

TREBALL DE FI DE CARRERA

TÍTOL: Aplicació PHP per a creació o disseny de pàgines web on-line

AUTOR: Xavier Sanmartí Muñoz

DIRECTOR: Dolors Royo Vallès

DATA: 1 de maig de 2007

Títol: Aplicació PHP per a creació i disseny de pàgines web on-line

Autor: Xavier Sanmartí Muñoz

Director: Dolors Royo Vallès

Data: 1 de maig de 2007

Resum

Es presenta una aplicació dinàmica escrita en codi PHP, que crea l’entorn
ideal per a que l’usuari pugui crear documents HTML i penjar-los a qualsevol
servidor via FTP de forma senzilla. Actualment totes les eines existents per
gestionar pàgines web són de pagament, massa complicades per a la majoria
de la gent no professional, i a més cap d’elles es troba on-line.

Creiem interessant proporcionar una eina integrada de lliure distribució, on-
line, que doni al usuari un entorn senzill on gestionar les seves pàgines web en
un servidor remot de forma àgil i fàcil. Pràcticament tots els ISP (Internet
Service Provider) regalen als seus clients un petit espai per penjar una web,
però molt poca gent l’aprofita, per no saber com funciona ni que posar. En
aquesta aplicació l’usuari trobarà tot el necessari per poder aprofitar aquest
espai, sense tenir cap coneixement previ. Només amb l’adreça del seu
servidor, nom d’usuari i contrasenya assignats per el seu ISP.

Tanmateix també té la possibilitat de registrar-se o de obtenir un fitxer XML de
configuració que permet reproduir l’entorn i el document creat en aquesta
aplicació en qualsevol moment que l’usuari vulgui fer modificacions a la seva
pàgina web.

L’aplicació funciona gràcies a una estructura XML creada per nosaltres sobre
la qual es treballa, s’hi van guardant les modificacions per mitja de PHP, i es
reculen les ordres de l’usuari per formularis HTML. En el moment que l’usuari
vol la seva pagina o pujar-la al seu servidor, s’interpreta el codi XML i es
generen els arxius HTML necessaris.

Hem aconseguit desenvolupar una aplicació senzilla que permet interactuar
amb el servidor de l’usuari, crear documents per ser presentats a Internet, amb
prou flexibilitat a l’hora de modificar l’estil de visualització com de fer
modificacions futures.

També creiem que podria ser una eina interessant per a la docència, ja que
permet veure una de moltes aplicacions de XML, el funcionament de CSS o
fins i tot la interactivitat amb servidors FTP.

Title: on-line PHP application to create and design web pages

Author: Xavier Sanmarti Muñoz

Director: Dolors Royo Vallès

Date: May, 1th 2007

Overview

A dynamic application written in PHP code is presented. This application
creates the ideal environment to users who want create HTML documents and
put them to any server FTP in a simple way.

All tools existing today to manage web sites or create web pages are
commercial applications, too many complicated for non professional people,
and we have not found none of them online.

We think it’s interesting to provide an integrated tool of free distribution, on-line,
that gives to users a simple environment to manage his web pages in a remote
server in a easy way. Probably all the ISP (Internet Service Provider) give to
their customers a small disk space to put a web page, but few people uses.
Perhaps they don’t to know how it works, or what to put there. In this
application the user will find all the necessary tools to use this disk space,
without having any previous knowledge on web design. Only the address of his
server, user name and password assigned by the ISP is needed.

With this application we also have the possibility to register or obtain a XML file
with the configuration which allows the user to make modifications on his web
page , save the session, and recuperate the environment and the document
created in this application in any moment.

The application works thanks to a XML structure created by us. This structure
is the background of the application, and keeps the modifications made by
users, modifying it with PHP, and HTML forms. In the moment that the user
wants to upload the website to his server, the XML code is interpreted and the
necessary HTML files are generated.

We have achieved to develop a simple application that allows to interact with
the user’s server and allows to create documents for Internet easily, with a lot
of flexibility when modifying the style, and allows to make modifications in
future time.

We believe that it could be an interesting tool for the teaching also, so we can
see one of the uses of XML, CSS code, or interaction with FTP servers.

ÍNDEX

INTRODUCCIÓ.. 1

CAPÍTOL 1. ANÀLISIS D’ANTECEDENTS I COMPARATIVES....................... 3

1.1. Estudi de la situació actual. ... 3

1.2. La nostra aplicació vs. altres ... 4
1.2.1 Avantatges... 4
1.2.1 Desavantatges... 4

CAPÍTOL 2. LLENGUATGES I MEDIS UTILITZATS.. 7

2.1. Llenguatges de programació ... 7
2.1.1. HTML i PHP.. 7
2.1.2. Javascript i AJAX.. 7
2.1.3. XML .. 7
2.1.4. CSS .. 8
2.1.5. SQL... 8

2.2. Medis utilitzats... 8
2.2.1. Hardware .. 8
2.2.2. Software.. 9

CAPÍTOL 3. ESPECIFICACIONS.. 11

3.1 Catàleg de requisits .. 11

3.2 Esquema funcionament .. 12

CAPÍTOL 4. DISSENY I IMPLEMENTACIÓ.. 13

4.1 Arxius de l’aplicació.. 13

4.2 Estructura XML .. 14

4.3 Funcionament intern ... 15
4.3.1 Inici de sessió .. 15
4.3.2 Edició de textos i estils .. 16
4.3.3 Afegir pàgines.. 17
4.3.4 Tractament de fitxers i FTP ... 18
4.3.5 Fi de sessió.. 19

CAPÍTOL 6. RESULTATS I CONCLUSIONS.. 21

6.1 La nostra aplicació a l’actualitat .. 21

6.2 Millores de l’aplicació ... 21

6.3 Valoracions del treball i conclusions .. 22

CAPÍTOL 7. TEMPORITZACIÓ DEL TREBALL I COSTOS 25

7.1 Etapes del projecte.. 25

7.2 Costos... 25

CAPÍTOL 8. BIBLIOGRAFIA I ANNEXOS .. 27

8.1 Bibliografia ... 27

8.2 Annexos.. 27
8.2.1 Codi dels arxius de l’aplicació ... 27
 8.2.1.1 index.php ... 27

8.2.1.2 disseny.php... 30
8.2.1.3 borrapagina.php.. 31
8.2.1.4 edicio.php.. 32
8.2.1.5 estils.css.. 33
8.2.1.6 exemple.xml.. 35
8.2.1.7 ficheros.php... 36
8.2.1.8 funciones.php.. 39
8.2.1.9 manualcss.htm.. 43
8.2.1.0 manualcssbody.htm... 44
8.2.1.11 modificaestil.php.. 45
8.2.1.12 modificapagina.php.. 50
8.2.1.13 nuevapagina.php... 55
8.2.1.14 previsualizar.php.. 58
8.2.1.15 subearchivos.php... 58
8.2.1.16 ftp/ficheros.php... 60

Introducció 1

INTRODUCCIÓ

 L’objectiu d’aquest projecte es el desenvolupament d’una aplicació per donar a
qualsevol persona que ho desitgi la possibilitat de tenir presència a Internet
sense necessitat de coneixements específics per a disseny de pàgines web.
Actualment, i cada cop més, la xarxa de xarxes es troba present a tot arreu, i
vulguem o no s’està convertint en un medi cada cop mes utilitzat per a satisfer
les nostres necessitats: cerca d’informació, comerç, comunicació, relacions
humanes i laborals, etc. Volem crear una aplicació per facilitar que aquelles
persones que es veuen incapaces de crear la seva pròpia web puguin crear el
seu espai dins de Internet i introduir-se en aquest mon de forma senzilla i
econòmica, i fins i tot didàctica.

Les característiques bàsiques que té l’aplicació són:

• Formularis que permetran a l’usuari crear un esquema inicial de la seva
pàgina web, introduir el contingut, i donar-li format amb CSS.

• Generació dels fitxers propis de la pàgina web en HTML, i el de
configuració per a la nostra aplicació en XML, que permetrà futures
modificacions.

• Possibilitat de pujar automàticament els arxius HTML a un servidor
mitjançant FTP, així com gestió de aquest servidor.

Al llarg del treball es detalla com i perquè ha sorgit la idea d’aquesta aplicació,
es justifica l’ús dels llenguatges de programació escollits i tot el que hem
necessitat per a dur l’aplicació a terme. En el següent capítol determinem les
característiques que volem que tingui la aplicació i el seu funcionament.
El capítol “Disseny i implementació” es presenten els arxius que composen
l’aplicació i a continuació mostrem com funciona l’aplicació des de la visió d’un
usuari qualsevol. Després fem una valoració sobre tot el que s’ha aconseguit i
com podríem millorar-ho, i finalment descrivim el “timing” del treball i els costos
econòmics que ha comportat.

Aquesta aplicació esta actualment disponible a la xarxa i es pot visitar
lliurement a l’adreça www.denxavi.com/projecte .

Els arxius que composen aquesta aplicació es poden descarregar a
www.denxavi.com/projecte.zip.

2 Aplicació PHP per a creació i disseny de pàgines web on-line

Anàlisis d’antecedents i comparatives 3

CAPÍTOL 1. ANÀLISIS D’ANTECEDENTS I
COMPARATIVES

1.1. Estudi de la situació actual.

Internet és a tot arreu, i molta gent li agradaria participar, però segurament
molts d’ells ho veuen massa difícil i complicat. Normalment, introduir continguts
propis a la xarxa requereix de la intervenció d’informàtics. És cert que hi ha
molta documentació al respecte a la xarxa, però per a la persona que no té
massa temps lliure, que no es experta en buscar informació, que no en té ni
idea del funcionament de la xarxa, en definitiva, per a la majoria d’usuaris
d’Internet resulta una tasca farregosa i costosa, i només els queden dos
opcions, contractar els serveis d’un professional, o desistir.

La majoria d’empreses trien la primera opció, si desitgen un producte a mida
necessitaran contractar a un professional amb el cost que suposa.
Per a empreses petites, autònoms, o d’altres existeixen empreses on-line que
ofereixen unes plantilles configurables, són més econòmiques però tot i així
valen entre 300 i 600 euros. Existeixen molts tipus de plantilles, que
consisteixen en dissenys d’una pagina principal i una secundaria que es
repeteix als diferents apartats que es tinguin. Aquests son dissenys tancats, no
permeten gaires modificacions, només la edició del text, algunes imatges i el
número de seccions del website. A més si més endavant es volgués modificar,
en la majoria de casos s’ha de modificar el codi HTML generat, no podem
tornar a la pàgina que ens ha ofert el servei i realitzar les modificacions.

Algunes empreses de hosting o venta de dominis també ofereixen com a
complement un editor web, una eina similar a la que nosaltres proposem.
Desconec les capacitats de totes les aplicacions d’aquest tipus, però les que he
pogut provar no tenen les mateixes característiques que les oferides per el
nostre projecte, ja que no permeten un entorn global on es visualitzi el conjunt
de tota la web, sinó que s’edita pàgina a pàgina, o arxiu per arxiu. Es a dir,
l’usuari ha de tenir nocions sobre el disseny de pàgines web per a poder
enllaçar les diferents pàgines entre elles i conèixer el funcionament d’aquestes.
A més no acostumen a tenir interacció amb el servidor de l’usuari, sinó que són
més aviat un complement a un gestor d’arxius.

Per a aquells usuaris més intrèpids que es volen iniciar o volen aprendre a fer
pàgines web existeixen aplicacions que permeten el disseny de pàgines web,
però cap de gratuïta on-line. I aplicacions que podem instal·lar al nostre pc si
que existeixen de molts tipus, però no ofereixen plantilles, i molt sovint
requereixen d’uns coneixements mínims que no acostumen a trobar-se
juntament amb el programa. Per exemple, l’aplicació més famosa i utilitzada es
Dreamweaver, molt potent, permet interacció amb el servidor, etc.. però per a
algú que no sap res sobre disseny de pàgines web resultarà massa
complicada, necessitarà una bona dosi de paciència i ganes d’aprendre fins
aconseguir un resultat acceptable.

4 Aplicació PHP per a creació i disseny de pàgines web on-line

La nostra intenció es crear un website o un entorn que satisfaci a un ampli
ventall de gent, des dels que volen aprendre de forma simple a els que volen
una pàgina web de forma ràpida i senzilla, passant per els que simplement
volen jugar a ser dissenyadors sense necessitat d’instal·lar cap programa, i des
de qualsevol lloc.

La nostra aplicació no va dirigida especialment al sector empresarial, encara
que també se’n pot beneficiar, ja que permet fer moltes proves, i obtenir uns
resultats acceptables per a qualsevol necessitat, senzilla o més complexa,
sense gastar-se cap cèntim.

1.2. La nostra aplicació vs. altres

1.2.1 Avantatges

El nostre projecte té aquests avantatges front altres aplicacions, com les que
podem trobar online que usen plantilles, o les que necessiten de instal·lació al
nostre ordinador:

• Flexibilitat. A més de utilitzar plantilles, ens permet modificar la posició,
color o estil dels diferents elements que configuren la pàgina amb estils
CSS, assegurant-nos de obtenir un producte únic i original.

• Escalabilitat. Podem crear un disseny, i recuperar-lo en qualsevol
moment per poder fer ampliacions o modificacions ràpidament, des de
qualsevol punt amb accés a Internet, amb només un navegador.

• Formació. Trobarem informació pas a pas de com penjar el disseny a
Internet, les diferents opcions existents, així com les nocions bàsiques
del codi CSS, necessari si volem aprendre a dissenyar pagines.

• Docència. És un exemple d’aplicació amb XML, permet veure com
funciona CSS, i la interacció amb un servidor FTP.

• Facilitat. Qualsevol persona és capaç de generar una pàgina web
completa. Seguint uns simples passos es pot crear el contingut.

Ara mateix no hem trobat cap aplicació al mercat o a internet que incorpori en
un mateix entorn totes les característiques que presenta aquesta eina.

1.2.1 Desavantatges

Donada la falta de eines per al disseny en aquesta aplicació, comparat amb un
software d’edició professional, trobem les següents desavantatges:

• Pocs recursos per al dissenys visual. Existeixen aplicacions que es pot
fer una pàgina acceptable només amb el ratolí.

Anàlisis d’antecedents i comparatives 5

• No es poden incloure elements dinàmics. Per tal de no complicar més la
aplicació, no esta contemplada la possibilitat de incloure codi que
permeti crear pàgines dinàmiques (p.ex. javascript)

La nostra aplicació es molt senzilla i limitada a l’hora de dissenyar pàgines web,
no deixa a l’usuari front una pàgina en blanc on posar tot el que desitgi, i està
limitat a l’hora d’incloure nous elements, però aquesta limitació afectarà més a
usuaris amb nocions de disseny, i com hem dit, nosaltres pretenem que la
nostra eina sigui d’utilitat a la gent que no en sap. Comparada amb les
aplicacions comercials existents, només permet realitzar pàgines bàsiques,
però amb més senzillesa.

A més, encara que no s’utilitzi aquesta eina per al disseny de pàgines, sempre
es pot utilitzar com a gestor del nostre servidor, per pujar, esborrar o modificar
arxius.

6 Aplicació PHP per a creació i disseny de pàgines web on-line

Llenguatges i medis utilitzats 7

CAPÍTOL 2. LLENGUATGES I MEDIS UTILITZATS

2.1. Llenguatges de programació

2.1.1. HTML i PHP

HTML (HyperText Markup Language) és el llenguatge de marcació per a
estructurar textos i presentar-los en el format estàndard de les pàgines web.
PHP (PHP Hypertext Pre-processor) és un llenguatge de programació utilitzat
generalment per a la creació de contingut per a documents HTML. Treballa al
servidor i permet crear aplicacions o pàgines dinàmiques. Es un llenguatge
“lliure”, comparat amb ASP (Active Server Pages) de Microsoft, i pot córrer
sobre servidors amb qualsevol sistema operatiu. En el nostre cas usem Linux,
per tant descartem l’ús de ASP.

En PHP existeixen funcions pròpies per treballar amb arxius XML, es poden
dividir en dos classes, les simplexml i les funcions DOM. Les primeres són molt
útils per a mostrar les dades del document XML o modificar-les, però per
modificar l’estructura XML és necessari utilitzar les funcions DOM, extensió de
PHP que permet crear i editar fitxers XML. Nosaltres hem emprat ambdues
aprofitant el potencial de totes aquestes funcions.

2.1.2. Javascript i AJAX

Alguns efectes vistosos s’aconsegueixen gracies a Javascript. Es un
llenguatge interpretat per al navegador de l’usuari, permetent un cert
dinamisme a la aplicació, com per exemple els formularis que pot moure
l’usuari com si fossin finestres.

AJAX (Asynchronous JavaScript And XML) no es un codi, sinó una combinació
de tecnologies que treballen juntes. Hem incorporat aquesta tecnologia per
permetre auto completar els formularis quan l’usuari comença a escriure codi
CSS, per fer-ho més intuïtiu.

2.1.3. XML

XML (eXtensible Markup Language) no és un llenguatge en particular, sinó una
forma de definir llenguatges. Actualment té un paper molt important a l’hora de
compartir informació entre sistemes i altres aplicacions. En la nostra aplicació
l’hem triat per a emmagatzemar de forma estructurada tot el contingut de la
pagina web que creen els usuaris, incloent el text i els estils CSS. Això permet

8 Aplicació PHP per a creació i disseny de pàgines web on-line

a l’usuari poder recuperar el seu escenari d’edició dins la aplicació en qualsevol
moment.

Tanmateix també es poden predisenyar plantilles amb un estil determinat per a
que desprès l’usuari pugui triar una plantilla amb un disseny i incorporar-lo a la
seva pàgina.

2.1.4. CSS

CSS (Cascading Style Sheets) Les “Fulles d’estil en cascada” és un llenguatge
formal per a definir la presentació d’un document estructurat HTML o XML.
És una eina molt potent, permet definir diversos aspectes de tots els elements
que componen les pàgines web. En la nostra aplicació els utilitzem per definir
l’aspecte visual de les diferents parts que la composen, i també és una part
bàsica per al disseny que en fan els usuaris. És per això que incloem formularis
per a que l’usuari els modifiqui directament, aprofitant així totes les seves
possibilitats. És cert que requereix entendre com funciona, però considerem
que és prou senzill i que els usuaris entendran ràpidament els conceptes bàsics
amb les explicacions incloses. Suficient per poder modificar els atributs bàsics,
posició i colors.

2.1.5. SQL

SQL (Structured Query Language) és un llenguatge declaratiu per a accedir a
bases de dades relacionals. La seva utilització ha estat per realitzar la
identificació d’usuaris i emmagatzemar la seva configuració a una base de
dades MySql, que també és de lliure distribució.

Ha estat un ús molt “lleuger” ja que aquestes bases de dades permeten
realitzar tasques molt més complexes, però ens ha permès aprendre els
conceptes bàsics i com relacionar-les amb aplicacions web per mitjà de PHP.

2.2. Medis utilitzats

2.2.1. Hardware

Per dur a terme la aplicació s’ha treballat sobre un servidor Linux d’una
empresa de Hosting, el qual em permetia treballar des de qualsevol ubicació
amb connexió a Internet. Com a clients principalment he utilitzat el meu
ordinador personal, i altres vegades un portàtil prestat.

Llenguatges i medis utilitzats 9

2.2.2. Software

En el servidor està instal·lat el programa Apache per servir pagines HTML, amb
PHP 4.7 instal·lat. També té suport per a bases de dades MySQL així com
altres prestacions no utilitzades.

L’entorn de desenvolupament que he triat és el programa Macromedia
Dreamweaver, amb bona reputació per a aquesta tasca. Em permetia treballar
directament sobre els arxius del servidor i veure els resultats instantàneament
al navegador. Respecte aquest, principalment he utilitzat el Firefox, i en
ocasions Internet Explorer per verificar que l’aspecte és el mateix.

10 Aplicació PHP per a creació i disseny de pàgines web on-line

Especificacions 11

CAPÍTOL 3. ESPECIFICACIONS

3.1 Catàleg de requisits

Per començar a treballar en el nostre treball, primer hem de definir uns
requisits que volem que tingui l’aplicació per tal d’assolir els objectius i que
permetin marcar les pautes a seguir en el desenvolupament de l’aplicació.

Hem analitzat aspectes com les necessitats que creiem que pot tenir l’usuari, i
com s’ha de comportar l’aplicació per tal de que funcioni correctament
optimitzant recursos. A partir d’aquí decidim com volem que es comporti
l’aplicació, quines opcions existiran per a l’usuari i com ho programarem.

Els requisits que hem definit son els següents:

• Les pagines que creen els usuaris han de ser derivades d’una plantilla
general en XML que inclou sempre el fitxer index.htm

• L’usuari pot afegir tants apartats com vulgui al conjunt de la pagina
• S’ha de poder modificar tots els textos i estils al gust de l’usuari de forma

senzilla.
• Es podran crear plantilles d’estil, de forma que l’usuari pugui triar una

plantilla i veure els seus continguts amb un nou disseny a l’acte.
• L’usuari ha de poder incloure imatges pròpies a la seva web.
• Els fitxers HTML que conformen la pagina de l’usuari s’han de poder

descarregar i també col·locar a un servidor ftp designat per ell.
• L’usuari ha de poder descarregar-se un fitxer amb tota la informació

relativa a la seva pàgina, i que permeti ,en una altra sessió, carregar-lo a
la aplicació i modificar la pagina.

• Possibilitat d’usuaris registrats i emmagatzemar les seves pàgines.
• L’aplicació ha de ser d’ús senzill en general per a l’usuari.
• Ha de ser fàcil d’instal·lar en un servidor
• Màxima compatibilitat amb els diferents navegadors (estàndards W3C)
• No malgastar recursos de la màquina on funcioni.
• Optimitzar els recursos del client.

12 Aplicació PHP per a creació i disseny de pàgines web on-line

3.2 Esquema funcionament

Des del punt de vista de l’usuari, obtenim aquest esquema de funcionament:

PRINCIPAL

Inici d’aplicació

EDICIO WEB

Sessió iniciada

FITXERS

Gestio FTP

EDICIO
ELEMENTS

Textos / Contingut

Iniciar nova sessió
Carregar arxiu

XML

Afegir / Eliminar
pàgines Gestió d’arxius

Modificar
pàgina

EDICIO
ELEMENTS

Estils / Visual

Afegir / Eliminar
elements

(text o gràfic)

FITXERS

Opcions

Enviar HTML
al servidor

Descarregar
HTML

Descarregar
XML

WEB USUARI

Tancar
sessió

Carregar plantilla

Previsualitzar
pàgina

Fig. 3.1 Esquema funcionament per a l’usuari

Disseny i implementació 13

CAPÍTOL 4. DISSENY I IMPLEMENTACIÓ

4.1 Arxius de l’aplicació

La aplicació consta de diversos arxius, els més representatius són:

• Index.php: Pàgina inicial. Conté el codi necessari per carregar l’arxiu
XML que proporcioni l’usuari o un arxiu XML “en blanc” amb la pàgina
index.htm. Crea la sessió o la destrueix segons el cas.

• Disseny.php: Conté el menú principal de l’aplicació. Crida a la resta de
parts de l’aplicació passant les variables que corresponen.

• Modificapagina.php: És l’encarregat de modificar els textos de la pàgina
que s’estigui editant. Els mostra i recull les modificacions dels formularis.

• Modificaestil.php: Molt similar a l’anterior, però es centra en l’edició dels
estils CSS.

• Nuevapagina.php: Conté un formulari on demana un títol i text, i es crida
a ell mateix per generar la nova pàgina i afegir-la al codi XML.

• Subearchivos.php: Permet pujar arxius al directori temporal per a la
correcta visualització d’aquests i els inclou com a possibles elements a
afegir a noves pagines que creï l’usuari.

• Borrapagina.php: Elimina la part de XML corresponent.
• Ficheros.php: Permet la descarrega d’arxius. Prepara els arxius

demanats, en cas del HTML els comprimeix en ZIP, i els envia a l’usuari.
També permet fer una connexió FTP i enviar els fitxers HTML.

• Funciones.php: Conté algunes funcions per crear els arxius HTML que
es criden des de diferents pàgines, per pujar arxius al FTP i també totes
les que s’utilitzen per a la gestió i autenticació d’usuaris amb la Base de
Dades MySQL.

• ftp/ficheros.php: Permet introduir les dades del servidor si no s’han
proporcionat abans i inclou altres arxius del mateix directori, amb codi
lliure no realitzat per mi, que permet interactuar amb el servidor.

• Previsualizar.php: Crea o actualitza els fitxers html a la carpeta temporal,
i obra una nova finestra de navegador per visualitzar la pàgina del
usuari.

• Manualcss.htm: Pàgina que apareix en forma de pop-up o finestra
emergent per a ajudar a l’usuari en l’ús de CSS.

• Tinymce/*: Directori que inclou els fitxers d’aquest script que permet
introduir text enriquit als formularis de modificapagina.php.

• Wick.js: Funcions javascript amb el codi necessari per usar AJAX i
autocompletar els formularis de modificaestil.php.

• pclzip.lib.php: Conté les rutines necessàries per comprimir arxius en ZIP.
• Exemple.xml: Arxiu XML que es carrega quan s’inicia una nova sessió.
• Estils.css: Conté el codi CSS que dóna l’aspecte actual a la aplicació.

Tots aquests arxius es poden veure en detall als annexos, on es mostra tot el
seu contingut.

14 Aplicació PHP per a creació i disseny de pàgines web on-line

4.2 Estructura XML

Tota la aplicació funciona amb una estructura XML com a base. Per a explicar-
la utilitzarem un exemple on conté l’índex i una pàgina:

<web>

<titol>titol pagina</titol> Titol que tindran totes les pagines HTML
<arxius /> inclou els arxius d’altres documents que vulgui insertar
 l’usuari (imatges, pdf, docs...)
 <estil>body { background-color:#D3D8FA; font-size:14px }</estil>
 Estils que s’inclouen a totes les pàgines
<menu> Bloc de menú. Conté una taula HTML.

<estil>left:20px; top:200px; width:100px;</estil> Estil del bloc
<estillink /> Estil cel.la de les opcions del menú
<colorlink>color:red;</colorlink> Estil del text de l’enllaç
<numopcions>2</numopcions>
<cap> Cel.la de capçalera del bloc, on va la identificació de Menú

<estil>color:blue;</estil>
<text>MENU</text>

</cap>
</menu>
<pagina nom="index.htm"> Bloc de la pàgina inicial

<element id="1"> Bloc element, conté text o una imatge
<nomcapa>Titulo</nomcapa> Nom que es dona a la capa HTML
<estil /> Estil d’aquesta capa i el que conté
<text>Exemple estructura XML</text> Text que conté

</element>
<element id="0">

<nomcapa>Cuerpo</nomcapa>
<estil>position:absolute; left:200px; top:100px;</estil>
<text>Aquí va el cos de la primera pagina</text>

</element>
<menuopcio> Aportació d’aquesta pàgina al menú.

<textopcio>Index</textopcio> Text que apareix al menú
<link>index.htm</link> Destinació del enllaç

</menuopcio>
</pagina> Fi del primer bloc de pàgina.
<pagina nom="pagina1.htm"> Primera pàgina o apartat.

<textopcio>primera</textopcio>
<element id="1">

<nomcapa>img1</nomcapa>
<estil>position:absolute; left:200px; top:10px; </estil>
<imatge>gossos.jpg</imatge> Element que conté una imatge

</element>
<element id="0">

<nomcapa>Cos</nomcapa>
<estil>position:absolute; left:300px; top:200px;</estil>
<text>Aquest el cos del primer apartat.</text>

</element>
<menuopcio>

<textopcio>primera</textopcio>
<link>pagina1.htm</link>

</menuopcio>
</pagina>

</web>

Disseny i implementació 15

4.3 Funcionament intern

4.3.1 Inici de sessió

El primer contacte que té l’usuari amb la aplicació és amb la pantalla d’accés.
(Fig. 2.1.) Podrem iniciar sessió de tres maneres, crear una pàgina desde cero,
carregar un arxiu XML descarregat anteriorment des de la mateixa aplicació, o
entrar com a usuari registrat. En qualsevol cas, creem una sessió PHP i també
una variable global de sessió que conté el codi XML de la pàgina de l’usuari.
Aquesta variable és accessible per a qualsevol funció al llarg de la sessió i es
modifica a la vegada que l’usuari fa canvis de qualsevol tipus.

En el moment d’iniciar la sessió es llegeix un arxiu XML, en blanc, proporcionat
per l’usuari o obtingut de la base de dades en el cas d’usuaris registrats, i
s’inicialitza la variable global amb el codi XML corresponent.

Fig. 2.1 Pàgina d’accés a la aplicació

En aquest instant també es crea un directori temporal amb nom l’identificador
de sessió (numero aleatori) on es guarden els fitxers html corresponents, i així
poder previsualitzar la pàgina en qualsevol moment. Aquest identificador el
podrem obtenir en qualsevol part de la aplicació, ja que és un paràmetre de la
sessió PHP creada.

A continuació es carrega el menú de la aplicació i l’arxiu que permet editar
textos, que per defecte comença a la pàgina index.htm de l’usuari per a
qualsevol cas.

16 Aplicació PHP per a creació i disseny de pàgines web on-line

4.3.2 Edició de textos i estils

En les pàgines d’edició es llegeix la variable global amb el codi XML i es
carrega a les variables pròpies de PHP. Així podem trobar les dades que
necessitem i les mostrem per pantalla.

L’usuari clicarà sobre el text que vulgui modificar, per a nosaltres cada grup de
text serà un element, al igual que les imatges, el qual va numerat amb un
número identificador. Així podem recarregar la pàgina mostrant un formulari on
apareixerà el contingut de l’element. Si l’usuari el modifica, i clica el botó
“guardar” desarem els canvis a la variable de PHP i tot seguit actualitzarem la
variable de sessió bolcant tot el codi XML de PHP.

En la pàgina d’edició de textos no es visualitzaran les imatges, només es
veuran a la pàgina de edició d’estils.

Per a que sigui més pràctic i es pugui veure la pàgina del usuari al complet, els
formularis d’aquestes pàgines estan sobre capes HTML “movibles”. Gràcies a
un senzill codi javascript aconseguim aquest efecte que facilita l’accés als
elements que quedarien tapats per els formularis.

De la mateixa forma, per a la edició de textos utilitzem l’editor TinyMCE escrit
també en javascript, que ens permet convertir els formularis en editors de text
enriquit. Aquest genera el codi HTML corresponent i nosaltres el desem a la
variable XML. Facilitem la tasca a l’usuari a l’hora de donar format als seus
textos, complint el requisit de senzillesa d’ús d’aquesta eina.

Fig. 2.2 Edició d’estils i desplegable d’opcions amb AJAX

Disseny i implementació 17

En el cas dels formularis de l’edició d’estils, per tal que l’usuari pugui introduir el
codi CSS més fàcilment, hem afegit el codi de WICK, que utilitza AJAX per
suggerir paraules quan l’usuari comença a escriure. Aquest requereix una llista
que contingui el diccionari de paraules a suggerir, així doncs he inserit les
propietats mes comuns de CSS en el document sample_data.js.

Com s’ha dit, l’usuari no té per què conèixer el llenguatge CSS, però es
necessari incloure’l per a modificar els estils, per facilitar aquesta acció, creiem
que aquest sistema es prou satisfactori, ja que posant una lletra apareixen tots
els atributs possibles, sense necessitat de recordar exactament com s’escriuen.
A més a més, he afegit uns petits javascripts que permeten obrir pop-ups amb
la informació necessària per a que l’usuari pugui completar el codi CSS de
forma intuïtiva, complint d’aquesta manera que sigui senzill modificar l’aspecte
de la pàgina a dissenyar.

4.3.3 Afegir pàgines

Com a requisit l’usuari ha de poder afegir pàgines a la seva web, i en aquestes
hi pot incloure elements de text i imatges.

Si cliquem sobre la opció “Añadir pàgina” es carrega l’arxiu que ens permet
afegir una pàgina a la nostra variable amb tot el codi XML.

L’usuari ha de omplir un Títol per a la nova pàgina, el text que apareixerà al
enllaç del menú i un element de text com a mínim. Quan l’usuari clica “crear
nueva pagina” es verifiquen aquest camps del formulari, si algun està buit, no
es crea cap pàgina. Opcionalment també es poden afegir més elements de text
que un cop creat l’usuari podrà modificar, tant en contingut com d’aspecte i
posició. De igual manera es poden incloure imatges, que prèviament s’hagin
carregat per part de l’usuari. Només cal seleccionar-les de la llista i s’afegiran.
S’ha de tenir en compte la mida d’aquestes imatges, ja que encara no està
implementat cap codi que permeti redimensionar-les, apareixeran amb la mida
original.Com a elements de la pàgina també es podran moure o modificar l’estil
amb CSS.

Per a carregar imatges o altres arxius, l’usuari ha de picar sobre “subir
archivos”, i apareixerà un formulari per pujar 4 arxius. Creiem que són
suficients per a una pàgina, però es pot repetir la operació tants cops com sigui
necessari. Hem restringit la mida dels arxius a carregar en 1.5Mb per evitar un
abús de recursos per part dels usuaris en el cas que vulguin pujar imatges o
arxius més grans. Els arxius carregats es mantindran a la carpeta temporal junt
amb els HTML, formant part del conjunt d’arxius que conformen la pàgina del
usuari, i seran esborrats un cop finalitzi la sessió. Si l’usuari torna a iniciar
sessió i carrega l’arxiu XML o s’identifica, aquestes imatges es tindran en
compte, apareixerà la opció de afegir-les a la pàgina, però no es visualitzaran si
l’usuari no les torna a carregar.

18 Aplicació PHP per a creació i disseny de pàgines web on-line

Certament, una altra opció que tindria l’usuari amb més coneixements de HTML
o de pàgines web, seria incloure en un element de text el codi HTML que
permet incloure una imatge i el nom d’aquesta, i col·locar directament les
imatges al seu servidor.

4.3.4 Tractament de fitxers i FTP

En la pàgina de fitxers , que inclou el arxiu funcions.php, permet a l’usuari totes
les operacions necessàries per tractar amb els diferents arxius que s’utilitzen.

Tots els enllaços o opcions recarreguen la mateixa pàgina passant diferents
variables pel mètode GET (inclou les variables PHP a la URL de l’enllaç) ja que
és la única manera de passar variables de PHP entre diferents arxius,
exceptuant les variables de sessió. En el cas dels formularis, utilitzem el
mètode POST en tots els casos de la aplicació ja que resulta més “net”, i també
més segur, que no es vegin totes les variables del formulari per la URL.

Fig. 2.3 Secció de gestió de fitxers

Al recarregar la pàgina es verifica si s’ha passat alguna variable i amb quin
valor, i s’executa el codi que correspongui a la opció clicada.

En la opció de descarregar l’XML, es bolca la variable que sempre utilitzem en
un arxiu temporal, s’envia al usuari i s’esborra l’arxiu XML temporal.

Disseny i implementació 19

En el cas dels arxius HTML, per tal d’optimitzar recursos, es crea un objecte
PclZip (codi que es pot trobar lliurement a Internet), que crea un arxiu ZIP
temporal, s’hi afegeix el directori temporal de la sessió on estan els HTML, i
s’envia a l’usuari. Finalment també s’esborra l’arxiu zip generat del servidor.
Com els arxius HTML realment són arxius de text, el nivell de compressió és
força alt. Es requereix menys temps per a la descàrrega i és més pràctic per a
l’usuari rebre un sol arxiu.

Si l’usuari disposa de un servidor FTP i hi vol interactuar, només haurà d’omplir
el formulari amb el seu usuari i contrasenya una vegada, ja que aquestes
dades també es guarden com a variables globals de sessió, permetent que un
cop introduïdes les dades, tan si es vol enviar els fitxers HTML al servidor FTP,
com si el vol gestionar des del gestor ftp integrat, es connectarà
automàticament tants cops com faci falta.

Tan en la pàgina de gestió d’arxius, com la de gestió del FTP, el formulari per
demanar les dades de connexió al servidor FTP només carrega en el cas que
les variables per a la connexió no estiguin definides.

En ambdós casos, quan l’usuari omple aquest formulari per primera vegada,
s’intenta establir la connexió amb els paràmetres facilitats i en cas de fallida es
tornen a demanar fins a tenir una connexió satisfactòria, llavors s’inicialitzen les
variables globals de sessió i així ja no caldrà introduir en cap cas aquestes
dades de nou, i es podrà interactuar amb el servidor FTP lliurement.

Un cop establida una connexió satisfactòria, si l’usuari clica sobre “Subir
archivos al servidor” es crearà una carperta nomenada “miweb” al servidor, i
s’hi transferiran tots els arxius html i arxius o imatges carregats previament. Si
l’usuari vol modificar el nom d’aquesta carpeta, o vol posar els arxius a l’arrel
del seu servidor, ho pot fer mitjançant el gestor FTP de la aplicació.

4.3.5 Fi de sessió

Quan l’usuari doni per finalitzada la sessió i clica “cerrar sesion”, es redirigeix a
la pàgina principal passant una variable “finsesion=1” indicant-ho, de manera
que es destrueix la sessió de PHP , els fitxers html i tot el que contingui el
directori temporal creat a l’inici, deixant els recursos de la màquina on corre la
aplicació intactes, complint així el requisit de no malgastar els recursos del
nostre servidor.

Si l’usuari esta registrat i vol desar els canvis realitzats a la seva pàgina, primer
haurà de clicar sobre “Guardar cambios de sesión” dins de la secció “Ficheros”,
ja que per defecte no es desen automàticament els canvis a la base de dades.
Si l’usuari desa els canvis de sessió a la base de dades, en el proper inici de
sessió l’usuari es trobarà la aplicació tal com la va deixar en aquell moment.

20 Aplicació PHP per a creació i disseny de pàgines web on-line

En el cas que l’usuari tanqui el navegador sense finalitzar sessió, els arxius
romanen al servidor fins que es verifica que la sessió realment està inactiva, en
aquest moment s’esborren tots els arxius, perdent tots els canvis realitzats.

Resultats i conclusions 21

CAPÍTOL 6. RESULTATS I CONCLUSIONS

6.1 La nostra aplicació a l’actualitat

A dia d’avui, la aplicació presentada compleix la majoria d’especificacions
establertes a l’inici. Es tracta d’una aplicació senzilla, amb les diferents funcions
ben indicades i diferenciades.

A més s’han afegit característiques que no ens plantejàvem al començar a
programar, com per exemple l’ús de AJAX per a permetre autocompletar els
formularis amb codi CSS. Era necessari trobar la manera de que l’usuari
pogués modificar l’aspecte de la seva pàgina de forma senzilla, es van barallar
diferents opcions, com per exemple formularis per modificar els atributs CSS
bàsics, o buscar alguna manera més visual, però no ens semblaven bones
solucions. La primera opció seria massa enrevessada per a l’usuari, resultaria
en uns menús molt extensos i hauríem de conèixer un poc de CSS igualment, i
la segona era massa extensa a nivell de codi i no era viable per acabar
l’aplicació en el termini previst. Aleshores va sorgir la idea de usar AJAX per
autosuggerir els atributs CSS en els camps de text. A més té l’ avantatge que
l’usuari que profunditzi una mica en CSS, tindrà molt més domini sobre el
disseny de la pàgina que de qualsevol altra manera no seria possible, ja que no
tindria la opció de ,modificar directament el codi CSS.

Respecte els punts que no s’han respectat, només destaca la opció de triar
plantilles amb diferents estils, que finalment no ha estat possible per falta de
temps. Si que esta contemplat en el disseny, però no s’ha realitzat cap plantilla
ni el codi PHP necessari per previsualitzar els continguts de l’usuari amb els
estils definits per la plantilla.

Aquesta opció consistiria en crear un arxiu PHP que reculli els elements de text
del client i els introdueixi en la plantilla XML, la qual es previsualitzaria. Si
l’usuari esta d’acord amb el nou disseny, acceptaria un formulari i es copiarien
els estils a la variable XML global, és a dir, a la pàgina del usuari.

Certament la aplicació té alguns punts febles que es podrien millorar, i
permetrien més opcions, però la majoria dels objectius que es requerien s’han
assolit. Es poden afegir pàgines, modificar textos i estils, carregar imatges,
gestionar un servidor FTP, oferir els arxius HTML generats, optimització de
recursos, registre d’usuaris, tot en un entorn senzill, elegant i pràctic.

6.2 Millores de l’aplicació

En el cas de continuar amb aquest projecte, a més de acabar la qüestió
comentada al punt anterior respecte les plantilles, es podrien afegir un

22 Aplicació PHP per a creació i disseny de pàgines web on-line

 seguit d’opcions interessants, per exemple crear un espai on els usuaris
registrats puguin crear i compartir plantilles de estils amb la resta d’usuaris.
Es podria mirar la manera de millorar la interactivitat a l’hora de editar els estils
CSS, o millorar la part de formació, afegint manuals més extensos.

Des del punt de vista de funcionament de la aplicació, també es poden fer
millores respecte a la seguretat en les comunicacions, afegint suport per a
HTTPS o per a connexions segures a un FTP per als usuaris que disposin d’un
servidor que ho suporti.

Realment al tractar-se d’una aplicació amb moltes possibilitats, es poden
ampliar les seves funcionalitats per qualsevol dels usos previstos, o incloure
altres possibilitats d’edició, però en qualsevol del casos ja estaríem
desenvolupant una eina més avançada, i hauríem de vigilar de no perdre un
dels objectius principals, la senzillesa, que permet el seu ús a usuaris inexperts.

6.3 Valoracions del treball i conclusions

Ha estat un treball interessant, i en el qual he assolit reptes que m’han motivat
a buscar informació i aprendre, ja que només tenia nocions sobre CSS i SQL, o
per exemple ni tan sols havia sentit parlar de AJAX. Si que coneixia PHP, però
tampoc havia treballat massa amb ell, i he descobert noves funcions, incloent
tota la interoperabilitat amb XML, adonant-me també de la potència d’aquest
llenguatge. Per tant respecte als coneixements aplicats estic satisfet amb tot el
que he pogut aprendre, i ampliar el temari de algunes assignatures de la
carrera.

En l’àmbit de realització d’una aplicació útil, he comprovat que és necessari
saber buscar codi de gent que ja ha fet el que tu vols fer, ja que et permet
guanyar temps, qualitat i fiabilitat en la teva aplicació. Per exemple l’editor de
text enriquit és un afegit que dóna molta riquesa a la aplicació i facilita l’edició
del text per a l’usuari, i si hagués de implementar un codi similar, trigaria mesos
i el resultats segurament serien pitjors. També resulta gratificant veure que
certament existeix una comunitat de gent disposada a ajudar-se. He tingut
oportunitat de demanar ajuda en diferents foros a Internet i he rebut multitud de
respostes de gent d’arreu del món.

He pogut tantejar la dificultat a l’hora d’establir una temporització per les
diferents parts a desenvolupar de la aplicació. Algunes parts que creia serien
més complicades i trigaria més temps, he trigat menys del que esperava, i al
inrevés, algunes parts que considerava fàcils, m’han donat més maldecaps. És
evident que en el món laboral és important saber el temps aproximat que es
requereix per a diferents tasques.

Respecte a la aplicació, considero que pot ser una eina útil per a gent que vol
aprendre tal i com està ara, si afegim plantilles i s’acaba de programar el punt
de pujar arxius de l’usuari facilitant-ne l’ús, crec que es podria fer servir
perfectament per al que ha estat pensada i dissenyada, que qualsevol persona

Resultats i conclusions 23

pugui crear i dissenyar la seva pàgina web d’una forma senzilla i obtenir un
resultat satisfactori, senzill, però prou vistós.

Podem afirmar que donat l’àmbit del treball, en el qual tot està dins un entorn
informàtic i “virtual”, l’impacte ambiental del seu funcionament és pràcticament
nul. Respecte a l’ús de la aplicació per els usuaris, es podria considerar que pot
tenir un impacte positiu, ja que permet i fomenta la distribució d’informació
sense l’ús de paper, aprofitant recursos informàtics o virtuals que es troben a
la xarxa i que la majoria de gent no aprofita.

24 Aplicació PHP per a creació i disseny de pàgines web on-line

Temporització del treball i costos 25

CAPÍTOL 7. TEMPORITZACIÓ DEL TREBALL I COSTOS

7.1 Etapes del projecte

• Anàlisi de les necessitats del usuari (10 hores)
Establir els objectius generals que ha de tenir la aplicació per a
satisfer als usuaris.

• Disseny funcional de la aplicació (15 hores)
Estudiar i definir com ha de funcionar la aplicació per poder
complir els objectius generals.

• Estudi dels medis a utilitzar (15 hores)
Definir els llenguatges de programació, els recursos de hardware i
software a utilitzar.

• Programació (330 hores)
Programar la aplicació seguint les pautes definides.

• Disseny de plantilles (0 hores)
Creació de plantilles per a que els usuaris tinguin més opcions.

• Execució i testeig de l’aplicació (34 hores)
Verificar que la aplicació funciona correctament.

• Redacció memòria. (46 hores)
Escriure aquest document.

7.2 Costos

Per al desenvolupament d’aquest treball s’ha contractat un servei de hosting i
un domini (www.denxavi.com/projecte). No hagués estat necessàri, però
també l’he contractat per a la meva comoditat i poder treballar directament a
internet desde qualsevol ubicació.

Com anècdota comentar que també he patit algun contratemps amb aquest
servei de hosting, un parell de dies vaig voler treballar i no estava disponible el
servidor a la xarxa. Vaig salvar la situació instal·lant al meu ordinador el paquet
XAMPP, una distribució de Apache que conté PHP i MySQL entre altres coses,
i que permet una instal·lació ràpida de tots els serveis requerits pel treball.
(Programari Lliure)

Respecte els recursos hardware, he aprofitat recursos propis, per tant no han
suposat cap despesa afegida.

El cost total de la aplicació ha estat de 35€, però es podria haver dut a terme
per 0€ si no volgués que l’aplicació estigués disponible a la xarxa Internet.

26 Aplicació PHP per a creació i disseny de pàgines web on-line

Bibliografia i annexos 27

CAPÍTOL 8. BIBLIOGRAFIA I ANNEXOS

8.1 Bibliografia

Totes les consultes realitzades han estat a pàgines on-line:

[1] www.php.net
[2] www.w3c.es
[3] www.w3schools.com
[4] www.mysql.com
[5] es.wikipedia.org
[6] tinymce.moxiecode.com
[7] www.phpclasses.org
[8] www.webestilo.com
[9] wick.sourceforge.net/

8.2 Annexos

8.2.1 Codi dels arxius de l’aplicació

8.2.1.1 Index.php

<?

if ($_GET['finsesion']){
 include("funciones.php");

 session_start();
 $dir=session_id();
 deleteDirectory($dir);
 session_unset();
 session_destroy();
 $_GET['finsesion']=NULL;

}

if($HTTP_POST_FILES['userfile']['name']){
 $id=session_start();

 //datos del arhivo
 $nombre_archivo = $HTTP_POST_FILES['userfile']['name'];
 $tipo_archivo = $HTTP_POST_FILES['userfile']['type'];
 //compruebo si las características del archivo son las que deseo
 if (!(strpos($tipo_archivo, "xml"))) {
 $msg= "La extensión del archivo no es correcta.";
 }else{
 if (move_uploaded_file($HTTP_POST_FILES['userfile']['tmp_name'],
$nombre_archivo)){

28 Aplicació PHP per a creació i disseny de pàgines web on-line

 $msg="El archivo ha sido cargado correctamente.";

 $xml = simplexml_load_file($nombre_archivo);
 $xmlstr=$xml->asXML();
 $_SESSION['xmlstr']=$xmlstr;
 @mkdir(session_id());
 unlink($nombre_archivo);
 header("Location: edicio.php");

 }else{
 $msg="Ocurrió algún error al subir el fichero. No pudo guardarse.";
 }
 }
}elseif($_POST['nova']==1){
 $id=session_start();
 $xml = simplexml_load_file('exemple.xml');
 $xmlstr=$xml->asXML();
 $_SESSION['xmlstr']=$xmlstr;
 @mkdir(session_id());
 header("Location: edicio.php");

}elseif(isset($_POST['login'])&&isset($_POST['mail'])){
 include("funciones.php");

 if($_POST['pass']!=$_POST['pass2']){
 $msg="Error en contraseña";
 }elseif(existeuser($_POST['login'])==0){
 $msg="Este usuario ya existe, prueba otro";
 }else{
 $xml = simplexml_load_file('exemple.xml');
 $xmlstr=$xml->asXML();

 nuevouser($_POST['login'],$_POST['pass'],$_POST['mail'],$xmlstr);

 $msg="Usuari creat correctament. Inicia sessió";
 $_GET['nousuari']=NULL;

 }

}elseif(isset($_POST['login'])){
 include("funciones.php");

 $cas=veruser($_POST['login'],$_POST['pass']);

 if($cas==0){
 $id=session_start();
 $_SESSION['user']=$_POST['login'];
 $_SESSION['xmlstr']=verXMLuser($_POST['login']);
 @mkdir(session_id());
 header("Location: edicio.php");
 }else{
 $msg="Autenticació incorrecta";
 }

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

Bibliografia i annexos 29

<title>Dissenys WWW</title>
<style type="text/css">
<!--
body{
font-family:Verdana, Arial, Helvetica, sans-serif;

}
#MenuNou{
 position:absolute;
 left:100px;
 top:100px;
 width:800px;
 height:300px;
 z-index:1;
}
#MenuUser {
 position:absolute;
 left:515px;
 top:160px;
 width:268px;
 height:348px;
 z-index:2;
}
#Titol{
 position:absolute;
 left:50px;
 top:17px;
 width:951px;
 height:52px;
 z-index:3;
 border:#0000FF 2px solid;
 background-color:#D0DCEE;
 font-size:24px;
}
-->
</style>
</head>

<body>
<div id="MenuNou">
 <table width="100%" height="100%" border="0" cellpadding="0" cellspacing="0">
 <tr> <form id="form2" name="form2" method="post" action="<?=$PHP_SELF?>">
 <td width="25%" style="border:#FF0000 1px solid; background-color:#FF9999;
color:#FFFFFF; text-align:center; font-size:18px;">
 <? if($_GET['nousuari']==1) echo "Registra't!";
 else { ?>Identifica't!

 <a href="<?=$PHP_SELF?>?nousuari=1
">nou usuari? <? } ?></td>
 <td colspan="3" style="border:#FF0000 1px solid; text-align:center"> Usuari:
 <input name="login" type="text" size="15" />
 Contrasenya:
 <input type="password" name="pass" size="15"/> <input
name="Entrar" type="submit" value="Entrar"/>
 <? if($_GET['nousuari']==1) { ?>
E-Mail: <input type="text"
name="mail" size="15"/>
 Repeteix contrassenya: <input type="password" name="pass2"
size="15"/>
 <? } ?>

 </form></td>

30 Aplicació PHP per a creació i disseny de pàgines web on-line

 </tr>
 <tr>
 <td height="10px" colspan="2"> </td>
 <td width="45%"> </td>
 </tr>
 <tr>
 <td colspan="2" style="border:#FF0000 1px solid; background-color:#FF9999;
color:#FFFFFF; text-align:center; font-size:18px;">Crear nova pàgina:</td>
 <td style="border:#FF0000 1px solid; background-color:#FF9999; color:#FFFFFF; text-
align:center; font-size:18px;">Carregar una plantilla:</td>
 </tr>
 <tr>
 <td height="200px" colspan="2" align="center" style="border:#FF0000 1px solid;">
 Comencem desde una pàgina principal o index en blanc.
 <p>
 <form id="form1" name="form1" method="post" action="<?=$PHP_SELF?>">

 <input type="submit" name="Submit" value="Empezar" />
 <input name="nova" type="hidden" value="1" />
 </form> </p> </td>
 <td align="center" style="border:#FF0000 1px solid;"><form action="<?=$PHP_SELF?>"
method="post" enctype="multipart/form-data">
 Carregar plantilla XML:

 <input name="userfile" type="file">
 <p>
 <input type="submit" value="Enviar"> </p>
</form>
 <? if(isset($msg)){ ?>
 <p style="border:#0000FF 1px solid; background-color:#CCFFFF;"><?=$msg?> </p>
 <? } ?>
 </td>
 </tr>
 </table>
</div>
<div id="Titol">
 <div align="center">LA TEVA PAGINA ON-LINE </div>
</div>

<div id="Base"></div>

</body>
</html>

8.2.1.2 Disseny.php

<?
 session_start();

 if(!isset($_SESSION['pestanyasel'])){
 $_SESSION['pestanyasel']="pagina";
}

 $xmlstr = $_SESSION['xmlstr'];
 $xml= simplexml_load_string($xmlstr);
?>
<head>

Bibliografia i annexos 31

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>menu opcions</title>
<link href="estils.css" rel="stylesheet" type="text/css" />
</head>

<body>

<div id="Opcions1">
 <div id="Plantilles" class="TitolOpcions">Plantillas </div>
 <div id="LlistatPlantilles" class="Opcions"> </div>

 <div id="Esquema" class="TitolOpcions">Estructura</div>
 <div id="OpcionsEsquema" class="Opcions">
 <? foreach ($xml->pagina as $pagina) {?>
 <div class="Opcio"><a
href="modifica<?=$_SESSION['pestanyasel']?>.php?pagina=<?=urlencode($pagina-
>nomarxiu)?>" target="central"> <?=$pagina->textopcio?> </div>
 <? } ?>
 </div><div id="OpcionsEsquema" class="Opcions">
 <div class="Opcio" align="center">Añadir
pagina</div>
 <div class="Opcio" align="center">Borrar
pagina</div>

 </div>
 <div id="Ver" class="TitolOpcions"><a href="previsualizar.php" target="_blank"
class="linkmenu">Previsualizar</div>
 <div id="Ficheros" class="TitolOpcions"><a href="ficheros.php" target="central"
class="linkmenu">Ficheros</div>
 <div id="FiSessio" class="TitolOpcions"><a href="index.php?finsesion=1" target="_top"
class="linkmenu">Cerrar Sesion</div>
<? if(isset($_SESSION['user'])){ ?>
 <div id="autentificat" style="position:relative; top:20px; text-align:center; font-size:12px;"
>Bienvenido
 <?=$_SESSION['user'] ?> !</div>
<? } ?>
</div>

</body>
</html>

8.2.1.3 Borrapagina.php

<?
session_start();
?>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />

<link href="estils.css" rel="stylesheet" type="text/css" />
</head>
<body>
<?php
$doc = new DOMDocument;
$doc->loadXML($_SESSION['xmlstr']);
$xml = simplexml_import_dom($doc);
?>

<div id="Titol" >Eliminar Pagina</div>

32 Aplicació PHP per a creació i disseny de pàgines web on-line

<div id="Pagina">

<?

if($_POST['borrapagina']){

 $pagina= $doc->getElementsByTagName('pagina');

 foreach($pagina as $pag){
 $nom=$pag->getAttribute(nom);
 if($nom==$_POST['borrapagina']){
 $pag->parentNode->removeChild($pag);
 }
 }

 $_SESSION['xmlstr']=$doc->saveXML();

 ?> <p align="center">Pagina eliminada</p>
 <script>
 parent.frames[0].location.reload()
 </script> <?
}else{
?>

<div style="position:absolute; left:10px; width:90%;">
 <form id="form1" name="form1" method="post" action="<?=$PHP_SELF?>">
 <p>Marca las paginas que quieras eliminar:</p>
 <? foreach ($xml->pagina as $pagina) {?>
 <input name="borrapagina" type="radio" value="<?=$pagina->nomarxiu?>" />
<?=$pagina->menuopcio->textopcio?>

 <? }?>
 <p align="center"> <input type="submit" name="Submit" value="Borrar" /> </p>
 </form>
 <p> </p>
</div>
<? } ?>
</div>
</body>
</html>

8.2.1.4 edicio.php

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

<frameset cols="150,*" frameborder="no" border="0" framespacing="0">
 <frame src="disseny.php" name="Menu" scrolling="No" noresize="noresize" id="Menu"
title="Menu" />
 <frame src="modificapagina.php?pagina=index.htm" name="central" id="Principal"
title="Principal" />
</frameset><noframes></noframes>

</html>

Bibliografia i annexos 33

8.2.1.5 Estils.css

body{
font-family:Verdana, Arial, Helvetica, sans-serif;

}
#MYCUSTOMFLOATER{
 font-size:12px;
 background-color:#FFFFFF;
 border: #0000FF 1px solid;
 padding: 0px;

}
#Opcions1 {
 position:absolute;
 left:5px;
 top:20px;
 width:150px;
 height:500px;
 z-index:1;
}
#Pestanyes {
 position:absolute;
 left:150px;
 top:1px;
 width:20px;
 height:500px;
 z-index:2;
}
#Titol {
 position:absolute;
 left:20px;
 top:5px;
 width:300px;
 height:30px;
 z-index:3;
 border:2px solid #FF0000 ;
 border-bottom-color:#FFFFFF;
 font-size:large;
 text-align:center;
}
#Base {
 position:absolute;
 left:20px;
 top:600px;
 width:300px;
 height:4px;
 z-index:3;
 border:2px solid #FF0000 ;
 border-bottom-color:#FFFFFF;
 font-size:large;
 text-align:center;
}
#nomarxiu {
 position:absolute;
 left:680px;
 top:5px;
 width:140px;

34 Aplicació PHP per a creació i disseny de pàgines web on-line

 height:24px;
 z-index:3;
 border:2px solid #FF0000 ;
 font-size:large;
 text-align:center;
}
#Pestanya {
 position:absolute;
 left:340px;
 top:5px;
 width:300px;
 height:30px;
 z-index:3;
 border:2px solid #FF0000 ;
 font-size:large;
 cursor:pointer;
 text-align:center;
 cursor:pointer;
 background-color:#FFE8DD
}
#Pagina{
 position:absolute;
 left:20px;
 top:37px;
 width:800px;
 height:600px;
 z-index:2;
 border:2px solid #FF0000 ;
}
#Accions{
 margin-left:5px;
 position:absolute;
 left:20px;
 top:650px;
 width:800px;
 height:120px;
 z-index:0;
 border:2px solid #FF0000 ;
}
#AccionsMobil{
 background-color:#FFFFFF;
 position:absolute;
 left:30px;
 top:500px;
 width:780px;
 height:230px;
 z-index:9;
 border:2px solid #0000FF ;
}
#editor{
 margin-left:5px;
 position:absolute;
 left:20px;
 top:200px;
 width:800px;
 height:200px;
 z-index:6;
 border:2px solid #FF0000 ;
}
/*Classes opcions*/

Bibliografia i annexos 35

.TitolOpcions{
 position:relative;
 width:130px;
 height:20px;
 z-index:2;
 border:1px solid #000000 ;
 padding:5px;
 font-weight:bold;
 background-color:#E26B6F;
 text-align:center;
 color:#FFFFFF;
 margin-top:5px;
}
.Opcions{
 position:relative;
 left:5px;
 top:1px;
 width:120px;
 z-index:2;
 padding:5px;
 border:1px solid #CC9900 ;
}
.Opcio{

 border:1px solid #00FF33;
 font-size:small;
}
.linkmenu{
 color:#FFFFFF;
 text-decoration:underline;
 }
/*Elements opcions 1*/
#Plantilles {
 left:2px;
 top:1px;
}
#LlistatPlantilles {
 height:100px;
}
#Edicio {
 left:2px;
 top:1px;
}
#OpcionsEdicio {
 height:200px;
}

8.2.1.6 Exemple.xml

<?xml version="1.0" encoding="iso-8859-1"?>
<web>
 <titol> titol general </titol>
 <estil>body {
 background-color: #D3D8FA; font-size:12px; font-family:Verdana, Arial, Helvetica,
sans-serif; font-weight:bold; color:#000000;
 }

 </estil>

36 Aplicació PHP per a creació i disseny de pàgines web on-line

 <menu>
 <estil> position:absolute; left:20px; top:200px; width:100px; height:500px; z-
index:2;</estil>
 <estillink/>
 <colorlink>color:red;</colorlink>
 <numopcions>2</numopcions>
 <cap>
 <estil> color:blue; </estil>
 <text> MENU </text>
 </cap>
 </menu>
 <pagina nom="index.htm">
 <nomarxiu>index.htm</nomarxiu>
 <textopcio>Index</textopcio>
 <element id="1">
 <nomcapa>Titulo</nomcapa>
 <estil>position:absolute; left:10px; top:10px; z-index:2; border:#FFFFFF 1px
solid; </estil>
 <text> Bienvenido! Clica aqui para modificar este
texto </text>
 </element>
 <element id="0">
 <nomcapa>Cuerpo</nomcapa>
 <estil>position:absolute; left:150px; width:500px; top:120px; z-index:2;</estil>
 <text> <p>Clica AQUI y introduce el texto que
desees que aparezca en tu p&aacute;gina principal. Para modificar la posicion de este
bloque de texto, colores, y estilos en general, clica sobre la pesta&ntilde;a
&quot;Modificar Estilos CSS&quot;</p><p>
Puedes a&ntilde;adir tantas paginas como desees a tu web clicando
&quot;A&ntilde;adir pagina&quot;.</p><p><font
size="2">Puedes previsualizar tu p&aacute;gina web en otra ventana del navegador
con &quot;Previsualizar&quot;.</p><p>Si
clicas en &quot;Ficheros&quot; podras obtener tus archivos HTML, gestionar tu
servidor por FTP, o obtener el archivo XML de configuracion, para poder modificar tu
p&aacute;gina posteriormente en esta misma aplicaci&oacute;n.
</p><p>&nbsp;</p> </text>
 </element>
 <menuopcio>
 <textopcio>Index</textopcio>
 <link>index.htm</link>
 </menuopcio>
 </pagina>
</web>

8.2.1.7 Ficheros.php

<?
 $id=session_start();

 $xmlstr = $_SESSION['xmlstr'];
 $xml= simplexml_load_string($xmlstr);
 include ("funciones.php");

if($_GET['accion']==1){

 $nombre_archivo = "codigo.xml";
 $xml->asXML($nombre_archivo);
 header ("Content-Disposition: attachment; filename=".$nombre_archivo);

Bibliografia i annexos 37

 header ("Content-Type: application/octet-stream");
 header ("Content-Length: ".filesize($nombre_archivo));
 readfile($nombre_archivo);
 unlink($nombre_archivo);
}elseif($_GET['accion']==2){

 $nombre_zip= "ficherosweb.zip";
 require('pclzip.lib.php');
 $archive = new PclZip($nombre_zip);
 $dir=session_id();
 crearficheros($dir,$xml);
 $v_list = $archive->add($dir);

 header ("Content-Disposition: attachment; filename=".$nombre_zip);
 header ("Content-Type: application/octet-stream");
 header ("Content-Length: ".filesize($nombre_zip));
 readfile($nombre_zip);
 unlink($nombre_zip);

}elseif(isset($_POST['server'])){

 $id_con = @ftp_connect($_POST['server']);
 $resultado_login = @ftp_login($id_con, $_POST['user'], $_POST['pass']);

 // chequear la conexion
 if ((!$id_con) || (!$resultado_login)) {
 $errorconectando=TRUE;
 } else {
 ftp_close($id_con);
 $_SESSION['ftp_server']=$_POST['server']; // FTP server name
 $_SESSION['ftp_user']=$_POST['user']; // FTP user name
 $_SESSION['ftp_pass']=$_POST['pass'];
 $faltasubir=TRUE;
 }
}
if($_GET['accion']==5||$faltasubir){

 $dir=session_id();
 crearficheros($dir,$xml);
 $id_con = @ftp_connect($_SESSION['ftp_server']);
 $resultado_login = @ftp_login($id_con, $_SESSION['ftp_user'],
$_SESSION['ftp_pass']);

 // chequear la conexion
 if ((!$id_con) || (!$resultado_login)) {
 $errorconectando=TRUE;
 } else {

 $txok=subirarchivos($id_con,$dir);
 }

}

if($_GET['accion']==6){
 guardarXMLuser($_SESSION['user'],$_SESSION['xmlstr']);
}

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

38 Aplicació PHP per a creació i disseny de pàgines web on-line

<html xmlns="http://www.w3.org/1999/xhtml">

<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<link href="estils.css" rel="stylesheet" type="text/css" />

<title>Ficheros</title>

</head>
<body>

<div id="Titol" >Gestion Ficheros</div>

<div id="Pagina"><p>
<table align="center" width="90%" border="0" cellspacing="5" cellpadding="5" >
 <tr>
 <td style="text-align:center; border:#0000FF 2px solid; background-color:#E1E0FE; "><a
href="<?=$PHP_SELF?>?accion=1" style="text-decoration:none; color:#000000; font-
weight:bold">Descargar XML</td>

 </tr>
 <tr>
 <td style="text-align:center; border:#0000FF 2px solid; background-color:#E1E0FE;"><a
href="<?=$PHP_SELF?>?accion=2" style="text-decoration:none; color:#000000; font-
weight:bold">Descargar ficheros html</td>

 </tr>
 <tr>
 <td style="text-align:center; border:#0000FF 2px solid; font-weight:bold; background-
color:#E1E0FE; ">Subir pagina a servidor</td>
 </tr>
 <tr>
 <td style="color:#FF0000; text-align:center;"> <? if($errorconectando){ ?> Error en la
conexion <? }
 if($txok){ ?> Ficheros subidos
correctamente <? } ?></td>
 </tr>
 <tr>
 <td >
 <form action="<?=$PHP_SELF?>" method="post">
 <table width="100%" border="0" cellspacing="0" cellpadding="0">
 <? if(isset($_SESSION['ftp_server'])){ ?>
 <tr>
 <td width="20px"> </td>
 <td>Conectado a <?=$_SESSION['ftp_server']?> </td>
 <td style="border:#0000FF 1px solid; text-
align:center;"><a href="<?=$PHP_SELF?>?accion=5" style="text-decoration:none;">Subir
archivos</td>
 </tr>
 <? } else { ?>
 <tr>
 <td width="20px"> </td>
 <td>Servidor FTP:</td>
 <td><input name="server" type="text"
value="ftp.miservidor.com" /></td>
 </tr>
 <tr>
 <td> </td>
 <td>Nombre usuario:</td>
 <td><input name="user" type="text" value="miusuario"

Bibliografia i annexos 39

/></td>
 </tr>
 <tr>
 <td> </td>
 <td>Contraseña:</td>
 <td><input name="pass" type="password" value=""
/></td>
 </tr>
 <tr>
 <td colspan="3" align="center"><input name="Enviar"
type="submit" value="Enviar" /></td>
 </tr>
 <? } ?>
 </table>
 </form>
 </td>
 </tr>
 <tr>
 <td style="text-align:center; border:#0000FF 2px solid; background-color:#E1E0FE; "><a
href="../projecte/ftp/ficheros.php" style="text-decoration:none; color:#000000; font-
weight:bold">Gestionar mi servidor</td>

 </tr>
<? if(isset($_SESSION['user'])){ ?>
 <tr>
 <td style="text-align:center; border:#0000FF 2px solid; background-color:#E1E0FE; "><a
href="<?=$PHP_SELF?>?accion=6" style="text-decoration:none; color:#000000; font-
weight:bold">Guardar cambios de sesión </td>

 </tr>
<? } ?>
</table>

</div>

</body>
</html>

8.2.1.8 Funciones.php

<?

function creararchivo($nombre_archivo,$xml,$dir=""){

 if($dir)
 $ruta=$dir."/".$nombre_archivo;
 else
 $ruta=$nombre_archivo;

 $fp= fopen($ruta, "w");
 $contenido="

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

40 Aplicació PHP per a creació i disseny de pàgines web on-line

 <title>".$xml->titol."</title>

 <style type=\"text/css\">".$xml->estil."</style>
 </head>
 <body>";

 if($xml->pagina){

 $contenido=$contenido."<div id=\"menu\" style=\"".$xml->menu-
>estil."\" >
 <table width=\"100%\" border=\"0\">";

 if($xml->menu->cap->text){
 $contenido=$contenido."
 <tr>
 <td style=\"".$xml->menu->cap->estil."\">".$xml-
>menu->cap->text."</td>
 </tr>";
 }
 foreach ($xml->pagina as $pagina) {
 $contenido=$contenido."
 <tr>
 <td style=\"".$xml->menu->estillink."\">menuopcio->link."\" style=\"".$xml->menu->colorlink."\">
 ".$pagina->menuopcio-
>textopcio."</td>
 </tr>";
 }
 $contenido=$contenido."
 </table>
 </div>";
 }
 $nomarxiu=$nombre_archivo;
 foreach($xml->pagina as $pagina){
 if($pagina->nomarxiu==$nomarxiu){
 foreach ($pagina->element as $element) {
 $contenido=$contenido."
 <div id=\"".$element->nomcapa."\" style=\"".$element-
>estil."\"> ";
 foreach($element->text as $text) {
 $contenido=$contenido."<p>".$text."</p>";
 }
 $contenido=$contenido."</div>";

 }
 }
 }

 $contenido=$contenido."
 </body>
 </html>";
 fwrite($fp, $contenido);
 fclose($fp);

}

function crearficheros($dir, $xml){
 foreach($xml->pagina as $pagina){
 $nombre_archivo = $pagina->nomarxiu;

Bibliografia i annexos 41

 creararchivo($nombre_archivo,$xml,$dir);
 }
}

function subirarchivos($conn_id, $src_dir, $dst_dir="miweb") {
 $d = dir($src_dir);
 @ftp_mkdir($conn_id, $dst_dir);
 while($file = $d->read()) { // do this for each file in the directory
 if ($file != "." && $file != "..") { // to prevent an infinite loop
 if (is_dir($src_dir."/".$file)) { // do the following if it is a directory
 if (!@ftp_nlist($conn_id, $dst_dir."/".$file)) {
 ftp_mkdir($conn_id, $dst_dir."/".$file); // create directories that do not yet exist
 }
 subirarchivos($conn_id, $src_dir."/".$file, $dst_dir."/".$file); // recursive part
 } else {
 $upload = ftp_put($conn_id, $dst_dir."/".$file, $src_dir."/".$file, FTP_BINARY); // put
the files
 }
 }
 }
 $d->close();
 return(TRUE);
}

function deleteDirectory($dirname,$only_empty=false) {
 if (!is_dir($dirname))
 return false;
 $dscan = array(realpath($dirname));
 $darr = array();
 while (!empty($dscan)) {
 $dcur = array_pop($dscan);
 $darr[] = $dcur;
 if ($d=opendir($dcur)) {
 while ($f=readdir($d)) {
 if ($f=='.' || $f=='..')
 continue;
 $f=$dcur.'/'.$f;
 if (is_dir($f))
 $dscan[] = $f;
 else
 unlink($f);
 }
 closedir($d);
 }
 }
 $i_until = ($only_empty)? 1 : 0;
 for ($i=count($darr)-1; $i>=$i_until; $i--) {
 //echo "\nDeleting '".$darr[$i]."' ... ";
 if (rmdir($darr[$i])){}
 // echo "ok";
 else{}
 // echo "FAIL";
 }
 return (($only_empty)? (count(scandir)<=2) : (!is_dir($dirname)));
}

function veruser($login,$pass){
 mysql_connect(localhost , 'denxd601_project' , 'xavidu');
 mysql_select_db ("denxd601_projecte");

42 Aplicació PHP per a creació i disseny de pàgines web on-line

 $resultado = mysql_query("SELECT Pass FROM usuaris WHERE Login = '$login'");
 if(mysql_num_rows($resultado)<1)
 $return=1;
 else{
 $row = mysql_fetch_row($resultado);
 if($row[0]==$pass)
 $return=0;
 else
 $return=2;
 }
 return($return);
}

function verXMLuser($login){
 mysql_connect(localhost , 'denxd601_project' , 'xavidu');
 mysql_select_db ("denxd601_projecte");

 $resultado = mysql_query("SELECT XML FROM usuaris WHERE Login = '$login'");
 if(mysql_num_rows($resultado)<1)
 $return=0;
 else{
 $row = mysql_fetch_row($resultado);
 $return=$row[0];
 }
 return($return);
}

function guardarXMLuser($login,$xmlstr){
 mysql_connect(localhost , 'denxd601_project' , 'xavidu');
 mysql_select_db ("denxd601_projecte");

 $resultado = mysql_query("UPDATE usuaris SET XML='$xmlstr' WHERE
Login='$login'");

}

function nuevouser($login,$pass,$mail,$xmlstr){
 mysql_connect(localhost , 'denxd601_project' , 'xavidu');
 mysql_select_db ("denxd601_projecte");

 mysql_query("insert into usuaris (Login,Pass,Mail,XML) values
('$login','$pass','$mail','$xmlstr')");

}

function existeuser($login){
 mysql_connect(localhost , 'denxd601_project' , 'xavidu');
 mysql_select_db ("denxd601_projecte");

 $resultado = mysql_query("SELECT * FROM usuaris WHERE Login = '$login'");
 if(mysql_num_rows($resultado)>0)
 $return=0;
 else{
 $return=1;
 }
}
?>

Bibliografia i annexos 43

8.2.1.9 Manualcss.htm

<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "xhtml1-transitional.dtd">
<html>
<head>
<title>Manual CSS</title>
<link href="estils.css" rel="stylesheet" type="text/css" />
<SCRIPT LANGUAGE="JavaScript">
<!--
function popUp(URL) {
day = new Date();
id = day.getTime();
eval("page" + id + " = window.open(URL, '" + id + "',
'toolbar=0,scrollbars=1,location=0,statusbar=0,menubar=0,resizable=0,width=600,height=400');
");
}
// -->
</script>
</head>
<body>
<div style="font-size:10px; width:600px; height:300px"> <p> Per modificar l'aspecte
d'una pagina web s'utilitzen els estils CSS. Alguns atributs a utilitzar son:
 </p>

 <div style="border: #0000FF 1px solid; width:90%; position:relative; left:5%;">
 <table align="center" width="100%" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td width="40%">left:200px; top:200px </td>
 <td>Posicionament: distància al marge esquerra i al superior. </td>
 </tr>
 <tr>
 <td>border: #FFFFFF 1px solid </td>
 <td>Marc: Color ASCII - gruix - tipus </td>
 </tr>
 <tr>
 <td>z-index: 2 </td>
 <td>Ordre dels elements, index mes alt esta per sobre de index inferiors. </td>
 </tr>
 <tr>
 <td> </td>
 <td> </td>
 </tr>
 <tr>
 <td align="center">Més info a: W3C
</td>
 <td align="center">Paleta colors ASCII
<a></td>
 </tr>
</table>
</div>
</div>
</body>

</html>

44 Aplicació PHP per a creació i disseny de pàgines web on-line

8.2.1.10 Manualcssbody.htm

<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "xhtml1-transitional.dtd">
<html>
<head>
<title>Manual CSS</title>
<link href="estils.css" rel="stylesheet" type="text/css" />
<SCRIPT LANGUAGE="JavaScript">
<!--
function popUp(URL) {
day = new Date();
id = day.getTime();
eval("page" + id + " = window.open(URL, '" + id + "',
'toolbar=0,scrollbars=1,location=0,statusbar=0,menubar=0,resizable=0,width=600,height=400');
");
}
// -->
</script>
</head>
<body>
<div style="font-size:10px; width:600px; height:300px"> <p> Per modificar l'aspecte
d'una pagina web s'utilitzen els estils CSS. El que introduim en aquest camp influira a totes les
pagines. Els atributs que es posen habitualment son: </p>
 <div style="border: #0000FF 1px solid; width:90%; position:relative; left:5%;">
 <table align="center" width="100%" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td width="40%">background-color: #FFFFFF ; </td>
 <td>Color del fons </td>
 </tr>
 <tr>
 <td>font-size:14px;</td>
 <td>Tamany de lletra per defecte </td>
 </tr>
 <tr>
 <td>font-family:Verdana, Arial;</td>
 <td>Tipus de lletra preferits. </td>
 </tr>
 <tr>
 <td>color:#000000;</td>
 <td>Color de lletra per defecte. </td>
 </tr>
 <tr>
 <td align="center">Més info a: W3C
</td>
 <td align="center"> Paleta colors ASCII
<a></td>
 </tr>
</table>
</div>
</div>
</body>

</html>

Bibliografia i annexos 45

8.2.1.11 Modificaestil.php

<?
session_start();

include ("funciones.php");

if($_GET['pagina']){
 $_SESSION['pagina']=$_GET['pagina'];
 $nomarxiu=$_GET['pagina'];
}else{
 $nomarxiu=$_SESSION['pagina'];
}

$doc = new DOMDocument;
$doc->loadXML($_SESSION['xmlstr']);
$xml = simplexml_import_dom($doc);

$dir=session_id();
creararchivo($nomarxiu,$xml,$dir)
?>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Documento sin título</title>

<link href="estils.css" rel="stylesheet" type="text/css" />
<style type="text/css">
body {font-family: verdana, arial, sans-serif; font-size:100%;}

 .button{
 cursor: pointer;
}

A:visited {text-decoration: none}
A:link {text-decoration: none}
A:active {text-decoration: none}
A:hover {cursor:pointer;text-decoration: none}

div.movible {
 width: 10%%;
 height: 20px;
 background: #CDD8FE;
 border-bottom:1px #0000FF solid;
 cursor: move;
 z-index:10;
 }
</style>
<SCRIPT LANGUAGE="JavaScript">
<!--
function popUp(URL) {
day = new Date();
id = day.getTime();
eval("page" + id + " = window.open(URL, '" + id + "',
'toolbar=0,scrollbars=0,location=0,statusbar=0,menubar=0,resizable=0,width=600,height=200');
");
}

46 Aplicació PHP per a creació i disseny de pàgines web on-line

// -->
</script>
<script type="text/javascript">
 var capa = null;
 var _IE_ = navigator.userAgent.indexOf("MSIE") != -1;

 function liberaCapa() {
 capa = null;
 }

 function clickCapa(e, obj) {
 capa = obj.parentNode;
 if (_IE_) {
 difX = e.offsetX;
 difY = e.offsetY;
 } else {
 difX = e.layerX;
 difY = e.layerY;
 }
 }

 function mueveCapa(e) {
 if (capa != null) {
 capa.style.top = (e.clientY-difY)+"px";
 capa.style.left = (e.clientX-difX)+"px";
 }
 }

</script>
<script type="text/javascript" language="JavaScript">
function checkForm() {
answer = true;
if (siw && siw.selectingSomething)
 answer = false;
return answer;
}//
</script>

<script language="javascript">
<!--
var state = 'visible';

function showhide(layer_ref) {

if (state == 'visible') {
state = 'hidden';
}
else {
state = 'visible';
}
if (document.all) { //IS IE 4 or 5 (or 6 beta)
eval("document.all." + layer_ref + ".style.visibility = state");
}
if (document.layers) { //IS NETSCAPE 4 or below
document.layers[layer_ref].visibility = state;
}
if (document.getElementById && !document.all) {
maxwell_smart = document.getElementById(layer_ref);
maxwell_smart.style.visibility = state;
}

Bibliografia i annexos 47

}
//-->
</script>

</head>
<body onmousemove="mueveCapa(event)">
<?
if($_SESSION['pestanyasel']=="pagina"){
 $_SESSION['pestanyasel']="estil";
 ?>
 <script>
 parent.frames[0].location.reload()
 </script>
 <? }

if(isset($_GET['elementid'])){
 $mostrareditor=TRUE;

}
if(isset($_POST['guardarid'])){
 foreach($xml->pagina as $pag){
 if($pag->nomarxiu==$nomarxiu){
 foreach ($pag->element as $element) {
 if((string)$element['id']==$_POST['guardarid']){
 $element->estil=$_POST['html'];
 }
 }
 }
 }
 $_SESSION['xmlstr']=$xml->asXML();
 $mostrareditor=FALSE;
}
if(isset($_POST['estilbody'])){

 $xml->estil=$_POST['estilbody'];

 $_SESSION['xmlstr']=$xml->asXML();
 $mostrareditor=FALSE;
}elseif(isset($_POST['estilmenu'])){

 $xml->menu->estil=$_POST['estilmenu'];
 $xml->menu->estillink=$_POST['estilceldamenu'];
 $xml->menu->colorlink=$_POST['estilenlacemenu'];

 $_SESSION['xmlstr']=$xml->asXML();
 $mostrareditor=FALSE;
}
?>
<div id="Titol" style="left:340px;" >Modificar Estilos CSS </div>
<div id="Pestanya" style="left:20px;"><a href="modificapagina.php" style="color:#000000; text-
decoration:none; ">Modificar Textos </div>
<div id="nomarxiu"><?=$nomarxiu?> </div>

<div id="Pagina">

<?
if($xml->pagina){
?>
<div id="menu" style=" <?=$xml->menu->estil ?> " >

48 Aplicació PHP per a creació i disseny de pàgines web on-line

 <table width="100%" border="0">
<?
 if($xml->menu->cap->text){ ?>
 <tr>
 <td style="<?=$xml->menu->cap->estil ?>"><?=$xml->menu->cap->text?></td>
 </tr>
 <? }
 foreach ($xml->pagina as $pagina) {?>
 <tr>
 <td style=" <?=$xml->menu->estillink ?>"><span style=" <?=$xml->menu-
>colorlink ?>">
 <?=$pagina->menuopcio->textopcio?></td>
 </tr>
 <? } ?>
 </table>
</div>
<? }
foreach($xml->pagina as $pagina){
 if($pagina->nomarxiu==$nomarxiu){
 foreach ($pagina->element as $element) {?>
 <div class="button" id="<?=$element->nomcapa?>" style=" <?=$element->estil?>"

 onclick="location.href='<?=$PHP_SELF?>?elementid=<?=(string)$element['id']?>';" >

 <p> <?=$element->text?> </p>
 </div>

<? }
 }
}
?>

</div>

<div id="AccionsMobil">
<div class="movible" onmousedown="clickCapa(event, this)"
onmouseup="liberaCapa()">Estilos CSS generales: </div>
 <div style="border:#0000FF 1px solid">
 <table width="96%" align="center" border="0" cellspacing="2" cellpadding="2">
 <tr><form action="<?=$PHP_SELF?>" method="POST">
 <td style="text-align:center; font-size:14px;">Estilo General:</td>
 <td> <textarea name="estilbody" cols="60" rows="2"> <?=$xml->estil?>
</textarea> </td>
 <td style="text-align:center; font-size:10px;" ><input name="guardar"
type="submit" value="Guardar cambios" />

 Como funciona? </td>
 </form>
 </tr>
 </table></div><div style="border:#0000FF 1px solid"><form
action="<?=$PHP_SELF?>" method="POST">
 <table width="96%" align="center" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td style="text-align:center; font-size:14px;">Estilo Menu:</td>
 <td> <textarea name="estilmenu" cols="60" rows="1"> <?=$xml->menu-
>estil?> </textarea> </td>
 <td style="text-align:center; font-size:10px;" > </td>
 </tr>
 <tr>

Bibliografia i annexos 49

 <td style="text-align:center; font-size:14px;">Estilo Celda de Menu:</td>
 <td> <textarea name="estilceldamenu" cols="60" rows="1"> <?=$xml-
>menu->estillink?> </textarea> </td>
 <td style="text-align:center; font-size:10px;" ></td>
 </tr> <tr>
 <td style="text-align:center; font-size:14px;">Estilo enlace Menu:</td>
 <td> <textarea name="estilenlacemenu" cols="60" rows="1"> <?=$xml-
>menu->colorlink?> </textarea> </td>
 <td style="text-align:center; font-size:10px;" ><input name="guardar"
type="submit" value="Guardar Menu" />

 Como funciona? </td>

 </tr>
 </table> </form></div>
</div>
<? if($mostrareditor){?>
<div id="editor1" style="background-color:#FFFFFF; position:absolute; top:250px; width:700px;
left: 100px; z-index: 10; border:#0000FF 1px solid; z-index:10;" >
<div class="movible" onmousedown="clickCapa(event, this)" onmouseup="liberaCapa()">
 <table border="0" width="100%">
 <tr>
 <td>Estilo CSS de elemento de texto: </td>
 <td bgcolor="#FF0000" align="center" onclick="showhide('editor1');"
style="cursor:default">X</td>
 </tr>
 </table></div>
<form action="<?=$PHP_SELF?>" method="POST" onSubmit="return checkForm()">
<input name="guardarid" type="hidden" value="<?=$_GET['elementid']?>" />
 <table width="90%" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td align="center"> <?
 foreach($xml->pagina as $pag){
 if($pag->nomarxiu==$nomarxiu){

 foreach ($pag->element as $element) {
 if($element['id']==$_GET['elementid']) {

 ?> <div
style="position:relative;text-align:left;">
 <table
id="MYCUSTOMFLOATER" class="myCustomFloater" style="position:absolute;top:50px;left:0;

 background-color:#cecece;display:none;visibility:hidden">
 <tr><td><!--
 please
see: http://chrisholland.blogspot.com/2004/09/geekstuff-css-display-inline-block.html
 to
explain why i'm using a table here.
 You
could replace the table/tr/td with a DIV, but you'd have to specify it's width and height
 -->
 <div
class="myCustomFloaterContent">
 you should
never be seeing this
 </div>
 </td></tr>
 </table>

50 Aplicació PHP per a creació i disseny de pàgines web on-line

 <textarea
class="wickEnabled:MYCUSTOMFLOATER" name="html" cols="60" rows="2"
wrap="virtual"><?=
 $element->estil
?></textarea>

 </div>
 <?

 }
 }

 }
 }

 ?></td>
 <td style="text-align:center; font-size:10px;" ><input
name="guardar" type="submit" value="Guardar cambios" />

Como funciona? </td>
 </tr>
 </table>
</form>
</div>
 <? } ?>

<script type="text/javascript" language="JavaScript" src="./sample_data.js"></script>
<script type="text/javascript" language="JavaScript" src="./wick.js"></script>

</body>
</html>

8.2.1.12 Modificapagina.php

<?
session_start();

include ("funciones.php");

if($_GET['pagina']){
 $_SESSION['pagina']=$_GET['pagina'];
 $nomarxiu=$_GET['pagina'];
}else{
 $nomarxiu=$_SESSION['pagina'];
}
$doc = new DOMDocument;
$doc->loadXML($_SESSION['xmlstr']);
$xml = simplexml_import_dom($doc);

$dir=session_id();
creararchivo($nomarxiu,$xml,$dir)
?>

<html xmlns="http://www.w3.org/1999/xhtml">

Bibliografia i annexos 51

<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Documento sin título</title>

<link href="estils.css" rel="stylesheet" type="text/css" />
<style type="text/css">
body {font-family: verdana, arial, sans-serif; font-size:100%;}

 .button{
 cursor: pointer;
}

<!--
A:visited {text-decoration: none}
A:link {text-decoration: none}
A:active {text-decoration: none}
A:hover {cursor:pointer; background-color: lightslategray; text-decoration: none}

div.movible {
 width: 10%%;
 height: 20px;
 background: #CDD8FE;
 border-bottom:1px #0000FF solid;
 cursor: move;
 z-index:10;
 }
//-->
</style>
<? if(isset($_GET['elementid'])){ ?>
<script language="javascript" type="text/javascript"
src="tinymce/jscripts/tiny_mce/tiny_mce.js"></script>
<script language="javascript" type="text/javascript">
tinyMCE.init({
 mode : "textareas",
 theme : "advanced",
 theme_advanced_buttons1 :
"bold,italic,underline,separator,strikethrough,justifyleft,justifycenter, justifyright, justifyfull,",
 theme_advanced_buttons1_add : "fontselect,fontsizeselect",
 theme_advanced_buttons2 :
"bullist,numlist,undo,redo,link,unlink,separator,insertdate,inserttime,
separator,forecolor,backcolor",
 theme_advanced_buttons2_add : "advhr",
 theme_advanced_buttons3 : "",
 theme_advanced_toolbar_location : "top",
 theme_advanced_toolbar_align : "left",
 plugin_insertdate_dateFormat : "%Y-%m-%d",
 plugin_insertdate_timeFormat : "%H:%M:%S",
 extended_valid_elements :
"a[name|href|target|title|onclick],img[class|src|border=0|alt|title|hspace|vspace|width|height|align|
onmouseover|onmouseout|name],hr[class|width|size|noshade],font[face|size|color|style],
span[class|align|style]"
});

</script>
<script type="text/javascript">
 var capa = null;
 var _IE_ = navigator.userAgent.indexOf("MSIE") != -1;

 function liberaCapa() {

52 Aplicació PHP per a creació i disseny de pàgines web on-line

 capa = null;
 }

 function clickCapa(e, obj) {
 capa = obj.parentNode;
 if (_IE_) {
 difX = e.offsetX;
 difY = e.offsetY;
 } else {
 difX = e.layerX;
 difY = e.layerY;
 }
 }

 function mueveCapa(e) {
 if (capa != null) {
 capa.style.top = (e.clientY-difY)+"px";
 capa.style.left = (e.clientX-difX)+"px";
 }
 }

</script>
<script language="javascript">
<!--
var state = 'visible';

function showhide(layer_ref) {

if (state == 'visible') {
state = 'hidden';
}
else {
state = 'visible';
}
if (document.all) { //IS IE 4 or 5 (or 6 beta)
eval("document.all." + layer_ref + ".style.visibility = state");
}
if (document.layers) { //IS NETSCAPE 4 or below
document.layers[layer_ref].visibility = state;
}
if (document.getElementById && !document.all) {
maxwell_smart = document.getElementById(layer_ref);
maxwell_smart.style.visibility = state;
}
}
//-->
</script>
<? $mostrareditor=TRUE; } ?>

</head>
<body onmousemove="mueveCapa(event)">
<?php

if($_SESSION['pestanyasel']=="estil"){
 $_SESSION['pestanyasel']="pagina";
 ?>
 <script>
 parent.frames[0].location.reload()
 </script>
 <? }

Bibliografia i annexos 53

/* http://es.php.net/manual/es/ref.simplexml.php
if (file_exists('exemple1.xml')) {

 $doc = DOMDocument::load('exemple1.xml');

 $doc = new DOMDocument();
 $doc->load('exemple1.xml');

 $xml = simplexml_import_dom($doc);

} else {
 exit('Error al abrir fichero xml.');
}
*/
//Modificar archivo accion=5 -> guardar textos
if(isset($_POST['guardarid'])){
 foreach($xml->pagina as $pag){
 if($pag->nomarxiu==$nomarxiu){
 foreach ($pag->element as $element) {
 if((string)$element['id']==$_POST['guardarid']){
 $element->text=stripslashes($_POST['html']);
 }
 }
 }
 }
 $_SESSION['xmlstr']=$xml->asXML();
 $mostrareditor=FALSE;
}

?>
<div id="Titol" >Modificar Textos </div>
<div id="Pestanya" ><a href="modificaestil.php" style="color:#000000; text-
decoration:none">Modificar Estilos CSS </div>
<div id="nomarxiu"><?=$nomarxiu?> </div>
<div id="Pagina">

<?
if($xml->pagina){
?>
<div id="menu" style=" <?=$xml->menu->estil ?> " >
 <table width="100%" border="0">
<?
 if($xml->menu->cap->text){ ?>
 <tr>
 <td style=" <?=$xml->menu->cap->estil ?>"><?=$xml->menu->cap-
>text?></td>
 </tr>
 <? }
 foreach ($xml->pagina as $pagina) {?>
 <tr>
 <td style=" <?= $xml->menu->estillink ?>"><a href="" style=" <?=$xml->menu-
>colorlink ?>">
 <?=$pagina->menuopcio->textopcio?></td>
 </tr>
 <? } ?>
 </table>
</div>
<? }
foreach($xml->pagina as $pagina){

54 Aplicació PHP per a creació i disseny de pàgines web on-line

 if($pagina->nomarxiu==$nomarxiu){
 foreach ($pagina->element as $element) {?>
 <div class="button" id="<?=$element->nomcapa?>" style=" <?=$element->estil?>"
 onclick="location.href='<?=$PHP_SELF?>?elementid=<?=(string)$element['id']?>';" >

 <p> <?=$element->text?> </p>
 </div>

<? }
 }
}
?>

</div>

<? if($mostrareditor){?>
<div id="editor1" style="background: #CDD8FE; position:absolute; top:200px; width:680px; left:
60px; z-index: 12;" >
<div class="movible" onmousedown="clickCapa(event, this)" onmouseup="liberaCapa()">
 <table border="0" width="100%">
 <tr>
 <td>Editor texto: </td>
 <td bgcolor="#FF0000" align="center" onclick="showhide('editor1');"
style="cursor:default">X</td>
 </tr>
 </table> </div>

<form action="<?=$PHP_SELF?>" method="POST">
<input name="guardarid" type="hidden" value="<?=$_GET['elementid']?>" />
 <table width="100%" border="0" cellspacing="0" cellpadding="0">
 <tr>
 <td colspan="2" align="center"> <?
 foreach($xml->pagina as $pag){
 if($pag->nomarxiu==$nomarxiu){

 foreach ($pag->element as $element) {
 if($element['id']==$_GET['elementid']) {
 ?><textarea name="html" cols="80"
rows="1"> <?=$element->text?> </textarea> <?
 }
 }

 }
 }

 ?></td>
 </tr>
 <tr>
 <td colspan="2" align="center"><input name="guardar" type="submit"
value="Guardar cambios" /></td>
 </tr>
 </table>
</form>
</div>
 <? } ?>
</body>
</html>

Bibliografia i annexos 55

8.2.1.13 Nuevapagina.php

<?
session_start();
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Añadir página</title>

<link href="estils.css" rel="stylesheet" type="text/css" />
</head>
<body>
<?php
/* http://es.php.net/manual/es/ref.simplexml.php*/
$doc = new DOMDocument;
$doc->loadXML($_SESSION['xmlstr']);
$xml = simplexml_import_dom($doc);
?>

<div id="Titol" >Crear Nueva Pagina</div>

<div id="Pagina">

 <div style=" position:absolute; left:20px; top:20px; width:90%;">

<?

if($_POST['nom']){

//buscamos numero de pagina que corresponde
 $pages = $doc->getElementsByTagName('pagina');

 foreach ($pages as $pag) {
 $nom=$pag->getAttribute(nom);
 if($nom=="index.htm")
 $nom="pagina0";
 }

 $i=$nom[6];
 $j=$nom[7];

 if(is_int($j))
 $i=$i.$j;

 $i++;

 $nomarxiu='pagina'.$i.'.htm';

//copiamos estilo
if($_POST['estilo']=='cargaestilo'){

 $idestil0=$xml->pagina[0]->element[0]->estil;
 $idestil1=$xml->pagina[0]->element[1]->estil;

}else{
 $idestil0='position:absolute; left:20px; top:10px; width:600px; height:30px; z-

56 Aplicació PHP per a creació i disseny de pàgines web on-line

index:2;';
 $idestil1='position:absolute; left:150px; top:100px; width:500px; height:100px; z-
index:2; ';
}
//creamos bloque pagina para insertarlo al xml
 $pagina = new DOMDocument();
 $string='
 <pagina nom="'.$nomarxiu.'">
 <nomarxiu>'.$nomarxiu.'</nomarxiu>
 <textopcio>'.$_POST['nom'].'</textopcio>
 <element id="0">
 <nomcapa> titol </nomcapa>
 <estil>'.$idestil0.'</estil>
 <text>
 '.$_POST['titol'].'
 </text>
 </element>
 <element id="1">
 <nomcapa> Cos </nomcapa>
 <estil>'.$idestil1.'</estil>
 <text>
 '.$_POST['nuevotexto'].'
 </text>
 </element>';

 if(isset($_POST['nuevotexto2'])){
 $string=$string.'
 <element id="2">
 <nomcapa> Cos </nomcapa>
 <estil> position:absolute; left:150px; top:200px;
 width:500px; height:100px; z-index:2; </estil>
 <text>
 '.$_POST['nuevotexto2'].'
 </text>
 </element>';
 }
 if(isset($_POST['nuevotexto3'])){
 $string=$string.'
 <element id="3">
 <nomcapa> Cos </nomcapa>
 <estil> position:absolute; left:150px; top:300px;
 width:500px; height:100px; z-index:2; </estil>
 <text>
 '.$_POST['nuevotexto3'].'
 </text>
 </element>';
 }
 if(isset($_POST['nuevotexto4'])){
 $string=$string.'
 <element id="4">
 <nomcapa> Cos </nomcapa>
 <estil> position:absolute; left:150px; top:400px;
 width:500px; height:200px; z-index:2; </estil>
 <text>
 '.$_POST['nuevotexto4'].'
 </text>
 </element>';
 }

 $string=$string.'

Bibliografia i annexos 57

 <menuopcio>
 <textopcio>'.$_POST['nom'].'</textopcio>
 <link>'.$nomarxiu.'</link>
 </menuopcio>
 </pagina>';

 $pagina->loadXML($string);

 $node= $doc->importNode($pagina->documentElement,true);
 $doc->documentElement->appendChild($node);

$_SESSION['xmlstr']=$doc->saveXML();

?> <p> Pagina creada </p>
<script>
parent.frames[0].location.reload()
</script> <?
//echo $doc->saveXML();
}else{
?>

 <form id="form1" name="form1" method="post" action="<?=$PHP_SELF?>">
 <p><input name="estilo" type="checkbox" value="cargaestilo" /> Copiar estilo de pagina
principal</p>
 <p>Nombre de la pagina en el menu:
 <input name="nom" type="text" />
 Titulo:
 <input name="titol" type="text" />
 </p>
 <p>Elemento texto 1 :
 <textarea name="nuevotexto" cols="70" rows="2"></textarea>
 </p>
 <p>Elemento texto 2 :
 <textarea name="nuevotexto2" cols="70" rows="2"></textarea>
 </p>
 <p>Elemento texto 3 :
 <textarea name="nuevotexto3" cols="70" rows="2"></textarea>
 </p>
 <p>Elemento texto 4 :
 <textarea name="nuevotexto4" cols="70" rows="2"></textarea>
 </p>
 <p align="center"> <input type="submit" name="Submit" value="Crear" /> </p>

 </form>
 <p><table align="center" width="80%" border="1">
 <tr>
 <td align="center">Debes rellenar los campos de nombre, titulo y el primer elemento como
minimo, el resto son opcionales. </p>
</td>
 </tr>
</table>

 <? } ?>
 </div>
</div>
</body>
</html>

58 Aplicació PHP per a creació i disseny de pàgines web on-line

8.2.1.14 Previsualizar.php

<?
 include("funciones.php");
 session_start();

 $dir=session_id();

 $doc = new DOMDocument;
 $doc->loadXML($_SESSION['xmlstr']);
 $xml = simplexml_import_dom($doc);

 crearficheros($dir, $xml);
 $location="Location: ".$dir."//";
 header($location);
?>

8.2.1.15 Subearchivos.php

<?php
session_start();
$dir=session_id();

if($HTTP_POST_FILES['images']['name'][0]){
 $doc = new DOMDocument;
 $doc->loadXML($_SESSION['xmlstr']);
 $xml = simplexml_import_dom($doc);

 $numarxius = 0;
 $idnum=0;

 foreach($xml->arxius as $arxius)
 foreach($arxius->arxiu as $arxiu)
 $idnum++;

 for($j=0;$j<4;$j++){
 if($HTTP_POST_FILES['images']['name'][$j]){
 if($archivo_size < 15000000)
 {
 $dir=session_id();

 if(!move_uploaded_file($HTTP_POST_FILES['images']['tmp_name'][$j],
$dir."/".$HTTP_POST_FILES['images']['name'][$j]))
 {
 $msg[$j]= "error al copiar el archivo".($j+1)."
";
 }
 else
 {
 $msg[$j]= "archivo ".($j+1)." subido con exito
";
 $numarxius++;
 }
 }
 else
 {
 $msg[$j]= "el archivo ".($j+1)." supera 1,5Mb";

Bibliografia i annexos 59

 }
 }
 }
 $stringXML = '
 <arxius> ';

 for($i=0; $i < $numarxius; $i++){
 $idnum++;
 $stringXML = $stringXML.'
 <arxiu
id="'.$idnum.'">'.$HTTP_POST_FILES['images']['name'][$i].'</arxiu>';

 }
 $stringXML =$stringXML. '
 </arxius> ';

 $arxXML = new DOMDocument();
 $arxXML->loadXML($stringXML);
 $node= $doc->importNode($arxXML->documentElement,true);
 $doc->documentElement->appendChild($node);

 $_SESSION['xmlstr']=$doc->saveXML();
}
?>
<html>
<head>
<title>Añadir archivos</title>
<link href="estils.css" rel="stylesheet" type="text/css" />

</head>
<body>
<div style="font-size:12px; width:560px; height:300px"> <p> Subir imagenes y
archivos:</p>

 <div style=" border: #0000FF 1px solid; width:90%; position:relative; left:5%; "></div>
 <form action="<?=$PHP_SELF?>" method="post" name="upload" enctype="multipart/form-
data">
 <table align="center" width="80%" border="0">
 <tr>

 <td>Archivo 1 <input name="images[]" type="file" > </td>
 <td>Archivo 2 <input name="images[]" type="file" ></td>
 </tr>
 <tr>
 <td>Archivo 3 <input name="images[]" type="file" > </td>
 <td>Archivo 4 <input name="images[]" type="file"></td>
 </tr>
 <tr>
 <td align="center"><input value="Subir archivos" type="submit" /> </td>
 <td align="center">cerrar ventana</td>
 </tr>
<? if($stringXML){
?>
 <tr>
 <td colspan="2" align="center"><?=$msg[0].$msg[1].$msg[2].$msg[3]?>
 </td>
 </tr>
<? } ?>

60 Aplicació PHP per a creació i disseny de pàgines web on-line

</table>
 </form>
</div>
</body>

</html>

8.2.1.16 ftp/ficheros.php

<?
$id=session_start();

 header('Cache-control: private, no-cache, must-revalidate');
 header('Expires: Sat, 01 Jan 2000 00:00:00 GMT');
 header('Date: Sat, 01 Jan 2000 00:00:00 GMT');
 header('Pragma: no-cache');

if(isset($_POST['server'])){

$id_con = @ftp_connect($_POST['server']);
$resultado_login = @ftp_login($id_con, $_POST['user'], $_POST['pass']);

// chequear la conexion
if ((!$id_con) || (!$resultado_login)) {
 $errorconectando=TRUE;
 } else {
 ftp_close($id_con);
 $_SESSION['ftp_server']=$_POST['server']; // FTP server name, e.g.
 $_SESSION['ftp_user']=$_POST['user']; // FTP user name
 $_SESSION['ftp_pass']=$_POST['pass'];

 }
}

?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">

<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<link href="../estils.css" rel="stylesheet" type="text/css" />

<title>FTP</title>

</head>
<body>

<div id="Titol" >Gestion FTP</div>

<div id="Pagina" align="center">
<? if(!isset($_SESSION['ftp_server'])){ ?>
 <? if($errorconectando){ ?>
 <div style="border: #FF0000 2px solid; width:90%;
position:relative; top:10px;">

Bibliografia i annexos 61

 <table align="center" width="100%" border="0" cellspacing="2"
cellpadding="2">
 <tr>
 <td colspan="4" align="center" style="color:#FF0000">Error en la
conexion</td>
 </tr>
 </table> </div>
 <? } ?>
 <div style="border:#0000FF 2px solid; width:90%;position:relative; top:20px;">
 <table align="center" width="100%" border="0" cellspacing="2"
cellpadding="2">
 <tr>
 <td>Conectar a servidor:</td>
 <td> </td>
 <td> </td>
 <td> </td>
 </tr>
 <tr>
 <td colspan="4">
 <form action="<?=$PHP_SELF?>" method="post">
 <table width="100%" border="0" cellspacing="0"
cellpadding="0">
 <tr>
 <td width="20px"> </td>
 <td>Servidor FTP:</td>
 <td><input name="server" type="text"
value="ftp.miservidor.com" /></td>
 </tr>
 <tr>
 <td> </td>
 <td>Nombre usuario:</td>
 <td><input name="user" type="text"
value="miusuario" /></td>
 </tr>
 <tr>
 <td> </td>
 <td>Contraseña:</td>
 <td><input name="pass"
type="password" value="" /></td>
 </tr>
 <tr>
 <td colspan="3" align="center"><input
name="Enviar" type="submit" value="Conectar" /></td>
 </tr>
 </table>
 </form>
 </td>
 </tr>

 </table> </div>
<? } else { ?>
 <table width="90%" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td style="text-align:center; font-size:14px;">Conectado a
<?=$_SESSION['ftp_server']?></td>
 <td style="text-align:center; font-size:14px;">Usuario:
<?=$_SESSION['ftp_user']?> </td>
 <td> </td>
 </tr>

62 Aplicació PHP per a creació i disseny de pàgines web on-line

 <tr>
 <td colspan="3">
 <? include('filemanager.inc.php'); ?>
 </td>
 </tr>
 </table>

<? } ?>
</div>

</body>
</html>

