

بسم الله الرحمن الرحيم

والصلوة والسلام على أشرف الانبياء والمرسلين ... أما بعد :

أخي القارئ الكريم ، هذا الكتاب مضمونه و محتواه هو الدرس الموجود بموقع مبرمج www.phpx3.com مجموعه هنا و مرتبه و منسقه و تم تنسيق الأكواد البرمجية أيضاً لكي تكون مفهومه بشكل أفضل بإذن الله وربما تجد بعض الدروس معدله قليلاً او مضاف عليها بعض المعلومات ...
 هذا الكتاب و ما يحتويه مجاني 100% ويمكنك الإستفاده منه كما تريد بشرط عدم حذف حقوق طبعاً ☺ ...
 ملاحظة : بعض الأكواد تكون طويلة جداً و يتم فصلها ليكون نصفها في صفحة و النصف الآخر في صفحة أخرى تلقائياً عند حفظ الملف ... لذا الرجاء الإنتباه للأكواد ، تأكد انها تكون كامله عند تطبيقك للدروس .

الدروس مرتبه و متسلسله ... أتمنى لك الفائد من هذا الكتاب ...

الفهرس :

- مقدمة و تعريف بسيط .
- تثبيت السيرفر الشخصي على جهازك (تجهيز بيئه العمل).
- كتابة ملف php وتعلم بعض الأساسيات.
- الدوال Function .
- كيف تقوم بمعرفة حجم ملف بواسطة php (تدريب على الدول).
- الـ \$_POST و الـ \$_GET .
- الشروط في الـ if , else (php) .
- دالة تضمين الملفات include .
- طريقة إحضار IP الزائر .
- بداية بقواعد البيانات MySQL .
- الاتصال بقواعد البيانات .
- الإستعلام من قواعد البيانات (الإستخراج - الإدخال - التعديل - الحذف) .
- الجلسات Session .
- معرفة دومين الموقع بواسطة php .
- إنشاء مجلد بواسطة الداله mkdir .
- دالة استبدال النصوص str_replace ودرس فلترة الكلمات .
- العمليات الحسابية في الـ php .
- مقدمة بسيطة للبرمجة الكائنية OOP (الكلسات).
- (تطبيق عملي لما سبق شرحه) درس برمجة مركز رفع ملفات .
- بعض المصادر لتكميل مشوارك التعليمي في الـ php .
- النهاية.

البدايه في الصفحة التاليه =>

بداية وتعريف بسيط

موضوعنا هنا هو معلومات بسيطة وتعريف سريع بالـ php .
 لغة الـ php لغة ممتعة ورائعة ومنطقية وهي من اسهل لغات البرمجة .
 بداية اللغة : اللغة بدأت على يد شخص اسمه Rasmus Lerdorf (سنة 1994) .
 لأنظن انه من المهم حفظ اسمه ولكن معلومه عامه فقط ، واللغه منتشرة انتشاراً عظيماً بالموقع .

ماذا احتاج لتعلم الـ PHP ؟

- 1 - معرفه بسيطه جداً باللغة الانجليزية .
- 2- الصبر على الأخطاء البرمجيه والعقبات التي ستواجهك ومحاولة حلها بنفسك .
- 3- قرائة الدروس بتمعن وقرائتها أكثر من مره .
- 4- عدم استعمال طريقة (نسخ - لصق) بدون ان تعرف كيف تمت برمجة الكود او ان تقرأه وتفهمه .
- 5- محاولة تحسين وتطوير معلومات من كل كود تقوم بكتابته .
- 6- حاول قرائة الأكواد دون الرجوع للموقع لكي تحفظها .

لماذا الـ PHP ؟

- 1- لسهولتها وكثره دعمها وكثره مبرمجيها .
- 2- لأنها لغة ممتعه جداً .
- 3- لأنها تندمج مع اكثر انواع قواعد البيانات .
- 3- لأنها تندمج وتدخل بسهوله مع لغات برمجيه كثرة (...HTML - CSS - Ajax - Js ...)
وأسباب لن نستطيع عدها ...

ماللغات التي ينصح بتعلمها مع الـ PHP ؟

من وجهة نظري :

- .HTML -1
- .Js -2
- .Ajax -3
- .CSS -4

ما اكثر قواعد البيانات انتشارا مع الـ PHP ؟

يمكنك استخدام قواعد البيانات الأخرى مثل أوراكل أو اكسيس أو غيرها ... MySQL

ماهو الموقع الرسمي للغة PHP ؟

<http://php.net>

تثبيت السيرفر الشخصي على جهازك

تركيب سيرفر شخصي 2.5.9 AppServ لتجربة الملفات عليه ، من السيرفر الشخصي يمكنك تشغيل ملفات موقعك او سكريبتات جاهزة او منتديات ... باختصار كأنك تمتلك موقعك .. لكنه على جهازك فقط ولا يراه إلا أنت .

البرنامج مجاني ، رابط التحميل : <http://prdownloads.sourceforge.net/appserv/appserv-win32-2.5.9.exe?download>
حجم البرنامج 14 م.ب.

البرنامج يعمل على ويندوز 7 بشكل سليم ، أما لمستخدمين فيستأحمل من هنا :
<http://kent.dl.sourceforge.net/sourceforge/appserv/appserv-win32-2.5.8.exe>

نبدأ التنصيب ...
بعد اكتمال تحميل الملف قم بفتحه:

(إنتقل للصفحة التالية لإكمال الشرح)

اضغط تشغيل , ثم Next ثم IAgree ثم Next ثم تأكد من وجود علامة صح على جميع الخيارات .

اضغط Next ثم سيظهر لديك كما في الصورة التالية :

الفراغ الأول هو الرابط الذي سيقوم بإدخال للسيفر ، اتركه كما هو localhost ، وإذا فضلت تعيره قم بتغييره .
 الفراغ الثاني البريد الإلكتروني الخاص بك .
 الفراغ الثالث هو البورت ، اتركه كما هو .

قم بتنبيئ البيانات ثم اضغط Next ... الآن سيطلب منك وضع كلمة مرور للمستخدم root طبعاً كلمة المرور هذه ستكون هي كلمة المرور لإدارة قواعد البيانات ، وستحتاجها عند الدخول للـ phpmyadmin لإدارة قواعد بيانات ، وستحتاجها عند تركيب سكريبت يحتاج قواعد بيانات ، لذا يفضل كتابتها 12345 لسهولة تذكرها .

اكتب كلمة المرور واترك باقي الخيارات كما هي واضغط Install
 الآن يقوم بالتنبيث ... انتظر قليلاً ، ثم ستظهر لك شاشة تقول لك انه تم التثبيت بنجاح .

اضغط Finish , الآن تم التثبيت بنجاح ، وتم تشغيل السيفر .. لوضع ملفاتك على السيفر ادخل على
 C:\AppServ\www

بعد وضع ملفاتك يمكنك الدخول عليها عن طريق المتصفح من الرابط

<http://localhost/file>

اسم الملف او المجلد ... file

إنشاء ملف PHP وتعلم بعض الأساسيات

في الدروس السابقة ، قمنا بتعلم بعض الأشياء عن بي اتش بي ، ثم قمنا بتركيب سيرفر شخصي لتجربة AppServ ملفاتنا عليه. اليوم ان شاء الله سنشرح ان شاء ملف بي اتش بي وتعلم بعض الأساسيات عليه.

ستلاحظ اننا لم نشرح كيفية تركيب محرر لبي اتش بي او ماشابه ... بالنسبة لي ، سأسعى لعمل محرر نصوص الـ windows ، notepad لمن يريد تركيب محرر نصوص لك الحرية بذلك ، هذى اسماء بعض المحررات الجميله:

[- DzSoft .](#)

- Notepad ++.

- Zend_Studio .

[هنا بعض المحررات .](#)

نبدأ على بركة الله :

أولاً قم بالدخول لمجلد AppServ ثم مجلد www هنا ستتثنى ملفاتك وموقعك ... انشئ مجلد جديد بإسم p1 الآن رابط هذا المجلد سيكون <http://localhost/p1/>

الآن انشئ ملف , php وقم بتسميته index.php ===== معلومه =====

عند دخولك لأحد المواقع ، ستجد ان الموقع يفتح لك صفحة index سواءً كانت php أو html ، asp

لأن المتصفح يبحث عن أي صفحة اسمها index . ===== عوده للدرس =====

الآن بعد ما قمنا بإنشاء ملف index.php سنتعلم كيف نخبر السرفر بأن هذا الملف هو ملف . php ليقوم بترجمة الأكواد فيه بواسطة محرك البي اتش بي .

طريقة كتابة ملفات البي اتش بي هي كالتالي :

```
<?php  
?  
?
```

طبعاً أكوادك ستكون بين <?php ?> و <?> هذان هما وسم بداية البي اتش بي ووسم النهايه ...
ويجب عليك كتابتها في كل ملفات الـ php الخاصة بك .

الآن نريد طباعة نص بالبي اتش بي , لطباعة النص يوجد طريقتان للقيام بهذا العمل , هما `print` و `echo` مثال عليهما:

```
<?php
 print "السلام عليكم";
?>
```

أما `echo` فهي بنفس الطريقة :

```
<?php
 echo "السلام عليكم";
?>
```

الآن قم بتجربة الدخول للرابط , <http://localhost/p1/index.php> سيظهر لك نص وهو "السلام عليكم, " (طبعاً هنا الرابط هو الذي أنشأناه في هذا الدرس وكتبنا فيه نص الطباعة الذي تعلمناه بالأعلى).

الآن وبعد أن تعلمنا طباعة النص , سنتعلم عن المتغيرات , مثال على المتغيرات:

```
<?php
 $name = "محمد";
?>
```

هنا لدينا متغير , واسمه , `$name` من هذا المثال نلاحظ أن :-
المتغيرات تبدأ بالعلامة `$` وبعدها `=` ومن ثم توضع قيمة المتغير.
هنا لدينا المتغير `$name` وقيمة هي "محمد" , إذا نريد أن نطبع هذا المتغير , فكيف نقوم بطباعته ؟

على هذا الشكل التالي سيكون الكود البرمجي:

```
<?php
 $name = "محمد";
 print $name;
?>
```

هذا مثال آخر على المتغيرات:

```
<?php
 $url = "http://phpx3.com";
 print $url;
?>
```

هنا وضعنا المتغير `url` وقيمة رابط موقعى , الآن سننتقل لتعلم التعبيقات بالبي اتش بي.
نستفيد من التعليقات بالبي اتش بي , عندما تقوم ببرمجة سكريبت , تحتاج بعض الأحيان لعمل ملفات يقوم
مستخدم السكريبت بتعديلها , ولتسهيل هذا التعديل تقوم بوضع نص ليبين للمستخدم ماذا يضع هنا , مثال:

```
<?php
 هنا اكتب اسمك // 
 $name = "فهد";
 print $name;
?>
```

هنا وضحت لك ان تقوم بكتابة اسمك بدل "فهد" وسيتم طباعة اسمك الموجود في المتغير.
الآن سنقوم بعمل صفحة تعتمد على المتغيرات التالية"الاسم , العمر , الهواية , هل أعجبك الدروس ؟"
وهذا هو كود الصفحة:

```
<?php
 هنا اكتب اسمك // 
 $name = "خالد";
 هنا اكتب عمرك //
 $age = "17";
 هنا اكتب هوايتك //
 $hobby = "كرة القدم";
 هل اعجبك درسنا اليوم //
 $verb1 = "نعم";
 لاتغير شيئاً هنا //

 print "الإسم : $name ";
 print "العمر : $age";
 print "الهواية : $hobby";
 print "هل أعجبك الدرس؟ ، جوابك هو $verb1";
?>
```

قم بتجربة وفهمه وعدل عليه الى ما يعجبك.

الدوال

مثال على دالة ... دالة الإتصال بقواعد البيانات mysql_connect() لكن هذه دالة جاهزة مع لغة البي اتش بي ، اليوم سنتعلم إنشاء دالة خاصة بنا.

مثال برمجي:

```
<?php
function fahad() {
 print "أنت الآن تستعمل الدالة "fahad";
}
?>
```

يوجد شئ طريقة اخرى ايضاً لاستعمال الدوال ، مثلاً تلاحظ بعض الدوال ، مثلاً تقوم بطباعة 3 اشياء انت تحدها :

```
<?
go("fahad","xp","IE6");
?>
```

هكذا طريقة برمجتها:

```
<?php

function go($name,$sys,$browser) {
 print "اسمك : $name ";
 print "نظامك : $sys ";
 print "مستعرضك : $browser";
}

// لاستخدام الدالة تقوم بال التالي
go('Windows','فهد','Explorer');

?>
```

طبعاً لابد انت تبدأ ب function عند بداية برمجتك للدالة ، ثم تقوم بكتابة اسم الدالة ثم فتح قوس ، إذا كنت تريد إحضار معلومات ، مثل الإسم وهكذا تضع المتغيرات وبينها فواصل ، ثم تغلق القوس ، ثم تفتح القوس { وتنكتب الأشياء التي تنفذها الدالة ثم تغلقه } وننتهي.

ملاحظة : تحتاج الدوال برمجة الكلاسات Class OOP .

يوجد في البي اتش بي دوال جاهزة ، تستطيع الحصول عليها من موقع php.net وهو الموقع الرسمي للبي اتش بي .

كيف تقوم بمعرفة حجم ملف بواسطة الـ PHP

سابقاً تعلمنا عن الدوال ... الآن سنستخدم داله جاهره في البي اتش بي لمعرفة احجام الملف .

قم يعمل ملف جديد اسمه **filesize.php**

قم بفتحه ... واكتب داخله:

```
<?php  
print filesize("files/script.zip");  
?>
```

طبعاً هنا بدأنا وسم الـ **php** هكذا < ?

ثم قم بكتابة , وهي تستخدم للطباعة كما عرفنا مسبقاً.

ثم قمنا بكتابة الدالة;**filesize()**

طبعاً هذه الداله تحضر حجم الملف بال بait . Byte

["لمعرف المزيد عن الداله . PHP.NET "](#)

ثم بعد كتابة الداله , وضعنا داخل الداله رابط الملف المراد احضار حجمه .., طبعاً لابد ان يكون الملف على موقعك او سيرفرك

ثم قمنا بإغلاق وسم البي اتش بي > ?

الـ \$_GET و الـ \$_POST درس مهم

درس اليوم عن \$_POST و \$_GET وهي مهمة جداً في برمجة الـ php وستحتاجها كثيراً .

أولاً مافائدة كل منها ؟

\$_GET تستخدم لإحضار قيمة من المتصفح ، غالباً ما يكون استعمالها في إحضار id او رقم الموضوع او رقم الخطوه لترتيب الصفحات الأكثر ... مثل عليها انظر لتركيبة هذا الرابط مثلاً <http://www.montadaphp.net/showthread.php?t=222>

طبعاً توضع القيم المراد احضارها بعد علامة الاستفهام (?) التي توضع بعد امتداد الملف وهو .php هنا مثلاً استعمل \$_GET لاحضار قيمة t وهي تساوي رقم الموضوع.

وهنا استعمل هذه الطريقة لإحضار قيمة t مثلاً ، قم بفتح صفحة جديدة وضع اسمها get.php واكتب الكود التالي :

```
<?php
$t = $_GET['t'];
echo $t : هي t قيمة ";
?>
```

ادخل لصفحتك ، ثم انظر ماذا سيطبع لك ... سيقول لك ان قيمة t في 555 وستتغير عندما تقوم بتغيير القيمة في الرابط .

ويمكنك ايضاً استعمال \$_GET لتقسيم صفحتك لعدة أقسام ، مثلاً تريد تقسيم صفحتك للروابط التالية:

<http://localhost/file.php?step=1>
<http://localhost/file.php?step=2>
<http://localhost/file.php?step=admin>

وهكذا ... طبعاً تحلىج لنتأمين إحضار القيم ... مثلاً إذا كانت القيمة رقميه "عدد" مثل 1 او 2 او 3 او 4 ... الخ يمكنك استعمال الدالة intval(); هكذا:

```
<?php
$id = intval($_GET['id']);
?>
```

اما اذا كانت القيمه أحرف ... يمكنك استعمال ... addslashes او strip_tags

```
<?php
$id = addslashes($_GET['id']);
// او
$id = strip_tags($_GET['id']);
?>
```

تابع ، الـ \$_POST

طبعاً فائدة الـ `$_POST` تكمن في إحضار القيم من النماذج ، `forms` فمثلاً عند كتابتي لهذا الدرس ، كل ما يقوم به هو الكتابة في مربعات جاهزة واقوم بالضغط على زر "إضافة الدرس" ، هذه هي النماذج ، مجموعة حقول فيها زر للتنفيذ.

المهم

أولاً الفورم هو ، كود الفورم ، هذه صفحة تحتوي على فورم ، فيه خانتان ، واحدة للإسم والأخرى للعمر:

```
<form method="POST" action="index.php?show=2">

 الإسم : <input type="text" name="name" size="20">
 <br />

 العمر : <input type="text" name="age" size="20">
 <br />

 <br />
 <input type="submit" value="إرسال" name="B1">
 <input type="reset" value="إعادة تعيين" name="B2">

</form>
```

سنشرح بعض الأشياء بهذا الفورم ...

```
<form method="POST" action="index.php?show=2">
```

طبعاً هذا الكود يخبر المتصفح انه بداية فورم ، يعني يجب وضع الكود بداية كل فورم ... وفي `action` وضعنا رابط الصفحة التي سيذهب اليها الزائر عند ضغطه زر "إرسال" او تنفيذ او ما شابه...

```
<input type="text" name="age" size="20">
```

هذا الكود فيه أشياء مهم انك تعرفها ، اول شئ `type` هو النوع ، هنا `text` يعني مربع نص.
هذا يعني `name`
الآن كود الفورم الذي يسأل عن العمر والإسم موجود بالأعلى لديك ... قم بوضعه في صفتلك .

طبعاً سترى ان الرابط الذي يذهب اليه الزائر هو `index.php?show=2` نعلمك تقسيم الصفحات إلى عدة اقسام في الدرس السابق ، عبر `$_GET[]`

الآن افتح ملف جديد اسمه index.php وضع في الكود السابق ، سأكرره مره اخى ، هذا هو:

```
<"form method="POST" action="index.php?show=2>

<"input type="text" name="name" size="20> الإسم : </br>
<"input type="text" name="age" size="20> العمر : </br>
</br>

<"name="B1 " إرسال">=<input type="submit" value=">
<"name="B2 " إعادة تعيين">=<input type="reset" value=">

<form/>
```

وقلنا فيه اننا سنسأل الزائر عن اسمه وعمره .
الآن وضعنا الكود في أول الصفحة ، تحت الكود السابق ابدأ وسم البي اتش بي وقم بعمل الخطوه show=2 عبر هذا الكود:

```
<?php
if($_GET['show'] == 2) {
}
?>
```

ليصبح الكود هكذا:

```
<form method="POST" action="index.php?show=2">
 الإسم : <input type="text" name="name" size="20">
 <br />
 العمر : <input type="text" name="age" size="20">
 <br />
 <br />
 <input type="submit" value="إرسال" name="B1">
 <input type="reset" value="إعادة تعيين" name="B2">
</form>

<?php
if($_GET['show'] == 2) {
```

```
?>
```

سنقوم بعمل ما يريد عمله بين القوسين { } ، الآن كيف أقوم بعمل الـ `$_POST[]` هكذا:

```
$name = $_POST['name'];
```

وضعنا متغير اسمه `name` ويدخله `$_POST['name']`؛
هنا بين القوسين [] هي اسم الحقل ، اي بما أنها اردنا ان نقوم بإحضار الاسم والعمر من حقولين اسمهما `name` و `age` سنكتب الكود التالي:

```
$name = $_POST['name'];
$age = $_POST['age'];
```

هكذا هو عمل الـ `$_POST` الآن نريد أن ندمج هذا الكود ، مع عبارة "السلام عليكم يا ، \$name : عمرك هو ... : \$age" :

سيكون الكود النهائي هكذا :

```
<form method="POST" action="index.php?show=2">
 الإسم : <input type="text" name="name" size="20">
 <br />
 العمر : <input type="text" name="age" size="20">
 <br />
 <br />
 <input type="submit" value="إرسال" name="B1">
 <input type="reset" value="إعادة تعيين" name="B2">
</form>

<?php
 if($_GET['show'] == 2) {
 $name = $_POST['name'];
 $age = $_POST['age'];

 print "<b> السلام عليكم ورحمة الله وبركاته يا <b> $name </b>, عمرك هو ، <b> $age </b> ";
 }
?>
```

=====خارج الدرس=====
 ملاحظة `` و `` هي مجرد وسوم HTML لتجعل النص عريضاً.
 =====عودة للدرس=====

قم بتجربة الملف بالأعلى ، الملف ناقص ، لكن ناقص بـ ماذا ؟
 ماذا لو جعل الزائر الحقل فارغاً ؟

هذا كود للتاكيد من ان الحقول غير فارغه ، هنا المثال كاملاً:

(انتقل للصفحة التالية ...)

```
<form method="POST" action="index.php?show=2">
 الاسم : <input type="text" name="name" size="20">
 <br />
 العمر : <input type="text" name="age" size="20">
 <br />
 <br />
 <input type="submit" value="إرسال" name="B1">
 <input type="reset" value="إعادة تعيين" name="B2">
</form>

<?php

if($_GET['show'] == 2){
 $username = $_POST['name'];
 $age = $_POST['age'];

 if($name == ""){
 print "لم تقم بكتابة اسم";
 }else{

 if($age == ""){
 print "لم تقم بكتابة عمرك";
 }else{
 print " : عمرك هو ، <b>$name </b> السلام عليكم ورحمة الله وبركاته يا <b>$age</b> ";
 }
 }
}

?>
```

(ستتعلم عن if و else في الصفحة التالية ...)

الشروط في الـ PHP ، الـ IF و ELSE

الدرس اليوم عن **if** و **else** لعمل الشروط ، مثلاً كأنك تقول هكذا:
إذا كان المتغير "name" يساوي 95 افعـل الآتي { هنا تكتب ما ت يريد فعلـه } أو { هنا تكتب ما ت يريد فعلـه اذا كان المتغير لا يساوي 95 }.

مثال كبداية:

```
<?php
$username = "admin";

if($username == "admin"){
 print "السلام عليكم يا admin . . .";
} else{
 print "عفواً ، لا يكـنك رؤـية الصـفـحة";
}
?>
```

الأشياء الأساسية في if و else:

```
<?

if($verb == "") {
}

else {
}

?>
```

تقوم بكتابـة **if** ثم قوس صغير (ثم اسم المتغير او الدالة ، ثم **=** طبعـاً للتأكد من المساواة يجب وضع **"=** مرتين ، او يمكن استخدام ، **>** اصغر من ، **<** اكبر من ...).

ثم تقوم بوضع القيمة المراد المساواة بها ، مثل اسم المستخدم او كلمة المرور او هكـذا...
 ثم تغلـق القـوس) ثم تفتح قـوس كـبير { ثم تكتب ما تـريد ان يـحدث في حال تـحقق الشرط ثم تـغلـق القـوس } ثم تـكتب else ونـفتح قـوس كـبير { ثم تـكتب ما تـريد فعلـه في حالة عدم تـتحقق الشرط ثم تـغلـق القـوس } ونـغلـق وسـم الـي اـتش بي...
 ...

طبعـاً تستـفيد من عمل الشـروط اذا اردت تـتحقق من قيمة متـغير ، او من ان الحـقول غير فـارـغـه "اقرأ درـس الـ **\$_GET** و **\$_POST**" او ان تـتحقق من ان العـضـو قد سـجـل الدـخـول او اـشـيـاء كـهـذه...
 ...

بعـض الامثلـه البرـمجـيه للـ if
 (الـصفـحة التـالـية ...)

```
<?php
 هنا اسم المستخدم // 
 $username = "xp11";
?>
<html>
 <head><title> لوحة التحكم </title></head>
<body>
<form method="POST" action="index.php?login=1">
 اسم المستخدم : <input type="text" name="login" size="20">
 <br />
 <input type="submit" value=" تسجيل الدخول =>" name="B1">
</form>

<?

if($_GET['login'] == 1){
 $user = strip_tags($_POST['login']);
 if($user == $username) {
 print " معلوماتك صحيحة ، شكراً لك ";
 }else{
 print " خطأ ";
 }
}
?>
</body>
</html>
```

مثال آخر :

```
<?php

$ID = "788";

if($ID == '750'){
 print "رقمك صحيح";
}else{
 print "خاطئ $ID رقمك الذي كتبته";
}

?>
```

طبعاً يوجد امثله كثيره وستحتاج ايضا if و else في حالسات session أو الكوكيز أو قواعد البيانات

INCLUDE دالة تضمين الملفات

دالة تضمين الملفات , درس سهل وخفيف , لكن مهم وشبه مستحيل الإستغناء عنه بالسكريبتات...

طبعاً لنفرض ان لدينا اسمه ملف config ملف الكونفيج ... الجميع يعرفه , ويحتوي على إعدادات الموقع , وفي هذا الدرس سنقوم

بعمل متغيرات بهذه المعلومات:

-اسم الموقع.

-الرابط.

-اسم المستخدم للمدير.

-كلمة المرور للمدير.

-رابط صفحة اتصل بنا.

هكذا سيكون الملف :

```
<? php

// اسم الموقع
$site_name = "دروس مبرمج";

// رابط الموقع
$url = "http://www.phpx3.com";

// اسم المستخدم للمدير
$admin_username = "مدير";
// كلمة المرور للمدير
$admin_password = "مدير";

// رابط اتصل بنا
$conn = http://phpx3.com/connect/index.html";

?>
```

لابد من شرح , تعلمنا المتغيرات في درس سابق

الآن تخيل ان لدينا سكريبت مكون من 17 صفحة , هل سنقوم بإضافة هذا الكود في كل صفحة 😞 ومستخدم السكريبت سيقوم بتعديل المعلومات في 17 صفحة 😕

طبعاً لا فالدالة include() تقوم بهذه الملف عبر السطرين الآتيين فقط:

```
<?php
include("config.php");
?>
```

فقط !

الآن نريد تضمين ملف الكونفيج config وطباعة محتوياته في صفحه اسمها , index.php هذا الكود النهائي:

(انتقل للصفحة التالية)

```
<?php
include("config.php");
?>
<html>
  <head>
 <title> <? print "$site_name"; ?> </title>
  </head>
<body>

<div align="center">
<font face="Tahoma" style="font-size:10pt">
  اس名 الموقع : <b><? print "$site_name"; ?></b>
<br />
  رابط الموقع : <b> <? print "$site_url"; ?> </b>
<br />
  لاتصال بنا : <b> <? print "$conn"; ?> </b>

</body>
</html>
```

مثال آخر , أيضاً قد تحتاج الداله include في تحسين الستايل لسكريبتك , مثلً تقوم بعمل قالب اسمه , وتقوم بتضمينه في بداية كل ملف , بدلاً من وضعه في كل ملف , كي تسهل عملية تغيير الستايل.

انتهى الدرس.

طريقة إحضار الـ IP الخاص بالزائر

الدرس اليوم هو عبارة عن كود IP الزائر للموقع ...
طبعاً لاحضرل آي بي الزائر نضع الكود التالي:

```
<?
 $ip = $_SERVER['REMOTE_ADDR'];
?>
```

تجرب هذا الكود:

```
<?
 $ip = $_SERVER['REMOTE_ADDR'];
 print "آي بي الـ $ip هو ";
?>
```

سيتم طباعة الآي بي ، لكن ملاحظة "إذا كنت على السيرفر الشخصي سيتم طباعة الآي بي 127.0.0.1".

باستخدام if وسيق شرحها ، سنجرب منع آي بي:

```
<?php
 $ip = $_SERVER['REMOTE_ADDR'];

 if($ip == '127.0.0.1'){
 print " ! عذرأ ، أنت ممنوع ";
 }else{
 print "ممموح لك الدخول لهذه الصفحة ، شكرأ لك ";
 }
?>
```

انتهى D : ...

بداية بـ قواعد البيانات MYSQL

الدرس اليوم هو عبارة عن بداية بسيطة عن قواعد البيانات وكيف نستفيد منها ولماذا تتعلمها وفي الدروس القادمة بإذن الله سنبدأ تدريجياً بإستخدام قواعد بيانات.

* **لماذا استخدم قواعد البيانات ؟**

بكل بساطة لتخزين البيانات ، من مقالات او دروس او اعضاء او او او ... الخ...
 مثلًا هنا ، أدرس الذي تقوم بقراءته انت الان ، هو موجود بقاعدة البيانات ويتم استخراجه عند دخولك للدرس على هذا الرابط مثلًا
<http://phpx3.com/drs/show2-1.html>
 بالرابط ستلحظ أرقاماً ... الرقم 2 هو ID الموضوع ، والرقم 1 لا يهمنا حالياً...

* **الآن id الموضوع لماذا سنحتاجه ؟**

في قاعدتي بيانتي ، موجود عليها قاعدة بيانات بإسم drs يوجد فيها ما يقارب الـ 5 او 6 جداول...
 واحد من هذه الجداول اسمه drs_text لتخزين الدراس،
 يوجد فيه عدة حقول

-> id	رقم الموضوع
-> text	نص الدرس
-> date	تاريخ الكتابة
-> mail	بريد الكاتب
... وغيرها	

هنا بالرابط <http://phpx3.com/drs/show2-1.html> أما الرابط الحقيقي فهو :
<http://phpx3.com/drs/show.php?id=1&pag=1>

ستلاحظ ان قيمة id تتغير في كل درس وأخر وهي قيمة السجل الموجود بالقاعد़ة الخاص بالدرس المطلوب عرضه.
"ملاحظة : تعلمنا احضار القيم من المتصفح بواسطة درس الـ".

ستلاحظ ان قيمة id تتغير في كل درس وأخر ، لأنها رقم id الموضوع ، وهو حقل تلقائي يتم ترقيمه عند طرح كل درس...
 المهم ، هنا زي ما قلنا id رقم الموضوع ، قمنا بإحضاره بواسطة `$_GET` ثم الإستعلام من قاعدة البيانات عن رقم الـ id ، واحضرنا
 نص الدرس والكاتب والاييميل ... الخ

مثال على سكريبتات تستخدم قواعد البيانات" المنتديات - سجلات الزوار - الألعاب - المدونات - المقالات - الـ دروس -
 سنتعلم الإستعلام والاتصال بقاعدة البيانات لاحقاً.

أشياء مهمة يجب تعلّمها:

- `$_GET` لإحضار القيم "رقم الموضوع الذي ذكرناه".
- `$_POST` لإحضار مدخلات الحقول لكي يتم ادخالها بالقاعدَة.
- `include()` لعمل ملف واحد يتم فيه وضع معلومات القاعدة والاتصال بها.

ومراجعة بسيطة لما سبق دراسته

الإتصال بقواعد البيانات

درستنا اليوم عن الإتصال بقاعدة البيانات...

طبعاً أول شئ لازم تدخل على أداة الـ phpmyadmin علشان نسوى قاعدة بيانات جديدة ... وكلامنا راح يكون على السيرفر الشخصي...

ادخل على <http://localhost/phpmyadmin> وقم بعمل قاعدة بيانات اسمها. mydb.

طبعاً في السيرفر الشخصي اسم المستخدم الإفتراضي للقاعدة هو root وكلمة السر وضعتها انت اثناء التثبيت "ستجد شرح في هذا القسم عن كيفية تثبيت السيرفر الشخصي". AppServ.

هذا هو كود الإتصال بقاعدة البيانات:

```
<?php
 mysql_connect ("localhost","root","12345") or die (" خطأ ، لم يتم الإتصال بقاعدة ، بسبب ". mysql_error());
 mysql_select_db ("mydb") or die (" خطأ لم يتم اختيار قاعدة البيانات بسبب ". mysql_error());
?>
```

نقوم بتطويره قليلاً مما تعلمناه سابقاً ليصبح:

```
<?php
 // سيرفر قاعدة البيانات
 $host = "localhost";
 // اسم المستخدم لقاعدة البيانات
 $user = "root";
 // كلمة المرور لقاعدة البيانات
 $pass = "12345";
 // اسم قاعدة البيانات
 $db_name = "mydb";

 // هنا الإتصال
 mysql_connect ("$host","$user","$pass") or die (" خطأ ، لم يتم الإتصال بقاعدة ، بسبب ". mysql_error());
 mysql_select_db ("$db_name") or die (" خطأ لم يتم اختيار قاعدة البيانات بسبب ". mysql_error());
?>
```


مارأيك ؟ الم يصبح اكثراً قابلية للإستخدام في السكريبتات التي سيتم طرحها مجاناً للمستخدمين مثلًا؟

طبعاً الآن تخيل انه لدينا سكريبت يوجد به 45 صفحة شامله لوحة التحكم وكل شئ ، هل سنقوم بوضع هذا الكود ليقوم المستخدم بتعديل في كل الصفحات ؟ ☺

طبعاً لا ! سنستعمل الدالة , include كل ماعليك هو ان تصم ملف جديد واسمه config.php وفيه كود الإتصال الذي بالأعلى ...
ونقوم بوضعه في كل صفحة هكذا فقط:
(انتقل للصفحة التالية)

```
<?php  
 include ("config.php");  
?>
```


وإذا قام أحد بتحميل السكريبت فسيقوم بتعديل ملف config.php فقط.

في الدرس القادم سنقوم بعمل ملف install.php كي مزرع قاعدة البيانات الخاصه بنا ... بإذن الله سنقوم ببرمجة سكريبت بسيط بهذه الدروس ، وستسفيه منها بإذن الله.

شكراً .

الاستعلام من قواعد البيانات

الاستعلام من قاعدة البيانات...

دالة الاستعلام هي طبعاً

```
<?
 mysql_query(" هنا الاستعلام ");
?>
```

أولاً استخراج معلومات من القاعدة:

```
<?
 $sql = mysql_query("SELECT * FROM table_name");
?>
```

طبعاً أكيد نقوم بتضمين ملف الاتصال بالقاعدة قبل كل شئ...
هنا سأقوم بطرح مثال يقوم باستخراج معلومة من قاعدة البيانات للمقال رقم 5 مثلًا...

```
<?
 $sql = mysql_query("SELECT * FROM text WHERE id='5'");
?>
```

هل هذا يكفي لطباعة المعلومات ؟
طبعاً لا ... نقوم باستخدام [mysql_fetch_array\(\)](#):

```
<?
 $sql = mysql_query("SELECT * FROM text WHERE id='5'");
 $rows = mysql_fetch_array($sql);

 $subject = $rows['subject'];

 print "الموضوع : $subject";
?>
```

لنفرض ان لدينا 5 مقالات ، نريد طباعتها جميعاً ... هل نقوم بتكرير الخطوه السابقه كل مره ؟؟؟
لا

نستعمل [while\(\)](#) وهي مخصصة للتكرار هكذا:

```
<?
 include("config.php");

 $sql = mysql_query("SELECT * FROM text");

 while( $rows = mysql_fetch_array($sql))
 {
 print $rows['subject'];
 }
?>
```

```
?>
 }
```

طيب لنفرض اننا نريد الترتيب حسب الـ id تصاعدياً أم تنازلياً ؟ أو نريد الترتيب حسن التأريخ ؟ او حسب الاسم ؟

نستخدم: ORDER BY id DESC

```
<?
include ("config.php");

$sql = mysql_query("SELECT * FROM text ORDER BY id DESC");

while( $rows = mysql_fetch_array($sql))
{
print $rows['subject'];
}

?>
```

طبعاً هنا رتبنا حسب الـ id تصاعديا... .

تصاعدياً = DESC
تنازلياً = ASC

```
<?
 $sql = mysql_query("SELECT * FROM text ORDER BY id ASC");
?>
```

هنا استخراج المعلومات ... الآن نأتي لإدخالها:...

```
<?
include ("config.php");

$insert = mysql_query("INSERT INTO text (`subject`) VALUES ('$subject')
;

?>
```

ويجب عند وضع حقل أن تقابه قيمة بنفس الترتيب بين الفوسيين الأخيرين.

مثال لإدخال موضوع ونص للقاعدة:

```
<?
include ("config.php");

$subject = $_POST['subject'];
$text = $_POST['text'];
```

```
$insert = mysql_query("INSERT INTO text (`subject`, `text`) VALUES ('$subject'  
, '$text')");  
?>
```

إذا لم يعمل معك هكذا ... يمكنك تحويله لـ

```
<?php
 include ("config.php");

 $subject = $_POST['subject'];
 $text = $_POST['text'];
 $insert = mysql_query("INSERT INTO text (`subject`, `text`) VALUES ('".$subject."','".$text."')");
?>
```

الآن نأتي لتعديل حقل بقاعدة البيانات...

```
<?
 include ("config.php");

 $subject = $_POST['subject'];
 $text = $_POST['text'];

 $update = mysql_query("UPDATE text SET `subject`='$subject', `text`='$text' WHERE `id`='1'");
?>
```

**يمكنك عمل سكريبت صغير يقوم بادخل نص وموضع للنص فقط ... واستخراج هذه النصوص والتعديل عليها ...
واستعراضها من قبل الزوار بالصفحة الرئيسية...
وأيضاً بإمكانك التأكد من قيم الحقول بواسطة درس الـ if ... else
ويمكنك عمل صفحة استعراض المقالات بواسطة الدرس. \$_GET**

تابع لقواعد البيانات

لقد ذكرنا سابقاً عن الإستعلامات ، والإدخال ، والتعديل من القاعدة ... الآن سنتعلم الحذف .

```
<?
 $query = mysql_query("DELETE FROM table WHERE id='$id'");
?>
```

هكذا نقوم بالحذف ... طبعاً أولاً يجب تضمين ملف الإتصال وإحضار الـ id بواسطة \$_GET كما شرحناها من قبل.

الجلسات SESSION

درستنااليوم عن مقدمة بسيطة عن نظام الجلسات... session
 قبل كل شئ نستعمل الجلسات في عمل لوحة تحكم سواءً للمدير او العضو ، او منطقة معينة خاصة بالإدارة ... أو إدارة طلب ... او إدراج فاتورة ... أو سكريبت للأسئلة أو أيًّا كان..

سنتعلم كيفية إنشاء صفحة خاصة ، لا يدخلها غير المدير بـ اسم مستخدم وكلمة مرور.

هناك شئ اساسي بنظام الجلسات ... ألا وهو الكود التالي:

```
<?php
session_start();
// ضع الأكواد الخاصة بك هنا
?>
```

يجب وضعه في اول الملف بدون ولا سطر فارغ ولا قبله اي شئ ابداً ابداً ولا حتى اكواد. **شام html**

نبدأ في برمجة لوحة التحكم البسيطة ... طبعاً سبق وشرحنا كيفية تركيب سيرفر شخصي ، الآن انشئ مجلداً حديثاً وقم بتنسميه بالإسم. **admin**

الآن سنضع ملف لمعلومات المدير "اسم المستخدم , كلمة المرور"
 وهذا هو الملف:
info.php
 اسم الملف هو.

```
<?
// اسم المستخدم للمدير
$admin_username = "admin";
// كلمة المرور للمدير
$admin_password = "11220";
?>
```

من هذا الملف سنحضر معلومات الإداره...
 الآن سنقوم بكتابة ملف تسجيل الدخول: **login.php**:

(انتقل للصفحة التالية)

```

<?
session_start();
?>
<html dir="rtl">
<head>
 <title> لوحة التحكم / تسجيل الدخول </title>
</head>
<body><font face="tahoma" style="font-size:8pt">
<div align="center">
<?
 include("info.php");
 if($_GET['log'] == 1) {
?>
<form method="POST" action="login.php?log=2">
 اسم المستخدم : <input type="text" name="username" size="20">
 <br>
 : كلمة المرور <input type="text" name="password" size="20">
 <br>
 <br>
 <input type="submit" value="إرسال" name="B1"></p>
</form>
<?
 }
 if($_GET['log'] == 2) {
 // إحضار المعلومات من الحقول السابقة
 $user = $_POST['username'];
 $pass = $_POST['password'];

 // التأكد من أن حقل اسم المستخدم ليس فارغاً
 if($user == "") {
 print " لم تقم بادخال اسم المستخدم ";
 }else{
 // التأكد من أن حقل كلمة المرور ليس فارغاً أيضاً
 if($pass==""){
 print " لم تقم بإدخال كلمة المرور ";
 }else{
 // نتأكد من المعلومات
 if($user == $admin_username && $pass == $admin_password) {

 $_SESSION['admin_session'] = "$admin_username";
 print "<!-- لقد تم تسجيل دخولك بنجاح يا ";
 print " اذا لم يتم نقلك تلقائياً ";
 print "<a href='index_admin.php'> اضغط هنا </a><BR> ..<meta http-equiv = refresh content=1;url=index_admin.php> ";

 }else{
 print " خطأ ، اسم المستخدم او كلمة المرور خطأ <a href='index.php'> اضغط هنا للرجوع ";
 }
 }
 }
 }
?>

```

طبعاً بالسطر الأول وضعنا الكود الذي سبق وقلنا انه معناه بداية الجلسة ويجب وضعه قبل كل شي...
 ثم وضعنا اكواد HTML عاديّة لن اقوم بشرحها.
 ثم بدأنا وسم البي اتش بي مره اخرى ، واستعدينا الملف info.php بالدالة include() سبق وشرحناها.
 ثم وضعنا الخطوة الأولى باستخدام \$_GET[\$ سبق وشرحناها،
 نأتي للخطوه الثانية == \$GET['log']] ==
 اولاً قمنا باحضار المدخلات بالحقول بواسطة " \$_POST[\$ سبق وشرحناها]"
 ثم تأكينا من ان الحقول غير فارغه بواسطة " if سبق وشرحناها"
 ثم هنا

```
if($user == $admin_username && $pass == $admin_password) {
```

تأكدنا من أن "\$user" وهو ما قمنا باحضاره من حقل اسم المستخدم" مساوي لـ المتغير المسؤول عن اسم المستخدم للمدير في ملف info.php ثم كررنا العملية بـ...
 ثم في حال تحقق الشرط يحدث الآتي:
 - تسجيل الجلسة.

```
$_SESSION['admin_session'] = "$admin_username";
```

هنا وضعنا \$_SESSION['admin_session'] قيمتها تساوي اسم المستخدم...
 الجلسة admin_session

وطباعة انه تم تسجيل الدخول للوحة التحكم بنجاح والتحويل للصفحة الخاصة بلوحة التحكم
 ثم استعملنا else لطباعة النص "اسم المستخدم او كلمة المرور خطأ ... اضغط هنا للرجوع", في حالة كانت المعلومات غير صحيحة.
 ثم قمنا بإغلاق جميع الأقواس.

لأن نأتي للصفحة الرئيسية , index.php أي انه عندما يدخل الشخص إلى الصفحة على سبيل المثال تظهر له هذه الصفحة ... كود الصفحة هو:

```
<?
session_start();
?>
<html dir="rtl">
<head>
<title> Control Panel | لوحة التحكم </title>
</head>
<body>
<?
 if (isset($_SESSION['admin_session'])) {
 echo "<a href=index_admin.php>اللوحة الرئيسية للتحكم </a> سيتم نقلك للصفحة الرئيسية للتحكم<br>... بعد ثواني .";
 $equiv = refresh content=1;url=index_admin.php;
 }
?>
```

شرح بسيط للكود (انتقل للصفحة التالية ...)

```
if (isset($_SESSION['admin_session'])) {
```

إذا كان له قيمة ، فـ قم بالاتي...

طباعة النص "سيتم نقلك للصفحة الرئيسية للوحة التحكم تلقائياً" ... ومن ثم التحويل التلقائي...
أما إذا كان لا يوجد للمتغير أي قيمة فقم بتضمين الملف login.php لكي يتم تسجيل الدخول.

صفحة index.php ولا تحتاج لشرح ... لأنها شبيهة بـ index_admin كثيرة:

```
<?
session_start();
?>
<html dir="rtl">
<head>
<TITLE> | لوحة التحكم Control Panel -</title>
</head>
<body>
<?
if (isset($_SESSION['admin_session'])) {
```

```
?>
<table border="1" width="100%" id="table1" cellspacing="1" bgcolor="#ECE9D8" style="border-collapse: collapse" bordercolor="#C0C0C0">
 <tr>
 <td>
 <p align="center"><b><font face="Tahoma" size="2">
 <a href="index_admin.php"><span style="text-decoration: none">الرئيسية</span></a>
 | <a href="#"><span style="text-decoration: none">التحكم باللجان</span></a>
 | <a href="#"><span style="text-decoration: none">التحكم بالأعضاء</span></a>
 | <a href="#"><span style="text-decoration: none">التحكم بالسكنربت</span></a>
 | <a href="logout.php"><span style="text-decoration: none">تسجيل</span></a></font></b></td>
 </p>
 </td>
 </tr>
</table>
<br>
<table border="1" width="100%" id="table2" cellspacing="1" style="border-collapse: collapse" bordercolor="#C0C0C0">
 <tr>
 <td>
 <p align="center"><b><font face="Tahoma" size="2">
 السلام عليكم </font></b></td>
 </tr>
 <tr>
 <td>
 <p align="center"><font face="Tahoma" style="font-size: 9pt">
 هذه منطقة خاصة بإدارة ... شكراً لك عزيزي المدير على تسجيل الدخول ، هذه لوحة تحكم مبسطة.</font></td>
 </tr>
</table>
<?
} else{
 include ('login.php');
}
?>
```

الآن سنقوم بعمل تسجيل الخروج , هذه هي الصفحة:

```
<?
session_start();
?>
<html dir="rtl">
<head>
<title> تسجيل الخروج . . . </title>
</head>
<body>
<font face="Tahoma" style="font-size: 8pt">
<div align="center">
<?
if (isset($_SESSION['admin_session'])) {
 unset($_SESSION['admin_session']);
 session_destroy();
 echo " تم تسجيل الخروج ";echo "<br><a href='index.php'>
اضغط هنا لتسجيل الدخول مره اخرى </a>";
} else{
 print "<font face='tahoma' style='font-
size:8pt'> يجب عليك تسجيل الدخول لرؤية هذه الصفحة</font>";
 include ('index.php');
}
?>
```

طبعاً سنشرح بضعة اسطر فقط:...

```
unset($_SESSION['admin_session']);
session_destroy();
```

السطر الأول `unset()` ... وتستخدم لحذف المتغير , حذفاً نهائياً ... وهذا حذفنا الجلسة...
وفي السطر الثاني قمنا بدمير الجلسة عبر الدالة `session_destroy()`;

تطبيقني بالمرفقات مع زيادات قليلة وفصل البرمجة عن القوالب قليلاً , ربما تستفيد منه لفهم بعض الأكواد و في حال وجود خطأ بالدرس حمل الملف من الأسفل و سيعمل بإذن الله .

من هنا:

<http://www.phpx3.com/drs/download/3530session.rar>

أو هنا

<http://www.phpx3.com/drs/download/566session.zip>

PHP

(درس خفيف) معرفة دومين الموقع بواسطة الـ

بكل بساطة قم بكتابة:

```
print $_SERVER["HTTP_HOST"];
```

وسترى النتيجة.....

(لمعرفة المزيد عن المصفوفة `$_SERVER` وما تحمله من قيم قم بزيارة <http://php.net/manual/en/reserved.variables.server.php> .)

طريقة إضافة مجلد بواسطة الـ PHP

هذا شرح بسيط عن طريقة إضافة مجلد جديد بواسطة الـ php بإستخدام الدالة , mkdir() طريقة إستخدام الدالة عامّةً هكذا:
mkdir('style',0755);

نكتب الدالة , نفتح القوس , نضع علامه إقتباس منفرده , نكتب إسم المجلد , نغلق على الإقتباس , نضع فاصله , نكتب الترخيص
للمجد , نغلق القوس , نغلق السطر ;

مثال:

```
<?php
// اسم المجلد
$dir_name = "images1";

// إنشاء المجلد وإعطائه الترخيص 777
$add_dir = mkdir($dir_name,0755);

if($add_dir) {
 print "... تم إضافة المجلد $dir_name ";
} else {
 print "خطأ بإضافة المجلد $dir_name ";
}

?>
```

انتهى الدرس

دالة الحماية من أكواد الـ STRIP_TAGS() HTML الدالة

الجميع يطبع للحماية في برمياتهم ... ومن اهل الأمور هي حماية السكريبت من الأكواد الخبيثة .. اليوم سنشرح الدالة `strip_tags` للحماية.
هذه الدالة رائعة جداً جداً ، فهي تمكّن من السماح بوسوم ومنع غيرها !

أولا درسنا `$_POST` سابقا ... ولنفرض اننا لدينا سكريبت أخبار وفيه `$_POST['text']` لاحظ الخبر ثم أدخله لقاعدة البيانات

...
ماذا لو كان العضو الذي وضع الخبر وضع أكواداً خبيثة!
ستظهر هذه الأكواد لكل شخص يرى الخبر ... إلا أن قمت بحماية الـ `$_POST['text']` بأحد الدوال...

طريقة الاستعمال العادي للدالة: `strip_tags()`

```
<?php
 $text = strip_tags($_POST['text']);
?>
```

هكذا ستقوم بحماية المدخلات ... طبعاً يوجد طرق أخرى لكن هذه الطريقة قد تفي بالغرض...
لكن لنفرض أنك تريد للكاتب الذي يكتب الخبر أن يتمكن من تنسيق الخبر بواسطة HTML أو ... BBCodes ... مثلاً يستطيع تعرّض النص
وتلوينه وهذا ... هل ستمنعه بسبب خوفك من الإختراق ؟
طبعاً لا ... هكذا نقوم بوضع الوسوم المسموح بها:

```
<?php
 $text = strip_tags($_POST['text'], '<b>,<font>,<h1>,<h2>,<h3>,<img>,<a>,<table>');
?>
```

لتحميل مثال بسيط للدالة `strip_tags` اضغط بالأسفل
أو تحميل مثال على الدالة `strip_tags` لحماية النصوص ملف [Download StripTags Function Example RAR File zip](#)

انتهى .

IS_ARRAY

طريقة التأكد من ان المتغير مصفوفة , الدالة

اليوم الدالة **is_array** للتأكد من أن المتغير مصفوفة...
مثلاً

```
<?
$names = array("fahad", "Khaled", "Mohamed", "Mhmod");
if(is_array($names)) {
 print "هذه مصفوفة";
} else{
 print "عذراً ، المتغير المحدد ليس مصفوفه !";
}
?>
```

وضع متغير للأسماء , ثم وضعنا شرط if للتأكد من ان المتغير **names** هو مصفوفه بواسطة الدالة **is_array()**

فقط , انتهى الدرس.

الدالة STR_REPLACE للإستبدال

طريقة عمل فلتر لفلترة الكلمات الغير مرغوب بها او الكلمات الممنوعة

مثلاً إذا كان لديك موقع وفيه نظام تعليقات ، ولا تريد للزوار ان يقوموا بكتابة تعليقات سيئة او تعليقات غير لائقة ، أو كنت لا تريد ظهور بعض الكلمات مثل <script> مثلاً . درس اليوم يساعدك للتخلص من هذه المشكلة .

سنستخدم مصفوفة لوضع الكلمات الممنوعة بداخلها و str_replace() لاستبدال الكلمات ، كود برمجي كمثال:

```
<?
// الكلمات الممنوعة نضعها في مصفوفة هنا
$ban_words = array("أحمق", "غي", "كلمة منوعة", "كلمة منوعة");
// هنا العلامة التي ستحتبدل لها الكلمات الممنوعة
$mark = "*****";
// هنا النص المراد فلترته ووضعناه بمتغير اسمه
// $text1
$text1 = "أنت إنسان غي و أحمق";
// وضعنا متغير جديد اسمه
// $text
// str_replace وقيمته الدالة
// ثم وضعنا متغير الكلمات الممنوعة ، ثم متغير علامات النجوم ثم متغير النص
$text = str_replace($ban_words, $mark, $text1);

// نطبع النص بعد الفتر
print "$text";
print "<br>";
// نطبع النص قبل الفلتر
print "$text1";

?>
```

. انتهى الدرس .

العمليات الحسابية في الـ PHP

سنشرح الضرب والطرح والقسمة والجميع فقط...
بعد تعلم هذا الدرس ، يمكنك باستخدام الـ `$_POST` بصنع آله حاسبيه تعمل بالـ php

نبدأ...
العلامات:
`*` = ضرب
`/` = قسمة
`-` = طرح
`+` = جمع
 مثال :

```
<?php
 print ( 5 + 1 );
?>
```

هنا سيطبع لنا ناتج $5 + 1$ ألا وهو 6 ... إذاً العمليه سهله جداً ... فلنجرب بوضع متغيرات للرقم الأول والثاني :

```
<?php
 // الرقم الأول
 $num_one = "7";
 // الرقم الثاني
 $num_two = "6";
 print "$num_one+$num_two = ";
 print ($num_one + $num_two);
?>
```

لأظن انه هنالك مايحتاج إلا شرح,...
وضعنا متغير فيه قيمة الرقم الأول ، ومن ثم وضعنا متغير يحمل قيمة المتغير الثاني..
وقمنا بطباعة محتوى المتغير الأول ثم `+` ثم محتوى المتغير الثاني ثم علامة...
`=` ثم بعد ذلك قمنا بالعملية الرياضيه ... الجمع...
امثله على الضرب و الطرح و القسمه:

(انتقل للصفحات التالية)

```
<?
// الرقم الأول
$num_one = "7";
// الرقم الثاني
$num_two = "6";

print "$num_one * $num_two = ";
print ($num_one * $num_two);

?>
```

```
<?
// الرقم الأول
$num_one = "7";
// الرقم الثاني
$num_two = "6";

print "$num_one / $num_two = ";
print ($num_one / $num_two);

?>
```

```
<?
// الرقم الأول
$num_one = "7";
// الرقم الثاني
$num_two = "6";

print "$num_one - $num_two = ";
print ($num_one - $num_two);

?>
```

درس خفيف وسهل ولا يحتاج لفهم كثير ، ... ، وإحتياجاته قليله أيضاً...

إنتهى الدرس.

مقدمة بسيطة بالبرمجة الكائنية OOP (الكلاسات)

نبدأ على بركة الله ، سنقوم بترجمة كلاس ، يقوم بتوضيـت التصـ و تلـونـة باللون الأحـمر .
هـذا درـس بـسيـط لـإنشاء ... Class أـولاً للـقراءـه عنـ الـكـلاـسـات هـذا مـوضـوـع لـلـأـخـ عـبـدـالـلـهـ عـيـدـ ، مـنـ هـنـاـ .

الكلas مع شرح سريع:

```
<?php
// وهذا تبدأ ببرجة الكلاس ، وقمنا بتسميتها باسم
class text{
// (; شرحت الدوال في درس سابق ، قمنا بوضع دالة جديدة للكلاس ، واسميناها
function font($text){
هنا ماسيحدث عند طلب الدالة
//
print "<div align='center'><B><font face='Tahoma' color='red' style='font-
size:10pt'> $text </font></B></div>";
// أغلبت الدالة
}
// أغلبت الكلاس
}

// طريقة الاستخدام
$class = new text();
$class->font("السلام عليكم");
?>
```

الآن نأتي للشرح التفصيلي...

الكلاسات او الكائنات ، طبعاً تبدأ هكذا

```
$verb = new class name();
```

ثم تبدأ بطلب إقامتها هكذا:

```
$verb->function("xxx");
```

مثل مثلاً ... الـ Smarty نظام القوالب ،
تقوم بتعريفه ، ووضع مجلد القوالب ، ثم عند الطلب
\$smarty->display("xx.html");

يقوم بعرض القالب لك طبعاً الكلاسات مهمة جيداً ، لاسيما معرفة طريقة استخدامها ، مثلًا هنا امامك ، تجد "أخذ نسخة من الدرس ك ملف word"

طبعاً هذه قمت بعملها ، بواسطة كلاس ، لأحد المبرمجين ، في موقع ...

ناته، ليش ح الكلاب ، الذي كتبته بالأعلى ...

أولاً ، مامهمته ؟
مهمته هي

جعل النص عريضاً وأحمراً ومتوسطاً وبخط Tahoma ويحجم 10pt طيب ، ناتي لشرح الأكواد

الكلاس كامل:

```
<?php

class text{

function font($text)
{
print "<div align='center'><B><font face='Tahoma' color='red' style='font-size:10pt'> $text </font></B></div>";
}

}

$class = new text();

$class->font("السلام عليكم");
?>
```

نبدأ

```
<?php
class text{
```

هكذا نبدأ ببرمجة الكلاس ، نكتب class وبعدها إسم الكلاس ، هنا اختربنا اسم text ثم نفتح فوساً {

```
function font($text)
{
print "<div align='center'><B><font face='Tahoma' color='red' style='font-size:10pt'> $text </font></B></div>";
}
```

طبعاً ببرمجة الكلاسات ، تحتاج لعمل دوال ، هنا قمنا بعمل دالة جديدة ، أسميناها ، وقمنا بوضع المتغير text بداخلها ليتم إحضاره ومعالجته ، شرحنا الدوال سابقاً من هذا الدرس [هنا](#).
قمنا ببداية الدالة كالعاده ، قمنا بوضع الأوامر التي ستتم عند بداية الدالة ، وهي:

```
print "<div align='center'><B><font face='Tahoma' color='red' style='font-size:10pt'> $text </font></B></div>";
```

لتنسيق النص print \$text ويدخلها وسوم الـ HTML لتنسيق النص
الوسوم <div align='center'> لتوضيط النص ، و لجعل النص عريضاً ، و لتغيير نوع الخط وجمله ولون
وتنسيقه ... ثم وضعنا المتغير HTML التي ستحضره الدالة لتم معالجته ، ثم اقفلنا وسوم الـ

ثم اقفلنا الدالة
وأقفلنا الكلاس

```
}
```

قم اقفلنا وسم البي اتش بي
الآن قم بحفظ هذا الملف بإسم font.php

، ثم قم بفتح صفحة جديدة ، الآن سنتعلم كيفية تشغيل الكلاس ، ومن ثم تنفيذ الدوال...

هذه صفتنا التي إستخدمنا الكلاس فيها:

```
<?php
include("font.php");

$class = new text();
$class->font(" هنا النص ");

?>
```

قمنا بتضمين الكلاس بواسطة الدالة , قمنا بتشغيل الكلاس بواسطة

```
$class = new text();
```

ملاحظة , لا يشترط تسمية المتغير بـ , class مثلاً يمكنك تشغيل الكلاس هكذا:

```
$text = new text();
```

بعد تشغيل الكلاس , قمنا بطلب الدالة font ثم وضعنا قيمة المتغير التي وضعناه بالدالة :D
function font(\$text)

بعد تشغيل الكلاس , طلبنا الدالة , ومحتوها " هنا النص " لتم معالجته ، ، وسيخرج لك النص بأنه مُوسط ومُلون بالأحمر وعريض.

هنا الكلاس , وطريقة تشغيل , وطباعة نص:

```
<?php

class text{

 function font($text){
 print "<div align='center'><B><font face='Tahoma' color='red' style='font-size:10pt'> $text </font></B></div>";
 }

}

$class = new text();
$class->font("السلام عليكم");
?>
```

يمكنك مثلاً برمجة كلاس لعرض صورة!
هكذا:

```
<?php

class image{

function show_image($URL){
print "<img src='$URL' border='0'>";
}
}

$img = new image();
$img->show_image("http://phpx3.com/images/center.gif");

?>
```

يمكنك برمجة كلاس باللغة العربية:D

```
<?php
class image{

function عرض_المصورة($URL){
print "<img src='$URL' border='0'>";
}
}
$img = new image();
$img->عرض_المصورة("http://phpx3.com/images/center.gif");

?>
```

عمل على السيرفر الشخصي بنجاح , لكن أتوقع انه يُبطئ الموقع.D
انتهى الدرس

برمجة مركز رفع ملفات بسيط

هذا الدرس هو تطبيق شامل لكل مامضي تقريباً ... وهو عن كيفية برمجة مركز رفع ملفات بسيط يعمل بنظام القوالب ...

الإعداد:

في هذه الخطوة سنقوم بإنشاء وتنظيم المجلدات التي سنحتاجها...
أولاً قم بالدخول إلى سيرفرك الشخصي أو موقعك ... ثم قم بإنشاء مجلد جديد باسم `upload` وقم بإنشاء المجلدات التالية
بداخلة:

Uploaded	•
Includes	•
Style	•

(طبعاً جميع الحروف "صغيرة" Small)
ويداخل المجلد `includes` قم بإنشاء مجلد `cache`.
ويداخل المجلد `style` قم بإنشاء مجلد `template`.

نظام القوالب:

سنقوم بإستعمال نظام قوالب خفيف لكي يكون السكريبت الذي نريد عمله أكثر تنظيماً وقابلية للإستخدام...
سنستعمل نظام القوالب [MOF Template Engine](#) يمكنك زيارة الموقع والتعرف عليه أكثر...
قم بتحميل نظام القوالب من [هنا](#) (للأسف لم أستطع تحميل الملف لذا قمت بإستعمال نسخة سابقه من النظام 1.4.0.1)
ولمن لم يستطع التحميل من الموقع الرسمي في [هنا](#) (رابط آخر)
بعد تحميل نظام القوالب قم بفك الضغط عنه ، سنحتاج للملف, `moftemplate-engine.php`,
قم بنسخ الملف `moftemplate-engine.php` ووضعه داخل المجلد `includes` الذي أنشأناه سابقاً.
انتهينا من تركيب نظام القوالب.

كتابة ملف تعريف نظام القوالب: (mof-define.php)

في هذه الخطوة سنقوم بكتابة ملف تعريف نظام القوالب ،
قم بعمل ملف جديد بإسم `mof_define.php` داخل المجلد , `includes` وسيكون هذا محتواه:-

```
<?php
include 'moftemplate-engine.php';
$tpl = new moftemplate;
$tpl->tempdir = 'style/template';
$tpl->cachedir = 'includes/cache';

?>
```

في السطر الأول قمنا بتضمين ملف نظام القوالب.

في السطر الثاني قمنا بتشغيل النظام.

في السطر الثالث قمنا بتحديد مجلد القوالب.

في السطر الرابع قمنا بتحديد مجلد الملفات المؤقتة.

كتابة ملف الإعدادات: (config.php)

الآن سنقوم بكتابة ملف إعدادات ومعلومات الموقع الذي سيقوم بتركيب السكريبت ، الملف كله متغيرات ولا أظن انه يحتاج لشرح:

```
<?php

# اسم الموقع
$sitename = "مركز رفع الملفات";

# الرسالة الظاهرة في الصفحة الرئيسية
$msg = "الرجاء عدم استخدام المركز فيما يغبب الله ورسوله";

/* هنا اكتب رابط موقع مع مجلد السكريبت مثل *
 * بدون http:// وبدون / في الأخير
$site_url ="localhost/upload";

# التي ستظهر بوصف الصفحة keywords الكلمات المفتاحية
# مركز رفع ملفات الفلان ";
$meta_open = " مركز رفع ملفات الوصف
# كلمات الوصف
$meta_desc = " مركز رفع ملفات ، ارفع ملفاتك ، رفع ، ملفات";

// الحجم المسموح به بالبايت
// هذا الحجم يساوي 150 كيلوبايت
$maxsize = "153600";

// الامتدادات المسموح بها
$alemtadat = array('.gif','.jpg','.jpeg','.zip','.rar','.png','.swf','.psd',
'.txt','.bmp');
?>
```

هذا هو الملف ، طبعاً كله متغيرات ولا يحتاج لشرح ... إلا في السطر الأخير وضعنا مصفوفة تحتوي على الامتدادات...
 الآن انتهينا من الملف config.php وسنقوم بوضعه داخل المجلد, includes
 الآن أتممنا المجلد includes بجميع ملفاته!

فكرة عن تنظيم ملفات العمل :

سنقوم بتنظيم عملنا لأكبر حد ممكن ، لذا سنقوم بوضع المحتوى العلوي لكل الصفحات وملف يحتوى على المحتوى السفلى لكل الصفحات ايضاً !

يعنى اتنا سنقوم بعمل ملف اسمه content_up.php وفيه نضع جميع ما نريد ان يكون في اول الملف ، وسنضع فيه :

تعريف ملف القوالب ، تضمين ملف الإعدادات config.php ، إستدعاء الميدير ، وبعض الأكواد الأخرى ...

وملف آخر اسمه content_down.php وسنضع فيه استدعاء للفوتر ...
اى انه بهذا النظام الصفحة الرئيسية لن تكون إلا يضع أسطر فقط !
إذا لم تفهم المغزى من هذا ، فستفهمه لاحقاً .

بحخصوص نظام القوالب ، لن نستعمل في هذا الشرح إلا المتغيرات فقط و لن نستعمل ادوات شرطيه (if-else-elseif) أو غيرها
وطريقة طباعة المتغيرات بنظام القوالب هي {المتغير} فقط .

كتابه الملف : content_up.php

الملف ثم شرحه :

```
<?php
include('includes/config.php');
include('includes/mof_define.php');

echo $tpl->show('header.htm');

?>
```

في السطر الأول قمنا بتضمين ملف الإعدادات config.php
في السطر الثاني ايضاً قمنا بتضمين ملف تعريف نظام القوالب .
في السطر الثالث قمنا بوضع امر إظهار قالب الميدير الذي سننشأه لاحقاً .

كتابة الملف : index.php

الملف index.php وهذا محتواه:

```
<?php
include('content_up.php');

$max_size = ($maxsize/1024);
$allowed_file_types = implode("", " ", $alemtadat);
$upload_path = 'uploaded';

echo $tpl->show('upload.htm');

echo $tpl->show('footer.htm');
?>
```

السطر الأول قمنا بتضمين الملف content_up.php الذي كتبناه سابقاً...

السطر الثاني قمنا بقسمة أقصى حجم مسموح به على 1024 لكي نحصل على الحجم بالكيلوبايت لكي نعرضه للزائر.

السطر الثالث قمنا بإستعمال الدالة implode وتستعمل مع المصفوفات لوضع محتواها في متغير وإمكانية طباعة بسهولة ، يمكنك البحث عنها بموقع php.net.

السطر الرابع حددنا مسار مجلد الرفع ، وهو المجلد uploaded الذي أنشأناه سابقاً.

السطر الخامس قمنا بطلب القالب upload.htm وسننশئه لاحقاً.

السطر السادس قمنا بطلب قالب الفوتر...

الآن سنقوم بعمل القوالب الثلاثة header,upload,footer ثم سنقوم بعمل ملف الرفع upload.php لاحقاً...
بخصوص القوالب و التصميم ، فسنقوم بعمل السكريبت بتصميم عادي جداً وليس إحترافياً ، ويمكنك تعديله لاحقاً على حسب رغبتك. (:

إذا كنت لا تعرف الـ HTML أو CSS فأنا سأوضح لك بتعلمها لأهميتها في هذا الوقت ، ولن يغريك عن تعلمها أي برنامج كان!

ال قالب : header.htm

```

<html dir="rtl">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1256">
<meta http-equiv="Content-Language" content="ar-sa">
<meta name="keywords" content="{meta_open}">
<meta name="description" content="{meta_desc}">
<title>{sitename}</title>
</head>
<body style="margin:0">
<div align="center">

<table style="border:1px dotted #C0C0C0; width:100%">
<tr>
<td style="background-color:#FFFFDB; padding: 0; height:50px">
<p align="center" style="color:maroon; font-size:15pt; font-family:Tahoma">
{sitename}</p>
</td>
</tr>
<tr>
<td style="background-color:#808080; color:white; border:0px" >
<p align="center">
<b>
<a href="index.php">
<span style="color:white; font-size:10pt; font-family:Tahoma; text-decoration: none"><الرئيسية></span> -
<a href="http://phpx3.com"><span style="color:white; font-size:10pt; font-family:Tahoma; text-decoration: none">
<span>رابط آخر</span></a></b></td>
</tr>
</table>

</div>

```

سأشرحه شرحاً خفيفاً ..

- في السطر الأول بدأنا وسم الـ HTML وحددنا بأن إتجاه الصفحة من اليمين لليسار = تعني اتجاه direction ، و rtl تعني من اليمين لليسار . right to left
 - السطر الثاني بدأنا وسم HEAD وهو بالعادة يوضع فيه اكواد الجافاسكريبت و title الصفحة و اكواد css غالباً ، و مايوضع هنا لا يظهر في الصفحة .
 - السطر الثالث و الرابع حددنا اللغة والترميز .
 - السطر الخامس والسادس حددنا الكلمات المفتاحية و كلمات الوصف ، وهنا وضعنا {meta_desc} و {meta_open} و config.php . وهي متغيرات وضعناها في ملف config.php .
 - السطر السابع حددنا عنوان الصفحة ، وهو اسم الموقع الذي وضعناه بالمتغير sitename في ملف config.php . السطر الثامن أغلقنا وسم HEAD .
 - السطر التاسع بدأنا بـ وسم body ومايقع تحت هذا الوسم هو محتوى صفحتنا .
 - باقي الأسطر وضعنا جدولين جدول فيه اسم الموقع {sitename} وجدول آخر يحتوي على روابط .
- انتهينا من قالب الهيدر .

ال قالب : footer.htm

وسيظهر بالأسفل في كل الصفحات ، القالب:

```
<br>
<div align="center">
<span style="font-family:Tahoma;font-size:8pt;color:teal">
 الحقوق محفوظة جميع
 &copy; {sitename}
</span>
</div>
</body></html>
```

قمنا بوضع سطر جديد ثم توسيط المحتوى ثم كتبنا جميع الحقوق محفوظة ل...
sitename
header .
وأغلقنا الوسوم التي بدأناها بقالب.

ال قالب : upload.htm

هذا القالب هو القالب المسؤول عن نموذج الرفع ، أي صندوق الرفع القالب في الصفحة التالية

```

<div align="center">
<BR>
<table width="760" cellspacing="1" style="border:1px dotted #C0C0C0">
<tr>
<td style="background:gray;color:white;height:24px;text-align:center">
<font face="Tahoma" style="font-size: 10pt; font-weight:700" color="#FFFFFF">{sitename}</font></td>
</tr>
<tr>
<td style="background:silver;padding-top:2px;padding-bottom:2px;height:19px;text-align:center;">
<font face="Tahoma" style="font-size: 9pt; font-weight: 700">&ampnbsp{msg}</font></td>
</tr>
<tr>
<td>
<table border="1" width="100%" cellpadding="0" style="border-collapse: collapse" bordercolor="#CCCCCC">
<tr>
<td width="50%" bgcolor="#ECE9D8"><font face="Tahoma" style="font-size: 9pt">
<span lang="ar-sa">&ampnbspحجم الملف المسموح به أقصى : </span>
<font color="#FF0000">{max_size}</font> <span lang="ar-sa">كيلوبايت</span>
.</span></font></td>
<td bgcolor="#ECE9D8" width="50%">
<font face="Tahoma" style="font-size: 9pt">
<span lang="ar-sa">&ampnbspالامتدادات المسموح بها :<br>
&ampnbsp</span><font color="#FF0000" style="font-size: 8pt" face="Tahoma">{allowed_file_types}</font><font face="Tahoma" style="font-size: 9pt">
.</font></td>
</tr>
</table>
</td>
</tr>
</table>
<form action="upload.php" method="post" enctype="multipart/form-data" name="form1" id="fileup">
<table width="760" border="1" cellpadding="3" cellspacing="1" bgcolor="#FFFFFF" bordercolor="#C0C0C0" style="border:1px dotted #C0C0C0; border-collapse: collapse" id="table5">
<tr>
<th bgcolor="#80A5E7">
<font face="Tahoma" style="font-size: 9pt" color="#FFFFFF">
<strong><span lang="ar-sa">رفع الملفات</span></strong></font></th>
</tr>
<tr>
<td>
<p align="center"><font face="Tahoma">
<b>
<span style="font-size: 9pt" lang="ar-sa">اختر الملف :</span></b><span style="font-size: 9pt"><b>
<input name="fileup" type="file" id="fileup0" size="50" style="text-decoration: underline; font-family: Tahoma; font-size: 9pt; border: 1px groove #C0C0C0; padding: 2px; font-weight:700; cursor:hand"></span></b></span></font></td>
<tr>
<td align="center" bgcolor="#ECE9D8">
<font face="Tahoma"><span style="font-size: 9pt">
<input type="submit" name="Submit" value="رفع الملف / Upload" style="font-family: Tahoma; color: #FFFFFF; font-variant: small-caps; font-size: 9pt; vertical-align: baseline; border: 1px dotted #C0C0C0; padding: 4px; background-color: #81A7E8; font-weight:700;cursor:hand"> </span>
</font>
</td>
</tr>
</table>
<BR>

```

طبعاً جميعها أكواد HTML لاحتياج لشرح ، فقط قمنا بالإستعانه بالمتغيرات التي كتبناها بالملف index.php لتحديد أقصى حجم للتحميل بالكيلوبايت و الإمتدادات المسموح بها...

الملف upload.php المسؤول عن رفع الملفات:

هذا هو الملف المسؤول عن إضفاء الملف ورفعه ، هذا هو الملف مع الشرح بداخله:-

(الملف طويل جداً لذا هو ممتد لصفحتان ...)

```
<?
// نقوم بتضمين ملف الأختوى العلوى
include('content_up.php');
// نقوم بتحديد الجلد الذى سنقوم بالرفع إليه
$upload_path = 'uploaded';

// نقوم باحضار الملف المراد رفعه واسمه
// لقراءة المزيد عن المصفوفة
// يمكنك الدخول إلى php.net
$file_name = $_FILES['fileup']['name'];
$fileup = $_FILES['fileup']['tmp_name'];

نقوم بإنتاج رقم عشوائى لكي نضيفه إلى اسم الملف لكي لا تكرر اسماء الملفات في
// مجلد الرفع
$rand = rand(000, 999);
نقوم بوضع متغير يحتوي على اسم الملف ونلاحظ إننا أضفنا متغير اسم الملف العشوائى
$new_file_name=$rand.'_'.$file_name;

// إذا كان لم يتم اختيار ملف
if($fileup == ''){
 print "<span style='font-
family:Tahoma'><p align='center'> عذرًا ، لم تقم بإختيار ملف </p></span>";
 echo $tpl->show('upload.htm');
 echo $tpl->show('footer.htm');
 exit;
} else{
 // حضر إمتداد الملف
 $att = strtolower(strrchr($file_name, '.'));

 // إحضار حجم الملف بواسطة الدالة
 // filesize
 // مع ملاحظة أن هذه الدالة تحضر حجم الملف بالبايت
 $file_size = filesize($fileup);

 // التأكد من أن الإمتداد موجود في مصفوفة الإمتدادات
 if(! in_array($att,$alemtadat)){
 print "<span style='font-
family:Tahoma'><p align='center'> عذرًا ، هذا الإمتداد غير مسموح به</p></span>";
 echo $tpl->show("upload.htm");
 echo $tpl->show('footer.htm');
 exit;
 }
}
```

```

} // التأكد من حجم الملف
elseif($file_size > $maxsize)
{
 نقوم بإحضار حجم الملف بالكيلوبايت لكي نقوم بطباعته للزائر //
 $max_size = ($maxsize/1024);
 print "<span style='font-
family:Tahoma'><p align='center'>$max_size </p></span>
";
 echo $tpl->show("upload.htm");
 exit;
}

{
 وضعنا متغير يحتوي على مسار مجلد الرفع ثم اسم الملف لكي نحدد المسار كاملاً //
 $path= $upload_path.'/'.$new_file_name;

 رفع الملف //
 // هنا استخدمنا الدالة move_uploaded_file
 // وهذه الدالة بارامتاران //
 الأول الملف ، والثاني مسار الملف وقد حدثنا في أعلى //
 $Upload = move_uploaded_file($fileup,$path);

 إذا تم رفع الملف //
 if($Upload)
 {
 نضع مصفوفة لإمتدادات الصور //
 //
 لكي إذا كان الملف المرفوع صوره ، نقوم بالتحقق من عرضه و ارتفاعه كي لا يكون ملفاً فـ !
 $images = array(".jpg",".jpeg",".gif",".png",".bmp");

 إذا كان الإمتداد موجود في مصفوفة إمتداد الصور //
 if ( in_array($att,$images) )
 {
 إذا كان الإمتداد صورة ن //
 ??????? ? ? ??????
 // mime type "
 // getimagesize بواسطة الدالة
 // وعلى ما اظن ان هذه الدالة تستلزم مكتبة GD
 // أيضاً نلاحظ اننا وضعنا علامة @
 // ووضعه يعني عدم إظهار الأخطاء في حال حدوثها //
 $image = @getimagesize($path);

 إذا كان الصورة غير حقيقية //
 if(!stristr($image['mime'],'image'))
 {
 نقوم بحذف الملف //
 $delete = @unlink($path);
 if($delete)
 {
 print "<span style='font-
family:Tahoma'><p align='center'>الصورة مزيفة </p></span>";
 echo $tpl->show("upload.htm");
 echo $tpl->show('footer.htm');
 }
 }
 }
 }
}

```

```
exit;
 }
 }
// أما إذا تم رفع الملف بنجاح
// نحضر حجم الملف
 $size=  ($_FILES['fileup']['size']/1024);
// نحضر نوع الملف
 $type = $_FILES['fileup']['type'];
// نطبع القالب المسؤول عن عرض معلومات الملف المرفوع
echo $tpl->show("file-was-upload.htm");
echo $tpl->show('footer.htm');

}  
else{
 في حال لم يتم رفع الملف //
 print "<span style='font-
family:Tahoma'><p align='center'> حاول مجددا</p></
span>";
 echo $tpl->show("upload.htm");
 echo $tpl->show('footer.htm');

}
?  
}
```

ال قالب بعد رفعه: file-was-upload.htm

```

<div align="center">
<table style="border:1px dotted silver;width:600px" id="table1"> <tr>
<td style="text-align:center;font-size:10pt;font-family:Tahoma;background:black;color:white">
تم تحميل الملف بنجاح ، رابط الملف تم <br>
<a href="http://{site_url}/{path}" style="color:white;text-decoration:none">http://{site_url}/{path}</a></td></tr>
<tr><td style="font-family:Tahoma;color:silver;font-size:9pt;text-align:center">
حجم الملف: <b>{size}</b>. كيلوبايت <br/>
نوع الملف: <b>{type}</b><br/>
</td></tr>
<tr>
<td align="center" bgcolor="#ECE9D8" height="19">
<font color="#808080" style="font-size: 9pt" face="Tahoma">
استخدامات متعددة </font> </td>
</tr> <tr>
<td style="font-family:Tahoma;background:white" align="center"> <font face="Tahoma" size="2">قم للإستعمال كصورة في المنتديات </font><font face="Tahoma" style="font-size: 10pt"> والصقه في المنتدى بنسخ مافي المربع: </font>
<input size='100' value=' [url=http://{site_url}][img]http://{site_url}/{path} [/img][/url]' name="T3"><font size="2">
<br /></font></td>
</tr>
<tr>
<td class='thead' align="center"> <font face="Tahoma" size="2"> للإستعمال كرابط في المنتديات </font><font face="Tahoma" style="font-size: 10pt"> والصقه في قم بنسخ مافي المربع(المنتدى) </font><font face="Tahoma" style="font-size: 2pt">:
</font>
<input size='100' value=' [url=http://{site_url}/{path}] اضغط هنا لتحميل الملف [&/url]' name="T4"><font size="2">
</font></td>
</tr>
<tr><td style="font-family:Tahoma;background:silver" align="center"> <font face="Tahoma" size="2">
<b>صفحة HTML &ampnbsp&lt;/b></font></td></tr>
<br /><tr><td class='thead' align="center"> <font face="Tahoma"><font size="2"> للإستعمال كصورة في صفحة </font><span lang="en-us">HTML</span> : </font>
<input size='100' value='<a href="http://{site_url}/{path}" target="_blank"></a>' name="T1"><font size="2">
<br /></font></td></tr><tr><td class='thead' align="center">
<font face="Tahoma"><font size="2"> للإستعمال كرابط في صفحة </font><span lang="en-us">HTML </span>: </font>
<input size='100' value='&lt;a href="http://{site_url}/{path}" target="_blank"&gt;اضغط هنا&lt;/a&gt;' name="T2"><font size="2">
</font></td></tr><tr><td class="tcat" align="center"> <form method="POST" action="index.php">
<input type="submit" value="المرید من الملفات رفع" style="font-weight: 700"></form> </td></tr>
</table>
</div>

```

انتهينا!

أتمنى أن الشرح كان واضحًا ولو أني كتبته على عجل...D

العمل بالكامل يمكن تحميله من [هذا](#) (http://phpx3.com/drs/download/4641uploads_lesson.zip)
تطبيقتي أنا هو سكريبت MySimpleFileUpload يمكنك تحميله من [هذا](#), (<http://phpx3.com/files/show71-1.html>)
ولكنه مع إضافات أكثر من المشروع هنا. D
انتهى , وشكراً.

مصادر مفيدة لإكمال مشوارك التعليمي

هذه بعض المواقع و المنتديات العربية التي ستساعدك في إكمال مشوارك بالبي اتش بي بإذن الله ...
والشكر لاصحاب هذه المواقع و المنتديات لتقديمهم الفائد مجاناً جزاهم الله خيراً .
(طبعاً الواقع كثيره .. لكن هذه بعض المواقع التي اذكرها)

وصف الموقع	رابط الموقع
موقع يقدم دروس للبي اتش بي بالصوت و الصور (فيديو)	/http://www.freeforarab.com
منتدى بي اتش بي , منتدى أكثر من رائع مليئ بالدروس والشروحات المفيدة , انصحك بزيارته	http://forum.montadaphp.net/forum.php
مدونة الأستاذ عبدالله عيد مليئ بدورس الفيديو والشروحات الرائعة جداً ...	http://blog.abdullaheid.net/?cat=9
منتدى المبرمجين العرب رائع مليئ بالموضوع عن جميع لغات البرمجة بشتى مجالاتها	/http://www.arabteam2000-forum.com
منتدى سوالف سوفت , ايضاً مليئ بأصحاب الخبره وفيه مواضيع رائعة بقسم الـ php	http://swalif.net/softs
منتدى ترايدنت , أيضاً مليئ بالموضوع البرمجيه التي ستفيدك بإذن الله	/http://www.traidnt.net/vb
آرسن , دروس للأستاذ محمد الرحيلي , فيه دوره كامله عن الـ php واغلب مواضيعها	/http://prog.arccn.net

طبعاً دائماً يمكنك البحث عن ماتريده في احد محركات البحث ... إذا لم تجد ماتريده فقم بالبحث باللغه الإنجليزية ربما تجد مايفيدك !

تم بحمد الله

بحمد الله وفضله انتهي من الشرح ، أتمنى أن تكون استفدت من الشرح ولو قليلاً ... وأتمنى أن الشرح زاد رغبتك بالتعلم أكثر و أكثر ...

هذا الشرح السابق كنت قد كتبته سابقاً في موقع phpx3.com ولكن لأن نظام الموقع قديم تظهر الأكواد بشكل غير مرتب ، ففضلت أن أجمع الشروحات في كتاب لتكون قرائتها واستوعابها بشكل أفضل .

تم نشر هذا الكتاب يوم الأحد بتاريخ 13 / 6 / 2010 م. الموافق 1431/7/هـ.

الكتاب مجاني ولا طلب مقابلة غير الدعاء ...

كتبه فهد سالم الغدير ...

لمراسلكي يمكنك ذلك من خلال موقعني <http://phpx3.com/connect/>

أو من خلال البريد faha1ad2@hotmail.com

أخيراً ... ادعوك لزيارة موقعي D: ربما تجد ما يفيدك ☺

<http://phpx3.com>

<http://templaty.com>

أتمنى لك التوفيق في مسيرتك البرمجية والإنترنتيه بإذن الله .