków..475
Tworzenie kadru obrazka...476
Rysowanie lub umieszczanie tekstu w obrazku ...476
Wyświetlanie ostatecznej grafiki ...478
Końcowe czynności porządkujące ...479

Stosowanie automatycznie generowanych obrazków na innych stronach..........................480
Stosowanie tekstu i czcionek do tworzenia obrazków..480

Konfiguracja podstawowego kadru ...484
Dopasowanie tekstu do przycisku..484
Nadawanie tekstowi odpowiedniej pozycji.. 487
Wpisywanie tekstu do przycisku..488
Etap końcowy ..488

Rysowanie figur i wykresów danych ...488
Inne funkcje obrazków...495
Propozycje dalszych lektur ..496
W następnym rozdziale ..496

6%1014'7!++* @$%9%/'342!;%3$&%B4!929J4!/!8<8 **S?>
Czym jest kontrola sesji? ...497
Podstawowa zasada działania sesji ..498

Czym jest cookie?..498
Konfiguracja cookies w PHP...498
Stosowanie cookies w sesji ..499
Przechowywanie identyfikatora sesji ...500

Spis treści 15

Implementacja prostych sesji ...500
Rozpoczynanie sesji...500
Zgłaszanie zmiennych sesji..501
Stosowanie zmiennych sesji ..501
Usuwanie zmiennych i niszczenie sesji ...502

Przykład prostej sesji ... 502
Konfiguracja kontroli sesji...504
Implementacja uwierzytelniania w kontroli sesji ...505
Propozycje dalszych lektur ..511
W następnym rozdziale ..511

6%1014'7!+5* Y332!.&1:0'$32!/7'93%[(4**=,5
Stosowanie magicznych cudzysłowów ..513
Wykonywanie ciągów — funkcja eval()..514
Zakończenie wykonania — die i exit ...515
Serializacja zmiennych i obiektów...516
Pobieranie informacji na temat środowiska PHP ...517

Uzyskiwanie informacji na temat załadowanych rozszerzeń517
Identyfikacja właściciela skryptu...518
Uzyskiwanie informacji na temat daty modyfikacji skryptu..518

Dynamiczne dodawanie rozszerzeń ...518
Czasowa zmiana środowiska wykonawczego ..519
Podświetlanie źródeł ..520
UŜywanie PHP w wierszu poleceń...520
W następnej części ... 521

 !"#$%D I+)?!/-./%A?,G(5=!-5=F%A?)J/G(K+%010%.%45'67 2222222222L83
6%1014'7!+S* @$%9%/'342!8<8!4!D:@NO!/!0#H:()!.&%J2;$'()**********************************=+=

Zastosowanie inŜynierii oprogramowania w tworzeniu aplikacji WWW526
Planowanie i prowadzenie projektu aplikacji WWW...526
Ponowne stosowanie kodu ...527
Tworzenie kodu łatwego w utrzymaniu ...528

Standardy kodowania...528
Dzielenie kodu...531
Stosowanie standardowej struktury katalogów ..532
Dokumentacja i dzielenie wewnętrznych funkcji ..532

Implementacja kontroli wersji..533
Wybór środowiska programistycznego ..534
Dokumentacja projektów ...534
Prototypowanie ..535
Oddzielanie logiki i zawartości ..536
Optymalizacja kodu ...537

Stosowanie prostych optymalizacji..537
Stosowanie produktów firmy Zend..538

Testowanie ...538
Propozycje dalszych lektur ..540
W następnym rozdziale ..540

6%1014'7!+=* X9#/'342!A7Q0K/***=S,
Błędy programistyczne ..541

Błędy składni ...542
Błędy wykonania ...543
Błędy logiczne ...548

16 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

Pomoc w usuwaniu błędów w zmiennych..550
Poziomy zgłaszania błędów ...552
Zmiana ustawień zgłaszania błędów ..553
Wyzwalanie własnych błędów...554
Elegancka obsługa błędów...555
W następnym rozdziale ..557

6%1014'7!+W* M/%&12342!#/42&1:$2B34'34'!#H:$;%/34;K/!4!.2&9%3'B41'(J4 **************==?
Problem..559
Składniki rozwiązania ..560

Identyfikacja uŜytkownika i personalizacja ...560
Przechowywanie zakładek ...561
Rekomendowanie zakładek ...561

Przegląd rozwiązania ...561
Implementacja bazy danych...563
Implementacja podstawowej witryny...565
Implementacja uwierzytelniania uŜytkowników..567

Rejestracja ...567
Logowanie ...573
Wylogowanie...576
Zmiana hasła..577
Ustawianie zapomnianych haseł ..579

Implementacja przechowywania i odczytywania zakładek ..584
Dodawanie zakładek ..584
Wyświetlanie zakładek ..586
Usuwanie zakładek ..587

Implementacja rekomendacji ...589
Rozwijanie projektu i moŜliwe rozszerzenia..592
W następnym rozdziale ..592

6%1014'7!+>* M/%&12342!;%91:;'!3'!1';#.: **=?5
Problem..593
Składniki rozwiązania ..594

Tworzenie katalogu online...594
Śledzenie zakupów uŜytkownika podczas przeglądania...594
Implementacja systemu płatności ..594
Interfejs administratora ..595

Przegląd rozwiązania ...595
Implementacja bazy danych...599
Implementacja katalogu online ..601

Przedstawianie kategorii ..603
Wyświetlanie ksiąŜek danej kategorii ..605
Przedstawianie szczegółowych danych ksiąŜki ...607

Implementacja koszyka na zakupy...608
Stosowanie skryptu pokaz_kosz.php ...608
Podgląd koszyka ..611
Dodawanie produktów do koszyka ..614
Zapisywanie uaktualnionego koszyka..615
Wyświetlanie podsumowania w pasku nagłówka ..616
Pobyt w kasie...616

Implementacja płatności ..622
Implementacja interfejsu administratora ..624
Rozwijanie projektu ...631
Zastosowanie istniejącego systemu..632
W następnym rozdziale ..632

Spis treści 17

6%1014'7!+L* M/%&12342!9:9$2G#!1'&1E01'34'!1'/'&$%[(4E *************************************W55
Problem..633
Wymagania systemu ..634
Istniejące systemy ..634
Edycja zawartości .. 634

Umieszczanie zawartości w systemie ..635
Bazy danych czy pliki? ..636
Struktura dokumentu ...636

Stosowanie metadanych...636
Formatowanie danych wyjściowych ..637
Projekt/przegląd rozwiązania ...638
Projektowanie bazy danych..639
Implementacja systemu zarządzania zawartością...641

Fronton systemu...641
Wnętrze systemu..648
Wyszukiwanie..656
Ekran redaktora naczelnego...659

Rozwijanie projektu ...661
W następnym rozdziale ..661

6%1014'7!+?* M/%&12342!92&/49#!.%(1$:!2B2;$&%34(132J!%.'&$2F%!3'!---***********WW5
Problem..663
Składniki rozwiązania ..664
Przegląd rozwiązania ...666
Konfiguracja bazy danych..667
Architektura skryptu ..669
Logowanie i wylogowanie ...674
Konfiguracja kont .. 677

Tworzenie nowego konta...679
Modyfikacja istniejącego konta ...681
Usuwanie konta ...681

Odczytywanie poczty...682
Wybór konta ..682
Przeglądanie zawartości skrzynki ..684
Odczytywanie wiadomości pocztowych ..687
Przeglądanie nagłówków wiadomości ...690
Usuwanie wiadomości ...690

Wysyłanie wiadomości ..692
Wysyłanie nowej wiadomości ...692
Odpowiadanie i przekazywanie poczty..694

Rozwijanie projektu ...695
W następnym rozdziale ..696

6%1014'7!5C* M/%&12342!G2320H2&'!B49$!.%(1$%/:()**W?>
Problem..697
Składniki rozwiązania ..698

Konfiguracja bazy danych list i abonentów ... 698
Wysyłanie plików ..699
Wysyłanie wiadomości z załącznikami..699

Przegląd rozwiązania ...699
Konfiguracja bazy danych..701
Architektura skryptu ..704
Implementacja logowania ..711

Tworzenie nowego konta...711
Logowanie ...714

18 PHP i MySQL. Tworzenie stron WWW. Vademecum profesjonalisty

Implementacja funkcji uŜytkownika ..716
Przeglądanie list...717
Przeglądanie informacji na temat listy ...721
Przeglądanie archiwum listy ..723
Zapisywanie i wypisywanie...724
Zmiana konfiguracji konta...726
Zmiana hasła..726
Wylogowanie...728

Implementacja funkcji administratora..728
Tworzenie nowej listy..729
Wysyłanie nowych wiadomości...731
Obsługa wysyłania wielu plików ...734
Podgląd wiadomości ..737
Rozsyłanie wiadomości ...738

Rozwijanie projektu ...744
W następnym rozdziale ..745

6%1014'7!5,* M/%&12342!I%&#G!---***>S>
Problem..747
Składniki rozwiązania ..748
Przegląd rozwiązania ...749
Projektowanie bazy danych..751
Przeglądanie drzewa artykułów ...753

Rozwijanie i zwijanie...755
Wyświetlanie artykułów ..758
Korzystanie z klasy wezel_drzewa ..759

Przeglądanie pojedynczych artykułów...765
Dodawanie nowych artykułów...767
Rozszerzenia ..773
Wykorzystanie istniejącego systemu..773
W następnym rozdziale ..774

6%1014'7!5+* M/%&12342!0%;#G23$K/!9.2&9%3'B41%/'3:()!/!I%&G'(42!8\]********>>=
Problem..775

Ocena formatów dokumentów...776
Składniki rozwiązania ..780

System pytań i odpowiedzi ..781
Oprogramowanie generujące dokumenty...781

Przegląd rozwiązania ...784
Zadawanie pytań..785
Ocena odpowiedzi ...786
Tworzenie certyfikatu RTF..789
Tworzenie certyfikatu PDF z szablonu..792
Generowanie dokumentu PDF za pomocą PDFlib...795
Skrypt „Witaj świecie” dla PDFlib ..796
Tworzenie certyfikatu za pomocą PDFlib..800

Problemy związane z nagłówkami ...807
Rozwijanie projektu ...807
Propozycje dalszych lektur ..807
W następnym rozdziale ..808

6%1014'7!55* T%&1:9$'342!1!#97#F!942(4%/:()!1'!.%G%(E!^DO!4!@ "8 ******************LC?
Problem..809

Podstawy XML..810
Podstawy usług sieciowych ...814

Spis treści 19

Składniki rozwiązania ..816
Konstrukcja koszyka na zakupy...816
Korzystanie z interfejsu usług sieciowych Amazon.com...816
Wczytywanie dokumentów XML..817
Korzystanie z SOAP za pomocą PHP..817
Buforowanie ..818

Opis rozwiązania..818
Aplikacja główna ...821
Wyświetlanie listy ksiąŜek z danej kategorii ...827
Tworzenie obiektu klasy WynikiWyszukiwania..829
Korzystanie z REST/przesyłania dokumentów XML ..835
Korzystanie z protokołu SOAP..840
Buforowanie danych ..841
Konstrukcja koszyka na zakupy...843
Przejście do kasy na witrynie Amazon.com... 846

Instalacja kodu źródłowego..847
Kierunki rozwoju ... 847
Literatura..848

M)N,(G. 222OH:
\%0'$2;!" Y39$'B'(J'!8<8!4!D:@NO **L=,

Uruchamianie PHP jako CGI lub modułu serwera...852
Instalacja Apache, PHP i MySQL w systemie UNIX .. 852

Instalacja przy uŜyciu binariów ...852
Instalacja przy uŜyciu kodów źródłowych ... 853
Plik httpd.conf — informacje końcowe ... 859
Czy obsługa PHP działa poprawnie? ...860
Czy SSL działa poprawnie? ...861

Instalacja Apache, PHP i MySQL w systemie Windows ...862
Instalacja MySQL w systemie Windows ...862
Instalacja serwera Apache w systemie Windows...866
Instalacja PHP w systemie Windows...868

Instalowanie PEAR..871
Inne konfiguracje ...872

\%0'$2;!U R'9%A:!43$2&32$%/2**L>5
Zasoby poświęcone PHP..873
Zasoby poświęcone MySQL i SQL..875
Zasoby poświęcone serwerowi Apache ...876
Zasoby poświęcone tworzeniu stron WWW ..876
@;%&%/401 **L>>

