

Министерство образования и науки Российской Федерации
Федеральное государственное бюджетное образовательное учреждение высшего
профессионального образования

«Томский государственный университет систем управления и
радиоэлектроники». (ТУСУР)

УТВЕРЖДАЮ

Заведующий кафедрой
«Управление инновациями»

_____ /А.Ф.Уваров
(подпись) (ФИО)
" _____ " _____ 2011 г.

**МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
К ЛАБОРАТОРНЫМ ЗАНЯТИЯМ**

по дисциплине

Программирование

Составлена кафедрой

«Управление инновациями»

Для студентов, обучающихся
по направлению подготовки 220600.62 «Инноватика»
по специальности 220601.65 «Управление инновациями»

Форма обучения

очная

Составитель
к.т.н.,

Титков Антон Вячеславович
" 20 " сентября 2011 г

Томск 2011 г.

Введение

Изучение дисциплины «Программирование» имеет важное значение в специальной подготовке студентов по направлению «Инноватика» и специальности «Управление инновациями» и предоставляет им инструментарий презентации в интернет своих разработок, своей работы, деятельности инновационной фирмы путем размещения информации на веб-сайтах.

Цель данного пособия состоит в выработке навыков в программировании веб-сайтов и их разработке. Для полноценного понимания и усвоения материала необходимо предварительно изучить дисциплину "Информатика".

Для углубленного изучения и освоения материала целесообразно выполнение лабораторных работ, наряду с другими различными формами обучения студентов: тесты, задачи, упражнения, которые используются при проведении практических занятий в университете, выполнении контрольных и аудиторных работ, а также при самостоятельном изучении данных дисциплин.

Одним из наиболее интенсивных способов изучения дисциплины является самостоятельное выполнение лабораторных работ, на которых вырабатываются навыки построения веб-сайтов.

Предлагаемые лабораторные работы позволяют глубже освоить теоретические и практические вопросы, понять принципы программирования веб-сайтов и научиться создавать свои интернет приложения.

Лабораторная работа №1. Установка и настройка веб-сервера с PHP

Цель занятия: научиться устанавливать на персональный компьютер программное обеспечение, необходимое для программирования и отладки веб-сценариев.

Задание: установить на flash-накопитель веб-сервер Apache, интерпретатор языка PHP, текстовый редактор Notepad++, веб-браузер Firefox с расширением Firebug.

Ход работы.

Для изучения дисциплины и полноценной работы необходимо установить веб-сервер Apache (<http://apache.org/>) и интерпретатор языка программирования PHP (<http://php.net/>). Установка этого ПО достаточно сложное дело для начинающих пользователей (как это делается и для чего это необходимо можно прочитать здесь <http://web.diwaxx.ru/web-server-doma.php>), поэтому мы будем использовать готовую сборку Denwer (<http://www.denwer.ru/>). Инструкция по установке находится по адресу <http://www.denwer.ru/base.html>. Устанавливать Denwer необходимо на flash-накопитель, чтобы была возможность программировать как на занятиях, так и в домашних условиях. Устанавливайте Denwer в каталог первого уровня flash-накопителя, например f:\WebServers. Под конец установки будет задан вопрос, как именно Вы собираетесь запускать и останавливать комплекс. Есть два альтернативных варианта:

1. Создавать виртуальный диск при загрузке машины (при этом, инсталлятор обеспечит, чтобы это происходило автоматически), а при остановке серверов виртуальный диск не отключать.
2. Создавать виртуальный диск только по явной команде старта комплекса. И, соответственно, отключать диск от системы — при остановке серверов.

Первый режим наиболее удобен, если комплекс устанавливается на жесткий диск компьютера, а не на flash-накопитель, поэтому необходимо выбрать второй вариант. На вопрос создавать ярлыки для запуска и остановки Denwer на рабочем столе отвечайте отрицательно. Для запуска комплекса будем использовать файлы Run.exe, Stop.exe и Restart.exe в каталоге X:\WebServers\denwer\, где X:\WebServers\ - диск и папка, в которую установлен комплекс.

При запуске комплекса брандмауэр операционной системы может заблокировать запуск веб-сервера Apache. В этом случае брандмауэр потребует подтверждения Ваших намерений. Щелкните на Don't Block Anymore (не блокировать в дальнейшем).

Возможно, что на том компьютере, где Вы захотите запустить Denwer с Вашего flash-накопителя, Denwer не сможет создать виртуальный диск с той буквой, которую Вы задали при установке комплекса, т.к. в системе уже будет такой диск. В этом случае необходимо поменять букву виртуального диска, изменив в файле конфигурации X:\WebServers\denwer\CONFIGURATION.txt строку:

```
subst_drive = Z:
```

где необходимо поменять букву Z на любую другую, для которой в системе нет диска. Ни в коем случае не меняйте ничего больше в файле конфигурации, это может привести к нарушению работы комплекса.

Кроме Denwer Вам также потребуется текстовый редактор (не путать с текстовым процессором, подобным MS Word), желательно с подсветкой синтаксиса языков программирования и разметки, и современный веб-браузер с инструментами отладки. В качестве текстового редактора можно использовать Notepad++ (<http://notepad-plus-plus.org/>), а в качестве веб-браузера — Firefox с расширением Firebug. Их также необходимо установить на flash-накопитель.

Для проверки работы Denwer запустите файл X:\WebServers\denwer\Run.exe и наберите в браузере <http://localhost>. Если по этому адресу откроется служебная страница Denwer, значит все работает исправно, иначе идем на страницу <http://www.denwer.ru/base.html> и пытаемся разобраться с настройками сети и прокси-сервером.

Для остановки Denwer выполните файл X:\WebServers\denwer\Stop.exe.

Лабораторная работа №2. Построение системы html-документов и их оформление при помощи CSS.

Цель занятия: научиться создавать систему html-документов, освоить оформление html-документов при помощи каскадных таблиц стилей.

Задание:

Создайте систему html-документов, соединенных друг с другом ссылками. Разработанные документы оформите при помощи стилей CSS.

Ход работы.

Создайте 5 html-документов. Изучите основы стилей CSS (<http://htmlbook.ru/samcss>) и оформите созданные html-документы при помощи CSS. Существует 3 способа подключения стилей CSS к html-документу:

1. описание в атрибуте style тегов:

```
<div style="border: 1px solid gray;">...</div>;
```

2. описание в теге style, расположенном в заголовке документа:

```
<head>
```

```
...
```

```
<style>
```

```
  div {
 border: 1px solid gray;
 float: left;
  }
```

```
</style>
```

```
...
```

```
</head>
```

3. подключение из внешнего css-файла при помощи тега link:

```
<link rel="stylesheet" type="text/css" href="style.css">
```

при этом style.css содержит описание правил css, например:

```
div {
  border: 1px solid gray;
  float: left;
```

```

}

#menu div {
margin: 10px;
background: #CCCCCC url(./path/to/image.jpg) repeat-x top left;
}

```

Используйте все 3 способа подключения CSS.

Для оформления документов используйте следующие свойства CSS:

- font-family, font-size, font-weight, color, text-decoration;
- margin, padding;
- background-color, background: #FFFFFF url(./path/to/image.jpg) repeat-x top left;
- border: 1px solid gray; для таблиц border-collapse (separate, collapse);
- для div: display (block, inline), float, position (absolute, relative).

Справочник свойств CSS - <http://htmlbook.ru/css>.

В верхней части каждого документа должно быть расположено меню для перехода между документами. Переходы между документами сделайте при помощи относительных и абсолютных ссылок (<http://htmlbook.ru/samhtml/ssylki/absolyutnye-i-otnositelnye-ssylki>).

При помощи Firebug изучите элементы Ваших страниц (в правой части окна Firebug вкладки Стилль, Скомпилированный стиль, Макет, DOM). Найдите соответствие между атрибутами тегов во вкладке HTML основного окна Firebug и их свойствами во вкладке DOM (пояснения - <http://javascript.ru/tutorial/dom/attributes>).

Лабораторная работа №3. JavaScript. Динамическое изменение html-документа в браузере.

Цель занятия: изучить основы javascript и научиться динамически изменять html-документ.

Задание:

Создать html-документ, сделать динамическое создание списка группы.

Ход работы.

Создайте html-документ и вставьте в него нумерованный список с атрибутом id, равным list, затем добавьте две строчки.

```

<p onclick="add_to_list()"> Добавить в список</p>
<ul id="list"></ul>

```

onclick="add_to_list()" означает, что для данного элемента <p> задаем javascript событие, которое будет срабатывать при клике на элемент, а в тегах будет находиться будущий список.

Добавьте в <head> тег <script> с атрибутом type равным "text/javascript". Здесь можно уже вставлять javascript код. Создайте массив, содержащий в себе список группы.

```

var arr = ["Ivanov", "Petrov", "Sidorov"];

```

Так же необходимо создать переменную для счета элементов в массиве.

```

var counter = 0;

```

Теперь настало время для определения функции add_to_list(). Алгоритм работы этой функции следующий:

1. Проверить, есть ли в массиве запись, если нет, то выйти из функции. Это делается с помощью условия if (typeof(arr[counter]) != "undefined"). Функция typeof() возвращает тип данных объекта, находящегося в скобках. В данном случае тип данных элемента массива.

2. Получить список, куда мы будем добавлять созданный элемент, и присвоить его переменной list. Для выполнения этого пункта необходимо дать понятие о DOM (document object model) - объектная модель, используемая для XML/HTML-документов. Согласно DOM-модели, документ является иерархией. Каждый HTML-тег образует отдельный элемент-узел, каждый фрагмент текста -

текстовый элемент, и т.п. Проще говоря, DOM - это представление документа в виде дерева тегов. Это дерево образуется за счет вложенной структуры тегов плюс текстовые фрагменты страницы, каждый из которых образует отдельный узел.

Для манипуляций с DOM используется объект `document` и функции:

`getElementById('el_id')` – возвращает элемент дерева с `id` равным `el_id`.

`getElementsByTagName('li')` – возвращает массив элементов дерева, тэгом которых является тэг `li`.

`getElementsByName('el_name')` – возвращается массив элементов дерева, у которых атрибут `name` равен `el_name`.

`createElement('element')` – функция для создания нового элемента, где `element` – это тот элемент, который необходимо создать.

`appendChild('element')` – добавляет в DOM новый элемент.

`var list = document.getElementById('list')` – получает элемент с `id` равным `list` и присваивает объект в переменную.

3. Создать элемент `li` и присвоить его переменной `li`. Чтобы создать элемент необходимо воспользоваться функцией `createElement('element')`, где `element` – это тот элемент, который необходимо создать.

```
var li = document.createElement('LI')
```

4. Добавить в него текст. Для этого используется свойство `innerHTML`, которое позволяет вставить код внутрь элемента.

```
li.innerHTML = arr[counter]
```

5. Вставить элемент в конец списка при помощи метода `appendChild`.

```
list.appendChild(li)
```

6. Увеличить счетчик.

```
counter++;
```

Лабораторная работа №4. Работа с сессиями. Реальная авторизация и регистрация.

Цель занятия: научиться работать с сессиями.

Задание:

Создание авторизации и регистрации.

Ход работы.

Веб-сервер не поддерживает постоянного соединения с клиентом, и каждый запрос обрабатывается, как новый, безо всякой связи с предыдущими. То есть, нельзя ни отследить запросы от одного и того же посетителя, ни сохранить для него переменные между просмотрами отдельных страниц. Для решения этих двух задач и были изобретены сессии.

Собственно, сессии, если в двух словах - это механизм, позволяющий однозначно идентифицировать браузер и создающий для этого браузера файл на сервере, в котором хранятся переменные сеанса.

Теперь создайте файл `registration.php`, который будет содержать форму регистрации пользователя.

```
<form method="POST" action="registration.php">
  <p>Имя пользователя: <input type="text" name="username"></p>
  <p>Email: <input type="text" name="email"></p>
  <p>Пароль: <input type="password" name="password"></p>
  <p>Пароль (повторить): <input type="password"
name="password2"></p>
  <p><input type="submit"></p>
</form>
```

В самом начале файла необходимо вызвать функцию `session_start()`, она создает сессию или продолжает текущую на основе текущего идентификатора сессии, который передается через запросы, такие как GET, POST или cookie. В большинстве случаев используют сессии на cookie, поэтому перед функцией `start_session()` не должно быть функций, возвращающих сообщение в браузер. Затем делаем проверку, аутентифицирован ли пользователь.

```
if ($_SESSION['username']) {
 echo 'Вы уже зарегистрированы';
 return 0;
}
```

Далее проверяем, существует ли POST запрос, если да, то проверяем совпадают ли пароли и заносим в переменную сессии данные из POST запроса.

```
if ($_POST) {
 if ($_POST['password'] == $_POST['password2']) {
 $_SESSION['username'] = $_POST['username'];
 echo 'Пользователь ' . $_SESSION['username'] . ' зарегистрирован';
 return 0;
 } else {
 echo 'Введенные пароли не совпадают';
 return 0;
 }
}
```

И в `index.php` заменяем все POST на SESSION.

Теперь необходимо создать файл `logout.php`. Этот файл будет содержать функцию, которая разрушит все данные, зарегистрированные в сессии – `session_destroy()`.

```
<?php
 session_start();
 session_destroy();
 header('Location: index.php');
?>
```

Перед тем как отправить форму, ее нужно проверить. Проверка формы будет осуществляться посредством javascript. Для этого у формы определим событие `onsubmit="return checkForm(this)"`. Функция `checkForm` будет вызываться перед отправкой данных. Проверять будем имя пользователя, заполнено он или нет и email. Шаблон email'a будет [английские_буквы]@[английские_буквы].[английские_буквы]. Такую проверку можно сделать, используя регулярные выражения - это формальный язык поиска и осуществления манипуляций с подстроками в тексте, основанный на использовании. По сути это строка-образец, состоящая из символов и метасимволов и задающая правило поиска. Более подробно о регулярных выражениях можно почитать на Википедии (http://ru.wikipedia.org/wiki/Регулярные_выражения).

Вообще регулярное выражение для проверки электронной почты довольно громоздкое.

```
^[-a-z0-9!#$%&'*/+=?^_`{|}~]+(?:\.[-a-z0-9!#$%&'*/+=?^_`{|}~]+)*@(?:[a-z0-9]([-a-z0-9]{0,61}[a-z0-9])?\.)*(?:aero|arpa|asia|biz|cat|com|coop|edu|gov|info|int|jobs|mil|mobi|museum|name|net|org|pro|tel|travel|[-a-z][a-z])$
```

Но оно слишком тяжело для понимания, поэтому воспользуемся простой формой `[a-zA-Z]*@[a-zA-Z]*\.[a-zA-Z]`.

В начале функции определим все переменные, которые нам понадобятся, и массивы с ошибками.

```
var el, // Сам элемент
elName, // Имя элемента формы
value, // Значение
type, // Атрибут type для input-ов
reg = /[a-zA-Z]*@[a-zA-Z]*\.[a-zA-Z]/;
var errorList = [];
var errorText = {
```

```

 1 : "Не заполнено поле 'Имя'",
 2 : "Не заполнено поле 'E-mail'",
 }
}

```

Далее проходим по всем элементам формы и проверяем все теги input. Если поля для имени пустое или электронная почта не соответствует шаблону, записываем номера ошибок в массив.

```

for (var i = 0; i < form.elements.length; i++) {
 el = form.elements[i];
 elName = el.nodeName.toLowerCase();
 value = el.value;
 if (elName == "input") {
 type = el.type.toLowerCase();
 switch (type) {
 case "text" :
 if (el.name == "name" && value == "")
 errorList.push(1);
 if (el.name == "email" && !value.match(reg))
 errorList.push(2);
 break;
 default :
 break;
 }
 }
}

```

Затем проверяем массив с ошибками. Если он пуст, то возвращаем true, иначе формируем текст для ошибки, выводим это на экран и возвращаем false.

```

if (!errorList.length) return true;
var errorMsg = "При заполнении формы допущены следующие ошибки:\n\n";
for (i = 0; i < errorList.length; i++) {
 errorMsg += errorText[errorList[i]] + "\n";
}
alert(errorMsg);
return false;

```

Лабораторная работа №5. Чтение и запись в файл. Регистрация с записью в файл. Авторизация из файла.

Цель занятия: научиться работать файлами.

Задание:

Создание авторизации и регистрации на файлах.

Ход работы.

Для работы с файлами в php существует несколько функций.

`fopen` – функция для открытия файла.

```
$fp = fopen('filename, 'param');
```

`filename` и `param` это обязательные параметры. Первый отвечает за имя файла, который необходимо открыть, а второй определяет режим файла:

1. `r` – открытие файла только для чтения.
2. `r+` - открытие файла одновременно на чтение и запись.
3. `w` – создание нового пустого файла. Если на момент вызова уже существует такой файл, то он уничтожается.
4. `w+` - аналогичен `r+`, только если на момент вызова файл такой существует, его содержимое удаляется.
5. `a` – открывает существующий файл в режиме записи, при этом указатель сдвигается на последний байт файла (на конец файла).
6. `a+` - открывает файл в режиме чтения и записи при этом указатель сдвигается на последний байт файла (на конец файла). Содержимое файла не удаляется.

Записывать данные в файл при помощи PHP можно при помощи функции `fwrite()`. Это функция принимает 2 обязательных параметра и 1 необязательный. В качестве обязательных параметров выступает дескриптор файла и режим файла:

```
$test = fwrite($fp, $mytext);
```

По завершению работы с файлом, его нужно закрыть, используя функцию `fclose($fp)`.

Теперь в файле `registration.php` после строки `if ($_POST) {'` поставим проверку файла, если он существует, то открываем его и перемещаем указатель в конец строки, если нет, то создаем его.

```
$fp = fopen('users.txt', 'a+');  
if (!$fp) {  
 $fp = fopen('users.txt', 'w+');  
}
```

В условии проверки паролей сформируем строку с данными, которые будут разделены знаком `&`, запишем ее в файл и закроем его.

```
$mytext =  
'username='.$_POST['username'].'&password='.$_POST['password'].'&email'  
='.$_POST['email'].'\r\n';  
$test = fwrite($fp, $mytext);  
fclose($fp);
```

Следующим шагом будет преобразование файла `login.php`. Теперь мы будем получать данные о пользователях не в самом сценарии, а из отдельного файла. Для этого в самом начале файла снова начнем сессию, подключим файл `debug.php` для отладки и делаем проверку, если существует пост запрос, то открываем файл `user.txt`, построчно считываем его содержимое и сравниваем с данными POST запроса. В случае успеха, добавляем пользователя в сессию и переходим на `index.php`.

```
<?php  
session_start();  
require_once('debug.php');  
if ($_POST) {  
 $fp = fopen('users.txt', 'r');  
 while (!feof ($fp)) {  
 $buffer = fgets($fp);  
 preg_match('/username=([^\&]*)&/', $buffer, $user);  
 preg_match('/password=([^\&]*)&/', $buffer, $pass);  
 if ($_POST['username'] == $user[1] && $_POST['password'] ==  
$pass[1]) {  
 $_SESSION['username'] = $_POST['username'];  
 header('Location: index.php');  
 }  
 }  
 fclose ($fp);  
} else {  
?>  
<html>  
<head>  
<title>Login page</title>  
</head>  
<body>  
 <h3>Войти</h3>  
 <form method="POST" action="">  
 <p>Имя пользователя: <input type="text" name="username"></p>  
 <p>Пароль: <input type="password" name="password"></p>  
 <p><input type="submit"></p>  
 </form>  
<?php  
 }  
?>  
</body>  
</html>
```

Лабораторная работа №6. Гостевая книга на файлах.

Цель занятия: создание гостевой книги на файлах.

Задание:

Создать гостевую книгу.

Ход работы.

Первоначально нужно определить функционал гостевой книги, т.е. как она будет работать. Сообщения могут оставлять только зарегистрированные пользователи, а пользователи – гости будут видеть только сами комментарии и надпись, что нужно зарегистрироваться. Гостевая книга будет находиться в файле index.php. Все данные будут записываться в файл guestbook.txt.

Для создание гостевой книги необходима форма, которая будет добавлять сообщения, поэтому разместим ее в файле после поля для логина.

```
<form method="POST">
  <p> Тема поста: <input type="text" name="theme"></p>
  <p>Текст поста:<textarea rows="10" cols="45"
name="text"></textarea></p>
  <p><input type="submit"></p>
</form>
```

Затем запрос этой формы необходимо обработать. Поместим в начало файла после запуска сессии проверку, если существует POST запрос с параметрами theme, text и пользователь находится в сессии, то открываем или создаем файл guestbook.txt, записываем туда данные, закрываем файл и создаем переменную с сообщением "Комментарий был успешно добавлен".

```
if ($_POST['theme'] && $_POST['text'] && $_SESSION['username']) {
 $fp = fopen('guestbook.txt', 'a+');
 if (!$fp) {
 $fp = fopen('guestbook.txt', 'w+');
 }
 $mytext
'username='.$_SESSION['username'].'&text='.$_POST['text'].'&theme='.$_POST['
theme'].'&". "\r\n";
 $ttest = fwrite($fp, stripslashes($mytext));
 fclose($fp);
 $msg = "Комментарий был успешно добавлен";
}
=
```

Перед формой разместим условие, если \$msg существует, вывести его на экран, и если пользователь не в сессии то вместо формы выводим «Чтобы оставлять комментарии вы должны быть зарегистрированы».

```
<?php
if ($msg) {
 ?><p><?php echo $msg; ?></p><?php
}
if ($_SESSION['username']) {
 ?>
<form method="POST">
  <p> Тема поста: <input type="text" name="theme"></p>
  <p>Текст поста:<textarea rows="10" cols="45"
name="text"></textarea></p>
  <p><input type="submit"></p>
</form>
<?php
} else {
 ?><p>Чтобы оставлять комментарии вы должны быть зарегистрированы</p>
<?php
}
?>
```

Далее следуют сами комментарии. Выводить их будем в таблице вида

ИМЯ ПОЛЬЗОВАТЕЛЯ	ЗАГОЛОВОК
------------------	-----------

текст сообщения

Для этого открываем файл `guestbook.txt` с параметром “r”, затем при помощи функций `feof()` и `fgets()` считываем построчно файл. `feof()` – проверяет, достигнут ли конец файла, `fgets()` – возвращает строку из файла. Затем при помощи регулярных выражений вытаскиваем имя пользователя, заголовок, текст сообщения и заносим данные в таблицу.

```
<table class="table">
<?php
 $fp = fopen('guestbook.txt', 'r');
 while (!feof ($fp)) {
 ?>
 <tr class="main">
 <?php
 $buffer = fgets($fp);
 preg_match('/username=([^&]*)&/', $buffer, $user);
 preg_match('/text=([^&]*)&/', $buffer, $text);
 preg_match('/theme=([^&]*)&/', $buffer, $theme);
 ?>
 <td>
 <?php echo $user[1];?>
 </td>
 <td>
 <?php echo $theme[1];?>
 </td>
 </tr>
 <tr class="text">
 <td colspan=2>
 <?php echo $text[1]; ?>
 </td>
 </tr>
 <?php
 }
 fclose ($fp);
 ?>
</table>
```

В принципе гостевая книга готова, но чтобы было удобнее работать, ее нужно оформить при помощи `css`. Объединим поля для регистрации и входа в один `div` с `id=reg`.

```
<div class="reg">
<a href="registration.php">Регистрация</a>
<a href="login.php">Войти</a>

<p>Привет,
<?php
 if ($_SESSION['username']) {
 echo $_SESSION['username'];
 ?>
 <a href="logout.php">Выйти</a>
 <?php
 } else {
 echo 'Гость';
 }
?>
</p>
</div>
```

Создадим по подключим файл `guestbook.css`.

Пример файла `guestbook.css`:

```
table {
 width: 300px;
}
.main{
 font-size: 120%;
```

```

 font-family: Verdana, Arial, Helvetica, sans-serif;
 color: #336;
 border: 10px solid #666;
 }
 .text{
 color: red;
 border: 1px solid #666;
 background: #eee;
 padding: 5px;
 }
 .reg{
 position: absolute;
 right: 10px;
 top: 10px;
 width: 225px;
 height: 180px;
 background: #f0f0f0;
 }
}

```

Лабораторная работа №7. Перенос функционала с файлов на СУБД.

Цель занятия: научиться работать с базами данных.

Задание:

Перенос системы на файлах в базу данных.

Ход работы.

Система управления базами данных (СУБД) — совокупность программных и лингвистических средств общего или специального назначения, обеспечивающих управление созданием и использованием баз данных .

В состав денвера входит СУБД под названием `phpmyadmin`. Чтобы начать работать с ней, нужно запустить денвер и в адресной строке набрать <http://localhost/Tools/phpMyAdmin/>. Изучите работу с `phpmyadmin`.

Для работы с базой данных используйте расширение `MySQLi`. `MySQLi` является улучшенной версией старого драйвера PHP `MySQL`, предлагающего различные улучшения.

В файле для регистрации сразу после строчки с началом сессии подключитесь к базе данных. Это делается при помощи функции `mysqli_connect()`. Она создает соединение с `MySQL` сервером.

```

$link = mysqli_connect(
 'localhost', /* Хост, к которому мы подключаемся */
 'root', /* Имя пользователя */
 '', /* Используемый пароль */
 ''); /* База данных для запросов по умолчанию */

```

Создайте проверку на подключения к базе данных.

```

if (!$link) {
 printf("Невозможно подключиться к базе данных. Код ошибки: %s\n",
 mysqli_connect_error());
 exit;
}

```

Используя функцию `mysqli_query($link, «sql запрос»)` можно отправлять различные запросы в базу данных. Для этого используется язык запросов `SQL`. С синтаксисом языка можно ознакомиться на википедии. Создайте базу данных, если она не существует.

```

mysqli_query($link, 'CREATE DATABASE IF NOT EXISTS my_db');

```

Теперь нужно подключиться к нужной базе. Это можно сделать функцией `mysqli_select_db()`.

```

mysqli_select_db($link, 'my_db');

```

Удалите все функции для работы с файлами. После проверки паролей создайте таблицу с полями `id`, `username`, `email`, `password` с проверкой существования таблицы.

```

$query = "CREATE TABLE IF NOT EXISTS users (`id` INT( 11 ) NOT NULL
AUTO_INCREMENT ,`username` VARCHAR( 150 ) NOT NULL ,`email` VARCHAR( 50 )
NOT NULL ,`password` VARCHAR( 50 ) NOT NULL ,PRIMARY KEY ( `id` ));";
mysqli_query($link, $query);

```

Вставьте в базу данные, которые пришли из POST запроса.

```

mysqli_query($link, 'INSERT INTO users(`username`,`email`,`password`)
VALUES ("'.$_POST['username'].'", "'.$_POST['email'].'", "'.$_POST['password'].'")');

```

Если какой-то запрос не выполняется, всегда можно посмотреть в чем ошибка, используя функцию `mysqli_error($link)`. Она хранит последнюю ошибку.

В файле `index.php` после запуска сессии подключитесь к базе и попытайтесь создать базу данных как и в `registration.php`. Создаем таблицу с полями `id`, `id_username`, `title`, `text`. `id_username` хранит в себе `id` пользователя из таблицы `users`. После проверки POST запроса уберите все функции для работы с файлами и сделайте запрос в базу для получения `id` пользователя, присвойте его переменной `$id`. При выполнении запроса `SELECT`, `mysqli_query` возвращает массив, который нужно обработать функцией `mysqli_fetch_assoc()`, на выходе которой получается ассоциативный массив.

```

$result = mysqli_query($link, 'SELECT id FROM `users` WHERE
username="'.$_SESSION['username'].'"');
while($row = mysqli_fetch_assoc($result) ){
 $id = $row['id'];
}

```

Измените код для генерации столбцов для комментариев. Для этого получите все данные из таблицы `messages` и по `id_username` получите имя пользователя из таблицы `users`.

```

<?php
 $result = mysqli_query($link, 'SELECT * FROM `messages`');
 while($row = mysqli_fetch_assoc($result) ){
 $id = $row['id_username'];
 $text = $row['text'];
 $theme = $row['title'];
 $username_results = mysqli_query($link, 'SELECT username
FROM `users` WHERE id="'.$id.'"');
 while($u_row = mysqli_fetch_assoc($username_results) ){
 $username = $u_row['username'];
 }
 ?>
 <tr class="main">
 <td>
 <?php
 echo $username;
 ?>
 </td>
 <td>
 <?php
 echo $theme;
 ?>
 </td>
 </tr>
 <tr class="text">
 <td colspan=2>
 <?php
 echo $text;
 ?>
 </td>
 </tr>
 <?php
}
?>

```

Рекомендуемая литература

Основная литература:

1. О.Н. Рева. HTML. Просто как дважды два : / О. Н. Рева. - М. : ЭКСМО, 2007. – 240 с. (3 экз. в библиотеке ТУСУР)
2. А. Кириленко. Самоучитель HTML / А. Кириленко. - СПб.: Питер, 2006 ; Киев : ВНУ, 2006. - 271 с. (10 экз. в библиотеке ТУСУР)
3. Д. Н. Колисниченко. Самоучитель PHP 5 : самоучитель / Д. Н. Колисниченко ; ред. М. В. Финков. - 3-е изд. - СПб. : Наука и техника, 2006. - 567 с. (3 экз. в библиотеке ТУСУР)

Дополнительная литература:

1. Д. Скляр, А. Трахтенберг PHP. «Рецепты программирования PHP». Издательства: Русская Редакция, БХВ-Петербург, 2007 г., 736 стр.
2. М.Браун,Д.Ханикатт «HTML в подлиннике», издательство: ВНУ, 2002, 1024 стр., перевод с английского
3. Муссиано, Кеннеди «HTML и XHTML. Подробное руководство», издательство: Символ-Плюс, 2008г., 752 стр, перевод с английского.
4. <http://php.net> – PHP: hypertext preprocessor
5. Флэнаган Д. «JavaScript. Подробное руководство» Издательство: Символ-Плюс, 2008г., 992 стр, перевод с английского.