Basi di Dati-XII

Corso di Laurea in Informatica Anno Accademico 2013/2014

Paolo Baldan

baldan@math.unipd.it http://www.math.unipd.it/~baldan

MySQL e PHP Corso di Basi di Dati

Thursday, June 5, 2014

Perché?

3

Come?

Thursday, June 5, 2014

- Le applicazioni hanno bisogno di operare su dati persistenti
- 🔍 ... e per gestire moli significative di dati (condivisi) la soluzione ovvia è un DB
- È opportuno separare logicamente (e fisicamente) la logica dell'applicazione, dalla gestione dei dati
- (cfr. Architetture software, es: Architettura three-tier, MVC (model-viewcontrol, ...)

- L'accesso a un server MySQL da PHP tramite un API (mysql, mysqli, PDO)
- La sequenza dei passi da effettuare è:
 - Effettuare una connessione al server (MySQL)
 - Selezionare il DB o crearlo se non esiste
 - Eseguire la/le query (creare tabelle, inserire o selezionare dati...)

PHP e MySQL

- Nel caso di una select, elaborazione dei dati recuperati
 - con logica a cursore
 - memorizzandoli in un array

Introduzione PHP Corso di Basi di Dati Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014 Thursday, June 5, 2014 Connessione

5

- Attiva una connessione e restituisce un identificatore per questa o una segnalazione di errore (FALSE)
- l'identificatore della connessione sarà usato in tutti gli accessi successivi

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Thursday, June 5, 2014

7

```
Esecuzione di una query
```

```
/* seleziona il database da usare */
$dbname="Universita";
mysql select db($dbname);
```

Introduzione PHP Corso di Basi di Dati

Messaggi di errore

 Può essere comodo definire una funzione che dia informazioni dettagliate e personalizzate sull'errore

```
function fail($msg) {
  die($_SERVER['PHP_SELF'] . ": $msg<br />");
}
```

• da includere nei vari script

```
require('Errors.php');
...
/* connessione al server */
$conn=mysql_connect($host, $user, $pwd)
  or fail("Connessione fallita!");
```

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Esecuzione di una query

```
7
```

```
/* seleziona il database da usare */
$dbname="Universita";
mysql_select_db($dbname);
```

Introduzione PHP Corso di Basi di Dati

```
Esecuzione di una query
```

```
Qualche risultato?
```

9

/* Stampa la query a video ... utile per debug */ echo "Query: \$query
"; /* ... e la esegue, ottenendo un handler per i risultati */ \$studenti = mysql query(\$query,\$conn) or die("Query fallita" . mysql error(\$conn));

• Si può controllare la dimensione della tabella restituita dalla query eseguita con mysql num rows(\$risultato)

Introduzione PHP Corso di Basi di Dati Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Qualche risultato?

9

Thursday, June 5, 2014

Recuperare i risultati

10

- Si può controllare la dimensione della tabella restituita dalla query eseguita con mysql num rows(\$risultato)
- Continuando l'esempio ...

```
/* numero di righe nel risultato */
$num righe=mysql num rows($studenti);
if (! $num_righe)
  echo "Nessuno studente della provincia $prov
 ha fatto esami.";
else {
  /* gestione del risultato non vuoto */
```

Corso di Basi di Dati

● Il risultato di una query **SELECT** si elabora con una logica a cursore

Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP

Thursday, June 5, 2014

Introduzione PHP

Recuperare i risultati

10

- Il risultato di una query **SELECT** si elabora con una logica a cursore
- Per leggere la riga corrente in un array e posizionarsi sulla prossima

Recuperare i risultati

10

- Il risultato di una query **SELECT** si elabora con una logica a cursore
- Per leggere la riga corrente in un array e posizionarsi sulla prossima
 - \$row = mysql_fetch_row(\$result)
 ritorna la riga corrente come un array enumerativo (\$row[0] = primo campo,
 \$row[1] secondo campo, etc.)

Introduzione PHP Corso di Basi di Dati

Introduzione PHP
Thursday, June 5, 2014

Corso di Basi di Dati

Recuperare i risultati

Thursday, June 5, 2014

10

- Il risultato di una query SELECT si elabora con una logica a cursore
- Per leggere la riga corrente in un array e posizionarsi sulla prossima
 - \$row = mysql_fetch_row(\$result)
 ritorna la riga corrente come un array enumerativo (\$row[0] = primo campo,
 \$row[1] secondo campo, etc.)
 - \$row = mysql_fetch_assoc(\$result)
 ritorna la riga corrente come un array associativo, indicizzato dai nomi dei campi

Recuperare i risultati

10

- Il risultato di una query **SELECT** si elabora con una logica a cursore
- Per leggere la riga corrente in un array e posizionarsi sulla prossima
 - \$ \$row = mysql_fetch_row(\$result)
 ritorna la riga corrente come un array enumerativo (\$row[0] = primo campo,
 \$row[1] secondo campo, etc.)
 - \$row = mysql_fetch_assoc(\$result)
 ritorna la riga corrente come un array associativo, indicizzato dai nomi dei campi
 - \$row = mysql_fetch_array(\$result)
 ritorna un array enumerativo e associativo

Introduzione PHP Corso di Basi di Dati

Introduzione PHP

```
if (! $num righe)
else {
 echo "Trovati $num righe studenti di $prov
 che hanno fatto esami. <br />";
 echo "Ecco le loro medie:<br />";
 while ($row = mysql fetch row($studenti)) {
 $matricola=$row[0]; /* primo campo
 $nome=$row[1];
 /* secondo campo */
 $cognome=$row[2];
 /* ...
 $media=$row[3];
 /* ...
 */
 echo "$matricola - $nome $cognome - $media <br />";
 };
 echo "";
 BasicConn1.php
```

Introduzione PHP Corso di Basi di Dati

```
Recuperare i risultati: assoc
```

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Recuperare i risultati: array

13

Visualizzare i risultati in una tabella HTML

14

```
/* funzione per stampare un array, come riga di tabella html */
function echo_row($row) {
  echo "";
  foreach ($row as $field)
 echo "$field";
  echo "";
  };
  ...
```

Introduzione PHP

Corso di Basi di Dati

Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP

Thursday, June 5, 2014

```
/* funzione per stampare un array, come riga di tabella html */
function echo row($row) {
 echo "";
 foreach ($row as $field)
  echo "$field";
 echo "";
};
/* Intestazione della tabella */
echo "
Matricola
 Nome
 Cognome
 Media
";
```

Introduzione PHP Corso di Basi di Dati

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Visualizzare i risultati in una tabella HTML

16

```
/* stampa le righe della tabella */
while ($row = mysql_fetch_row($studenti))
 echo_row($row);
echo "";
BasicConn2.php
```

Nota: L'uso di mysql_fetch_row è importante per il funzionamento di echo row Altre interrogazioni

END;

Thursday, June 5, 2014

17

Corso di Basi di Dati

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP

• Con lo stesso meccanismo si possono eseguire altre statement SQL

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Form

19

L'interazione con l'utente avviene principalmente mediante l'uso di form HTML

- HTML fornisce vari tag per visualizzare e formattare opportunamente le FORM
- Quando l'utente "conferma" i dati nella form, le informazioni vengono codificate e inviate al server tramite HTTP
- Il server elabora i dati e li gestisce (nel nostro caso tramite PHP)

Introduzione PHP Corso di Basi di Dati

Interazione con l'utente

Thursday, June 5, 2014

20

• Una form, ha in generale la sequente struttura

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014 Thursday, June 5, 2014

Form

Per ragioni di spazio nelle slide spesso ometteremo i tag fieldset e label, ma si intende che la forma corretta è quella indicata nella slide precedente

```
<form action="manage form.php" method="get|post">
 input 1
 <input type="..." name="campo1">
 input n
 <input type="..." name="campon">
 <input type="submit" value="Procedi">
 <input type="reset" value="Cancella">
</form>
```

Introduzione PHP Corso di Basi di Dati **Input**

L'input può essere di vari tipi

Text

Password

Textarea

Radio

Checkbox

Selection/Option (menù)

• ...

Thursday, June 5, 2014

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Text, password, textarea

23

Radio, Checkbox, Option

24

Choice.html

Corso di Basi di Dati

22

```
<form method="get" action="manage.php">
<fieldset>
  Name
  <input type="text" name="username" value="anonymous">
  Password
  <input type="password" name="password"</pre>
 maxlength="8" size="8">
  Commenti
  <textarea name="comments" rows="7" cols="40">
  </textarea>
  <input type="submit" value="Invia">
  <input type="reset" value="Cancella">
</fieldset>
</form>
 Text.html
```

```
<form method="get" action="manage.php">
 Iniziali del nome:
 <select name="nome">
  <option>---</option>
  <option>A-H</option>
 <option>I-Z</option>
 </select>
 Provincia:
  <input type="radio" name="prov" value="VE" /> VE
  <input type="radio" name="prov" value="PD" /> PD
  <input type="checkbox" name="tutor[]" value="HAS"/> Ha tutor
  <input type="checkbox" name="tutor[]" value="IS" /> E' tutor
</form>
```

Introduzione PHP Corso di Basi di Dati Introduzione PHP

Thursday, June 5, 2014

Passaggi parametri: GET e POST

25

Passaggi parametri: GET e POST

25

■ GET

• i parametri sono passati accodandoli alla URL del gestore della form

http://localhost/manage.php?dato1=pippo&dato2=pluto

- la stringa dei parametri (visibile nel browser) viene detta query string
- può essere costruita artificalmente o inserita in un bookmark
- lunghezza massima querystring 256 caratteri

Introduzione PHP Corso di Basi di Dati

● GET

• i parametri sono passati accodandoli alla URL del gestore della form

http://localhost/manage.php?dato1=pippo&dato2=pluto

- la stringa dei parametri (visibile nel browser) viene detta query string
- può essere costruita artificalmente o inserita in un bookmark
- lunghezza massima querystring 256 caratteri

POST

Thursday, June 5, 2014

- i parametri vengono passati nel body del messaggio HTTP
- non sono visibili

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

June 5, 2014

Gestione dei parametri

26

Gestione dei parametri

26

- Uno script PHP può accedere ai parametri in tre modi:
 - \$ POST["nomepar"] per il metodo POST
 - \$_GET["nomepar"] per il metodo GET

• Uno script PHP può accedere ai parametri in tre modi:

- \$ POST["nomepar"] per il metodo POST
- \$_GET["nomepar"] per il metodo GET
- Oppure accedendo all'array globale delle richieste:
 - \$ REQUEST["nomepar"]
 - vale per entrambi i metodi
 - lo script PHP è indipendente dal metodo usato dalla FORM

Introduzione PHP

Corso di Basi di Dati

Introduzione PHP

Pagine per form

- Uno script PHP può accedere ai parametri in tre modi:
 - \$_POST["nomepar"] per il metodo POST
 - \$ GET["nomepar"] per il metodo GET
- Oppure accedendo all'array globale delle richieste:
 - \$ REQUEST["nomepar"]
 - vale per entrambi i metodi
 - lo script PHP è indipendente dal metodo usato dalla FORM
- Tutti i parametri di passaggio nelle form sono nell'ambiente predefinito di php e sono quindi visualizzabili con la funzione phpinfo()

Introduzione PHP Corso di Basi di Dati La gestione delle form prevede due passi:

la visualizzazione della FORM in HTML

• gestione dei parametri in PHP.

Introduzione PHP Corso di Basi di Dati

method="get">

Pagine per form

Thursday, June 5, 2014

- La gestione delle form prevede due passi:
 - la visualizzazione della FORM in HTML
 - gestione dei parametri in PHP.
- Soluzione tipica: Due pagine distinte,
 - una in HTML (estensione .html)
 - l'altra come pagina PHP (estensione .php).

Esempio di Form

<option>I-Z</option>

Thursday, June 5, 2014

28

```
<form action="FormManager.php"</pre>
<fieldset>
 <input type="text" name="cognome"><br />
  Cognome:
  Matricola: <input type="text" name="matricola" maxlength="6">
  Iniziale del nome:
  <select name="nome">
 <option>---</option>
 <option>A-H</option>
```

Provincia:

</select>

<input type="radio" name="prov" value="VE" /> VE <input type="radio" name="prov" value="PD" /> PD

FormGET.html

Corso di Basi di Dati

27

Thursday, June 5, 2014

Introduzione PHP

Thursday, June 5, 2014

Introduzione PHP

```
30
```

<input type="checkbox" name="tutor[]" value="HAS" />
Ha un tutor

<input type="checkbox" name="tutor[]" value="IS" />
E' tutor

<textarea name="commento" rows="5" cols="20">
Mah ...
</textarea>

<input type="submit" value="Invia" />
</form>

FormGET.html

Parametri della form recuperati dall'array \$_GET o \$_REQUEST

```
<?php
$cognome = $_GET["cognome"];
$matricola = $_GET["matricola"];
$nome = $_GET["nome"];
$provincia = $_GET["prov"];</pre>
```

Nel caso di scelte multiple (es. checkbox e select), il parametro è un array

```
if ($_GET["tutor"]) {
 $hatutor = in_array('HAS', $_GET["tutor"]);
 $etutor = in_array('IS', $_GET["tutor"]);
};
$commento = $_GET["commento"];
```

Introduzione PHP Corso di Basi di Dati

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

31

Gestore della Form: Recupero dei parametri

Thursday, June 5, 2014

Gestore della Form: Costruzione della guery

32

- In fase di debug è una buona idea stampare i parametri della form
- Qui lo facciamo con HERE document

```
echo<<<END
Ecco i parametri:<br />

 Cognome: $cognome
 Iniziali del nome: $nome
 Matricola: $matricola
 Provincia: $prov
 Ha tutor?: $hatutor
 &Egrave; un tutor?: $etutor
 Commento: $commento
 END;
```

Ostruzione della query secondo le esigenze dell'utente

\$query="SELECT DISTINCT s.* FROM Studenti s";

Corso di Basi di Dati Introduzione PHP

Thursday, June 5, 2014

Introduzione PHP

Thursday, June 5, 2014

Ostruzione della query secondo le esigenze dell'utente

\$query="SELECT DISTINCT s.* FROM Studenti s";

```
/* da aggiungere in JOIN se si vuole che lo studente sia
un Tutor */
```

\$join=" JOIN Studenti s1 ON (s.Matricola = s1.Tutor)";

Introduzione PHP Corso di Basi di Dati

```
• Costruzione della query secondo le esigenze dell'utente
```

```
$query="SELECT DISTINCT s.* FROM Studenti s";

/* da aggiungere in JOIN se si vuole che lo studente sia
 un Tutor */
if ($etutor)
 $join=" JOIN Studenti s1 ON (s.Matricola = s1.Tutor)";
```

```
/* clausola WHERE */
$where=" WHERE TRUE";

/* verifica se c'e` un vincolo sul cognome ed eventualmente
 lo aggiunge al WHERE */
if ($cognome)
 $where .= " AND s.cognome =\"". $cognome . "\"";
```

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

if (\$etutor)

Thursday, June 5, 2014

33

Gestore della Form: Costruzione della query

```
/* verifica se c'e` un vincolo su matricola ed
  eventualmente lo aggiunge al WHERE */
if ($matricola)
```

\$where .= " AND s.matricola =\"". \$matricola . "\"";

Gestore della Form: Costruzione della query

```
/* verifica se c'e` un vincolo su provincia ed
 eventualmente lo aggiunge al WHERE */
if ($prov)
 $where .= "AND s.Provincia =\"". $prov . "\"";
```

Introduzione PHP Corso di Basi di Dati

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Thursday, June 5, 2014

33

2

```
/* da aggiungere nel WHERE se vogliamo che lo studente
  abbia un nome con iniziali prefissate */
switch ($nome) {
case 'A-H':
 $where .= " AND (s.Nome REGEXP \"[A-H].*\")";
 break:
case 'I-Z':
 $where .= " AND (s.Nome REGEXP \"[I-Z].*\")";
 break;
/* se ($nome='---') non inserisce niente nel where! */
```

Gestore della Form: Costruzione della guery

Ostruzione della query secondo le esigenze dell'utente

```
/* da aggiungere nel WHERE se vogliamo che lo studente
 abbia un tutor */
if ($hatutor)
  $where .= " AND (s.Tutor IS NOT NULL)";
```

Corso di Basi di Dati

Corso di Basi di Dati

35

Thursday, June 5, 2014

Introduzione PHP

Thursday, June 5, 2014

Introduzione PHP

Gestore della Form: Costruzione della query

Ostruzione della query secondo le esigenze dell'utente

```
/* da aggiungere nel WHERE se vogliamo che lo studente
  abbia un tutor */
if ($hatutor)
 $where .= " AND (s.Tutor IS NOT NULL)";
/* completa la guery */
$query = $query . $join . $where;
/* come al solito conviene stamparla ... */
echo "<b>Query</b>: $query";
```

Gestore della Form: Costruzione della query

• Costruzione della query secondo le esigenze dell'utente

```
/* da aggiungere nel WHERE se vogliamo che lo studente
  abbia un tutor */
if ($hatutor)
 $where .= " AND (s.Tutor IS NOT NULL)";
/* completa la guery */
$query = $query . $join . $where;
/* come al solito conviene stamparla ... */
echo "<b>Query</b>: $query";
/* e la esegue */
$studenti = mysql query($query,$conn)
 or die("Query fallita" . mysql error($conn));
```

Introduzione PHP Corso di Basi di Dati Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Funzioni di supporto per la gestione delle tabelle HTML

```
/* Inizia una tabella html. In input l'array degli
 header delle colonne */
function table_start($row) {
 echo "";
 echo "";
 foreach ($row as $field)
 echo "";
 echo "";
};
```

Introduzione PHP Corso di Basi di Dati

Funzioni di supporto per la gestione delle tabelle HTML

```
/* Stampa un array, come riga di tabella html */
function table row($row) {
  echo "";
  foreach ($row as $field)
 /* gestione valori nulli! */
 if ($field)
 echo "$field";
 else
 echo "---";
  echo "";
};
/* funzione per terminare una tabella html */
function table end() {
  echo "";
 file: table fun.php
};
```

Introduzione PHP Corso di Basi di Dati

. |

Thursday, June 5, 2014

Thursday, June 5, 2014

Gestore della Form: Output dei risultati

Occorre includere il file delle funzioni con

```
require("table_fun.php");
```

Quindi l'ultima parte del codice per l'ouput è:

Introduzione PHP Corso di Basi di Dati

Gestore della Form: Controllo dei parametri

ri

39

- Spesso la prima cosa da fare è controllare che i parametri immessi nella form soddisfino i requisiti ...
 - valori nulli
 - campi numerici
 - lunghezza dei campi stringa
 - spazi in eccesso all'inizio o alla fine ... (trim)

Introduzione PHP

Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP

Form e gestore in un unico script

42

- Soluzione diversa: form e gestore in un unico script
- Necessità di distinguere il caso in cui si deve mostrare la form e quello in cui si deve elaborarla
 - Name/Value per all'input submit
 - Uso di self

```
if (isset($_REQUEST['submit']))
  # trattamento dei parametri
else {
  # visualizza la form
  echo<<<END
  <form method="post"
 action="$_SERVER['PHP_SELF']">
 ...
 <input type="submit" name="submit">
 END;
};
```

Corso di Basi di Dati

Form e gestore in un unico script

• Es. mantenere il valore dei campi in caso di errore

```
/* verifica se si esegue lo script per la prima volta:
 in questo caso bisogna presentare la form */
$first=! isset($_REQUEST["submit"]);

if (! $first) {
 /* recupera i dati della form */
 $nome=$_REQUEST['nome'];
 $cognome=$_REQUEST['cognome'];

 /* e verifica se il nome soddisfa i criteri
 (alfabetico)*/
 $errore_nome = ! preg_match("/^[a-zA-Z]*$/",$nome);
};

 FormSingleFile.php
...
```

Gestore della Form: Controllo dei parametri

/* verifica che la matricola sia numerica */
if (\$matricola && ! ctype_digit(\$matricola)) {
 echo "Errore! Matricola deve essere numerica!
";
 \$errore=TRUE;
};

/* ... e il cognome alfabetico */
if (! preg_match('/^[a-zA-Z]*\$/', \$cognome)) {
 echo "Errore! Cognome deve essere alfabetico!
";
 \$errore=TRUE;
};

if (!\$errore) {
 /* Inizia la costruzione della query */
 ...
};

Corso di Rosi di Dat

Corso di Basi di Dati

43

Introduzione PHP

Thursday, June 5, 2014

Introduzione PHP

```
if ($first || $errore nome) {
/* se lo script si eseque per la prima volta oppure i dati
 sono errati mostra la form ed eventualmente segnala
  l'errore */
$self = $ SERVER['PHP SELF']; /* nome dello script corrente */
echo<<<END
<form method="post" action="$self">
 <input type="text" name="nome" value="$nome" />
 Cognome <input type="text" name="cognome" value="$cognome"/>
 <input type="submit" name="submit" value="Invia" />
 <input type="reset" value="Cancella" />
</form>
END:
/* e se c'era un errore nei dati lo segnala */
 FormSingleFile.php
```

Introduzione PHP Corso di Basi di Dati

```
Form e gestore in un unico script
```

```
/* e se c'era un errore nei dati lo segnala */
  if ($errore nome)
 echo "<b>Errore nel nome!!! Deve essere alfabetico!</b>";
else { /* ! $first && ! $errore nome */
  /* se invece i dati ci sono e sono corretti, li elabora */
  echo "elaboro i dati <br />";
  echo "Nome: $nome<br />";
  echo "Cognome: $cognome<br />";
 FormSingleFile.php
};
```

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Invio di mail

Thursday, June 5, 2014

Upload di file: form

47

Da uno script php possiamo inviare una email con la funzione

mail (to, subject, body, headers)

oppure

mail (to, subject, body, headers)

```
= 'scuri@studenti.math.unipd.it';
$subject = 'Ieri';
$message = 'Ciao, come va?';
\theta = \text{'From: } \underline{\text{webmaster@bd.com'}} \cdot \text{'}r\n''
 'Reply-To: webmaster@bd.com';
mail($to, $subject, $message, $headers);
```

Occorre utilizzare una form HTML adequata ...

```
<form enctype="multipart/form-data"</pre>
 action="Upload.php" method="post">
  Nome del file:
  <input type="hidden" name="MAX FILE SIZE" value="30000" />
  <input type="file" name="myfile" />
  <br />
  <input type="submit" name="submit" value="Invia" />
</form>
 Upload.html
```

Introduzione PHP Corso di Rosi di Dati

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014 Thursday, June 5, 2014

/* directory locale per la memorizzazione */

/* dimensione massima di upload */

\$error= \$ FILES["myfile"]["error"];

\$size = \$ FILES["myfile"]["size"];

\$type = \$ FILES["myfile"]["type"];

\$name = \$ FILES["myfile"]["name"];

define(DIM MAX, 30000);

/* informazioni sul file */

\$localdir="upload";

/* codice di errore */

/* nome sul client */

/* dimensione

/* mime-type

```
● I dati relativi ai file inviati sono accessibili mediante la variabile $_FILES
```

```
• $_FILES['myfile']['name']

Il nome del file sulla macchina di origine
```

```
 $_FILES['myfile]['type']
 Il mime type del file (es. "image/gif"). Non sempre affidabile.
```

```
• $_FILES['myfile']['size']
La dimensione del file
```

- \$_FILES['myfile']['tmp_name']
 Nome temporaneo del file sul server.
- \$_FILES['myfile']['error']
 Codice di errore associato all'upload

Introduzione PHP Corso di Basi di Dati

Introduzione PHP Corso di Basi di Dati

\$tmp = \$ FILES["myfile"]["tmp name"]; /* nome sul server */

Thursday, June 5, 2014

Thursday, June 5, 2014

Upload di file: error check

50

Corso di Basi di Dati

Upload di file: recupera il file:

```
51
```

Upload.php

```
/* recupera il file */

/* se non è già presente ... */
if (file_exists($locadir . "/" . $name))
{
 echo $name . " gia` presente.";
}
else
{
 /* lo porta a destinazione ... */
 move_uploaded_file($tmp, $localdir . "/" . $name);
 echo "Memorizzato in: " . $localdir . "/" . $name;
}
};
```

Introduzione PHP Corso di Basi di Dati

Thursday, June 5, 2014

Introduzione PHP

Upload di file

 Quando si gestiscono operazioni invasive come un upload, può essere opportuno tenere un logfile

52

• Supporto in PHP per operare sul log di sistema (/var/log/system.log)

Esempio

```
 openlog("Upload.php", LOG_PID, LOG_LOCALO)
 ...
 syslog(LOG_WARNING,
 "Upload di $name da parte di " . $_SERVER["SERVER_ADDR"]);
 closelog()
```

Introduzione PHP Corso di Basi di Dati