

ПРОГРАМИРАЊЕ ВЕБ АПЛИКАЦИЈА

Nastavna jedinica: ПРЕДАВАЊЕ 5

- Kolačići
- Sesije
- OOP PHP: Klase, objekti, svojstva, metode, native metode
- Nasleđivanje
- Provera podataka: Filteri i regularni izrazi

KOLAČIĆI - COOKIES

- ▶ Kolačići služe za korisničku identifikaciju serveru
- ▶ Kolačići su male datoteke koje server upisuje na korisnički računar
- ▶ Svaki put kada se šalje zahtev serveru, zajedno se šalje i kolačić
- ▶ U PHP-u se može postaviti i pročitati vrednost kolačića
- ▶ Funkcija **setcookie()** postavlja kolačić
- ▶ Postavlja se pre <html> taga
- ▶ Sintaksa:
setcookie(name, value, expire, path, domain);

KOLAČIĆI - PRIMER

- ▶ U sledećem примеру kreira se kolačić sa imenom "user" i pridružuje mu se vrednost "Alex Porter". Kolačić traje sat vremena, posle čega nestaje

```
<?php
 setcookie("user", "Alex Porter", time() + 3600);
?>
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>PVA - Predavanje 5</title>
</head>
<body>
<h1>Predavanje 5</h1>
</body>
</html>
```

- ▶ Vrednost kolačića je kodovana prilikom slanja i automatski dekodovana po priјему – kodovanje se izbegava korišćenjem funkcije **setrawcookie()**

ČITANJE VREDNOSTI KOLAČIĆA

- ▶ Promenljiva **`$_COOKIE`** koristi se za čitanje vrednosti kolačića

```
<?php  
echo "U kolačiću 'user' nalazi se: ". $_COOKIE['user'];  
?>
```

- ▶ Sve kolačiće možemo pregledati sa **`print_r($_COOKIE)`** ili **`var_dump($_COOKIE)`**

```
<?php  
echo "U kolačiću 'user' nalazi se: ". $_COOKIE['user'] . "<br>";  
echo "<hr>";  
print_r($_COOKIE);  
echo "<hr>";  
var_dump($_COOKIE);  
?>
```


PROVERA DA LI KOLAČIĆ POSTOJI

- ▶ Ako koristimo kolačiće na sajtu, potrebno je proveriti da li kolačić postoji pre čitanja inače PHP interpreter izbaci upozorenje.
- ▶ Za proveru koristimo funkciju ***isset()***

```
<?php
if(isset($_COOKIE['user']))
 echo "Dobro došli, ".$_COOKIE['user'];
else
 echo "Dobro došli kao gost";
?>
```

BRISANJE KOLAČIĆA

- ▶ Ne postoji instrukcija za brisanje kolačića.
- ▶ Da bi kolačić nestao dovoljno je da koristimo istu funkciju kao i za kreiranje, само vreme trajanja postavimo u prošlosti.

```
<?php  
 setcookie('user', '', time() -1);  
?>
```

PRIMER

```

<!DOCTYPE html>
<?php
$cookie_name = "korisnik";
$cookie_value = "Laza Lazić";
setcookie($cookie_name, $cookie_value, time() + (86400 * 30), "/");
// 86400 = 1 dan
?>
<html>
<head>
<title>
Predavanje 5 - Kolačići
</title>
</head>
<body>

<?php
if(!isset($_COOKIE[$cookie_name])) {
 echo "Ime kolačića '" . $cookie_name . "' nije postavljeno!";
} else {
 echo "Kolačić '" . $cookie_name . "' je postavljen!<br>";
 echo "Vrednost je: " . $_COOKIE[$cookie_name];
}
?>


Za prikaz kolačića pritisni F5.


</body>
</html>

```

Predavanje 5 - Kolačići

localhost:8080/gabi/

Ime kolačića 'korisnik' nije postavljeno!

Za prikaz kolačića pritisni F5.

Predavanje 5 - Kolačići

localhost:8080/gabi/

Kolačić 'korisnik' je postavljen!

Vrednost je: Laza Lazić

Za prikaz kolačića pritisni F5.

SESIJE

- ▶ Osnovna ideja upravljanja sesijama јесте да се омогући праћење одређеног корисника током његове посете некој Web локацији.
- ▶ Сесијске променљиве чувају податке о кориснику на начин да су видљиве свим стрanicама у апликацији
- ▶ Да би сервер током комуникације са клијентом све време могао да га идентификује, на серверу се чувају привремени подаци који се уништавају по напуштању веб сајта
- ▶ Сесији се додељује јединствени идентifikатор који се може сместити на клијентском рачунару у облику колачића или приследити унутар URL-а.
- ▶ Server препознаје корисника на основу јединственог ID-а и омогућава да се одређене променљиве региструју као тзв.променљиве сесије. Садржај тих променљивих се чува на серверу.

SESIJE

- ▶ Основни кораци употребе сесија су следећи:
 - ▶ Отварање сесије
 - ▶ Registrovanje promenjivih sesije
 - ▶ Upotreba promenljivih сесије
 - ▶ Поништавање променљивих и уништавање сесије

POKRETANJE SESIJE – SESSION_START()

- ▶ Funkcija za pokretanje sesije – **session_start()** se navodi na početku PHP skripta.
- ▶ Funkcija za pokretanje sesije započinje novu sesiju i omogućava pristup superglobalnom nizu **\$_SESSION**.
- ▶ Ako postoji započeta sesija, funkcija **session_start()** učitava tekuće vrednosti registrovanih promenljivih sesije kako bi mogle da se koriste u skriptu.

```
<?php
 session_start();
?>
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>PVA - Predavanje 5</title>
</head>
<body>
<h1>Predavanje 5</h1>

</body>
</html>
```

PROMENLJIVE SESIJE - `$_SESSION()`

- ▶ Za dodelu i vraćanje sesijskih podataka koristi se promenljiva `$_SESSION`

```
<?php  
 session_start();  
 $_SESSION['views']=1;  
?>
```

- ▶ Upotreba promenljivih sesije realizuje se preko elemenata superglobalnog niza `$_SESSION`.

- ▶ Primer praćenja pristupa веб страници

```
<?php  
 session_start();  
?>  
<!doctype html>  
<html lang="en">  
<head>  
 <meta charset="UTF-8">  
 <title>PVA - Predavanje 5</title>  
</head>  
<body>  
 <h1>Predavanje 5</h1>  
<?php  
 if(isset($_SESSION['views']))  
 $_SESSION['views']=$_SESSION['views']+1;  
 else  
 $_SESSION['views']=1;  
 echo "Broj pregleda: ".$_SESSION['views'];  
?>  
</body>  
</html>
```


UNIŠTAVANJE SESIJE – SESSION_DESTROY()

- ▶ Ako želimo da prekinemo sesiju, koristimo funkciju **session_destroy()**
- ▶ Moraju se uništiti u sve promenljive sesije pre uništavanja sesije sa **unset()**

```
<?php  
 unset($_SESSION['views']);  
 session_destroy();  
?>
```

- ▶ Kada se završi sesija прво треба поништити све променљиве сесије, а затим pozvati функцију `session_destroy()` kako би се osloboдил и идентификатор сесије.

PRIMER LOGOVANJA KORIŠĆENJEM SESIJE I KOLAČIĆA

- ▶ Ako želimo da koristimo sesije i kolačiće zajedno u okviru administrativne aplikacije moramo voditi računa i o promenljivama sesije i o kolačićima
- ▶ U narednom primeru prikazan je jedan od načina kako je moguće kombinovati oba slučaja
- ▶ Postoji stranica za logovanje (login.php), stranica koju administrator može da poseti (admin.php) i stranica sa funkcijama (funkcije.php)

LOGIN.PHP

- ▶ login.php је најзаhtevnija stranica jer se ту корисник пријављује. У овом делу нema провере базе података, jer још nismo radili sa bazama. Корисниčko име i lozinka su уbačeni direktno u skript (hardcoded)
- ▶ Ova stranica omogućava проверу одјаве корисника, prijave корисника i да ли је корисник već prijavljen putem kolačића ili sesije.

LOGIN.PHP – PHP DEO

```
<?php
session_start();
require_once ("funkcije.php");
//Ako se korisnik odjavljuje
if(isset($_GET['odjava'])) odjava();

//Ako je korisnik već ulogovan, nema potrebe da dolazi na stranicu za logovanje već ga odmah prosleđujem dalje
proveraKolacica();
if(isset($_SESSION['id']) and isset($_SESSION['korime']) and isset($_SESSION['status'])) header("Location:
admin.php");

//Ako korisnik pokušava da se prijavi
if(isset($_POST['korime']) and isset($_POST['lozinka']))
{
 //Provera poslatih podataka
 if($_POST['korime']=="test" and $_POST['lozinka']=="test")
 {
 //Generisanje sesije, ako je korime i lozinka u redu, i prosleđivanje na stranicu
 $_SESSION['id']=1;
 $_SESSION['korime']="Test user";
 $_SESSION['status']="Administrator";
 //Provera da li korisnik želi da se zapamti na ovom računaru
 if(isset($_POST['prijava']))
 {
 //Ako želi, generišu se kolačići
 setcookie("id", 1, time()+60*60*24*30);
 setcookie("korime", "Test user", time()+60*60*24*30);
 setcookie("status", "Administrator", time()+60*60*24*30);
 }
 header("Location: admin.php");
 }
}
?>
```


LOGIN.PHP – HTML DEO

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <meta name="viewport"
 content="width=device-width, user-scalable=no, initial-scale=1.0, maximum-scale=1.0, minimum-scale=1.0">
 <meta http-equiv="X-UA-Compatible" content="ie=edge">
 <title>Login</title>
</head>
<body>
<form action="login.php" method="post">
 <input type="text" name="korime" id="korime" placeholder="Unesite korisničko ime" /><br><br>
 <input type="password" name="lozinka" id="lozinka" placeholder="Unesite lozinku" /><br><br>
 <input type="checkbox" value="1" name="prijava" id="prijava">Zapamti me na ovom računaru<br><br>
 <input type="submit" value="Prijavi me">
</form>
</body>
</html>
```


ADMIN.PHP

```
<?php
session_start();
require_once ("funkcije.php");
proveraKolacica();
prijava();
echo "Dobro došao, ".$SESSION['korime'].", (".$SESSION['status'].")<br>";
echo "<a href='login.php?odjava'>Odjava</a><br>";
echo "<h1>Administrativni deo</h1>";
```


FUNKCIJE.PHP

```
<?php
function odjava()
{
 //Ako se korisnik odjavljuje, uništavaju se promenljive sesije, sesija i kolačići
 setcookie("id", "", time()-1);
 setcookie("korime", "", time()-1);
 setcookie("status", "", time()-1);
 unset($_SESSION['id']);
 unset($_SESSION['korime']);
 unset($_SESSION['status']);
 session_destroy();
}
function prijava()
{
 //Ako korisnik nije prijavljen odmah se prosleđuje na stranicu za logovanje
 if(!isset($_SESSION['id'])) header("Location: login.php");
}
function proveraKolacica()
{
 //Ako kolačići postoje generišu se promenljive sesije za dalji rad
 if(isset($_COOKIE['id']) and isset($_COOKIE['korime']) and isset($_COOKIE['status']))
 {
 $_SESSION['id']=$_COOKIE['id'];
 $_SESSION['korime']=$_COOKIE['korime'];
 $_SESSION['status']=$_COOKIE['status'];
 }
}
```


SLANJE ELEKTRONSKЕ ПОШТЕ

- ▶ У веб апликацијама често постоје forme за слanje порука у виду elektronske pošte, bilo kao poruka administratorima ili kao poruke među korisnicima.
- ▶ Pored komunikacije slanjem mejла, za веб апликације је важно и да се ти подаци смећтјају у базу података (ради анализе, статистике....)
- ▶ Slanje poruka putем elektronske pošte može бити сигурносни пропуст о коме програмер мора водити рачуна
- ▶ За слanje elektronske pošte користи се уградјена функција **mail()**

FUNKCIJA MAIL()

- ▶ Funkcija **mail()** služi за slanje elektronske pošte:
mail(to,subject,message,headers,parameters)
- ▶ Da bi funkcije za slanje elektronske pošte bile активирани, потребно је то
пodesiti u konfiguracionoj php.ini datoteci
- ▶ Postоje i korisnički napravljene klase za slanje poruka elektronske поште
(најпознатија је **phpmailer()**), ali one nisu предмет ovог курса

ARGUMENTI FUNKCIJE MAIL()

Parametar	Opis
<i>to</i>	Potreban. Određuje adresu e-pošte primaoca
<i>subject</i>	Potreban. Određuje temu maila. Ovaj parametar ne može da sadrži znak za novi red.
<i>message</i>	Potreban. Specificira telo mail poruke. Svaka linija treba da bude odvojena sa znakom LF (\n). Linija teksta može maksimalno da sadrži 70 karaktera.
<i>headers</i>	Opcionalno. Specificira dodatna zaglavlja (headers) kao što su "From", "Cc", "Bcc",... Koji bi trebalo da budu odvojeni sa znakom CRLF (\r\n)
<i>parameters</i>	Opcionalno. Specificira bilo koji dodatni parametar.

PRIMER SLANJA PORUKE

```
<?php  
 $to = "someone@example.com";  
 $subject = "Probni mail";  
 $message = "Zdravo! Ovo je jednostavna poruka.";  
 $from = "someonelse@example.com";  
 $headers = "Od:" . $from;  
 mail($to,$subject,$message,$headers);  
 echo "Mail poslat.";  
?>
```


PRIMER SLANJA PORUKE SA HTML DELOM

```
<?php
if (isset($_POST['email']))
//ako je "email" popunjeno, pošalji mail
{
//slanje maila
 $email = $_POST['email'] ;
 $subject = $_POST['subject'] ;
 $message = $_POST['message'] ;
 mail("someone@example.com", $subject, $message, "From:" . $email);
 echo "<h3>Hvala što ste koristili našu formu za slanje e-pošte</h3>";
}
else
//ako "email" nije popunjeno, prikaži formu
{
 echo "<form method='post' action='mail.php'>
Email: <input name='email' type='text' placeholder='Unesite Vašu email adresu'><br><br>
Subject: <input name='subject' type='text' placeholder='Unesite naslov poruke'><br><br>
Message:<br>
<textarea name='message' rows='15' cols='40'>Unesite poruku.....</textarea><br><br>
<input type='submit' value='Pošalji poruku' />
</form>";
}
?>
```


KAKO PRETHODNI PRIMER RADI

- ▶ Prvo, проверава се да ли је попunjено email полje
- ▶ Ако nije постављено (recimo u slučaju прве посете страници) приказати HTML форму
- ▶ Ако је полje постављено (пошто је форма попunjена) преко forme се обавља слanje maila
- ▶ По попunjавању forme и активирању дугмета submit, страница се поново учитава, проверава се постављање email полja и обавља се слanje maila
- ▶ Овакав начин слanja e-pošte је неsiguran

SIGURNOSNI PROBLEM

- ▶ Problem u prethodnom kodu ogleda se u mogućnosti korisnika da preko ulazne forme ubaci podatke u zaglavlje maila
- ▶ Šta se dešava ako korisnik unese u email polje forme sledeći tekst?
`someone@example.com%0ACc:person2@example.com
%0ABcc:person3@example.com, person3@example.com,
anotherperson4@example.com, person5@example.com
%0ATo:person6@example.com`
- ▶ Funkcija **mail()** postavlja gornji tekst u zaglavlje maila i zaglavlje sada ima dodatna Cc:, Bcc:, i To: polja. Pri aktiviranju submit dugmeta, e-mail se šalje na sve navedene adrese!
- ▶ Ovo je poznato kao **e-mail injection**.

ZAŠTITA OD NAPADA E-MAIL INJECTION

- ▶ Najbolji način zaštite od napada e-mail injection je provera ulaza
- ▶ Kod koji sledi je isti kao u primeru bez zaštite, s tim što je uključena provera (validacija) email polja u formi
- ▶ U tom cilju, koriste se PHP filtri ulaza:
 - ▶ **FILTER_SANITIZE_EMAIL** filter briše sve ilegalne karaktere iz e-mail stringa
 - ▶ **FILTER_VALIDATE_EMAIL** filter proverava validnost email adrese

ZAŠTITA OD NAPADA E-MAIL INJECTION - PRIMER

```

<?php
function spamcheck($field)
{
 //filter_var() sanitizuje e-mail preko FILTER_SANITIZE_EMAIL
 $field=filter_var($field, FILTER_SANITIZE_EMAIL);
 //filter_var() proverava e-mail preko FILTER_VALIDATE_EMAIL
 if(filter_var($field, FILTER_VALIDATE_EMAIL)) return TRUE;
 else return FALSE;
}
//ako je "email" popunjeno, pošalji mail
if (isset($_POST['email']))
{
 $mailcheck = spamcheck($_POST['email']);
 if ($mailcheck==FALSE)

 echo "Nevalidan ulaz.";
 }
 else
 {
 //slanje maila
 $email = $_POST['email'] ;
 $subject = $_POST['subject'] ;
 $message = $_POST['message'] ;
 mail("someone@example.com", $subject, $message, "From:" . $email);
 echo "<h3>Hvala što ste koristili našu formu za slanje e-pošte</h3>";
 }
}
else
//ako "email" nije popunjeno, prikaži formu
{
 echo "<form method='post' action='mail.php'>
Email: <input name='email' type='text' placeholder='Unesite Vašu email adresu'><br><br>
Subject: <input name='subject' type='text' placeholder='Unesite naslov poruke'><br><br>
Message:<br>
<textarea name='message' rows='15' cols='40'>Unesite poruku.....
</textarea><br><br>
<input type='submit' value='Pošalji poruku' />
</form>";
}
?>

```


ОБЈЕКТНО ОРЈЕНТИСАНО ПРОГРАМИРАЊЕ - OOP

- ▶ Od verzije PHP 5 убаћено је OOP
- ▶ OOP је лакше за писати и брže се извршава.
- ▶ Процедурано програмирање се заснива на писању процедура (функција) које се извршавају над подацима, док се OOP базира на креирању објеката који у себи садрже и податке и функције
- ▶ OOP омогућава јасну структуру програма
- ▶ OOP омогућава да се код не понавља
- ▶ OOP омогућава да се направе делови апликације који се могу користити и у другим пројектима (reusable)

KLASE I OBJEKTI

- ▶ Klase i objekti su glavni delovi OOP.
- ▶ Klase su šabloni i na osnovu njih se kreiraju objekti.
- ▶ Objekti su instance klase.
- ▶ Može postojati više objekata iste klase.
- ▶ Objekat nasleđuje sva svojstva i ponašanje klase, ali svaki objekat može imati jedinstvene vrednosti.
- ▶ Klasa: automobil, objekat: Audi, BMW, Fiat.

DEFINICIJA KLASE

- ▶ Za definiciju klase koristimo rezervisanu reč **class** iza koje dolazi telo klase u vitičastim zagradama
- ▶ Ime klase bi trebalo biti intuitivno i nepisano правило је да починje великим словом

```
<?php  
class Ljudi {  
 //svojstva i metode klase idu ovde  
}  
?>
```

SVOJSTVA KLASE

- ▶ Svojstva klase predstavljaju promenljive koje opisuju tu klasu

```
<?php  
class Ljudi{  
 //svojstva klase  
 public $ime;  
 public $prezime;  
 public $jmbg;  
}  
?>
```

- ▶ Svojstva klase mogu biti:
 - ▶ **public** – svojstvu se može pristupiti i iz klase i iz glavnog programa
 - ▶ **protected** – svojstvu se može pristupiti samo iz klase i klase koja nasleđuje ovu klasu
 - ▶ **private** – svojstvu se može pristupiti samo iz klase

METODE KLASE

- Metode klase se pišu kao i funkcije

```
<?php
class Ljudi{
 //svojstva klase
 public $ime;
 public $prezime;
 public $jmbg;

 //metode klase
 function setIme($ime) {
 $this->ime=$ime;
 }
}
?>
```

- Metode takođe mogu biti:
 - **public** – методи се може приступити и из класе и из главног програма
 - **protected** – методи се може приступити само из класе и класе која наследује ову класу
 - **private** – методи се може приступити само из класе

KREIRANJE OBJEKTA KLASE

- ▶ Objekat klase se kreira korišćenjem rezervisane reči **new**

```
<?php
class Ljudi{
 //svojstva klase
 public $ime;
 protected $prezime;
 public $jmbg;

 //metode klase
 function setIme($ime) {
 $this->ime=$ime;
 }
 function setPrezime($prezime) {
 $this->prezime=$prezime;
 }
 function getPrezime() {
 return $this->prezime;
 }
}
$osoba=new Ljudi();
?>
```


KORIŠĆENJE SVOJSTAVA I METODA KLASE

```
<?php
class Ljudi{
 //svojstva klase
 public $ime;
 protected $prezime;
 public $jmbg;

 //metode klase
 function setIme($ime){
 $this->ime=$ime;
 }
 function setPrezime($prezime){
 $this->prezime=$prezime;
 }
 function getPrezime(){
 return $this->prezime;
 }
}
$osoba=new Ljudi();
$osoba->setIme("Pera");
echo $osoba->ime; //Izlaz je: Pera
$osoba->ime="Mile"; //public svojstvo klase
echo $osoba->ime; //Izlaz je: Mile
$osoba->setPrezime("Perić");
echo $osoba->getPrezime(); //Izlaz je: Perić
$osoba->prezime="Jović"; //Greška: svojstvo je protected
?>
```


UGRAĐENE (NATIVE) МЕТОДЕ

- ▶ Klase u PHP-u imaju svoje ugrađene metode koje se ne pozivaju eksplisitno
- ▶ Imena metoda počinju sa dve donje crte „__“
- ▶ Neke od metoda:
 - ▶ __construct – konstruktor, poziva se prilikom kreiranja objekta
 - ▶ __destruct – destruktör, poziva se prilikom uništavanja objekta
 - ▶ __toString – pretvaranje u tekst, koristi se prilikom štampanja objekta
 - ▶ __get – čitanje svojstava, koristi se prilikom čitanja vrednosti svojstava
 - ▶ __set – postavljanje vrednosti svojstava, koristi se prilikom dodele vrednosti svojstvima

UGRAĐENE (NATIVE) МЕТОДЕ

```
<?php
class Ljudi{
 //svojstva klase
 private $ime;
 private $prezime;
 private $jmbg;

 //metode klase
 public function __construct($ime, $prezime, $jmbg){
 $this->ime=$ime;
 $this->prezime=$prezime;
 $this->jmbg=$jmbg;
 }
 public function __destruct(){
 echo "Objekat je uništen";
 }
 public function __toString(){
 return $this->ime." ".$this->prezime." (".$this->jmbg.")";
 }
 public function __set($name, $value){
 $this->$name=$value;
 }
 public function __get($name){
 return $this->$name;
 }
}
?>
```


UGRAĐENE (NATIVE) МЕТОДЕ

```
<?php
$osoba=new Ljudi("Pera", "Perić", "111111111"); //Poziva se __construct metoda
echo $osoba; //Izlaz je: Pera Perić (111111111) - poziva se __toString metoda
$osoba->ime="Jovan"; //Ovo je moguće zahvaljujući __set metodi
echo $osoba->ime; //Izlaz je: Pera (Ovo je moguće iako je $ime private zahvaljujući
__get metodi)
echo $osoba; //Izlaz je: Jovan Perić (111111111)
unset($osoba); //Poziva se __destruct metoda
?>
```


KORISNIČKE METODE

```
<?php
class Kalkulator{
 private $x;
 private $y;
 public function __construct($x, $y){
 $this->x=$x;
 $this->y=$y;
 }
 public function __toString(){
 return "Klasa za sabiranje, oduzimanje, množenje i deljenje dva broja";
 }
 function sabiranje(){
 return $this->x+$this->y;
 }
 function oduzimanje(){
 return $this->x-$this->y;
 }
 function mnozenje(){
 return $this->x*$this->y;
 }
 function daljenje(){
 if($this->y!=0) return $this->x/$this->y;
 else return "Nedozvoljeno deljenje nulom";
 }
}
$calc=new Kalkulator(4, 6);
echo $calc;//Izlaz je: Klasa za sabiranje, oduzimanje, množenje i deljenje dva broja
echo $calc->sabiranje();//Izlaz je: 10
echo $calc->mnozenje();//Izlaz je: 24
$calc=new Kalkulator(5, 0);
echo $calc->daljenje();//Izlaz je: Nedozvoljeno deljenje nulom
?>
```


NASLEĐIVANJE KLASA

- ▶ PHP има могућност наследљиванja класа
- ▶ За наследљиванje класа користи се резервисана реч **extends**
- ▶ Наследују се сва својства и методе оригиналне класе
- ▶ Методе у родитељској класи могу бити преписане (overwrite) дефинисањем истоимене методе у новој класи


```
class Ljudi{
 //svojstva klase
 private $ime;
 private $prezime;
 private $jmbg;

 //metode klase
 public function __construct($ime, $prezime, $jmbg) {
 $this->ime=$ime;
 $this->prezime=$prezime;
 $this->jmbg=$jmbg;
 }
}

class Radnici extends Ljudi{
 public $brRadneKnjizice;
 public $firma;
 public function __construct($ime, $prezime, $jmbg, $brRadneKnjizice, $firma) {
 $this->ime=$ime;
 $this->prezime=$prezime;
 $this->jmbg=$jmbg;
 $this->brRadneKnjizice=$brRadneKnjizice;
 $this->firma=$firma;
 }
 public function __toString(){
 return "Radnik: $this->ime $this->prezime $this->brRadneKnjizice ($this->firma)";
 }
}
```

```

class Studenti extends Ljudi{
 public $brIndeksa;
 public $skola;
 public function __construct($ime, $prezime, $jmbg, $brIndeksa, $skola){
 $this->ime=$ime;
 $this->prezime=$prezime;
 $this->jmbg=$jmbg;
 $this->brIndeksa=$brIndeksa;
 $this->skola=$skola;

 //ako su svojstva roditeljske klase definisana sa public ili protected opsegom može se
 //koristiti i parent construct umesto navođenja svojstava ime, prezime, jmbg:
 parent::__construct($ime,$prezime,$jmbg);//
 }

 public function __toString(){
 return "Student: $this->ime $this->prezime $this->brIndeksa ($this->skola)";
 }
}


$student=new Studenti("Pera", "Perić", "111111111", "RT-15/15", "VISER");
echo $student;//Izlaz je: Student: Pera Perić 123456 (VISER)
$radnik=new Radnici("Jelena", "Jovanović", "222222222", 123456, "Komercijalna banka");
echo $radnik;//Izlaz je: Radnik: Jelena Jovanović 123456 (Komercijalna banka)

```

STATICKE METODE

- ▶ U okviru klase можемо декларисати и статичке методе
- ▶ За poziv статичке методе у класи nije потребно kreirati objekat
- ▶ Статичка метода се pozива са dupлом dvotačkom „::“

```
<?php
class Poruke{
 public static function greskaKonekcija() {
 echo "<div style='background-color:red;color:white;width:200px'>GREŠKA prilikom konekcije</div>";
 }
 public static function uspesnoSnimanje() {
 echo "<div style='background-color:green;color:white;width:200px'>Uspešno ste snimili podatke</div>";
 }
 public static function customPoruka($poruka) {
 echo "<div style='background-color:blue;color:white;width:200px'>$poruka</div>";
 }
}
Poruke::greskaKonekcija();
Poruke::uspesnoSnimanje();
Poruke::customPoruka("Ovo je CUSTOM poruka");
?>
```


STATICKA SVOJSTVA

- ▶ U okviru klase можемо декларисати и статичка својства
- ▶ За poziv статичког својства у класи нје потребно kreirati objekat
- ▶ Статичко својство се pozива sa duplom dvotačkom „::“


```
<?php
class pi {
 public static $value = 3.14159;
}

echo pi::$value; //Izlaz je: 3.14159
?>
```

IZUZECI - EXCEPTIONS

- ▶ Izuzeci se koriste da izmene normalan tok programa ako se pojavi specifična greška
- ▶ Od verzije PHP5 postoji posebna klasa за obradu izuzetaka (**Exception**)
- ▶ Obrada izuzetaka se koristi da se obezbedi normalan tok izvršavanja koda ako se dođe do neželjenog stanja
- ▶ Kada se pojavi izuzetak, kod u nastavku skripta se neće izvršiti PHP će pokušati da nađe deo koda koji služi za zaobilazak greške (**catch** blok)
- ▶ Ako taj deo koda ne postoji, prikazuje se izuzetak


```
<?php
//funkcija koja bacca izuzetak
function checkNum($number) {
 if($number>1) {
 throw new Exception("Value must be 1 or below");
 }
 return true;
}
//generisanje izuzetka
checkNum(2);
?>
```


TRY....THROW.....CATCH

- ▶ Da bi se izbegla greška iz prethodnog primera, потребно је написати део кода који ће обрађивати изузетке
- ▶ Обрада треба да се састоји из **try** и **catch** блокова
- ▶ Сваки **throw** мора да има свој **catch**

```
<?php
//funkcija sa izuzetkom
function checkNum($number) {
 if ($number>1) {
 throw new Exception("Value must be 1 or below");
 }
 return true;
}
//generisemo izuzetak sa try blokom
try {
 checkNum(2);
 //ako postoji izuzetak nastavak koda u try bloku se neće odraditi
 echo 'If you see this, the number is 1 or below';
}
//hvatanje izuzetka
catch(Exception $e) {
 echo 'Message: ' . $e->getMessage();
}
?>
```


TRY....THROW.....CATCH

- ▶ Prethodni kod baca izuzetak i prihvata ga:
 - ▶ Kreira se funkcija **checkNum()**, koja proverava da li je broj veći od 1. Ako jeste, baca se izuzetak
 - ▶ Poziv funkcije **checkNum()** obavlja se u "try" bloku
 - ▶ Baca se izuzetak unutar funkcije **checkNum()**
 - ▶ Blok "catch" vraća izuzetak i stvara objekat (**\$e**) koji sadrži informacije o izuzetku
 - ▶ Poruka o grešci od strane objekta izuzetka vraća se pozivom funkcije **\$e->getMessage()**

PROVERA PODATAKA

- Najpreciznija provera unetih podataka od strane korisnika je moguća primenom filter metoda ili regularnih izraza.
- Kada klijentska provera detektuje da je sve sa podacima u redu, tek tada treba da ih pošalje serveru.
- Tako se server štiti od mnogo zahteva od korisnika sa nepotpunim i netačnim podacima i štiti se od zlonamernih napada - sql injection.
- Kada podaci dođu do servera, obavezno se moraju ponovo proveriti, sada na serverskoj strani.
- Neko je mogao da isključi JS na klijentu i ne prođe proveru ili je mogao da podatke šalje direktno URL-om i tako opet zaobiđe klijentsku proveru.

PROVERA PODATAKA

- Zašto se onda ne kontroliše samo na serverskoj strani?
- Zato što bi onda svaki pogrešan unos od strane korisnika bio poslat serveru, da ga obradi i konstatuje nemamernu grešku. Sa klijentskim proverama, za sve to se angažuje samo računar klijenta i štiti se server.
- Zato čim podatak dođe do servera, opet se proverava pa tek ako prođe i taj oblik provera, onda se sa njima nešto dalje radi u serverskom kodu.

NAČIN PROVERE NA SERVERU

- Podaci se na serveru mogu proveriti na dva načina:
 - Klasično primenom regularnih izraza, на начин како је то рађено и на клијентској страни само са другим методама.
 - Применом уградених функција PHP-а које могу да validирају pojedine типове или формате података (filteri).

FILTERI

- ▶ PHP filteri služe за sanitiziranje (sanitizing) i validaciju (validating) podataka
- ▶ Sanitiziranje podataka je uklanjanje svih ilegalnih karaktera iz podatka
- ▶ Validacija podataka služi za proveru da li su podaci u odgovarajućem formatu
- ▶ U PHP postoji lista filtera koja se može koristiti (**filter_list()**)

```
<table>
  <tr>
 <td>Filter Name</td>
 <td>Filter ID</td>
  </tr>
  <?php
  foreach (filter_list() as $id =>$filter) {
 echo '<tr><td>' . $filter . '</td><td>' . filter_id($filter) . '</td></tr>';
  }
  ?>
</table>
```


Filter Name	Filter ID
int	257
boolean	258
float	259
validate_regexp	272
validate_domain	277
validate_url	273
validate_email	274
validate_ip	275
validate_mac	276
string	513
stripped	513
encoded	514
special_chars	515
full_special_chars	522
unsafe_raw	516
email	517
url	518
number_int	519
number_float	520
magic_quotes	521
callback	1024

VALIDACIJA I SANITIZACIJA

- ▶ Filtri za validaciju:
 - ▶ Koriste se za проверу типа или формата улазног податка.
 - ▶ Заhtevaju precizna pravila formatiranja (recimo URL или e-mail validaciju)
 - ▶ Obrada podrazumeva uklanjanje pojedinih nepoželjnih simbola ili karaktera и najčešće se koristi pre provere.
 - ▶ Vraćaju очекивани тип успеха или FALSE у случају неуспеха
- ▶ Filtri за sanitizaciju:
 - ▶ Koriste se за дозволу или забрану одређених карактера у stringу
 - ▶ Не заhtevaju одређени формат података
 - ▶ Увек враћају string

FUNKCIJE FILTERA

- ▶ Za filtriranje променљивих користе се следеће функције:
 - ▶ filter_var() – филтрира појединачну променљиву са одређеним филтром
 - ▶ filter_var_array() – филтрира неколико променљивих са истим или различитим филтровима
 - ▶ filter_input() – филтрира једну улазну променљиву
 - ▶ filter_input_array() - филтрира неколико улазних променљивих са истим или различитим филтровима

FILTER_VAR() FUNKCIJA

- ▶ **filter_var()** funkcija radi i sanitizацију и валидацију податка
- ▶ Има два улазна параметра:
 - ▶ Поменљива коју тестирамо
 - ▶ Наčин тестирања
- ▶ У sledećem примеру је коришћење filter_var() за sanitizацију stringa. Прва слика је без sanitizacije, друга је са
- ▶ У овом случају, функција се користи за скidanje svih HTML tagova iz stringa

```
<?php  
 $str = "<h1>Hello World!</h1>";  
 $str = filter_var($str, FILTER_SANITIZE_STRING);  
 echo $str;  
?>
```


FILTER_VAR() FUNKCIJA

- ▶ U sledećem примеру је коришћење filter_var() за проверу integer типа податка
- ▶ У овом случају, функција проверава да ли је податак заиста типа integer

```
<?php
 $int = 100;
 if (!filter_var($int, FILTER_VALIDATE_INT) === false)
 {
 echo("Integer is valid");
 }
 else
 {
 echo("Integer is not valid");
 }
?>
```

FILTER_VAR() FUNKCIJA

- ▶ Kada se pravi веб апликација важна ствар је да програмер зна одакле подаци долазе (између остalog)
- ▶ Filter_var() се може користити и за проверу IP адреса са којих захтеви долазе

```
$ip = $_SERVER['REMOTE_ADDR'];
if (!filter_var($ip, FILTER_VALIDATE_IP) === false) {
 echo("$ip is a valid IP address");
} else {
 echo("$ip is not a valid IP address");
}
?>
```

```
<?php
$ip = "2001:0db8:85a3:08d3:1319:8a2e:0370:7334";
if (filter_var($ip, FILTER_VALIDATE_IP, FILTER_FLAG_IPV6)) {
 echo("$ip is a valid IPv6 address");
} else {
 echo("$ip is not a valid IPv6 address");
}
?>
```

FILTER_VAR() FUNKCIJA

- ▶ Provera e-mail adrese prilikom unosa od strane korisnika je vrlo važna

```
<?php
$email = "john.doe@example.com";
// Uklanjanje svih nedozvoljenih karaktera
$email = filter_var($email, FILTER_SANITIZE_EMAIL);
// Validacija e-mail adrese
if (!filter_var($email, FILTER_VALIDATE_EMAIL) === false) {
 echo("$email is a valid email address");
} else {
 echo("$email is not a valid email address");
}
?>
```

FILTERI ZA VALIDACIJU

FILTER_VALIDATE_BOOLEAN	"boolean"	default	FILTER_NULL_ON_FAILURE	Returns TRUE for "1", "true", "on" and "yes". Returns FALSE otherwise. If FILTER_NULL_ON_FAILURE is set, FALSE is returned only for "0", "false", "off", "no", and "", and NULL is returned for all non-boolean values.
FILTER_VALIDATE_DOMAIN	"validate_domain"	default	FILTER_FLAG_HOSTNAME	Validates whether the domain name label lengths are valid. Validates domain names against RFC 1034, RFC 1035, RFC 952, RFC 1123, RFC 2732, RFC 2181, and RFC 1123. Optional flag FILTER_FLAG_HOSTNAME adds ability to specifically validate hostnames (they must start with an alphanumeric character and contain only alphanumerics or hyphens).
FILTER_VALIDATE_EMAIL	"validate_email"	default	FILTER_FLAG_EMAIL_UNICODE	Validates whether the value is a valid e-mail address. In general, this validates e-mail addresses against the syntax in RFC 822, with the exceptions that comments and whitespace folding and dotless domain names are not supported.

FILTERI ZA VALIDACIJU

FILTER_VALIDATE_FLOAT	"float"	default, decimal	FILTER_FLAG_ALLOW_THOUSAND	Validates value as float, and converts to float on success.
FILTER_VALIDATE_INT	"int"	default, min_range, max_range	FILTER_FLAG_ALLOW_OCTAL, FILTER_FLAG_ALLOW_HEX	Validates value as integer, optionally from the specified range, and converts to int on success.
FILTER_VALIDATE_IP	"validate_ip"	default	FILTER_FLAG_IPV4, FILTER_FLAG_IPV6, FILTER_FLAG_NO_PRIV_RANGE, FILTER_FLAG_NO_RES_RANGE	Validates value as IP address, optionally only IPv4 or IPv6 or not from private or reserved ranges.
FILTER_VALIDATE_MAC	"validate_mac_address"	default		Validates value as MAC address.
FILTER_VALIDATE_REGEXP	"validate_regexp"	default, regexp		Validates value against regexp, a <u>Perl-compatible</u> regular expression.
FILTER_VALIDATE_URL	"validate_url"	default	FILTER_FLAG_SCHEME_REQUIRED, FILTER_FLAG_HOST_REQUIRED, FILTER_FLAG_PATH_REQUIRED, FILTER_FLAG_QUERY_REQUIRED	Validates value as URL (according to » http://www.faqs.org/rfcs/rfc2396), optionally with required components. Beware a valid URL may not specify the HTTP protocol <code>http://</code> so further validation may be required to determine the URL uses an expected protocol, e.g. <code>ssh://</code> or <code>mailto:</code> . Note that the function will only find ASCII URLs to be valid; internationalized domain names (containing non-ASCII characters) will fail.

FILTERI ZA VALIDACIJU

```
if(filter_var($email, FILTER_VALIDATE_EMAIL))  
{  
if( filter_var($value, FILTER_VALIDATE_INT) )  
{  
if (filter_var('0.0', FILTER_VALIDATE_FLOAT))  
{  
if (filter_var($url, FILTER_VALIDATE_URL))  
{
```


FILTERI ZA SANITIZACIJU

ID	Name	Flags	Description
<code>FILTER_SANITIZE_EMAIL</code>	"email"		Remove all characters except letters, digits and !#\$%&*+-=?^_`{ }~@[].
<code>FILTER_SANITIZE_ENCODED</code>	"encoded"	<code>FILTER_FLAG_STRIP_LOW,</code> <code>FILTER_FLAG_STRIP_HIGH,</code> <code>FILTER_FLAG_STRIP_BACKTICK,</code> <code>FILTER_FLAG_ENCODE_LOW,</code> <code>FILTER_FLAG_ENCODE_HIGH</code>	URL-encode string, optionally strip or encode special characters.
<code>FILTER_SANITIZE_MAGIC_QUOTES</code>	"magic_quotes"		Apply addslashes() .
<code>FILTER_SANITIZE_NUMBER_FLOAT</code>	"number_float"	<code>FILTER_FLAG_ALLOW_FRACTION,</code> <code>FILTER_FLAG_ALLOW_THOUSAND,</code> <code>FILTER_FLAG_ALLOW_SCIENTIFIC</code>	Remove all characters except digits, +- and optionally .,eE.
<code>FILTER_SANITIZE_NUMBER_INT</code>	"number_int"		Remove all characters except digits, plus and minus sign.
<code>FILTER_SANITIZE_SPECIAL_CHARS</code>	"special_chars"	<code>FILTER_FLAG_STRIP_LOW,</code> <code>FILTER_FLAG_STRIP_HIGH,</code> <code>FILTER_FLAG_STRIP_BACKTICK,</code> <code>FILTER_FLAG_ENCODE_HIGH</code>	HTML-escape "<>& and characters with ASCII value less than 32, optionally strip or encode other special characters.
<code>FILTER_SANITIZE_FULL_SPECIAL_CHARS</code>	"full_special_chars"	<code>FILTER_FLAG_NO_ENCODE_QUOTES,</code>	Equivalent to calling htmlspecialchars() with <code>ENT_QUOTES</code> set. Encoding quotes can be disabled by setting <code>FILTER_FLAG_NO_ENCODE_QUOTES</code> . Like htmlspecialchars() , this filter is aware of the <code>default_charset</code> and if a sequence of bytes is detected that makes up an invalid character in the current character set then the entire string is rejected resulting in a 0-length string. When using this filter as a default filter, see the warning below about setting the default flags to 0.

FILTERI ZA SANITIZACIJU

FILTER_SANITIZE_STRING	"string"	FILTER_FLAG_NO_ENCODE_QUOTES, FILTER_FLAG_STRIP_LOW, FILTER_FLAG_STRIP_HIGH, FILTER_FLAG_STRIP_BACKTICK, FILTER_FLAG_ENCODE_LOW, FILTER_FLAG_ENCODE_HIGH, FILTER_FLAG_ENCODE_AMP	Strip tags, optionally strip or encode special characters.
FILTER_SANITIZE_STRIPPED	"stripped"		Alias of "string" filter.
FILTER_SANITIZE_URL	"url"		Remove all characters except letters, digits and \$_.+!*()'[],\\^~[]`<>#%;/:@&=.
FILTER_UNSAFE_RAW	"unsafe_raw"	FILTER_FLAG_STRIP_LOW, FILTER_FLAG_STRIP_HIGH, FILTER_FLAG_STRIP_BACKTICK, FILTER_FLAG_ENCODE_LOW, FILTER_FLAG_ENCODE_HIGH, FILTER_FLAG_ENCODE_AMP	Do nothing, optionally strip or encode special characters. This filter is also aliased to FILTER_DEFAULT .

FILTERI ZA SANITIZACIJU

```
$text = "not a tag < 5 i nije ?";  
echo filter_var ( $text, FILTER_SANITIZE_STRING); // -> not a tag
```

```
$x = filter_var($mail, FILTER_SANITIZE_EMAIL);  
if (filter_var($x, FILTER_VALIDATE_EMAIL)) //
```

```
{
```


KORIŠĆENJE FLAG-OVA PRILIKOM PROVERE

- ▶ Filteri imaju i svoje opcije koje se mogu koristiti u filter_var() funkciji za specifične rezultate
- ▶ Npr. Uz filter **FILTER_VALIDATE_IP** može se koristiti opcija **FILTER_FLAG_IPV6** (ako želimo da filtriramo adresu po IPv6 protokolu)
- ▶ Uz filter **FILTER_VALIDATE_STRING** može ići nekoliko flagova:
 - ▶ **FILTER_FLAG_NO_ENCODE_QUOTES** – Ovaj indikator ne kodira znake navoda
 - ▶ **FILTER_FLAG_STRIP_LOW** – Uklanja karaktere sa ASCII vrednošću ispod 32
 - ▶ **FILTER_FLAG_STRIP_HIGH** - Uklanja karaktere sa ASCII vrednošću iznad 127
 - ▶ **FILTER_FLAG_ENCODE_LOW** – Kodira karaktere sa ASCII vrednošću ispod 32
 - ▶ **FILTER_FLAG_ENCODE_HIGH** - Kodira karaktere sa ASCII vrednošću iznad 127
 - ▶ **FILTER_FLAG_ENCODE_AMP** – Kodira karakter & u &

ID	Used with	Description
FILTER_FLAG_STRIP_LOW	FILTER_SANITIZE_ENCODED, FILTER_SANITIZE_SPECIAL_CHARS, FILTER_SANITIZE_STRING, FILTER_UNSAFE_RAW	Strips characters that have a numerical value <32.
FILTER_FLAG_STRIP_HIGH	FILTER_SANITIZE_ENCODED, FILTER_SANITIZE_SPECIAL_CHARS, FILTER_SANITIZE_STRING, FILTER_UNSAFE_RAW	Strips characters that have a numerical value >127.
FILTER_FLAG_STRIP_BACKTICK	FILTER_SANITIZE_ENCODED, FILTER_SANITIZE_SPECIAL_CHARS, FILTER_SANITIZE_STRING, FILTER_UNSAFE_RAW	Strips backtick characters.
FILTER_FLAG_ALLOW_FRACTION	FILTER_SANITIZE_NUMBER_FLOAT	Allows a period (.) as a fractional separator in numbers.
FILTER_FLAG_ALLOW_THOUSAND	FILTER_SANITIZE_NUMBER_FLOAT, FILTER_VALIDATE_FLOAT	Allows a comma (,) as a thousands separator in numbers.
FILTER_FLAG_ALLOW_SCIENTIFIC	FILTER_SANITIZE_NUMBER_FLOAT	Allows an e or E for scientific notation in numbers.
FILTER_FLAG_NO_ENCODE_QUOTES	FILTER_SANITIZE_STRING	If this flag is present, single ('') and double ("") quotes will not be encoded.
FILTER_FLAG_ENCODE_LOW	FILTER_SANITIZE_ENCODED, FILTER_SANITIZE_STRING, FILTER_SANITIZE_RAW	Encodes all characters with a numerical value <32.
FILTER_FLAG_ENCODE_HIGH	FILTER_SANITIZE_ENCODED, FILTER_SANITIZE_SPECIAL_CHARS, FILTER_SANITIZE_STRING, FILTER_SANITIZE_RAW	Encodes all characters with a numerical value >127.
FILTER_FLAG_ENCODE_AMP	FILTER_SANITIZE_STRING, FILTER_SANITIZE_RAW	Encodes ampersands (&).
FILTER_NULL_ON_FAILURE	FILTER_VALIDATE_BOOLEAN	Returns NULL for unrecognized boolean values.
FILTER_FLAG_ALLOW_OCTAL	FILTER_VALIDATE_INT	Regards inputs starting with a zero (0) as octal numbers. This only allows the succeeding digits to

PHP REGULAR EXPRESSION – RegExp-regex

- Regularni izrazi (regex ili regexp skraćeno) su specijalni textualni stringovi koji opisuju šablon za pretragu.
- Mogu se posmatrati kao unapređena verzija wildcard karaktera. Na primer, poznato je da *.txt se koristi kako bi se pronašli svi textualni fajlovi-regex ekvivalent toga bi bio .*\..txt .
- **\^ [A-Z0-9._%+-]+@[A-Z0-9.-]+\. [A-Z]{2,4}\\$**
Ovaj izraz omogućava programeru da proveri da li je korisnik korektno uneo formatiranu email adresu, u samo jednoj liniji koda, bez obzira da li je u pitanju Perl, PHP, Java, Python .NET ili neki drugi programski jezik.

PHP REGULAR EXPRESSION – RegExp-regex

- Regularni izrazi predstavljaju način da se kontrolišu uneti stringovi u polja nekog formulara.
- Kod regularnih izraza postoji skup dozvoljenih karaktera.
- String ili neki njegov deo može imati samo one elemente koji su definisani u tom skupu.
- Regularni izrazi postoje u skoro svim "višim" programskim jezicima

PHP REGULAR EXPRESSION – PRIMER

```
if ($_POST['posalji']) {  
 $ime=$_POST['ime'];  
 $prezime=$_POST['prezime'];  
 $brindeksa=$_POST['brindeksa'];  
 //Proverava da li su popunjena sva polja  
 if($ime=="" || $prezime=="" || $brindeksa=="") {  
 echo 'Sva polja moraju biti popunjena, proverite svoje podatke';  
 exit;  
 }  
 if (!preg_match("[0-9]{1,3}/[0-9]{2}$",$brindeksa)) {  
 echo 'Pogrešan format indeksa, ispravite unos';  
 exit;  
 }  
 else{ // neka dalja obrada podataka} }
```


PHP REGULAR EXPRESSION – RegExp-regex

PHP језик има уградјене функције које омогућавају рад са регуларним изразима.

preg_match() – користи за детектовање подударанja са definisanim uzorkom. Ova funkcija vraćа *true* ako se string *\$pattern* налази у stringu *\$string* , tj. *false* ako ne.

preg_split() - користи се за детектовање подударанja са definisanim uzorkom, a потом razdvajanje rezultata у numeričки низ.

preg_replace() – користи се за детектовање подударанja са definisanim uzorkom i замену подударанja са одређеним текстом.

REGULAR EXPRESSION SINTAKSA

Znaci koji imaju posebno značenje kod regularnih izraza su

. * ? + [] () { } ^ \$ | \

RegExp	Značenje
[abc]	Podudaranje sa bilo kojim od karaktera a, b, ili c.
[^abc]	Podudaranje sa bilo kojim od karaktera isključujući a, b, ili c..
[a-z]	Podudaranje sa bilo kojim karakterom od a do z.
[A-Z]	Podudaranje sa bilo kojim karakterom od A do Z.
[a-Z]	Podudaranje sa bilo kojim karakterom od a do Z.
[0-9]	Podudaranje sa nekom od cifri 0 do 9.
[a-zA-Z0-9]	Podudaranje sa karakterom između a i z ili između cifri 0 do 9.

REGULAR EXPRESSION SINTAKSA

Prečice	Značenje
.	Podudaranje sa bilo kojim karakterom osim novog reda \n.
\d	Podudaranje sa bilo kojom cifrom od 0 do 9. Isto kao [0-9]
\D	Podudaranje sa bilo karakterom da nije cifra. Isto kao [^0-9]
\s	Podudaranje sa bilo kojim karakterom koji označava belinu (space, tab, novi red ili carriage return). Isto kao [\t\n\r]
\S	Podudaranje sa bilo kojim karakterom koji nije belina. Isto kao [^ \t\n\r]
\w	Odgovara bilo kom karakteru reči definisane sa a do z, A do Z, 0 do 9 i donjom crtom. Isto kao [a-zA-Z_0-9]
\W	Odgovara bilo kom karakteru koji nije definisan za reči. Isto kao [^a-zA-Z_0-9]

REGULAR EXPRESSION SINTAKSA

Симболи ?, + , * и {} označavaju број понављања дефинисаног карактера у stringу:

RegExp	Značenje
p+	Jedno или више појављивања слова p.
p*	Nula или више појављивања слова p.
p?	Nula или једно појављивање слова p.
p{2}	Тачно два појављивања слова p.
p{2,3}	Нajmanje два појављивања, али не више од три појављивања слова p.
p{2,}	Dva или више појављивања слова p.
p{,3}	Najвише три појављивања слова p.
^p	Slovo p na početku reda.
p\$	Slovo p na kraju reda.

REGULAR EXPRESSION SINTAKSA

Modifikator	Značenje
i	Ne uzima se u obzir velika i mala slova - case-insensitive
m	Menja značenje ^ i \$ u skladu sa označavanjem novog reda. Npr. početak i kraj svakog reda u višelinjskom stringu umesto navođenja granica.
g	Globalno podudaranje, pronađi sva pojavljivanja.
o	Proverava izraz samo jednom
s	Menja značenje . (tačke) u podudaranje sa svim karakterima uključujući i novi red.
x	Dozvoljava upotrebu belina i komentara unutar regularnog izraza radi jasnoće.

TAČKA

- Tačka se koristi kao džokerski znak. To znači da se može upotrebiti umesto bilo kog drugog znaka.
- “i..” tako daje mogućnost da se definiše bilo koji skup od tri znaka koji počinje sa i (ict, ips, irc, ..)
- Ako se tačka želi fizički prikazati, a ne koristiti kao džoker znak, onda se ispred nje dodaje obrnuta kosa crta “\.” definije skup “.”

Primer:

x.y proverava da li se iza x nalazi bilo koji karakter pa y
a.*o uslovjava da je iza a bilo koji karakter(i) ili nista i da se završava sa o
("ao", "auto", "ameriko")

PRIMERI:

- $\wedge x$ proverava da li neki string počinje sa x
- $x\$\!$ proverava da li se neki string završava sa x
- " x " proverava da li se u nekom stringu nalazi x
- $[x]$ proverava da li se u nekom stringu nalaze karakteri iz x
- $\wedge.\{5\}\$$ string sa tačno pet (nekih) karaktera (škola, ulica,...)
- $[\wedge x]$ proverava da li se u nekom string-u ne nalaze karakteri iz x
- $(b \mid cd)x$ može biti "bx" ili "cdx".

PRIMERI:

- [t|u] string sadrži t ili u (pandam je "t | u") – samo jedan može biti vraćen
- m[ae]čka - može biti mačka ili mečka
- [a-d] string sadrži neko od slova a do d (pandam "a | b | c | d" ili "[abcd]")
- ^[a-zA-Z] string koji počinje slovom
- [0-9]% string koji ima jednu cifru pre znaka %
- ,[a-zA-Z0-9]\$ string koji se završava sa , i alfanumeričkim znakom
- [^a-zA-Z]%" karakter između % % nije slovo

PREG_MATCH()

`preg_match($pattern, $input, $matches, $flags, $offset)`: Враћа прво појављивање подударanja postavljenog šablonu u ulaznom stringu.

`preg_match_all($pattern, $input, $matches, $flags, $offset)`: Враћа сva појављивања подударanja postavljenog šablonu u ulaznom stringu.

- `$pattern`: string šablon po kome se vrši pretraživanje
- `$input`: ulazni string koji se pretražuje
- `$matches`: ako postoji podudaranje, rezultate smešta u numerički niz `$matches`.

PREG_MATCH()

```
<?php
$pattern = "/ca[kf]e/";
$text = "He was eating cake in the cafe.";
if(preg_match_all($pattern, $text, $matches)) {
 echo "Match found!";
 print_r($matches);
} else{
 echo "Match not found.";
}
?>
```

Match found!Array ([0] => Array ([0] => cake [1] => cafe))

PREG_MATCH()

name@somwhere.com
first.last@somewhere.com
first.last@place.someplace.us
my_name@me.info
me.something@somewhere.co.uk

```
<?php
function checkEmail($email) {
$pattern = "/^[\w\.-]+@[A-z0-9\.-]+\.[A-z0-9\.-]{2,6}$";
return preg_match ($pattern, $email);
}
?>
```

Potrebno je kreirati šablon: (nešto)@ (nešto). (nešto), gde nešto može biti bilo šta sem znaka @ i praznine

PREG_MATCH()

Password koji mora početi i završiti se slovima i mora imati više od 8 karaktera

```
<?php
function checkPassword($password) {
 $length = strlen ($password);
 if ($length < 8) {
 return FALSE;
 }
 return preg_match ("/[A-z]+[0-9]+[A-z]+/", $password);
}
?>
```

PREG_MATCH()

```
preg_match("/^0-9+\-\.\\\\(\()]{6,30}$/, $telefon);  
// samo karakteri iz skupa [+/()]
```

- * Dozvoljeno je pojavljivanje 6 do 30 karaktera iz skupa [0-9+\-\.\\\\(\()]
- 0-9+ znači da se cifre 0 do 9 mogu pojaviti jednom ili više puta

//validacija datuma u mysql formatu (YYYY-MM-DD)

```
preg_match("/^0-9]{4}-0-9]{2}-0-9]{2}$/, $datum);
```

PREG_SPLIT()

preg_split(\$pattern, \$subject, \$limit, \$flag)

```
<?php  
  
$str  = 'ProgramiranjeVebAplikacija';  
  
$izlaz = preg_split('//', $str , -1,PREG_SPLIT_NO_EMPTY);  
  
print_r($izlaz);  
?>
```

Array ([0] => P [1] => r [2] => o [3] => g [4] => r [5] => a [6] => m [7] => i [8] => r [9] => a [10] => n [11] => j [12] => e [13] => V [14] => e [15] => b [16] => A [17] => p [18] => l [19] => [20] => k [21] => a [22] => c [23] => i [24] => j [25] => a)

```
<?php  
  
$str  = 'Programiranje Veb Aplikacija';  
  
$izlaz = preg_split("/[\s,]+/", $str);  
  
print_r($izlaz);  
?>
```

Array ([0] => Programiranje [1] => Veb [2] => Aplikacija)

PREG_REPLACE()

preg_replace(\$pattern, \$replacement, \$subject, \$limit, \$count)

```
<?php
$string = 'abcde$ddfd @abcd )der]';
echo 'Ulazni string: '.$string.'';
$novi = preg_replace("/[^A-Za-z0-9 ]/", "", $string);
echo "<br>";
echo 'Novi string : '.$novi."\n";
?>
```

Ulazni string: abcde\$ddfd @abcd)der]
Novi string : abcdeddfd abcd der

```
<?php
$str1 = "$12,334.00A";
echo preg_replace("/[^0-9,.]/", "", $str1)."\n";
?>
```

12,334.00