

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Head First PHP & MySQL. Edycja polska

Autorzy: Lynn Beighley, [Michael Morrison](#)

Tłumaczenie: Łukasz Schmidt

ISBN: 978-83-246-2113-2

Tytuł oryginału: [Head First PHP & MySQL](#)

Format: 200×230, stron: 800

- Odkryj tajniki tworzenia dynamicznych witryn opartych na bazach danych
- Uniknij kompromitujących wpadek przy korzystaniu z formularzy
- Wczytaj wszystkie kluczowe elementy składni prosto do swego mózgu
- Zainstaluj kod PHP i MySQL
- Sprawdź swą wiedzę na temat skryptów, wykonując dziesiątki ćwiczeń

PHP wraz z MySQL stanowią najpopularniejszy zespół, służący do szybkiego tworzenia aplikacji internetowych o różnym stopniu złożoności. Dzięki dużym możliwościom, wydajności oraz optymalnemu podejściu do wielu zagadnień tworzą prawdopodobnie najpopularniejszą platformę do wprowadzania atrakcyjnych rozwiązań. Na temat wykorzystania możliwości PHP i MySQL napisano już wiele książek, jednak ta jest wyjątkowa – należy do popularnej i przyjaznej Czytelnikowi serii Head First!

„Head First PHP & MySQL. Edycja polska” nie jest kolejnym trudnym i nudnym podręcznikiem do nauki PHP i MySQL. Autorzy wykorzystują tu innowacyjne oraz niezwykle skuteczne techniki przyswajania wiedzy szybko i bezboleśnie. Z pomocą licznych ilustracji i ciekawych skojarzeń nauczą Cię, jak stosować PHP wraz z MySQL w Twojej codziennej pracy. Dzięki temu bez najmniejszych problemów przygotujesz formularz, przetworzysz dane wprowadzone przez użytkownika, a następnie zapiszesz je w bazie MySQL. Ponadto zostaniesz wtajemniczony w szczegóły języka PHP oraz SQL. Zapoznasz się z zagrożeniami oraz dowiesz się, jak chronić swoją aplikację przed atakami z zewnątrz. To wszystko sprawi, że pewnym krokiem wejdziesz w świat profesjonalnych aplikacji internetowych!

- Tworzenie i obsługa formularzy
- Zastosowanie zmiennej \$_POST
- Wysyłanie wiadomości e-mail z poziomu PHP
- Wykonywanie zapytań SQL
- Pobieranie i wykorzystywanie danych z MySQL w PHP
- Elementarz języka PHP
- Przesyłanie plików
- Bezpieczeństwo danych w PHP
- Zastosowanie sesji oraz ciasteczek
- Sortowanie wyników
- Obsługa kanałów RSS
- Zamieszczanie materiałów multimedialnych
- Zastosowanie formatu XML
- Instalacja i konfiguracja serwera Apache

Wykorzystaj nowoczesne metody nauki i opanuj możliwości duetu PHP-MySQL!

Spis treści (skrótowy)

	Wprowadzenie	27
1	Ożywianie statycznych stron. <i>To żyje!</i>	39
2	Łączenie się z bazą MySQL. <i>Jak wszystko wiąże się z sobą?</i>	97
3	Tworzenie i zapełnianie bazy danych. <i>Tworzenie własnych danych</i>	141
4	Realistyczne i praktyczne aplikacje. <i>Twoja aplikacja w sieci WWW</i>	195
5	Używanie danych przechowywanych w plikach. <i>Kiedy baza danych nie wystarcza</i>	259
6	Zabezpieczanie aplikacji. <i>Zalóżmy, że każdy stanowi zagrożenie</i>	329
7	Tworzenie spersonalizowanych aplikacji sieciowych. <i>Pamiętasz mnie?</i>	379
7½	Eliminowanie powtórzeń w kodzie. <i>Współdzielenie oznacza troskę</i>	451
8	Kontroluj dane — kontroluj swój świat. <i>Zbieranie danych</i>	461
9	Funkcje niestandardowe i do obsługi łańcuchów znaków. <i>Dzięki funkcjom żyje się lepiej</i>	533
10	Wyrażenia regularne. <i>Reguły zastępowania</i>	593
11	Wizualizowanie danych i inne zagadnienia. <i>Dynamiczne dodawanie grafiki</i>	637
12	Rozpowszechnianie danych i usługi sieciowe. <i>Interfejs do komunikacji ze światem</i>	687
A	Pozostałości. <i>Dziesięć najważniejszych tematów (których nie poruszyliśmy)</i>	743
B	Konfigurowanie środowiska programistycznego. <i>Miejsce do zabawy</i>	761
C	Rozszerzanie PHP. <i>Jeszcze więcej możliwości</i>	779

Spis treści (z prawdziwego zdarzenia)

Wprowadzenie

Twój mózg a PHP i MySQL. Podczas gdy Ty próbujesz się czegoś nauczyć, mózg wyświadcza Ci przysługę i dba o to, abyś *niczego nie zapamiętał*. Twój mózg myśli sobie: „Lepiej zostawić miejsce na ważniejsze informacje, na przykład o dzikich zwierzętach, których należy unikać, i o tym, że ćwiczenie jogi pod wodą nie jest dobrym pomysłem”. Jak więc możesz *przechytryć* mózg i przekonać go, że Twoje życie zależy od znajomości technologii PHP i MySQL?

	Dla kogo przeznaczona jest ta książka?	28
	Kto prawdopodobnie powinien zrezygnować z tej książki?	28
	Wiemy, co sobie myślisz	29
	Wiemy, co sobie myśli Twój mózg	29
	Metapoznanie: myślenie o myśleniu	31
	Oto, co MY zrobiliśmy	32
	A oto, co TY możesz zrobić, aby zmusić mózg do posłuszeństwa	33
	Przeczytaj koniecznie	34
	Zespół recenzentów technicznych	36
	Podziękowania	37

Ożywianie statycznych stron

1

To żyje!

Umiesz tworzyć świetne strony za pomocą HTML-a i odrobiny stylów CSS.

Zauważyłeś jednak, że użytkownicy Twoich witryn mogą tylko pasywnie przeglądać zawartość witryn. Komunikacja jest jednostronna i planujesz to zmienić. *Chcesz poznać opinie użytkowników.* Aby dowiedzieć się, o czym myślą internauci, trzeba umożliwić im **wprowadzanie danych za pomocą formularzy**. Musisz też umieć **przetworzyć i pobrać te informacje**. Wygląda na to, że podniesienie poziomu witryn wymaga użycia czegoś więcej niż samego kodu HTML.

Strony HTML są statyczne i nudne	40
PHP ożywia strony WWW	41
Formularz pomoże Markowi poznać całą historię	43
Formularze składają się z kodu HTML	44
Formularz HTML sprawia problemy	46
HTML działa po stronie KLIENTA	48
PHP działa po stronie SERWERA	49
Skrypty PHP działają na serwerze	50
Dostęp do danych z formularza w kodzie PHP	54
Skrypty PHP muszą działać na serwerze!	56
Przenoszenie skryptów PHP na serwer	57
Serwer przekształca kod PHP na HTML	60
Analiza skryptu PHP Marka	62
Kilka reguł pisania kodu związanych z językiem PHP	63
Ustalanie idealnych nazw dla zmiennych	64
Zmienne służą do przechowywania danych w skryptach	69
\$_POST to specjalna zmienna na dane z formularza	71
Zmienna \$_POST przesyła dane z formularza do skryptu	72
Tworzenie treści listu w kodzie PHP	82
Nawet zwykły tekst można (trochę) sformatować	84
Znaki nowego wiersza trzeba umieścić w cudzysłowach	85
Zbuduj e-mail do Marka	86
Zmienne przechowują fragmenty e-maila	87
Wysyłanie e-maili przy użyciu PHP	88
Marek zaczyna otrzymywać e-maile	91
Marek zaczyna gubić e-maile	92

Łączenie się z bazą MySQL

2 Jak wszystko wiąże się ze sobą?

Ustalenie powiązań między elementami przed rozpoczęciem pracy to dobry pomysł. Utworzyłeś pierwszy działający skrypt PHP, jednak otrzymywanie danych z formularzy w formie listów elektronicznych już nie wystarcza. Potrzebny jest sposób na **zapisanie takich informacji**, aby można je *przechowywać* i w odpowiednim momencie *pobierać*. Możesz użyć do tego **bazy danych MySQL**. Aby zapisać w niej dane, musisz uzyskać dostęp do bazy MySQL z poziomu skryptów PHP.

Formularz PHP Marka działa dobrze — aż za dobrze...	98
MySQL doskonale nadaje się do przechowywania danych	99
Marek potrzebuje bazy danych MySQL	100
Utwórz bazę danych i tabelę MySQL	102
Instrukcja INSERT w akcji	105
Użyj instrukcji SELECT do pobrania danych z tabeli	108
Użyj PHP do obsługi żmudnych instrukcji SQL	111
PHP umożliwia przepływ danych z formularza Marka	112
Połącz się z bazą danych w skrypcie PHP	114
Wstawianie danych za pomocą skryptu PHP	115
Użyj funkcji PHP do komunikacji z bazą danych	116
Łączenie się z bazą za pomocą mysqli_connect()	118
Budowanie zapytań INSERT w kodzie PHP	123
Kierowanie zapytań do bazy MySQL w skryptach PHP	124
Zamykanie połączenia za pomocą funkcji mysqli_close()	125
Zmienna \$_POST udostępnia dane z formularza	129
Marek potrzebuje pomocy przy filtrowaniu danych	134
Marek jest na dobrej drodze do znalezienia Kł	136

Tworzenie i zapełnianie bazy danych

3 Tworzenie własnych danych

Potrzebne informacje nie zawsze są dostępne. Czasem trzeba najpierw *utworzyć dane*. Nieraz należy też *przygotować tabele* do przechowywania informacji, a nawet *zbudować bazę danych*. Czujesz się zagubiony? Wkrótce wszystkiego się dowiesz. Zobaczysz, jak samodzielnie tworzyć bazy danych i tabele. Jeśli to wciąż za mało, przy okazji rozwiniemy swą pierwszą aplikację opartą na technologiach PHP i MySQL.

Sklep poświęcony Elvisowi otwiera podwoje	142
Edward potrzebuje aplikacji	143
Wizualizacja projektu aplikacji Edwarda	144
Wszystko zaczyna się od tabeli	147
Nawiąż kontakt z serwerem MySQL	148
Tworzenie bazy danych na adresy Edwarda	149
Tworzenie tabeli w bazie danych	150
Musimy zdefiniować dane	151
Poznaj wybrane typy danych języka MySQL	152
Tworzenie tabel przy użyciu zapytań	155
Wskaż bazę danych przed jej użyciem	158
Instrukcja DESCRIBE opisuje strukturę tabeli	161
Edward jest gotowy do zapisywania danych	163
Tworzenie skryptu do dodawania adresów	164
Druga strona aplikacji Edwarda	171
Mechanizmy skryptu do wysyłania wiadomości	172
Zacznijmy od początku — pobieranie danych	173
Funkcja <code>mysqli_fetch_array()</code> pobiera wyniki zapytania	174
Pętla WHILE	177
Przechodzenie po danych za pomocą pętli while	178
Otrzymałeś wiadomość od Edwarda!	183
Czasem użytkownicy chcą zrezygnować	184
Usuwanie danych za pomocą instrukcji DELETE	185
Użyj klauzuli WHERE, aby usunąć konkretne dane	186
Minimalizowanie ryzyka przypadkowych usunięć	187
ZrobZeMnieElvisa.com to aplikacja internetowa	192

Lista mailingowa klientów Edwarda:

Kurwoki Julian jul_kurwoki@breakneckpizza.com
 Ciekrek Kryśka ciek@studia.com
 Nowakowska Amanda amanda@breakneckpizza.com
 Grabowski Kuzmund kuzmund@breakneckpizza.com
 Skiba Joanna josiak@breakneckpizza.com
 Włosa Lucjan josiak@breakneckpizza.com
 Koi Anna anna@breakneckpizza.com
 Małuska Andrzej andrzej@breakneckpizza.com
 Masej Tomasz masej@breakneckpizza.com
 Kapturka Alicja alicja@breakneckpizza.com
 Jankowski Krzysztof krzysztof@breakneckpizza.com
 Czajka Adrianna adrianna@breakneckpizza.com
 Piotrowski Bartosz bp@honey-dot-com
 Socha Katarzyna kate@breakneckpizza.com
 Sierowski Dariusz dariusz@breakneckpizza.com
 Maj Marcin marcin@breakneckpizza.com
 Bednarek Wilkoś wilkoś@breakneckpizza.com
 Szwed Jacek jacek@breakneckpizza.com
 Tomczyk Diana diana@breakneckpizza.com
 Janczyk Piotr piotr@breakneckpizza.com
 Kurek Kryśka kryśka@breakneckpizza.com
 Włosa Hanna hanna@breakneckpizza.com
 Kos Maria maria@breakneckpizza.com
 Ratajak Agata agata@breakneckpizza.com
 Pawlik Jakub jakub@breakneckpizza.com
 Piasecki Maciej maciej@breakneckpizza.com
 Kropka Urszula urszula@breakneckpizza.com
 Urban Piotr piotr@breakneckpizza.com
 Kozła Marcin marcin@breakneckpizza.com
 Nowacki Kamił kamił@breakneckpizza.com
 Nowak Janina janina@breakneckpizza.com
 Wilk Barbara barbara@breakneckpizza.com
 Sawicki Tom tom@breakneckpizza.com
 Makowski Alfred alfred@breakneckpizza.com
 Ziwińska Teresa teresa@breakneckpizza.com

To wymaga zbyt dużo pracy. Wole spędzać czas na naśladowaniu Elvisa niż na ręcznym wysyłaniu e-maili.

Realistyczne i praktyczne aplikacje

4

Twoje aplikacje w sieci WWW

Czasem trzeba podejść do projektu realistycznie i jeszcze raz go przemyśleć.

Możesz też poświęcić więcej czasu na zaplanowanie witryny na początku prac. Kiedy aplikacja znajdzie się już w sieci WWW, może się okazać, że projekt nie był doskonały. Rozwiązania, które na pozór powinny działać, czasem nie sprawdzają się w praktyce. W tym rozdziale rozwiążesz kilka *rzeczywistych problemów*, które mogą pojawić się przy **przenoszeniu aplikacji ze środowiska testowego na serwer WWW**. Przy okazji poznasz kilka ważnych fragmentów kodu PHP i SQL.

Niektórzy klienci Edwarda są zirytowani	196
Zabezpiecz Edwarda przed nim samym	199
Sprawdź poprawność danych z formularza	200
Walidacja w skrypcie sendemail.php	201
Kod podejmuje decyzje dzięki instrukcji IF	202
Sprawdzanie warunku	203
Instrukcja IF sprawdza nie tylko równość	204
Walidacja w skrypcie sendemail.php	207
Funkcje PHP do sprawdzania zawartości zmiennych	208
Sprawdzanie wielu warunków przy użyciu I oraz LUB	215
Użytkownicy formularza potrzebują informacji zwrotnych	219
Wygodne otwieranie i zamykanie bloków PHP	229
Użyj flagi, aby uniknąć powielania kodu	230
Napisz kod formularza jeden raz	231
Formularz autoreferencyjny	235
Wskaż skrypt w atrybucie action	236
Sprawdzanie, czy użytkownik przesłał formularz	238
Niektórzy użytkownicy nadal są niezadowoleni	242
Wiersze tabeli powinny mieć niepowtarzalne identyfikatory	244
Klucze główne wymuszają niepowtarzalność	246
Od pół wyboru do identyfikatorów klientów	251
Przechodzenie po elementach tablicy za pomocą foreach	252

Używanie danych przechowywanych w plikach

5

Kiedy baza danych nie wystarcza

Nie wierz przechwałkom — przynajmniej tym dotyczącym baz danych.

To prawda, świetnie nadają się do przechowywania danych tekstowych, ale *co z danymi binarnymi*, na przykład **rysunkami w formacie JPEG** lub **dokumentami PDF**? Czy ma sens zapisywanie zdjęć kolekcji rzadkich gitar w tabelach bazy danych? Zwykle nie. Jednak możesz jednocześnie mieć wirtualne ciastko i je zjeść. W tym rozdziale dowiesz się, jak **wykorzystać pliki i bazę danych do utworzenia aplikacji PHP**, która używa danych binarnych.

Wirtualni gitarzyści lubią współzawodnictwo	260
Rysunki to dowód prawdziwości wyniku	261
Aplikacja musi przechowywać rysunki	262
Planowanie przesyłania plików w aplikacji Gitarowe wojny	267
Trzeba zmodyfikować bazę rekordów za pomocą instrukcji ALTER	268
Jak pobrać rysunek od użytkownika?	272
Wstaw rysunki (nazwy plików) do bazy danych	274
Określanie nazwy przesłanego pliku	275
Gdzie znajdują się przesłane pliki?	280
Utwórz miejsce na przesłane pliki graficzne	284
Współużytkowane dane trzeba współdzielić	290
Dołączanie danych współużytkowanych przez skrypty	291
Traktuj instrukcję require_once jak polecenie „wstaw”	292
W przypadku rekordowych wyników najważniejszy jest porządek	294
Wyróżnianie najlepszego gitarowego wojownika	297
Sformatuj najlepszy wynik za pomocą kodu HTML i CSS	298
Przepuszczamy tylko małe rysunki	303
Walidacja pliku zwiększa niezawodność aplikacji	304
Projektowanie strony administracyjnej	308
Generowanie odsyłaczy do usuwania wyników na stronie administracyjnej	311
Skrypty mogą komunikować się ze sobą	312
O żądaniach GET i POST	314
GET, POST i usuwanie wyników	316
Znajdowanie usuwanych wyników	319
Kontrolowanie liczby usuwanych wierszy za pomocą klauzuli LIMIT	320

Zabezpieczanie aplikacji

6

Załóżmy, że każdy stanowi zagrożenie

Rodzice mieli rację — nie należy rozmawiać z nieznanymi. A przynajmniej nie wolno im ufać. Z pewnością *nie dawaj im kluczy do danych z aplikacji z nadzieją*, że nie wykorzystają ich do złych celów. Świat bywa okrutny i nikomu nie należy ufać. Programista aplikacji sieciowych musi być nieco cyniczny i bardzo podejrzliwy. Tak, ludzie są przeważnie źli i z pewnością stanowią zagrożenie! W porządku, może trochę przesadzamy, jednak koniecznie **traktuj bezpieczeństwo poważnie i projektuj aplikacje tak, aby zabezpieczyć je przed potencjalnymi napastnikami.**

Spróbujcie teraz przestać sfalszowane dokumenty, to znaczy wyniki. Pracujcie dokładnie i rzadko popełniaj błędy.

Dzień, w którym umarła muzyka	330
Gdzie się podziały wyniki?	331
Zabezpieczenia przed dzikimi hordami	333
Zabezpieczanie strony administracyjnej Gitarowych wojen	334
Uwierzytelnianie HTTP wymaga nagłówków	336
Kontrolowanie nagłówków za pomocą PHP	339
Uwierzytelnianie za pomocą nagłówków	340
Tworzenie skryptu do obsługi uwierzytelniania	348
Gitarowe wojny. Część II: Atak klonów rekordów	352
Odejmuwanie przez dodawanie	353
Bezpieczeństwo wymaga interwencji człowieka	354
Planowanie obsługi moderowania w Gitarowych wojnach	355
Użyj instrukcji ALTER, aby zrobić miejsce na zatwierdzanie wyników	356
Niezatwierdzone wyniki nie są potrzebne	361
Oszustwo za milion punktów	364
Czy jest tu moderator?	365
Jak Ela to zrobiła?	367
Oszukiwanie bazy MySQL za pomocą komentarzy	368
Do formularza do dodawania wyników wstrzyknięto kod SQL	369
Chroń dane przed wstrzyknięciem kodu SQL	370
Bezpieczniejsza instrukcja INSERT (z parametrami)	371
Walidacji formularza nigdy za wiele	373
Wstrzymać ogień!	375

Tworzenie spersonalizowanych aplikacji sieciowych

7

Pamiętasz mnie?

Nikt — a zwłaszcza użytkownik aplikacji sieciowych — nie lubi, kiedy się o nim zapomina. Jeśli odwiedzający wchodzi w spersonalizowane interakcje z witryną, aplikacja powinna ich zapamiętywać. Przedstawianie się rodzinie po każdym powrocie do domu to dziwaczna perspektywa. Dzięki wspaniałej funkcji zwanej **pamięcią** nie musimy tego robić, jednak *aplikacje sieciowe nie zapamiętują automatycznie użytkowników*. To zmyślny programista musi użyć dostępnych narzędzi (na przykład PHP i MySQL), aby **utworzyć spersonalizowaną aplikację, która potrafi rozpoznawać odwiedzających**.

Podobno przeciwiństwa się przyciągają	380
Niedopasowanie opiera się na prywatnych danych	381
Witryna Niedopasowani potrzebuje loginów	382
Przygotowanie bazy do zapisywania loginów	385
Tworzenie interfejsu logowania	387
Szyfrowanie haseł za pomocą funkcji SHA()	388
Porównywanie haseł	389
Uwierzytelnianie użytkowników za pomocą HTTP	392
Logowanie się użytkowników za pomocą uwierzytelniania HTTP	395
Formularz do rejestracji nowych użytkowników	399
Co zawierają pliki cookie?	409
Zastosuj ciasteczka w kodzie PHP	410
Modyfikowanie przebiegu logowania	413
Logowanie oparte na plikach cookie	414
Wylogowanie to efekt usunięcia plików cookie	419
Sesje nie są zależne od klienta	423
Śledzenie danych sesji	425
Usprawnij aplikację Niedopasowani za pomocą sesji	426
Wylogowywanie przy użyciu sesji	427
Dokończ wprowadzanie sesji	432
Użytkownicy nie czują się mile witani	438
Sesje nie żyją długo...	440
...ale pliki cookie mogą trwać wiecznie!	441
Sesje + pliki cookie = większa trwałość logowania	443

7^{1/2}

Eliminowanie powtórzeń w kodzie

Współdzielenie oznacza troskę

Parasole to nie jedyna rzecz, którą można się dzielić. W każdej aplikacji sieciowej natrafisz na kod, który powtarza się w kilku miejscach. Nie tylko jest to niepotrzebne, ale ponadto prowadzi do *problemów z konserwacją*, ponieważ w przyszłości z pewnością będziesz musiał wprowadzić zmiany w wielu różnych miejscach aplikacji. Rozwiązanie polega na **wyeliminowaniu powtórzeń w kodzie przez jego współużytkowanie**. Oznacza to, że należy umieścić powielany fragment w jednym miejscu, a następnie korzystać z tego kodu za każdym razem, kiedy jest potrzebny. Eliminacja powtarzającego się kodu pozwala tworzyć aplikacje, którą są **wydajniejsze, łatwiejsze w konserwacji i bardziej niezawodne**.

Aplikacja Niedopasowani w kawałkach	455
Przebudowywanie aplikacji Niedopasowani przy użyciu szablonu	456
Przebudowa aplikacji Niedopasowani z wykorzystaniem szablonów	458
Zupełnie nowa i dużo lepiej uporządkowana aplikacja Niedopasowani	460

Kontroluj dane — kontroluj swój świat

8

Zbieranie danych

Nie ma nic lepszego niż udane żniwa danych. Możesz uzyskać w ten sposób dostęp do mnóstwa informacji gotowych do *analizowania, sortowania, porównywania, łączenia* i wykonywania innych zadań obsługiwanych przez Twoją fantastyczną aplikację sieciową. Przyjemne? O tak. Jednak **uzyskanie kontroli nad danymi w bazie MySQL** — podobnie jak prawdziwe żniwa — wymaga ciężkiej pracy i dużej wiedzy. Użytkownicy wymagają czegoś więcej niż przestarzałych i nudnych danych. Chcą informacji, które wzbogacają ich wiedzę, dają satysfakcję i są ważne. Na co więc czekasz? Uruchom traktor MySQL i ruszaj do pracy!

Idealnie niedopasowani	462
Aplikacja Niedopasowani opiera się na danych	463
Utwórz model bazy danych za pomocą schematu	465
Łączenie kilku tabel	470
Klucze zewnętrzne w praktyce	471
Jeden wiersz pasuje do jednego wiersza	472
Jeden wiersz łączy się z wieloma	473
Wiersze w relacji wiele do wielu	474
Tworzenie kwestionariusza na potrzeby aplikacji Niedopasowani	479
Zapisywanie odpowiedzi w bazie danych	480
Możemy sterować formularzem za pomocą danych	484
Generowanie formularza z kwestionariuszem w aplikacji Niedopasowani	490
Droga do normalności	496
W czasie normalizacji myśl w kategoriach atomów	497
Trzy kroki do znormalizowanej bazy danych	499
Modyfikowanie bazy aplikacji Niedopasowani	503
Czy baza aplikacji Niedopasowani jest naprawdę znormalizowana?	504
Zapytanie w zapytaniu wewnątrz zapytania...	506
Złączmy tabele	507
Łączenie za pomocą kropek	508
To jeszcze nie wszystkie możliwości złączeń wewnętrznych	509
Pseudonimy tabel i kolumn	511
Pomoc ze strony złączeń	512
Pięć kroków do udanego niedopasowania	519
Porównywanie osób pod kątem niedopasowania	521
Potrzebujemy pętli FOR	522

Funkcje niestandardowe i do obsługi łańcuchów znaków

9

Dzięki funkcjom żyje się lepiej

Funkcje pozwalają znacznie podnieść poziom aplikacji. Używałeś już funkcji języka PHP do wykonywania różnych zadań. W tym rozdziale poznasz kilka innych **funkcji wbudowanych**. Następnie nauczysz się tworzyć własne, **niestandardowe funkcje**, które pozwolą Ci uzyskać niewyobrażalne efekty. Może nie uda Ci się wyhodować w ten sposób laserowych rekinów, ale niestandardowe funkcje usprawniają kod i umożliwiają jego wielokrotne wykorzystanie.

Trudno jest znaleźć dobrą ryzykowną pracę	534
Wyszukiwanie nie daje możliwości popełnienia błędu	536
Dzięki słowu kluczowemu LIKE zapytania SQL mogą być elastyczne	537
Podziel łańcuch znaków na pojedyncze słowa	542
Funkcja implode() tworzy łańcuch znaków przy użyciu podłańcuchów	545
Wstępne przetwarzanie szukanego łańcucha znaków	551
Zastępowanie niepotrzebnych znaków w szukanym tekście	552
Potrzebujemy poprawnych szukanых łańcuchów	556
Kopiowanie niepustych elementów do nowej tablicy	557
Czasem potrzebny jest tylko fragment łańcucha	560
Pobieranie podłańcuchów z obu stron tekstu	561
Można posortować wyniki w kilku zapytaniach	564
Funkcje umożliwiają wielokrotne wykorzystanie kodu	568
Zbuduj zapytanie za pomocą niestandardowej funkcji SWITCH obsługującej więcej decyzji niż IF	574
Sortowanie w funkcji build_query()	577
Możemy podzielić wyniki na strony	580
Pobieranie tylko potrzebnych wierszy dzięki klauzuli LIMIT	581
Zarządzanie odnośnikami związanymi z klauzulą LIMIT	582
Kontrolowanie danych potrzebnych do obsługi stronicowania	583
Konfigurowanie zmiennych używanych do stronicowania	584
Poprawianie zapytania, które pobiera stronicowane wyniki	585
Generowanie odnośników do nawigacji po stronach	586
Tworzenie kompletnego skryptu do wyszukiwania ofert	589
Kompletny skrypt do wyszukiwania ofert — ciąg dalszy	590

Wyrażenia regularne

10

Reguły zastępowania

Funkcje do obsługi łańcuchów znaków są bardzo przydatne, ale mają pewne ograniczenia. Oczywiście, potrafią określić długość tekstu, skrócić go i zastąpić wybrane znaki innymi. Jednak czasem potrzebne są bardziej złożone operacje związane z tekstem. Wtedy pomocne są **wyrażenia regularne**. Przy ich użyciu można **precyzyjnie modyfikować łańcuchy znaków** na podstawie **zestawu reguł**, a nie pojedynczego kryterium.

Użytkownicy serwisu Ryzykowne prace mogą zamieszczać w nim życiorysy	594
Określ, jaki format powinny mieć dane	598
Utwórz wzorzec numerów telefonów	601
Dopasuj dane do wzorca za pomocą wyrażen regularnych	602
Tworzenie wzorców za pomocą metaznaków	604
Dopracuj wzorce za pomocą klas znaków	611
Wyszukiwanie wzorców za pomocą funkcji preg_match()	616
Ustandaryzuj numery telefonów	623
Usuwanie niepożądanych znaków	624
Dopasowywanie adresów e-mail może być trudne	628
Przyrostki domen są wszędzie	630
Użyj języka PHP do walidacji domeny	631
Walidacja adresów e-mail — łączenie wszystkich elementów	632

Wizualizowanie danych i inne zagadnienia

11

Dynamiczne dodawanie grafiki

Wszyscy wiemy, jakie możliwości dają odpowiednie zapytania i zbiory wyników.

Jednak dane nie zawsze są w pełni zrozumiałe. Czasem warto przedstawić je w innym, bardziej wizualnym świetle. PHP umożliwia wyświetlanie **graficznej reprezentacji danych z bazy** w postaci *wykresów kołowych*, *wykresów słupkowych*, *diagramów Venna*, *plam Rorschacha* i tak dalej. Pomaganie użytkownikom w zrozumieniu danych to swego rodzaju gra. Jednak nie wszystkie wartościowe grafiki w aplikacjach PHP pochodzą z bazy danych. Czy wiedziałeś, że **za pomocą dynamicznie generowanych rysunków można powstrzymać roboty spamujące?**

Powrót Gitarowych wojen: narodziny maszyn	638
Żaden formularz na dane wejściowe nie jest bezpieczny	639
Musimy oddzielić ludzi od maszyn	640
Możemy pokonać automatyzację automatyzacją	643
Generowanie tekstu hasła w teście CAPTCHA	645
Generowanie rysunku z testem CAPTCHA	646
Funkcje graficzne biblioteki GD	648
Wyświetlanie tekstu za pomocą innych czcionek	652
Generowanie losowych rysunków z testami CAPTCHA	655
Przywracanie normalności w Gitarowych wojnach	657
Dodawanie testu CAPTCHA do skryptu do dodawania wyników	659
Pięć wymiarów niedopasowania	662
Diagramy niedopasowania	663
Zapisywanie danych na potrzeby wykresu	664
Od jednej tablicy do drugiej	668
Tworzenie tablicy niedopasowanych tematów	670
Plan tworzenia wykresu	671
Analizowanie kategorii	672
Określanie liczby kategorii	673
Podstawy rysowania wykresów	676
Rysowanie i wyświetlanie rysunku z wykresem słupkowym	679
Osobne rysunki z wykresami dla wszystkich	682
Użytkownicy serwisu Niedopasowani polubili wykresy	685

Rozpowszechnianie danych i usługi sieciowe

12

Interfejs do komunikacji ze światem

Świat jest wielki, czego nie można ignorować w czasie tworzenia aplikacji sieciowych. Nie chcesz przecież, aby użytkownicy zignorowali Twoją witrynę.

Doskonałym sposobem na dostrojenie aplikacji do świata jest rozpowszechnianie danych. Technika ta sprawia, że użytkownicy mogą subskrybować informacje i otrzymywać je bez konieczności odwiedzania witryny. Ponadto aplikacja może stanowić interfejs do innych programów (służą do tego usługi sieciowe) i korzystać z danych z zewnętrznych serwisów, co otwiera przed programistą dodatkowe możliwości.

Marek musi poinformować świat o zaginięciu Kłā	688
Przesyłanie danych o porwaniach do użytkowników	689
RSS pozwala przesyłać zawartość witryny do użytkowników	690
RSS to w rzeczywistości XML	691
Z bazy danych do czytnika kanałów RSS	696
Wizualizowanie kodu RSS	699
Dynamiczne generowanie kanału RSS	702
Odnośnik do kanału RSS	706
Jeden film jest wart miliona słów	708
Pobieranie materiałów od innych	710
Rozpowszechnianie filmów z YouTube	711
Przesyłanie żądania danych o filmach do serwisu YouTube	712
Marek jest gotów do utworzenia żądania REST	716
YouTube komunikuje się w języku XML	720
Analiza kodu XML odpowiedzi z serwisu YouTube	724
Wizualizowanie danych XML z opisem filmów	725
Dostęp do danych XML za pomocą obiektów	726
Od elementów XML do obiektów PHP	727
Pobieranie danych XML za pomocą obiektów	728
Nie zapominaj o przestrzeniach nazw!	729
Obserwatorzy zauważyli Kłā	731
Rozmieść wyświetlane filmy	732
Formatowanie danych o filmach w celu ich wyświetlenia	733

Niektóre programy pocztowe obsługują rozsyłane informacje, co pozwala użytkownikom otrzymywać aktualne wiadomości z witryny w taki sam sposób, jak listy elektroniczne.

Także wiele standardowych przeglądarek umożliwia przeglądanie rozsyłanych informacji, wśród których można szybko znaleźć najnowsze wiadomości zamieszczone w witrynie.

Nawet urządzenia przenośne zapewniają dostęp do rozsyłanych danych, które są dostarczane automatycznie po zmianie zawartości witryny.

Pozostałości

A

Dziesięć najważniejszych tematów (których nie poruszyliśmy)

Nawet po omówieniu wszystkiego zawsze znajdą się jakieś dodatkowe informacje. Warto, żebyś poznał jeszcze kilka innych zagadnień. Uznaliśmy, że nie można ich pominąć, choć wymagają tylko krótkiej wzmianki. Dlatego zanim odłożysz książkę, zapoznaj się z tymi krótkimi, ale ważnymi ciekawostkami na temat języków PHP i MySQL. Ponadto skoro już doszedłeś do tego miejsca, zostało Ci do końca tylko kilka niedługich dodatków... indeks... może kilka reklam... i to będzie już naprawdę koniec. Obiecujemy!

Numer 1. Dopasowywanie kodu do języka PHP 4 i funkcji mysql	744
Numer 2. Uprawnienia użytkowników w MySQL	746
Numer 3. Zgłaszanie błędów w MySQL	748
Numer 4. Obsługa wyjątków w kodzie PHP	749
Numer 4. Obsługa wyjątków w PHP (ciąg dalszy)	750
Numer 5. Obiektowy język PHP	751
Numer 5. Obiektowy język PHP (ciąg dalszy)	752
Numer 6. Zabezpieczanie aplikacji PHP	753
Numer 6. Zabezpieczanie aplikacji PHP (ciąg dalszy)	754
Numer 7. Zabezpieczanie aplikacji przed atakami XSS	755
Numer 7. Zabezpieczanie aplikacji przed atakami XSS (ciąg dalszy)	756
Numer 8. Pierwszeństwo operatorów	757
Numer 9. Czym różni się język PHP 5 od PHP 6?	758
Numer 9. Czym różni się język PHP 5 od PHP 6? (ciąg dalszy)	759
Numer 10. Wykorzystanie kodu PHP innych osób	760

Konfigurowanie środowiska programistycznego

B

Miejsce do zabawy

Potrzebujesz miejsca, w którym będziesz mógł przetestować nowe umiejętności z obszaru technologii PHP i MySQL bez narażania danych na ataki w sieci WWW. Zawsze warto mieć bezpieczny obszar do rozwijania aplikacji PHP przed udostępnieniem ich światu. W tym dodatku dowiesz się, jak zainstalować serwer WWW, bazę danych MySQL i język PHP, aby przygotować bezpieczne miejsce do pracy oraz ćwiczeń.

Komputer serwerowy

Utwórz środowisko do programowania w języku PHP	762
Sprawdź dostępne komponenty	762
Czy masz serwer WWW?	763
Czy masz PHP? W której wersji?	763
Czy masz zainstalowany serwer MySQL? Którą wersję?	764
Zacznij od serwera WWW	765
Instalowanie serwera Apache — zakończenie	766
Instalowanie PHP	766
Etapy instalowania PHP	767
Etapy instalowania PHP — zakończenie	768
Instalowanie MySQL	768
Etapy instalowania serwera MySQL w systemie Windows	769
Włączanie PHP w systemie Mac OS X	772
Etapy instalowania MySQL w systemie Mac OS X	772
Przenoszenie kodu ze środowiska produkcyjnego do publicznie dostępnej witryny	774
Zrób zrzut danych (i tabel)	775
Przygotowania do użycia zrzutu danych	775
Przenoszenie zrzucanych danych na serwer publiczny	776
Łączenie się z serwerem publicznym	777

Rozszerzanie PHP

Jeszcze więcej możliwości

To prawda, że za pomocą PHP i MySQL możesz tworzyć doskonałe aplikacje sieciowe. Jednak wiesz, że musi istnieć coś jeszcze. Rzeczywiście tak jest. W tym krótkim dodatku zobaczysz, jak zainstalować rozszerzenie myśli i bibliotekę graficzną GD. Opiszemy też kilka innych wartościowych dodatków do języka PHP. Czasem nie ma nic złego w tym, że chcemy czegoś więcej.

Rozszerzanie języka PHP

780

A w komputerach Mac...

783

Skorowidz

785

9. Funkcje niestandardowe i do obsługi łańcuchów znaków

Dzięki funkcjom żyje się lepiej

Teraz, kiedy mam już dyplom inżyniera, nic mnie nie powstrzyma. Znajdę kryjówkę, wyhoduję laserowe rekiny i zniszczę Księżyc. Potem może wyjdę za mąż i się ustatkuję.

Funkcje pozwalają znacznie podnieść poziom aplikacji. Używałeś już funkcji języka PHP do wykonywania różnych zadań. W tym rozdziale poznasz kilka innych **funkcji wbudowanych**. Następnie nauczysz się tworzyć własne, **niestandardowe funkcje**, które pozwolą Ci uzyskać niewyobrażalne efekty. Może nie uda Ci się wyhodować w ten sposób laserowych rekinów, ale niestandardowe funkcje usprawniają kod i umożliwiają jego wielokrotne wykorzystanie.

Trudno jest znaleźć dobrą ryzykowną pracę

Nowy serwis internetowy RyzykownePrace.biz ma pomóc firmom w znalezieniu odpowiednich pracowników do wykonywania niebezpiecznych zajęć. Model biznesowy witryny jest prosty — otrzymujemy od przedsiębiorstw prowidzę za każdego znalezionego kandydata. Im więcej pracowników zapewnimy firmom, tym większe będą zyski.

Serwis wymaga usprawnienia mechanizmu wyszukiwania ofert pracy. Obecnie mamy bazę danych pełną ryzykownych stanowisk, które tylko czekają na odkrycie przez odpowiednie osoby. Przyjrzyjmy się formularzowi wyszukiwania informacji w serwisie Ryzykowne prace i bazie danych z dostępnymi ofertami.

Ten prosty formularz wywołuje skrypt, który przeszukuje tabelę riskyjobs.

Formularz wyszukiwania w serwisie Ryzykowne prace uruchamia zapytanie do tabeli riskyjobs, które pobiera odpowiednie oferty.

Tabela riskyjobs zawiera nazwy stanowisk i ich opisy, a także miejsce wykonywania pracy oraz datę udostępnienia każdej oferty.

riskyjobs

job_id	title	description	city	state	zip	company	date_posted
1	Matador	Rozwijająca się mleczarnia...	Szczecin	ZP	70-950	Mleczarnia szalone krowy	2008-03-11 10:51:24
2	Paparazzi	Czołowa firma fotografująca...	Opole	OP	45-087	W pogoni za gwiazdami	2008-03-24 10:51:24
3	Treser rekinów	Uczenie rekinów ciekawych...	Gliwice	SL	44-100	Rekinarium	2008-04-28 03:12:45
4	Strażak	Miejscowość Katowice ...	Katowice	SL	40-012	Miasto Katowice	2008-05-22 12:34:17
5	Kontroler napięcia	Praca w terenie, która...	Radom	MZ	26-610	Szok S.A.	2008-06-28 11:16:30
6	Dentysta krokodyli	Czy kochasz zwierzęta?...	Warszawa	MZ	02-200	Żarłoczne gady	2008-07-14 10:51:24
7	Chodzenie po kremie	Potrzebujemy osób...	Kalisz	WP	62-800	Kremowe technologie	2008-07-14 10:54:05
8	Serwisant elektrycznych byków	Bar u Henia poszukuje...	Olsztyn	WM	10-254	Bar u Henia	2008-07-27 11:22:28

Każda oferta ma niepowtarzalny identyfikator w postaci klucza głównego job_id.

**Wyświetlanie
wyników wyszukiwania!**

Jestem gotów spełnić swe marzenia i zostać matadorem, ale wyniki wyszukiwania w witrynie Ryzykowne prace są puste.

Antoni — nieustraszony pogromca byków — jest wściekły, ponieważ wyszukiwanie zakończyło się niepowodzeniem.

Zaostrz ołówek

Przy przesyłaniu formularza w witrynie Ryzykowne prace łańcuch znaków z zapytaniem jest zapisywany w zmiennej `$user_search`. Skrypt wstawia tę zmienną do poniższego zapytania SQL, które uruchamia wyszukiwanie. Napisz, ile wierszy z bazy `riskyjobs` z poprzedniej strony zostanie zwróconych przez zapytanie Antoniego.

```
$search_query = "SELECT job_id, title, state, description FROM riskyjobs " .  
  "WHERE title = '$user_search';"  
$result = mysqli_query($dbc, $search_query);
```

Tu wpisz odpowiedź!

Zapytania muszą być bardziej elastyczne

Zaostrz ołówki: Rozwiązanie

Klauzula *WHERE* ze znakiem *=* oznacza, że dwa porównywane łańcuchy muszą być dokładnie takie same.

Ta zmienna zawiera dane wpisane w polu tekstowym.

```
$search_query = "SELECT job_id, title, state, description FROM riskyjobs " .
```

```
"WHERE title = '$user_search';"
```

```
$result = mysqli_query($dbc, $search_query);
```

Nic, zero, brak wyników! Problem polega na tym, że zapytanie jest zbyt wymagające — użytkownik musi wpisać dokładną nazwę stanowiska.

0

Wyszukiwanie nie daje możliwości popełnienia błędu

Zapytanie *SELECT* w skrypcie witryny Ryzykowne prace jest bardzo ścisłe i zwraca wyniki tylko wtedy, jeśli porównywane łańcuchy są **identyczne**. Utrudnia to przeszukiwanie ofert. Użytkownicy powinni móc uzyskać wyniki także wtedy, jeżeli nie wpiszą dokładnej nazwy stanowiska.

Wróćmy do wyszukiwania Antoniego. Wpisane dane powodują uruchomienie zapytania, które szuka w kolumnie *title* tabeli *riskyjobs* tekstu „pogromca byków matador”.

```
SELECT job_id, title, description FROM riskyjobs
```

```
WHERE title = 'pogromca byków matador'
```

Wielkość znaków w szukanym tekście nie ma znaczenia, ponieważ klauzula *WHERE* języka *MySQL* domyślnie nie uwzględnia tej cechy.

Operator *=* wymaga, aby porównywane łańcuchy znaków były identyczne.

Dostrzegasz problem? Zapytanie znajdzie w tabeli tylko te wiersze, w których tabela *title* zawiera tekst „pogromca byków matador”. Nie zwróci stanowisk o nazwie „matador” lub „serwisant elektrycznych byków”. To prawda, ta ostatnia posiada nie interesuje Antoniego, ale wyszukiwanie nie działa tak, jak powinno. Problemu nie stanowi wielkość znaków (proces wyszukiwania danych w języku *MySQL* domyślnie **nie uwzględnia wielkości liter**). Przyczyną jest fakt, że do nazwy stanowiska musi pasować cały łańcuch znaków, co wynika z użycia w klauzuli *WHERE* operatora równości (*=*).

Dzięki słowu kluczowemu LIKE zapytania SQL mogą być elastyczne

Potrzebny jest sposób na przeszukiwanie bazy danych w celu dopasowania tylko fragmentu podanego łańcucha. SQL udostępnia do tego słowo kluczowe LIKE, które zwiększa elastyczność zapytań z klauzulą WHERE. Możesz traktować to słowo jak bardziej „wrozumiałą” wersję operatora =. Przyjrzyj się poniższemu zapytaniu. Użyliśmy w nim słowa kluczowego LIKE do dopasowania wierszy, w których w **dowolnym miejscu** kolumny title pojawia się słowo „kier”.

```
SELECT job_id, title, description FROM riskyjobs
```

```
WHERE title LIKE '%kier%'
```

Słowo kluczowe LIKE pozwala znaleźć dane, które nie są identyczne ze słowem podanym w apostrofach. Wyszukiwanie także tu nie uwzględnia wielkości znaków.

% to symbole wieloznaczne, które zastępują dowolne znaki występujące przed danym słowem lub po nim.

Słowo kluczowe LIKE znacznie ułatwia wyszukiwanie, zwłaszcza jeśli chcesz dopasować tekst, który jest częścią dłuższego słowa lub zwrotu. Przyjrzyj się przykładowym łańcuchom, które pasują do powyższego zapytania:

Kierownik

Bankier

Cukiernik

W klauzuli LIKE zwykle pojawiają się **symbole wieloznaczne**, które zastępują znaki w dopasowywanych danych. W języku SQL symbol wieloznaczny w postaci znaku procentów (%) oznacza dowolną grupę znaków. Umieszczenie tego symbolu w zapytaniu przed szukanym tekstem lub po nim (jak we wcześniejszej instrukcji SELECT) informuje SQL, że należy pobrać dane, w których pojawia się dany fragment. Nie jest istotne, ile znaków znajduje się przed nim lub po nim.

Dla zaawansowanych

SQL udostępnia też inny symbol wieloznaczny, którego można użyć w klauzuli LIKE. Jest to podkreślenie (), które reprezentuje pojedynczy znak. Przyjrzyj się poniższej klauzuli LIKE:

```
LIKE '%straż_ _'
```

Klauzula ta oznacza: „Znajdź poprzedzony dowolnymi symbolami łańcuch »straż«, po którym następują dwa znaki”. Wyrażenie to pasuje do słów „strażak” i „starszy strażak”, ale już nie do wyrazu „strażnik”.

Przerwa! Poświęć chwilę na zapoznanie się z bazą serwisu Ryzykowne prace i uruchom kilkakrotnie wyszukiwanie.

Pobierz z FTP wydawnictwa Helion (<ftp://ftp.helion.pl/przyklady/hfphms.zip>) plik *riskyjobs.sql* aplikacji Ryzykowne prace. Zawiera on instrukcje SQL, które utworzą tabelę *riskyjobs* i zapełnią ją przykładowymi danymi.

Po uruchomieniu w narzędziu do obsługi MySQL instrukcji z pliku *riskyjobs.sql* wypróbuj kilka zapytań, aby zasymulować wyszukiwanie stanowisk. Poniżej znajdziesz kilka poleceń, od których możesz zacząć.

```
SELECT * FROM riskyjobs
```

← To zapytanie pobiera wszystkie kolumny wszystkich wierszy z ofertami z tabeli *riskyjobs*.

```
SELECT job_id, title, description FROM riskyjobs  
WHERE title = 'matador pogromca byków'
```

← To zapytanie pobiera identyfikator oferty, nazwę i opis stanowiska z wierszy, w których kolumna *title* ma wartość „matador pogromca byków”.

```
SELECT job_id, title, description FROM riskyjobs  
WHERE description LIKE '%zwierz%'
```

← W tym zapytaniu użyliśmy klauzuli *LIKE*, aby znaleźć stanowiska, w których opisie pojawia się słowo „zwierz”.

Pobierz pliki!

Kompletny kod źródłowy aplikacji Ryzykowne prace znajdziesz na FTP wydawnictwa Helion:
<ftp://ftp.helion.pl/przyklady/hfphms.zip>

Magnesiki z klauzulą LIKE

Do lodówki przyklejonych jest kilka klauzul LIKE. Czy potrafisz dopasować je do odpowiednich wyników? Które magnesiki nie odpowiadają żadnej z podanych klauzul LIKE?

Niektórym klauzule może odpowiadać kilka wyników.

LIKE '%er'

LIKE '% T%'

LIKE 'c%'

LIKE '%ator %'

LIKE '%Tipper Cow%'

LIKE '%do_'

LIKE '%ma%'

Operator Armaty

Chytry Bankier

Komandos

Młodszy Tester

Kłown na Rodeo

Czujny Oficer

Matador

Chomików Treser

Sz mugler

Polityk

Podwodny Ankieter

Magnesiki z klauzulą LIKE. Rozwiązanie

Do lodówki przyczepionych jest kilka klauzul LIKE. Czy potrafisz dopasować je do odpowiednich wyników? Które magnesiki nie odpowiadają żadnej z podanych klauzul LIKE?

Ostatnia klauzula LIKE, LIKE '%Treser Chomików%', nie pasuje do żadnego stanowiska, ponieważ słowa „Treser” i „Chomików” nigdzie nie występują razem w tej kolejności. Wygodny byłby podział szukanych wyrazów na słowa i wyszukiwanie poszczególnych wyrazów.

Zapytanie będzie działało dużo lepiej, jeśli będzie wyszukiwało pojedyncze słowa „Treser” i „Chomików” zamiast całej łańcuch „Treser Chomików”.

To naprawdę wygodne! Musimy tylko ustalić, jak szukać każde z wpisanych słów.

Dokładne dopasowywanie całego tekstu z pola wyszukiwania aplikacji Ryzykowne prace nie zawsze pozwala uzyskać pożądane wyniki. Aby zwiększyć skuteczność aplikacji, należy wyszukiwać poszczególne słowa, a nie całe łańcuchy znaków. Jak jednak znaleźć wiersze danych na podstawie kilku odrębnych wyrazów? Możemy zapisać każdy z nich w tablicy, a następnie zmodyfikować zapytanie SELECT, aby wyszukiwało dane na podstawie poszczególnych słów.

Podziel łańcuch znaków na pojedyncze słowa

Aby mechanizm wyszukiwania w aplikacji Ryzykowne prace był skuteczniejszy, należy podzielić wpisany przez użytkownika łańcuch znaków, jeśli składa się z kilku słów. Osoby szukające pracy wprowadzają dane tekstowe, co oznacza, że możemy użyć funkcji wbudowanych języka PHP do ich przetworzenia. Jednym z przydatnych narzędzi tego typu jest funkcja `explode()`. Dzieli ona łańcuch znaków na fragmenty. Oto przykład jej działania:

Funkcja `explode()` dzieli łańcuch znaków na tablicę podłańcuchów.

Funkcja `explode()` dzieli łańcuch znaków na tablicę podłańcuchów na podstawie separatora (nazywanego też ogranicznikiem).

Ten parametr to tekst, który chcemy podzielić.

```
$search_words = explode(' ', 'Treser Chomików');
```

Zmienna `$search_words` zawiera tablicę szukanych słów, której użyjemy w zapytaniu SQL.

Ten parametr informuje funkcję `explode()`, co oddziela podłańcuchy w tekście (tu jest to odstęp). Można podać tu kilka znaków. Noszą one nazwę ograniczników.

Funkcja `explode()` wymaga podania dwóch parametrów. Pierwszy z nich to **ogranicznik**, czyli znak (lub ich zbiór), który określa, **gdzie** należy podzielić łańcuch. W przedstawionym kodzie separatorem jest odstęp, co oznacza, że funkcja podzieli tekst w miejscach wystąpienia spacji. Same ograniczniki są pomijane w wynikowych podłańcuchach. Drugi parametr to dzielony tekst.

Utworzenie tablicy szukanych słów w aplikacji Ryzykowne prace wymaga dodania wiersza kodu przed uruchomieniem zapytania. Teraz jeśli użytkownik wpisze w polu wyszukiwania tekst „Treser Chomików”, kod podzieli go na dwa słowa i zapisze każde z nich w tablicy `$search_words`.

```
$user_search = $_GET['usersearch'];  
$search_words = explode(' ', $user_search);
```

Funkcja `explode()` zapisuje każde słowo ze zmiennej `$user_search` w tablicy `$search_words`.

Ćwiczenie

Aby wyszukać poszczególne słowa w bazie aplikacji Ryzykowne prace, trzeba umieścić każde z nich w zapytaniu SELECT języka SQL. Można to zrobić za pomocą słów kluczowych LIKE i OR. Tak powinno wyglądać zapytanie, jeśli Antoni wpisze tekst „matador pogromca byków”.

```
SELECT * FROM riskyjobs
WHERE description LIKE '%matador%' OR description LIKE '%pogromca%' OR
description LIKE '%byków%'
```

Teraz przeszukujemy opisy stanowisk zamiast nazw, ponieważ w opisie można znaleźć więcej informacji.

Załóżmy, że użyliśmy poniższego kodu PHP do utworzenia tego zapytanie na podstawie danych wpisanych przez użytkownika w formularzu wyszukiwania w aplikacji Ryzykowne prace:

```
$search_query = "SELECT * FROM riskyjobs";
$where_clause = '';
$user_search = $_GET['usersearch'];
$search_words = explode(' ', $user_search);
foreach ($search_words as $word) {
 $where_clause .= " description LIKE '%$word%' OR ";
}

if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
}
```

Zapisz zapytanie SQL wygenerowane przez ten kod, kiedy Antoni wpisze w polu wyszukiwania tekst „pogromca byków matador”. Opisz, jakie problemy mogą się pojawić.

.....

.....

.....

Aby wyszukać poszczególne słowa w bazie aplikacji Ryzykowne prace, trzeba umieścić każde z nich w zapytaniu SELECT języka SQL. Można to zrobić za pomocą słów kluczowych LIKE i OR. Tak powinno wyglądać zapytanie, jeśli Antoni wpisze tekst „matador pogromca byków”.

Ćwiczenie: Rozwiązanie

```
SELECT * FROM riskyjobs
WHERE description LIKE '%matador%' OR description LIKE '%pogromca%' OR
description LIKE '%byków%'
```

Teraz przeszukujemy opisy stanowisk zamiast nazw, ponieważ w opisie można znaleźć więcej informacji.

Załóżmy, że użyliśmy poniższego kodu PHP do utworzenia tego zapytania na podstawie danych wpisanych przez użytkownika w formularzu wyszukiwania w aplikacji Ryzykowne prace:

```
$search_query = "SELECT * FROM riskyjobs";
$where_clause = '';
$user_search = $_GET['usersearch'];
$search_words = explode(' ', $user_search);
foreach ($search_words as $word) {
 $where_clause .= " description LIKE '%$word%' OR ";
}
if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
}
```

Każda klauzula LIKE kończy się słowem OR, co pozwala dodać następny warunek. Technika ta działa dobrze do czasu dodania ostatniego słowa.

Przed dołączeniem klauzuli WHERE do zapytania należy sprawdzić, czy nie jest ona pusta.

Ten operator dodaje łańcuch znaków na końcu innego łańcucha.

Zapisz zapytanie SQL wygenerowane przez ten kod, kiedy Antoni wpisze w polu wyszukiwania tekst „pogromca byków matador”. Opisz, jakie problemy mogą się pojawić.


```
SELECT * FROM riskyjobs
WHERE description LIKE '%pogromca%' OR description LIKE '%byków%' OR
description LIKE '%matador%' OR
```

Na końcu zapytania znajduje się dodatkowe słowo OR, co spowoduje, że instrukcja nie zadziała!

Funkcja implode() tworzy łańcuch znaków przy użyciu podłańcuchów

Kod powinien umieszczać w klauzuli WHERE słowo OR między instrukcjami LIKE, **ale nie po ostatniej z nich**. Jak można to zrobić? Może dodamy warunek w pętli, który sprawdzi, czy kod doszedł do ostatniego elementu, co pozwoli pominąć słowo OR? To rozwiązanie zadziała, ale jest nieeleganckie. Dużo bardziej przejrzyste będzie wywołanie polecenia, które odwróci działanie funkcji explode(). Funkcja implode() przyjmuje tablicę łańcuchów i tworzy przy ich użyciu pojedynczy łańcuch znaków.

```
$where_clause = implode(' OR ', $where_list);
```

To ogranicznik, który funkcja wstawi między podłańcuchy przy ich scalaniu.

Funkcja implode() zwraca pojedynczy łańcuch znaków.

Tu trzeba podać tablicę łańcuchów znaków, które chcemy scalić.

Jak pomoże to w rozwiązaniu problemu nadmiarowego słowa OR w zapytaniu? W funkcji implode() można określić ogranicznik, który znajdzie się między scalanymi łańcuchami. Jeśli jako separatora użyjemy sekwencji ' OR ', utworzymy klauzulę WHERE, w której słowo OR znajdzie się tylko **pomiędzy** klauzulami LIKE.

Zaostrz ołówek

Zmodyfikuj kod PHP, który generuje zapytanie SELECT w aplikacji Ryzykowne prace. Użyj funkcji implode(), aby rozwiązać problem nadmiarowego słowa OR.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Zaostrz ołówek:
Rozwiązanie

Zmodyfikuj kod PHP, który generuje zapytanie SELECT w aplikacji Ryzykowne prace. Użyj funkcji implode(), aby rozwiązać problem nadmiarowego słowa OR.

```

$search_query = "SELECT * FROM riskyjobs";
$where_list = array();
$user_search = $_GET['usersearch'];
$search_words = explode(' ', $user_search);
foreach ($search_words as $word) {
 $where_list[] = "description LIKE '%$word%'";
}
$where_clause = implode(' OR ', $where_list);
if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
}
 
```

Ponieważ funkcja implode() przyjmuje tablicę scalanych łańcuchów, trzeba utworzyć tablicę klauzul LIKE.

Operator [] w tym kontekście działa tak samo jak funkcja array_push() — dodaje nowy element na końcu tablicy.

Jako ogranicznik należy przekazać do funkcji implode() słowo „OR” z odstępami po obu stronach.

description LIKE '%matador%' OR description LIKE '%byków%' OR description LIKE '%pogromca%'

Efekt scalania to kilka klauzul LIKE potoczonych słowami OR.

Aby użyć funkcji implode(), najpierw tworzymy tablicę \$where_list z klauzulami LIKE.

Jazda próbna

Wypróbuj formularz wyszukiwania w aplikacji Ryzykowne prace.

Pobierz kod aplikacji Ryzykowne prace z FTP wydawnictwa Helion (<ftp://ftp.helion.pl/przyklady/hfphms.zip>). Skrypt `search.php` zawiera kod do generowania zapytania, który wcześniej omówiliśmy, i służy do przetwarzania danych wpisanych w formularzu na stronie `search.html`.

Prześlij wspomniany skrypt i inne pliki aplikacji Ryzykowne prace na serwer WWW, a następnie otwórz w przeglądarce formularz wyszukiwania (strona `search.html`). Wpisz kilka różnych wyrażen, aby zobaczyć, jak sprawuje się kod do generowania zapytań. Koniecznie wpisz zapytanie Antoniego „pogromca byków matador”. Jest to dobry test dla nowego kodu, w którym użyliśmy funkcji `implode()`.

Ryzykowne prace – Wyszukiwanie

Plik Edycja Widok Historia Zakładki Programowanie Okno Pomoc

Ryzykowne prace

Twoja wymarzona ryzykowna praca czeka!
Czy masz odwagę ją znaleźć?

Ryzykowne prace - Wyniki wyszukiwania

Stanowisko	Opis	Województwo	Data do
Matador	Rozwijająca się mleczarnia poszukuje matadora na pół etatu do zabawiania byka z łagodną postacią ADD. Pożądane doświadczenie z semaforami.	MA	2008-07-12:28
Serwisant elektrycznych byków	Bar u Henia poszukuje doświadczonego serwisanta elektrycznych byków. Dodatkowe korzyści to bezpłatne jazdy (po naprawie) i 50% zniżki na gorące skrzydełka.	DS	2008-07-11:22:28
Strażak - pogromca ognia	Miasto Katowice zatrudni strażaków. Doświadczenie nie jest wymagane - oferujemy szkolenia. Preferowane	SL	2008-05-22 09:54:32

Tyle prac do wyboru! Nie chcę zostać strażakiem ani naprawiać elektrycznych byków, ale myślę, że kiedyś uda mi się znaleźć w serwisie wymarzoną pracę.

Antoni nie znalazł od razu swej wymarzonej ryzykownej pracy, ale widoczne są wyraźne postępy w działaniu skryptu wyszukiwania, który sprawdza teraz poszczególne słowa.

Czy można usprawnić wyszukiwanie?

Jestem linoskoczkiem.
Odwiedziłam wasz serwis i nie
znalazłam żadnych ofert pracy,
choć wpisałam poprawne słowa.

Sandra jest linoskoczkiem,
ale formularz wyszukiwania
w aplikacji Ryzykowne prace
nie pozwolił jej znaleźć
odpowiednich ofert.

Szukane słowa wyraźnie określają,
że Sandra szuka pracy linoskoczka
w cyrku, jednak wyniki nie zawierają
odpowiednich propozycji.

**Czy problem stanowią
szukane słowa,
czy może naprawdę
nie ma pracy dla
linoskoczków?**

Zaostrz ołówek

Zapisz zapytanie SQL wygenerowane po wpisaniu przez Sandrę tekstu „chodzenie, lina, cyrk” w polu wyszukiwania. Wyjaśnij, z czego może wynikać problem.

.....

.....

.....

Zaostrz ołówek: Rozwiązanie

Zapisz zapytanie SQL wygenerowane po wpisaniu przez Sandrę tekstu „chodzenie, lina, cyrk” w polu wyszukiwania. Wyjaśnij, z czego może wynikać problem.


```
SELECT * FROM riskyjobs
```

```
WHERE description LIKE '%chodzenie,%' OR description LIKE '%lina,%' OR
```

```
description LIKE '%cyrk%'
```

Przecinki są traktowane jak części
szukanych słów, a nie jako separatory.

Funkcja
`explode()` używa
odstępów jako
ograniczników,
ale nie modyfikuje
przecinków.

Nie widzę, w czym tkwi problem.
Wystarczy dwukrotnie wywołać funkcję
`explode()` – najpierw aby usunąć
odstępę, a następnie w celu pozbycia się
przecinków.

Funkcja `explode()` pozwala podzielić pojedynczy łańcuch na podłańcuchy, jednak tu już wcześniej je utworzyliśmy.

Pierwsze wywołanie funkcji `explode()` tworzy **zbiór łańcuchów znaków** zapisany w tablicy, dlatego nie mamy pojedynczego łańcucha, który można podzielić. Próba rozbicia na fragmenty każdego łańcucha z tablicy prawdopodobnie spowoduje dalsze problemy. Zamiast próbować rozwiązać problem ograniczników za pomocą kilku wywołań funkcji `explode()`, należy **wstępnie przetworzyć** szukany łańcuch znaków, aby przed uruchomieniem tej funkcji zawierał tylko **jeden separator**. Wtedy można ją wywołać, aby zrobiła to, co potrafi najlepiej — podzieliła łańcuch przy użyciu jednego ogranicznika.

Wstępne przetwarzanie szukanego łańcucha znaków

Chcemy przekazać do funkcji `explode()` łańcuch znaków, który można prawidłowo podzielić za jednym razem. Jak to zrobić? Należy się upewnić, że funkcja musi uwzględnić tylko jeden ogranicznik (na przykład odstęp). Oznacza to, że trzeba **wstępnie przetworzyć** szukany łańcuch znaków, aby jego poszczególne słowa były rozdzielone odstępami także wtedy, jeśli użytkownik wpisał przecinki.

Wstępne przetwarzanie pozwala usunąć zbędne znaki i ułatwić przetwarzanie danych.

Nie istnieją
głupie pytania

P: Czy przy podziale łańcucha możemy użyć jako ogranicznika więcej niż jednego znaku?

O: Tak, można użyć do tego dowolnej liczby znaków, jednak funkcja nie obsługuje różnych ograniczników, dlatego nie rozwiąże to omawianego problemu.

Jeśli wywołamy w celu rozbicia łańcucha instrukcję `explode(' ', $user_search)`, funkcja użyje jako ogranicznika sekwencji przecinek – odstęp, co zadziała, jeśli użytkownik wpisze tekst „chodzenie, lina, cyrk”. Jednak funkcja nie podzieli wtedy łańcucha „chodzenie lina cyrk”. Wtedy skrypt spróbuje dopasować jeden długi łańcuch, czego chcemy uniknąć.

P: Czy możemy po prostu usunąć przecinki zamiast przekształcać je na odstęp?

O: To rozwiązanie zadziała, jeśli użytkownik rozdzieli szukane słowa sekwencją przecinek – odstęp, czego jednak nie możemy założyć. Jeśli skrypt będzie usuwał przecinki, może przekształcić tekst „chodzenie, lina” na „chodzenieline”, co prawdopodobnie nie pozwoli znaleźć żadnych ofert w bazie serwisu Ryzykowne prace.

Zastępowanie niepotrzebnych znaków w szukanym tekście

Jeśli się nad tym zastanowić, wstępne przetwarzanie szukanego tekstu w aplikacji Ryzykowne prace przypomina funkcję wyszukiwania i zastępowania w edytorach tekstu. W omawianym skrypcie chcemy znaleźć przecinki i zastąpić je odstępami. Można to zrobić za pomocą funkcji `str_replace()` języka PHP. Należy przekazać do niej trzy parametry: wyszukiwany tekst, zastępujące go znaki i pierwotny łańcuch. Oto przykład zastosowania tej funkcji:

To podłańcuch, który chcemy zastąpić...

... a to tekst wstawiany w jego miejsce.

```
$clean_search = str_replace('tysiące', 'setki',  
'Zarób tysiące złotych w pierwszym miesiącu. Zgłoś się natychmiast!');
```

Trzeci parametr to modyfikowany łańcuch znaków. Zwiększamy prawdziwość reklamy przez zastąpienie słowa „tysiące” wyrazem „setki”.

Wróćmy do przecinków w szukanym tekście. Funkcja `str_replace()` pozwala zastępować także pojedyncze znaki:

Pamiętaj, że to jest zastępowany podłańcuch...

... a to znak wstawiany w jego miejsce.

```
$clean_search = str_replace(',', ' ', 'chodzenie, lina, cyrk');
```

Funkcja zastąpi w tekście każde wystąpienie przecinka odstępem.

Po uruchomieniu tego kodu zmienna `$clean_string` będzie zawierać łańcuch „chodzenie lina cyrk”.

WYSIL SZARE KOMÓRKI

Czy widzisz coś podejrzanego w efekcie działania funkcji `str_replace()`? Czy uważasz, że zastąpienie przecinków odstępami rozwiąże problem?

Ćwiczenie

Na podstawie poniższego kodu PHP określ, co znajdzie się w tablicy `$search_words` po przetworzeniu poszczególnych szukanych łańcuchów znaków. Zapisz dane w odpowiednich elementach tablicy i wykreśl pozycje, które nie będą potrzebne.

```
$clean_search = str_replace(',', ' ', $user_search);
```

```
$search_words = explode(' ', $clean_search);
```

byk,matador pñachta

`$search_words`

Trzy odstępy!

byk matador pñachta

`$search_words`

byk , matador pñachta

`$search_words`

Dwa odstępy!

byk,matador, pñachta

`$search_words`

Ćwiczenie — rozwiązanie

Ćwiczenie: Rozwiązanie

Na podstawie poniższego kodu PHP określ, co znajdzie się w tablicy `$search_words` po przetworzeniu poszczególnych szukanych łańcuchów znaków. Zapisz dane w odpowiednich elementach tablicy i wykreśl pozycje, które nie będą potrzebne.

```
$clean_search = str_replace(',', ' ', $user_search);
```

```
$search_words = explode(' ', $clean_search);
```

W tej tablicy znajdują się tylko trzy elementy.

byk,matador płachta

Te dwa elementy są puste z uwagi na dwa dodatkowe odstępy między słowami „matador” i „płachta” w szukanym tekście.

Trzy odstępy!

byk matador płachta

`$search_words`

byk , matador płachta

`$search_words`

Także tu występują dwa puste elementy, ponieważ kod zastępuje przecinek odstępem.

Dwa odstępy!

byk,matador, płachta

`$search_words`

Więc mówicie,
że dzięki wstępnemu
przetwarzaniu wszystko będzie
działać prawidłowo?

Nie do końca. Wstępne przetwarzanie usuwa zbędne znaki, ale niestety nie prowadzi do utworzenia tablicy, w której wszystkie szukane słowa są poprawne.

Pamiętaj, że nasz cel to utworzenie łańcucha znaków, w którym wszystkie słowa są rozdzielone tym samym ogranicznikiem — odstępem. Zobaczmy, co stało się w trzech ostatnich przykładach z poprzedniej strony. Niektóre elementy tablicy \$search_words są puste. Jeśli spróbujemy utworzyć klauzulę WHERE przy użyciu pustych elementów, może powstać zapytanie podobne do poniższego:

```
SELECT * FROM riskyjobs
WHERE description LIKE '%byk%' OR
description LIKE '%matador%' OR
description LIKE '% %' OR
description LIKE '% %' OR
description LIKE '%płachta%'
```

Te odstępy pasują
do wszystkich
spacji w każdym
opisie stanowiska.
To poważny problem.

Zapytanie nie
dopasuje tych odstępów do
żadnego opisu, prawda?

Nieprawda! Odstępy pasują do wszystkich opisów.

Jeśli w dowolnym miejscu opisu stanowiska wystąpi odstęp (co jest niemal pewne), powyższe zapytanie będzie do niego pasować i zwróci dane dotyczące oferty. Dlatego podana instrukcja pasuje do każdego stanowiska z bazy serwisu Ryzykowne prace. Musimy usunąć puste elementy tablicy przed utworzeniem zapytania SQL, aby skrypt do wyszukiwania ofert znów był przydatny.

Potrzebujemy poprawnych szukanych łańcuchów

Dobra wiadomość jest taka, że można łatwo przefiltrować szukane słowa przed użyciem ich w zapytaniu. Trzeba utworzyć nową tablicę, która będzie zawierać tylko potrzebne łańcuchy. Dlatego należy skopiować wszystkie niepuste elementy z pierwszej tablicy do drugiej, a następnie użyć nowej struktury do wygenerowania zapytania SELECT.

Aby utworzyć nową tablicę, możemy użyć pętli foreach i przejść po wszystkich elementach pierwotnej tablicy, wyszukując przy tym niepuste słowa za pomocą instrukcji if. Jeśli kod znajdzie poprawny łańcuch, powinien dodać go do nowej tablicy. Proces ten wygląda następująco:

Kopowanie niepustych elementów do nowej tablicy

Przyjrzyjmy się teraz fragmentowi kodu, który kopiuje niepuste elementy z tablicy `$search_words` do nowej tablicy `$final_search_words`.

```
$search_query = "SELECT * FROM riskyjobs";

// Pobieranie szukanych słów do tablicy.
$clean_search = str_replace(',', ' ', $user_search);
$search_words = explode(' ', $clean_search);
$final_search_words = array();
if (count($search_words) > 0) {
 foreach ($search_words as $word) {
 if (!empty($word)) {
 $final_search_words[] = $word;
 }
 }
}
```

To nic nowego — zastępujemy przecinki odstępami za pomocą funkcji `str_replace()`.

Przejdźcie w pętli po wszystkich elementach tablicy `$search_words`. Jeśli element nie jest pusty, należy zapisać go w tablicy `$final_search_words`.

Po sprawdzeniu, czy w tablicy `$search_words` znajduje się choć jedno słowo, kod przechodzi po niej w pętli `foreach` i wyszukuje niepuste elementy. Jeśli je znajdzie, dodaje je za pomocą operatora `[]` na końcu tablicy `$final_search_words`. W ten sposób powstaje nowa tablica.

Co dzieje się potem? Kod generuje zapytanie `SELECT` w prawie taki sam sposób jak wcześniej. Jedyna różnica polega na użyciu tablicy `$final_search_words` zamiast `$search_words`:

```
// Generowanie klauzuli WHERE przy użyciu wszystkich szukanych słów.
$where_list = array();
if (count($final_search_words) > 0) {
 foreach($final_search_words as $word) {
 $where_list[] = "description LIKE '%$word%'";
 }
}
$where_clause = implode(' OR ', $where_list);

// Dodawanie do zapytania klauzuli ze słowem kluczowym WHERE.
if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
}
```

To ten sam kod, którego użyliśmy do utworzenia klauzuli `WHERE` we wcześniejszym zapytaniu, jednak tym razem zastosowaliśmy tablicę `$final_search_words`, pozbawioną pustych elementów.

Ten kod tworzy zapytanie, które nie obejmuje pustych elementów. Oto nowa instrukcja utworzona na podstawie szukanego tekstu „byk, matador, płachta”:

```
SELECT * FROM riskyjobs
WHERE description LIKE '%byk%' OR
description LIKE '%matador%' OR
description LIKE '%płachta%'
```


WYSIL SZARE KOMÓRKI

Czy to zapytanie zwróci użytkownikom oferty, których szukają?

Jazda próbna

Zmodyfikuj skrypt do wyszukiwania ofert, aby wstępnie przetwarzał szukany łańcuch znaków.

Zmodyfikuj skrypt *search.php*. Użyj w nim funkcji `explode()` i `implode()`, by wstępnie przetworzyć szukany tekst i wygenerować bardziej niezawodne zapytanie SELECT. Następnie prześlij plik na serwer WWW i uruchom kilkakrotnie wyszukiwanie.

Ryzykowne prace - Wyszukiwanie

Plik Edycja Widok Historia Zakładki Programowanie Okno Pomoc

Ryzykowne prace

Twoja wymarzona ryzykowna praca czeka!
Czy masz odwagę ją znaleźć?

Ryzykowne prace - Wyniki wyszukiwania

Stanowisko	Opis	Województwo	Data dodania
Chodzenie po linie	Nowa objazdowa trupa artystów szuka trzech profesjonalistów z przynajmniej rocznym doświadczeniem do wykonywania akrobacji na linie razem z małym słoniem. Dużą zaletą będzie gotowość do sprzątania po zwierzaku. Stanowisko chodzenie po linie wiąże się z dodatkowymi korzyściami. Są to: opieka medyczna (w tym dentysta), plan emerytalny, opcje na akcje, bezpłatne leki, zniżki w marketach, ubezpieczenie od niepełnosprawności, ubezpieczenie na życie i na czas podróży firmowych, opieka okulistyczna, zniżki na ubezpieczenie samochodu i domu, refundacja opieki medycznej, szkolenia, płatne wakacje i święta oraz pomoc przy przeprowadzce. Początkowe wynagrodzenie zależne od umiejętności, doświadczenia i rynku. Dla najlepszych możliwość awansu. Od najwyższej liny w wielkim namiocie dzielią cię tylko chęci - i poczucie równowagi! Inne obowiązki: planowanie i rozwieszanie lin, dbanie o słonia i wypisywanie autografów dla dzieci. Dawanie przykładu (przez unikanie upadków!), wykazywanie się inicjatywą i nastawienie na wyniki pomagania w odniesieniu	WP	2008-11-14 11:43:59
Doświadczony zongler kotami	Czy praktykujesz zapomnianą sztukę zonglowania kotami? Cyrk Macieja Barana, którego występów zakazano w 40 państwach, jako jedyny doskonali zonglowanie kotami, aby zaspokoić wyrafinowane gusta współczesnych odbiorców. Zademonstruj swój kunszt razem z najlepszymi zonglerami kotami w naszym cyrku. To jedyne miejsce na świecie, gdzie opanujesz synchroniczne zonglowanie kotami. To prawda, zonglowanie tymi zwierzętami jest jeszcze trudniejsze niż ich hodowanie. Jesteśmy otwarci na wszystkich i chętnie przywitamy cię w naszym zespole. Bądź przygotowany na przejście wielu testów, w których udowodnisz swe umiejętności w kontaktach z kotami. Tylko najlepsi zostaną przyjęci do programu mistrzowskiego zonglowania kotami.	MA	2008-11-14 21:13:35
Tester lin	Jeśli marzysz o wieszaniu godzinami na dużych wysokościach, jest to praca dla ciebie. Każda z naszych lin przechodzi rygorystyczny 43-punktowy test, który kończy się długim wieszaniem na niej żywego człowieka. Możesz to być ty! Zapewniamy siatkę zabezpieczającą, jednak musisz przynieść własny hełm i rękawice. W naszej fabryce w Szczytnie zapewniamy bogaty pakiet korzyści dla pracowników - między innymi Tydzień ze zwierzakiem w pracy i Formalne piątki. Potrzebujemy trzech	WM	2008-11-14 21:17:16

Tekst „chodzenie, lina, cyrk” Sandry pozwala teraz znaleźć bardziej odpowiednie oferty.

Otrzymałam listę ofert, ale przy każdej z nich znajduje się długi tekst. Nie potrzebuję aż tylu informacji. Chyba wybiorę serwis ryzykoplaca.com, w którym pojawia się tylko część opisu, za to strony zawierają więcej ofert.

Choć obecnie serwis Ryzykowne prace dużo lepiej wyszukuje oferty, opisy stanowisk są zbyt długie.

Sandrę drażni brak możliwości zobaczenia w przeglądarce wielu ofert i konieczność przewijania stron. W wynikach wyszukiwania nie trzeba wyświetlać całych opisów stanowisk. Najlepiej udostępnić ich fragmenty, na przykład tylko kilka pierwszych zdań.

Napisz, jak możemy skrócić opisy stanowisk, aby zajmowały mniej miejsca w wynikach wyszukiwania:

.....

.....

.....

Czasem potrzebny jest tylko fragment łańcucha

Ponieważ opisy stanowisk w bazie serwisu Ryzykowne prace mają różną długość i niektóre zajmują dużo miejsca, można uporządkować wyniki wyszukiwania przez skrócenie pełnego tekstu. Po każdym obciętych opisie warto dodać trzy kropki (...), aby użytkownicy wiedzieli, że nie jest to cały tekst.

Funkcja `substr()` języka PHP doskonale nadaje się do pobierania fragmentów łańcuchów znaków. Należy przekazać do tej funkcji pierwotny tekst i dwie liczby całkowite. Pierwsza z nich to indeks początku pobieranego podłańcucha, a druga — liczba jego znaków. Składnia tej funkcji wygląda następująco:

Funkcja `substr()` języka PHP umożliwia pobranie fragmentu łańcucha znaków.

substr(łańcuch, początek, długość)

To pierwotny łańcuch, z którego chcemy pobrać podłańcuch.
Ta wartość wskazuje początek podłańcucha...
... a ta określa liczbę pobieranych znaków.

Przy korzystaniu z funkcji `substr()` można traktować łańcuch jak tablicę, w której każdy znak to odrębny element. Przyjrzyj się poniższemu łańcuchowi:

```
$job_desc = 'Czy praktykujesz zapomnianą sztukę żonglowania kotami?';
```

Podobnie jak elementy w tablicy, tak i każdy znak tego łańcucha ma indeks (od 0 do liczby znaków w tekście).

Czy praktykujesz zapomnianą sztukę żonglowania kotami?
0 1 2 3 4 5 6 7 8 9...
... 51 52 53

Możemy użyć indeksów w funkcji `substr()`, aby pobrać fragmenty łańcucha:

Zaczynamy od ósmego znaku i pobieramy dwie litery. → `substr($job_desc, 8, 2)` → ty

Zaczynamy od 50. znaku, a ponieważ pomijamy drugi argument, funkcja pobiera litery do końca tekstu. → `substr($job_desc, 50)` → ami?

`substr($job_desc, 0, 3)` → Czy

`substr($job_desc, 0, 11)` → Czy praktyk

Pobieranie podłańcuchów z obu stron tekstu

Funkcja `substr()` pobiera podłańcuchy nie tylko na podstawie indeksów liczonych od początku tekstu. Możesz też wskazać litery, licząc od końca łańcucha. Pobieranie także wtedy działa od lewej do prawej, jednak do określenia początku podłańcucha trzeba użyć liczby ujemnej.

Czy praktykujesz zapomnianą sztukę żonglowania kotami?

Diagramy pokazujące liczenie znaków od lewej i od prawej strony tekstu. Linie łączące indeksy z literami w tytule powyżej.

Oto kilka przykładów:

Zaczynamy od -54. pozycji i pobieramy 7 znaków. → `substr($job_desc, -54, 7)` → Czy pra

Zaczynamy od -7. pozycji i pobieramy resztę łańcucha. → `substr($job_desc, -7)` → kotami?

Zaostrz ołówek

Poniżej znajduje się kod PHP, który generuje tabelę HTML z wynikami wyszukiwania ofert w serwisie Ryzykowne prace. Dokończ brakujący kod, którego zadaniem jest skrócenie opisu stanowiska do 100 znaków, a daty dodania oferty do roku, miesiąca i dnia.

```
echo '<table border="0" cellpadding="2">';
echo '<td>Stanowisko</td><td>Opis</td><td>Województwo</td><td>Data dodania</td>';
while ($row = mysqli_fetch_array($result)) {
 echo '<tr class="results">';
 echo '<td valign="top" width="20%">' . $row['title'] . '</td>';
 echo '<td valign="top" width="50%">' . ..... . '</td>';
 echo '<td valign="top" width="10%">' . $row['state'] . '</td>';
 echo '<td valign="top" width="20%">' . ..... . '</td>';
 echo '</tr>';
}
echo '</table>';
```


Zaostrz ołówek: Rozwiązanie

Poniżej znajduje się kod PHP, który generuje tabelę HTML z wynikami wyszukiwania ofert w serwisie Ryzykowne prace. Dokończ brakujący kod, którego zadaniem jest skrócenie opisu stanowiska do 100 znaków, a daty dodania oferty do roku, miesiąca i dnia.

```
echo '<table border="0" cellpadding="2">';
echo '<td>Stanowisko</td><td>Opis</td><td>Województwo</td><td>Data dodania</td>';
while ($row = mysqli_fetch_array($result)) {
 echo '<tr class="results">';
 echo '<td valign="top" width="20%">' . $row['title'] . '</td>';
 echo '<td valign="top" width="50%">' . substr($row['description'], 0, 100) . '...</td>';
 echo '<td valign="top" width="10%">' . $row['state'] . '</td>';
 echo '<td valign="top" width="20%">' . substr($row['date_posted'], 0, 10) . '</td>';
 echo '</tr>';
}
echo '</table>';
```

Dodajemy wielokropki na końcu tekstu, aby podkreślić, że jest to tylko część opisu.

Dane w polu date_posted rozpoczynają się od sekwencji RRRR-MM-DD, która zajmuje dokładnie 10 znaków.

Dla zaawansowanych

Można zrezygnować z funkcji `substr()` języka PHP i skrócić opis stanowiska w zapytaniu SQL. Służy do tego funkcja `SUBSTRING()` języka MySQL, która przyjmuje te same argumenty, co polecenie `substr()`. Jedyna różnica polega na tym, że w języku MySQL indeks początkowy to 1, a nie 0. Dlatego aby pobrać 100 pierwszych znaków opisu stanowiska, należy użyć następującego kodu:

```
SELECT SUBSTRING(job_description, 1, 100)
FROM riskyjobs;
```

Zastosowanie funkcji języka PHP ma tę zaletę, że daje dostęp zarówno do skróconego, jak i pełnego opisu. Jeśli użyjemy funkcji języka MySQL, uzyskamy tylko niepełny tekst i będziemy musieli pobrać cały opis za pomocą następnego zapytania.

Nie istnieją głupie pytania

P: Czy funkcja `substr()` działa też dla liczb?

O: Nie, polecenie to obsługuje tylko łańcuchy. Jednak jeśli przechowujesz liczby w kolumnach typu CHAR, VARCHAR lub TEXT, po pobraniu ich za pomocą języka SQL będą traktowane w kodzie PHP jak tekst, dlatego można użyć do nich funkcji `substr()`.

P: Co się stanie, jeśli podana liczba znaków jest większa niż długość łańcucha? Czy funkcja zwróci tekst z odstępami, aby dopasować jego długość do żądania?

O: Funkcja zwróci cały łańcuch, jednak nie uzupełni go odstępami, aby zmienić długość tekstu. Na przykład kod `substr('pies', 0, 10)` zwróci łańcuch „pies”.

Jazda próbna

Popraw skrypt do wyszukiwania ofert, aby skrócić wyświetlane opisy i daty.

Zmodyfikuj skrypt *search.php*. Użyj w nim funkcji `substr()` języka PHP, aby skrócić opisy i daty wyświetlane w wynikach wyszukiwania. Prześlij skrypt na serwer WWW i uruchom kilkakrotnie wyszukiwanie.

Sandra jest zadowolona, ponieważ może zobaczyć wyniki wyszukiwania bez konieczności przewijania długich opisów stanowisk.

Stanowisko	Opis	Województwo	Data dodania
Chodzenie po linie	Nowa objazdowa trupa artystów szuka trzech profesjonalistów z przynajmniej rocznym doświadczeniem...	WP	2008-11-14
Doświadczony zongler kotami	Czy praktykujesz zapomnianą sztukę zonglowania kotami? Cyrk Macieja Barana, którego występów z...	MA	2008-11-14
Tester lin	Jeśli marzysz o wieszaniu godzinami na dużych... praca dla ciebie. Każda z	WM	2008-11-14

Chciałbym, aby wyniki były posortowane według województwa lub daty dodania oferty. Interesuje mnie praca matadora w Małopolsce.

Czas dodania oferty jest bardziej czytelny, ponieważ nie obejmuje godziny, a jedynie datę.

WYSIL SZARE KOMÓRKI

Jak należy zmienić układ strony i zapytanie, aby umożliwić sortowanie danych według województwa, stanowiska lub daty dodania oferty?

Można posortować wyniki w kilku zapytaniach

Aby umożliwić użytkownikom posortowanie wyników wyszukiwania, potrzebny jest mechanizm do określania pożądanego uporządkowania danych. Może użyjemy do tego formularza lub przycisków? Nie — istnieje prostszy sposób. Wystarczy użyć kodu HTML i przekształcić nagłówki kolumn w tabeli wyników w odnośniki. Użytkownicy będą mogli kliknąć te odsyłacze, aby wskazać, której kolumny chcą użyć do posortowania ofert.

Tych odnośników możemy użyć do odświeżenia tego samego skryptu i uruchomienia w nim zapytania, które posortuje wyniki na podstawie wybranego odsyłacza. Wiesz już, jak użyć klauzuli ORDER BY do uporządkowania danych zwracanych przez zapytanie. Jeśli utworzymy różne zapytania SQL, które sortują wyniki według poszczególnych kolumn, umożliwimy użytkownikom uporządkowanie danych alfabetycznie (według stanowisk, opisów i województw) lub chronologicznie (według dat zamieszczenia ofert).

Poniższe zapytanie SQL sortuje wyniki alfabetycznie według opisu stanowiska:

```
SELECT * FROM riskyjobs
WHERE description LIKE '%pogromca%' OR description LIKE '%byków%' OR
description LIKE '%matador%'
ORDER BY description
```

Ta klauzula sortuje wyniki zapytania w rosnącym porządku alfabetycznym według opisów stanowisk.

Zaostrz ołówek

Napisz trzy różne zapytania, które posortują oferty z serwisu Ryzykowne prace według nazwy stanowiska, województwa i daty zamieszczenia oferty. Przyjmij, że użytkownik wpisał tekst „mycie, okna, wieżowce”.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Jak należy zmodyfikować te zapytania, aby wyświetlić wyniki malejąco według nazw stanowisk i województw? Jak pokazać oferty uporządkowane od najnowszej z nich?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Sortowanie wyników zapytania za pomocą klauzuli ORDER BY

Zaostrz ołówki: Rozwiązanie

Napisz trzy różne zapytania, które posortują oferty z serwisu Ryzykowne prace według nazwy stanowiska, województwa i daty zamieszczenia oferty. Przyjmij, że użytkownik wpisał tekst „mycie, okna, wieżowce”.

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowce%'
ORDER BY title
```

Domyślnie klauzula ORDER BY sortuje dane rosnąco, co odpowiada instrukcji ORDER BY job_title ASC.

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowce%'
ORDER BY state
```

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowce%'
ORDER BY date_posted
```

Jak należy zmodyfikować te zapytania, aby wyświetlić wyniki malejąco według nazw stanowisk i województw? Jak pokazać oferty uporządkowane od najnowszej z nich?

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowiec%'
ORDER BY title DESC
```

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowiec%'
ORDER BY state DESC
```

```
SELECT * FROM riskyjobs
WHERE description LIKE '%mycie%' OR description LIKE '%okna%' OR
description LIKE '%wieżowiec%'
ORDER BY date_posted DESC
```

Można użyć tych zapytań, jeśli użytkownik uporządkował dane według jednej z kolumn i ponownie kliknął jej nagłówek, aby odwrócić kolejność ofert.

Wygląda na to, że do wygenerowania wszystkich zapytań musimy użyć wiele powtarzającego się kodu. Czy możemy uniknąć trzy-, a nawet sześciokrotnego powielania tej samej instrukcji?

Jest to możliwe. Choć dla każdego odnośnika trzeba uruchomić inne zapytanie, można utworzyć jedną instrukcję, która dostosowuje działanie do wybranego odsyłacza.

Pierwsze wyświetlenie wyników ma miejsce przed kliknięciem odnośnika, dlatego nie trzeba sortować danych. Wystarczy użyć słów wpisanych w formularzu i utworzyć zapytanie bez klauzuli `ORDER BY`. Skrypt wyświetli wyniki z nagłówkami w formie odnośników, które prowadzą z powrotem do skryptu, ale pozwalają wybrać inny sposób sortowania. Każdy z tych odsyłaczy składa się z adresu URL z szukanymi słowami i parametrem `sort`, który określa pożądane uporządkowanie danych.

W zastosowaniu tej techniki bardzo pomoże **niestandardowa funkcja**, która będzie przyjmować informacje o sposobie sortowania ofert, a następnie zwróci łańcuch znaków z odpowiednimi klauzulami `WHERE` i `ORDER BY`. Nowa funkcja sprawdzi parametr `sort`, aby określić, jak należy uporządkować wyniki wyszukiwania. Funkcja ta powinna wykonywać następujące zadania:

- 1 Wstępne przetwarzanie szukanых słów i zapisywanie ich w tablicy.
- 2 Opcjonalne przyjmowanie parametru `sort`, informującego funkcję, która kolumna posłuży do sortowania.
- 3 Usuwanie pustych słów.
- 4 Tworzenie klauzuli `WHERE` z wszystkimi szukanymi słowami.
- 5 Sprawdzanie, czy parametr `sort` ma wartość. Jeśli tak, należy dodać ją do klauzuli `ORDER BY`.
- 6 Zwracanie utworzonego zapytania.

Może się wydawać, że przygotowanie tej funkcji będzie wymagać wiele pracy, jednak większość kodu jest już gotowa. Musimy tylko przekształcić go w funkcję. Jednak wcześniej zobaczymy, jak powstają funkcje niestandardowe...

Funkcje umożliwiają wielokrotne wykorzystanie kodu

Funkcja to odrębny blok kodu, który można uruchomić w dowolnym miejscu skryptu. Do tej pory używałeś **funkcji wbudowanych**, które są częścią języka PHP. Polecenia `explode()`, `substr()` i `mysqli_query()` to zdefiniowane w języku PHP funkcje, które można wywoływać w każdym skrypcie.

Możesz też tworzyć własne **funkcje niestandardowe**, aby uruchamiać operacje, których język nie udostępnia. Dzięki utworzeniu funkcji niestandardowej można wielokrotnie używać własnego kodu bez powielania go w skrypcie. Aby uruchomić ten kod, wystarczy wywołać funkcję przez podanie jej nazwy.

Poniższy kod to przykładowa funkcja niestandardowa `replace_commas()`, która zastępuje przecinki odstępami w łańcuchu znaków:

Aby utworzyć funkcję niestandardową, należy zacząć od słowa „function”.

Tu możesz wpisać dowolną nazwę funkcji. Powinna być ona jak najbardziej opisowa.

Po nazwie funkcji znajduje się para nawiasów. Do funkcji można przekazywać wiele wartości (argumentów) rozdzielonych przecinkami. Tu używamy tylko jednej takiej wartości.

```
function replace_commas($str) {  
 $new_str = str_replace(',', ' ', $str);  
 return $new_str;  
}
```

Nawiasy klamrowe — podobnie jak w pętlach i instrukcjach `if` — określają miejsce, w którym należy podać kod.

Funkcja może zwracać wartość w miejscu jej wywołania. Ta funkcja zwraca zmodyfikowany łańcuch znaków.

Kiedy niestandardowa funkcja jest już gotowa, wystarczy wywołać ją za pomocą nazwy i wpisać w nawiasach oczekiwane wartości. Jeśli funkcja zwraca wartość, można przypisać ją do nowej zmiennej:

Przekazujemy do funkcji łańcuch „chodzenie, lina, cyrk”.

```
$clean_search = replace_commas('chodzenie, lina, cyrk');
```

Funkcja zwraca nowy łańcuch, w którym przecinki zastąpiono odstępami.

Funkcje niestandardowe pozwalają nadać nazwę fragmentowi kodu PHP, co ułatwia jego wielokrotne użycie.

Zbuduj zapytanie za pomocą niestandardowej funkcji

Napisaliśmy już większą część kodu potrzebnego do utworzenia niestandardowej funkcji, która wygeneruje zapytanie do przeszukiwania bazy serwisu Ryzykowne prace. Teraz wystarczy przenieść ten kod do szkieletu funkcji PHP. Oto niestandardowa funkcja `build_query()`:

```
function build_query($user_search) {
 $search_query = "SELECT * FROM riskyjobs";

 // Zapisywanie szukanych słów w tablicy.
 $clean_search = str_replace(',', ' ', $user_search);
 $search_words = explode(' ', $clean_search);
 $final_search_words = array();
 if (count($search_words) > 0) {
 foreach ($search_words as $word) {
 if (!empty($word)) {
 $final_search_words[] = $word;
 }
 }
 }

 // Generowanie klauzuli WHERE przy użyciu wszystkich szukanych słów.
 $where_list = array();
 if (count($final_search_words) > 0) {
 foreach ($final_search_words as $word) {
 $where_list[] = "description LIKE '%$word%'";
 }
 }
 $where_clause = implode(' OR ', $where_list);

 // Dodawanie do zapytania klauzuli WHERE z szukanimi słowami.
 if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
 }

 return $search_query;
}
```

Przekazujemy do funkcji tablicę `$user_search`, którą utworzyliśmy na podstawie danych wpisanych w formularzu wyszukiwania.

W funkcji nie ma prawie nic nowego!

Dodaliśmy tę instrukcję. W tym miejscu zwracamy nowe zapytanie, aby kod, który wywołał funkcję, mógł go użyć.

Funkcja `build_query()` zwraca kompletne zapytanie SQL, oparte na szukanych tekście, który przekazaliśmy za pomocą argumentu `$user_search`. Aby użyć funkcji, wystarczy przekazać szukane dane, które wprowadził użytkownik, a następnie zapisać zwrócony wynik w nowym łańcuchu znaków — `$search_query`:

```
$search_query = build_query($user_search);
```

Ta zmienna pozwala zapisać zwróconą przez funkcję wartość, którą tu jest nowe zapytanie.

To wartość z formularza wyszukiwania przestanego przez użytkownika.

Wszystko o niestandardowej funkcji

Rozmowa tygodnia: Czy niestandardowe funkcje naprawdę są niestandardowe?

Head First: Wiele osób zastanawia się, co złego jest w powtarzającym się kodzie. W końcu wystarczy go napisać, a następnie skopiować, wkleić i gotowe.

Niestandardowa funkcja: Nie chcę już słyszeć o powtórzeniach w kodzie. Są brzydkie i zmniejszają czytelność skryptów. Już samo to wystarczy, aby ich unikać, a istnieją też przecież o wiele ważniejsze przyczyny.

Head First: Na przykład?

Niestandardowa funkcja: Co się stanie, jeśli kod będzie wymagał zmian? Dzieje się to dość często.

Head First: I co z tego? Aplikacja zmienia się cały czas. Trzeba po prostu wprowadzić poprawki.

Niestandardowa funkcja: A jeśli zmiany dotyczą kodu, który powtarza się w wielu miejscach aplikacji?

Head First: Nie widzę problemu. Wystarczy znaleźć wszystkie te miejsca i zmodyfikować kod.

Niestandardowa funkcja: Dobrze, a jeżeli programista zapomni wprowadzić poprawkę w jednym z tych miejsc? W końcu jest tylko człowiekiem. Jeśli pominie jedną zmianę, będzie mu bardzo trudno wykryć błąd.

Head First: Rzeczywiście, jest to prawdopodobne. W czym jednak ty możesz pomóc?

Niestandardowa funkcja: W tym właśnie tkwi moja wartość. Jeśli kod znajduje się w funkcji, wystarczy zmodyfikować go jednokrotnie. Tylko jedna zmiana i gotowe!

Head First: Muszę przyznać, że to atrakcyjna wizja. Jednak wciąż nie rozumiem, dlaczego warto cię stosować. W końcu masz poważne ograniczenia, prawda? Możesz używać tylko łańcuchów znaków.

Niestandardowa funkcja: To nieprawda! Mogę przyjmować dane dowolnego typu. Jeśli tylko kod, który zawieram, obsługuje informacje w prawidłowy sposób, akceptuję każde dane. W końcu w ostatnim przykładzie używałam tablic. Moim zdaniem to dość skomplikowany typ danych.

Head First: Ale zwracałaś łańcuch znaków.

Niestandardowa funkcja: Mogę zwracać dowolne dane. Wszystko sprowadza się do wykorzystania moich możliwości i prawidłowego zastosowania mnie.

Head First: Wiąże się z tym następne pytanie. Jesteś bardzo wymagająca i trzeba przekazywać ci dane.

Niestandardowa funkcja: Skąd ten niedorzeczny pomysł? Jeśli programista odpowiednio mnie skonfiguruje, będzie mógł wywoływać mnie bez podawania zmiennych. Jeśli nie chcesz przekazywać do mnie danych, nie wpisuj zmiennych w nawiasach po nazwie w mojej definicji. Nie rozumiem jednak, dlaczego ktoś miałby rezygnować z przekazywania do mnie informacji albo przyjmowania danych, które zwracam za pomocą instrukcji return.

Head First: Nasz czas się kończy — dziękuję za rozmowę.

Niestandardowa funkcja: Nie ma za co. Istnieję po to, żeby służyć. A może służyć, aby istnieć? Albo służyć istnieniu? Coś w tym rodzaju.

Jazda próbna

Zmodyfikuj skrypt do przeszukiwania bazy przez użycie w nim funkcji `build_query()`.

Utwórz w skrypcie `search.php` nową funkcję `build_query()`. Zastąp pierwotny kod wywołaniem tej funkcji. Prześlij skrypt na serwer WWW i sprawdź w przeglądarce, czy wyszukiwanie działa prawidłowo.

Nowa niestandardowa funkcja `build_query()` jest wygodna, ale na razie nie określa kolejności wyników wyszukiwania. Czy możemy dodać nowy parametr, który uruchomi sortowanie?

Oczywiście. Do funkcji `build_query()` możemy przekazać dwa parametry zamiast jednego.

Przekazaliśmy już do funkcji argument `$user_search`, który zawiera szukane słowa. Teraz potrzebujemy drugiego argumentu, `$sort`, który określi, jak sortować dane. Nowy argument będzie kontrolował kolejność danych zwracanych przez zapytanie. Istnieje sześć możliwości, które wymieniliśmy na stronie 566: sortowanie według kolumn `title`, `state` i `date_posted` tabeli `riskyjobs` na dwa sposoby — rosnąco i malejąco.

Aby określić metodę sortowania, można zapisać łańcuchy z klauzulami `ORDER BY` w zmiennej `$sort`. Inne rozwiązanie to użycie liczb od 1 do 6, które będą reprezentować poszczególne sposoby porządkowania danych:

```
$sort == 1 ➔ ORDER BY title
$sort == 2 ➔ ORDER BY title DESC
$sort == 3 ➔ ORDER BY state
$sort == 4 ➔ ORDER BY state DESC
$sort == 5 ➔ ORDER BY date_posted
$sort == 6 ➔ ORDER BY date_posted DESC
```

Sortowanie według opisu stanowiska nie jest zbyt przydatne, ponieważ kolejność alfabetyczna nie ma w tym przypadku większego znaczenia.

Te liczby i ich znaczenie ustaliliśmy w pełni arbitralnie. Trzeba jedynie pamiętać, aby używać tych wartości konsekwentnie.

Czy jednak liczby nie są mniej zrozumiałe w trakcie analizowania kodu?

To prawda, bez odpowiednich komentarzy są mniej czytelne, jednak zastosowanie liczb całkowitych wynika z istotnej przyczyny. Jeśli użyjemy łańcuchów z klauzulą `ORDER BY`, dane będą częścią nagłówka-odnośnika i pojawią się w adresie URL skryptu. Spowoduje to ujawnienie nazw kolumn, czego z uwagi na bezpieczeństwo należy unikać.

Umożliwienie użytkownikom określania sposobu sortowania

Rozumiem, jak działa argument `*sort`, ale skąd mamy wiedzieć, którą wartość przekazać do funkcji? Czy to nie użytkownik powinien ją określić?

Tak, użytkownicy muszą określić, jak sortować wyniki wyszukiwania, podobnie jak sami podają znalezione słowa.

Dobra wiadomość jest taka, że wiemy już, jak dodać ten mechanizm — przekształcimy nagłówki kolumn na stronie z wynikami w odnośniki. Kiedy użytkownik kliknie dany nagłówek, na przykład *Województwo*, przekazemy do funkcji `build_query()` numer, który uruchomi sortowanie według nazw województw.

Wciąż jednak trzeba przekazać numer metody sortowania z odnośnika do skryptu. Można to zrobić przez wygenerowanie niestandardowych odnośników wyświetlanych jako nagłówki. Wystarczy dodać parametr `sort` do adresu URL:

Wyniki wyszukiwania są wyświetlane w tabeli HTML, dlatego w tym miejscu znajduje się znacznik `<td>`.

Skrypt powinien odświeżać stronę, kiedy użytkownik kliknie nagłówek kolumny w celu posortowania wyników, dlatego należy utworzyć formularz autoreferencyjny.


```
$sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] .  
'?usersearch=' . $user_search . '&sort=3">Województwo</a></td>';
```

Funkcja `build_query()`, która służy do wyświetlenia wyników, potrzebuje słów szukanych przez użytkownika, dlatego przekazujemy je w adresie URL.

Przekazujemy numer metody sortowania, aby określić pożądaną metodę porządkowania wyników. Ponieważ jest to odnośnik *Województwo*, zmienna „`sort`” ma wartość 3.

Na wygenerowanej stronie z wynikami każdy nagłówek-odnośnik (oprócz tytułu *Opis stanowiska*) ma niestandardowy adres URL, który obejmuje wartość zmiennej `sort`. Określa ona sposób sortowania ofert.

```
<a href="search.php?usersearch=pogromca byków matador&sort=1">
```


```
<a href="search.php?usersearch=pogromca byków matador&sort=3">
```

```
<a href="search.php?usersearch=pogromca byków matador&sort=5">
```

Hm, rozumiem, jak działają odnośniki dla trzech pierwszych zapytań, co jednak z trzema dalszymi klauzulami ORDER BY, które służą do sortowania malejącego? Gdzie się one podziały?

Jan: Zwykle ten sam nagłówek pozwala użytkownikom sortować dane rosnąco i malejąco.

Julia: To prawda. Każde kliknięcie nagłówka powoduje odwrócenie kolejności elementów.

Franek: Oznacza to, że musimy zachować stan nagłówka po każdym kliknięciu, aby utworzyć inny odnośnik w zależności od aktualnej zawartości danego odsyłacza.

Jan: Nie rozumiem, co masz na myśli.

Franek: Nagłówki nie zawsze uruchamiają to samo sortowanie. Na przykład: jeśli klikniesz nagłówek *Stanowisko* i skrypt posortuje wyniki rosnąco według nazw stanowisk, trzeba zmodyfikować odnośnik, aby przy następnym kliknięciu uporządkował dane malejąco.

Julia: Tak to powinno działać. Pamiętaj, że każdej metodzie sortowania odpowiada numer w adresie URL odnośnika, który informuje skrypt o pożądanym uporządkowaniu danych. Ponieważ generujemy te odsyłacze, możemy kontrolować liczby, które się w nich znajdują.

Jan: Teraz rozumiem. Zadanie polega więc na zbudowaniu kodu tak, aby generował właściwy odnośnik na podstawie ostatnio użytej metody sortowania, prawda?

Franek: Czy nie możemy użyć do tego kilku instrukcji `if`? Struktura ta dobrze nadaje się do wykonywania takich operacji.

Jan: Tak, to rozwiązanie zadziała, jednak potrzebnych jest kilka warunków opartych na tych samych danych — numerze metody sortowania. Warto znaleźć lepszy sposób na wybór liczby niż używanie wielu zagnieżdżonych instrukcji `if-else`.

Julia: To bardzo trafna uwaga. Mamy świetną okazję do wypróbowania nowej instrukcji, którą niedawno poznałam. Struktura `switch` pozwala podejmować różne decyzje — więcej niż dwie — na podstawie jednej wartości.

Franek: Wygląda to bardzo atrakcyjnie. Wypróbujmy ją.

Jan: Zgadzam się. Zrobmy wszystko, aby uniknąć skomplikowanych instrukcji `if-else`. Przerazają mnie!

Julia: Mnie też. Myślę, że instrukcja `switch` będzie idealnym rozwiązaniem...

SWITCH obsługuje więcej decyzji niż IF

Instrukcja switch umożliwia wydajne sprawdzanie wyrażenia i uruchamianie na podstawie jego wartości jednego z kilku bloków kodu. Aby uzyskać podobny efekt, czasem — zwłaszcza przy większej liczbie możliwości — potrzeba naprawdę wielu instrukcji if-else.

Aby sprawdzić wszystkie możliwe wartości, nie trzeba tworzyć zagnieżdżonych instrukcji if-else. W zamian należy zbudować instrukcję switch i umieścić w niej etykiety case odpowiadające poszczególnym wartościom. Na końcu każdego bloku case należy umieścić polecenie break, które nakazuje skryptowi PHP opuszczenie całej instrukcji switch i pominięcie pozostałych etykiet. Gwarantuje to, że skrypt uruchomi kod z co najwyżej jednego bloku case.

Przyjrzyjmy się przykładowi użycia instrukcji switch:

```
switch ($benefit_code) {
```

```
case 1:
```

```
 $benefits = 'Poważna choroba – 10 dni zwolnienia';
```

```
 break;
```

```
case 2:
```

```
 $benefits = 'Tylko w przypadku śmierci lub kalectwa – miesięczna odprawa';
```

```
 break;
```

```
case 3:
```

```
case 4:
```

```
 $benefits = 'Powodzenia!';
```

```
 break;
```

```
default:
```

```
 $benefits = 'Brak.';
```

```
}
```

```
echo 'Oferujemy cztery korzystne pakiety pomocowe';
```

```
echo 'Wybrany plan: ' . $benefits;
```

Instrukcja switch sprawdza tę wartość. Zmienna ta kontroluje wszystkie bloki.

Instrukcja SWITCH zawiera szereg etykiet CASE, które uruchamiają różne bloki kodu w zależności od wartości zmiennej.

Ten kod jest uruchamiany tylko wtedy, jeśli zmienna \$benefit_code ma wartość 1.

Instrukcja break informuje skrypt PHP, że należy wyjść z instrukcji switch.

Jeśli chcesz uruchomić te same operacje dla kilku wartości, instrukcję break umieść tylko po kodzie ostatniego bloku z grupy.

Jeżeli zmienna \$benefit_code ma wartość różną od 1, 2, 3 lub 4, skrypt uruchomi domyślny kod.

To nie do końca prawda. Są tylko trzy pakiety, ponieważ wartościom 3 i 4 odpowiada ten sam kod, co wynika z braku instrukcji break po bloku dla liczby 3.

Ćwiczenie

Aplikacja Ryzykowne prace zawiera nową funkcję, `generate_sort_links()`, która umożliwia sortowanie wyników wyszukiwania przez kliknięcie nagłówków. Niestety, w kodzie brakuje kilku ważnych fragmentów. Uzupełnij tę funkcję. Nie zapomnij numerów metod sortowania: 1 = rosnąco według stanowisk, 2 = malejąco według stanowisk, 3 = rosnąco według województw, 4 = malejąco według województw, 5 = rosnąco według daty dodania, 6 = malejąco według daty dodania.

```

..... generate_sort_links($user_search, $sort) {
 $sort_links = '';
 ..... ($sort) {
 case 1:
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Województwo</a></td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Data dodania</a></td>';
 .....
 case 3:
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Województwo</a></td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Data dodania</a></td>';
 .....
 case 5:
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Województwo</a></td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Data dodania</a></td>';
 .....
 .....
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Województwo</a></td>';
 $sort_links .= '<td><a href = "" . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .... ">Data dodania</a></td>';
 }
 return ..... ;
}

```

To domyślne nagłówki, które pojawiają się, jeśli użytkownik nie wybierze metody sortowania.

Ćwiczenie: Rozwiązanie

Aplikacja Ryzykowne prace zawiera nową funkcję, `generate_sort_links()`, która umożliwia sortowanie wyników wyszukiwania przez kliknięcie nagłówków. Niestety, w kodzie brakuje kilku ważnych fragmentów. Uzupełnij tę funkcję. Nie zapomnij numerów metod sortowania: 1 = rosnąco według stanowisk, 2 = malejąco według stanowisk, 3 = rosnąco według województw, 4 = malejąco według województw, 5 = rosnąco według daty dodania, 6 = malejąco według daty dodania.

```
function generate_sort_links($user_search, $sort) {
 $sort_links = '';
 switch ($sort) {
 case 1:
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .2..' ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .3..' ">Województwo</a></td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .5..' ">Data dodania</a></td>';
 break;
 case 3:
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .1..' ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .4..' ">Województwo</a></td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .5..' ">Data dodania</a></td>';
 break;
 case 5:
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .1..' ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .3..' ">Województwo</a></td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .6..' ">Data dodania</a></td>';
 break;
 default:
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .1..' ">Stanowisko</a></td><td>Opis</td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .3..' ">Województwo</a></td>';
 $sort_links .= '<td><a href = "' . $_SERVER['PHP_SELF'] . '?usersearch=' .
 $user_search . '&sort= .5..' ">Data dodania</a></td>';
 }
 return $sort_links ;
}
```

Jeśli zmienna `$sort` ma wartość 1, posortowaliśmy już oferty rosnąco według nazw stanowisk, dlatego teraz trzeba uporządkować je w kolejności malejącej.

Jeśli zmienna `$sort` nie została ustawiona lub ma wartość 2, 4 albo 6, należy wyświetlić wyjściowe odnośniki, które sortują dane rosnąco.

Sortowanie w funkcji build_query()

Mamy już dwie funkcje do obsługi wyszukiwania w serwisie Ryzykowne prace. Funkcja `build_query()` tworzy zapytanie SQL na podstawie szukanych słów, które wpisał użytkownik, a funkcja `generate_sort_links()` generuje nagłówki-odnośniki, umożliwiające sortowanie ofert. Jednak funkcja `build_query()` nie jest jeszcze w pełni gotowa, ponieważ zapytanie, które generuje, na razie nie sortuje wyników. Funkcja powinna dodawać do zapytania klauzulę `ORDER BY`. Jednak musi być to **właściwa** klauzula tego typu, określona na podstawie nowego argumentu `$sort`:

```
function build_query($user_search, $sort) {
 $search_query = "SELECT * FROM riskyjobs";
```

Do funkcji oprócz argumentu `$user_search` przekazujemy teraz zmienną `$sort`.

```
...
```

```
// Dodawanie klauzuli ze słowem kluczowym WHERE do zapytania wyszukującego dane.
if (!empty($where_clause)) {
 $search_query .= " WHERE $where_clause";
}
}
```

```
// Określanie sortowania w zapytaniu na podstawie zmiennej $sort.
```

```
switch ($sort) {
 // Rosnąco według stanowisk.
 case 1:
 $search_query .= " ORDER BY title";
 break;
 // Malejąco według stanowisk.
 case 2:
 $search_query .= " ORDER BY title DESC";
 break;
 // Rosnąco według województw.
 case 3:
 $search_query .= " ORDER BY state";
 break;
 // Malejąco według województw.
 case 4:
 $search_query .= " ORDER BY state DESC";
 break;
 // Rosnąco według dat dodania (najstarsze na początku).
 case 5:
 $search_query .= " ORDER BY date_posted";
 break;
 // Malejąco według dat dodania (najnowsze na początku).
 case 6:
 $search_query .= " ORDER BY date_posted DESC";
 break;
 default:
 // Nie określono metody sortowania, dlatego funkcja nie porządkuje danych.
}
```

To nowy kod funkcji `build_query()`. Instrukcja `switch` sprawdza wartość zmiennej `$sort` i dodaje odpowiednią instrukcję `ORDER BY` na końcu zapytania wyszukującego dane.

Jeśli użytkownik wczyta stronę z ofertami bez kliknięcia nagłówka kolumny, zmienna `$sort` będzie pusta, dlatego domyślnie funkcja w ogóle nie sortuje wyników.

```
return $search_query ;
}
```

Podobnie jak wcześniej funkcja zwraca zmienną `$search_query`, jednak tym razem kończy się ona klauzulą `ORDER BY`.

Jazda próbna

Usprawnij skrypt do wyszukiwania ofert przez dodanie dwóch nowych niestandardowych funkcji.

Utwórz w skrypcie `search.php` funkcję `generate_sort_links()`, a następnie dodaj nowy kod do funkcji `build_query()`, aby generowała zapytanie, które posortuje wyniki. Nie zapomnij wywołać funkcji `generate_sort_links()` w miejscu, w którym powinny pojawić się nagłówki kolumn z wynikami.

Prześlij skrypt na serwer WWW, otwórz w przeglądarce stronę `search.html` i uruchom wyszukiwanie. Kliknij nagłówki nad wynikami zapytania, aby posortować oferty według różnych danych. Kliknij ten sam nagłówek dwukrotnie, aby zmienić uporządkowanie z rosnącego na malejące.

Funkcja `build_query()` przyjmuje szukany tekst, który wpisał użytkownik, dzieli tańcuch na słowa i umieszcza je w tablicy. Następnie usuwa z niej puste elementy i tworzy zapytanie SQL z szukаныmi słowami oraz klauzulą `ORDER BY`, która odpowiada wybranej metodzie sortowania (jeśli internauta ją określił).

Funkcja `generate_sort_links()` generuje nagłówki-odnośniki i umieszcza w adresie URL każdego z tych odsyłaaczy numer metody sortowania.

Teraz mogę wyświetlić najstarsze oferty, dodane przez firmy, które od dawna chcą zatrudnić matadora w Małopolsce.

Czasem wpisuję bardziej ogólne zapytanie i lista wyników jest przytłaczająca.

Ryzykowne prace - Wyszukiwanie

Plik Edycja Widok Historia Zakładki Programowanie Okno Pomoc

Ryzykowne prace

Twoja wymarzona ryzykowna praca czeka!
Czy masz odwagę ją znaleźć?

Ryzykowne prace - Wyniki wyszukiwania

Stanowisko	Opis	Województwo	Data dodania
Chodzenie po kremie	Potrzebujemy osób, które zechcą przetestować teorię dotyczącą możliwości chodzenia po kremi...	WP	2008-07-24
Treser rekinów	Uczenie rekinów ciekawych sztuczek prezentowanych w nowym parku wodnym. Będziesz samodzielnie p...	SL	2008-04-28
Kontroler napięcia	Praca w terenie, polegająca na sprawdzaniu napięcia w zakresie od 3 do ponad 250 voltów. Otrzymas...	MZ	2008-06-28
Instalator anten	Będziesz instalował anteny i inne metalowe narzędzia odbiorcze na dachach najwyższych budynków ...	MZ	2008-09-04
	Potrzebny doświadczony proktolog, który chce pracować z dużymi	MA	2008-07-29
	nie w naszym kr...	WP	2008-08-17
	wców wymagają		
	rzebujemy osoby o		
	ach do usuwania rdzy...		
	mleczarnia poszukuje	MP	2008-03-11
Matador	matadora na pół etatu do zabawiania		
	byka z łagodną postac...		
	Ciekawa firma fotografująca znane	MZ	2008-03-24

Ofert jest zbyt wiele, aby wyświetlać je na jednej stronie.

WYSIL SZARE KOMÓRKI

Jak w innych witrynach rozwiązano problem wyświetlania wielu wyników wyszukiwania na jednej stronie?

Użyj stronicowania do wyświetlania podzbiorów wyników

Możemy podzielić wyniki na strony

Obecnie wyświetlamy wszystkie wyniki na jednej stronie, co jest niewygodne, jeśli zapytanie pasuje do wielu ofert. Zamiast zmuszać użytkownika do przewijania długiej strony w górę i w dół, możemy wyświetlać dane za pomocą techniki zwanej **stronicowaniem**. Wymaga to podzielenia znalezionych ofert na grupy i wyświetlenia każdego zbioru na odrębnej stronie:

Każda strona obejmuje pięć wyników i odnośniki, które zapewniają dostęp do innych porcji danych. Użytkownik może łatwo przechodzić między stronami i nie musi przewijać zawartości okna.

Te odnośniki umożliwiają użytkownikom poruszanie się między stronami.

Numer aktualnej strony nie jest odnośnikiem. Obecnie widać drugą stronę wyników.

Świetnie, ale jak podzielimy wyniki na grupy? Zapytanie SQL zwraca wszystkie oferty pasujące do szukanych słów.

Stronicowanie polega na podziale wyników zapytania na grupy i wyświetlaniu każdej z nich na odrębnej stronie.

Potrzebujemy zapytania, które zwróci tylko podzbiór wyników, a nie wszystkie.

Na szczęście język SQL udostępnia potrzebny mechanizm — klauzulę LIMIT. Przyjrzyjmy się jej ponownie, aby zobaczyć, jak użyć jej do podziału wyników na pięcioelementowe grupy...

Pobieranie tylko potrzebnych wierszy dzięki klauzuli LIMIT

Kluczem do wskazywania wierszy wyświetlanych na danej stronie jest nowa klauzula w zapytaniu — LIMIT. Aby pobrać nie więcej niż pięć wierszy, należy umieścić na końcu zapytania polecenie LIMIT 5:

```
SELECT * FROM riskyjobs
ORDER BY title
LIMIT 5
```

Bez klauzuli WHERE zapytanie zwróci wszystkie oferty z bazy, co odpowiada przeszukiwaniu danych bez szukanego łańcucha znaków.

Niezależnie od liczby znalezionych ofert zapytanie zwróci tylko pięć pierwszych wyników.

Klauzula LIMIT określa, ile wierszy zwróci zapytanie SQL.

Prawdopodobnie przypominasz sobie, że do tworzenia zapytania w aplikacji Ryzykowne prace użyliśmy niestandardowej funkcji build_query(). Aby to zapytanie wyświetlało tylko pięć pierwszych ofert, należy po jego utworzeniu dołączyć do niego polecenie LIMIT 5:

```
$query = build_query($user_search, $sort);
$query = $query . " LIMIT 5";
```

Dodanie klauzuli LIMIT na końcu zapytania ogranicza liczbę zwracanych wierszy (tu do pięciu).

To rozwiązanie zadziała dla pięciu pierwszych wierszy wyników, co jednak z dalszymi grupami? Aby pobrać następne oferty ze zbioru wyników, trzeba zmodyfikować klauzulę LIMIT. Ale jak to zrobić? Polecenie LIMIT 10 zwróci pierwszych 10 wierszy, dlatego nie jest dobrym rozwiązaniem. Potrzebne są wiersze od 6. do 10., które pobierzemy za pomocą innej składni klauzuli LIMIT. Jeśli podasz dwa argumenty, pierwszy określi zakres pomijanych elementów, a drugi — liczbę pobieranych wyników. Poniższe zapytanie pobierze wiersze od 11. do 15., czyli trzecią stronę wyników:

```
$query = build_query($user_search, $sort);
$query = $query . " LIMIT 10, 5";
```

Pierwszy argument klauzuli LIMIT określa, ile wierszy zapytanie ma pomijać. Tu jest to 10 pierwszych wyników.

Drugi argument określa liczbę pobieranych wierszy. Podobnie jak wcześniej zapytanie zwróci pięć wyników.

Chodzenie po kremie	...
Treser rekinów	...
Kontroler napięcia	...
Instalator anten	...
Proktolog dla sioni	...
Czyszciciel silników samolotowych	...
Matador	...
Paparazzi	...
Chodzenie po linie	...
Dentysta dla krokodyli	...
Mim	...
Próbowanie karmy dla zwierząt	...
Torreador	...
Serwisant elektronicznych byków	...
Strażak - pogromca ognia	...
...	...

Zarządzanie odnośnikami związanymi z klauzulą LIMIT

Ważnym aspektem stronicowania jest udostępnianie odnośników, które umożliwiają użytkownikom poruszanie się po stronach z wynikami. Do utworzenia odsyłaczy, które pojawiają się w dolnej części każdej strony z ofertami, możemy użyć klauzuli LIMIT. Na przykład odnośniki *Następna* i *Poprzednia* powinny mieć różne klauzule tego rodzaju. To samo dotyczy odnośników z numerami, które umożliwiają przejście bezpośrednio do danej strony wyników.

Oto klauzule LIMIT dla trzech pierwszych stron wyników wyszukiwania oraz wybranych odnośników:

LIMIT 0, 5

LIMIT 5, 5

LIMIT 5, 5

LIMIT 15, 5

LIMIT 10, 5

LIMIT 0, 5

To proste. Musimy tylko napisać zestaw zapytań z różnymi klauzulami LIMIT w każdym z nich, prawda?

Mniej więcej. Potrzebujemy różnych klauzul LIMIT dostosowanych do strony i odnośnika, jednak możemy je wygenerować zamiast ręcznie zapisywać liczne zapytania.

Wystarczy nieco zmodyfikować funkcję `build_query()` i umieścić właściwą klauzulę LIMIT na końcu tworzonego zapytania.

Kontrolowanie danych potrzebnych do obsługi stronicowania

Aby dodać mechanizm stronicowania do funkcji `build_query()`, musimy ustawić i kontrolować kilka zmiennych. Posłużą one do określania, które wyniki należy pobrać i wyświetlić na danej stronie. Te zmienne pomogą także w generowaniu odnośników nawigacyjnych, które znajdują się w dolnej części strony.

\$cur_page

Numer aktualnej strony (zmienna `$cur_page`) pobieramy za pomocą tablicy `$_GET` z adresu URL skryptu. Jeśli adres nie zawiera numeru, należy ustawić tę zmienną na pierwszą stronę (1).

\$results_per_page

Liczba wyników na stronę. Można ją określić na podstawie wyglądu i stylu strony oraz tego, ile elementów się na niej zmieści. Ta wartość to drugi argument klauzuli `LIMIT`.

\$skip

Zmienna `$skip` zawiera liczbę wierszy, które należy pominąć, aby wyświetlić wyniki z danej strony. Ta zmienna wyznacza początkowy wynik widoczny na stronie i jest pierwszym argumentem klauzuli `LIMIT`.

\$total

Uruchom zapytanie bez klauzuli `LIMIT`, aby pobrać wszystkie wiersze. Zapisz liczbę wyników w zmiennej `$total`. Określa ona sumę wszystkich zwróconych wierszy.

\$num_pages

Aby obliczyć liczbę stron (`$num_pages`), podziel zmienną `$total` przez `$results_per_page`. Każde zapytanie zwraca wiersze, których liczbę zapisujemy w zmiennej `$total`. Wyniki trzeba wyświetlić na stronach, a liczbę wierszy na każdej z nich zawiera zmienna `$results_per_page`. Jest więc `$num_pages` stron, a obecną grupę wyników wskazuje zmienna `$cur_page`.

Konfigurowanie zmiennych używanych do stronicowania

Większość potrzebnych zmiennych można ustawić na podstawie informacji z adresu URL, które pobierzemy ze zmiennej superglobalnej `$_GET`. Bezpośrednio z zapytania GET pochodzą na przykład wartości zmiennych `$sort`, `$user_search` i `$cur_page`. Następnie możemy użyć tych zmiennych, aby określić liczbę pomijanych wierszy (zmienna `$skip`). Inaczej rzecz się ma ze zmienną `$results_per_page`, w której należy zapisać, ile wyników ma pojawić się na stronie. Liczbę tę dobiera programista na podstawie układu strony z wynikami.

```
// Pobieranie metody sortowania i szukanych słów z adresu URL za pomocą tablicy $_GET.
$sort = $_GET['sort'];
$user_search = $_GET['usersearch'];

// Obliczanie danych na potrzeby stronicowania.
$cur_page = isset($_GET['page']) ? $_GET['page'] : 1;
$results_per_page = 5; // Liczba wyników na stronę.
$skip = (($cur_page - 1) * $results_per_page);
```

Pobieranie numeru metody sortowania (jest to liczba z przedziału od 1 do 6).

Pobieranie metody sortowania i szukanych słów z adresu URL za pomocą tablicy `$_GET`.

Pobieranie do zmiennej `$cur_page` numeru bieżącej strony z adresu URL za pomocą tablicy `$_GET`. Jeśli strona nie jest określona, należy przypisać do `$cur_page` liczbę 1.

Pobieranie szukanego łańcucha znaków, który użytkownik wpisał w formularzu.

Jeśli numer strony nie jest ustawiony, domyślnie wyświetlamy pierwszą grupę wyników.

Określanie liczby wyników na stronę.

Obliczanie liczby pomijanych wierszy (zmienna `$skip`).

Te obliczenia dają wynik 0 dla strony 1., 5 dla strony 2., 10 dla strony 3. itd.

Nadal brakuje kilku ważnych zmiennych — `$total` i `$num_pages`. Te zmienne można ustawić dopiero po wywołaniu początkowego zapytania, które pozwala ustalić, ile wyników znaleziono w bazie. Po określeniu liczby wierszy można określić wartości tych zmiennych i ograniczyć wyniki za pomocą klauzuli `LIMIT`.

Poprawianie zapytania, które pobiera stronicowane wyniki

Po przygotowaniu zmiennych musimy poprawić skrypt do wyszukiwania ofert, aby zamiast zwracać wszystkie wyniki, pobierał tylko ich część, potrzebną na wyświetlanej stronie. Najpierw trzeba uruchomić zapytanie, by ustawić zmienną `$total` i obliczyć wartość zmiennej `$num_pages`. Następnie należy utworzyć drugie zapytanie i użyć w nim zmiennych `$skip` oraz `$results_per_page` do wygenerowania klauzuli `LIMIT`, która znajdzie się na końcu tego zapytania. Oto poprawiona część skryptu `search.php` (wyróżniliśmy w niej nowe fragmenty kodu):

```
// Zapytanie, które określa liczbę wierszy.
$query = build_query($user_search, $sort);
$result = mysqli_query($dbc, $query);

$total = mysqli_num_rows($result);
$num_pages = ceil($total / $results_per_page);

// Drugie zapytanie, które pobiera podzbiór wyników.
$query = $query . " LIMIT $skip, $results_per_page";
$result = mysqli_query($dbc, $query);
while ($row = mysqli_fetch_array($result)) {
 echo '<tr class="results">';
 echo '<td valign="top" width="20%">' . $row['title'] . '</td>';
 echo '<td valign="top" width="50%">' . substr($row['description'], 0, 100) .
 '...</td>';
 echo '<td valign="top" width="10%">' . $row['state'] . '</td>';
 echo '<td valign="top" width="20%">' . substr($row['date_posted'], 0, 10) . '</td>';
 echo '</tr>';
}
echo '</table>';
```

Funkcja `mysqli_num_rows()` zwraca liczbę wszystkich wierszy pobranych przez zapytanie.

To zapytanie nie ma klauzuli `LIMIT`, dlatego pobiera wszystkie wiersze.

Zapisywanie liczby wierszy za pomocą wywołania funkcji `mysqli_num_rows()`.

Określanie liczby stron. Skrypt dzieli sumę wierszy przez liczbę wyników na stronę i zaokrągla wynik.

Funkcja `ceil()` zaokrągla wartość do najbliższej liczby całkowitej.

Należy pominąć tyle wierszy... ...i zwrócić tyle wyników.

Drugie zapytanie — tym razem klauzula `LIMIT` ogranicza pobierane wiersze do ofert z bieżącej strony.

Generowanie odnośników do nawigacji po stronach

Ustawiliśmy kilka zmiennych i utworzyliśmy nowe zapytanie SQL, która zwraca tylko wiersze wyświetlane na danej stronie. Teraz wystarczy wygenerować odnośniki nawigacyjne, które pojawią się w dolnej części strony. Są to: odsyłacz do poprzedniej strony, odnośniki z numerami, które prowadzą do poszczególnych stron, i odsyłacz do następnej grupy wyników. Mamy już wszystkie informacje potrzebne do utworzenia tych odnośników. Warto przyjrzeć się tym danym jeszcze raz, aby dokładnie zrozumieć, do czego służą.

\$user_search

Każdy odnośnik musi zawierać informacje o tekście wpisanym przez użytkownika, dlatego w adresie URL trzeba umieścić szukane słowa.

\$cur_page

Działanie odnośników nawigacyjnych zależy od bieżącej strony, dlatego trzeba podać jej numer w każdym adresie URL.

\$num_pages

Trzeba ustalić, ile jest stron z wynikami, aby wygenerować odnośnik do każdej z nich.

\$sort

W odnośnikach do stron ważny jest też numer metody sortowania, ponieważ jeśli skrypt nie zachowa kolejności wierszy, stronicowanie nie będzie miało sensu.

Wiemy już, jakie informacje są potrzebne do wygenerowania odnośników nawigacyjnych, dlatego możemy napisać kod PHP, który je utworzy. Nowy fragment można umieścić bezpośrednio w skrypcie *search.php*, jednak możemy też utworzyć niestandardową funkcję. Dzięki temu kod skryptu do generowania listy ofert będzie dużo prostszy, a do utworzenia odnośników wystarczy jeden wiersz z wywołaniem nowej funkcji `generate_page_links()`.

Jedyny problem polega na tym, że skrypt nie powinien wywoływać tej funkcji, jeśli istnieje tylko jedna strona wyników. Dlatego przed uruchomieniem funkcji `generate_page_links()` trzeba sprawdzić liczbę stron. Poniższy kod określa tę liczbę i wywołuje funkcję. Potrzebne informacje skrypt przekazuje do funkcji za pomocą argumentów:

```
if ($num_pages > 1) {  
 echo generate_page_links($user_search, $sort, $cur_page, $num_pages);  
}
```

Najpierw należy sprawdzić, czy istnieje więcej niż jedna strona wyników. Jeśli nie, nie trzeba generować odsyłaczy.

Przekazywanie szukanego tekstu, numeru metody sortowania, numeru aktualnej strony i liczby wszystkich stron. Wartości te posłużą do wygenerowania odnośników.

Magnesiki z kodem PHP i MySQL

Funkcja `generate_page_links()` jest już prawie gotowa, jednak brakuje kilku jej fragmentów. Użyj magnesików do uzupełnienia kodu, aby umożliwić generowanie odnośników nawigacyjnych w aplikacji Ryzykowne prace.

```
function generate_page_links($user_search, $sort, $cur_page, $num_pages) {
 $page_links = '';

 // Jeśli nie jest to pierwsza grupa wyników, należy wygenerować odnośnik do poprzedniej strony.
 if ( ..... ) {
 $page_links .= '<a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . ( ..... ) . '><-</a> ';
 }
 else {
 $page_links .= '<- ';
 }

 // Przejście w pętli po stronach i wygenerowanie odnośników z numerami.
 for ($i = 1; $i <= $num_pages; $i++) {
 if ( ..... ) {
 $page_links .= ' ' . $i;
 }
 else {
 $page_links .= ' <a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . $i . '>' . $i . '</a>';
 }
 }

 // Jeśli nie jest to ostatnia grupa wyników, należy wygenerować odnośnik do następnej strony.
 if ( ..... ) {
 $page_links .= ' <a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . ($cur_page + 1) . '>-></a>';
 }
 else {
 $page_links .= ' ->';
 }

 return $page_links;
}
```

↑
Odkośnik do poprzedniej strony ma postać strzałki skierowanej w lewo: „<-”.

↑
Odkośnik do następnej strony to strzałka skierowana w prawo: „->”.

\$cur_page

\$cur_page

\$cur_page

\$cur_page

<

>

1

1

-

\$i

\$num_pages

Magnesiki z kodem PHP i MySQL. Rozwiązanie

Funkcja generate_page_links() jest już prawie gotowa, jednak brakuje kilku jej fragmentów. Użyj magnesików do uzupełnienia kodu, aby umożliwić generowanie odnośników nawigacyjnych w aplikacji Rzyzkowne prace.

```
function generate_page_links($user_search, $sort, $cur_page, $num_pages) {
 $page_links = '';

 // Jeśli nie jest to pierwsza grupa wyników, należy wygenerować odnośnik do poprzedniej strony.
 if ( $cur_page > 1 ) {
 $page_links .= '<a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . ( $cur_page - 1 ) . '><</a> ';
 }
 else {
 $page_links .= '<- ';
 }

 // Przejście w pętli po stronach i wygenerowanie odnośników z numerami.
 for ($i = 1; $i <= $num_pages; $i++) {
 if ( $cur_page == $i ) {
 $page_links .= ' ' . $i;
 }
 else {
 $page_links .= ' <a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . $i . '>' . $i . '</a>';
 }
 }

 // Jeśli nie jest to ostatnia grupa wyników, należy wygenerować odnośnik do następnej strony.
 if ( $cur_page < $num_pages ) {
 $page_links .= ' <a href="' . $_SERVER['PHP_SELF'] .
 '?usersearch=' . $user_search .
 '&sort=' . $sort .
 '&page=' . ($cur_page + 1) . '>></a>';
 }
 else {
 $page_links .= ' ->';
 }

 return $page_links;
}
```

W każdym odnośniku trzeba przekazać szukane słowa i numer metody sortowania.

Odnośnik do poprzedniej strony ma postać strzałki skierowanej w lewo: „<-”.

Ta zmienna gwarantuje, że każdy odsyłać prowadzi do tego samego skryptu. W każdym odnośniku zmieniamy jedynie numer strony.

Odsyłać do konkretnej strony to po prostu jej numer.

Odnośnik do następnej strony to strzałka skierowana w prawo: „->”.

Tworzenie kompletnego skryptu do wyszukiwania ofert

Wreszcie doszliśmy do kompletnej wersji skryptu do wyszukiwania ofert w serwisie Ryzykowne prace. Skrypt ten wyświetla odpowiednie wyniki wyszukiwania na podstawie tekstu wpisanego przez użytkownika, generuje nagłówki-odnośniki, które umożliwiają posortowanie ofert, dzieli wyniki na grupy i generuje odnośniki nawigacyjne, wyświetlane w dolnej części strony.

```
<?php
// Ta funkcja tworzy zapytanie na podstawie szukanych słów i numeru metody sortowania.
function build_query($user_search, $sort) {
 ...
 return $search_query;
}

// Ta funkcja tworzy nagłówki-odnośniki na podstawie numeru metody sortowania.
function generate_sort_links($user_search, $sort) {
 ...
 return $sort_links;
}

// Ta funkcja tworzy odnośniki nawigacyjne na podstawie numeru bieżącej
// strony i ich łącznej liczby.
function generate_page_links($user_search, $sort, $cur_page, $num_pages) {
 ...

 return $page_links;
}

// Pobieranie numeru metody sortowania i szukanego tekstu, które skrypt
// przekazuje jako żądania GET w adresie URL.
$sort = $_GET['sort'];
$user_search = $_GET['usersearch'];

// Inicjowanie zmiennych na potrzeby stronicowania, które będą potrzebne do
// ograniczenia działania zapytania i utworzenia odnośników do poszczególnych stron.
$cur_page = isset($_GET['page']) ? $_GET['page'] : 1;
$results_per_page = 5; // Liczba wyników na stronę.
$skip = (($cur_page - 1) * $results_per_page);

// Wwołanie funkcji generate_sort_links() w celu utworzenia nagłówków-odnośników
// i wyświetlenia ich.
// Rozpoczęcie generowania tabeli z wynikami.
echo '<table border="0" cellpadding="2">';

// Generowanie nagłówków-odnośników.
echo '<tr class="heading">';
echo generate_sort_links($user_search, $sort);
echo '</tr>';
```


Już wcześniej utworzyliśmy te funkcje, dlatego nie ma potrzeby powtarzać tu wszystkich wierszy kodu.

Pobieranie numeru metody sortowania i szukanego tekstu, które skrypt przekazuje jako żądania GET w adresie URL.

Inicjowanie zmiennych na potrzeby stronicowania, które będą potrzebne do ograniczenia działania zapytania i utworzenia odnośników do poszczególnych stron.

Wywołanie funkcji generate_sort_links() w celu utworzenia nagłówków-odnośników i wyświetlenia ich.

To jeszcze nie wszystko!

Kompletny skrypt do wyszukiwania ofert — ciąg dalszy

```
// Łączenie się z bazą danych.
require_once('connectvars.php');
$dbc = mysqli_connect(DB_HOST, DB_USER, DB_PASSWORD, DB_NAME);

// Zapytanie, które pobiera liczbę wszystkich wierszy.
$query = build_query($user_search, $sort);
$result = mysqli_query($dbc, $query);
$total = mysqli_num_rows($result);
$num_pages = ceil($total / $results_per_page);

// Drugie zapytanie, które pobiera tylko podzbiór wyników.
$query = $query . " LIMIT $skip, $results_per_page";
$result = mysqli_query($dbc, $query);
while ($row = mysqli_fetch_array($result)) {
 echo '<tr class="results">';
 echo '<td valign="top" width="20%">' . $row['title'] . '</td>';
 echo '<td valign="top" width="50%">' . substr($row['description'], 0, 100) .
 '...</td>';
 echo '<td valign="top" width="10%">' . $row['state'] . '</td>';
 echo '<td valign="top" width="20%">' . substr($row['date_posted'], 0, 10) . '</td>';
 echo '</tr>';
}
echo '</table>';

// Generowanie odnośników nawigacyjnych, jeśli wyniki zajmują więcej niż jedną stronę.
if ($num_pages > 1) {
 echo generate_page_links($user_search, $sort, $cur_page, $num_pages);
}

mysqli_close($dbc);
?>
```

Wywołanie funkcji `build_query()`, która tworzy zapytanie SQL wyszukujące oferty.

To klauzula `LIMIT`, którą utworzyliśmy, aby pobrać tylko podzbiór znalezionych ofert.

A to kod, który przy użyciu funkcji `substr()` skraca opis stanowiska i datę dodania oferty.

Wywołanie funkcji `generate_page_links()` w celu wygenerowania odnośników do stron z wynikami i wyświetlenia ich.

Należy zamknąć połączenie z bazą, aby „posprzątać” po działaniu skryptu.

Nie istnieją
głupie pytania

P: Czy naprawdę musimy przekazywać do funkcji `generate_page_links()` szukany tekst, metodę sortowania i dane potrzebne przy stronicowaniu?

O: Tak. Wynika to z tego, że dobrze zaprojektowane funkcje nie powinny manipulować danymi, które znajdują się poza ich kodem. Dlatego w funkcji należy korzystać wyłącznie z danych przekazanych jako argumenty i modyfikować tylko zwracane informacje.

P: A co z wyświetlaniem danych? Dlaczego funkcja `generate_page_links()` nie pokazuje odnośników?

O: Przyczyna jest ta sama. Przekazanie danych do przeglądarki przez funkcję powoduje wprowadzenie zmian poza jej kodem. Dużo trudniej jest diagnozować i konserwować funkcję, jeśli nie wiadomo, które dane modyfikuje. Rozwiązanie polega na zwracaniu danych wygenerowanych w funkcji i używaniu tych informacji **poza nią**.

Jazda próbna

Dokończ skrypt do wyszukiwania ofert w serwisie Ryzykowne prace.

Dodaj do skryptu `search.php` funkcję `generate_page_links()`. Nie zapomnij, że kod powinien wywoływać ją po sprawdzeniu, czy zapytanie zwróciło więcej niż jedną stronę wyników. Trzeba też utworzyć i zainicjować zmienne, które posłużą jako argumenty tej funkcji, a także zaktualizować zapytanie za pomocą klauzuli `LIMIT`, co pozwoli pobrać dla każdej strony właściwy podzbiór wyników.

Po ukończeniu tych zadań prześlij nowy skrypt `search.php` na serwer WWW i otwórz w przeglądarce stronę `search.html`. Uruchom wyszukiwanie kilka razy i wpisz tekst, który zwróci wiele wyników, aby wypróbować mechanizm stronicowania. Najwięcej ofert zobaczysz po wysłaniu pustego formularza wyszukiwania.

Ryzykowne prace - Wyszukiwanie

Plik Edycja Widok Historia Zakładki Programowanie Okno Pomoc

Ryzykowne prace

Twoja wymarzona ryzykowna praca czeka!
Czy masz odwagę ją znaleźć?

Ryzykowne prace - Wyniki wyszukiwania

Stanowisko	Opis	Województwo	Data dodania
Matador	Rozwijająca się mleczarnia poszukuje matadora na pół etatu do zabawiania byka z łagodną postac...	MP	2008-03-11
Paparazzi	Czołowa firma fotografująca znane osobistości szuka doświadczonego paparazzi do śledzenia agres...	MZ	2008-03-24
Treser rekinów	Uczenie rekinów ciekawych sztuczek prezentowanych w nowym parku wodnym. Będziesz samodzielnie p...	SL	2008-04-28
Strażak - pogromca ognia	Miasto Katowice zatrudni strażaków. Doświadczenie nie jest wymagane - oferujemy szkolenia. Prefer...	SL	2008-05-22
Kontroler napięcia	Praca w terenie, polegająca na sprawdzaniu napięcia w MZ zakresie od 3 do ponad 250 voltów. Otrzymas...	MZ	2008-06-28

<- 1 2 3 4 ->

Wreszcie znalazłem wymarzoną pracę! Małopolsko - nadchodzę.

Antoni znalazł pracę o idealnym poziomie ryzyka!

Pobierz pliki!

Nie zapomnij, że kompletny kod źródłowy aplikacji Ryzykowne prace możesz pobrać z FTP wydawnictwa Helion:

<ftp://ftp.helion.pl/przyklady/hfphms.zip>

Niezbędnik programisty PHP i MySQL

Skrypt do wyszukiwania ofert w serwisie Ryzykowne prace wymagał zastosowania kilku nowych technik z języków PHP i MySQL. Przypomnijmy najważniejsze z nich.

LIKE

Użyj słowa `LIKE` do znalezienia za pomocą zapytania SQL danych bez konieczności ich dokładnego dopasowania. Przed i po szukanym tekście można dodać symbol `%`, aby określić, że wokół wyrażenia mogą znajdować się inne znaki.

explode(), implode()

Funkcja `explode()` języka PHP rozбивa łańcuch na tablicę podłańcuchów rozdzielonych specyficznym ogranicznikiem (na przykład odstępem lub przecinkiem). Funkcja `implode()` działa odwrotnie — tworzy jeden łańcuch na podstawie tablicy podłańcuchów i wstawia między nimi separator.

substr()

Ta funkcja języka PHP zwraca fragment łańcucha na podstawie podanych argumentów. Można pobrać początek tekstu, jego koniec lub znaki z jego środka.

str_replace()

Wywołaj tę funkcję PHP, aby znaleźć i zastąpić pojedyncze znaki lub ich sekwencje innym tekstem.

Funkcja niestandardowa

Jest to fragment kodu PHP w formie nazwanej jednostki, którą można wywołać wielokrotnie. Celem stosowania funkcji jest wyodrębnienie części skryptu, która wykonuje określone zadanie. Pozwala to wygodnie korzystać z danego fragmentu i uniknąć powtarzania kodu.

switch-case

Ta struktura języka PHP służy do podejmowania decyzji i pozwala wykonać jeden z wielu bloków kodu w zależności od wartości jednej zmiennej. Często grupę zagnieźdzonych instrukcji `if-else` można przekształcić na bardziej wydajną instrukcję `switch`.

LIMIT

Klauzula `LIMIT` pozwala precyzyjnie określić liczbę wierszy zwracanych przez zapytanie SQL. Ponadto można jej użyć do pominięcia wierszy w zbiorze wyników, co umożliwia wyodrębnienie ich podzbioru.