

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

السلام عليكم و رحمة الله و بركاته
أهلا بالجميع كيف حالكم إن شاء الله تكون بألف خير .
. درسنا اليوم هو كيف نحفظ الصور في قاعدة البيانات

أولا : أهداف الدرس :

PHP الخاصة ب **Function** أن تكون قادرا على إستيعاب هذه الدوال

is_uploaded_file
\$_FILES
include
file_get_contents
addslashes

MySQL الخاصة ب **PHP** أن تكون قادرا على إستيعاب دوال ال

mysql_connect
mysql_error
mysql_select_db
mysql_query
mysql_fetch_row

SQL أن تكون قادرا على إستيعاب هذه الإستعلامات

CREATE DATABASE database_name
CREATE TABLE
INSERT INTO
SELECT * **From Table**

في الأمور التالية : **phpmyadmin** أن تكون قادر على التعامل مع الخادم

إنشاء قاعدة البيانات بالاستعمال الواجهة الرسومية
SQL إنشاء قاعدة البيانات بالاستعمال موجه الأوامر

إنشاء الجدول بالاستعمال الواجهة الرسومية
SQL إنشاء الجدول البيانات بالاستعمال موجه الأوامر

ثانيا : أقسام الدرس :

مقدمة

MySQL مفاهيم أساسية قبل إنشاء قاعدة البيانات و الجداول في

A : عن قرب BLOB لتتعرف على الاسم -

B : CREATE DATABASE و هو SQL لتتعرف على أحد الأوامر -

C : CREATE TABLE و هو SQL لتتعرف على أحد أوامر -

إنشاء قاعدة البيانات و الجدول بأحد الطرق التالية :

SQL و الاعتماد على موجه الأوامر phpmyadmin 1 - إنشاء قاعدة البيانات و الجدول باستخدام الخادم
و الاعتماد على الواجهة الرسومية phpmyadmin إنشاء قاعدة البيانات و الجدول باستخدام الخادم - 2

PHP : أنا الآن دور

صفحة رفع الصور

خطوات الوصول إلى حفظ الصورة :

لتتحقق من رفع لاملف إلى السيرفر بنجاح : PHP 1 - إنشاء كود

للتحقق من أن حجم الصورة لم تتجاوز الحد المسموح به : PHP 2 - إنشاء كود

لتهيئة الملف إلى متغير لحفضه إلى قاعدة البيانات : PHP 3 - كود

للاتصال بقاعدة البيانات : PHP 4 - كود

5 - إدخال الملف و المعلومات المتعلقة به إلى قاعدة البيانات :

معرفة الصور المحملة في قاعدة البيانات

صفحة عرض الصور

بسم الله الرحمن الرحيم

مقدمة :

و يفترض أن تكون على دراية و لو PHP باستخدام MySQL سنقوم اليوم ببرمجة سكريبت رفع الصور إلى قاعدة البيانات بسيطة بقواعد اللغة الأساسية .

فأقل ما نحتاجه الإصدار 4.3.0 , أي لن تجد صعوبة في تركيب السكريبت على السيرفرات الحالية فكلها PHP بالنسبة لإصدار تقريبا إنتقلت إلى الإصدار 5

فأقل ما نحتاجه هو الإصدار 3.21 و أعلى MySQL أيضا بالنسبة لإصدار

PHP_Designer_2008_Professional أما عن البرنامج الذي سأعتمد عليه في الشرح هو

HnHn: 13 September 2008 - 08:33 PM : هذه المشاركة حررت بواسطة

الصفحة 1 من 1

مشاركته احرى في هذا الموضوع

D.Mourad

September 2008 - 06:13 PM ارسلت في 13

MySQL : مفاهيم أساسية قبل إنشاء قاعدة البيانات و الجداول في

. كما أسلفنا الذكر سنقوم بحفض الصور مباشرة إلى قواعد البيانات و هذا يتطلب وقفة مع بعض المسطحات و ببعض الأوامر

عن قرب : BLOB لتتعرف على الإسم - [A]

Binary هو اختصار لكلمة **BLOB** إن حفض الملفات المختلفة إلى قاعدة بيانات يتطلب أن نعرف عن حقل معين و قليل الإستعمال و هو من نوع **Large Object**

و هي : **BLOB** يتيح لنا أربعة أنواع من الـ **MYSQL** و إن نظام إدارة قواعد البيانات

BLOB
TINYBLOB
MEDIUMBLOB
LOB

هذا حسب الملفات المراد تخزينها في قاعدة البيانات يتم إختيار الأنسب منها .

و لمعلومات أكثر فيمكنك الإطلاع على الرابط التالي

CREATE DATABASE : و هو SQL لتتعرف على أحد الأوامر - [B]

إن هذا الأمر هو خاص بإنشاء قاعدة بيانات

CREATE DATABASE database_name

نحدد إسم قاعدة البيانات . : **database_name**

و ستكون العبارة على هذا الشكل **up_image_db** و سنحتاج لهذا الدرس قاعدة بيانات و سنسميها بـ

CREATE DATABASE up_image_db

CREATE TABLE : و هو SQL لتتعرف على أحد أوامر - [C]

إن هذا الأمر هو خاص بإنشاء جدول داخل قاعدة البيانات

: و هذا الشكل العام المبسط لهذا الأمر

CREATE TABLE table_name
(

```

column_name1 data_type option,
column_name2 data_type option,
.....
)

```

. و هذا خاص باسم الجدول المراد إنشاؤه : **table_name** .

. خاص باسم الحقل المراد إنشاؤه داخل الجدول : **column_name1** .

. خاص بنوعية البيانات التي سيحملها الحقل : **data_type** .

هناك بعض الأوامر الأخر التي يمكنك من تخصص الحقل أكثر مثلا أن يكون له قيمة افتراضية و غير هذا . : **option** .

ملاحظة : كما قلت من قبل هذا شكل المبسط فقط و يمكنك الإطلاع على هذا الرابط لمعلومات أكثر

و العبارة ستكون من على هذا الشكل : **images** و سنحتاج لهذا الدرس لجدول باسم

```

CREATE TABLE `images` (
  `img_id` INT NOT NULL AUTO_INCREMENT ,
  `img_nom` VARCHAR( 50 ) NOT NULL ,
  `img_taille` VARCHAR( 25 ) NOT NULL ,
  `img_type` VARCHAR( 25 ) NOT NULL ,
  `img_desc` VARCHAR( 100 ) NOT NULL ,
  `img_blob` BLOB NOT NULL ,
  PRIMARY KEY ( `img_id` )
)

```

من العبارة السابقة نلاحظ وجود 6 حقول و هي كالتالي :

AUTO_INCREMENT و كذلك سيكون ترقيمه تلقائي **NOT NULL** و يجب ألا يكون فارغا **INT** و نوعه رقمي **img_id** حقل بسم

NOT NULL و طول الحقل هو 50 حرفا أو رقما و يجب ألا يكون فارغا **VARCHAR(50)** و نوعه حرفي و رقمي **img_nom** حقل بسم

NOT NULL و طول الحقل هو 25 حرفا أو رقما و يجب ألا يكون فارغا **VARCHAR(25)** و نوعه حرفي و رقمي **img_taille** حقل بسم **NULL**

NOT NULL و طول الحقل هو 25 حرفا أو رقما و يجب ألا يكون فارغا **VARCHAR(25)** و نوعه حرفي و رقمي **img_type** حقل بسم

NOT NULL و طول الحقل هو 100 حرفا أو رقما و يجب ألا يكون فارغا **VARCHAR(100)** و نوعه حرفي و رقمي **img_desc** حقل بسم **NULL**

NOT NULL و يجب ألا يكون فارغا **BLOB** و نوعه بيانات **img_blob** حقل بسم

img_id أي يتم تعيين مفتاح للجدول و هو الحقل **(`img_id`) PRIMARY KEY** و في السطر قبل الأخير

و لكن أين يتم كتابة هذه الشيفرة و التي قبلها ؟

و سيتم شرحها لاحقا . **mysql_query** و هي الدالة **PHP 1** - يتم كتابة هذه الشيفرة بإسنادها إلى أحد دوال الـ

. و سيتم شرح هذا في النقطة التالية **phpmyadmin 2** - أو يتم كتابتها مباشرة على الخادم

HnHn: 13 September 2008 - 08:13 PM : هذه المشاركة حررت بواسطة

D.Mourad

September 2008 - 06:48 PM ارسلت في 13

إنشاء قاعدة البيانات و الجدول بأحد الطرق التالية :

SQL و الإعتماد على موجه الأوامر phpmyadmin [1] - إنشاء قاعدة البيانات و الجدول باستخدام الخادم

: http://localhost/phpmyadmin/index.php حسنا لتوجه إلى الرابط التالي

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84% كانت 837

The screenshot shows the phpMyAdmin 2.11.7 interface. On the left, there is a sidebar with a list of databases: cdcol (1), information_schema (17), mysql (23), phpmyadmin (8), test (0), and webauth (1). A red number '1' is next to the 'mysql' database. Below the list, it says 'Choisissez une base de données'. In the center, the 'localhost' server configuration is displayed, including the server version (5.0.51b-community-nt), protocol version (10), server name (localhost via TCP/IP), user (root@localhost), and character set (UTF-8 Unicode). There is a 'Créer une base de données' button. On the right, there are settings for the MySQL client version (5.0.51b), PHP extensions (mysql), language (Français - French), and theme (Original). At the bottom left, there is a logo for 'منتديات اوتما' (Ootma Forums) by D.Mourad.

نقوم بالضغط على الأيقونة الموضحة ثم تخرج لنا النافذة التالية :

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 85% كانت 835

The screenshot shows the SQL execution window in phpMyAdmin. The title bar says 'Exécuter une ou des requêtes SQL sur le serveur "localhost":'. The main area contains the SQL command: `CREATE DATABASE `up_image` db` ;`. Below the command, there is a text input field for 'Conserver cette requête dans les signets:' and two checkboxes: 'Signet visible pour les autres utilisateurs' and 'Remplacer signet existant même nom'. At the bottom right, there is a logo for 'منتديات اوتما' (Ootma Forums) by D.Mourad.

و ستصبح شكل العبارة `up_image_db` جيد جدا الآن نكتب الأمر التالي لإنشاء قاعدة بيانات وإسمها

```
CREATE DATABASE `up_image_db`;
```

ثم نضغط موافق و نتجه إلى النافذة الرئيسية فتظهر لنا التغييرات التالية

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84%) كانت 837

السهم 1 : لقد تم إن شاء الأمر في غضون 0.0038 ثانية

السهم 2 : الأمر الذي قمنا بكتابته

السهم 3 : شكل العبارة الجديدة للبيانات `up_image_db` بعد تنفيذ الأمر

و نلاحظ الرقم 0 يعني عدم وجود اي جدول داخل قاعدة البيانات , **الرقم 3** : بعد تم اضافة قاعدة البيانات

إلى هنا يعني أننا قمنا بإنشاء قاعدة البيانات بنجاح

داخل قاعدة البيانات **images** و سنتقل إلى إنشاء الجدول

الرقم 4 : نضغط على اسم قاعدة البيانات فننتقل إلى الصفحة التالية :

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84%) (كانت 837

The screenshot shows the phpMyAdmin interface for the 'up_image_db' database. The 'SQL' tab is active, and the message 'Aucune table n'a été trouvée dans cette base.' is displayed. A green arrow points to the 'SQL' tab. The interface includes a sidebar with navigation icons and a main area with a toolbar containing 'Structure', 'SQL', 'Rechercher', 'Requête', 'Exporter', 'Importer', 'Concepteur', 'Opérations', 'Privilèges', and 'Supprimer'.

كما في الصورة التالية **SQL** فيظهر لنا مربع ندخل فيه أمر **SQL** و هو موجه الأوامر **SQL** نقوم بالضغط على الرمز المميز

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84%) (كانت 837

The screenshot shows the phpMyAdmin interface for the 'up_image_db' database. The 'SQL' tab is active, and the 'CREATE TABLE' statement is entered in the query area. A green box highlights the SQL code. The interface includes a sidebar with navigation icons and a main area with a toolbar containing 'Structure', 'SQL', 'Rechercher', 'Requête', 'Exporter', 'Importer', 'Concepteur', 'Opérations', 'Privilèges', and 'Supprimer'.

```
CREATE TABLE `images` (
  `img_id` INT NOT NULL AUTO_INCREMENT ,
  `img_nom` VARCHAR( 50 ) NOT NULL ,
  `img_taille` VARCHAR( 25 ) NOT NULL ,
  `img_type` VARCHAR( 25 ) NOT NULL ,
  `img_desc` VARCHAR( 100 ) NOT NULL ,
  `img_blob` BLOB NOT NULL ,
  PRIMARY KEY ( `img_id` )
)
```


كما هو موضح في الصورة `images` التالي الخاص بإنشاء الجدول `SQL` نقوم بكتابة أمر

```
CREATE TABLE `images` (
  `img_id` INT NOT NULL AUTO_INCREMENT ,
  `img_nom` VARCHAR( 50 ) NOT NULL ,
  `img_taille` VARCHAR( 25 ) NOT NULL ,
  `img_type` VARCHAR( 25 ) NOT NULL ,
  `img_desc` VARCHAR( 100 ) NOT NULL ,
  `img_blob` BLOB NOT NULL ,
  PRIMARY KEY ( `img_id` )
)
```

ثم نضغط على الزر الموضح في الصورة

فتظهر لنا الصورة التالية

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة الى 84%) (كانت 837

The screenshot shows the phpMyAdmin interface. The top navigation bar includes 'Structure', 'SQL', 'Rechercher', 'Requête', 'Exporter', and 'Importer'. Below this, there are icons for 'Concepteur', 'Opérations', 'Privilèges', and 'Supprimer'. A yellow message box states: 'Votre requête SQL a été exécutée avec succès (Traitement en 0.0443 sec.)'. The 'requête SQL:' section displays the following code:

```
CREATE TABLE `images` (
  `img_id` INT NOT NULL AUTO_INCREMENT ,
  `img_nom` VARCHAR( 50 ) NOT NULL ,
  `img_taille` VARCHAR( 25 ) NOT NULL ,
  `img_type` VARCHAR( 25 ) NOT NULL ,
  `img_desc` VARCHAR( 100 ) NOT NULL ,
  `img_blob` BLOB NOT NULL ,
  PRIMARY KEY ( `img_id` )
)
```

At the bottom, there is a section for 'Exécuter une ou des requêtes sur la base up_image_db:' with a text area containing the same SQL code.

السهم 1 : لقم تم تنفيذ الأمر بنجاح

السهم 2 : الأمر الذي كنا نراه في الصورة

السهم 4 : نلاحظ وجود الجدول باسم

السهم الثالث : نلاحظ تغير الرقم من 0 إلى 1 يعني أن قاعدة البيانات تحتوي على جدول

هذا يعني أننا قمنا بإنشاء الجدول بنجاح **images** **السهم 4 :** نلاحظ وجود الجدول باسم

phpmyadmin إلى هنا نكون قد إنتهينا من الطريقة الأولى و سنقوم بالتعرف على الطريقة الثانية و هي الإعتماد على الواجهة الرسومية لخاص

و الإعتماد على الواجهة الرسومية : **phpmyadmin** إنشاء قاعدة البيانات و الجدول باستخدام الخادم - [2]

حسنا لتوجه إلى الرابط التالي : <http://localhost/phpmyadmin/index.php>

و سنتحصل على الصورة التالية :

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84%) (كانت 837

The screenshot shows the phpMyAdmin interface for localhost. On the left, there's a sidebar with navigation icons and a list of databases: cdcol (1), information_schema (17), mysql (23), phpmyadmin (8), test (0), and webauth (1). Below this is a section for selecting a database. The main area is titled 'localhost' and displays server information: Version du serveur: 5.0.51b-community-nt, Version du protocole: 10, Serveur: localhost via TCP/IP, Utilisateur: root@localhost. It also shows character set settings for MySQL: UTF-8 Unicode (utf8) and collation: utf8_unicode_ci. A 'Créer une base de données' section is active, with 'up_image_db' entered in the name field and 'Interclassement' selected for the collation. A 'Créer' button is visible. On the right, there's a 'phpMyAdmin - 2.11.7' sidebar with client version (5.0.51b), PHP extensions (mysql), language (Français - French), theme (Original), and text size (82%). It also includes links for documentation, wiki, and official site.

و سنجري التغييرات الموضحة عليها و بعض الضغط موافق سنتحصل على الصورة التالية :

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84%) (كانت 837

This screenshot shows the phpMyAdmin interface after the database creation. The top bar indicates 'Serveur: localhost' and 'Base de données: up_image_db'. A toolbar contains buttons for Structure, SQL, Rechercher, Requête, Exporter, Importer, Concepteur, Opérations, Privilèges, and Supprimer. A yellow message box at the top right states 'Base de données up_image_db a été créé(e). 1'. Below this, the SQL query 'CREATE DATABASE `up_image_db`;' is shown in the 'requête SQL:' field, with a '2' next to it. The left sidebar shows the 'up_image_db (0)' database selected, and a message at the bottom says 'Aucune table n'a été trouvée dans cette base'.

dans cette base.

Profilage [Modifier] [Créer sou

Aucune table n'a été trouvée dans cette base.

Créer une nouvelle table sur la base **up_image_db**

Nom: Nombre de champs:

E

السهام 1: أي قد تم إنشاء قاعدة البيانات بنجاح

بكتابتة بدلا منا [phpmyadmin](#) الذي قمنا بكتابتة سابقا و لقد تولى الخادم **SQL** **السهام 2:** هو أمر

up_image_db و باقي الأسهم تدل على أننا داخل قاعدة البيانات التي أنشأناها و هي

داخل قاعدة البيانات : **Image** و سنقوم الآن بإنشاء جدول الصور

سنقوم بتعبئة الصورة السابقة على النحو التالي :

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84% (كانت 837

phpMyAdmin

Base de données

up_image_db (0)

up_image_db (0)

Aucune table n'a été trouvée dans cette base.

Server: localhost Base de données: up_image_db

Structure SQL Rechercher Requête Exporter Importer

Concepteur Opérations Privilèges Supprimer

Base de données up_image_db a été créé(e).

requête SQL:

```
CREATE DATABASE `up_image_db`;
```

Profilage [Modifier] [Créer sou

Aucune table n'a été trouvée dans cette base.

Créer une nouvelle table sur la base **up_image_db**

Nom: Nombre de champs:

E

images 1 - إسم الجدول و هو

عدد الحقول 6 - 2

3 - نوافق على إضافة الجدول

و سنتحصل على الصورة التالية :

و سنقوم بتعبأتها كما في الصورة و يجب الانتباه إلى الحقول المحددة لأن الصورة قمت بتعديلها لأنها كبيرة جدا .

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 85% (كانت 835

phpMyAdmin
Serveur: localhost

Champ	Type	Taille/Valeurs*1	Null	Extra
img_id	INT		not null	auto_increment
img_nom	VARCHAR	50	not null	
img_taille	VARCHAR	25	not null	
img_type	VARCHAR	25	not null	
img_desc	VARCHAR	100	not null	
img_blob	BLOB		not null	

Commentaires sur la table:

Moteur de stockage: MyISAM

Sauvegarder Ou Ajouter 1 champ(s)

1 Les différentes valeurs des champs de type enum/set sont à spécifier sous la forme 'a'. Pour utiliser un caractère "\" ou "" dans l'une de ces valeurs, faites-le précéder du caract d'échappement "\" (par exemple \"xyz\" ou 'a'b').

2 Pour les valeurs par défaut, veuillez n'entrer qu'une seule valeur, sans caractère d'échappement apostrophes, sous la forme: a

3 Veuillez entrer les valeurs des options de transformation en suivant ce format: '1' 100

و بعد التعبئة نوافق على ذلك كما هو مبين .

و سنتحصل على الصورة التالية :

اضغط هنا لتكبير الصورة - (546 x تمت عملية تصغير الصورة إلى 84% (كانت 837

phpMyAdmin
Serveur: localhost Base de données: up_image_db Table: images

Afficher Structure SQL Rechercher Insérer Exporter Importer

Opérations Vider Supprimer

Table `up_image_db`.`images` a été créé(e). 1

requête SQL:

```
CREATE TABLE `up_image_db`.`images` (
  `img_id` INT NOT NULL AUTO_INCREMENT PRIMARY KEY ,
  `img_nom` VARCHAR( 50 ) NOT NULL ,
  `img_taille` VARCHAR( 25 ) NOT NULL ,
  `img_type` VARCHAR( 25 ) NOT NULL ,
  `img_desc` VARCHAR( 100 ) NOT NULL ,
  `img_blob` BLOB NOT NULL
) ENGINE = MYISAM
```

4

2

Profilage [Modifier] [Créer sou

By D.Mourad

	Champ	Type	Interclassement	Attributs	Null	Défaut	Extra
<input type="checkbox"/>	img_id	int(11)			Non		auto_incre
<input type="checkbox"/>	img_nom	varchar(50)	latin1_swedish_ci		Non		
<input type="checkbox"/>	img_taille	varchar(25)	latin1_swedish_ci		Non		
<input type="checkbox"/>	img_type	varchar(25)	latin1_swedish_ci		Non		
<input type="checkbox"/>	img_desc	varchar(100)	latin1_swedish_ci		Non		
<input type="checkbox"/>	img_blob	blob		BINARY	Non		

السهم 1 : لقد تم إنشاء الجدول بنجاح

بكتابته بدلا من [phpmyadmin](#) الذي قمنا بكتابته سابقا و لقد تولى الخادم **SQL** **السهم 2 :** هو أمر

السهم 3 : الحقول 6 التي قمنا بكتابتها منذ قليل .

السهم 4 : نلاحظ أن الجدول **up_image_db** تم إضافته إلى قاعدة البيانات **images**

إلى هنا نكون قد إنتهينا من الجزء الأول من الدرس و هو إعداد قاعدة البيانات و الجدول الذي نحتاجه و سنكمل الجزء الثاني و هو الخاص بإعداد صفحات **PHP**

هذه المشاركة حررت بواسطة **HnHn: 13 September 2008 - 08:15 PM**

D.Mourad

 September 2008 - 07:15 PM ارسلت في 13

PHP : أنا الآن دور

ماقمنا به في الجزء الأول إنما هو تحضير قاعدة البيانات التي نحتاجها

و سنجري على الممدف المراد تحميله عدت إختبارات قبل الموافقت له بالدخول إلى قاعدة البيانات **PHP** و سنقوم الآن بربطها مع صفحات الـ

UP_IMAGES و نسميه **PHP** حسنا سنحتاج في درسنا اليوم أن ننشئ مجلد جديد لحفض ملفات

إلى واجهة رسومية و تتمثل في صفحة رفع الصور و هي كالتالي : **PHP** سنحتاج قبل إنشاء صفحات الـ

صفحة رفع الصور :

لكي نقوم برفع لصور يجب أن نحضر واجهة تطلب من المستعمل أن يدخل رابط الصورة و يقوم بالضغط على رفع

التالي : **HTML** و سنحتاج إلى كود

```
<html>
<head>
<title>رفع الملفات</title>
</head>
<body>
<h3>إرسال الصور</h3>
<form enctype="multipart/form-data" action="#" method="post">
<input type="hidden" name="MAX_FILE_SIZE" value="250000" />
<input type="file" name="fic" size=50 />
<input type="submit" value="إرسال" />
</form>
```


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

UP_IMAGES داخل المجلد index.php قم فحفض الكود في ملف بسم

و يحمل القيمة 250000 و دوره تعيين أقصى حجم للملف المحمل . MAX_FILE_SIZE نلاحظ وجود متغير مخفي و هو

HTTP POST أيضا فإن إرسال الصفحة سيكون PHP . و يستحسن أن نقوم بتأكد من هذه القيمة أي حجم الملف من ملفات

لنقم بتجربة هذه الصفحة بتوجه إلى هذا الرابط :

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 84% (كانت 837

إرسال الصور

PHP طبعا لن يحدث شيء الآن , لأننا لم نقم برطها مع أي صفحة

خطوات الوصول إلى حفص الصورة :

: على أن تقوم باستقبال الملف و القيام بختباره ثم إرساله إلى قاعدة البيانات و هذا حسب الخطوات التالية PHP سنقوم ببرمجت صفحات

[A] التحقق من رفع الملف إلى السيرفر بنجاح -

[B] التحقق من أن الصورة لم تتجاوز الحد المسموح به -

[C] تهيئة الملف إلى متغير لحفضه إلى قاعدة البيانات -

[D] الإتصال بقاعدة البيانات -

[E] إدخال الملف و المعلومات المتعلقة به إلى قاعدة البيانات -

لتحقق من رفع لاملف إلى السيرفر بنجاح : PHP [1] - إنشاء كود

```
<?php
 $ret = false;
 $ret = is_uploaded_file ( $_FILES['fic']['tmp_name'] );
 if ( !$ret )
 {
 echo "خطأ في التحميل";
 return false;
 }
 else
 {
 ...
 ...
 ...
 }
?>
```

: التعرف على الدوال المتواجدة في الكود السابق

\$_FILES :

على شكل مصفوفة أو تابلو و هذه هي عناصر المصفوفة : **HTTP POST** هذه الدالة تعيد لنا معلومات حول الملف المحمل عن طريق و الشكل العام يكون من هذه الأشكال :

```
$ _FILES['userfile']['name']
$_FILES['userfile']['size']
$_FILES['userfile']['type']
$_FILES['userfile']['tmp_name']
```

الخاص برفع الملف **HTML** هو إسم المتغير في صفحة : **userfile** : ملاحظة

fic السابق المتغير هو **HTML** و في كود

```
<input type="file" name="fic" size=50 />
```

name : إسم الملف المراد تحمليه

size : **octets** حجم الملف و يقاس ب بيت

type : نوعية تركيب الملف

tmp_name : مسار الملف

is_uploaded_file :

إن لم يتم التحميل بنجاح . **FLASE** أو **HTTP POST** في حالة أن الملف تم تحمليه إلى السيرفر بنجاح بواسطة **TRUE** هذه الدالة تعيد لنا

و الشكل العام لهذه الدالة هو

```
bool is_uploaded_file ( string filename )
```

```
---
```

و هو رابط الملف و هو يحمل قيمة نصية : **filename**
 : السابق من السطر 10 قمنا بكتابة السطر التالي PHP و في كود

```
$ret = is_uploaded_file ($_FILES['fic']['tmp_name']);
```

FALSE أو **TRUE** هو متغير سيحمل قيمة : **\$ret**
 السابق **HTML** هو المتغير الخاص برفع الملف في كود : **fic**
 لقد تم شرحه في النقطة السابقة : **tmp_name**

: للتحقق من أن حجم الصورة لم تتجاوز الحد المسموح به PHP [2] - إنشاء كود

```
<?php
 $taille_max = 250000;
 $img_taille = $_FILES['fic']['size'];
 if ( $img_taille > $taille_max )
 {
 echo "حجم الصورة أكبر من المسموح به";
 }
?>
```

\$taille_max : الحجم الأقصى للصورة المسموح برفعها
\$img_taille : حجم الصورة الحالية (قيد التحميل)

تهيئة الملف إلى متغير لحفضه إلى قاعدة البيانات : PHP [3] - كود

```
$img_blob = "";
$img_blob = file_get_contents ($_FILES['fic']['tmp_name']);
```

file_get_contents : لنشرح هذه الدالة

: الشكل العام لها
file_get_contents (string filename)

نصي و هي متوافقت مع الملفات من نوع بيانات **filename** هذه الدالة تعيد لنا محتوى الملف

مسار الملف المراد جلب محتواه . : **filename**

لاإتصال بقاعدة البيانات : PHP [4] - كود

لندرج فيه الكود الخاص بالإتصال بقاعدة البيانات **connexion.php** سنحتاج إلى ملف بسم الكود هو :


```
<?php
$hote = 'localhost';
$base = 'up_image_db';
$user = 'root';
$pass = '';

$cnx = mysql_connect ($hote, $user, $pass) or die (mysql_error ());
$ret = mysql_select_db ($base) or die (mysql_error ());

?>
```

أو كما الصورة التالية :

اضغط هنا لتكبير الصورة - (600 x تمت عملية تصغير الصورة إلى 84% كانت 837


```
1 <?php
2
3 $hote = 'localhost';
4 $base = 'up_image_db';
5 $user = 'root';
6 $pass = '';
7
8 $cnx = mysql_connect ($hote, $user, $pass) or die (mysql_error ());
9
10 $ret = mysql_select_db ($base) or die (mysql_error ());
11
12 ?>
```

connexion.php السهم 1 : نلاحظ إسم الملف يجب أن يكون

MySQL السهم 2 : عنوان السيرفر

up_image_db السهم 3 : إسم قاعدة البيانات و في درسنا إسمها

MySQL السهم 4 : إسم الدخول إلى سيرفر

MySQL **السهم 5** : كود قاعدة سيرفر

لنقم بشرح الدوال المذكورة

mysql_connect :

MySQL في حالة تم الإتصال بسيرفر TRUE هذه الدالة تعيد لنا قيمة

: الشكل العام لهذه الدالة

mysql_connect (string server , string username , string password)

string server : إسم السيرفر المستضيف

string username : إسم الدخول إلى سيرفر MySQL

string password : كود قاعدة سيرفر MySQL

mysql_error :

تعيد لنا الخطأ الذي وقع أثناء تنفيذ أمر إلى قاعدة البيانات

mysql_select_db :

تقوم بتحديد قاعدة البيانات التي نريد التعامل معها في باقي البرنامج

شكلها العام

bool mysql_select_db (**string** database_name)

string database_name : إسم قاعدة البيانات

[5] - إدخال الملف و المعلومات المتعلقة به إلى قاعدة البيانات :

```
$req = "INSERT INTO images ("
 "img_nom, img_taille, img_type, img_blob "
 ") VALUES ("
 "".$img_nom."", "
 "".$img_taille."", "
 "".$img_type."", "
 "".$addslashes ($img_blob)."" ";
```

```
$ret = mysql_query ($req) or die (mysql_error ());
```

سنقوم بشرح ما جاء في الورد

INSERT INTO :

إضافة صف أو معلومات إلى الجدول بناء على الحقول المحددة
و شكلها العام :

```
INSERT INTO table_name (column1, column2,...)
VALUES (value1, value2,....)
```

table_name : اسم قاعدة البيانات

column1 : اسم الحقل

value1 : القيمة المراد إضافتها إلى الحقل

addslashes :

PHP مهمتها أنها تقوم بإضافة سلاش أو "\" قبل " أو ' لكي لا تون هناك أخطاء في الكتابة تتعارض مع الشكل العام للبيانات في

mysql_query :

MySQL إلى سرفر SQL مهمتها هي إرسال إستعلامات أو أوامر

mysql_query (string query)

string query : هنا نكتب أمر SQL

و سيكون الكود على هذا الشكل : A B C E إلى هنا نكون قد إنتهينا من النقاط الأساسية لبناء صفحة تحميل الصور و سنقوم الآن متجميع النقاط

```
<?php
function transfert ()
{
 $ret = false;
 $img_blob = "";
 $img_taille = 0;
 $img_type = "";
 $img_nom = "";
 $taille_max = 250000;

 $ret = is_uploaded_file ($_FILES['fic']['tmp_name']);

 if ( !$ret )
 {
 echo "خطأ في التحميل";
 return false;
 }
 else
 {
 $img_taille = $_FILES['fic']['size'];

 if ( $img_taille > $taille_max )
 {
 echo "حجم الصورة أكبر من المسموح به";
 return false;
 }
 }
}
```

```

 }

 $img_type = $_FILES['fic']['type'];
 $img_nom = $_FILES['fic']['name'];

 $img_blob = file_get_contents ($_FILES['fic']['tmp_name']);

 include ("connexion.php");


 $req = "INSERT INTO images (img_nom, img_taille, img_type, img_blob ) VALUES
 ('.$img_nom.', '$img_taille.', '$img_type.',
 addslashes ($img_blob).') ";

 $ret = mysql_query ($req) or die (mysql_error ());
 return true;
}
}
?>

```

أو كما في الصورة التالية :

اضغط هنا لتكبير الصورة - (800 x تمت عملية تصغير الصورة الى 84%) كانت 837


```

1 <?php
2 function transfert ()
3 {
4 $ret = false;
5 $img_blob = '';
6 $img_taille = 0;
7 $img_type = '';
8 $img_nom = '';
9 $taille_max = 250000;
10
11 $ret = is_uploaded_file ($_FILES['fic']['tmp_name']);
12
13 if ( !$ret )
14 {
15 echo "خطأ في التحميل";
16 return false;
17 }
18 else
19 {
20 $img_taille = $_FILES['fic']['size'];
21
22 if ( $img_taille > $taille_max )
23 {
24 echo " ! حجم الصورة أكبر من المسموح به";
25 return false;
26 }
27
28 $img_type = $_FILES['fic']['type'];
29 $img_nom = $_FILES['fic']['name'];
30
31 $img_blob = file_get_contents ($_FILES['fic']['tmp_name']);
32
33 include ("connexion.php");
34
35 $req = "INSERT INTO images (img_nom, img_taille, img_type, img_blob ) VALUES
36 ('.$img_nom.', '$img_taille.', '$img_type.',
37 addslashes ($img_blob).') ";
38
39 $ret = mysql_query ($req) or die (mysql_error ());
40
41 echo "<br>". "تم حميل الصورة". $img_nom. " بنجاح". "<br>";
42
43 echo addslashes ($img_blob). "<br>";
44 return true;
45 }
46 }

```

47 ?>

transfert.php **السهم 1** : لاحظ يجب أن يكون إسم الملف هو

include : سنشرح دالة بقية و هي

و التعامل معها كأنها من ضمن الملف **PHP** تقوم بجلب ملفات محتوى ملفات

شكلها العام :

include(string filename)

string filename : مسار الملف.

و سيصبح الكود هو : **index.php** إلى هنا سنقوم بتعديل صفحة رفع الصورة و هي الملف

```
<html>
<head>
<title>رفع الملفات</title>
</head>
<body>
```

```
<?php
include ("transfert.php");
if ( isset($_FILES['fic']) )
{
transfert();
}
?>
```

```
<h3>رفع الصور</h3>
<form enctype="multipart/form-data" action="#" method="post">
<input type="hidden" name="MAX_FILE_SIZE" value="250000" />
<input type="file" name="fic" size=50 />
<input type="submit" value="إرسال" />
</form>
</body>
</html>
```

: و سيكون مثل الصورة التالية

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 84% (كانت 837

The screenshot shows a web browser window with the source code of a PHP script. The code is as follows:

```

1 <html>
2 <head>
3 <title>رفع الملفات</title>
4 </head>
5 <body>
6
7 <?php
8 include ("transfert.php");
9
10 if ( isset($_FILES['fic']) )
11 {
12 transfert ();
13 }
```

The browser window also shows a watermark for "منتديات أونما للبرمجة By D.Mourad" in the bottom right corner.


```

14 ?>
15
16 <h3>إرسال الصور</h3>
17 <form enctype="multipart/form-data" action="#" method="post">
18 <input type="hidden" name="MAX_FILE_SIZE" value="250000" />
19 <input type="file" name="fic" size=50 />
20 <input type="submit" value="إرسال" />
21 </form>
22 </body>
23 </html>

```

HnHn: 13 September 2008 - 08:16 PM : هذه المشاركة حررت بواسطة

D.Mourad

ارسلت في 13 September 2008 - 07:27 PM

بقي شيء كيف سنقوم بمعرفة الملفات المحملة و أيضا إستعراض الصور المحملة
 liste.php لمعرفة الملفات المحملة و سنسميه PHP سنقوم بإنشاء ملف
 و نضيف له هذا الكود :

```

<html>
<head><title>رفع الصور</title></head>
<body>
<?php
 include ("connexion.php");


 $req = "SELECT img_nom, img_id FROM images ORDER BY img_nom";
 $ret = mysql_query ($req) or die (mysql_error ());

 while ( $col = mysql_fetch_row ($ret) )
 {
 echo "<a href=\"apercu.php?id=".$col[1].\">\".\"$col[0].\"</a><br />";
 }
?>
</body>
</html>

```

أو كالصورة التالية

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 84% كانت 837


```

3 <body>
4 <?php
5 include ("connexion.php");
6
7 $req = "SELECT img_nom, img_id FROM images ORDER BY img_nom";
8
9 $ret = mysql_query ($req) or die (mysql_error ());
10
11 while ( $col = mysql_fetch_row ($ret) )
12 {
13 echo "<a href=\"apercu.php?id=".$col[1].\">".$col[0]."</a><br />";
14 }
15 ?>
16 </body>
17 </html>

```


من السطر 11 : `mysql_fetch_row` و نلاحظ وجود دالة جديدة و هي تقوم هذه الدالة بتحويل نتيجة الاستعلام إلى مصفوفة ليسهل التعامل معها و شكلها العام

`array mysql_fetch_row (resource result)`

`resource result` : النتيجة المستخلصة من الدالة

و هذا الملف هو لعرض الصور `apercu.php` نلاحظ أن في هذا السطر 13 أن هناك إستدعاء لملف

`apercu.php` و سنسميه `php` أي الآن يجب علينا أن نقوم بإنشاء ملف

و نضيف له هذا الكود التالي :

```

<?php
if ( isset($_GET['id']) )
{
 $id = intval ($_GET['id']);
 include ("connexion.php");
 $req = "SELECT img_id, img_type, img_blob FROM images WHERE img_id = ".$id;

```

```

$ret = mysql_query ($req) or die (mysql_error ());
$col = mysql_fetch_row ($ret);
if ( !$col[0] )
{
 echo "خطأ في طلب الصورة";
}
else
{
 header ("Content-type: ".$col[1]);
 echo $col[2];
}
}
else
{
 echo "خطأ في طلب الصورة";
}
?>

```

و سيصبح كالتالي [index.php](#) و بعد إن شائنا للملفين سنقوم بتغيير على الملف

```

<html>
<head>
<title>رفع الصور</title>
</head>
<body>
<?php
 include ("transfert.php");

 if ( isset($_FILES['fic']) )
 {
 transfert();
 }
?>

<h3>إرسال الصور</h3>

<form enctype="multipart/form-data" action="#" method="post">
 <input type="hidden" name="MAX_FILE_SIZE" value="250000" />
 <input type="file" name="fic" size=50 />
 <input type="submit" value="إرسال" />
</form>


<p><a href="liste.php">قائمة الصور المحملة</a></p>

</body>
</html>

```

أو كالصور التالية :

اضغط هنا لتكبير الصورة - (545 x تمت عملية تصغير الصورة إلى 84%) (كانت 837


```
9
10 if ( isset($_FILES['fic']) )
11 {
12 transfert();
13 }
14 ?>
15
16 <h3>إرسال الصور</h3>
17
18 <form enctype="multipart/form-data" action="#" method="post">
19 <input type="hidden" name="MAX_FILE_SIZE" value="250000" />
20 <input type="file" name="fic" size=50 />
21 <input type="submit" value="إرسال" />
22 </form>
23
24 <p><a href="liste.php">قائمة الصور المحملة</a></p>
25
26 </body>
27 </html>
```


إنتهى الدرس

وَتَقَبَّلُوا حَيَّتِي