

WEBFEJLESZTÉS 2. – MUNKAMENET-KEZELÉS, HITELESÍTÉS

Horváth Győző

Egyetemi adjunktus

1117 Budapest,

Pázmány Péter sétány 1/C, 2.420

Tel: (1) 372-2500/1816

PHP beadandó

2

- Honlapról elérhető
- Labirintus-játék szerveroldali funkcionalitása
 - ▣ tárolás (fájlban)
 - ▣ listázás
 - ▣ szerkesztés
 - ▣ AJAX
- Határidő: 2014. május 25. éjfél

3

Ismétlés

Ismétlés

4

- Dinamikus szerveroldali webprogramozás
- Output (HTML generálás)
- Input (link, űrlap)
- Adattárolás: fájlok
 - Fájlműveletek
 - alacsony szintű műveletek
 - magas szintű műveletek
 - Fájlszerkezet-vezérelt
 - Adatszerkezet-vezérelt
 - Sorosítás
- Kódszervezés (logikailag, fizikailag)

5

Munkamenet-kezelés

HTTP állapotmentesség

6

- A HTTP állapotmentes protokoll
- Nem emlékezik az előző kérés adataira
- Függetlenül kezeli a kéréseket
 - ▣ Ugyanazon kliens különböző kéréseit
 - ▣ Különböző kliensek kéréseit

1. probléma

7

- Ugyanazon kliens több kérése között az állapot megtartása
- Pl. kosár
- HTTP kéréstől külön tárolni

1. probléma

8

2. probléma

9

- Mindegyik kliens ugyanazon az adaton osztozkodik

Munkamenet-kezelés

10

- Kliensek megkülönböztetése
- Kliensenkénti adattárolás
- Példák:
 - ▣ levelezés, dokumentumok
 - ▣ internetbank
 - ▣ webáruház kosara, online szerkesztők (Doodle)
- Megoldás
 - ▣ kliens oldalon
 - ▣ szerver oldalon

PHP programok adatforrása

13

14

Munkamenet-kezelési lehetőségek

Példa

15

- Tároljuk egy számláló értékét felhasználónként, és minden kéreésnél növeljük a számláló értékét eggyel!

Kliens oldali állapottartás

16

- Az adatot a kliensen tároljuk
- Minden kéreknél felküldjük a szerverre
- A szerver visszaadja a kliensnek
- Kliens oldali technológiák
 - ▣ URL
 - ▣ Rejtett mező
 - ▣ Süti

Állapottartás URL-ben

17 számol.php?szamlalo=1

```
<?php
$szamlalo = 0;
if (isset($_GET['szamlalo'])) {
 $szamlalo = $_GET['szamlalo'];
}
$szamlalo += 1;

var_dump($szamlalo);
?>
<a href="szamlalo2.php?szamlalo=<?php echo $szamlalo; ?>">Növel</a>
```


Állapottartás URL-ben

18

- Hátránya:
 - Minden linkhez oda kell generálni
 - Ha egyről is lemarad, elvész az adat
 - Sok adat nem fér el benne
 - URL hossza legfeljebb 2kB
 - Feltűnő (zavaró)
 - Könnyen átírható
 - Könyvjelzőzhető (nem mindig hátrány)

Állapottartás rejtett mezőben

19

- URL: kevés adat, feltűnő, manipulálható
- → űrlap rejtett mezője

```
<input type="hidden" name="szamlalo" value="4">
```

- Előny
 - sok adat
 - nem feltűnő
- Hátrány
 - manipulálható
 - csak űrlapok esetén
 - normál linkeknél
JavaScript kell

Példa – számláló

20

```
<?php
$szamlalo = 0;
if (isset($_POST['szamlalo'])) {
 $szamlalo = $_POST['szamlalo'];
}
$szamlalo += 1;

var_dump($szamlalo);
?>
<form action="szamlalo3.php" method="post">
 <input type="hidden" name="szamlalo"
 value="<?php echo $szamlalo; ?>">
 <input type="submit" value="Növel">
</form>

<!-- Ez nem működik -->
<a href="szamlalo3.php">Növel</a>
```


Állapottartás sütivel

21

- Rejtett mező: macerás, manipulálható → süti
- HTTP kérés és PHP

```
Cookie: név1=érték1; név2=érték2; név3=érték3
```

```
$_COOKIES
```

- HTTP válasz és PHP:

```
Set-Cookie: név=érték[; expires=dátum][; domain=domain][;  
path=path][; secure]
```

```
//Általános formája
```

```
$siker = setcookie($név[, $érték [, $expires = 0 [, $path [, $domain  
[, $secure = false]]]]);
```

```
//Néhány példa
```

```
setcookie('alma', 'piros');
```

```
setcookie('körte', 'sárga', time() + 60); //lejárát 60 mp múlva
```

Példa – számláló

22


```
<?php
$szamlalo = 0;
if (isset($_COOKIE['szamlalo'])) {
 $szamlalo = $_COOKIE['szamlalo'];
}
$szamlalo += 1;
setcookie('szamlalo', $szamlalo);

print_r($_GET);
print_r($_POST);
print_r($_COOKIE);

var_dump($szamlalo);
?>
<a href="szamlalo4.php">Növel</a>
```

Példa – számláló

23

Állapottartás sűtivel

24

□ Előny

- nem feltűnő
- automatikus küldése

□ Hátrány

- manipulálható
(kódolható)
- limitált adatmennyiség
- letiltható

Kliensoldali megoldások

25

- Adat a kliensen van
- Manipulálható
- Sok adat esetén feleslegesen sok adat megy oda-vissza a kliens és szerver között

Szerveroldali megoldások

26

- Tároljuk az adatot a szerveren
 - → nem manipulálható kliens oldalon
 - → nem kell sok adatot küldözgetni
- A kliens megkülönböztetése továbbra is szükséges
- → tokenet kap, amivel azonosítja magát és hozzáfér a tokenhez tartozó adatokhoz
- Token kliensoldali megoldással közlekedik
 - süti (alapértelmezett)
 - URL (ha nincs süti)

Szerveroldali megoldás

27

Szerveroldali megoldás

29

- Adatok tárolása
 - fájlban (ld. PHP)
 - adatbázisban
- Plusz erőforrás a szervertől
- A tokenre nagyon kell vigyázni!
 - ellopható
 - kilépés

30

Munkamenet-kezelés PHP-ban

Munkamenet-kezelés PHP-ban

31

- Munkamenethez tartozó adatok:
 - `$_SESSION`
- Munkamenet-kezelő függvények:
 - `session_start()`
 - `session_destroy()`
 - SID konstans (`PHPSESSID=token`)

Példa – számláló

32

```
<?php
session_start();

print_r($_GET);
print_r($_SESSION);


$szamlalo = 0;
if (isset($_SESSION['szamlalo'])) {
 $szamlalo = $_SESSION['szamlalo'];
}
$szamlalo += 1;
$_SESSION['szamlalo'] = $szamlalo;

var_dump($szamlalo);
?>
<a href="szamlalo5.php?<?php echo SID; ?>">Növel</a>
```

Példa - számláló

33

- Süti letiltása → token az URL-ben

Példa – számláló

34

□ Munkamenet megszüntetése

```
<?php
session_start();

print_r($_GET);
print_r($_SESSION);

$_SESSION = array();
session_destroy();

print_r($_SESSION);
?>
<a href="szamlalo5.php">Vissza</a>
```

35

Hitelesítés

Hitelesítés

36

- Ki használja az alkalmazást?
- → azonosított felhasználó
 - felhasználónév
 - teljes név
- → névtelen felhasználó
 - vendég
- Bizonyos oldalak csak azonosított felhasználók számára érhetőek el

Technológiák

37

- .htaccess, .htpasswd
 - ▣ könyvtár alapú védelem
- WWW-Authenticate
 - ▣ Módok
 - Basic
 - Digest (titkosított)
 - ▣ HTTP része
 - ▣ PHP-ből kiolvasható
- Ezek PHP-tól független technológiák
- Plusz adat tárolására nem alkalmasak
- Csak hitelesítésre

Hitelesítés munkamenettel

38

- Azonosított felhasználó munkamenetében egy speciális kulcsot helyezünk el
- Ezzel jelezzük, hogy már azonosítottuk
- Folyamat
 - ▣ beléptető űrlap (login form)
 - ▣ sikeres belépés esetén → kulcs
 - ▣ minden oldalon: ha ez a kulcs megvan, akkor azonosított
 - ▣ ettől függően más logika, más nézet lehet

Regisztráció

39

□ Űrlap

```
<?php print_r($hibak); ?>  
<form action="reg.php" method="post">  
  Felhasználónév:  
  <input type="text" name="felhnev"> <br>  
  Jelszó:  
  <input type="password" name="jelszo"> <br>  
  <input type="submit" name="reg" value="Regisztrál">  
</form>
```

Regisztráció

40

```
$hibak = array();
if ($_POST) {
 $felhnev = trim($_POST['felhnev']);
 $jelszo = $_POST['jelszo'];
 $jelszavak = fajlbol_betolt('jelszavak.txt');
 if (strlen($felhnev) == 0) {
 $hibak[] = 'Nincs felhnev!';
 }
 if (strlen($jelszo) == 0) {
 $hibak[] = 'Nincs jelszo!';
 }
 if (array_key_exists($felhnev, $jelszavak)) {
 $hibak[] = 'Letezo felhnev!';
 }
 if (!$hibak) {
 $jelszavak[$felhnev] = md5($jelszo);
 fajlba_ment('jelszavak.txt', $jelszavak);
 header('Location: login.php');
 exit();
 }
}
```

Beléptetés

41

□ Űrlap

```
<?php print_r($hibak); ?>  
<form action="login.php" method="post">  
  Felhasználónév:  
  <input type="text" name="felhnev"> <br>  
  Jelszó:  
  <input type="password" name="jelszo"> <br>  
  <input type="submit" name="belep"  
value="Belép">  
</form>
```

Beléptetés

42

```
$hibak = array();
if ($_POST) {
 $felhnev = trim($_POST['felhnev']);
 $jelszo = $_POST['jelszo'];
 $jelszavak = fajlbol_betolt('jelszavak.txt');
 if (!(array_key_exists($felhnev, $jelszavak) &&
 $jelszavak[$felhnev] == md5($jelszo))) {
 $hibak[] = 'Nem jó!';
 }
 if (!$hibak) {
 $_SESSION['belepve'] = true;
 $_SESSION['felhnev'] = $felhnev;
 header('Location: szamlalo5.php');
 exit();
 }
}
```

Hitelesítés ellenőrzése

43

- munkamenet indítása
- létezik-e a kulcs a munkamenet adatai között
- kulcs értéke indifferens
- külön fájlba tehető

```
session_start();  
function azonosított_e() {  
 return isset($_SESSION['belepve']);  
}
```


Kijelentkezés

44

- Kulcs kivétele a munkamenetből
- Általában az egész munkamenet megszüntetése (feladatfüggő)

```
unset($_SESSION['belepve']);
```

45

Fájlfeltöltés

Űrlap és feldolgozás

46

```
<?php print_r($hibak); ?>
<form action="" method="post" enctype="multipart/form-data">
  <input type="file" name="fajl">
  <input type="submit" value="Feltölt">
</form>
```

```
$hibak = array();
if ($_FILES) {
  if (array_key_exists('fajl', $_FILES) &&
 $_FILES['fajl']['error'] == 0) {

 $honnan = $_FILES['fajl']['tmp_name'];
 $hova = 'fajlok\\' . $_FILES['fajl']['name'];
 move_uploaded_file($honnan, $hova);
  } else {
 $hibak[] = 'Hiba törtent!';
  }
}
```

\$_FILES

47

```
Array
(
 [fajl] => Array
 (
 [name] => Desert_small.jpg
 [type] => image/jpeg
 [tmp_name] => C:\eltescorm\tmp\php1750.tmp
 [error] => 0
 [size] => 18218
 )
 )
)
```

Könyvtárlista

48

```
<ul>
<?php foreach($fajlok as $f) : ?>
 <li><?php echo $f; ?></li>
<?php endforeach; ?>
</ul>
```

```
function fajlok($kvt) {
 $fajlok = array();
 $d = opendir($kvt);
 while (($f = readdir($d)) !== false) {
 $fajlok[] = $f;
 }
 closedir($d);
 return $fajlok;
}
$fajlok = fajlok('fajlok\\');
```

50

Hasznos függvények

Tömbműveletek

52

- `in_array($mit, $tömb)`: eldöntés (logikai)
- `array_search($mit, $tömb)`: lineáris keresés (kulcs)
- `sort($tömb)`: rendezés (többféle van)
- `shuffle($tömb)`: keverés
- `array_keys($tömb)`: \$tömb kulcsai tömbként
- `array_values($tömb)`: \$tömb értékeit tömbként
- `array_key_exists($kulcs, $tömb)`: \$kulcs szerepel-e a \$tömb tömb kulcsai között.

Szövegműveletek

53

- szöveg: karakterek tömbje
- `explode($elválasztó, $s)`: elemekre bontás
- `implode($elválasztó, $tömb)`: összefűzés
- `substr($s, $kezdet, $hossz)`: részszoveg
- `ltrim($s)`, `rtrim($s)`, `trim($s)`: fehérközök-eltávolítás.
- `strpos($miben, $mit)`, `strpos($miben, $mit)`,
`strrpos($miben, $mit)`: részszoveg keresése
- `preg_match($minta, $s)`: regkif illeszkedése

Dátum és idő

54

- `date($formátum)`: az aktuális idő kiírása a megadott formátumban.
- `time()`: Unix idő visszaadása másodpercben.
- `strtotime($s)`: szöveggént megadott dátum Unix időbe átalakítása.
- `getdate()`: dátuminformációk visszaadása tömbként.
- `date_*`: dátummal kapcsolatos további függvények

PHP programok adatforrása

55

További hasznos függvények

56

- header()
 - HTTP fejlécek leküldése
 - Pl.: `header('Location: index.php');`
 - átirányítás másik oldalra

57

Fejlesztői környezet

Fejlesztői környezet részei

58

- Szerver oldalon
 - ▣ webserverver
 - ▣ PHP
- Kliens oldalon
 - ▣ böngésző
- Fejlesztői környezet
 - ▣ Szerkesztő program (HTML, PHP, CSS)
 - ▣ SFTP, SCP kliens az állományok webserververre töltéséhez

Otthoni fejlesztéshez

59

- XAMPP telepítőcsomag
 - <http://www.apachefriends.org/en/xampp.html>
 - Multiplatform
- WAMP Stack, LAMP Stack
 - <http://bitnami.com/stacks/infrastructure>