

QUATRIÈME ÉDITION

Développer un site web en **PHP, MySQL, JavaScript**
jQuery, CSS3 et HTML5

Robin Nixon

O'REILLY®

Table des matières

Chapitre 1	Introduction au contenu Web dynamique
	HTTP et HTML : les bases selon Tim Berners Lee
	Procédure de requête-réponse
	Les avantages de PHP, MySQL, JavaScript, CSS et HTML5
	Utilisation de PHP
	Utilisation de MySQL
	Utilisation de JavaScript
	Utilisation de CSS
	Et enfin, voici HTML5
	Le serveur Web Apache
	À propos de l' <i>open source</i>
	Assembler le tout
	Questions
Chapitre 2	Mettre en place le serveur de développement
	Qu'est-ce que WAMP, MAMP ou LAMP ?
	Installer XAMPP sous Windows
	Tester l'installation
	Installer XAMPP sous Mac OS X
	Accéder à la racine des documents
	Installer LAMP sous Linux
	Travailler à distance
	Ouvrir une session
	Utiliser FTP
	Utiliser un éditeur de programmes
	Utiliser un environnement de développement intégré
	Questions

Chapitre 3	Introduction à PHP
	Incorporer du PHP dans du HTML
	Les exemples de ce livre
	La Structure de PHP
	Utiliser des commentaires
	Syntaxe de base
	Variables
	Opérateurs
	Affectation de variable
	Commandes sur plusieurs lignes
	Typage de variable
	Constantes
	Constantes prédéfinies
	Différence entre les commandes echo et print
	Fonctions
	Portée des variables
	Questions
Chapitre 4	Expressions et contrôle de flux en PHP
	Expressions
	Vrai ou faux ?
	Valeurs littérales et variables
	Opérateurs
	Préséance des opérateurs
	Associativité
	Opérateurs relationnels
	Conditions
	Instruction if
	Instruction else
	Instruction elseif
	Instruction switch
	L'opérateur ?
	Boucles
	Boucles while
	Boucles do...while
	Boucles for
	Rupture d'une boucle
	Instruction continue
	Conversion implicite et explicite de type (cast)
	Liaison dynamique en PHP
	La liaison dynamique dans toute sa splendeur
	Questions

Chapitre 5 Fonctions et objets en PHP

Fonctions en PHP

- Définir une fonction
- Retourner une valeur
- Retourner un tableau
- Ne passez pas les arguments par référence
- Renvoi de variables globales
- Retour sur la portée des variables

Inclure et exiger des fichiers

- Instruction include
- Inclure une seule fois : include_once
- Exiger et exiger une seule fois : require et require_once

Compatibilité de versions de PHP

Objets en PHP

- Terminologie
- Déclarer une classe
- Créer un objet
- Accéder aux objets
- Cloner des objets
- Constructeurs
- Destructeurs en PHP 5
- Écriture de méthodes
- Méthodes statiques en PHP 5
- Déclarer des propriétés
- Déclarer des constantes
- Portée des propriétés et méthodes en PHP 5
- Propriétés et méthodes statiques
- Héritage

Questions

Chapitre 6 Tableaux en PHP

Accès de base

- Tableaux indexés numériquement
- Tableaux associatifs
- Affectation à l'aide du mot-clé array
- Boucle foreach...as

Tableaux multidimensionnels

Utiliser les fonctions de tableaux

- Est-ce un tableau : is_array?
- Compteur : count
- Tri : sort
- Mélanger : shuffle
- Éclater : explode
- Extraire : extract

Compresser : compact

Réinitialiser : reset

Aller à la fin : end

Questions

Chapitre 7 PHP en pratique

Utiliser printf

Réglage de précision

Calibrage de chaîne

Utiliser sprintf

Fonctions de dates et heures

Constantes de date

Utiliser checkdate

Gestion de fichiers

Vérifier si un fichier existe

Créer un fichier

Lire dans des fichiers

Copier des fichiers

Déplacer un fichier

Supprimer un fichier

Mettre un fichier à jour

Verrouiller un fichier contre les accès multiples

Lire la totalité d'un fichier

Téléverser des fichiers

Appels système

XHTML ou HTML5 ?

Questions

Chapitre 8 Introduction à MySQL

Les bases de MySQL

Résumé des termes liés aux bases de données

Accéder à MySQL en ligne de commande

Démarrer l'interface en ligne de commande

Exploiter l'interface en ligne de commande

Commandes de MySQL

Types de données

Les index

Créer un index

Interroger une base de données MySQL

Joindre deux tables

Utiliser les opérateurs logiques

Fonctions de MySQL

Accéder à MySQL par l'entremise de phpMyAdmin

Questions

Chapitre 9 Maitriser MySQL

Conception de base de données

Clé primaires : les clés des bases de données relationnelles

Normalisation

Première forme normale

Deuxième forme normale

Troisième forme normale

Cas où la normalisation n'intervient plus

Relations

Un-à-un

Un-à-plusieurs

Plusieurs-à-plusieurs

Bases de données et anonymat

Transactions

Moteurs de stockage de transaction

Pour commencer : BEGIN

Pour valider : COMMIT

Pour tout annuler : ROLLBACK

Utiliser EXPLAIN

Sauvegarder et restaurer

Utiliser mysqldump

Créer un fichier de sauvegarde

Restaurer à partir d'un fichier de sauvegarde

Descendre des données en vrac au format CSV

Planifier vos sauvegardes

Questions

Chapitre 10 Accéder à MySQL à l'aide de PHP

Interroger une base de données MySQL en PHP

Le procédé

Créer un fichier d'ouverture de session

Se connecter à une base de données MySQL

Un exemple pratique

Le tableau \$_POST

Supprimer un enregistrement

Afficher le formulaire

Interroger la base de données

Exécuter le programme

MySQL en pratique

Créer une table

Décrire une table

Supprimer une table

Ajouter des données

- Rechercher des données
- Mettre à jour des données
- Supprimer des données
- Utiliser l'AUTO_INCREMENT
- Exécuter d'autres requêtes
- Prévenir les tentatives de piratage
 - Étapes à suivre
 - Utiliser des espaces réservés
 - Prévenir l'injection de HTML
- Utiliser mysqli de manière procédurale
- Questions

Chapitre 11 Gestion de formulaires

- Créer des formulaires
- Rechercher les données soumises
 - Une vieille solution sur la sellette : register_globals
 - Valeurs par défaut
 - Types d'entrées
 - Aseptiser les entrées
- Exemple de programme
- Quoi de neuf en HTML5 ?
 - Attribut autocomplete
 - Attribut autofocus
 - Attribut placeholder
 - Attribut required
 - Redéfinir des attributs
 - Attributs width et height
- Fonctionnalités en attente de mise en application complète
 - Attribut form
 - Attribut list
 - Attributs min et max
 - Attribut step
 - Type d'entrée color
 - Types d'entrée number et range
 - Sélecteurs de date et heure
- Questions

Chapitre 12 Cookies, Sessions et authentification

- Utiliser les cookies en PHP
 - Définir un cookie
 - Accéder à un cookie
 - Éliminer un cookie

- Authentification HTTP
 - Stocker des noms d'utilisateurs et des mots de passe
 - Salage en cours
- Utiliser les sessions
 - Débuter une session
 - Clôturer une session
 - Définir une durée limite
 - Sécurité de session
- Questions

Chapitre 13 Explorer JavaScript

- JavaScript et le texte HTML
 - Utiliser des scripts dans la section head d'un document
 - Navigateurs anciens et hors-normes
 - Inclure des fichiers JavaScript
 - Déboguer les erreurs en JavaScript
- Commentaires
- Points-virgules
- Variables
 - Variables de chaînes
 - Variables numériques
 - Tableaux
- Opérateurs
 - Opérateurs arithmétiques
 - Opérateurs d'affectation
 - Opérateurs de comparaison
 - Opérateurs logiques
 - Incrémementation et décrémentation de variables
 - Concaténation de chaînes
 - Séquences d'échappement
- Typage des variables
- Fonctions
- Variables globales
- Variables locales
- Le modèle DOM : Document object model
 - Ce n'est pas aussi simple que ça !
 - Utiliser le DOM
- À propos de document.write
 - Utiliser console.log
 - Utiliser alert
 - Écrire dans les éléments
 - Utiliser document.write
- Questions

Chapitre 14 Expressions et contrôle du flux d'exécution en JavaScript

- Expressions
- Valeurs littérales et variables
- Opérateurs
 - Préséance des opérateurs
 - Associativité
 - Opérateurs relationnels
- Instruction with
- Utiliser onerror
- Utiliser try...catch
- Conditions
 - Instruction if
 - Instruction else
 - Instruction switch
 - L'opérateur ternaire ?
- Boucles
 - Boucles while
 - Boucles do...while
 - Boucles for
 - Rupture d'une boucle
 - Instruction continue
- Conversion de type (cast) explicite
- Questions

Chapitre 15 Fonctions, objets et tableaux en JavaScript

- Fonctions en JavaScript
 - Définir une fonction
 - Renvoyer une valeur
 - Renvoyer un tableau
- Objets en JavaScript
 - Déclarer une classe
 - Créer un objet
 - Accéder aux objets
 - Mot-clé prototype
- Tableaux en JavaScript
 - Tableaux numériques
 - Tableaux associatifs
 - Tableaux multidimensionnels
 - Utiliser les méthodes des tableaux
- Questions

Chapitre 16 Validation et gestion d'erreur en PHP et JavaScript

Valider les entrées utilisateur à l'aide de JavaScript

Le document validate.html (1re partie)

Le document validate.html (2e partie)

Expressions rationnelles

Filtrage à l'aide de métacaractères

Correspondance floue de caractère

Regroupement par des parenthèses

Classes de caractères

Indication de plage

Négation

Quelques exemples plus complexes

Résumé des métacaractères

Modificateurs généraux

Utiliser les expressions rationnelles en JavaScript

Utiliser les expressions rationnelles en PHP

Réafficher un formulaire après la validation PHP

Questions

Chapitre 17 Utiliser Ajax

Qu'est-ce qu'Ajax ?

Utiliser XMLHttpRequest

Votre premier programme Ajax

Utiliser Get au lieu de Post

Envoyer des requêtes en XML

Tirer parti des bibliothèques pour Ajax

Questions

Chapitre 18 Introduction à CSS

Importer une feuille de styles

Importer du CSS à partir de HTML

Réglages de style intégrés

Utiliser les identifiants (ID)

Utiliser les classes

Bien utiliser les points-virgules

Règles de CSS

Affectations multiples

Utiliser les commentaires

Types de styles

Styles prédéfinis

Styles définis par l'utilisateur

Feuilles de styles externes

- Styles internes
- Styles « à la volée »
- Sélecteurs CSS
 - Sélecteur d'attribut de texte
 - Sélecteur contextuel
 - Sélecteur enfant
 - Sélecteur d'identifiant (id)
 - Sélecteur de classe
 - Sélecteur d'attribut
 - Sélecteur universel
 - Sélection par groupe
- CSS en cascade
 - Créateurs de feuille de style
 - Méthodes de feuille de style
 - Sélecteurs de feuille de style
 - Calculer la spécificité
 - Différence entre les éléments div et span
- Unités de mesure
- Polices et typographie
 - Type de police : font-family
 - Style de police : font-style
 - Taille de police : font-size
 - Épaisseur du trait : font-weight
- Gestion des styles de texte
 - Décoration : text-decoration
 - Espacements
 - Justification : text-align
 - Transformation : text-transform
 - Retrait : text-indent
- Couleurs en CSS
 - Chaines de couleur abrégées
 - Dégradés
- Positionnement précis des éléments
 - Positionnement absolu
 - Positionnement relatif
 - Positionnement fixe
- Pseudo-classes
- Règles abrégées
- Modèle de boîte et disposition
 - Régler les marges
 - Appliquer des bordures
 - Ajuster les marges intérieures
 - Contenu d'objet
- Questions

Chapitre 19	CSS avancé avec CSS3
	Sélecteurs d'attribut
	Correspondance de portions de chaînes
	Propriété box-sizing
	Arrière-plans en CSS3
	Propriété background-clip
	Propriété background-origin
	Propriété background-size
	Utiliser la valeur auto
	Arrière-plans multiples
	Bordures en CSS3
	Propriété border-color
	Propriété border-radius
	Ombres de boîtes
	Débordement d'élément
	Disposition sur plusieurs colonnes
	Couleurs et opacité
	Couleurs HSL
	Couleurs HSLA
	Couleurs RGB
	Couleurs RGBA
	Propriété opacity
	Effets de texte
	Ombre portée : propriété text-shadow
	Débordement : propriété text-overflow
	Retour à la ligne : propriété word-wrap
	Polices du web
	Polices web de Google
	Transformations
	Transformations en 3 dimensions
	Transitions
	Propriétés de transition
	Durée de transition
	Délai de transition
	Vitesse de transition
	Syntaxe abrégée
	Questions
Chapitre 20	Accéder à CSS à partir de JavaScript
	Reprise de la fonction getElementById
	Fonction O
	Fonction S
	Fonction C
	Inclure les fonctions

- Accéder aux propriétés CSS à partir de JavaScript
 - Quelques propriétés usuelles
 - Autres propriétés
 - JavaScript à la volée
 - Mot-clé this
 - Associer des événements à des objets dans un script
 - Associer à d'autres événements
- Ajouter de nouveaux éléments
 - Supprimer des éléments
 - Autres moyens d'ajouter et de supprimer des éléments
- Exploiter les interruptions
 - Utiliser setTimeout
 - Annuler un délai d'expiration
 - Utiliser setInterval
 - Utiliser les interruptions dans les animations
- Questions

Chapitre 21 Introduction à jQuery

- Qu'est-ce que jQuery ?
- Inclure jQuery
 - Choisir la bonne version
 - Téléchargement
 - Utiliser un réseau de diffusion de contenu
 - Utiliser toujours la dernière version
 - Personnaliser jQuery
- Syntaxe de jQuery
 - Exemple simple
 - Éviter les conflits de bibliothèques
- Sélecteurs
 - Méthode css
 - Sélecteur d'élément
 - Sélecteur par ID
 - Sélecteur de classe
 - Combiner les sélecteurs
- Gérer les événements
- Attendre que le document soit prêt
- Fonctions et propriétés d'événements
 - Événements blur (estompage) et focus (mise en évidence)
 - Mot-clé this
 - Événements click et dblclick
 - Événement keypress
 - Programmation respectueuse
 - Événement mousemove
 - Autres événements de la souris

- Méthodes alternatives de la souris
- Événement submit
- Effets spéciaux
 - Masquer et montrer
 - Méthode toggle (basculement)
 - Fondu enchaîné
 - Faire glisser des éléments vers le haut et vers le bas
 - Animations
 - Arrêter des animations
- Manipuler le DOM
 - Différence entre les méthodes text et html
 - Méthodes val et attr
 - Ajouter et supprimer des éléments
- Appliquer des classes de manière dynamique
- Modifier des dimensions
 - Méthodes width et height
 - Méthodes innerWidth et innerHeight
 - Méthodes outerWidth et OuterHeight
- Parcours du DOM
 - Éléments parents
 - Éléments enfants
 - Éléments frères
 - Sélectionner les éléments suivant et précédent
 - Parcourir les sélections de jQuery
 - Méthode is
- Utiliser jQuery sans les sélecteurs
 - Méthode \$.each
 - Méthode \$.map
- Tirer parti d'Ajax
 - Utiliser la méthode Post
 - Utiliser la méthode Get
- Modules d'extension
 - Interface utilisateur de jQuery
 - Autres modules d'extension
 - jQuery Mobile
- Questions

Chapitre 22 Introduction à HTML5

- Le canevas
- Géolocalisation
- Audio et vidéo
- Formulaires
- Stockage local
- Web workers : déléguez !

Applications Web
Microdata
En résumé
Questions

Chapitre 23 Le canevas de HTML5

Créer un canevas et y accéder
Fonction toDataURL
Préciser un type d'image
Méthode fillRect
Méthode clearRect
Méthode strokeRect
Combiner ces commandes
Méthode createLinearGradient
Méthode addColorStop en détails
Méthode createRadialGradient
Utiliser des motifs de remplissage
Écrire du texte dans le canevas
Méthode strokeText
Propriété textBaseLine
Propriété font
Propriété textAlign
Méthode fillText
Méthode measureText
Tracer des traits
Propriété lineWidth
Propriétés lineCap et lineJoin
Propriété miterLimit
Tracer des lignes brisées (paths)
Méthodes moveTo et LineTo
Méthode stroke
Méthode rect
Remplir des zones
Méthode clip
Méthode isPointInPath
Dessiner des courbes
Méthode arc
Méthode arcTo
Méthode quadraticCurveTo
Méthode bezierCurveTo
Manipuler des images
Méthode drawImage
Redimensionner une image
Sélectionner une zone d'une image
Copier à partir d'un canevas

- Ajouter des ombres
- Modifier au niveau des pixels
 - Méthode getImageData
 - Tableau data
 - Méthode putImageData
 - Méthode createImageData
- Effets graphiques avancés
 - Propriété globalCompositeOperation
 - Propriété globalAlpha
- Transformations
 - Méthode scale
 - Méthodes save et restore
 - Méthode rotate
 - Méthode translate
 - Méthode transform
 - Méthode setTransform
- En résumé
- Questions

Chapitre 24 Audio et vidéo en HTML5

- À propos des codecs
- Élément <audio>
- Tenir compte des navigateurs non-HTML5
- Élément <video>
 - Codecs vidéo
 - Prendre en charge les anciens navigateurs
- En résumé
- Questions

Chapitre 25 Autres fonctionnalités de HTML5

- Géolocalisation et le service GPS
- Autres méthodes de localisation
- Géolocalisation et HTML5
- Stockage local
 - Tirer parti du stockage local
 - Objet localStorage
- Web workers : tâches de fond et multitâche
- Applications Web hors-ligne
- Glisser-déposer
- Messagerie inter-documents
- Microdata
- Autres balises en HTML5
- En résumé
- Questions

Chapitre 26 Assembler le tout

Concevoir un site de réseau social

Sur le site Web

Fonctions annexes : fonctions.php

Les fonctions

En-tête : header.php

Paramétrage : setup.php

Page principale : index.php

Inscription : signup.php

Vérifier la disponibilité d'un nom d'utilisateur

Ouvrir une session

Vérifier un utilisateur : checkuser.php

Ouverture de session : login.php

Définition du profil : profile.php

Ajouter le texte « À propos de moi »

Ajouter une image de profil

Traiter l'image

Afficher le profil courant

Les membres : members.php

Afficher le profil d'un utilisateur

Ajouter et supprimer des amis

Énumérer tous les membres

Amis : friends.php

Messages : messages.php

Déconnexion : logout.php

styles.css

javascript.js

- A. Solutions des questions des chapitres
- B. Ressources en ligne
- C. Mots vides FULLTEXT de MySQL
- D. Fonctions de MySQL
- E. Sélecteurs, objets et méthodes de jQuery

Index