

Architecture

MVC - PHP

SOMMAIRE

Sommaire	1
MVC en PHP	2
Problématique : quels fichiers, quels dossiers pour mes projets	2
Organisation non-MVC.....	3
Principes d'organisation non-MVC.....	3
Défauts de l'organisation non-MVC	3
Présentation du MVC	4
MVC : Modèle - Vue - Contrôleur.....	4
Le Modèle (SQL).....	5
La Vue (HTML)	6
Le Contrôleur (PHP)	7
Fonctionnement global.....	8
MVC : design pattern tête la première.....	9
Organisation des fichiers dans le MVC	10
Organisation de répertoires MVC.....	10
Les fichiers « modèle »	10
Les fichiers « vue ».....	11
Le dossier « public »	11
Les fichiers « contrôleur »	12
Le front contrôleur = contrôleur global = routeur	13
La situation	13
L'objectif : centraliser le routage et cacher le chemin des urls.....	13
La solution : un « front contrôleur »	14
Bilan des dossiers et des fichiers de l'exemple 3 ci-dessous	15
L'entrée se fait par _index.php.....	16
Solution technique du front contrôleur.....	17
Principe : c'est compliqué !	17
L'index de l'application : le fichier index.html.....	17
Principes du fichier frontContrôleur.html : le routeur	18
Explications techniques PHP pour le fichier frontContrôleur.html.....	19
Organisation des dossiers et des fichiers	20
Exemples et exercices MVC	21
Site artiste : téléchargez l'exemple MVC-PHP-SiteArtiste.zip	21
Exemple 2 : intranet v1.....	21
Exemple 3 : intranet v2.....	21

Edition : 2024

MVC EN PHP

Problématique : quels fichiers, quels dossiers pour mes projets

Le MVC s'intéresse à la problématique de l'organisation des fichiers et des dossiers du code.

A noter particulièrement les problèmes suivants :

- Quels dossiers dois-je créer ?
- Comment dois-je organiser mes fichiers ?
- Comment passe-t-on d'un fichier à un autre ?
- Quels sont les inclusions à envisager ?
- Y a-t-il besoin d'un dossier admin ?

Organisation non-MVC

Principes d'organisation non-MVC

On va avoir une page PHP par page de site.

Une page c'est comme un « main » qui reçoit des paramètres (\$_GET, \$_POST). La liste des paramètres est variable selon l'entrée (un href, un autre href, un formulaire de saisie, un autre, un header). Il y a aussi des variables globales partagées par toutes les pages dans \$_SESSION.

La page réagit différemment en fonction des paramètres qu'elle reçoit.

Selon les cas, elle fera en totalité ou en partie :

- Récupérer les contenus de \$_GET, \$_POST, \$_SESSION
- Mettre à jour \$_SESSION
- Inclure des fichiers : header, footer, connexion à la BD, etc.
- Gérer les données de la BD : INSERT, UPDATE, DELETE et des SELECT associés si nécessaire.
- La construction de la page HTML à afficher (et les SELECT associés si nécessaire).

Défauts de l'organisation non-MVC

- Tout est mélangé : le SQL, le PHP et le HTML, surtout si on ne sépare pas PHP et HTML.
- Les pages peuvent devenir très grosses.
- La maintenance n'est pas facile.
- Travail à plusieurs est rendu difficile.

Présentation du MVC

MVC : Modèle - Vue - Contrôleur.

L'architecture MVC sépare la logique du code en trois parties, trois ensembles de fichiers :

- le **modèle** (qui correspond au SQL)
- la **vue** (qui correspond au HTML)
- le **contrôleur** (qui correspond au programme principal PHP faisant le lien entre les deux précédent).

Cela rend le code plus facile à mettre à jour et permet d'organiser le travail en 3 parties et donc de travailler en parallèle.

L'architecture MVC est une bonne pratique de programmation.

La connaissance de l'architecture MVC rend capable de créer un site web de qualité et facile à maintenir.

En pratique, les architectures MVC mises en œuvre s'appuient sur de la théorie mais l'adaptent de façon pragmatique. Il y a donc plusieurs façons de mettre en œuvre le MVC.

Les principaux frameworks sont développés en MVC : Laravel, Symfony mais aussi Django, Angular et beaucoup d'autres.

Le Modèle (SQL)

Le modèle fournit les outils pour accéder aux données du site :

Essentiellement les accès à la BD. Mais aussi la gestion de fichiers.

Il propose des fonctions pour faire des Insert, des Update, des Delete, des Select.

Ces fonctions peuvent renvoyer des tableaux de données.

Les fonctions seront appelées par le contrôleur qui exploitera les résultats.

Le modèle permet aussi de définir des données prédéfinies qui pourront être utilisées par le Contrôleur ou par la Vue.

C'est une page pur PHP.

L'idée générale est que dans une application WEB, la base de données est centrale.

Si la BD est bien conçue, l'application sera facile à maintenir et à faire évoluer.

Si la BD est mal conçue, l'application sera complexe à maintenir.

On peut faire évoluer la BD au fur et à mesure des besoins : c'est la logique de la programmation « agile ».

Toutefois, il reste plus pratique d'avoir une vision claire de la BD d'une application avant de démarrer le code.

La Vue (HTML)

La vue affiche la page HTML.

Elle est appelée par le Contrôleur.

Elle récupère des variables du Contrôleur pour savoir ce qu'elle va afficher.

C'est une page HTML avec quelques boucles et conditions PHP très simples, pour afficher les tableaux de données issus du Contrôleur via les outils du Modèle.

La vue contient le **DOCTYPE** mais elle ne peut fonctionner qu'avec le contexte du Contrôleur.

Le Contrôleur (PHP)

Le contrôleur est la page appelée (le véritable index, autrement dit, le « main »).

Il fonctionne en trois étapes :

1. Il charge les fonctions du Modèle (include) et les données prédéfinies dans le modèle.
2. Il charge et traite les données issues du Modèle mais aussi celles passées en paramètre à l'appel de la page (\$_GET, \$_POST, \$_SESSION).
Il détermine par exemple si le visiteur a le droit de voir la page ou non.
3. En fonction de ses calculs, il appelle la vue correspondante par un include.

C'est une page pur PHP.

Le contrôleur est le « chef d'orchestre » :

Il récupère la demande de l'utilisateur à travers une vue (une page HTML) par un href, un formulaire ou un header.

Il charge et traite des données avec les outils du modèle. Les calculs peuvent être complexes ou simples.

Il choisit une vue à afficher en lui fournissant les variables.

Le rôle du contrôleur peut se limiter à faire le lien entre le modèle et ses données prédéfinies et la vue : de la colle !

Fonctionnement global

1. Un utilisateur clique sur un élément cliquable d'une vue.
2. Cet élément fait appel à un contrôleur (par un href ou par un formulaire).
3. Le contrôleur « include » un modèle
4. Ensuite, il utilise des fonctions du modèle pour charger des données et faire des calculs.
5. Selon les résultats, il include une nouvelle vue en lui fournissant les données qu'il a récupérées et calculées.
6. La nouvelle vue est affichée à l'utilisateur.

L'utilisateur peut alors recommencer le processus.

MVC : design pattern tête la première

La chanson du contrôleur :

*Car si l'**modèle** - est **essentiel**
Et si la **vue** - est **magnifique**
J'suis p'têt feignant - oui mais c'est fou
Ces lignes de code - qui sont **d'la colle**
Et c'code n'fait rien - d'**vraiment magique**
Il n'fait qu'**transmettre** - que des valeurs*

Le contrôleur, c'est de la colle : il colle le modèle et la vue.

Entre les deux, il peut aussi charger des données et les traiter.

On dit que le MCV est un design pattern (DP).

C'est en réalité un assemblage de DP élémentaires (un par lettre) : les DP « stratégie », « composite » et « observateur » (les DP ont des noms).

Si on code réellement ces DP, alors on aura, par exemple, une mise à jour automatique des notifications (DP observateur).

Organisation des fichiers dans le MVC

Organisation de répertoires MVC

À la racine du site, on crée 3 répertoires :

- modele
- vues
- controleurs

Dans chacun de ces répertoires, on crée un sous-répertoire par « module » du site (par exemple : forum, blog, chat, admin, etc.).

Les fichiers « modèle »

Chaque modèle est un fichier PHP contenant un appel à la BD et qui renvoie par exemple le tableau des résultats (fetchAll() plutôt que fetch() un par un).

Le fichier PHP n'aura pas de balise fermante (?>) : ça évite des problèmes !

L'objet bdd peut être déclaré en global pour ne pas avoir à refaire la connexion à chaque opération. On a une connexion par session. Dans l'idéal, il faut utiliser un DP singleton qui permet de ne recréer un objet que s'il n'a pas déjà été créé.

Dans chaque sous-répertoire de module, on crée un fichier par fonction qui a le nom de la fonction. Ainsi on fait un include du fichier et un appel à la fonction.

Les fichiers « vue »

Chaque vue est un fichier HTML qui fera un simple affichage du jeu de données fourni par le contrôleur.

Il peut y avoir une boucle PHP pour parcourir les tableaux et des tests pour choisir ce qu'on veut afficher.

Il y a un fichier « vue » par page utilisateur.

Le dossier « public »

On va créer un dossier dans lequel on met toutes les données qui transiteront telle quelles sur le réseau pour arriver sur le poste client et être accessible au client.

Ça permet de distinguer ce qui sera « public » : visible directement par les utilisateurs.
Et ce qui ne l'est pas.

Dans le dossier public, on trouve :

- Un dossier css pour le ou les fichiers css.
- Un dossier img pour le ou les images de notre site.
- Etc.

Les fichiers « contrôleur »

Chaque contrôleur est aussi un fichier PHP.

Au début, il inclut le modèle au début (`include_once` pour éviter de l'inclure plusieurs fois).

A la fin il inclura la vue.

Autrement dit, en réalité il contient tout le code, mais on sépare le code en 3 parties : modèle, contrôle et vue. Chaque partie est dans son propre fichier.

Le contrôleur fait les calculs avant l'appel de la vue.

Quand on demande un fichier dans la barre d'adresse, c'est un contrôleur qu'on appelle.

Le front contrôleur = contrôleur global = routeur

La situation

Avec l'organisation précédente, on aura un « main » par page (par contrôleur).

En s'organisant bien, le lien entre les pages ne pose pas de problème.

Le « routage » (trouver la route pour une page à ouvrir) reste simple à gérer.

Concrètement, le routage est principalement dans la balise nav de notre application HTML.

Et partout où il y a des liens directs : sur des boutons de formulaires, ou d'autres.

L'objectif : centraliser le routage et cacher le chemin des urls.

L'objectif est de centraliser le routage : permettre de définir les routes dans un fichier à part.

C'est aussi de cacher les urls.

La solution : un « front contrôleur »

On se dotera d'un **contrôleur global** qui permet l'entrée dans le site et qui permet de choisir le contrôleur à appeler donc la page à afficher.

Le **contrôleur global**, c'est le « **frontContrôleur** » ou « **routeur** ». On retrouve le terme de « routeur » dans les frameworks. Les autres contrôleurs sont parfois appelés « **backContrôleur** ».

Le rôle du « **frontContrôleur** » est de déterminer quel contrôleur appeler : on dit qu'il choisit la « **route** ». C'est un « **routeur** ». Il s'occupe du problème du « **routage** ».

Le **frontContrôleur** s'occupe aussi de faire des **initialisations** générales (connexion à la BD, gestion de debug, affichage d'en-tête ou de pied de page, etc.).

Le fichier index.html appellera le routeur avec une route particulière, c'est-à-dire un contrôleur particulier, donc une page particulière à afficher.

Ainsi, on va **centraliser le problème du « routage »** : si on change un nom de dossier, il ne faudra faire des modifications que dans le « **frontContrôleur** ».

Bilan des dossiers et des fichiers de l'exemple 3 ci-dessous

∨ 2_APP_PHP_INTRANET_API_MYSQL_PDO_CRUD

∨ ctrl

-
 ctrl_accueil.php
-
 ctrl_films_api.php
-
 ctrl_films_bd.php
-
 ctrl_films_crud.php

∨ modele

∨ connexion

-
 connexion.php

∨ sql

-
 BD_Films_ATPC.sql
-
 modele_films_atpc.php

∨ public

∨ css

-
 # style.css

∨ img

-
 atlas.jpg

∨ views

∨ include

-
 footer.php
-
 head.php
-
 header.php
-
 nav.php

∨ pages

-
 view_accueil.php
-
 view_films_bd.php
-
 view_films_crud.php
-
 _index.php

L'entrée se fait par `_index.php`

Le fichier fait un header("Location: ./ctrls/ctrl_accueil.php");

Il appelle le `ctrl_accueil.php`

Ce contrôleur charge les données statiques du modèle et appelle la vue :

```
// modèle
$mon_nom = "Bertrand";

// contrôleur : rien ici, pas de calcul

// vue
include("../views/pages/view_accueil.php");
```


Solution technique du front contrôleur

Principe : c'est compliqué !

La solution technique du front contrôleur est compliquée.

On va la présenter, mais ce n'est pas intéressant de la coder : des frameworks existent et font ça pour nous.

Par contre, on peut faire tout le reste pour se familiariser aux frameworks.

On détaille ci-dessous le fonctionnement technique pour ceux que ça intéresse.

L'index de l'application : le fichier index.html

Le fichier index.html c'est l'entrée dans l'application.

Ce fichier va appeler le frontContrôleur avec la route vers la page d'accueil.

La route c'est le nom de la clé passée en GET avec n'importe quelle valeur (valeur « set » dans l'exemple) pour dire que la clé est settée.

Par exemple :

```
<?php
// on appelle indexSwith en settant indexArticle avec n'importe
quel valeur
header('location: frontContrôleur.php?indexOeuvre=set');
?>
```

Ici, la route sera : indexOeuvre.

Principes du fichier frontContrôleur.html : le routeur

Principes

Le frontContrôleur choisit le contrôleur à exécuter en fonction de la route reçue par GET ou par POST.

Il commence par faire les initialisations.

Puis on a un grand « switch » (des elseif) pour choisir la route.

Exemple

```
<?php
session_start();//On démarre la session
include('modele/connexion_sql.php'); // connexion à la BD

include 'vues/entete.php'; //HTML de l'entête du site

// grand SWITCH d'accès aux pages // des elseif
if ( isset($_GET['indexOeuvres']) OR
 isset($_POST['indexOeuvres']) ){
 include('contrôleur/public/indexOeuvres.php');
}
elseif ( isset($_GET['indexExpositions']) OR
 isset($_POST['indexExpositions']) ){
 include('contrôleur/public/indexExpositions.php');
}
//etc.
```

Explications techniques PHP pour le fichier frontControleur.html

empty() ou isset()

C'est presque la même chose. empty() est vrai pour non défini, =0 ou =null. isset() est faux uniquement pour non défini.

<http://php.net/manual/fr/function.empty.php>

Include entête et pied de page

On peut faire des include d'entête et de pied de page dans le front contrôleur si ce sont toujours les mêmes pour toutes les pages

Déconnexion

Pour libérer proprement la BD.

En PDO, la déconnexion n'est pas utile si on a fait des close cursor

```
include('modele/deconnexion_sql.php'); // deconnexion à la BD
```

Debug

On affiche \$_SESSION, POST et GET pour suivre ce qui se passe pour chaque page. On n'a plus besoin du nom du fichier puisque c'est toujours le même : celui du front contrôleur !

On peut mettre ça dans un test : ainsi, il suffit de passer debut à 0 pour arrêter l'affichage des superglogabes.

```
$debug=1;
if($debug==1){
 print_r($_SESSION);echo'<br/>'; echo'POST : ';
 print_r($_POST);echo'<br/>'; echo'GET : ';
 print_r($_GET);echo'<br/>';
}
```

Organisation des dossiers et des fichiers

Exemples et exercices MVC

Site artiste : téléchargez l'exemple [MVC-PHP-SiteArtiste.zip](#)

Dans le zip on trouve :

- Un dossier PHP non MVC : gère les œuvres, les expositions et les œuvres exposées.
- Un dossier PHP MVC : ne gère que les œuvres.

Regardez les contenus et comparez l'architecture non MVC et l'architecture MVC. Testez les codes : il faut installer un environnement WAMP, charger la BD (fichier BD_ARTISTE.sql, paramétrer le fichier de connexion qui se connecte avec un user root/root à la BD.

Ajoutez la gestion des expositions dans l'architecture MVC.

Exemple 2 : intranet v1

- Installation de l'application 1 : à charger et à faire tourner -> [ici](#)
- On met de dossier dans le dossier home du dossier www de WAMP
- On ouvre le dossier avec VS Code
- On démarre WAMP.
- On charge la BD dans mysql, soit avec un client CLI (client mysql), soit avec un client GUI (PhpMyAdmin).
- On ouvre la page localhost/home. On ouvre le dossier qu'on a chargé. On démarre par le fichier ctrl_accueil.php
- On circule dans toutes les fonctionnalités de l'application.
- On ouvre le code de l'application avec VS Code :
- On regarde le fichier ctrl_accueil.php. On comprend l'architecture MVC. On regarde le modèle. On regarde la vue. Vous devez comprendre le fonctionnement. Vous pouvez répéter l'opération pour tous les contrôleurs.
- Remplacez le menu film par CRUD film. Modifier le menu page3 : appelez-le "film post 2010" et faites en sorte qu'il affiche la liste des films d'après 2010.

Exemple 3 : intranet v2

- Installation de l'application 2 : à charger et à faire tourner -> [ici](#)
- On met de dossier dans le dossier home du dossier www de WAMP
- On ouvre le dossier avec VS Code
- On démarre WAMP.
- On charge la BD dans mysql, soit avec un client CLI (client mysql), soit avec un client GUI (PhpMyAdmin).
- On ouvre la page localhost/home. On ouvre le dossier qu'on a chargé. On démarre par le fichier _index.php
- On circule dans toutes les fonctionnalités de l'application.
- On ouvre le code de l'application avec VS Code :

- On regarde le fichier `_index.php`. On regarde le contrôleur auquel il amène. On comprend l'architecture MVC. On regarde le modèle. On regarde la vue. Vous devez comprendre le fonctionnement. Vous pouvez répéter l'opération pour tous les contrôleurs.
- Ajoutez un menu qui permette d'afficher dans une page HTML du site le contenu de l'API qu'on envoie dans le menu API. Prenez exemple sur la façon de faire dans le 1er projet.
- Recoder le premier projet de telle sorte que tous les contrôleurs soient dans un dossier `ctrl`.