

Kompozycja Proceduralna

Temat 11: Mechanizm szablonów stron dynamicznych na przykładzie PHP

Piotr Habela

***Polsko-Japońska Wyższa Szkoła
Technik Komputerowych***

Plan prezentacji

- Role autorów w tworzeniu aplikacji WWW
- Postulat separacji logiki aplikacyjnej
- Koncepcja „silnika szablonów” *Smarty*
- *Smarty* – objaśnienie najważniejszych poleceń i przykłady
- Zadania do przećwiczenia / praca domowa

Motywy stosowania „silnika szablonów”

- Główny cel = oddzielenie logiki aplikacyjnej od prezentacji:
 - Skuteczniejsze wprowadzanie zmian
 - Klarowny podział zadań i uprawnień pomiędzy **programistę** a **projektanta**
- Skrypt PHP oddzielony od *layout*-u strony:
Oddzielne pliki i odrębny język:
 - Projektant nie popsuje kodu aplikacyjnego
 - Projektant nie naruszy reguł bezpieczeństwa
 - Programista nie naruszy projektu wizualnego strony
 - Pośrednictwo silnika szablonów pozwala czytelniej komunikować błędy w projekcie szablonu
 - Uproszczona składnia wyświetlania dynamicznej treści

Wzorzec *Model-View-Controller*

- Widok – z założenia bezstanowy.
- Model – zorientowany na dane.
- Kontroler – największa swoboda doboru rozwiązań.
- Możliwość dekompozycji: 1 centralny i szereg specjalizowanych.

Silnik szablonów „Smarty” – scenariusz działania

- **Programista** tworzy „bazową” stronę PHP:
 - Zawiera zwykły kod PHP i ma rozszerzenie .php
 - To właśnie ta strona będzie wywoływana przez klienta
- Strona ta wywołuje klasę Smarty
 - Przekazuje do niej *dynamiczne parametry*
 - Wydaje polecenie wyświetlenia ich wskazując *szablon* w pliku .tpl
- **Projektant** projektuje szablon .tpl posługując się HTML-em i konstrukcjami języka Smarty
 - Przygotowuje w nim miejsce na ww. parametry
 - Szablony mogą znajdować się poza drzewem katalogów WWW
- Smarty łączy ze sobą stronę bazową i szablon, generując z nich jedną stronę zbudowaną z czystego PHP

Prosty przykład – strona bazowa PHP

```
<?php
include('Smarty.class.php'); // importujemy silnik szablonów
 Rutynowe...

$smarty = new Smarty; // inicjujemy obiekt silnika

// Określamy parametry konfiguracyjne
$smarty->template_dir = 'tpl'; // to nasz wybór – podajemy nasz
 // podkatalog na szablony
$smarty->compile_dir = 'E:\Smarty\templates_c'; // o tych ustawieniach
$smarty->cache_dir = 'E:\Smarty\cache'; // zdecydował administrator
```

```
$smarty->assign('nazwisko', 'Jan Kowalski '); Tu logika naszej strony
$smarty->assign('adres', 'Klewki 233'); // przekazujemy parametry
// projektant nie musi wiedzieć, jak je pobraliśmy czy wyliczyliśmy
$smarty->display('szablon1.tpl'); // wyświetlamy stronę wg szablonu
 // 'szablon1.tpl'
```

```
?>
```

Rutynowe...

Prosty przykład – szablon *Smarty*-ego

```
<html>
```

```
<head> <title> Dane użytkownika </title>  
</head>
```

```
<body>
```

Podsumowanie rejestracji:

```
<p> Imię i nazwisko: {$nazwisko} <br />  
Adres: {$adres} <br /> </p>
```

```
</body>
```

```
</html>
```

Kompilacja strony bazowej i szablonu

- Powstaje automatycznie...

```
<html>
```

```
<head><title>Dane użytkownika</title></head>
```

```
<body>
```

Podsumowanie rejestracji:

```
<p>Imie i nazwisko:
```

```
<?php echo _tpl_vars['nazwisko']; ?>
```

```
<br />
```

Adres:

```
<?php echo _tpl_vars['adres']; ?>
```

```
<br /> </p>
```

```
</body>
```

```
</html>
```


Konstrukcje języka Smarty

Uproszczone wypisywanie składników dynamicznych

- Zmienne:
 - Zamiast `<?echo $zmienna; ?>`
 - Stosuje: `{ $zmienna }`
- Modyfikatory zmiennych:
 - Kapitalizacja: `{ $nazwisko|capitalize }`
 - Podmiana znaków specjalnych: `{ $address|escape }`
 - Pobieranie i formatowanie daty:
`{ $smarty.now|date_format:"%Y-%m-%d" }`
- Funkcje generujące HTML – np. obrazy:
 - Zamiast: ``
 - Stosuje: `{html_image file="plik.jpg"}`

Wartości domyślne dla zmiennych

Określają, co umieścić na stronie, gdy brak oczekiwanej zmiennej

- Np. `{$title|default:"no title"}`

Agregacja szablonów

- Chodzi o wołanie wstawienia szablonu we wnętrzu innego szablonu
 - Można też przekazywać parametry
- Np. – szablon główny:

```
{include file="head.tpl" tytul="Tytul strony" }  
<h1>Naglowek z szablonu</h1>  
{include file="foot.tpl"}
```
- Szablon nagłówka:

```
<http> <head>  
<title>{$tytul|capitalize|default:"bez tytul"}</title>  
</head> <body>
```
- Szablon stopki:

```
</body>  
</html>
```

Obsługa tablic – przekazanie do funkcji HTML

- Często dane z aplikacji są wielowartościowe – występują jako tablica w PHP. Np.

```
$k = array('PL', 'LT', 'CZ', 'DE', 'RU');
```

```
$n = array('Polska', 'Litwa', 'Czechy', 'Niemcy', 'Rosja');
```

- Przekazujemy je do szablonu:

```
$smarty->assign('kody', $k);
```

```
$smarty->assign('nazwy', $n);
```

- Szablon – przykład użycia do budowy kontrolki select:

```
<select name="kraj">  
  {html_options values="$kody" output="$nazwy"  
  selected="PL"} </select>
```

Obsługa tablic – instrukcja iteracyjna w Smarty-m

- Przekazana tablica – jak wcześniej.

```
$n = array('Polska','Litwa','Czechy','Niemcy','Rosja');  
$smarty->assign('nazwy', $n);
```

- Szablon:

- Konstruuje tabelę, przydziela kolory wierszy poleceniem CSS

```
<table>
```

```
{section name="numer" loop="$nazwy"}
```

```
<tr bgcolor="{cycle values="#eaeaea,#d9d9d9"}">
```

```
<td>{$nazwy[numer]}</td> </tr>
```

```
{/section}
```

```
</table>
```

- **section** buduje pętlę iterującą po zmiennej podanej w **loop** z licznikiem podany w **name**

- Sprawdzenie rozmiaru tablicy: {\$zmTablicowa|@count}

Iterowanie po tablicach asocjacyjnych

- Stworzenie tablicy asocjacyjnej w PHP i przekazanie do szablonu:

```
$kraje = array( array('kod' => 'PL', 'nazwa' => 'Polska'),  
 array('kod' => 'LT', 'nazwa' => 'Litwa'),  
 array('kod' => 'CZ', 'nazwa' => 'Czechy'),  
 array('kod' => 'DE', 'nazwa' => 'Niemcy'),  
 array('kod' => 'RU', 'nazwa' => 'Rosja'));
```

- Wyświetlenie z poziomego szablonu:

```
<table>  
  {section name="numer" loop="$kraje"}  
  <tr bgcolor="{cycle values="#eeeeee,#dddddd"}">  
 <td>{$kraje[numer].kod}</td>  
 <td>{$kraje[numer].nazwa}</td>  
  </tr>  
  {/section}  
</table>
```

Wyświetlanie danych z bazy danych

- Dane przybierają postać właśnie tablicy asocjacyjnej
 - Zatem przetwarzanie w szablonie – jak wyżej
 - Inny jest tylko sposób uzyskania tablicy w PHP

```
<?php
```

```
require('Smarty.class.php');
$smarty = new Smarty;
$smarty->template_dir = 'tpl';
$smarty->compile_dir = 'E:\Smarty\templates_c';
$smarty->cache_dir = 'E:\Smarty\cache';
$baza = mysql_connect("localhost","sXXXX","sXXXX");
$wynik=mysql_select_db("sXXXX");
if(!$wynik){ echo "brak twojej bazy"; }
$wynik=mysql_query("select * from posty") or die("Błąd łączenia: " . mysql_error());
while($wiersz = mysql_fetch_array($wynik)){
 $res[]=$wiersz;
}
mysql_close($baza);
$smarty->assign('posty',$res);
$smarty->display('wynik.tpl');
mysql_free_result($wynik);
```

```
?>
```


Jak wyłączyć fragment szablonu z przetwarzania?

- Chodzi m.in. o to, by nawiasy klamrowe { } nie były traktowane jako znaczniki Smarty
 - Są nam potrzebne np. w skryptach JavaScript czy w osadzonej definicji CSS

```
{literal} <script type="text/javascript">  
function myFunc() { alert('Hello World!'); }  
</script> {/literal}
```

- Gdy wewnątrz takiego bloku potrzebujemy parametru – możemy chwilowo opuścić tryb *literal*:

```
{literal} <style type="text/css">  
  body { backgroun-color :  
 {/literal} $kolor {literal} }  
</style>{/literal}
```

Własne pętle typu *for*

- Również oparte na poleceniu **section**
 - Zamiast podania tablicy (wówczas powtórzeń tyle, ile wynosi jej rozmiar) zadajemy atrybutami limit oraz indeks startowy:

```
{section name="myLoop" start=0 loop=6}
```

```
index={$smarty.section.myLoop.index}
```

```
}/section} // j.w. można odzyskać aktualny indeks
```

- Można też zmienić krok:

```
{section name="myLoop" start=0 loop=5 step=2}
```

```
index={$smarty.section.myLoop.index}
```

```
}/section} // powyższe da 3 kroki: 0, 2 i 4
```

Pętla typu for-each

- Iteruje po zadanej tablicy. Określa atrybuty:
 - `from` – tablica, po której iteruje;
 - `item` – nazwa zmiennej, która iteruje po elementach
 - `key` – dla tablic asocjacyjnych – wartość klucza
 - `name` – nazwa pętli dla ew. sprawdzania jej parametrów

```
{foreach name="petlaX" item="ksiazka" from=$ksiazki}
...
{/foreach}
```
- `{foreachelse}` – pozwala określić co pokazać, gdy kolekcja okaże się pusta
- Sprawdzenie własności pętli: `{$smarty.section.nazwaPętli.nazwaWłasności}`
 - `iteration` – numer aktualnego przebiegu
 - `first` – czy jest to pierwszy przebieg?
 - `last` – czy jest to ostatni przebieg?
 - `total` – łączna liczba przebiegów pętli

- Tak deklarujemy zmienne szablonu.

Możemy umieścić w nich dane z formularza:

```
{assign var="get_foo" value=$smarty.get.foo}
```

```
{assign var="get_bar" value=$smarty.get.bar}
```

- Tak możemy dokonać konkatencji:

```
{assign var="baz" value="$get_foo:$get_bar"}
```

Instrukcja warunkowa

```
{if warunek}
```

```
 Jeśli spełniony
```

```
{else} // opcjonalne
```

```
 Jeśli niespełniony
```

```
{/if}
```

- <http://smarty.php.net/>
- <http://smarty.php.net/manual/en/>

Zadania

- Wykorzystaj utworzoną wcześniej stronę formularza i zrealizuj jej przetwarzanie na stronie .php opartej na szablonie *Smarty*
- Przebuduj stronę wyświetlającą dane pobrane z bazy danych w ten sposób, aby przekazywała dane do szablonu *Smarty*
 - W ramach szablonu zaaranżuj sposób prezentacji zestawienia danych
 - Spróbuj wykorzystać instrukcję warunkową do zróżnicowania sposobu prezentacji niektórych wierszy