HTML templates e PHP

· Um ficheiro PHP é um documento HTML com código PHP embebido

· Tem vantagens mas também tem desvantagens

· É difícil alterar a apresentação (estrutura ou o layout) do documento sem mexer no código PHP

· Solução: utilizar HTML templates

HTML templates e PHP (cont.)

· Um template é um documento HTML com campos (“placeholders”) que são substuídos pelo valor de variáveis PHP

· O preenchimento dos campos é feito com recurso a uma template engine: (uma classe escrita em PHP)

· Vamos mostrar com dois exemplos duas template engines:

1. PEAR Integrated Template (IT)

2. Smarty

Pear Integrated Template

Pretende-se construir dinâmicamente a seguinte tabela:

[image: image1.jpg]base de dados de

ies - Mozilla

File Edit View Go Bookmarks

efox

Tools_Help

&> 608

) ttpi/pwaw deei fet ualg | © Go [IGLavi video

| base de dados de fil. Smarty : Quick Install | L phpinfol) a
Filmes

nome [ano [duragaol[aCores festadio [realizador

[Btar Wars 1577 124 0 |Fox [George Lucas

[Empire Strikes Back 1980 143 0 [Fox [frvin Kershner

[Return of the Jedi 1983 165 0 [Fox [Richard Marquand
[Mighty Ducks 1951 104[0 |Disney [Stephen Herek
[Wayne's World 1952 55 0 |[Paramount [Penelope Spheeris
[Cion King 1954 122 0 |Disney [Roger Allers
[Focahontas 1995 115 0 |[Disney [Mike Gabriel

[Addams Family 1951 102 0 |Paramount [Barry Sonnenteld
[King Kong 1933 O 0 |[Oniversal [Merian Cooper

[King Kong 1576|130 0 |[Oniversal [fohn Guillermin

[Gone With the Wind 1935 181 0 |Paramount [Victor Fleming

[Basic Instinct 1986 100 0 |Paramount [Paul Verhoeven

[Total Recall 1950 110 0 [Fox [Paul Verhoeven
[Indina Jones 1981 130 0 |[Oniversal [Eteven Spielverg

[The Fugitive 1993 120 0 |[Oniversal [Andrew Davies
[Bridges of Madison County 1995 147] 0 [Universal [Clint Eastwood
[Batman Returns 1952 122 0 |[Warner Brothers|[Tim Burton

[Top Gun 1988 145 0 [Fox [Tony Scott

[Eyes Wide Shut 1995 148 0 |Paramount [Etaniey Kubrik
[Moulin Rouge pool| 124 0 |Fox [Baz Lubrmann

IFE 1996 130 0 [Fox [Oliver Stone B
[Dances with Wolves 1950 132 0 [Fox [Kevin Costrer
[Hackers 1989 120 0 |Oniversal [George Lucas =

)

[=~ [Done!

Código PHP sem template

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>

<head>

 <title>base de dados de filmes</title>

 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />

</head>

<body>

Código PHP sem template (cont)
<h2>Filmes</h2>

<table border=2>

<tr>

<th align=left>nome</th>

<th align=left>ano</th>

<th align=left>duração</th>

<th align=left>aCores</th>

<th align=left>estúdio</th>

<th align=left>realizador</th>

</tr>

Código PHP sem template (cont)

<?php
include 'inc/db.inc';
// ligação à base de dados

$db = dbconnect($hostname,$db_name,$db_user,$db_passwd);

 // criar query numa string

 $query = "SELECT * FROM filmes";

 // executar a query

 $result = mysql_query($query,$db);

$nrows = mysql_num_rows($result);

//encher a tabela

for($i=0; $i<$nrows; $i++) {

 $tuple = mysql_fetch_array($result,MYSQL_ASSOC);

 $nome = $tuple['nome'];

 $ano = $tuple['ano'];

 $duracao = $tuple['duracao'];

 $aCores = $tuple['acores'];

 $nomeEstudio = $tuple['nomeestudio'];

 $nomeRealizador = $tuple['nomerealizador'];
 printf("<tr>");

 printf("<td>%s</td>", $nome);
 printf("<td>%s</td>", $ano);
 printf("<td align=right>%s</td>", $duracao);
 printf("<td align=center>%s</td>", $aCores);

 printf("<td>%s</td>", $nomeEstudio);

 printf("<td>%s</td>", $nomeRealizador);
 printf("</tr>\n");

} // end for
 // fechar a ligação à base de dados

 mysql_close($db);

?>
</table>

</body>

</html>

Código PHP sem template (cont.)

· HTML e código PHP misturados
· Código PHP responsável pela criação de tags HTML

PEAR Integrated Template (IT)

· Separação total entre o documento HTML e o código PHP

· O template é um documento HTML que define a estrutura e o layout do documento HTML final

· O código PHP é apenas responsável pela atribuição de valores às variáveis (placeholders)

PEAR Integrated Template (IT)

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>

<head>

 <title>base de dados de filmes</title>

 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />

</head>

<body>

<h2>Filmes</h2>

<table border=2>

<tr>

 <th align=left>nome</th>

 <th align=left>ano</th>

 <th align=left>duração</th>

 <th align=left>aCores</th>

 <th align=left>estúdio</th>

 <th align=left>realizador</th>

</tr>

<!-- BEGIN FILMES -->

<tr>

 <td>{NOME}</td>

 <td>{ANO}</td>

 <td align=right>{DURACAO}</td>

 <td align=center>{ACORES}</td>

 <td>{NOMEESTUDIO}</td>

 <td>{NOMEREALIZADOR}</td>

</tr>

<!-- END FILMES -->
</table></body></html>

Código PHP com PEAR Integrated Template

<?php

require_once "HTML/Template/IT.php";
include 'inc/db.inc';

// ligação à base de dados

$db = dbconnect($hostname,$db_name,$db_user,$db_passwd);

 // criar query numa string

 $query = "SELECT * FROM filmes";

 // executar a query

 $result = @ mysql_query($query,$db);

 // Cria um novo objecto template

 $template = new HTML_Template_IT('.');
 // Carrega o template Filmes2_TemplateIT.tpl

 $template->loadTemplatefile('Filmes2_TemplateIT.tpl', true, true);
 // mostra o resultado da query utilizando o template

 $nrows = mysql_num_rows($result);

 for($i=0; $i<$nrows; $i++) {

 $tuple = mysql_fetch_array($result,MYSQL_ASSOC);

 // trabalha com o bloco FILMES do template

 $template->setCurrentBlock("FILMES");
 $template->setVariable('NOME', $tuple['nome']);

 $template->setVariable('ANO', $tuple['ano']);

 $template->setVariable('DURACAO', $tuple['duracao']);

 $template->setVariable('ACORES', $tuple['acores']);
 $template->setVariable('NOMEESTUDIO', $tuple['nomeestudio']);

 $template->setVariable('NOMEREALIZADOR', $tuple['nomerealizador']);
 // Faz o parse do bloco FILMES

 $template->parseCurrentBlock();
 } // end for

 // Mostra a tabela

 $template->show();
 // fecha a ligação à base de dados

 mysql_close($db);

 ?>
Código PHP com Smarty Template

· Funcionamento idêntico ao Template PEAR IT
· Mais poderoso
· Ligeiramente mais complicada a instalação
Directórios necessários:
$ cd ~/public_html

$ mkdir smarty

$ mkdir smarty/templates

$ mkdir smarty/templates_c

$ mkdir smarty/cache

$ mkdir smarty/configs

$ chmod 777 smarty/templates_c

$ chmod 777 smarty/cache
Smarty Template (IT)

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html>

<head>

 <title>base de dados de filmes</title>

 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />

</head>

<body>

<h2>Filmes</h2>

<table border=2>

<tr>

 <th align=left>nome</th>

 <th align=left>ano</th>

 <th align=left>duração</th>

 <th align=left>aCores</th>

 <th align=left>estúdio</th>

 <th align=left>realizador</th>

</tr>

{foreach item=filme from=$filmes}

<tr>

 <td>{$filme.nome}</td>

 <td>{$filme.ano}</td>

 <td align=right>{$filme.duracao}</td>

 <td align=center>{$filme.acores}</td>

 <td>{$filme.nomeestudio}</td>

 <td>{$filme.nomerealizador}</td>

</tr>

{/foreach}
</table></body></html>

Código PHP com Smarty Template

<?php
include 'inc/db.inc';

// put full path to Smarty.class.php

require('/usr/share/php/smarty/libs/Smarty.class.php');

$smarty = new Smarty();

$smarty->template_dir = 'smarty/templates';

$smarty->compile_dir = 'smarty/templates_c';

$smarty->cache_dir = 'smarty/cache';

$smarty->config_dir = 'smarty/configs';
// ligação à base de dados

$db = dbconnect($hostname,$db_name,$db_user,$db_passwd);

// criar query numa string

$query = "SELECT * FROM filmes";

 // executar a query

 $result = mysql_query($query,$db);

 // vai buscar o resultado da query

 $nrows = mysql_num_rows($result);

 for($i=0; $i<$nrows; $i++)

 $tuple[$i] = mysql_fetch_array($result,MYSQL_ASSOC);

 // faz a atribuição das variáveis do template smarty

 $smarty->assign('filmes',$tuple);
 // Mostra a tabela

 $smarty->display('Filmes2_Smarty.tpl');
 // fechar a ligação à base de dados

 mysql_close($db);

 ?>

Para saber mais

· Template PEAR IT:

http://pear.php.net/package/HTML_Template_IT
· Template Smarty:

http://smarty.php.net/manual/en/
PHP com templates engines

21/21

