

PHP 3° PARTIE :

GESTION DE FICHIERS ET DE REPERTOIRES

1. Les fonctions de gestion de fichiers
2. Exemple
3. L'appel `fopen`
4. Accès aux répertoires
5. Exemple
6. La classe `dir`
7. Exemple
8. Travaux pratiques

Source : <http://cyberzoide.developpez.com>

Les fonctions de gestion de fichiers

La manipulation de fichier se fait grâce à un identifiant de fichier.

Quelques fonctions:

fopen(\$file [, \$mode]) : ouverture du fichier identifié par son nom **\$file** et dans un mode **\$mode** particulier, retourne un identificateur **\$fp** de fichier ou **FALSE** si échec

fclose(\$fp) : ferme le fichier identifié par le **\$fp**

fgets(\$fp, \$length) : lit une ligne de **\$length** caractères au maximum

fputs(\$fp, \$str) : écrit la chaîne **\$str** dans le fichier identifié par **\$fp**

fgetc(\$fp) : lit un caractère

feof(\$fp) : teste la fin du fichier

file_exists(\$file) : indique si le fichier **\$file** existe

filesize(\$file) : retourne la taille du fichier **\$file**

filetype(\$file) : retourne le type du fichier **\$file**

unlink(\$file) : détruit le fichier **\$file**

copy(\$source, \$dest) : copie le fichier **\$source** vers **\$dest**

readfile(\$file) : affiche le fichier **\$file**

rename(\$old, \$new) : renomme le fichier **\$old** en **\$new**

Exemple

Affichage du contenu d'un fichier :

```
<?php
$file = 'fichier.txt' ;
// ouverture du fichier en lecture
if($fd = fopen($file, 'r'))
{
 // tant que la fin de fichier n'est pas atteinte
 while(!feof($fd))
 {
 $str .= fgets($fd, 1024);
 /* lecture jusqu'à fin de ligne où des 1024 premiers caractères */
 }
 fclose ($fd); // fermeture du fichier
 echo $str; // affichage
}
else
 die('Ouverture du fichier <b>$file</b> impossible.');
```

?>

L'appel fopen

La fonction **fopen** permet d'ouvrir des fichiers dont le chemin est relatif ou absolu. Elle permet aussi d'ouvrir des ressources avec les protocoles HTTP ou FTP. Elle renvoie FALSE si l'ouverture échoue.

Exemples :

```
$fp = fopen( '../docs/faq.txt' , 'r' );
```

```
$fp = fopen( 'http://www.php.net/' , 'r' );
```

```
$fp = fopen( 'ftp://user:password@cia.gov/' , 'w' );
```

Les modes d'ouverture :

'r' (lecture seule), 'r+' (lecture et écriture), 'w' (création et écriture seule),

'w+' (création et lecture/écriture),

'a' (création et écriture seule ; place le pointeur de fichier à la fin du fichier),

'a+' (création et lecture/écriture ; place le pointeur de fichier à la fin du fichier)

Accès aux répertoires

Il est possible de parcourir les répertoires grâce à ces quelques fonctions :

chdir(\$str) : Change le dossier courant en **\$str**. Retourne TRUE si succès, sinon FALSE.

getcwd() : Retourne le nom du dossier courant (en format chaîne de caractères).

opendir(\$str) : Ouvre le dossier **\$str**, et récupère un pointeur **\$d** dessus si succès, FALSE sinon et génère alors une erreur.

closedir(\$d) : Ferme le pointeur de dossier **\$d**.

readdir(\$d) : Lit une entrée du dossier identifié par **\$d**. C'est-à-dire retourne un nom de fichier de la liste des fichiers du dossier pointé. Les fichiers ne sont pas triés. Ou bien retourne FALSE s'il n'y a plus de fichier.

rewinddir(\$d) : Retourne à la première entrée du dossier identifié par **\$d**.

Exemple

Affichage des noms de fichiers contenus dans le répertoire courant :

```
<?php
// ouverture du dossier
if ($dir = opendir('.'))
{
 // lecture d'une entrée
 while($file = readdir($dir))
 {
 echo "$file<br />"; // affichage du nom de fichier
 }
 closedir($dir); // fermeture du dossier
}
?>
```

Remarques :

\$dir est un pointeur vers la ressource dossier

\$file est une chaîne de caractères qui prend pour valeur chacun des noms de fichiers retournés par **readdir()**

La classe `dir`

Il existe un autre moyen d'accéder aux dossiers : l'utilisation de la pseudo-classe **`dir`**.

En voici les attributs :

`handle` : valeur du pointeur

`path` : nom du dossier

En voici les méthodes :

`read()` : équivalent à **`readdir($d)`**

`close()` : équivalent à **`closedir($d)`**

Constructeur :

`dir($str)` : retourne un objet **`dir`** et ouvre le dossier **`$str`**

Exemple

Exemple équivalent au précédent :

```
<?php
$d = dir('.'); // ouverture du dossier courant
echo ``Pointeur: ``.$d->handle.``<br />``;
echo ``Chemin: ``.$d->path.``<br />``;
while($entry = $d->read()) // lecture d'une entrée
{
 echo $entry.``<br />``;
}
$d->close(); // fermeture du dossier
?>
```


Travaux pratiques

1. On vous demande de réaliser une page `visite1.php` qui affiche le nombre de fois que cette page a été visitée.

Le nombre de visite sera stocké dans un fichier qui sera mis à jour à chaque chargement de la page.

Contraintes : le nombre de visite sera limité à une taille de 8 octets. La fonction de comptage sera placée dans un script `compteur1.inc.php`.

Quelles sont les limites de ce script ?

2. Créer les pages `visite21.php` et `visite22.php` modifier la fonction de comptage afin de comptabiliser le nombre de visites pour chaque page vue. Chaque page affiche alors son propre compteur.

Contraintes : on peut penser qu'il y aura d'autres pages à l'avenir et que certaines pages soient renommées. La nouvelle fonction de comptage sera placée dans un script `compteur2.inc.php`.