

Bazy Danych i Usługi Sieciowe

Wstęp do usług sieciowych

Paweł Witkowski

Wydział Matematyki, Informatyki i Mechaniki

Jesień 2014

Plan wykładu

- 1 Protokół HTTP
- 2 HTML
- 3 CSS
- 4 JavaScript
- 5 Język PHP
- 6 Składnia PHP
- 7 Dostęp do bazy danych
- 8 Przetwarzanie danych z formularzy

Protokół HTTP

- 1 Protokół warstwy aplikacji modelu OSI
- 2 Określa zasady udostępniania i przesyłania rozproszonych informacji i multimediiów
- 3 Pierwsza wersja, HTTP/0.9, w roku 1990
- 4 Obecnie używana wersja to HTTP/1.1
- 5 Zapewnia działanie World Wide Web

Model Klient-Serwer

- 1 Klient wysyła żądanie (*request*) do serwera
- 2 Żądanie zawiera URL - Uniform Resource Locator
- 3 Serwer zwraca zasób, jeżeli jest dostępny (*response*)
- 4 HTTP jest protokołem bezstanowym
- 5 Istnieją mechanizmy zapewniające emulację stanów – sesje, ciasteczka

URL

Adres URL

`http://host[:port][/path][?query]`

- 1 host – adres serwera, w postaci domenowej lub adresu IP
- 2 port – numer portu, na którym serwer odbiera połączenia TCP, standardowo 80
- 3 path – ścieżka dostępu do zasobu, jeżeli nieobecna podaje się "/"
- 4 query – dodatkowe informacje

Żądanie (*Request*)

- 1 Wybór metody stosowanej do zasobu
- 2 Adres zasobu
- 3 Wersja protokołu HTTP
- 4 Dane

Metody

- 1 OPTIONS
- 2 GET
- 3 HEAD
- 4 POST
- 5 PUT
- 6 DELETE
- 7 TRACE
- 8 CONNECT

Odpowiedź (*Response*)

- 1 Wersja protokołu HTTP
- 2 Status odpowiedzi – trzycyfrowy kod
 - 1 1xx - informacyjne
 - 2 2xx - sukces, potwierdzenie
 - 3 3xx - przekierowanie
 - 4 4xx - błąd po stronie klienta
 - 5 5xx - błąd po stronie serwera
- 3 Dane

Status odpowiedzi - przykłady

- 1 200 - OK
- 2 301 - Zasób przeniesiony (*Moved Permanently*)
- 3 401 - Brak autoryzacji (*Unauthorized*)
- 4 403 - Dostęp zabroniony (*Forbidden*)
- 5 404 - Nie znaleziono zasobu (*Not Found*)
- 6 500 - Błąd serwera (*Internal Server Error*)

HTML

- **HyperText Markup Language**
- Język oparty na znacznikach
- Opisuje strukturę stron www
- Pozwala na umieszczanie odnośników do zasobów zewnętrznych
- Umożliwia tworzenie formularzy do zbierania danych
- Umożliwia zanurzanie obrazów, animacji, dźwięków, filmów i innych typów danych

Historia HTML

- 1990 Tim Berners-Lee tworzy podstawy standardu języka znaczników służących do opisu dokumentów publikowanych w Internecie – HTML 1.0
- 1995 Dzięki współpracy z twórcami przeglądarek powstaje HTML 2.0
- 1996 HTML 3.2 jako standard opracowany przez niezależną organizację W3C (World Wide Web Consortium)
- 1997 HTML 4.0
- 1999 HTML 4.1 – najdłużej istniejący standard języka; warianty *strict* i *transitional*
- 2000 XHTML 1.0 – standard zgodny z XML
- 2008 Pierwsze specyfikacje standardu HTML5
- 2014 28 października, HTML5 z oficjalną rekomendacją W3C

Dokumenty HTML

- Pliki tekstowe, bez formatowania
- Treść razem ze znacznikami
- Przygotowywanie w dowolnym edytorze tekstowym
- *Notatnik, Notepad++, Gedit*
- Edytory wspomagające
- *Aptana, Dreamweaver, Netbeans, Visual Web Developer, ...*

- Znaczniki HTML służą to definiowania w treści strony
 - ▶ Akapitów
 - ▶ Nagłówków
 - ▶ List
 - ▶ Tabel
 - ▶ Obrazków
 - ▶ Odnośników
 - ▶ Pól formularzy
 - ▶ Innych obiektów

Używanie znaczników

- Znacznik otwierający - np. `<p>`
- Tekst w znaczniku - np. treść akapitu
- Znacznik zamykający - np. `</p>`
- Znaczniki samozamykające - np. koniec linii `
`
- Atrybuty znaczników - np. cel odnośnika
- `UW`

Nagłówek i treść

- Nagłówek strony (**head**)
- Treść strony (**body**)

Podstawowa struktura

```
1  <html >
2  <head >
3  ...
4  </head >
5  <body >
6  ...
7  </body >
8  </html >
```

Akapity i końce linii

- Przeglądarki ignorują końce linii i wielokrotne spacje
- Strukturę tekstu definiujemy wyłącznie za pomocą znaczników
- Akapity - znacznik `<p>`
- Koniec wiersza - znacznik `
`

Akapity i nagłówki

```
1 | <p>Lorem ipsum dolor sit amet,  
2 | consectetur adipisicing elit, <br />  
3 | sed do eiusmod tempor incididunt  
4 | ut labore et dolore magna aliqua. </p>
```


Nagłówki

- Nagłówki dzielą się na poziomy
- Znaczniki **h1,h2,h3,h4,h5,h6**
- Zgodnie z konwencją, nagłówek **h1** powinien oznaczać tytuł strony

Nagłówki

```
1 | <h1>Naglowek 1</h1>
2 | <h2>Naglowek 2</h2>
3 | <h3>Naglowek 3</h3>
4 | <h4>Naglowek 4</h4>
5 | <h5>Naglowek 5</h5>
6 | <h6>Naglowek 6</h6>
```

Listy

- Wypunktowanie **ul**
- Numerowanie **ol**
- Elementy listy **li**

Listy

```
1 <ol>
2 <li>Element 1</li>
3 <li>Element 2</li>
4 <li>Element 3</li>
5 <li>Element 4</li>
6 </ol>
```

Tabele

- Tabela **table**
- Wiersz **tr**
- Komórka **th, td**

Tabele

```
1 <table>
2 <tr><th> A </th><th> B </th></tr>
3 <tr><td> A1 </td><td> B1 </td></tr>
4 <tr><td> A2 </td><td> B2 </td></tr>
5 <tr><td> A3 </td><td> B3 </td></tr>
6 </table>
```

Odnośniki

- Aktywna zawartość strony www
- Dostęp do zasobów po kliknięciu
- Tekst odnośnika - napis (lub obrazek) w który należy kliknąć na stronie
- Cel odnośnika - atrybut **href** - adres zasobu (strony www, pliku, ...)

Odnośniki

- ```
1 | Uniwersytet
 | Warszawski
2 | Plik do pobrania
```

- Formaty **JPG, GIF, PNG, SVG**
- Adres lokalny - ścieżka do pliku i nazwa
- Adres w Internecie - pełny adres strony i ścieżka z nazwą
- Tekst alternatywny - atrybut **alt**
  - ▶ Opis obrazka zrozumiały dla wyszukiwarek
  - ▶ Wyświetlany gdy nie można wyświetlić obrazka

# Obrazy

## Obrazy

```
1
3
```

## Inne elementy tekstu

- `<em>`Wzmocnienie (emfaza)`</em>`
- `<strong>`Mocne wyróżnienie`</strong>`
- `<sup>`Indeks górny`</sup>`
- `<sub>`Indeks dolny`</sub>`
- `<q>`Krótki cytat`</q>`
- `<blockquote>`Długi cytat blokowy`</blockquote>`
- `<cite>`Podanie źródła`</cite>`
- `<abbr>`Skrót`</abbr>`
- `<code>`Fragment kodu programu`</code>`

## Parametry strony

- Deklaracja **DOCTYPE**
- Znaczniki w sekcji **head**

### Parametry strony

```
1 | <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
 | Transitional//EN"
 | "http://www.w3.org/TR/xhtml1/DTD/
 | xhtml1-transitional.dtd">
2 |
3 | <html xmlns="http://www.w3.org/1999/xhtml">
4 | <head>
5 | <meta http-equiv="Content-Type"
6 | content="text/html; charset=utf-8" />
7 | <meta name="description" content="Opis" />
8 | <title>Tytul strony</title>
9 | </head>
```


# Parametry strony w HTML5

- Uproszczona deklaracja **DOCTYPE**
- Uproszczona deklaracja kodowania znaków **head**
- Brak odnośnika do przestrzeni nazw XML

## Parametry strony

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <meta charset="utf-8" />
5 <meta name="description" content="Opis" />
6 <title>Tytuł strony</title>
7 </head>
```

## Sekcja head

- Typ zawartości i kodowanie znaków
- `<meta charset="utf-8" />`
- Opis strony (m. in. dla wyszukiwarek)
- `<meta name="description" content="Opis" />`
- Tytuł strony (wyświetlany m. in. w nagłówku okna i wynikach wyszukiwania)
- `<title>Tytuł strony</title>`

# Modyfikacje wyglądu

- Kaskadowe arkusze stylów
- CSS - **C**ascading **S**tyle **S**heets
- Określają dla elementów HTML m. in.
  - ▶ Rodzaj, krój i wielkość czcionki
  - ▶ Tło jako kolor lub obraz
  - ▶ Marginesy, dopełnienia
  - ▶ Układ

- HTML Służy do definiowania struktury dokumentu:
  - ▶ akapity
  - ▶ nagłówki
  - ▶ listy
  - ▶ tabele
  - ▶ odnośniki
  - ▶ sekcje
- Nie powinien służyć do definiowania formatu

# Elementy blokowe i sąsiadujące

- HTML definiuje dwa rodzaje elementów (znaczników)
- **Blokowe**
  - ▶ Zawierają złamanie wiersza przed i po elemencie
  - ▶ Zajmują całą dostępną szerokość
  - ▶ **p, h1-h6, ul, ol, li, table, div**
- **Sąsiadujące**
  - ▶ Umieszczane w bieżącym wierszu
  - ▶ Szerokość zależna od zawartości
  - ▶ **a, abbr, cite, q, span**

# Modyfikacje wyglądu

- Kaskadowe arkusze stylów
- CSS - **C**ascading **S**tyle **S**heets
- Określają dla elementów HTML m. in.
  - ▶ rodzaj, krój i wielkość czcionki
  - ▶ tło jako kolor lub obraz
  - ▶ marginesy, dopełnienia
  - ▶ układ (*layout*)

# Oszczędność czasu i pracy

- Definicje stylów przechowywane w oddzielnych plikach
- Ujednoczenie wyglądu wszystkich podstron
- Łatwość modyfikacji
- Kompletna zmiana wyglądu za pomocą podmiany pliku ze stylami
- Style globalne i lokalne
- Style dla przeglądarek i dla wydruku

# Kolejność kaskadowa

- Definicje stylów można umieszczać
  - ▶ w zewnętrznym pliku
  - ▶ w sekcji **head** dokumentu HTML
  - ▶ jako wartość atrybutu **style** znacznika HTML
- W przypadku sprzeczności obowiązującym jest styl *najbardziej szczegółowy*


# Składnia

- Nazwa znacznika HTML
- Lista właściwości w nawiasach {...}
- *właściwość* : *wartość* ;

## Przykładowy układ

```
1 | p {
2 | background-color: #EEEEEE;
3 | color: #000000;
4 | margin: 10px;
5 | }
```

## Umieszczanie definicji stylów

- w zewnętrznym pliku
- `<link type="text/css" rel="stylesheet" href="mojstyl.css" />`
- w sekcji **head** dokumentu HTML
- `<style> ... </style>`
- jako wartość atrybutu **style** znacznika HTML
- `<p style="background-color: #6C8CD5; margin: 20px;">`

# Czcionki

- Właściwość **font-family**
- Nazwa czcionki, np.: *Arial, Georgia, Tahoma, Courier, ...*
- Lista czcionek na wypadek braku obsługi przez przeglądarkę
- Na końcu czcionki generyczne:
  - ▶ szeryfowa (**serif**)
  - ▶ bezszeryfowa (**sans-serif**)
  - ▶ stałej szerokości (**monospace**)

## font-family

```
h1 { font-family: Georgia, Times New Roman, serif; }
p { font-family: Trebuchet MS, Arial, sans-serif; }
```

## Właściwości czcionki

- Właściwość **font-size**
- Jednostki: **px, pt, pc, cm, mm, em, ex, %**
- Właściwość **font-weight**
- Pogrubienie: **bold**;
- Właściwość **font-style**
- Kursywa: **italic**

## Właściwości czcionki

```
h2 {
 font-family: Trebuchet MS, Arial, sans-serif;
 font-size: 24px;
 font-weight: bold;
 font-style: italic;
}
```

# Kolory

- Kolor tła: **background-color**
- Kolor czcionki: **color**
- Kolor obramowania: **border-color**
- Sposoby określania koloru
  - ▶ Nazwa: **white, black, green, red,...**
  - ▶ Kod RGB: **rgb(255, 255, 255), rgb(0, 0, 0), rgb(0, 200, 0), rgb(150, 0, 0), ...**
  - ▶ Kod HEX: **#FFFFFF, #000000, #336633, #CC8C00, ...**

## Właściwości czcionki

```
h3 {
 background-color: #EEEEEE;
 color: #111166;
}
```

- Wyrównanie: **text-align**
  - ▶ do lewej lub do prawej **left, right**
  - ▶ wyśrodkowanie **center**
  - ▶ wyjustowanie **justify**
- Dekoracja: **text-decoration**
  - ▶ podkreślenie **underline**
  - ▶ naddkreślenie **overline**
  - ▶ przekreślenie **line-through**
- Wcięcie pierwszego wiersza: **text-indent**

# Model pudełkowy

- Elementy HTML mogą być oddzielane od siebie za pomocą
  - ▶ marginesów (**margin**)
  - ▶ odstęp od innych elementów i krawędzi okna
  - ▶ dopełnienia (**padding**)
  - ▶ odstęp zawartości od obramowania elementu
  - ▶ ramek (**border**)
  - ▶ pomiędzy marginesem a dopełnieniem

# Model pudełkowy


# Marginesy i dopełnienia

- Zazwyczaj dla elementów blokowych
- Jednostki: **px**, **cm**, **mm**, **%**
- Marginesy:
  - ▶ **margin-top**, **margin-right**, **margin-bottom**, **margin-left**
  - ▶ **margin: 10px;**
  - ▶ **margin: 20mm 5mm 0 5mm;**
  - ▶ **margin: 10% 5%;**
- Dopełnienia:
  - ▶ **padding-top**, **padding-right**, **padding-bottom**, **padding-left**
  - ▶ **padding: 10px;**
  - ▶ **padding: 20mm 5mm 0 5mm;**
  - ▶ **padding: 10% 5%;**

# Obramowanie

- Zazwyczaj dla elementów blokowych
- Szerokość: **border-width**
- Jednostki: **px, cm, mm, %**
- Style obramowania: **border-style**
- **solid, dotted, dashed, double, inset**
- Położenie
  - ▶ **border-top**
  - ▶ **border-right**
  - ▶ **border-bottom**
  - ▶ **border-left**

# Sekcje **div**

- Sekcje strony
- Znacznik **<div>**
- Atrybuty **class**, **id**
- Służą grupowania elementów na stronie
- Można na przykład utworzyć sekcje
  - ▶ nagłówek
  - ▶ lewa kolumna
  - ▶ obszar główny
  - ▶ stopka
  - ▶ pojemnik na wszystko
- Formatowanie sekcji za pomocą stylów

# Sekcje **div**

## Przykładowy układ

```
1 <div id="pojemnik">
2 <div id="naglowek">
3 ...
4 </div>
5 <div id="lewa-kolumna">
6 ...
7 </div>
8 <div id="zawartosc">
9 ...
10 </div>
11 <div id="stopka">
12 ...
13 </div>
14 </div>
```

# Sekcje w HTML5

## Przykładowy układ

```
1 | <div id="pojemnik">
2 | <header>
3 | ...
4 | </header>
5 | <nav>
6 | ...
7 | </nav>
8 | <article>
9 | ...
10 | </article>
11 | <footer>
12 | ...
13 | </footer>
14 | </div>
```

# Formatowanie sekcji

- Sekcje strony są formatowane za pomocą stylów
  - ▶ Układ
  - ▶ Wymiary
  - ▶ Marginesy
  - ▶ Obramowania
  - ▶ Tło

# Formatowanie sekcji

## body, #pojemnik, #naglowek

```
1 | body {
2 | background: #666666;
3 | color: #000000; }
4 | #pojemnik {
5 | width: 780px;
6 | background: #FFFFFF;
7 | margin: 0 auto;
8 | border: 1px solid #000000; }
9 | header {
10 | background: #876ED7;
11 | padding: 0 10px 0 20px; }
```

## Formatowanie sekcji

#lewa-kolumna, #zawartosc, #stopka

```
1 nav {
2 float: left;
3 width: 200px;
4 background-color: #FFD073;
5 padding: 15px 10px 15px 20px; }
6 article {
7 margin: 0 0 0 250px;
8 padding: 0 20px; }
9 footer {
10 padding: 0 10px 0 20px;
11 background-color: #FFFF73; }
```


The screenshot shows a web page with a purple header bar containing the text "Moje podróże". On the left, there is an orange sidebar with the heading "Menu" and a list of three items: "Relacje", "Zdjęcia", and "Mapy". The main content area has a heading "Podróż do Szwecji" followed by two paragraphs of Lorem Ipsum text. Below the text is a small blue link "B. Witkowski". Further down is a heading "Zwiedzane miejsca" followed by a numbered list of seven Swedish cities: 1. Sztokholm, 2. Uppsala, 3. Göteborg, 4. Malmö, 5. Lund, 6. Visby, and 7. Marstrand. At the bottom of the page, there is a yellow bar with the text "© Informacje o autorze".

# JavaScript

- 1 Język skryptowy
- 2 Interpretowany przez przeglądarkę
- 3 Kod jest zawarty w dokumencie HTML lub oddzielnym pliku
- 4 Umożliwia budowę stron interaktywnych
- 5 Umożliwia modyfikacje strony w reakcji na działania użytkownika
- 6 Nie ma nic wspólnego z językiem Java

# Przykłady

## Wyświetlanie daty

```
1 | <script type="text/javascript">
2 | document.write("<p>" + Date() + "</p>");
3 | </script>
```

## Powrót do poprzedniej strony

```
1 | Powrot
```

## Przykłady c.d.

### Wyświetlanie napisu w zależności od pory dnia

```
1 <script type="text/javascript">
2 var d=new Date();
3 var time=d.getHours();
4 if (time<12) {
5 document.write("<p>Good morning</p>");
6 }
7 else if (time > 12 && time < 17) {
8 document.write("<p>Good morning</p>");
9 }
10 else {
11 document.write("<p>Good evening</p>");
12 }
13 </script>
```

# JavaScript i DOM

- 1 Odnajdowanie elementów
- 2 Modyfikacja struktury
- 3 Dodawanie nowych elementów

- 1 **PHP: Hypertext Preprocessor**
- 2 Język skryptowy interpretowany na serwerze www
- 3 Kod może być zanurzany w plikach HTML
- 4 Służy to tworzenia interaktywnych aplikacji internetowych
- 5 Skrypty PHP generują kod HTML wysyłany do klienta przez serwer

# Przykład

## Witaj świecie - HTML + PHP

```
1 <html>
2 <head>
3 <title>PHP: Witaj świecie</title>
4 </head>
5 <body>
6 <p><?php echo "Witaj świecie!"; ?></p>
7 </body>
8 </html>
```

## Przykład c.d.

### Witaj świecie - wygenerowany HTML

```
1 <html>
2 <head>
3 <title>PHP: Witaj świecie</title>
4 </head>
5 <body>
6 <p>Witaj świecie!</p>
7 </body>
8 </html>
```

### Widok w oknie przeglądarki

Witaj świecie!


# Jak działa PHP?

- 1 Serwer www dostaje żądanie zasobu zawierającego kod PHP
- 2 Przekazuje zasób do interpretera PHP, który wykonuje instrukcje zawarte w znacznikach `<?php i ?>`
- 3 Interpreter PHP zastępuje fragmenty w znacznikach `<?php i ?>` przez kod HTML wygenerowany przez skrypty
- 4 Serwer www dostaje wygenerowany kod HTML od interpretera PHP
- 5 Kod HTML jest wysyłany do klienta

# Przetwarzanie dokumentu PHP

- 1 Znaczniki HTML poza fragmentami ograniczonymi `<?php i ?>` są przepisywane bez zmian
- 2 Kod otoczony `<?php i ?>` jest interpretowany, wykonywany i zastępowany przez wypisywany tekst

## Przetwarzanie dokumentu PHP

```
1 <h1>Tytul</h1>
2 <?php echo '<h2>Podtytul</h2>'; ?>
3 <p>Dalszy ciąg tekstu.</p>
4 <p><?php echo 'Zakonczenie'; ?></p>
```

# Co można zrobić przy pomocy PHP?

- 1 Używać wielokrotnie fragmentów kodu w różnych plikach HTML
- 2 Przetwarzać dane z formularzy
- 3 Wyświetlać zawartość z bazy danych na serwerze
- 4 Wysyłać wiadomości e-mail
- 5 Generować obrazy
- 6 **Wykonywać operacje na plikach**

# Instrukcje, zmienne, komentarze

## Koniec instrukcji - ;

```
1 | echo 'Witaj świecie';
```

## Zmienne - \$

```
1 | echo $napis;
```

## Komentarze - // lub /\*...\*/

```
1 | echo 'Witaj'; // Komentarz do konca linii \\
2 | /* Komentarz \\
3 | w kilku \\
4 | liniach */
```

# Instrukcja warunkowa

## if-else

```
1 <?php
2 if ($zmienna1 == $zmienna2) {
3 echo '<p>Zmienne sa rowne</p>';
4 } else {
5 echo '<p>Zmienne nie sa rowne</p>';
6 }
7 ?>
```

# Instrukcja warunkowa w kawałkach

## if-else

```
1 | <?php if ($zmienna1 == $zmienna2) {?>
2 | <p>Zmienne sa rowne.</p>
3 | <?php } else { ?>
4 | <p>Zmienne nie sa rowne.</p>
5 | <?php } ?>
```

# Typy danych

- 1 Cztery typy skalarne
  - 1 boolean
  - 2 integer
  - 3 float
  - 4 string
- 2 Dwa typy złożone
  - 1 array
  - 2 object
- 3 Dwa typy specjalne
  - 1 resource
  - 2 NULL

## Typy danych - przykłady

```
1 $logiczna = TRUE;
2 $napis1 = "Tekst";
3 $napis2 = 'Inny tekst';
4 $liczba1 = 12;
5 $liczbaNapis = "15";
6 $wynik = $liczba1 + $liczbaNapis;
7 echo $wynik; // Zostanie wypisane 27
```


# Wartości logiczne

- 1 Słowa kluczowe TRUE i FALSE
- 2 Wielkość liter nie ma znaczenia
- 3 Liczby i napisy mogą być rzutowane na wartości logiczne
- 4 Jako FALSE uznawane są
  - 1 liczba całkowita 0
  - 2 liczba zmiennoprzecinkowa 0.0
  - 3 pusty łańcuch znaków ""
  - 4 łańcuch znaków "0"
  - 5 pusta tablica
  - 6 pusty obiekt
  - 7 NULL
- 5 Pozostałe wartości interpretowane są jako TRUE (w tym np. -1)

# Łańcuchy znaków

## Pojedynczy cudzysłów

```
1 | echo 'Jakis tekst';
2 | echo 'Arnold once said: "I\'ll be back"'
```

## Podwójny cudzysłów - dodatkowe przetwarzanie

```
1 | $zmienna = 5;
2 | echo "Jakis tekst \n i dalszy ciag w nowej linii";
3 | echo "Wartoscia zmiennej jest: $zmienna";
```

# Operacje na łańcuchach znaków

## echo

```
1 | <?php echo 'Witaj swiecie';?>
```

## echo ze zmienną

```
1 | <?php
2 | $imie = 'Tomasz';
3 | echo "Witaj $imie";
4 | ?>
```

# Operatory

## Operatory arytmetyczne

| Operator  | Opis | Wartość |
|-----------|--------------------|---------|
| $5 - 3$ | odejmowanie | 2 |
| $5 + 3$ | dodawanie | 8 |
| $5 * 3$ | mnożenie | 15 |
| $15 / 3$  | dzielenie | 5 |
| $16 \% 5$ | reszta z dzielenia | 1 |

# Operatory

## Operatory porównania

| Operator  | Opis | Kiedy prawda |
|-----------|----------------|---------------------------------------|
| $a == b$  | równe | $a$ i $b$ są równe bez kontroli typu  |
| $a === b$ | tożsame | $a$ i $b$ są równe i tego samego typu |
| $a < b$ | mniejsze | $a$ jest mniejsze od $b$ |
| $a > b$ | większe | $a$ jest większe od $b$ |
| $a <= b$  | mniejsze równe | $a$ jest mniejsze lub równe $b$ |
| $a >= b$  | większe równe  | $a$ jest większe lub równe $b$ |
| $a != b$  | nierówne | $a$ i $b$ są różne bez kontroli typu  |
| $a !== b$ | nietożsame | $a$ i $b$ są różne lub różnych typów  |
| $a <> b$  | nierówne | $a$ i $b$ są różne bez kontroli typu  |

# Operatory

## Operatory logiczne

| Operator | Opis | Kiedy prawda |
|----------------------|--------------------------|------------------------|
| $a \text{ and } b$ | koniunkcja | $a$ i $b$ są prawdą |
| $a \ \&\& \ b$ | koniunkcja | $a$ i $b$ są prawdą |
| $a \text{ or } b$ | alternatywa | $a$ lub $b$ są prawdą  |
| $a \ \ b$ | alternatywa | $a$ lub $b$ są prawdą  |
| $a \ \text{xor} \ b$ | alternatywa wykluczająca | $a$ albo $b$ są prawdą |
| $!a$ | negacja | $a$ nie jest prawdą |

# Operatory

## Operatory przypisania

| Wyrażenie | Wartości zmiennych po wykonaniu |
|-------------------------------|---------------------------------|
| <code>\$a = 5</code> | <code>a=5</code> |
| <code>\$b = \$a = 5</code> | <code>a=5, b=5</code> |
| <code>\$c = \$a++</code> | <code>a=6, c=5</code> |
| <code>\$d = ++\$a</code> | <code>a=7, c=6</code> |
| <code>\$a += 3</code> | <code>a=10</code> |
| <code>\$a -= 5</code> | <code>a=5</code> |
| <code>\$a *= 3</code> | <code>a=15</code> |
| <code>\$a /= 5</code> | <code>a=3</code> |
| <code>\$a .= ' słońce'</code> | <code>a= 3 słońce</code> |

# Dostęp do bazy danych

- 1 Istnieją rozszerzenia pozwalające na połączenia z różnymi bazami danych
  - 1 SQLite;
  - 2 MySQL
  - 3 PostgreSQL
  - 4 MSSQL
  - 5 Oracle
- 2 Do połączenia z bazą konieczne są dane użytkownika i hasło
- 3 PHP musi mieć uprawnienia do połączenia z bazą ze swojego serwera


# Dostęp do bazy danych

## Połączenie

```
1 <?php
2 $db_string = 'mysql:host=labdb.bioexploratorium.
3 pl;dbname=nazwabazy;charset=utf8';
4 $username = 'nazwauzytkownika';
5 $password = 'tajnehaslo';
6 $db_conn = new PDO($db_string,$username,
7 $password);
8 ?>
```

## Dostęp do bazy danych c.d.

### Zapytanie

```
1 <?php
2 $pracownicy_sql = "SELECT * FROM pracownicy";
3 $pracownicy_stmt = $db_conn->prepare(
4 $pracownicy_sql);
5 $pracownicy_stmt->execute();
6 ?>
```

## Dostęp do bazy danych c.d.

### Wyświetlanie danych

```
1 <table>
2 <tr>
3 <th>Imie</th>
4 <th>Nazwisko</th>
5 </tr>
6 <?php
7 while ($pracownik = $pracownicy_stmt->fetch()) {
8 print "<tr>"
9 . "<td>" . $pracownik['imie'] . "</td>"
10 . "<td>" . $pracownik['nazwisko'] . "</td>"
11 . "</tr>";
12 }
13 ?>
14 </table>
```

## Dostęp do bazy danych c.d.

### Wygenerowany kod HTML

```
1 <table>
2 <tr>
3 <td>1</td><td>Anna</td><td>Babacka</td>
4 </tr>
5 <tr>
6 <td>2</td><td>Matylda</td><td>Babacka</td>
7 </tr>
8 <tr>
9 <td>3</td><td>Tomasz</td><td>Cabacki</td>
10 </tr>
11 </table>
```

## Dostęp do bazy danych c.d.

### Widok w przeglądarce

| | | |
|---|---------|---------|
| 1 | Anna | Abacka  |
| 2 | Matylda | Babacka |
| 3 | Tomasz  | Cabacki |

# Formularze w HTML

- 1 Znacznik `<form>`
- 2 Elementy formularza - znaczniki `<input>`
- 3 Typ pola określany przez atrybut `type`
  - 1 Pole tekstowe `<input type="text">`
  - 2 Pole jednokrotnego wyboru (radio) `<input type="radio">`
  - 3 Pole wielokrotnego zaznaczenia (checkbox) `<input type="checkbox">`
  - 4 Pole listy rozwijanej  
`<select><option>...</option>...<option>...</option></select>`
  - 5 Pole hasła (nie wyświetla wpisywanych znaków) `<input type="password">`
  - 6 Przycisk wysyłania `<input type="submit">`
  - 7 Przycisk czyszczenia `<input type="reset">`

# Przykładowy formularz

## Pytanie o imię, nazwisko i płeć

```
1 <form>
2 Imie: <input type="text" name="imie" />

3 Nazwisko: <input type="text" name="nazwisko" />

4 Plec:
5 <select type="radios" name="plec" />
6 <option>Meczczyzna</option>
7 <option>Kobieta</option>
8 </select>

9 <input type="submit" value="Wyslij" />
10 <input type="reset" value="Wyczysc" />
11 </form>
```

## Widok w przeglądarce

Imię:

Nazwisko:

Płeć:  ▼


## Co się dzieje z danymi?

- 1 Dane z formularza wysyłane są do serwera przy po kliknięciu w przycisk `submit`
- 2 Dwie metody
  - 1 **GET** - dane zakodowane w adresie URL
  - 2 **POST** - dane zapisane treści żądania do serwera
- 3 Konieczne jest podanie skryptu, który zajmie się danymi otrzymanymi przez serwer
- 4 Atrybut **action**
- 5 Ścieżka dostępu i nazwa pliku, który przetwarza dane

## Wysyłanie danych metodą POST

```
1 <form action="witaj.php" method="POST">
2 Imie: <input type="text" name="imie" />

3 Wiek: <input type="text" name="wiek" />

4 <input type="submit" value="Wyslij" />
5 </form>
```

# Dostęp do danych POST

## witaj.php

```
1 <html>
2 <head>
3 </head>
4 <body>
5 <p>Witaj <?php echo $_POST["imie"]; ?>!</p>
6 <p>
7 Twoje nazwisko to <?php echo $_POST["nazwisko"];
8 ?>.
9 </p>
10 </body>
</html>
```

## Widok w przeglądarce po wysłaniu

Witaj Tomasz! Twoje nazwisko to Cabacki.

## Wysyłanie danych metodą GET

```
1 <form action="witaj.php" method="GET">
2 Imie: <input type="text" name="imie" />

3 Wiek: <input type="text" name="wiek" />

4 <input type="submit" value="Wyslij" />
5 </form>
```

Adres URL wysłany do serwera

<http://mojastrona.com/welcome.php?imie=Tomasz&wiek=32>

# Dostęp do danych GET


## witaj.php

```
1 <html>
2 <head>
3 </head>
4 <body>
5 <p>Witaj <?php echo $_GET["imie"]; ?>!</p>
6 <p>Masz <?php echo $_GET["wiek"]; ?> lat.</p>
7 </body>
8 </html>
```

## Widok w przeglądarce po wysłaniu

Witaj Tomasz! Masz 32 lat.

# SQL injection ;)


Rysunek: <http://xkcd.com/327/>