

Internet CMS et Solutions Open source

Objectif

Rappel Web / Json / Ajax Sommaire

1. Fondamentaux
2. WordPress
3. MVC
4. Forums
5. Drupal

CMS et Solutions Open source

1. Fondamentaux - DNS

fsf.com => 208.73.210.29

gnu.org => 140.186.70.148

...

CMS et Solutions Open source

1. Fondamentaux - DNS

=> 208.73.210.29

CMS et Solutions Open source

1. Fondamentaux – Client-Serveur

1. Fondamentaux - Protocole

- HTTP: HyperText Transfer Protocol
- HTTP: les principales méthodes
 - GET URL : demander le contenu de la ressource
 - POST URL : envoi de données vers une application
- HTTP: le transport
 - Architecture Client-Serveur, mode « Pull »
 - Connections courtes, « Sans état » (stateless)

CMS et Solutions Open source

1. Fondamentaux – Client-Serveur

1. Fondamentaux – Client Serveur

CMS et Solutions Open source

1. Fondamentaux – HTML

```
<html>
  <head>
 ...
 <title>Site d'Olivier Pons</title>
 ...
  </head>
  <body>
 <div>
 
 </div>
 <h1>Bonjour !</h1>
  </div>
  </body>
</html>
```


1. Fondamentaux – Echanges

- (1) Client demande une page**
- (2) Serveur renvoie la page**

(Boucle)

**Client demande ressource
nécessaire à la page**
Serveur renvoie la ressource

(Fin boucle)

CMS et Solutions Open source

1. Fondamentaux – Hôtes virtuels

>ping olivierpons.fr

PING olivierpons.fr (88.191.136.228) 56(84) bytes of data.

>ping keemy.com

PING keemy.com (88.191.136.228) 56(84) bytes of data.

1. Fondamentaux – Hôtes virtuels

Le premier virtualhost est le virtualhost par défaut.

```
<VirtualHost *:80>
```

```
 ServerName keemy.fr
```

```
 ServerAlias www.keemy.fr
```

```
 DocumentRoot /var/www/keemy/
```

```
</VirtualHost>
```


1. Fondamentaux – RewriteRules

Expressions régulières

- + Une fois ou plus chu+t "chut", "chuut", "chuuut", etc.
- * Zéro ou plus chu*t "cht", "chut", "chuut", etc.
- | "ou" (oli|pons) oli <=> pons
- ^ Au début ^^(a|o)live ^(a|o)live : "alive", "olive"
- \$ A la fin (passe)*moilesel\$ passe moilesel, moilesel
- N'importe quel caractère
- a(.*)ur "arthur"
- "ah, oui ! Marlène Sasoeur"

CMS et Solutions Open source

1. Fondamentaux – RewriteRules

Expressions régulières – Exemple concret

`http://(.*) test(.*) \. (fr|com)/`

`http://un_site_test_qui_est.fr/`

`$1 = un_site_`

`$2 = _qui_est`

`$3 = fr`

1. Fondamentaux – RewriteRules

Exemple simple

`http://oom.papdevis.fr/`

`http://papdevis.fr/index.php?p=oom`

`http://ima.papdevis.fr/`

`http://papdevis.fr/index.php?p=ima`

1. Fondamentaux – RewriteRules

Principe : en pratique

RewriteCond → TestString → CondPattern

RewriteRule → Pattern → Substitution

RewriteRule ----->

1. Fondamentaux – RewriteRules

Exemple

RewriteCond → %{HTTP_HOST} → http://monsite.uk

RewriteRule (.*) http://us.monsite.com\$1 [R=301,L]

http://monsite.uk/client/

http://us.monsite.com/client/

CMS et Solutions Open source

1. Fondamentaux – RewriteRules

Exemple avancé

```
RewriteCond %{HTTP_USER_AGENT} android.+mobile|avantgo|bada\|blackberry|blazer|... [NC,OR]
RewriteCond %{HTTP_USER_AGENT} compal|elaine|fennec|hiptop|iemobile... [NC,OR]
RewriteCond %{HTTP_USER_AGENT} ^(1207|6310|6590|3gso|4thp|50[1-6]i|770s|802s|a\ wa|a-[2-7]...) [NC]
RewriteCond %{HTTP_HOST} ^(([a-zA-Z0-9\-\-]+)\.)+([a-zA-Z0-9\-\-]+\.)\.(fr|com|net|org|eu)$
RewriteRule (.*) http://%1m.%4.%5/$1 [QSA,R,L]
```


CMS et Solutions Open source

1. Fondamentaux – RewriteRules

Variables internes au serveur

DOCUMENT_ROOT

SERVER_ADMIN

SERVER_NAME

SERVER_ADDR

SERVER_PORT

SERVER_PROTOCOL

SERVER_SOFTWARE

TIME_(YEAR|MON|DAY|HOUR|MIN|SEC|WDAY)

TIME

API_VERSION

THE_REQUEST

REQUEST_URI

REQUEST_FILENAME

IS_SUBREQ

HTTPS

1. Fondamentaux – RewriteRules

Variables En-tête http

HTTP_USER_AGENT

HTTP_COOKIE

HTTP_HOST

HTTP_ACCEPT

REMOTE_HOST

REMOTE_USER

REQUEST_METHOD

PATH_INFO

AUTH_TYPE

HTTP_REFERER

HTTP_FORWARDED

HTTP_PROXY_CONNECTION

REMOTE_ADDR

REMOTE_PORT

REMOTE_IDENT

SCRIPT_FILENAME

QUERY_STRING

1. Fondamentaux – JSON / Ajax

JSON (JavaScript Object Notation) est un format de données textuel, générique, dérivé de la notation des objets du langage ECMAScript.

Il permet de représenter de l'information structurée. Crée par Douglas Crockford, il est décrit par la RFC 4627 de l'IETF.

http://fr.wikipedia.org/wiki/JavaScript_Object_Notation

CMS et Solutions Open source

1. Fondamentaux – JSON / Ajax

```
{  
  "menu":  
  {  
 "id": "file",  
 "value": "File",  
 "popup":  
 {  
 "menuitem":  
 [  
 { "value": "New", "onclick": "CreateNewDoc()" },  
 { "value": "Open", "onclick": "OpenDoc()" },  
 { "value": "Close", "onclick": "CloseDoc()" }  
 ]  
 }  
  }  
}
```


1. Fondamentaux – JSON / Ajax – Php

```
string json_encode (
 mixed $value
 [, int $options = 0 ]
)
```

Retourne une chaîne contenant la représentation JSON de la valeur **value**.

1. Fondamentaux – JSON / Ajax – Php

```
json_encode(array("Pêche", "Pomme", "Poire"));  
=> ["Pêche", "Pomme", "Poire"]  
  
json_encode(array(4 => "Mauvais", 18 => "Bon"));  
=> {"4": "Mauvais", "18": "Bon"}  
  
json_encode(array("IUT" => true, "Fb" => null));  
=> {"IUT": true, "Fb": null}
```


1. Fondamentaux – JSON / Ajax – Php

```
$string = '{"vive": "Linux", "autre": "chaine"}';
```

```
$result = json_decode($string);  
var_dump($result);
```

```
object(stdClass)#1 (2) {  
 ["vive"]=> string(5) "Linux"  
 ["autre"]=> string(6) "chaine"  
}
```

```
echo $result->vive; // "Linux"  
echo $result->autre; // "chaine"
```


1. Fondamentaux – JSON / Ajax – JavaScript

JSON = JavaScript Object Notation

=> C'est un sous ensemble de JavaScript

=> En JavaScript, on peut écrire directement en JSON

```
var myJSONObject = {"a": [  
 {"b": "c", "d": "e", "r": "^http://.*"},  
 {"g": "h", "i": "j", "r": "^dee.*"},  
 {"k": "l", "m": "n", "r": "^rx.*"}  
];  
myJSONObject.a[1].r  
=> "^dee.*"
```


1. Fondamentaux – Ajax

[Ajax \(informatique\) - Wikipédia](#)

[fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

L'architecture informatique **Ajax** (acronyme d'**Asynchronous JavaScript and XML**) permet de construire des applications Web et des sites web dynamiques ...

[Le principe](#) - [Histoire](#) - [Les technologies utilisées](#) - [Ajax et les applications Web](#) ...

[jQuery.ajax\(\) | jQuery API Documentation](#)

api.jquery.com/jQuery.ajax/ - Traduire cette page

A set of key/value pairs that configure the **Ajax** request. All settings are optional. A default can be set for any option with `$.ajaxSetup()`. See [jQuery.ajax\(settings\)](#) ...

[Ajax](#) - [jQuery.ajaxSetup\(\)](#) - [Ajax Events](#)

1. Fondamentaux – Ajax

Ajax (acronyme d'Asynchronous JavaScript and XML) permet de construire des applications Web et des sites web dynamiques interactifs sur le poste client en se servant de différentes technologies ajoutées aux navigateurs web entre 1995 et 2005. Il combine JavaScript, les CSS, XML, le DOM et le XMLHttpRequest afin d'améliorer maniabilité et confort d'utilisation des Applications Internet Riches (abr. RIA)^{1,2...}

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

CMS et Solutions Open source

1. Fondamentaux – Ajax

Les échanges de données entre client et serveur peuvent utiliser divers formats, tels que JSON.

Les applications Ajax fonctionnent sur tous les navigateurs Web courants : Mozilla Firefox, Konqueror, Google Chrome, Safari, Opera, Chromium, Internet Explorer, etc.

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

1. Fondamentaux – Ajax

```
<!DOCTYPE html>
<html lang="fr">
  <head>
 <meta charset="UTF-8">
 <title></title>
 <link rel="stylesheet" media="screen" href="style.css">
 <script src="jquery-1.x.x.min.js"></script>
 <script src="script.js"></script>
  </head>
  ...

```

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

CMS et Solutions Open source

1. Fondamentaux – Ajax

...

```
<body>
  <form method="post" action="add.php">
 <fieldset>
 <legend>Choisissez deux nombres entiers</legend>
 <p><label>a =
 <input name="a" type="number" required></label></p>
 <p><label>b =
 <input name="b" type="number" required></label></p>
 </fieldset>
 <fieldset>
 <legend>Résultat</legend>
 <p id="result"></p>
 </fieldset>
 <p><button>Soumettre</button></p>
  </form>
</body>
</html>
```


CMS et Solutions Open source

1. Fondamentaux – Ajax

```
$(document).ready(OnReady);
function OnReady(){
 $("form").submit(OnSubmit);
}
function OnSubmit(data){
 $.ajax({
 type: $(this).attr("method"),
 url: $(this).attr("action"),
 data: $(this).serialize(),
 success: OnSuccess
 });
 return false;
}
function OnSuccess(result){
 $("#result").html(result);
}
```


1. Fondamentaux – Ajax

<http://monsiteweb.fr/post.php>

1. Fondamentaux – Ajax

```
<?php  
/* Envoi au client le résultat du calcul de a + b */  
print(intval($_POST["a"]) + intval($_POST["b"]));  
?>
```


1. Fondamentaux – jQuery – Introduction

```
<!DOCTYPE html>
<html lang="fr">
  <head>
 <meta charset="UTF-8">
 <title></title>
 <link rel="stylesheet" media="screen" href="style.css">
 <script src="jquery-1.x.x.min.js"></script>
 <script src="script.js"></script>
  </head>
  ...

```


1. Fondamentaux – jQuery – Introduction

- 1) AJAX
- 2) DOM
 - Effets
 - Manipulation
 - Parcours
- 3) Gestion des événements

CMS et Solutions Open source

1. Fondamentaux – jQuery – Introduction

Showcases jQuery

<http://usejquery.com/sites>

<http://www.exitzeroproject.org/>

<http://like-there-is-no-tomorrow.com/>

CMS et Solutions Open source

1. Fondamentaux – jQuery – Introduction

Pour les développeurs :
responsive design

<http://twitter.github.com/bootstrap/>

2a. Wordpress – Fonctionnement

2a-1. Articles

www.olivierpons.fr/admin

2a. Wordpress – Fonctionnement

2a-2. Pages

The screenshot shows the WordPress admin dashboard. At the top left is the URL www.olivierpons.fr/admin. The main navigation bar has 'Pages' selected, with 'Toutes les pages' (All pages) and 'Ajouter' (Add) options. Below the navigation is a large button labeled 'Ajouter une nouvelle page'. To the right is a sidebar titled 'Attributs de la page' (Page attributes) containing fields for 'Parent' (set to '(pas de parent)'), 'Modèle' (set to 'Modèle par défaut'), and 'Ordre' (set to '0'). A note at the bottom of the sidebar says 'Besoin d'aide ? Utiliser l'onglet Aide présent dans le coin supérieur droit de votre écran.' (Need help? Use the Help tab in the top right corner of your screen.) At the bottom of the page area, there is a toolbar with various editing icons like bold, italic, underline, etc., and tabs for 'Visuel' (Visual) and 'Texte' (Text).

2a. Wordpress – Fonctionnement

2a-3. Theming

The screenshot shows the WordPress admin dashboard at www.olivierpons.fr/admin. The left sidebar menu is visible, with 'Apparence' (Appearance) selected. The main content area displays the 'Thèmes' (Themes) settings page. At the top, there are two tabs: 'Gérer les thèmes' (Manage themes) and 'Installer des thèmes' (Install themes). Below these tabs, there is a search bar and a link to 'Recherche' (Search). A section titled 'Filtre de fonctionnalités' (Filter by features) allows users to find themes based on specific requirements. On the right side, there is a 'Couleurs' (Colors) section with color swatches for various theme elements: Noir (Black), Bleu (Blue), Marron (Brown), Rose (Pink), Violet (Purple), Rouge (Red), Jaune (Yellow), Sombre (Dark), and Clair (Light).

2a. Wordpress – Fonctionnement

2b-1. Extensions

The screenshot shows the WordPress admin dashboard with the URL www.olivierpons.fr/admin in the address bar. The top navigation bar includes the WordPress logo, user name 'Olivier Pons', and links for 'Tableau de bord', 'All in One SEO', 'Articles', 'Médias', 'Liens', 'Pages', 'Commentaires' (with a '1' notification), 'Apparence', 'Extensions' (with a '1' notification), 'Extensions installées', and 'Ajouter'. The 'Extensions' menu is currently selected. The main content area is titled 'Extensions' with a 'Ajouter' button. It displays a list of extensions: 'Akismet' (activated) and 'All In One SEO Pack' (deactivated). A modal window is open for the 'Akismet' extension, showing the title 'Hello Dolly' and buttons for 'Activer' (Activate) and 'Supprimer' (Delete).

Extension	Description
Akismet	Utilisé par des millions de commentaires et blogueurs pour sa protection en place contre les spams. Akismet, et 3) All in One SEO Pack.
All In One SEO Pack	Out-of-the-box SEO solution for WordPress. Support Amazon

2a. Wordpress – Fonctionnement

2b-2. Extensions

Code de base (ouvrir sans fermer la balise Php) :

wp-content/plugins

<?php/*

Plugin Name: Nom du plugin

Plugin URI: http://URI_Page_Decrivant_Plugin_et_Maj

Description: Description breve du plugin.

Version: The Plugin's Version Number, e.g.: 1.0

Author: Nom de l'auteur du plugin

Author URI: http://URI_De_L_Auteur_Du_Plugin

License: A "Slug" ex. GPL2

*/

2a. Wordpress – Fonctionnement

2b-3. Extensions

Code de base (ouvrir sans fermer la balise Php) :

wp-content/plugins

```
<?php/*...*/  
function monPluginMaFonction() {  
 /* code */  
}  
  
add_action('wp_head', 'monPluginMaFonction');  
/*add_filter('the_title', 'monPluginMaFonction');*/
```

http://codex.wordpress.org/Function_Reference/add_action

http://codex.wordpress.org/Plugin_API/Action_Reference

3a. MVC

MVC = Model View Controller
Modèle – vue – contrôleur

Devinons les grands principes.

Trois catégories :

- un modèle (modèle de données),
- une vue (présentation, interface utilisateur)
- un contrôleur (logique de contrôle, gestion des événements, synchronisation)

3a. MVC

<http://baptiste-wicht.developpez.com/tutoriels/conception/mvc/>

3a. MVC

Cycle de la requête Php – Java

<http://perso.telecom-paristech.fr/~hudry/coursJava/interSwing/boutons5.html>

3a. MVC

Cycle de la requête Php – Framework CakePHP

<http://book.cakephp.org/2.0/fr/cakephp-overview/understanding-model-view-controller.html>

3a. MVC

Cycle de la requête Php – Framework Yii

<http://www.yiiframework.com/doc/guide/1.1/fr/basics.mvc>

3a. MVC

Cycle de la requête Php – Framework Yii

- 1 - Requête http://www.aa.com/index.php?
r=post/show&id=1 => serveur Web => script bootstrap
index.php.
- 2 - Le script d'amorçage => Application et l'exécute.
- 3 - Informations via composant d'application "request".
- 4 - Contrôleur => action via composant d'app.
"urlManager"
- 5 - Contrôleur : action show = méthode "actionShow".
L'action est exécutée si elle est autorisée par les filtres.
- 6 - L'action se lit un Post model dont l'ID est 1 à partir de
la bd.
- 7 - L'action rend un view nommé show avec le modèle
Post.
- 8 - Le point de vue lit et affiche attributs du modèle Post.
- 9 - La vue exécute un ou des widgets.
- 10 - Le résultat rendu de la vue intégré dans un layout.
- 11 - L'action complète la vue de rendu et affiche le
résultat à l'utilisateur.

