PAGE
13

Министерство образования и науки Украины

Севастопольский национальный технический университет

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к лабораторной работе №6
"Исследование механизма сессий в PHP"
 по дисциплине

"WEB-технологии и WEB- дизайн"

для студентов дневной и заочной формы обучения

направления 6.050101 "Компьютерные науки"
Севастополь

2014

СОДЕРЖАНИЕ
31. Цель работы

32. Основные положения

32.1. Механизм сессий

42.1.1. Настройка сессий

52.2.2. Работа с сессиями

113. Порядок выполнения работы

124. Содержание отчёта

125. Контрольные вопросы

13БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Цель работы

Изучить возможности авторизации пользователей с использованием механизма сессий PHP, приобрести практические использования переменных, сохраняющих свое значение при переходе от одной страницы сайта к другой.
2. Основные положения

2.1. Механизм сессий
Cессии - это механизм, который позволяет создавать и использовать переменные, сохраняющие свое значение при переходе от одной страницы сайта к другой в течение всего времени работы пользователя с сайтом.

Задача идентификации пользователя в течение сеанса (или сессии) работы с сайтом решается путем присвоения каждому пользователю уникального номера, так называемого идентификатора сессии (SID, Session IDentifier). Он генерируется PHP в тот момент, когда пользователь заходит на сайт, и уничтожается, когда пользователь уходит с сайта. Идентификатор сессии представляет собой строку из 32 символов (например, ac4f4a45bdc893434c95dcaffb1c1811). Этот идентификатор передается на сервер вместе с каждым запросом клиента и возвращается обратно вместе с ответом сервера.

Существует несколько способов передачи идентификатора сессии:

1. С помощью cookies.

Cookies были созданы специально как метод однозначной идентификации клиентов и представляют собой расширение протокола HTTP. В этом случае идентификатор сессии сохраняется во временном файле на компьютере клиента, пославшего запрос. Многие пользователи отключают поддержку cookies на своем компьютере из-за проблем с безопасностью.

2. С помощью параметров командной строки.

В этом случае идентификатор сессии автоматически встраивается во все запросы (URL), передаваемые серверу, и хранится на стороне сервера.

Например: адрес http://is.sevntu.sebastopol.ua/test.php превращается в адрес: is.sevntu.sebastopol.ua/test.php?PHPSESSID=ac4f4a45bdc893434c95dcaffb1c1811.
Этот способ передачи идентификатора используется автоматически, если у браузера, отправившего запрос, выключены cookies. Он достаточно надежен - передавать параметры в командной строке можно не зависимо от настроек клиента.

Кроме перечисленных вариантов передачи идентификатора сессии, существует еще несколько, но они используются гораздо реже.
2.1.1. Настройка сессий
Работа с сессиями в PHP поддерживается по умолчанию. Это значит, что устанавливать никаких дополнительных элементов не нужно. Однако, полезными могут оказаться сведения о настройках PHP для работы с сессиями .

Настройки PHP, в том числе и для работы с сессиями, определяются в файле php.ini(в пакете DENWER этот файл располагается в папке WebServers\usr\local\php5). Обратимся к этому файлу.

Как было отмечено ранее, идентификатор сессии (число, по которому можно уникально идентифицировать клиента, пославшего запрос) сохраняется на компьютере-сервере, или на компьютере-клиенте, или на обеих сторонах.

Параметр session.save_path в php.ini, определяет, где на сервере будут храниться данные сессии. Из-за него чаще всего возникают проблемы для Windows-серверов, потому что по умолчанию значение session.save_path установлено в /tmp. И если в корневой директории сервера такой папки нет, то при запуске сессий будет выдаваться ошибка.

Сервер может обрабатывать большое количество сессий одновременно, и все их временные файлы будут храниться в директории, заданной параметром session.save_path. Если система плохо работает с папками большого размера, то удобно использовать поддиректории. Для этого, кроме названия папки, в значение параметра добавляют еще и число, определяющее глубину вложенности поддиректорий в этой папке: N;/dir. Это значение нужно обязательно взять в кавычки, поскольку точка с запятой является одним из символов комментариев в файле настроек PHP. Все директории и поддиректории для хранения данных сессии нужно создать самостоятельно.

Например: 2;/Temp определяет, что переменные сессий будут храниться в папках вида c:\Temp\0\a\, c:\Temp\0\b\ и т.п.

Хранение данных на стороне клиента осуществляется с помощью cookies. Работу PHP с cookies можно настроить, в частности, с помощью параметров session.use_cookies, session.cookie_lifetime и т.п.

Параметр session.use_cookies определяет, использовать ли cookies при работе с сессиями. По умолчанию эта опция включена (т.е. принимает значение "1").

Параметр session.cookie_lifetime задает длительность жизни cookies в секундах. По умолчанию это "0", т.е. данные в cookies считаются правильными до закрытия окна браузера.

Кроме этих параметров, полезными могут оказаться session.name, определяющий имя сессии, session.auto_start, позволяющий автоматически запускать сессии, session.serialize_handler, задающий способ кодировки данных сессии, и параметр session.cache_expire, определяющий, через сколько минут устаревает документ в кэше.

Имя сессии session.name по умолчанию устанавливается как PHPSESSID и используется в cookies как имя переменной, в которой хранится идентификатор сессии. Автоматический запуск сессий по умолчанию отключен, но его можно задать, сделав значение session.auto_start равным "1". Для кодирования данных сессии по умолчанию используется php. Устаревание данных, сохраненных в кэше, происходит через 180 минут.

Существует еще множество настроек, с которыми можно познакомиться в документации или непосредственно в файле настроек php.ini.
2.2.2. Работа с сессиями

Создание сессии

Первое, что нужно сделать для работы с сессиями (если они уже настроены администратором Web-сервера), это запустить механизм сессий. Если в настройках сервера переменная session.auto_start установлена в значение "0" (если session.auto_start=1, то сессии запускаются автоматически), то любой скрипт, в котором нужно использовать данные сессии, должен начинаться с вызова функции session_start();

Выполняя данную функциию, сервер создает новую сессию или восстанавливает текущую, основываясь на идентификаторе сессии, переданном по запросу. Как это делается? Интерпретатор PHP ищет переменную, в которой хранится идентификатор сессии (по умолчанию это PHPSESSID) сначала в cookies, потом в переменных, переданных с помощью POST- или GET-запроса. Если идентификатор найден, то пользователь считается идентифицированным, производится замена всех URL и выставление cookies. В противном случае пользователь считается новым, для него генерируется новый уникальный идентификатор, затем производится замена URL и выставление cookies.

Команду session_start() нужно вызывать во всех скриптах, в которых предстоит использовать переменные сессии, причем до вывода каких-либо данных в браузер. Это связано с тем, что cookies выставляются только до вывода информации на экран.

Получить идентификатор текущей сессии можно с помощью функции session_id().

Для наглядности сессии можно задать имя с помощью функции session_name([имя_сессии]). Делать это нужно еще до инициализации сессии. Получить имя текущей сессии можно с помощью этой же функции, вызванной без параметров: session_name();

В примере ниже показано создание сессии в файле index.php:

<?

 // создаем новую сессию или восстанавливаем текущую

session_start();
echo session_id(); // выводим идентификатор сессии

?>

<html>

<head><title>My home page</title></head>

... // домашняя страничка
</html>

<?

 // выводим имя текущей сессии. В данном случае это PHPSESSID

echo session_name();

?>

Если проделать то же самое на другой странице сайта, то значения выводимых переменных (id сессии и ее имя) будут такими же, если перейти на нее с index.php и не закрывать перед этим окно браузера. В случае открытия нового окна браузера идентификатор сессии изменится.
Регистрация переменных сессии
От самих идентификатора и имени сессии пользы для решения практических задач немного. Необходимо передавать и сохранять в течение сессии какие-либо переменные (например, логин и пароль). Для того, чтобы этого добиться, нужно просто зарегистрировать переменные в сессии. Это можно реализовать двумя способами.

Первый способ - с помощью функции session_register:

session_register(имя_переменной1, имя_переменной2, ...);

Заметим, что регистрируются не значения, а имена переменных. Зарегистрировать переменную достаточно один раз на любой странице, где используются сессии. Имена переменных передаются функции session_register() без знака $. Все зарегистрированные таким образом переменные становятся глобальными (доступными в любой странице) в течение данной сессии работы с сайтом.

Второй способ зарегистрировать переменную - просто записать ее значение в ассоциативный массив $_SESSION, т.е.:

$_SESSION['имя_переменной'] = 'значение_переменой';

В этом массиве хранятся все зарегистрированные переменные сессии.

Доступ к таким переменным осуществляется с помощью массива $_SESSION['имя_переменной'] (или $HTTP_SESSION_VARS['имя_переменной'] для версии PHP 4.0.6 и более ранних). Если же в настройках PHP включена опция register_globals, то к сессионным переменным можно обращаться еще и как к обычным переменным, т.е.: $имя_переменной.

Если register_globals=off (отключены), то пользоваться session_register() для регистрации переменных переданных методами POST или GET, нельзя, т.к. этот метод в данном случае не работает. Вообще, не рекомендуется одновременно использовать оба метода регистрации переменных, $_SESSION и session_register().

Рассмотрим пример регистрации логина и пароля, вводимых пользователем на странице авторизации(login.php), в случае если введенный логин – pit, а пароль – 123, то пользователь переадресовывается на секретную страничку secret_info.php:
<? // создаем новую сессию или восстанавливаем текущую

session_start();

if (!isset($_GET['go'])){

 echo "<form>

 Login: <input type=text name=login>

 Password: <input type=password

 name=passwd>

 <input type=submit name=go value=Go>

 </form>";

}else {

 // регистрируем переменную login

 $_SESSION['login']=$_GET['login'];

 // регистрируем переменную passwd

 $_SESSION['passwd']=$_GET['passwd'];

// теперь логин и пароль - глобальные

// переменные для этой сессии

 if ($_GET['login']=="pit" && $_GET['passwd']=="123") {

 // перенаправляем на страницу secret_info.php

 Header("Location: secret_info.php");

 }else echo "Неверный ввод, попробуйте еще раз
";

}

?>

Теперь, попав на страничку secret_info.php, да и на любую другую страницу сайта, мы сможем работать с введенными пользователем логином и паролем, которые будут храниться в массиве $_SESSION. Таким образом, если код секретной странички:

<?php

session_start();// создаем новую сессию или восстанавливаем текущую

?>

<html>

<head><title>Secret info</title></head>

<body>

<?

print_r($_SESSION); // выводим все переменные сессии

?>

<p>Здесь размещена секретная информация.

</body>

</html>

То мы получим в окне браузера после ввода на странице login.php логина pit и пароля 123:

[image: image1.png]3 Secret info - Microsoft Internet Expl.

@ain [paca Baa Usbparwos Cepoc O

Q- O X B & Prons

sapec] npiftocaostsess |) nepesaa_ ceenen

Aray ([login] => pi [passwd] => 123)

3ecs pasMemena ceKpeTHAR HApOPMALIA

@

[re—

Рисунок 1 – Содержимое страницы secret_info

Т.е. получим список переменных, зарегистрированных на login.php(список ключей массива и их значения можно вывести, используя php-функциию print_r) и, собственно, саму секретную информацию.

Чтобы избежать проникновения на данную страницу не авторизированного пользователя (который просто наберет в строке браузера адрес секретной странички secret_info.php), нужно дописать всего пару строк в код нашей секретной странички:

<?php

session_start();// создаем новую сессию или восстанавливаем текущую
// проверяем правильность пароля-логина
if (!($_SESSION['login']==pit && $_SESSION['passwd']==123))

 Header("Location: authorize.php");

 // если авторизация неудачна, то переадресовываем пользователя на страницу авторизации
//Если авторизация прошла успешно выведется содержимое страницы
?>

<html>

<head><title>Secret info</title></head>

<body>

<?

print_r($_SESSION); // выводим все переменные сессии

?>

<p>Здесь размещена секретная информация.

</body>

</html>
Удаление переменных сессии
Кроме возможности регистрировать переменные сессии (т.е. делать их глобальными на протяжении всего сеанса работы), полезно также иметь возможность удалять такие переменные и сессию в целом.

Функция session_unregister(имя_переменной) удаляет глобальную переменную из текущей сессии (т.е. удаляет ее из списка зарегистрированных переменных). Если регистрация производилась с помощью $_SESSION($HTTP_SESSION_VARS для версии PHP 4.0.6 и более ранних), то используют языковую конструкцию unset(). Она не возвращает никакого значения, а просто уничтожает указанные переменные:

unset($_SESSION['login']).

Для чего может понадобиться возможность удаления переменных сессии? Например, для уничтожения данных о посетителе (в частности, логина и пароля для нашего примера) после его ухода с сайта. Ведь если не закрыть окно браузера после посещения сайта, то правильные логин и пароль сохранятся в параметрах сессии и любой другой пользователь этого компьютера сможет получить доступ к странице secret_info.php прочитать закрытую информацию.

Для того, чтобы уничтожить логин и пароль, введенные ранее, и убедиться, что они уничтожены, можно использовать следующий код:

<?

session_start();

unset($_SESSION[' passwd']); // уничтожаем пароль
unset($_SESSION['login']); // уничтожаем логин
print_r($_SESSION); // выводим глобальные переменные сессии

?>

Для того, чтобы сбросить значения всех переменных сессии, можно использовать функцию session_unset();

Уничтожить текущую сессию целиком можно с помощью функции session_destroy(); Она не сбрасывает значения глобальных переменных сессии и не удаляет cookies, а уничтожает все данные, ассоциируемые с текущей сессией.

<?

session_start(); // инициализируем сессию

$test = "Переменная сессии";

$_SESSION['test']= $test;

// регистрируем переменную $test.

// если register_globals=on, то можно использовать session_register('test');

print_r($_SESSION);// выводим все глобальные переменные сессии

echo session_id(); // выводим идентификатор сессии

echo "<hr>";
session_unset(); // уничтожаем все глобальные переменные сессии

print_r($_SESSION);

echo session_id();

echo "<hr>";

session_destroy(); // уничтожаем сессию
print_r($_SESSION);

echo session_id();

?>

В результате работы этого скрипта будут выведены три строки: в первой - массив с элементом test и его значением, а также идентификатор сессии, во второй - пустой массив и идентификатор сессии, в третьей - пустой массив. Таким образом, видно, что после уничтожения сессии уничтожается и ее идентификатор, и мы больше не можем ни регистрировать переменные, ни вообще производить какие-либо действия с сессией.

3. Порядок выполнения работы

3.1. Реализовать зону администрирования сайта. Для этого:
· в корневой директории Web-сайта создать папку «admin»;
· создать главную страницу раздела администратора(admin\index.php), имеющую фреймовую структуру, и содержащую два фрейма – меню и содержимое;
· переместить в зону администрирования страницы «Редактор блога», «Загрузка сообщений гостевой книги»;
· на всех страницах зоны администратора реализовать проверку авторизации администратора. В случае, если посетитель не авторизован как администратор, отображать форму ввода логина и пароля для авторизации. Логин и пароль администратора должен храниться в файле (например, admin\pswd.inc);

3.2. Реализовать накопление информации о посетителях страниц пользовательского раздела сайта в разработанной для этого таблице базы данных. Структура информации:
· Дата и время посещения;
· Web-страница посещения;

· IP-адрес компьютера посетителя;

· Имя хоста компьютера посетителя;
· Название браузера, который использовал посетитель.
3.3. Добавить в зону администрирования сайта страницу «Статистика посещений», отображающую информацию о посетителях сайта (п. 3.2.). Реализовать постраничное отображение информации в порядке убывания даты и времени посещения.

3.4. Разработать страницу «Регистрация пользователя», содержащую форму для ввода (все поля обязательны к заполнению):

· ФИО пользователя;
· e-mail пользователя;

· логин пользователя;

· пароль пользователя;
Добавлять введенную пользователем информацию в разработанную таблицу базы данных. Предусмотреть проверку на невозможность добавления двух одинаковых логинов.

3.5. Модифицировать главную страницу пользовательского раздела сайта, добавив форму авторизации. Форма должна содержать строку ввода логина, строку ввода пароля, кнопку "Войти", а также ссылку «Регистрация» (на страницу «Регистрация пользователя»).

После успешной авторизации на главной странице сайта вместо формы авторизации должна появиться кнопка(или ссылка) "Выйти", при нажатии которой происходит выход авторизированного пользователя (завершение сессии).

После успешной авторизации на каждой странице сайта (возможно в области меню) должно отображаться "Пользователь: ФИО" (ФИО – Фамилия Имя Отчество пользователя).

3.6. Реализовать отображение результатов тестирования на странице «Тест по дисциплине» только авторизованным пользователям.

4. Содержание отчёта

4.1. Цель работы.

4.2. Порядок выполнения работы.

4.3. Тексты переработанных HTML-документов и разработанных PHP-скриптов.

4.4. Внешний вид переработанных Web-страниц и результаты работы PHP-скриптов.

4.5. Выводы по результатам работы.

5. Контрольные вопросы

5.1. Для чего используется механизм сессий?

5.2. Какие переменные файла php.ini влияют на работу механизма сессий?
5.3. Как идентифицируются пользователи в течение сессии работы с сайтом?
5.4. Как создается новая сессия в PHP?
5.5. Каким образом можно передавать значения PHP-переменных от одной страницы сайта к другой?

5.6. Как удаляются переменные сессии?

5.7. Каким образом можно уничтожить сессию?
БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. П.Б. Храмцов «Основы web-технологий» - Храмцов П.Б., Брик С.А., Русак А.М., Сурин А.И. - Интернет-университет информационных технологий - ИНТУИТ.ру , 2003 г. , 512 стр.

2. В.А.Будилов – “Практические занятия по HTML. Краткий курс” Наука и техника, 2001г., 256 с.

3. А.К. Гультяев “Уроки WEB мастера. Технология и инструменты: Практическое пособие”, Гультяев А.К., Машин В.А. :М, КОРОНАпринт, 2001 г., 448 с.

4.Спейнауэр С., Куэрсиа В. Справочник Web-мастера. - К: «BHV», 1997. – 368 с.

5. Спецификация HTML 4.01 - http://www.w3.org/TR/html401

