
TTiisszztteelltt  LLááttooggaattóó!!

Örömmel adjuk át a 2005. évi Harmadik Magyarországi PHP Konferencia programfü-
zetét, mely az immáron hagyományos tavaszi rendezvényünkbe ad részletes betekin-
tést. Szándékaink szerint a konferencia programja a webfejlesztés széles spektrumát
fedi le. A rendezvényen idén helyet kapott az elérhetõség kérdése, a diszkrét Java-
script témája és az információvédelem problémája is, lehetõvé téve, hogy a PHP-hez
szorosan nem kapcsolódó ismeretek is beszerezhetõek legyenek a konferencián.

A konferencia célja a szakmai tapasztalatszerzésen túl a témával foglakozó szakembe-
rek és csoportok összegyûjtése és bemutatása, ezért idén minden korábbinál több lehe-
tõséget adunk a közösségek találkozására, illetve a látogatók ismerkedésére. A 2004-es
konferencián nagy sikert aratott találkozók keretében idén is lehetõség lesz arra, hogy
a levelezõlistákról, IRC csatornákról ismert fejlesztõket élõben is láthassák a résztve-
võk. A helyszín kiállításain szakkönyveket, szoftvereket, a konferenciához kapcsolódó
emléktárgyakat vásárolhatnak az érdeklõdõk.

Ezúttal sem marad a rendezvény újítás nélkül. Idén támogatóinknak köszönhetõen le-
hetõvé vált, hogy külföldi vendégelõadókat is meghívhassunk, így a konferencia idejé-
re hazánkba érkezik Derick Rethans és Lukas Smith, hogy két-két elõadással olyan té-
mákat tárgyaljanak a konferencián, melyek a PHP fejlesztésének közvetlen közelébõl
mutatják be az újdonságokat és a praktikus technikákat. Elõadásaik leírásai a füzetben
angol és magyar nyelven egyaránt szerepelnek, a helyszínen pedig tolmácsolással se-
gítjük azokat, akik magyarul jobban értik a bemutatókat. Szintén új elem a Harmadik
Magyarországi PHP Konferencia programjában a beszélgetés mûfaja, mely lehetõvé
teszi, hogy igen közelrõl ismerjék meg a résztvevõk a webes programozás vakokat
érintõ kérdéseit.

A programfüzet, melyet kezében tart, ezúttal is segítséget nyújt az érdekesebb prog-
rampontok kiválasztásához, és hosszú távon is hozzá fordulhat, ha szakmai informáci-
ókra van szüksége a tárgyalt témákat illetõen. Bizonyos elõadások meglátogatása elõtt
különösen ajánlott a kapcsolódó cikk átfutása, hiszen a bemutató megértését jelentõ-
sen könnyítheti.

Rendezvényünk nem jöhetett volna létre a számos támogató odaadó segítsége nélkül,
melyek lehetõvé tették, hogy idén is megvalósíthassuk merész álmainkat. Az NJSZT
Webalkalmazások Fejlesztése Szakosztálya és az ELTE Radnóti Miklós Gyakorlóiskola
összefogásával és az elõadók aktív közremûködésével várakozásunk szerint idén is
olyan rendezvényen vehet részt, melyre még sokáig hivatkozni fog.

Reméljük, hasznos információkkal és új kapcsolatokkal lesz gazdagabb a mai nap végére.

AA kkoonnffeerreenncciiaa  sszzeerrvveezzõõii

phpsuru.qxd  3/7/2005  11:52 AM  Page 1


2 PHP Konferencia • 2005

NJSZT Webalkalmazások Fejlesztése Szakosztály

Neumann János Számítógép-tudományi Társaság
A hazai informatikai élet meghatározó szerep-
lõjeként a Társaság legfontosabb feladata meg-
õrizni azokat az értékeket, amelyek beilleszthe-
tõk a most alakuló új tudásalapú társadalomba,

napjaink követelményeinek megfelelõ új szakmai irányok
kijelölése és a (közel) jövõ informatikai társadalmának ak-
tív formálása. Az NJSZT 1968 óta mûködik, jelenleg 2300
egyéni és száz jogi taggal, 1999. január 1-tõl közhasznú
szervezetnek minõsül. Céljai elérése érdekében a Társaság
központi, 19 területi-, valamint 24 szakmai szervezetében
a következõ közhasznú tevékenységeket végzi:
• tudományos tevékenység, kutatás, fejlesztés,
• nevelés és oktatás, képességfejlesztés, ismeretterjesztés,
• szakmai kulturális tevékenység,
• szakmai kulturális örökség megóvása,
• munkaerõpiacon hátrányos helyzetû rétegek képzésé-

nek, foglalkoztatásának elõsegítése és a kapcsolódó
szolgáltatások,

• euroatlanti integráció elõsegítése.
A Társaság intézményektõl független szakmai fórumként
segíti hazánkban, illetve a magyar nyelvterületeken
• az informatika alkalmazását, fejlesztését, az eredmé-

nyek elterjesztését; 
• a szakma presztízsének, minõségi színvonalának és eti-

kájának megõrzését, illetve emelését; 
• az informatikával hivatásszerûen foglalkozók, illetve

az informatikai eszközöket és módszereket más szakte-
rületen alkalmazók véleményének és szakmai érdekei-
nek érvényre jutását; 

• a széles körû részvételt a nemzetközi szakmai 
közéletben;

• az informatikai szakemberek tájékoztatását és tapasz-
talatcseréjét;

• az informatikai kultúra terjesztését, az informatikai 
oktatást. 

A Társaság tevékenységi köre

A Társaság, célkitûzéseink megvalósítása érdekében köz-
hasznú szervezetként szolgáltatásokat nyújt, illetve vál-
lalkozásoknak ad keretet, ezeken belül:
• szakmai közéleti munkára ad lehetõséget; 
• kutatási, fejlesztési, oktatási és továbbképzési programo-

kat véleményez, és részt vállal azok kidolgozásában; 
• állami szervek, gazdálkodó szervezetek, társadalmi szer-

vezetek felkérésére, megbízására vagy tagjainak kezde-
ményezésére állást foglal fontos szakmai és az informati-
kával kapcsolatos társadalmi kérdésekben, koncepciókat,
tanulmányokat, szakvéleményeket dolgoz ki nyilvántar-
tott egyesületi szakértõk közremûködésével; 

• elõadásokat, ankétokat, konferenciákat, kongresszuso-
kat, szemináriumokat, szakmai bemutatókat, kiállításo-
kat, tanfolyamokat rendez;

• szakmai tanácsadást végez, szakértõi rendszert mû-
ködtet, pályázatot hirdet, díjakat alapít és adományoz,
célfeladatok elvégzését jutalmakkal ismeri el;

• törekszik arra, hogy a diákokat és a fiatal szakembere-
ket bevonja a szakmai közéletbe;

• tevékenységi területén kapcsolatokat tart fenn külön-
féle bel- és külföldi szervezetekkel, tagként képviseli
Magyarországot hazai, ill. nemzetközi tudományos
szervezetekben, terjeszti az informatikai írástudást, az
ECDL hazai irányítását végzi. 

A Társaság testületeirõl, bel, -és külföldi kapcsolatairól, aktu-
ális szakmai eseményekrõl részletes információ található a
http://www.njszt.hu/honlapon és évenként tíz alkalommal
nyomtatásban is megjelenõ „Mi Újság” címû hírlevélben.

A Neumann János Számító-
gép-tudományi Társaság Web-
alkalmazások Fejlesztése Szak-

osztályában immár közel két éve azon munkálkodunk,
hogy a webes környezetek fejlesztésével foglalkozó szak-
emberek és érdeklõdõk számára a legaktuálisabb és szak-
mailag legkorrektebb információkat közvetítsük. Az Elsõ
Magyarországi PHP Konferencián alapított független,
szakmai közösségünk célja a webalkalmazások fejleszté-
sére használható technológiák (mint például a PHP) nép-
szerûsítése, szakmai anyagok írása, fordítása, azok támo-
gatása, továbbá a programozási nyelvekkel és a kapcsoló-
dó technológiákkal foglalkozó konferenciák és versenyek
szervezése és lebonyolítása.

Tevékenységeink között immár megszokott helyet
kaptak a minden tavasszal visszatérõ PHP konferenciák,
melyek éves programunk legmeghatározóbb eseményei.
2004-ben sikeresen startolt a PHP roadshow sorozat, mely
segítségével a fõvárosban rendezett konferenciák elõadá-
sait vidéki találkozókra is eljuttattuk, köszönhetõen a he-
lyi lelkes szervezõgárdák segítségének Dunaújvárosban
és Tiszaújvárosban. A közösségi szervezõdés erejét éppen
ezek a rendezvények mutatják meg legjobban.

Új logónk is ezt a nyitott közösségi szemléletet sugallja,
arra buzdítva az érdeklõdõket, hogy ismerkedjenek meg
tevékenységeinkkel, és lehetõségeikhez képest kapcsolód-
janak be munkánkba. A konferenciákon és roadshow állo-
másokon túl számos más projekt foglalkoztatja a szakosz-
tály tagjait. A legnagyobb ilyen a Weblabor nevû szakmai

lapunk folyamatosan aktuális hírekkel és cikkekkel történõ
megtöltése, és szolgáltatásainak javítása. A Harmadik Ma-
gyarországi PHP Konferencia alkalmából immár menet-
rendszerint megújul lapunk felülete, felfrissített megjele-
nést biztosítva a felhalmozódott tudásbázis olvasásához,
böngészéséhez.

A Weblaboron indított tartalombeküldõ verseny is mu-
tatta, hogy a közösség egyes tagjai kis egyedi befektetéssel
együttesen komolynak tekinthetõ eredményeket tudnak
elérni. Ezeknek a közösségeknek a katalizátorai a Weblabor
keretében mûködõ szakmai levelezõlisták, melyek lehetõ-
séget adnak a felmerülõ problémák megvitatására, megol-
dására. Szakosztályunk alapítói is a PHP levelezõlistán for-
málódott kemény magból kerültek ki. A 2004-ben indított
Weblabor szakmai találkozó sorozat kisebb formában a le-
velezõlistákon és fórumokban megismert fejlesztõk eszme-
cseréire adott lehetõséget, jellemzõen egy-egy konkrét té-
ma köré építve a beszélgetést. A tervezett Klub pedig to-
vábbi plusz szolgáltatásokat biztosítva a tagjainak segítheti
a Weblabor mûködtetését, és hosszú távú fennmaradását.

Amellett, hogy bevált rendezvényeinket és jól mûködõ
közösségi webhelyünket tovább szeretnénk mûködtetni,
számos tervünk van, melyek megvalósításához segítõ ke-
zekre van szükség. Szívesen látunk körünkbe bekapcsolód-
ni szándékozó új tagokat. Amennyiben sikerült felkelte-
nünk érdeklõdését szakosztályunk iránt, látogassa meg kö-
zösségi találkozónkat az ebédszünetben, kísérje figyelem-
mel híreinket a http://weblabor.hu/ oldalon, és látogassa
meg a http://wfsz.njszt.hu/ címen elérhetõ honlapunkat.

phpsuru.qxd  3/7/2005  11:52 AM  Page 2


3PHP Konferencia • 2005

TTaarrttaalloommjjeeggyyzzéékk
AA  kkoonnffeerreenncciiaa  eellõõaaddáássaaiihhoozz  ééss  bbeemmuuttaattóóiihhoozz  kkaappccssoollóóddóó  cciikkkkeekkeett  aazz  aalláábbbbii  oollddaallaakkoonn  ttaalláálljjaa  mmeegg..  
AAzz  aannggooll  nnyyeellvvûû  eellõõaaddáássookkhhoozz  ttoollmmááccssoott  bbiizzttoossííttuunnkk,,  ééss  eennnneekk  mmeeggffeelleellõõeenn  aa  kkaappccssoollóóddóó  cciikkkkeekk  
iiss  kkéétt  nnyyeellvveenn  oovvaasshhaattóókk..

Adatbázisok
AADDOOddbb  aa  ggyyaakkoorrllaattbbaann ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  44
Török Gábor

„„AAddaattbbáázziiss  aabbsszzttrraakkcciióó??  NNeemm  kkéérreekk  bbeellõõllee!!”” ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  77
Lukas Smith

„„DDaattaabbaassee  aabbssttrraaccttiioonn,,  nnoo  tthhaannkkss!!”” ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  1100
Lukas Smith

OObbjjeekkttuumm--rreelláácciióóss  lleekkééppeezzééss  PPHHPP--bbeenn ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  1133
Nováki Szilárd

AAmmiikkoorr  aa  00..00  nneemm  00 ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  1166
Négyesi Károly

Általános webfejlesztés
EElléérrhheettõõsséégg,,  mmiinntt  eesszzkköözz  aa  vviilláágg  mmeeggmmeennttéésséérree ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  1188

Károly György Tamás, Torma Zsolt
DDiisszzkkrréétt  JJaavvaaSSccrriipptt ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2200

Bártházi András
AA  CCSSSS  eerreejjee ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2200

Bártházi András
Fejlesztés PHP-vel

SSzzáámmííttóóggéépp  áállttaall  ggeenneerráálltt aaddaattbbáázziiss  aaddmmiinniisszzttrráácciióóss ffeellüülleetteekk ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2222
Szántó Ádám

FFllaasshh  ééss  PPHHPP??  DDee  mméégg  mmeennnnyyiirree!! ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2255
Kiss-Tóth Marcell

PPHHPP  aallkkaallmmaazzáássookk  ggyyoorrssííttáássaa ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2277
Derick Rethans

SSppeeeeddiinngg  uupp  PPHHPP  aapppplliiccaattiioonnss ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2288
Derick Rethans

UUrraallnnii  aa  vviilláággoott ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  2299
Derick Rethans

DDoommiinnaattiinngg  tthhee  WWoorrlldd ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3300
Derick Rethans

Kódkönyvtárak, keretrendszerek
PPaarraannccssooll  eeggyy  kkiiss  kköörrttéétt?? ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3311

Lukas Smith
HHooww  aabboouutt  ssoommee  PPEEAARR  ffoorr  yyoouu?? ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3333

Lukas Smith
AA  WWAACCTT  mmoodduulláárriiss  kkeerreettrreennddsszzeerr  bbeemmuuttaattáássaa ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3355

Mocsnik Norbert
PPééllddáákk  PPEEAARR  oosszzttáállyyookk  hhaasszznnáállaattáárraa ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3355

Mocsnik Norbert
Módszertanok

AA  WWSSDDMM  wweebboollddaall--tteerrvveezzééssii  mmóóddsszzeerr  aa  ggyyaakkoorrllaattbbaann ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3366
Nagy Gusztáv

TTeerrvveezzééssii  mmiinnttáákk  ééss  aa  PPHHPP  55 ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  3399
Nagy Gusztáv

Tartalomkezelés
DDrruuppáálliiss  IInntteerrnneett  ÁÁrruuhháázz ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  4422

Ámon Tamás
XXaarraayyaa  vvss..  DDrruuppaall  pprrooggrraammoozzóóii  sszzeemmmmeell ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  4444

Elek Márton
DDBB__NNeesstteeddSSeett,, ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  4466

Török Gábor
Biztonság

IInnffoorrmmáácciióóvvééddeelleemm ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  ..  4488
Kovács Zsolt

phpsuru.qxd  3/7/2005  11:52 AM  Page 3


Jellemzõk

Az ADOdb-ben nincs megkötve a kezünk, mint sok más
adatbázis függvénycsokorban: az egyszerû adatmûvele-
tektõl kezdve az összetettebb kapcsolt lekérdezéseken ke-
resztül a tranzakciókig minden SQL feladatra található
ADOdb metódus. Saját ún. metatípus rendszerrel rendel-
kezik, amelyik biztosítja a különbözõ megvalósítások
adattípusai közötti átjárhatóságot. Népszerû szolgáltatá-
sa továbbá a gyorstárazás lehetõsége, így nagy terheltség
alatt, megegyezõ vagy részben azonos lekérdezéseket
nem kell minden egyes kérésnél továbbítani az SQL-
kiszolgáló felé, hanem elõ lehet rántani a gyorstárból. Így
teljesítménybeni javulást kaphatunk, másrészrõl nem ter-
heljük feleslegesen a szervert sem. Mindemelett az
ADOdb fejlesztõi alapos gondossággal alkották meg a
kódbázist, ennek köszönhetõen az egyik leggyorsabb
adatbázis rétegként tartják számon. Elérhetõ C nyelven
írt modul változata is, amely mintegy kétszeres teljesít-
mény növekedést produkál a PHP nyelvû kódtárhoz ké-
pest. Támogat számos olyan lehetõséget, amelyeket csak
vállalati adatbáziskezelõkben találunk meg: SQL-kód ge-
nerálás, SELECT LIMIT emuláció valamennyi adatbázis-
hoz, teljesítmény monitorozás, adatbázis export CSV for-
mátumba és a többi.

ADOdb-t használnak a Xaraya, PostNuke, Mambo, Easy
Publish tartalomkezelõ rendszer fejlesztéséhez, de a nép-
szerû PHPLens alkalmazáskiszolgáló adatait is ADOdb-
függvények szolgáltatják. Jelenleg az alábbi adatbázis-
kezelõket (RDBMS) támogatja: MySQL, Oracle, Microsoft
SQL Server, Sybase, Informix, PostgreSQL, FrontBase,
Interbase, Foxpro, Access stb.

Telepítés

Az ADOdb a LGPL és BSD licenc hatálya alatt terjeszthetõ,
szabadon hozzáférhetõ nyíltforrású kódtár. Letölthetõ
a projekt honlapjáról, a http://adodb.sf.net/ címrõl. Néz-
zük meg, miképpen telepíthetjük Linuxra! 

A letöltött csomagolt állományt javasolt a DOCUMENT_ROOT-
on kívülre helyezni biztonsági megfontolásból, így
amennyiben a fejlesztett projekt gyökérkönyvtára
a /var/www/www.malacka.hu/, a /var/www/adodb alá bont-
suk ki az archívumot. Amennyiben a gyorstárazás lehetõ-
ségével is szeretnénk élni (éljünk is vele!), készítsünk egy
adodbcache vagy hasonló nevû mappát szintén
a DOCUMENT_ROOT-on kivülre. Ennek 777-re állítsuk a jogát,
hiszen szükséges, hogy a webszerver is írhasson bele. El-
terjedt szokás gyorstár mappának a /tmp-t beállítani.

Következõ lépésként állítsuk be az útvonal változóban
ADOdb-nk könytárát. Ha rendelkezünk rendszergazdai 

jogosultságokkal, akkor ezt a php.ini konfigurációs állo-
mányban is megtehetjük az

include_path = ".:/usr/share/php:/var/www/adodb"

beállítással, de projekt szinten is megadható, az ini_set()
függvény segítségével:

<?php ini_set('include_path',  
�� '.:/usr/share/php:/var/www/adodb'); ?>

Az ADOdb telepítése Windows, Mac OS X és további
operációs rendszerek alatt is hasonlóan zajlik.

Hogy is mûködik?

Az alábbiakban vessük össze, mennyiben tér el egy beépí-
tett PHP-s MySQL függvényekkel megvalósított feladat
az ADOdb által nyújtott lehetõségektõl! Elsõ körben ve-
gyük fel a kapcsolatot az adatbáziskezelõnkkel:

<?php
/* 1 */ $db = mysql_connect('localhost', 
�� 'malacka', 'BiztonsagosJelszo911');

/* 2 */ mysql_select_db('rendeles');
?>

Ugyanez ADOdb-vel:

<?php
/* 1 */ include_once('adodb.inc.php');
/* 2 */ $db = ADONewConnection('mysql');
/* 3 */ $db->Connect('localhost', 'malacka', 
�� 'BiztonsagosJelszo911', 'rendeles');

?>

Az elsõ sorban betöltjük a kódtárunkat. Második utasítás-
ként példányt hozunk létre az ADONewConnection segítsé-
gével, amelynek paraméterként a használt verzérlõ nevét
kell átadni, azaz az általunk alkalmazott adatbáziskeze-
lõre utaló szócskát. A támogatott verzérlõk neve a kézi-
könyvben megtalálható. A harmadik sorban végül fel-
vesszük a kapcsolatot a megadott paraméterek szerint.
A Connect() mellett használhatjuk még a PConnect() és
NConnect() függvényeket is. A PConnect()-tel állandó
(persistent) adatbázis kapcsolatot nyithatunk, amely egé-
szen a Close() meghívásáig élni fog. Az NConnect() né-
hány RDBMS-nél lehetõvé teszi egy új kapcsolat kikény-
szerítését. Erre azért lehet szükség, mert amennyiben
megegyezõ paraméterekkel nyitunk két vagy több adat-
bázis kapcsolatot, a háttérben a PHP megosztja az egyiket
a többi számára, és nem nyit különálló kapcsolatot.

Az ADOdb újabb verziói már támogatják a DSN (Data
Source Name) formátumot is, így a csatlakozást ekkép-
pen is megtehetnénk:

4 PHP Konferencia • 2005

AADDOOddbb  aa  ggyyaakkoorrllaattbbaann
AA  PPHHPP  44  iiddeejjéénn  mméégg  nneemm  vvoolltt  eeggyyssééggeess  aaddaattbbáázziisskkeezzeellõõ  ffüüggggvvéénnyyttáárr,,  ííggyy  aa  ffeejjlleesszzttõõkk  kkéénnyytteelleenneekk  vvoollttaakk
mmeeggvvaallóóssííttááss  ffüüggggõõ  kkóóddoott  íírrnnii,,  ééss  hhaa  nneettáánn  úújj  aaddaattbbáázziiss  kkiisszzoollggáállóó  éérrkkeezzeetttt,,  íírrhhaattttáákk  áátt  aa  tteelljjeess  kkóóddoott..  EErrrree
aa  pprroobblléémmáárraa  kkíínnáállttaakk  aazz  AADDOOddbb  ffeejjlleesszzttõõii  eeggyy  oollyyaann  kkóóddttáárraatt,,  aammeellyy  mmeeggvvaallóóssííttáássttóóll  ffüüggggeettlleennüüll  eennggeedd
mmiinnkkeett  aaddaattbbáázziissookkoonn  ddoollggoozznnii..  AAzz  AADDOOddbb--tt  ((AAccttiivvee  DDaattaa  OObbjjeeccttss  DDaattaabbaassee))  eerreeddeettiilleegg  PPHHPP--hheezz  kkéésszzíítteett--
ttéékk,,  aazzoonnbbaann  mmáárr  eelléérrhheettõõ  aa  PPyytthhoonnbbaann  kkóóddoollóókk  sszzáámmáárraa  iiss..  AASSPP--ffeejjlleesszzttõõkk  sszzáámmáárraa  kkeeddvveezzõõ  ttuullaajjddoonnssáá--
ggaa,,  hhooggyy  hhaassoonnllóó  kkoonnvveenncciióókkrraa  ééppüüll,,  mmiinntt  aa  MMiiccrroossoofftt  AADDOO,,  ííggyy  kköönnnnyyûû  aa  ppoorrttoollááss..

phpsuru.qxd  3/7/2005  11:52 AM  Page 4


<?php

include_once('adodb.inc.php');

$dsn = 

�� 'mysql://malacka:BiztonsagosJelszo911@localhost/

�� rendeles';

$db = ADONewConnection($dsn);

?>

Tegyük fel, hogy egy étterem számára fejlesztünk egy
programot, amelyben elsõ kitûzött célunk, hogy fel lehes-
sen venni rendeléseket, teljesítés esetén pedig törölni
tudjuk azokat. A kívánt adattábla a példa kedvéért legyen
a következõ:

--------------------------------------
| id | asztal | etel | ido | allapot |
--------------------------------------

Az id jelentse a rendelés egyedi sorszámát, az asztal me-
zõ raktározza az asztal számát, az etel magát a rendelt
ételt, az ido a rendelés idõpontját, az allapot pedig azt,
hogy megtörtént-e a kiszolgálás.

MySQL függvényekkel vigyünk fel egy sort a táblázatba:

<?php
/* 1 */ $item = mysql_escape_string("Lecsó sok 
�� hagymával");

/* 2 */ mysql_query("INSERT INTO rendeles (asztal, 
�� etel, ido, allapot) VALUES ('2', '$item', 

�� UNIX_TIMESTAMP(), 0);");

?>

A fenti kódsorokat úgy érzem felesleges részleteznem,
önmagáért beszélnek. Az mysql_escape_string() függ-
vény jelen esetben természetesen felesleges, de az elõvi-
gyázatosság kedvéért maradjon benne. Lássuk mindez
miképpen szól ADOdb-ben:

<?php
/* 1 */ $item = $db->qstr("Lecsó sok hagymával");
/* 2 */ $stamp = $db->DBDate(time());
/* 3 */ $db->Execute("INSERT INTO rendeles 
�� (asztal, etel, ido, allapot) VALUES ('2', 

�� '$item', $stamp, 0);");

?>

A qstr() gyakorlatilag a mysql_escape_string() ADOdb-
s megfelelõje, ám azzal ellentétben mindig az adatbázis
motornak megfelelõ átalakítást hajtja végre a karakterso-
rozaton. A DBDate() függvény is olyan formátumban ál-
lítja elõ az idõpontot, amilyet a megvalósítás megkövetel,
így nagyon kényelmes a használata. Következõ lépésként
nézzünk meg egy egyszerû lekérdezést: kérjük le vala-
mennyi rendelést, amely még nincs teljesítve.

<?php
/* 1 */ $selectSQL = 'SELECT * FROM rendeles WHERE 
�� allapot = 0';
/* 2 */ $result = mysql_query($selectSQL);
/* 3 */ while ($row = mysql_fetch_array($result)) {
/* 4 */    printf("%s.) %s <br />\n", 
�� $row['table'], $row['item']);
/* 5 */ }
?>

Majd ugyanez a feladat ADOdb-vel:
<?php
/* 1 */ $selectSQL = 'SELECT * FROM rendeles WHERE 
�� allapot = 0';

/* 2 */ $result = $db->GetAll($selectSQL);
/* 3 */ foreach($result as $row) {
/* 4 */    printf("%s.) %s <br />\n", 
�� $row['table'], $row['item']);

/* 5 */ }
?>

A fenti példán jól látszik, mennyivel kényelmesebb egy
kapott eredményhalmaz feldolgozása az ADOdb-vel.
A GetAll() metódus mellett használható még a GetRow()
is, amely segítségével mindig egy sort kaphatunk meg.
A következõ példában egy némileg összetettebb feladat
megoldásával birkózzunk meg, amely megjelenítené
a teljes rendelés táblázatunk tartalmát, oldalanként egy-
szerre legfeljebb öt találattal. Ehhez az ADOdb Pager ob-
jektumát hívjuk segítségül:

<?php
/* 1 */ include_once('adodb.inc.php');
/* 2 */ include_once('adodb-pager.inc.php');
/* 3 */ session_start();
/* 4 */ $dsn = 
�� 'mysql://malacka:BiztonsagosJelszo911@localhost/

�� rendeles';

/* 5 */ $db = ADONewConnection($dsn);
/* 6 */ $selectSQL = 'SELECT id AS ID, asztal AS 
�� Asztal, etel AS Etel FROM rendeles WHERE 

�� allapot = 0';

/* 7 */ $pager = new ADODB_Pager($db, $selectSQL);
/* 8 */ $pager->Render($rows_per_page = 5); 
�� // alapértelmezett: 10

?>

A session_start()-tal kezdeményezett munkafolyamat
megnyitása értelemszerûen azért szükséges, hogy automa-
tikusan továbbításra kerüljön az a belsõ változó, amely la-
pozáskor jelzi az objektum számára, hogy honnan folytassa
a sorok olvasását. A SELECT utasításban azért használunk
saját oszlopneveket, mert ezek képezik a majdani HTML
kimenetben szereplõ táblázat fejlécét.

Gyorstárazás

Mint a cikk elején említettem, az ADOdb támogatja a gyors-
tárazást a lekérdezések hatékonyabbá tételéhez. Alakítsuk
át a fenti kódblokkot úgy, hogy használjon cache-t.

<?php
/*  1 */ include_once('adodb.inc.php');
/*  2 */ $ADODB_CACHE_DIR = '../adodbcache'; 
/*  3 */ $dsn = 
�� 'mysql://malacka:BiztonsagosJelszo911@localhost/

�� rendeles';

/*  4 */ $db = ADONewConnection($dsn);
/*  5 */ $db->cacheSecs = 60 * 60 * 24; // 1 nap
/*  6 */ $selectSQL = 'SELECT * FROM rendeles 
�� WHERE allapot = 0';

/*  7 */ $result = $db->CacheGetAll($selectSQL);
/*  8 */ foreach($result as $row) {
/*  9 */    printf("%s.) %s <br />\n", 
�� $row['asztal'], $row['etel']);

/* 10 */ }
?>

Az ADODB_CACHE_DIR változó tárolja annak a könyvtárnak a
nevét, amelyet telepítéskor kijelöltünk gyorstárnak. Fel-
építjük az adatbázis kapcsolatot, majd a példányunk
cacheSecs változójában definiálhatjuk, hogy az egyes le-
kérdezések eredményét mennyi ideig raktározza el. A kód
további része pedig egy apróságot kivéve megegyezik: a
függvényünk neve GetAll()-ról CacheGetAll()-ra válto-
zott. Ugye, hogy nagyszerû? Csupán megadtuk a gyorstár-
ként szolgáló könyvtár útvonalát, a GetAll() függvény he-
lyett pedig a CacheGetAll()-t használtuk, és kész is!

Automatikus INSERT/UPDATE képzés

Az ADOdb egyik órási erõssége az automatikus
INSERT/UPDATE SQL utasítások képzésében rejlik. Ez lehe-

5PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 5


tõvé teszi, hogy egy lekérdezést követõen a megváltoz-
tatni kívánt adatokkal az ADOdb maga készítse el a hoz-
zátartozó INSERT vagy UPDATE SQL utasításokat. Az aláb-
biakban lekérdezzük a 234-es azonosítójú rendelést, majd
az allapot mezejét átállítjuk 1-esre, jelezvén, hogy a ren-
delés teljesítve.

<?php
/* 1 */ $selectSQL = 'SELECT * FROM rendeles WHERE 
�� id = 234';

/* 2 */ $result = $db->Execute($selectSQL);
/* 3 */ $row = array();
/* 4 */ $row['ido'] = $db->DBDate(time());
/* 5 */ $row['allapot'] = 1;
/* 6 */ $updateSQL = $db->GetUpdateSQL($result, 
�� $row);

/* 7 */ $db->Execute($updateSQL);
?>

Ebben az esetben azért volt szükség az Execute() haszná-
latára, mert objektumot kezeltünk, míg a GetAll() és
GetRow() függvények tömb típusú értékkel térnek vissza,
azokkal viszont a GetUpdateSQL() és GetInsertSQL()

függvények nem bírkóznak meg.

Tranzakció kezelés

Az alábbiakban egy rövid példán lássuk az ADOdb nyújtot-
ta tranzakcióbeli lehetõségeket. Természetesen a valós
tranzakciós mûködéshez szükséges, hogy ezt a használt
adatbázis motor is támogassa.

<?php
/* 1 */ $conn->StartTrans();
/* 2 */ $conn->Execute($sqlQuery);
/* 3 */ if (SOME_ERROR_OCCURED) { 
�� $db->FailTrans(); }

/* 4 */ $conn->Execute($SqlQuery2);
/* 5 */ $conn->CompleteTrans();
?>

A CompleteTrans() megvizsgálja, történt-e bármilyen
SQL hiba, és szükség esetén automatikusan visszapörgeti
(rollback) az akciókat. Az utasítások csak akkor jutnak ér-
vényre (commit), ha minden zokszó nélkül végbe-
mentek. Mi magunk is kezdeményezhetjük a tranzakció
megszakítását a FailTrans() függvénnyel. 

A példában a SOME_ERROR_OCCURED feltétel tehát valami-
lyen saját programunkban felmerülõ hiba következmé-
nye lehet.

PHP 5 és ADOdb

Az ADOdb automatikusan felismeri, milyen verziójú
PHP feldolgozót használunk, és az ötös széria esetén au-
tomatikusan elérhetõk lesznek az ADOdb kivételkezelés-
sel kapcsolatos függvényei. Ehhez a következõ sort kell
beszúrni:

<?php include_once("adodb-exceptions.inc.php"); ?> 

Kapcsolódó linkek:
http://adodb.sf.net/

http://www.phpfreaks.com/tutorials/110/index.php

http://phplens.com/adodb/

TTöörröökk  GGáábboorr  
Mûszaki informatikus hallgató. Programozással, beleértve a PHP-t
is, öt éve foglalkozik. Több oktatási központban is megfordult okta-
tóként, jelenleg szabadúszóként dolgozik. Lelkes rajongója a nyílt
forrású megoldásoknak. 

6 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 6


7PHP Konferencia • 2005

Motiváció

Még jobb, ha az adatbázisfüggõ kódra irányított erõfeszí-
téseinket pontosan oda tudjuk fókuszálni, ahol a legtöb-
bet nyerhetjük. Például a legtöbb relációs adatbáziskiszol-
gáló rendelkezik olyan jellemzõkkel, amelyek segítenek
számunkra egy bizonyos feladat optimalizálásában. Ha ez
a funkció nem érhetõ el átvitt formában az absztrakciós
rétegünkben, értelemszerûen nem is gondolhatunk arra,
hogy ezt a kódrészletet megírjuk és optimalizáljuk az
adott adatbáziskezelõre. Mivel egy absztrakciós réteg
használata idõt takarít meg számunkra, akár erre is ma-
radhat idõnk. Tehát az adatbázis-kódunk több változatá-
nak megírása adatbázis absztrakciós réteg használata he-
lyett nem is biztos, hogy jobb teljesítményt garantál majd!

Ám az adatbázis absztrakciót gyakran alulbecsülik amiatt,
hogy csak a fenti feladatra vonatkozó elõnyeit látják, mi-
közben sokkal többet is jelenthet számunkra. Például
a MySQL 4.1.6-os és újabb változatai megkövetelik
a mysqli kiegészítõ használatát. Habár a mysqli kiegészítõ
csak PHP 5-höz érhetõ el, jól megírt PHP 4 alkalmazások
portolása nem túl nagy kihívás. Viszont nem elég egysze-
rûen kicserélni az összes „mysql” függvényhívást „mysqli”
függvényhívásra, ennél sokkal összetettebbnek is bizo-
nyulhat a feladat. Vagy ami még rosszabb, lehet hogy fenn
kell tartani a PHP 4 és PHP 5 változatokat is, hogy ne ve-
szítsük el a teljes PHP 4 piacot. Persze ekkor feltehetjük
a kérdést, hogy „miért térnénk át a MySQL 4.1.x-re, ha
úgysem használjuk ki az új szolgáltatásait, hiszen így to-
vább futtathatjuk a PHP 4 változatot is?” A válasz egysze-
rû: egy adatbázis absztrakciós felület használata lehetõvé
teszi hogy elkezdjünk élni a MySQL 4.1.x fejlett funkciói-
val, miközben emuláción keresztül fenntartjuk a régebbi
MySQL változatokkal is a kompatibilitást. Tehát az
adatbázis absztrakciós felület használata elõremutató kom-
patibilitást nyújt számunkra a jelenleg használt adatbázis-
kiszolgálónk új változataihoz! A mysqli kiegészítõ példáját
valószínûleg hamarosan megismételhetjük majd’ minden
más adatbázis-kiegészítõre is a PHP 5.1 pdo kiterjesztésé-
nek közeli bevezetésével.

Még ha egy adott projekten belül nem is tervezzük az
adatbázis-kiszolgáló belátható idõn belüli cseréjét, akkor
is lehetséges hogy más ügyfelek esetében más adatbázi-
sokat is támogatnunk kell. Az absztrakció megment ben-
nünket attól hogy adatbázis-specifikus képzésbe kelljen 

fektetnünk – ami, tekintetbe véve a PHP radikálisan 
különbözõ adatbázis-kiegészítõit, elég sokba kerülhet.
Egy absztrakciós felület használata lehetõvé teszi szá-
munkra, hogy bármilyen projektet kedvenc adatbázis-
kiszolgálónkat használva kezdjük el, miközben nyugod-
tan megígérhetjük az ügyfélnek, hogy bármi más általuk
kedvelt kiszolgálóra átválthatnak, ha a mi választásunk
mégsem felel meg végül. Ez lehetõvé teszi számunkra,
hogy a végsõkig kihasználjuk az árelõnyünket, ha nyílt
forráskódú adatbázis-kiszolgálót ajánlunk az ügyfélnek.
Az ügyfélnek nem kell elköteleznie magát a mi választá-
sunk irányába, amíg nem teljesen elégedett, és mi is úgy
tudjuk bemutatni kedvenc kiszolgálónkat, hogy a
megrendelõ nem liheg állandóan a nyakunkba.

Végül pedig az is jelentõs ütõkártya a kezünkben, hogy
kis erõfeszítéssel meg tudunk szabadulni bármely adott
adatbázisfejlesztõ korlátaitól. Nem kell elfogadnunk a li-
cencfeltételek változásait, beletörõdnünk abba, hogy
nincs választásunk, hiszen már túl sok pénzt fektettünk
be az adott adatbázis-kiszolgálóra épülõ kódba. Még ha
nem is akarunk váltani, akkor is kihasználhatjuk ezt az
ütõkártyát, miközben a fejlesztõ kereskedõivel próbálunk
új egyezséget kialkudni.

A felsorolt pontok áttekintése:

• több relációs adatbázis-kiszolgáló támogatása ugyanaz-
zal a kóddal

• több idõ a kód megfelelõ részeinek teljesítményopti-
malizálására

• kompatibilitás az adott adatbázis-kiszolgáló jövõben
megjelenõ verziói felé is

• csökkentett tanulási költségek több, különbözõ
adatbázis-kiszolgálót is használó fejlesztés fenntartása
esetén

• a választás szabadsága

Mi lehetséges?
Az adatbázis absztrakciós rétegek természetesen nem
tudnak mindent átfogni. Vagy legalábbis nem mindent
érdemes beléjük építeni, különösen mivel az absztrakció
mindig kisebb teljesítményû lesz. A jó absztrakciós felület
lényege, hogy a funkciók legnagyobb közös nevezõjét

„„AAddaattbbáázziiss  aabbsszzttrraakkcciióó??  
NNeemm  kkéérreekk  bbeellõõllee!!””
LLéétteezziikk  eeggyy  mmííttoosszz,,  aammeellyy  sszzeerriinntt  aazz  aaddaattbbáázziiss  aabbsszzttrraakkcciióó  eeggyyeettlleenn  ccéélljjaa  hhooggyy  áátt  ttuuddjjuunnkk  ttéérrnnii  mmááss  rreelláá--
cciióóss  aaddaattbbáázziisskkiisszzoollggáállóó  hhaasszznnáállaattáárraa..  SSzzáámmooss  hheellyyzzeettbbeenn  mmáárr  öönnmmaaggáábbaann  eezz  iiss  kkuullccssffoonnttoossssáággúú  lleehheett..
TTéétteelleezzzzüükk  ffeell,,  hhooggyy  eeggyy  tteerrmméékkeett  ffeejjlleesszzttüünnkk..  EEggyyeettlleenn  aaddaattbbáázziiss--kkiisszzoollggáállóórraa  kkoonncceennttrráállvvaa  kkoorrllááttoozznnii
ffooggjjuukk  aa  ppiiaaccii  lleehheettõõssééggeeiinnkkeett..  TTööbbbb  aaddaattbbáázziiss--kkiisszzoollggáállóórraa  ffeejjlleesszztteennii  ppeeddiigg  kkoommoollyy  ggoonnddookkaatt  jjeelleenntthheett
aa kkaarrbbaannttaarrttáássnnááll,,  nneemm  iiss  bbeesszzééllvvee  aa  hhaattaallmmaass  ffeejjlleesszzttééssii  sszzüükksséégglleetteekkrrõõll..  AA  dduupplliikkáálltt  kkóódd  mmeeggíírráássaa  ééss
ffeennnnttaarrttáássaa  mmiiaatttt  eellvveesszztteeggeetttt  iiddõõtt  ssookkkkaall  jjoobbbbaann  ffeell  lleehheetteetttt  vvoollnnaa  hhaasszznnáállnnii  aazz  aallkkaallmmaazzááss  áállttaalláánnooss
ffoollyyaammaattaaiinnaakk  ooppttiimmaalliizzáálláássáárraa..  VVaannnnaakk  kköönnyyvveekk,,  mmiinntt  aazz  „„SSQQLL  tteelljjeessííttmméénnyyffookkoozzááss””  ((SSQQLL  ppeerrffoorrmmaannccee
ttuunniinngg)),,  mmeellyyeekk  aakkáárr  aazz  eeggyysszzeerrrree  ttööbbbb  aaddaattbbáázziiss--kkiisszzoollggáállóórraa  ttöörrttéénnõõ  ooppttiimmaalliizzáálláássssaall  kkaappccssoollaattbbaann  iiss  jjóó
ttaannááccssookkaatt  aaddnnaakk..

phpsuru.qxd  3/7/2005  11:52 AM  Page 7


nyújtsa, anélkül hogy túlságosan feláldozná a teljesít-
ményt. Értelemszerûen a valamelyik adatbázis-kiszolgá-
lóból hiányzó funkciókat emuláción megvalósítva, kisebb
teljesítményt érhetünk el. De még ebben az esetben sem
veszítünk semmit!

A legkedveltebb absztrakciós rétegek a következõk:

• ADOdb (http://phplens.com/lens/adodb/, jelentõs
felhasználói bázisa van, hasonló a MS ADO-hoz, szá-
mos kényelmi metódust tartalmaz, részben támogatja
a felügyeleti funkciókat és az adattípus absztrakciót.)

• Creole (http://creole.phpdb.org/wiki/, a JDBC-n
alapszik, csak PHP 5 alatt mûködik, használja a kivéte-
leket, még mindig nagyon fiatal és ezért éretlen, ami-
kor a trükkös részletek kezelésérõl van szó.)

• ext/pdo (http://pecl.php.net/pdo, C-ben írták, a PHP
5.1 része lesz, nagyrészt a kliens API absztrakciókra és
nem az SQL absztrakcióra van kiélezve.)

• Metabase
(http://www.phpclasses.org/browse/package/20.html,
egyike a legöregebb absztrakciós rétegeknek, teljesen
fejlett, mégis lassú, mert a PHP 3 kompatibilitást is
megtartotta.)

• PEAR::DB (http://pear.php.net/DB, jelentõs felhasz-
nálói bázisa van, a PHP 4-hez csomagolják, hiányoz-
nak belõle a felügyeleti funkciók.)

• PEAR::MDB (http://pear.php.net/MDB, a Metabase és
a PEAR::DB ötvözete, gyors és rugalmas, de a kód elég
terjedelmes.)

• PEAR::MDB2 (http://pear.php.net/MDB2,
a PEAR::MDB rétegbõl alakult ki, gyorsabb, áramvona-
lasabb API, modulokon keresztül bõvíthetõ.)

A PHP-hez elérhetõ legtöbb absztrakciós réteg egybe-
függõbb API-t kínál, mint a beépített felületek, amelyek
általában kevés tervezéssel készültek. Többnyire objek-
tum-orientáltak is, amire a legtöbb ember szintén plusz
pontot adna. Ám ennél is fontosabb, hogy általában
nyújtanak valamilyen szintû hibaüzenet-absztrakciót is.
Ez egy igen jelentõs dolog, hiszen egyes adatbáziskezelõ
kiegészítõk sajnos nagyon korlátozott szintû hibakezelé-
si képességekkel rendelkeznek. 

Ezek gyakran trükköket igényelnek ahhoz, hogy a szö-
veges hibaüzeneteket megfelelõ hibakódokká alakítsák,
amelyek majd lehetõvé teszik számunkra a hibák meg-
felelõbb kezelését. Például a kapcsolódási hiba miatt si-
kertelen mûveletnek valószínûleg az adatbázis admi-
nisztrátorát kellene értesítenie, míg a rosszul megformá-
zott lekérdezésnek a programozót.

Mindezen funkciók mellett az adatbázisabsztrakciós ré-
teg értelemszerûen lefedi az alapokat is, mint a kapcso-
lódás, a lekérdezések és az adatok átvétele. De az ördög
a részletekben rejtõzik. Az összetettebb absztrakciós ré-
tegek lehetõvé teszik mind a pufferelt, mind az anélküli
eredménykészletek használatát. 

Különösen nagy eredménykészletek elõfordulása ese-
tén a puffereltek hamar megtölthetik a memóriát.
Ha kisebb eredménykészleteket használunk, valószínû-
leg a pufferelteket kedveljük jobban, mert azzal szaba-
don ugrálhatunk az adatok között. Mint látjuk: jó, ha
van választásunk.

A legtöbb absztrakciós réteg által lefedett másik funkció
az elõkészített lekérdezések, melyek többek között segí-
tenek védekezni az SQL beszúrásos támadások ellen is.
Azokon az adatbázisrendszereken viszont, amelyek ezt
natívan támogatják, a teljesítményt is jelentõsen javíthat-
ják. Ezek egyben a LOB-ok (nagy objektumok, mint pl.
képek vagy nagyon hosszú szövegek) kezelésének leg-
hatékonyabb módszerei is, mivel lehetõvé teszik szá-
munkra az adatok folyamként történõ küldését az
adatbázis-kiszolgálónak, ahelyett hogy elõször be kelle-
ne olvasnunk az egész LOB-ot a memóriába, azután pe-
dig egyben átadni a kiszolgálónak. Ám ezt a funkciót
csak kevés absztrakciós réteg nyújtja. 

Az adattípus-kezelés témája értelemszerûen ennél szer-
teágazóbb. A dátum- és idõadatokat például általában ki-
csit másképp kell kezelni. Emellett különbségek vannak
még bizonyos numerikus adattípusok, valamint a logikai
adattípusok kezelésében is.

A felsorolt absztrakciós rétegek mindegyike támogatja
a tranzakciókat, amennyiben az lehetséges. A MySQL kü-
lönösen kedvelt táblakezelõi, a MyISAM és HEAP azon-
ban nem támogatják. A fent felsorolt absztrakciós rétegek
egyike sem képes tranzakció emulációra, de nem is egy-
szerû ezt megvalósítani. A legtöbb absztrakciós réteg auto
commit módot nyújt, míg mások megkövetelik, hogy
a felhasználó explicit módon megkezdjen minden egyes
tranzakciót. Értelemszerûen mindegyik lehetõséget nyújt
commit és rollback hívásokra.

Egy másik kulcsterület ahol szükség van az absztrakció-
ra, az egyedi azonosítók generálásának kezelése. Egyes
adatbázisok szekvenciákon, mások auto increment tulaj-
donságokon keresztül valósítják meg ezt. Míg a szekven-
ciák rugalmasabbak, hiszen nem kell azokat a táblához
kapcsolni, mint az auto incrementet, addig az auto incre-
mentet nem igazán lehet szekvenciákkal emulálni, vi-
szont fordítva mûködõképes a dolog. Mindezek mellett
a Creole és a PEAR::MDB2 kényelmes mechanizmusokat
is kínálnak, amelyek lehetõvé teszik, hogy akár auto
incrementet, akár szekvenciákat használjunk attól füg-
gõen, hogy az adatbázisrendszerünk melyik módszert
támogatja.

Az összes említett absztrakciós réteg kínál valamilyen
mechanizmust az adatbázis sémájának olvasására. A fej-
lettebbek közül néhány lehetõvé teszi nem csak táblák
és szekvenciák, hanem akár indexek létrehozását
(create), megváltoztatását (alter) és törlését (drop) is.
Némelyik réteg még egy hasonló funkciót nyújt: az
XML formátumú, adatbázis-kezelõtõl független adatbá-
zisséma definíciók támogatását. Akár még az automati-
kus változtatás (alter) is lehetséges, amennyiben a fel-
használó változtatásokat végez az adatbázis-definíciót
meghatározó XML fájlban.

Végül pedig minden absztrakciós rétegnek megvan a sa-
ját különlegessége. Például a Metabase, a PEAR::MDB és
a PEAR::MDB2 néhány egyéb kellemes funkciót is támo-
gat, mint például a MySQL REPLACE parancsának emulá-
ciója. A két MDB réteg még korlátozott beágyazott le-
kérdezés emulációt is nyújt egyoszlopos al-lekérdezések
esetén. A PEAR::MDB és a ext/pdo csak visszafogott, de
mind a PEAR::DB, mind PEAR::MDB2 igen átfogó kom-

8 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 8


9PHP Konferencia • 2005

 
réteg/funkció ADOdb Creole ext/pdo Metabase DB MDB MDB2 

Connect + + + + ++ + ++ 

Fetch + +/- +/- +/- + + ++ 

Prepare ++ +/- + +/- + + ++ 

Adattípusok + + -, LOB tervezve + +/- + ++ 

Tranzakciók +, auto commit +, begin, auto 

commit 

+, begin +, auto commit +, auto 

commit 

+, auto 

commit 

+, begin 

Szekvenciák + ++ -- + + + ++ 

Bõvíthetõség +/- +/- +/- + +/- + ++ 

Meghajtók ++ - +/- + ++ - +/- 

További csomagok + + - + ++ + - 

API stabilitás ++ + - ++ +/- + - 

Megbízhatóság + - +/- + + + + 

Séma olvasás + + -/+ + +/- + + 

Séma szerkesztés ++ --, a propel se-

gítségével 

-- ++ -, csak szek-

venciák 

++ ++ 

Hibakezelési +, saját hibake-

zelõ 

+, kivételek +, php hibák 

vagy kivételek 

+/-, saját 

hibakezelõ 

+, PEAR 

Error 

+, PEAR 

Error 

+, PEAR 

Error 

Hibakódok - - ++ -- + + + 

Dokumentáció + ++ -- + + +/- +/- 

PHP verziók PHP 4-5 PHP 5 PHP 5.1 PHP 3-4 PHP 4-5 PHP 4-5 PHP 4-5 

Hivatalos állapot stabil stabil alfa stabil stabil stabil béta 

patibilitási módokat nyújtanak az eredménykészletek
kezeléséhez. Segítenek az olyan kérdésekben, mint az
asszociatív tömbökben kért eredmények kis- és nagy-
betûegyeztetése, és egyéb, potenciálisan komoly hor-
dozhatósági problémák. 

Egy további említésreméltó ilyen kérdés az, hogy az
Oracle az üres karaktersorozatokat egyszerûen NULL ér-
tékké alakítja. Végül pedig az összes említett réteg
nyújt néhány magasabb szintû metódust a fejlesztõk
életének megkönnyítése érdekében. Többek között
mindegyik képes arra, hogy egyetlen oszlopot vagy az
összes sort lekérdezzük egyszerre. 

Egy másik kellemes tulajdonság például az, hogy
a PEAR:DB és a PEAR::MDB2 támogatja az eredmény-
készletek becsomagolását felhasználó által definiált
készletekbe is. Ez lehetõvé teszi akár azt is, hogy PHP 5
iterátorokba csomagoljuk õket. Minden rétegnek meg-
vannak a saját API specialitásai, amelyekre nincs igazán
szükség a hordozhatósághoz. Ám mivel csak néhány
sor kódot igényelnek, nem rossz ha kéznél vannak, és
még az is lehet, hogy ezek fogják befolyásolni a végsõ
választásunkat. Különösen a PEAR csomagok esetén
ezek a funkciók gyakran különálló csomagokon keresz-
tül érhetõek el, amelyek telepítését szabadon megvá-
laszthatjuk.

Összefoglalás

Számos oka lehet egy absztrakciós réteg használatának
azon kívül, hogy egy adott projekten belül képesek le-
gyünk adatbáziskezelõt cserélni. Míg az absztrakciós réte-
gek egy természetes felesleget hordoznak magukkal, vég-
sõ soron még segíthetnek is a teljesítmény növelésében,
mert lehetõvé teszik számunkra, hogy több idõt szánjunk
az alkalmazásunk legfontosabb részeire. A választék bõ-
séges, mindegyik alkalmazásnak megvan a saját felhasz-
nálói bázisa. 

A hosszú ideje fejlesztett, jól megalapozott kódok kedve-
lõinek a PEAR::DB, a PEAR::MDB és az ADOdb csomago-
kat ajánlanám. Ha valaki még esetleg PHP 3-mal fejleszt,
akkor nincs más választása mint a Metabase, amely egy
teljes de lassú felület. 

A PHP 5 és a kivételek kedvelõi vessenek egy pillantást
a Creole-ra, vagy várjanak még egy kicsit az ext/pdo meg-
jelenéséig. Bár az ext/pdo csak az elõkészített kifejezések
és a hibakezelés számára nyújt absztrakciót, így is bizto-
san tetszeni fog a sebességõrülteknek, hiszen vékony ré-
tegként írták meg a natív C alapú felületekre építve.
A funkciók teljességének szempontjából a PEAR::MDB2
verhetetlen, de mivel máig sincs belõle stabil kiadás,
a PEAR::MDB biztonságosabb választásnak tûnhet.

A következõ táblázat összehasonlítja a hordozhatóság
szintjét az adott funkciók és egyéb jelentõsebb szem-
pontok alapján. Az összehasonlítás egy egyszerûsített, --,
-, +/-, +, ++ jeleket alkalmazó skálát alkalmaz. A lista
értelemszerûen elrejt bizonyos részleteket, de talán így
is segíthet mintegy kiindulópontként a megfelelõ réteg
választásakor. Ne feledjük azt sem, hogy mindegyik vár-
hatóan elég gyakran bõvül új funkciókkal. 

LLuukkaass  SSmmiitthh

Lukas Smith a PEAR projekt közismert hozzájáruló fejlesztõje.
Többek között az MDB és MDB2 adatbázis absztrakciós rétegek
tették ismertté, valamint a LiveUser azonosítási és jogosultság-
kezelõ csomag hozta el számára az elismerést. Valószínûleg
kevésbé ismertek a különbözõ RDF csomagjai. Aktívan részt
vesz a projekt szervezésében, a fejlesztõket koordináló PEAR
Group egyik alapítója. A BackendMedia egyik tulajdonosaként
keresi kenyerét, vezetõ tervezõként. A BackendMedia hálózati
szolgáltatások fejlesztésére specializálódott, PHP alapú
intranetes rendszerek kialakításával is foglalkoznak például. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 9


Motivation

Even better you can focus your efforts on RDBMS depen-
dant code exactly where you have the most potential
gains. For example most RDBMS have specific features
that will help you optimize a specific task. If this feature
is not available in an abstracted form in your database
layer, there is obviously nothing with writing and
optimizing this exact piece of code for specific RDBMS.
Since using a database abstraction layer will save you
time on the parts of your code, you even have more time
to do so. So time spent writing multiple variations of your
database code not using an abstraction layer is therefore
not even a guarantee to get you the best performance!

However a great oversight is that database abstraction is
often underestimated to be useful for only the above
mentioned task. But it can do so much more for you. For
example all MySQL versions above 4.1.6 require the
mysqli extension. Even though mysqli requires PHP 5, a
port to PHP 5 shouldn’t be a great challenge for well
written PHP 4 applications. However, a simple search
and replace to turn all "mysql" function calls to "mysqli"
might proove to be a much trickier task. Even worse it
will mean that you now either need to maintain a PHP 4
and a PHP 5 version or you loose out on the entire PHP 4
market. Then again you might ask “why move to MySQL
4.1.x anyways if you don’t use any of its advanced
features in order to keep that PHP 4 version running?”
The answer is simple: An abstraction layer will allow you
to start using the advanced features of MySQL 4.1.x,
while maintaining compatibility with older MySQL
versions through emulation. So using a database
abstraction layer also gives you forward compatibility to
newer version of the RDBMS you are already using! The
example of the mysqli extension is likely to soon be
repeated for most other database extensions, with the
eminent release of the pdo extension with PHP 5.1.

Even if you don't plan to ever switch your RDBMS for a
given project, you may still have to support different
RDBMS for different customers. Abstraction can save you
from having to invest in RDBMS specific training, which
given the radically different database extensions in PHP
can cost quite a bundle. Using an abstraction layer allows
you to walk into any project using your favourite
RDBMS, promising your customers to be able to switch to
whatever they prefer if your choice doesn't pan out in the
end. This allows you to truly leverage the price point 

advantage that you can offer your customers if you
prefer an open source database. The customer doesn’t
have to commit to your choice until he has been fully
satisfied and you can show off your RDBMS without a
customer constantly breathing down your neck.

Finally being able to easily escape the grips of any specific
database vendor with little effort is a large token to hold
in your hands. You don’t have to accept changes in the
licensing policy knowing you don’t have an alternative,
since you have invested too much money into code
dependant on the given RDBMS. Even if you are not yet
ready to switch, you can use this token while bargaining
a new deal with your vendor’s sales team.

Here is an overview of the points:

• support several RDBMS with the same code
• more time for optimizing the performance relevant

area of your code
• forward compatibility with new version of the same

RDBMS
• reduced training costs while maintaining several

projects using different RDBMS
• freedom of choice

What is possible?
Obviously database abstraction layers cannot abstract
everything. Or at least not everything is feasible to be
abstracted, especially since abstraction will always incur a
performance overhead. The point of a good abstraction
layer is to provide the greatest common denominator of
features, without sacrificing performance too much.
Obviously missing functionality in one RDBMS that has
to be emulated is likely to eat more performance. Then
again you are not really loosing anything in that case!

Among the more popular abstraction layers are the
following:

• ADOdb (http://phplens.com/lens/adodb/, large
userbase, similar to MS ADO, features numerous
convenience methods, partially supports management
and datatype abstraction)

• Creole (http://creole.phpdb.org/wiki/, based on
JDBC, PHP 5 only, uses exceptions, still very young and

10 PHP Konferencia • 2005

””DDaattaabbaassee  aabbssttrraaccttiioonn,,  
nnoo  tthhaannkkss!!””
TThheerree  iiss  tthhiiss  mmyytthh  tthhaatt  ddaattaabbaassee  aabbssttrraaccttiioonn  iiss  oonnllyy  tthheerree  ttoo  bbee  aabbllee  ttoo  sswwiittcchh  ttoo  aa  ddiiffffeerreenntt  RRDDBBMMSS..  TThhiiss
aalloonnee  ccaann  bbee  aa  kkeeyy  aaddvvaannttaaggee  iinn  mmaannyy  ssiittuuaattiioonnss..  FFoorr  eexxaammppllee  yyoouu  aarree  ddeevveellooppiinngg  aa  pprroodduucctt..  CCooddiinngg
aaggaaiinnsstt  aa  ssiinnggllee  RRDDBBMMSS  iiss  ggooiinngg  ttoo  ccuutt  yyoouurr  mmaarrkkeett  ooppppoorrttuunniittiieess  sshhoorrtt..  CCooddiinngg  aaggaaiinnsstt  mmuullttiippllee  RRDDBBMMSS
iiss  ggooiinngg  ttoo  eenndd  uupp  iinn  aa  mmaaiinntteennaannccee  nniigghhttmmaarree  lleett  aalloonnee  aa  hhuuggee  ddeevveellooppmmeenntt  oovveerrhheeaadd..  TThhee  ttiimmee
wwaasstteedd  oonn  hhaavviinngg  ttoo  mmaaiinnttaaiinn  aanndd  wwrriittee  aallll  tthhaatt  dduupplliiccaattee  ccooddee  wwoouulldd  hhaavvee  bbeeeenn  bbeetttteerr  ssppeenntt  ooppttiimmiizziinngg
yyoouurr  aapppplliiccaattiioonn  ggeenneerraall  ffllooww..  BBooookkss  lliikkee  ““SSQQLL  ppeerrffoorrmmaannccee  ttuunniinngg””  eevveenn  ggiivvee  yyoouu  ggoooodd  aaddvviiccee  aatt  hhooww
ttoo  ooppttiimmiizzee  yyoouurr  SSQQLL  ffoorr  aa  nnuummbbeerr  ooff  RRDDBBMMSS  aatt  tthhee  ssaammee  ttiimmee..

phpsuru.qxd  3/7/2005  11:52 AM  Page 10


therefore immature when it comes to handling tricky
details)

• ext/pdo (http://pecl.php.net/pdo, written in C, will
be part of PHP 5.1, limited mostly to client API
abstraction and not SQL abstraction)

• Metabase (http://www.phpclasses.org/browse/
package/20.html, one of oldest abstraction layers, full
featured yet slow due to its compatibility with PHP 3)

• PEAR::DB (http://pear.php.net/DB, large userbase,
bundled with PHP 4, lacks management features)

• PEAR::MDB (http://pear.php.net/MDB, merge of
Metabase and PEAR::DB, fast and flexible but code size
is fairly large)

• PEAR::MDB2 (http://pear.php.net/MDB2, based on
PEAR::MDB, faster, more streamlined API, extensible
through modules)

Most abstraction layers in PHP provide a more coherent
API than the native API’swhich have usually gotten little
design attention. They are also usually object oriented
which most people will chalk up as a plus point. More
importantly they usually offer some level of error code
abstraction. Something very important, since some
RDBMS extensions unfortunately have very limited error
handling capabilities. These often require hacks to
translate text error messages to proper error codes, which
enable you to handle errors more appropriately. For
example, a query that failed due to a connection error
should probably alert the DBA, while a malformed query
should alert the given programmer.

On top of these features, a database abstraction layer
obviously covers the basics like connecting, querying and
fetching. However the devil is in the detail. More
advanced abstraction layers provide ways to use both
buffered and unbuffered result sets. Especially if you
work with large result sets, buffered result sets can fill up
your memory quickly. If you are using small result sets,
you may however prefer to be able to use buffered result
sets in order to be able to jump around in the result set.
Choice obviously is good.

Another feature that most abstraction layers cover are
prepared queries. Prepared queries help in protecting
against SQL injection. On RDBMS that support them
natively, they can also boost performance considerably.
They are also the most efficient way to deal with LOB
(large objects like images and very long text), as they
allow you to stream the data to the RDBMS instead of
forcing you to read in the entire LOB into memory first
and then passing them in one chunk to the RDBMS.
However few abstraction layers provide this functiona-
lity. The topic of data type handling is obviously a bit
larger still. Things like dates and times information tend
to be handled slightly different. There are also differences
in the handling of certain numeric data types as well as
boolean data types.

All listed abstraction layers provide support for tran-
sactions, if available. Especially popular table handlers
like MyISAM and HEAP for MySQL do not support
transactions. Neither of the listed abstraction layers is
able to emulate transactions nor would this really be
feasible. Most abstraction layers take the route of
providing an auto commit mode, while others prefer to

require the user to explicitly start every transaction. All
obviously provide calls to commit and rollback.

Another key area where abstraction is necessary, is
handling of unique identifier generation. Some databases
provide this through sequences, while others offer auto
increment. While sequences are more flexible, since they
do not have to be linked to a table like auto increment, it
is not really feasibly possible to emulate auto increment
with sequences; the other way around works however.
On top of that, Creole and PEAR::MDB2 provide a nice
mechanism that allows you to use either auto increment
or sequences, depending on what the RDBMS natively
supports.

All mentioned abstraction layers provide some mecha-
nism to read out the RDBMS schema. Some of the more
advanced make it possible to create, alter and drop not
only tables and sequences but also indexes. Another
feature some of these layers provide is an XML format
that allows RDBMS independent database schema
definition. Even automatic altering may be supported, if
the user makes changes to the XML in their database
definition.

Finally each abstraction layer has its specialities. For
example Metabase, PEAR::MDB and PEAR::MDB2
provide some other nice to have features like support
for the MySQL REPLACE syntax. The two MDB layers
even support a limited sub select emulation for single

11PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 11


12 PHP Konferencia • 2005

 
DBAL/Feature ADOdb Creole ext/pdo Metabase DB MDB MDB2 

Connect + + + + ++ + ++ 
Fetch + +/- +/- +/- + + ++ 

Prepare ++ +/- + +/- + + ++ 
Datatypes + + -, LOB is 

planned 
+ +/- + ++ 

Transactions +, auto 
commit 

+, begin, auto 
commit 

+, begin +, auto 
commit 

+, auto 
commit 

+, auto 
commit 

+, begin 

Sequences + ++ -- + + + ++ 
Extensibility +/- +/- +/- + +/- + ++ 

Drivers ++ - +/- + ++ - +/- 
Additional 
packages 

+ + - + ++ + - 

API stability ++ + - ++ +/- + - 
Reliability + - +/- + + + + 

Schema Reading + + -/+ + +/- + + 
Schema 

Manipulation 
++ --, provided by 

propel 
-- ++ -, only 

sequences 
++ ++ 

Error Handling +, own error 
handler 

+, exceptions +, php errors 
or exceptions 

+/-, own 
error 

handler 

+, PEAR 
Error 

+, PEAR 
Error 

+, PEAR 
Error 

Error Codes - - ++ -- + + + 
Documentation + ++ -- + + +/- +/- 

PHP Version PHP 4-5 PHP 5 PHP 5.1 PHP 3-4 PHP 4-5 PHP 4-5 PHP 4-5 
Official State stable stable alpha stable stable stable beta 

 

column sub queries. PEAR::MDB and ext/pdo provide
limited, but PEAR::DB and PEAR::MDB2 both feature a
wide range of compatibility modes for result set hand-
ling. They help getting around issues like case diffe-
rences in associative result fetches and other potentially
severe portability issues. Another notable such issue is
that Oracle turns empty strings into NULL. Finally all
mentioned layers provide some higher level methods
to make the developers life easier. Among other things,
they all feature the ability to fetch a single column or all
rows at the same time. 

Another nice touch that PEAR:DB and PEAR::MDB2
support is wrapping of result sets in user defined
result sets. This should enable people to wrap them
inside PHP 5 iterators for example. Each layer has its
own set of such API sugar that is not really needed to
enable portability. However, since they add few lines
of code it doesn’t hurt to have them available and
might even affect your final choice. Especially for the
PEAR packages, these features are often provided
through separated packages that you can optionally
install.

Conclusion

There are many reasons to use an abstraction layer,
beyond being able to switch the RDBMS on a specific
project. While abstraction layers carry a natural over-
head, they might even help you improve performance,
since they allow you to spend your time on the relevant
parts of your application. There are many choices out
there, each with their own user base. For people who
prefer the long established code I recommend
PEAR::DB, PEAR::MDB and ADOdb. If you are still

stuck on PHP 3, than there is really no other choice than
Metabase, which is a very complete yet slow player. 

People who love PHP 5 and exceptions should have a
look at Creole or wait a bit longer for ext/pdo. While
ext/pdo will only provide abstraction for prepared
statements and error handling, it will certainly please
the speed freaks since it is written as a thin layer on top
of the native C API’s. In terms of feature completeness
PEAR::MDB2 can’t be beaten, but due to a lack of a
stable release to this date PEAR::MDB might feel like the
safer choice.

This is a table comparing the level of portability attaint
by the given features and other relevant aspects of each
of the abstraction layers on a simplified scale of --, -, +/-,
+, ++. This list obviously hides some of the details, but
should help as a starting point when making a decision.
Also note that each of these abstraction layers is likely to
frequently gain new features.

LLuukkaass  SSmmiitthh

Lukas Smith is a well known contributor to the PEAR project.
Among other things, he is known for the MDB and MDB2
database abstraction layers and his work on the LiveUser
authentication and permission package. He is probably less
know for his work on various RDF packages for PEAR. He is
also an active contributor to the organization of the project
itself, being one of the founding members of the PEAR group.
He earns his living as one of the co-owners of BackendMedia,
where he is the chief software architect. BackendMedia
specializes in network related services like intranet applicatons
based on PHP. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 12


13PHP Konferencia • 2005

Bevezetés

Az elõadás során egy példaalkalmazáson keresztül bemu-
tatjuk a rendelkezésre álló objektum-relációs eszközöket,
azok elõnyeit, hátrányait, valamint használhatóságuk
korlátait.

Objektum-relációs leképezés

Az objektum-relációs leképezés eszközök lehetõvé teszik
az adatbázis elemeinek (sorok) objektumként történõ ke-
zelését. A gyakorlatban ez azt jelenti, hogy egyetlen objek-
tum létrehozása egy új rekord létrehozásával (INSERT) jár,
valamint egyetlen metódus hívása a rekord frissítését
(UPDATE) eredményezheti. A lekérdezések objektum orien-
tált modelljének használatával a programozás során hasz-
nált szemléletmóddal lehetünk képesek adatbázissorok le-
kérdezésére.

Az objektum-relációs leképezésre több elnevezést is hasz-
nálnak: az objektum perzisztencia (Object Persistence) és
az adatelérési objektumok (Data Access Objects) ugyan-
azt az eszköztípust takarják.

PHP eszközök

Az elõadásban három objektum-relációs eszközt ismerhet-
nek meg az érdeklõdõk, melyek más-más elõnyökkel és
persze hátrányokkal bírnak. A PEAR::DB_DataObject
könnyen használható, ám szolgálatásai a másik két eszköz-
höz képest korlátosak. A Propel kiváló, gyors, azonban
többlépcsõs fejlesztésben használata nehézkes lehet.
A szerzõ által készített G2DB könnyen használható, Propel
szintû szolgáltatásokat nyújt, azonban a három eszköz kö-
zül ez rendelkezhet a legnagyobb erõforrásigénnyel.

DB_DataObject

A PEAR-en belül elérhetõ DB_DataObject egy egyszerû
objektumrelációs leképezést valósít meg. Osztálygenerá-
tor segítségével képes meglévõ adatbázisokhoz alapvetõ
osztályokat generálni, melyek az adatbázis tábláinak ke-
zelésére képesek. 

A generált osztályok tagváltozói a reprezentált tábla egy-
egy oszlopát jelentik. 

class DataObjects_Author extends  DB_DataObject {
public $id; 
public $name;
function staticGet($k,$v=NULL) 
{

return 
�� DB_DataObject::staticGet('DataObjects_Grp',$k,$v); 

}
}
class DataObjects_Book extends  DB_DataObject {

public $id; 
public $title;
public $author;
function staticGet($k,$v=NULL) 
{

return 
�� DB_DataObject::staticGet('DataObjects_Grp',$k,$v); 

}
}

A fenti példában a DataObjects_Author egy author nevû
adatbázis táblát reprezentál, melynek két oszlopa: id,
name. Hasonlóan a book tábla három mezõbõl áll: id,
title és author. 

Egy szerzõ betöltése és módosítása az alábbiak szerint
történik:

// load author with id 12
$author = DB_DataObject::Factory('author');
$author->get(12);

// modify name
$author->name = 'Fred';
$author->update();

Látható, hogy az adatbázis módosításához egyetlen SQL
kérést sem kellett írnunk.

A DB_DataObject nem teljes objektum-relációs eszköz.
Legnagyobb hátránya, hogy nem képes automatikusan
kezelni az idegen kulcsokat, azaz az osztály objektum tí-
pusú tagváltozóit:

// load book with id 12
$book = DB_DataObject::Factory('book');
$book->get(12);

// Cannot do this:
$book->author = $author;
$book->update();

Ehelyett az osztályon belül segédfüggvényeket 
(setter függvényeket) kell írnunk, amelyek kezelik az
objektumon belüli objektumokat. Bár alapvetõen
a DB_DataObject használata egyszerû, szolgáltatásai ke-
vésnek bizonyulnak a késõbbiekben bemutatandó esz-
közökhöz képest.

OObbjjeekkttuumm--rreelláácciióóss  
lleekkééppeezzééss  PPHHPP--bbeenn
AAzz  aallkkaallmmaazzáássookk  ttööbbbbssééggee  aa hhoosssszzúú  ttáávvoonn  sszzüükkssééggeess  aaddaattookkaatt  aaddaattbbáázziissookkbbaann  ttáárroolljjaa..  AA kköözzeellmmúúllttiigg  aa ffeejj--
lleesszzttéésseekk  jjeelleennttõõss  rréésszzéétt  aazz  aaddaattbbáázziiss  ééss  aa pprrooggrraamm  kköözzööttttii  aaddaattkkaappccssoollaattookk,,  lleekkééppeezzéésseekk  llééttrreehhoozzáássaa  tteett--
ttee  kkii..  AAzz oobbjjeekkttuumm--oorriieennttáálltt  sszzeemmlléélleettmmóódd,,  vvaallaammiinntt  aazz  aaddaattbbáázziissookkbbaann  hhaasszznnáálltt  rreelláácciióóss  sszzeemmlléélleettmmóódd
kköözzööss  ttuullaajjddoonnssáággaaiitt  kkiihhaasszznnáállvvaa  llééttrreejjöötttt  aazz  oobbjjeekkttuumm--rreelláácciióóss  lleekkééppeezzééss,,  mmeellyy  mmeeggkköönnnnyyíítthheettii  aazz  aaddaatt--
bbáázziiss  ééss  aazz  aaddaattookk  kkeezzeelléésséétt..

phpsuru.qxd  3/7/2005  11:52 AM  Page 13


14 PHP Konferencia • 2005

Propel

A Propel (http://propel.phpdb.org) PHP 5 objektum-
relációs eszköz XML alapú adatbázis leírások alapján ge-
nerál táblák létrehozására szolgáló SQL kéréseket, vala-
mint PHP osztályokat, melyek ezen táblák standard
programozói felületen keresztül történõ kezelését bizto-
sítják. Az eszköz a generált osztályok miatt igen gyors
lehet, azonban használhatóságát nagy mértékben csök-
kentheti a változáskezelés támogatásának hiánya: mivel
a Propel 'CREATE TABLE' SQL kéréseket generál, egy
meglévõ Propel alapú rendszer kiterjesztése néhány új
mezõvel igen nehézkes lehet.

A Propel XML alapú leírás alapján phing használatával
generál SQL kéréseket és PHP osztályokat:

<database>

<table name="book" description="Book Table">

<column

name="book_id"

required="true"

primaryKey="true"

type="INTEGER"

description="Book Id"/>

<column

name="title"

required="true"

type="VARCHAR"

size="255"

description="Book Title"/>

<column

name="author_id"

required="true"

type="INTEGER"

description="Foreign Key Author"/>

<foreign-key foreignTable="author">

<reference

local="author_id"

foreign="author_id"/>

</foreign-key>

</table>

<table name="author" description="Author Table">

<column

name="author_id"

required="true"

primaryKey="true"

type="INTEGER"

description="Author Id"/>

<column

name="first_name"

required="true"

type="VARCHAR"

size="128"

description="First Name"/>

<column

name="last_name"

required="true"

type="VARCHAR"

size="128"

description="Last Name"/>

</table>

</database>

A fenti leírás alapján elkészül a Book és az Author osztály
melyben setter és getter függvények generálódnak az
egyes mezõértékek beállítására és olvasására:

$author = new Author();
$author->setFirstName("Leo");
$author->setLastName("Tolstoy");

$book = new Book();
$book->setTitle("War & Peace");
$book->setAuthor($author);

// save (insert, in this case) the new object
$book->save(); 

A példában látható, hogy az adatbázis rekord létrehozá-
sához meg kell hívni a save metódust, mely fejlesztési
szempontból kicsit kényelmetlennek tûnhet. A metódus-
hívás hatására azonban automatikusan megtörténik az
$author változó által reprezentált, adatbázisban még nem
létezõ szerzõ létrehozása is.

A Propel a reprezentált adatbázis kereséséhez statikus se-
gédosztályokat definiál Peer végzõdéssel:

$c = new Criteria();

$c->add(BookPeer::TITLE, "War%", Criteria::LIKE);

$c->setLimit(10);

$books = BookPeer::doSelect($c);

if ($books) {

print "<p><strong>Found books!</strong></p>";

foreach($books as $book) {

print "<br/>" . $book->getTitle() . ", by " . 

$book->getAuthor()->getFirstName();

}

} else {

print "<p><strong>Did NOT find any 

�� book!</strong></p>";

}

G2DB

A szerzõ által készített Creole PHP 5 adatbázis-absztrakci-
óra épülõ G2DB objektum-relációs eszközök elõnye az
elõbbiekkel szemben az adatbázistáblák automatikus ke-
zelése, valamint az eseménykezelés (pl. UPDATE) lehetõsé-
ge. A G2DB hátránya szintén az adatbázistáblák automa-
tikus kezelésébõl következik. A többletszolgáltatásból
származó lekérések kisebb teljesítményhez vezetnek, me-
lyek igazán nagy alkalmazások (>=100.000 kérés/nap)
esetében elfogadhatatlan sebességcsökkenést eredmé-
nyezhetnek. Ennek ellenére, átlagos webalkalmazások
esetében (portál, wiki, közepes ügyviteli rendszer) az esz-
köz kiválóan alkalmazható.

A G2DB az adatbázis táblákat az osztály leírása alapján
hozza létre:

class Book extends GDBObject {

function configureColumns() {

$this->addColumn('title', 'text');

$this->addColumn('author', 'gdbo:Author');

parent::configureColumns();

}

}

class Author extends GDBObject {

function configureColumns() {

$this->addColumn('name', 'text');

parent::configureColumns();

}

}

phpsuru.qxd  3/7/2005  11:52 AM  Page 14


15PHP Konferencia • 2005

A fenti példában az adatbázisban automatikusan létrejön
egy Book és egy Author tábla a megfelelõ osztályok elsõ pél-
dányosításakor. 

Az Author osztályhoz tartozó tábla a name szövegmezõbõl
és egy már GDBObject-ben definiált id elsõdleges kulcsból
fog állni. Hasonlóan a Book osztály létrehozott táblája áll
egy title szövegmezõbõl, és egy idegen kulcsból, mely
egy Author táblabeli azonosítót tartalmazhat.

A példányok létrehozására, kiválasztására statikus segéd-
függvények állnak rendelkezésre:

$mybook = GDBObject::create('Book', array(
'title' => 'My First Book',
'author' => GDBObject::create('Author', array(

'name' => 'Foo Fee'
))

));
try {

$mybook2 = GDBObject::create('Book', array(
'title' => 'My Second Book',
'author' => GDBObject::select('Author', 

�� array(

array('name', 'Foo Fee2')
))

));
} catch SQLException($e) {

// GDBObject::select failed
}

Az objektum egyes mezõinek változtatására és olvasására
a set és get metódusok használhatóak:

$mybook->set(
array(

'title' => 'Modifed title',
'author' => GDBObject::create('Author', 

�� array(

'name' => 'Dr. Modified Author'
))

)
);

echo(
"Author of this book is: ".
$mybook->get('author')->get('name').
"\n"

);

A G2DB egyik további elõnye a korábban bemutatott esz-
közökkel szemben az eseménykezelés lehetõsége.
A rendszerben egy objektum képes figyelni egy objek-
tum-relációs példány változásait:

class Listener extends GComponent {

function __gconstruct($name, $options = 

�� array()) {

parent::__gconstruct($name, $options);

$this->addEvent('onObjChanged', array(

array($options['dbo']->getDP('title'), 

�� '__any__', false)

));

}

function onObjChanged() {

// There was an UPDATE

}

}

$listener = new Listener('mylistener', array(

'dbo' => &$mybook

));

// this will trigger $listener::onObjChanged

$mybook->set(array('title' => 'Modifed title'));

Összefoglalás
A bemutatott objektum-relációs leképezés eszközök az egy-
szerû adatbázis-absztrakciós eszközöknél (pl. PEAR::DB,
Creole) lényegesen könnyebben, biztonságosabban hasz-
nálhatóak és hasonló teljesítménnyel rendelkeznek. Hasz-
nálatukkal az adatbáziskezeléssel kapcsolatos fejlesztések
ideje jelentõsen csökkenthetõ.

Kapcsolódó linkek

DB_Object – http://pear.php.net
Creole – http://creole.phpdb.org 
Propel – http://propel.phpdb.org 
D2DB – http://www.agmen-software.com/gomba2 

NNoovváákkii  SSzziilláárrdd

Nyolc éve foglalkozik programozással, négy éve használja a
PHP nyelvet webalkalmazások és kisebb asztali alkalmazások
megvalósítására. Az objektum-orientált és eseményvezérelt web
fejlesztési környezetek híve, melyek használatával számos web
alapú ügyviteli alkalmazás megvalósításában vett részt. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 15


„A PHP egy ragasztó, amit arra használunk, hogy klassz
webes alkalmazásokat építsünk tucatnyi harmadik fél ál-
tal készített könyvtárat összetapasztva és mindezt egyet-
len koherens egységként tálalva egy intuitív és könnyen
tanulható nyelvi felületen.” (Rasmus Lerdorf, 2004. júni-
us 16., php fejlesztõi levelezési lista)

Mindannyian ismerünk ilyen könyvtárakat, használjuk
õket szinte minden PHP alkalmazásunkban, a PHP kézi-
könyv függvényreferencia részének 87 fejezete kis kivé-
tellel mind egy-egy ilyen könyvtárat tárgyal. Van köztük
olyan, amelyet önmagában használunk, ilyen például
a mintaillesztéseket végzõ PCRE könyvtár. Van olyan is,
amelyikkel egy kiszolgálóhoz, démonhoz kapcsolódha-
tunk, ilyen például a MySQL. Most egy olyan SQL felüle-
tet nyújtó könyvtárat fogok bemutatni, ami kicsit szokat-
lan módon az elsõ csoportba tartozik.

Az SQLite már-már szemtelenül kicsiny a képességeihez
képest, körülbelül harmincezer C nyelvû kódsor. Majd-
nem teljesen ANSI SQL 92 kompatibilis (a hiányokra és
megkerülésükre késõbb kitérek), és ami igen fontos:
tranzakciós képességekkel bír. Definiálhatunk saját függ-
vényeket, triggereket és nézeteket, bár ez utóbbiak sajnos
csak olvashatóak lehetnek.

A konfigurálása és adminisztrálása aligha lehetne egysze-
rûbb, ugyanis ilyesmire nincs szükség. Felhasználók és
jogosultságok nincsenek. Minden adatbázis egyetlen fájl,
amibe közvetlenül az SQLite ír, kiszolgáló nem fut. Ezt
a fájlt hozzácsomagolhatjuk az alkalmazásunkhoz, és így
terjeszthetjük. Semmilyen beállításra nincs szükség – ér-
demes összevetni ezt a MySQL-nél szokásos eljárással:
szükség van egy felhasználóra, megfelelõ jogosultsággal,
ezeket szükség szerint létre kell hozni, meg kell adni az
alkalmazás telepítõjének. Ráadásul az alkalmazásba szük-
ségszerû a táblákhoz névelõtagokat kezelõ rutint írni,
mert lehet, hogy nem jut önálló adatbázis a programnak.
Mindezt az SQLite-tal megspóroljuk. 

Meg kell jegyezni természetesen, hogy az SQLite nem
mindenhol használható. Ökölszabályként mondhatjuk,
hogy ahol kevesebb, mint százezer oldal lekérés van na-
ponta, ott kiválóan megfelel, de csak egymillió felettre
mondja a dokumentáció, hogy praktikus máshol keresgél-
ni. A webaudit.hu szerint a Népszabadság Online-nak
166 000 oldalletöltése volt 2004. december másodikán. Te-
hát magyar viszonyok között szinte biztos, hogy az SQLite
elegendõ. Mindez persze attól függ, hogy miképpen hasz-
náljuk a motort. Ha nagyon sok egyidejû írásra kerül sor,
akkor praktikusabb másfelé keresgélnünk, mert az SQLite
az egész adatbázist zárolja minden tranzakcióhoz. Tehát
pl. a Vatera.hu alá már valószínûleg kevés lenne, hiszen
ott 235 000 letöltés történik, és mivel árverésrõl van szó,
sok írásra van szükség. De ha elsõsorban sok olvasásra
számítunk, akkor az SQLite gyakorlatilag verhetetlen 

– amikor beírjuk, hogy http://php.net/fuggvenynev, ak-
kor az SQLite keresi elõ nekünk a kívánt oldalt, márpedig
ez elég tisztes terhelés.

Ad hoc, ideiglenes fájlokra is nagyon jól használható,
mert a nulla adminisztrálás jegyében, ha megnyitunk egy
nem létezõ adatbázist – azaz egy nem létezõ fájlt – akkor
azt az SQLite létrehozza. Memóriában is képes adatbázist
kezelni, bár ennek webes alkalmazásoknál kevés hasznát
látjuk, de önálló, asztali programokban érdemes átgon-
dolni a használatát. Különösen azért, mert csak olyan jel-
legû programoknál célszerû igazán ezzel foglalkozni,
ahol nem hálózatos a felhasználás, vagyis szükségszerû-
en nincs sok egyidejû írás. Hálózatos felhasználásnál zá-
rolási problémák lépnek fel, és emiatt erõsen ellenjavallt
hálózati meghajtóra SQLite adatbázis fájlt tenni.

Ha már önálló programokról esik szó, tekintsük át azok-
nak a nyelveknek a listáját, melyekkel az SQLite használ-
ható: Ada, C, C++, Clipper, Common Lisp, COM (Visual
Basic), Delphi (sokféle változatban), Ewe, Java, Lua, .NET,
Lisp Framework, Objective-C, OCaml, Perl, PHP, Pike,
Python, Ruby, Smalltalk, Tcl/Tk, stb.

Igen érdekes, hogy az SQLite nem típusos. Így aztán az
SQLite CREATE TABLE parancsaiból is süt az egyszerûség: 

CREATE TABLE tabla (egy, ketto); 

Természetesen feljegyezhetjük magunknak, hogy tulaj-
donképpen mit is szántunk egy-egy mezõbe, ha esetleg
fel akarunk készülni arra, hogy más adatbázisokra por-
toljuk a programunkat, ezért a mezõnevek után írhatunk
bármilyen szöveget, majd zárójelben egy vagy két szá-
mot, például:

CREATE TABLE tabla (
egy NATIONAL VARYING CHARACTER(16), 
ketto VARCHAR(5)

); 

Bár az SQLite szerint az adat az adat, és a típus nem érde-
kes, rendezéskor és összehasonlításkor mégiscsak számít,
hogy számokat vagy szöveget hasonlítunk össze, ezért való-
jában minden mezõnek van típusa, mégpedig általában
szám. Akkor azonban szöveg, ha a BLOB, CHAR, CLOB, TEXT be-
tûsorozatok valamelyike elõfordult a CREATE TABLE-nél meg-
adott típusban. Ha szöveg jellegû mezõbe számokat helye-
zünk el, akkor érdekes logikával találjuk magunkat szembe:

CREATE TABLE t2 (b TEXT UNIQUE);
INSERT INTO t2 VALUES (0);
INSERT INTO t2 VALUES (0.0);

A sorozat lefut, mert a 0.0-t nem konvertálja számként nul-
lára az SQLite, hanem nulla pont nulla karaktersorozat-
ként eltárolja. Ha nagyon hosszú számokat akarunk tárol-
ni, akkor kifejezetten jól jön ez a képessége, mert a szám tí-
pusú mezõkben csak 64 bites lebegõpontos érték lehet.

16 PHP Konferencia • 2005

AAmmiikkoorr  aa  00..00  nneemm  00  ––  aavvaaggyy  
aazz  SSQQLLiittee--rróóll
EEzzeenn  aazz  eellõõaaddáássoonn  mmeeggttuuddhhaattjjáákk,,  mmiibbeenn  kküüllöönnbböözziikk  aa 00..00  aa 00--ttóóll,,  mmiiéérrtt  éérrddeemmeess  eeggyy  kkiiffeejjeezzeetttteenn  nneemm
PPHHPP  ffáájjllnnaakk  ..pphhpp  kkiitteerrjjeesszzttéésstt  aaddnnii  ééss  mmááss  éérrddeekkeessssééggeekkeett  aazz  SSQQLLiittee  kkaappccssáánn..

phpsuru.qxd  3/7/2005  11:52 AM  Page 16


17PHP Konferencia • 2005

Következik néhány gyakorlati tapasztalat az SQLite-tal
kapcsolatban, amire akkor tettem szert, amikor megírtam
a Drupal adatbázisrétegében az SQLite illesztõt a MySQL
csatoló alapján. Az adatbázis megnyitása igazán egyszerû:

function db_connect($file) {
$connection = sqlite_open($file) or die('unable 

�� to select database');

sqlite_create_function($connection,'concat',
�� '_sqlite_concat');

return $connection;
}

Máris láthatunk egy példát egy felhasználó által definiált
függvényre. Mivel az SQLite-hoz szerver nem tartozik,
így aztán nincs natív nyelve, amin definiálhatnánk függ-
vényeket, ezért nem tudunk olyan függvényt megadni,
amely állandóan az adott adatbázishoz tartozna, csak
olyat, ami egy kapcsolat idejéig tart. Másrészt mivel nincs
natív nyelve, ezért PHP függvényt adtunk meg:

function _sqlite_concat() {
$a = func_get_args();
return implode('', $a);

}

Ezzel máris pótoltuk a MySQL CONCAT függvényét. És
hogy ellentmondjak magamnak: ha nem is adatbázishoz
kapcsolódóan, de azért ki lehet egészíteni állandó függ-
vényekkel az SQLite-tot, de ez inkább csak önálló alkal-
mazásoknál érdekes, ahol nem pusztán PHP szkripteket,
hanem magát az SQLite binárist is mi biztosítjuk. Ugyan-
is az oktatóanyagban benne van, hogy az SQLite forrását
hol és miként kell kiegészíteni C nyelven, hogy legyen
egy új függvényünk. Egyébként ez sem igazán bonyolult,
de ezen elõadás keretein mindenképpen túlmutat.

A következõ apróság az, hogy az SQLite nem támogatja
a SELECT COUNT(DISTINCT x) FROM tbl utasítást, de ezt
SELECT COUNT(x) FROM (SELECT DISTINCT x FROM tbl); for-
mában gond nélkül kikerülhetjük. Semmi probléma, ez
dokumentálva is van, a megoldással együtt. 

Ezután következik viszont egy roppant kínos meglepetés:

$array =
sqlite_fetch_array(sqlite_query($connection, 
�� 'SELECT tbl1.egy FROM tbl1,tbl2'), SQLITE_ASSOC));

parancs eredményeképpen az $array tömbnek nem lesz
'egy' indexû eleme – annál inkább lesz tbl1.egy! Ennek
a dokumentációját felfedezni már kicsit körülményesebb –
a Google keresõbe az „sqlite alias” szavakat írva hamar
megtalálhatjuk az SQLite egyik lezárt hibajegyét, ami sze-
rint ezt nem szándékozzák kijavítani. Magad uram, ha szol-
gád nincs! A SELECT tbl.egy FROM tbl parancsot átírni
SELECT tbl.egy AS egy FROM tbl parancsra nem okozhat
problémát. Ám a SELECT tbl.* FROM tbl parancsot átalakíta-
ni úgy, hogy abban ne legyenek táblanevek, már kicsit bo-
nyolultabb. Szerencsére az SQLite tárolja egy sqlite_mas-
ter táblában a CREATE TABLE parancsainkat és ennek alap-
ján kibonthatjuk, hogy mit is jelent az a csillagjel. Készíthet-
nénk egy ideiglenes tábla nézetet is, mert ha csak egy táblá-
ból választunk ki értékeket, akkor nem jelzi az SQLite a táb-
laneveket, ám méréseim szerint az egy kicsit lassabb.
Az SQL parancsokat az alábbi, összevont formában is ki-
adhatunk:

$array = sqlite_array_query($connection, 
�� 'SELECT tbl.egy FROM tbl'), SQLITE_ASSOC);

Nem mehetünk el a biztonsági kérdések mellett sem. Mi-
vel az SQLite adatbázis egy fájl, bárki könnyedén letölt-
heti, és ezt nem szeretnénk. Az egyik megoldás, amit
a Zend oktatóanyagában olvashatunk, hogy olyan helyre
tesszük, ahonnan nem lehet letölteni:

$db = $_SERVER['DOCUMENT_ROOT'] . 
�� "/../database.sqlite";

$handle = sqlite_open($db) or die("Could not open 
�� database");

Ezenkívül .htaccess segítségével megtilthatjuk a letöltést
vagy elnevezhetjük például .ht.sqlite-nak a fájlt, mivel
a legtöbb Apache beállítás nem engedi a .ht* fájlok letöl-
tését (így egy szabállyal védik a .htaccess és a .htpasswd

fájlokat). Nagyjából ezek azok a megoldások, amik az egy-
szeri PHP fejlesztõnek eszébe jutnak. De egyik sem jó iga-
zán, mert szeretnénk, ha a felhasználó minél szélesebb
körben, bármilyen szigorú tárhelyszolgáltatónál tudná
használni a programunkat. Ilia Alshanetsky a PHP egyik
vezetõ fejlesztõje közreaadott egy igazi guruhoz méltó
trükköt: adjunk .php kiterjesztést az SQLite adatbázisnak,
és az elsõ tábla, amit létrehozunk, viselje a <?php nevet! 

CREATE TABLE '<?php' (a);

Ezek után ha valaki megpróbálja letölteni a fájlt, akkor
egy PHP értelmezési hiba lesz a jutalma és semmi más.

NNééggyyeessii  KKáárroollyy

A Chip Magazin szakújságírója, szerkesztõje 1993 és 2001 között,
majd szabadúszó PHP programozó és az Arcanian Consulting
keresõmarketing szakértõje. A Négyesi Bt. tulajdonosa. 2004.
május 29. óta a Drupal szenvedélyes híve, fejlesztõje. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 17


18 PHP Konferencia • 2005

Bevezetés

Elõadásunk (és az azt megelõzõ beszélgetés) nem keve-
sebbre vállalkozik, minthogy összefoglalja azokat az isme-
reteket, szabályokat, melyeket az elérhetõ weblapok ter-
vezésénél érdemes követnünk, valamint hogy felhívja
a figyelmet az elérhetõség fontosságára. Nem gyõzzük
hangsúlyozni, hogy egy látássérült embernek a web képes
teljes értékûvé tenni az életét azáltal, hogy kommunikáci-
ós csatornát nyit számára a világ felé. A különféle segéd-
eszközök igénybevételével lehetõvé válik az, ami negyed-
százada még elképzelhetetlen volt: azok, akik hátránnyal
indulnak, gyakran megelõzik társaikat.

A beszélgetésben (és az elõadás elõkészítésében) társam
Torma Zsolt, aki vak programozó. Zsolt jelenleg az Orszá-
gos Nyugdíjbiztosítási Fõigazgatóságon dolgozik rend-
szergazdaként, valamint egy úgynevezett képernyõolva-
só program (a JAWS) honosítási projektjének vezetõje. Ta-
lán tekinthetjük õt is a fenti megállapítás egy bizonyítéká-
nak. Sokszor nem tudom megoldani azokat a feladatokat,
amelyeket õ könnyûszerrel elvégez. Számára könnyebb
boldogulást jelent, ha egy elérhetõ weboldallal találkozik,
ám sokszor kell megbírkóznia lehetetlennek tûnõ feladat-
tal, mint amilyen egynéhány egyetem webhelye… (Egy
ilyen weboldalt be is mutatunk a konferencián.)

Mit lehet tenni?

Ismertek bizonyos szabványok az elérhetõséggel kapcso-
latban (W3C WAI/WCAG, Sec508…), de sajnos a fejlesz-
tõk még nem veszik eléggé komolyan ezeket, és nem is
alkalmazkodnak a bennük leírtakhoz. Ennek fõleg félre-
értésekben találhatjuk az okát. S ha már a félreértéseknél
tartunk, az elérhetõ oldalak tervezésével kapcsolatban
számtalan olyan tévhit keletkezett, amelynek nem sok
alapja van (pl. hogy a táblázatos szerkezet nem elérhetõ).
Ezeket a tévhiteket is szükséges eloszlatni. 

Általában nem a szabványosság és az elérhetõségi nor-
mák betartása a legfontosabb egy-egy oldal elkészítésé-
nél, hanem az, hogy átlátható, világos szerkezetû, logi-
kus felépítésû legyen a webhely, s ha ez már megoldott,
akkor érdemes megvizsgálni, hogy mivel javíthatjuk
a kódot.

Alapvetõen a vakok sem szeretik azt, ha másként kezelik
õket, ezért többnyire nem szívesen látogatják azokat az
oldalakat, amelyek külön vakbarát verzióval rendelkez-
nek. Ezek a vakbarát verziók egyébként sajnos többnyire
nem is ugyanazt az információmennyiséget rejtik, ezért
sok vak inkább az eredeti oldalra kíváncsi, mint
a mutációra… Beszélgetésünk és elõadásunk során javas-

latot teszünk arra, hogy ne készítsenek a fejlesztõk külön
vakbarát oldalt, hanem figyeljenek oda jobban arra, amit
kiadnak a kezükbõl.

Kinek jó az elérhetõ web?

Röviden: mindenkinek.

Természetesen elsõsorban azoknak kedvez az elérhetõ
oldalak fejlesztõje, akik hátránnyal használják a számí-
tógépet, mint például látássérültek, mozgásszervi fo-
gyatékosok. Sokat segíthet egy jól elkészített honlap
a koruk miatt speciális helyzetû látogatóknak (gyerekek
és idõsek), valamint az értelmi fogyatékos embertársa-
inknak is, hiszen a könnyebb navigációt kezelni is
egyszerûbb.

Ha egy weblap eleget tesz az elérhetõségi elvárásoknak,
az nem csupán azoknak a felhasználóknak jó, akik vala-
milyen képesség hiányában interneteznek, hanem bizo-
nyos területeken is nagy segítségére lehet a látogatóknak
(pl. ha laptopot használnak, túl kicsi a monitoruk, ipari
környezetben, szennyezett kijelzõn kénytelenek webet
böngészni vagy más speciális esetben). Sõt a keresõmo-
torok (mint amilyen a Google) is könnyebben indexelik
az elérhetõvé tett webhelyeket. 

Az elérhetõ oldalak kialakítása odafigyelést és szakértel-
met feltételez, a megrendelõ számára ez biztosítékot je-
lent a jó minõségre és arra, hogy cégének internetes meg-
jelenése nem csupán egy réteg számára lesz látogatható.
Bõvebb piaci részesedést és társadalmi elismerést nyerve
a profitorientált vállalkozások is forintosítható hasznot
tudnak elkönyvelni.

Azon fejlesztõk, akik képesek egy kicsivel több odafigye-
lést, tanulást áldozni munkájuk jobbátételére hamarosan
megtapasztalják, hogy ügyfeleik elégedettségén, munká-
juk elismertségén túl részeseivé válnak egy az egész vilá-
got jobbá tevõ, az emberek egyenlõségén való munkálko-
dásban. Az, hogy képesek más szemével látni a világot ki-
terjeszti elméjüket és sokkal jobb szeretõvé, házastárssá,
szülõvé válnak. Ügyfeleik megszaporodnak, mert mun-
kájuk eredménye nyilvánvalóvá lesz, és egymásnak fog-
ják ajánlani õket a döntéshozók.

Bár a fenti mondatok kissé utópisztikusan és érzel-
gõsen hangzanak, mégis valóság azok tartalma. Ezt
igazolni fogja az idõ, az erkölcsi és anyagi haszon pe-
dig jóval felette lesz a befektetett tanulás és gondosság
értékének…

EElléérrhheettõõsséégg,,  mmiinntt  eesszzkköözz  
aa vviilláágg  mmeeggmmeennttéésséérree
AAzz  eellõõaaddáássrróóll  ééss  aazz  aazztt  mmeeggeellõõzzõõ  bbeesszzééllggeettééssrrõõll

AA wweebbeett  nneemm  ccssaakk  oollyyaann  eemmbbeerreekk  bböönnggéésszziikk,,  aakkiikk  rreennddeellkkeezznneekk  aazzookkkkaall  aa kkééppeessssééggeekkkkeell,,  
aammeellyyeekkkkeell  aa ttööbbbbsséégg..  VVaannnnaakk  vvaakkookk,,  ggyyeennggéénnllááttóókk,,  mmoozzggáásssséérrüülltteekk  iiss  aazz  iinntteerrnneetteenn......

phpsuru.qxd  3/7/2005  11:52 AM  Page 18


Hogyan neteznek a hátránnyal élõk?

Beszélgetésünk vezérfonalát a vakok által használt be-
szélõprogram bemutatása adja, amely során fõ célunk
a fejlesztõk számára megvilágítani, hogy egy ilyen prog-
ram nem csupán felolvassa a weboldalakat, hanem szám-
talan funkciójával könnyíti meg a böngészést, ha a weblap
követi az elérhetõségi normákat – és egyébként is.

Kitérünk arra a problémára, hogy a vakoknak miért ne-
hézkes a linux használata, és megfogalmazzuk azokat
a követelményeket, amelyek egy hiánypótló szoftver ki-
fejlesztésénél a felhasználók igényeit képviselik.

Az elõadásból kiderül, hogy miképpen lehet kezek nélkül
gépelni, hogyan lehet vakon olvasni. Körbejárjuk azokat
a módszereket, amelyekkel lehetõvé válik az általunk ké-
szített oldalak böngészése szinte mindenki számára.

PHP és elérhetõség

Szóbakerül, hogy miként lehet elérhetõ oldalakat létre-
hozni a PHP segítségével, néhány példával illusztrálva.
Megvizsgáljuk, hogy miként lehet a már meglévõ sablo-
nokat átalakítani elérhetõvé és megfogalmazzuk azokat
az ajánlásokat, amelyek a fejlesztéshez adnak hathatós
segítséget és amelyek egységessé tehetik elérhetõ
webhelyeinket (pl. mi legyen az accesskey, tabindex stb.).

Zsolt beszámol arról, hogy a PHP hogyan vált az õ esz-
köztárának is részévé. Elmondja tapasztalatait a PHP ta-
nulás során. 

Sem a beszélgetés, sem az elõadás nem közvetlenül kapcso-
lódik a PHP nyelvhez, ám az elérhetõség és a hozzá kap-
csolódó normák betartása fontos területei a webes munká-
ink során alakalmazott technikáknak. Véleményünk sze-
rint mindenkinek – aki webbel foglalkozik – birtokában kel-
lene lennie az elérhetõséghez szükséges ismereteknek.

KKáárroollyy  GGyyöörrggyy  TTaammááss

Szabadúszó webdesigner. 1993-ban kezdett weblapokat tervezni
hobbiból, ma már ez a fõ tevékenysége. A tavalyi PHP konferen-
cián a Perl és PHP különbségeirõl és párhuzamairól adott elõ.
Jelenleg a weboldalak elérhetõségét tartja a legfontosabb ügynek
a webes programozás területei közül. 2004-ben több vak
programozó segítségével ismerkedett meg a vakbarát oldalak
készítésének menetével, és végzett kutatásokat mozgássérültek
internethasználatával kapcsolatban. Az eredmények isme-
retében úgy döntött, megtanulja az elérhetõséghez szükséges
szabályokat és tovább tanulmányozza azokat a lehetõségeket,
amelyek megkönnyítik a hátránnyal élõk webes böngészését.
Honlapja a http://kgyt.hu címen található. 

TToorrmmaa  ZZssoolltt

Vak programozó. Jelenleg az Országos Nyugdíjbiztosítási Fõ-
igazgatóságon dolgozik, rendszergazdaként. Munkájának elvég-
zéséhez elengedhetetlen eszköz egy úgynevezett képernyõolvasó
program, melynek neve JAWS. E programnak már két verziója
is elérhetõ magyar nyelven, Zsolt a honosítási projekt infor-
matikai vezetõje. Mindkét munkájához szorosan kapcsolódik az
internet, a PHP, s tekintve, hogy látássérült, az oldalak fogya-
tékosok számára történõ kialakítása. 

19PHP Konferencia • 2005

HHaa  kkeellll  eeggyy  jjóó  sszzaakkkköönnyyvv......

wwwwww..kkiisskkaappuu..hhuu

phpsuru.qxd  3/7/2005  11:52 AM  Page 19


20 PHP Konferencia • 2005

Az elõadás elején pár példát láthatunk CSS alapú web-
hely kialakítási lehetõségekre, szemezgetve a CSS Zen
Garden és más hasonló minõségû oldalak megjelenésé-
bõl. A CSS segítségével sokkal több lehetõség áll rendel-
kezésünkre, mint ha táblázatokat használnánk egy oldal
kialakításához, vagy egy egyszerû lista megjelenítéséhez.
Ha jól végezzük dolgunkat, a HTML forrásunk is egysze-
rûbb, áttekinthetõbb lesz.

Ezt követõen egy konkrét feladat kapcsán fogjuk meg-
vizsgálni, hogyan álljunk neki egy munkának, milyen lé-
pések vannak egy oldal, oldalrészlet kialakításakor, s eze-
ket hogyan közelítsük meg. Mikor szükséges osztályok,
mikor azonosítók használata, mit jelent az öröklõdés, s
hogyan alkalmazzuk fel ezeket a tulajdonságokat? Mi-
lyen általánosan használható technikák vannak, melye-
ket újrahasznosíthatunk, ha szembetalálkozunk egy
problémával?

Az elõadás a feladat megoldásán túl fõként a szemlélet-
módra koncentrál majd, s olyan mindennap használható
megoldásokat próbál meg nyújtani, melyet minden
webfejlesztõ felhasználhat napi munkája során. S hogy
mennyire lehetséges ez egy ilyen rövid elõadásban?
Meglátjuk!

BBáárrtthháázzii  AAnnddrrááss

A Wish Internet Consulting ügyvezetõ igazgatója. Cégének
vezetõjeként ars poeticája, hogy a legfrissebb technológiák segít-
ségével, az ügyfelek igényeit messzemenõkig kielégítõ megol-
dásokat nyújtsanak, lehetõségek szerint alternatívákat kínálva.
Cégének élén számos portál, webalkalmazás létrehozásában részt
vett, legutóbbi munkái közé a Magyarország.hu kormányzati
portál CSS és XHTML alapokon történõ megújítása tartozik.
Cége hosztolja a Weblabor.hu, Drupal.hu és Firefox.hu oldalakat,
kapcsolódó levelezõlistákat. A konferencia egyik szervezõje. 

Talán senkinek sem kell bemutatni: a Javascript egy prog-
ramozási nyelv, melyet eredetileg Livescript néven fej-
lesztettek ki a Netscape mérnökei, de azóta ECMAScript
név alatt szabványos nyelv lett belõle, s az elterjedt grafi-
kus böngészõkben helyet kapott. Létezik szerver oldali és
önálló, „asztali” megvalósítása is, de ezekre nem fogunk
kitérni, csakis a böngészõkben történõ használatára össz-
pontosítunki. Pontosabban arra, hogy ezt hogyan tegyük
úgy, hogy az mindenkinek jó legyen.

A Javascript egy objektumorientált nyelv, számos elõre
definiált objektum áll rendelkezésünkre a böngészõkben,
melyek segítségével a weboldal egészéhez hozzáférhe-
tünk, így kiegészíthetünk és megváltoztathatunk benne,
illetve eltávolíthatunk belõle részeket. A weblapon belül
szabadon garázdálkodhatunk, ennek minden elõnyével
és hátrányával együtt.

Lássuk elõször a hátrányokat! Ha a Javascriptet rosszul
használjuk egy oldalon – s azt feltételezzük, hogy a bön-
gészõ ismeri –, hibát követünk el, hacsak nem vagyunk
csalhatatlanul biztosak benne, hogy igazunk van, példá-
ul egy ismert böngészõket használó intranet hálózati
megoldás esetén. Ha az internetre fejlesztünk, nem fe-
ledhetjük el annak változatosságát: van, aki nem grafi-

kus böngészõket használ, van, aki biztonsági okokból le-
tiltja a Javascriptet, s van, aki valamely testi fogyatékos-
ságának okán nem is tud olyan böngészõt használni,
mely támogatja a technológiát. Ha a navigációt, vagy az
oldal valamely fontos szolgáltatását kizárólag Java-
scriptre építjük, hibát követünk el. Ezt az alkalmazási
módot hívhatjuk „tolakodó” Javascriptnek. Olyan meg-
oldásnak, amivel látogatóink egy részét kizárjuk olda-
lunk használatából. Nézzünk meg egy egyszerû példát,
egy felugró ablak megnyitását! 

Az itt bemutatott megvalósítás több szempont miatt is
rossz, ne használjuk!

<a href="javascript:window.open('popup.html',
�� 'popup');">felugró ablak nyitás</a>

Miért rossz? Mert a megvalósításhoz egy olyan megol-
dást használ, amely csak akkor mûködõképes, ha a kli-
ensnek van Javascript támogatása. Mert egy keresõ robot
nem fogja tudni felismerni a linket, s a felugró ablakunk
tartalmát nem fogja tudni leindexelni.

Hogyan lehetne rajta javítani? Sok helyen a következõ,
szintén hibás megoldást szokták javasolni:

AA CCSSSS  eerreejjee
AAzz  uuttóóbbbbii  éévveekkbbeenn  aa CCSSSS  sszzéélleess  kköörrbbeenn  eelltteerrjjeeddtt,,  ss  eeggyyrree  jjoobbbbaann  hhaasszznnáálltt  eesszzkköözzzzéé  vváálltt..  SSeeggííttssééggéévveell
aa wweebbllaappookk  mmeeggjjeelleennéésséétt  bbeeffoollyyáássoollhhaattjjuukk::  mmiinndd  eeggyy--eeggyy  eelleemm,,  mmiinndd  ppeeddiigg  eeggyy  eelleemm  kkaappccssáánn  eeggyy
eeggéésszz  oollddaall  kkiiaallaakkííttáássáávvaall..  HHooggyy  mmiitt  lleehheett  eelléérrnnii  aa CCSSSS--sseell,,  hhooggyy  ppoonnttoossaann  hhooggyyaann  hhaasszznnáálljjuukk,,  ss  mmiillyyeenn
ggoonnddoollkkooddáássmmóóddoott  iiggéénnyyeell::  eezzeekkrree  aa kkéérrddéésseekkrree  ffooggjjuukk  kköözzöösseenn  kkeerreessnnii  mmaajjdd  aa vváállaasszztt  eennnneekk  aa ggyyaakkoorr--
llaattii  pprroobblléémmáákkrraa  kkoonncceennttrráállóó  eellõõaaddáássnnaakk  kkeerreettéébbeenn..

DDiisszzkkrréétt  JJaavvaassccrriipptt
AA JJaavvaassccrriipptt  mmaa  mmiinnddeenn  bbiizzoonnnnyyaall  rreenneesszzáánnsszzáátt  ééllii,,  kkeezzdd  ffeellnnõõnnii  aa ffeellaaddaattaaiihhoozz..  KKöösszzöönnhheettõõ  eezz  aa hhoozzzzáá--
fféérrhheettõõssééggrree  eeggyyrree  nnaaggyyoobbbb  ffiiggyyeellmmeett  hheellyyeezzõõ  ffeejjlleesszzttõõkknneekk,,  ttaalláánn  aa CCSSSS--nneekk,,  ss  mmiinnddeenn  bbiizzoonnnnyyaall  aannnnaakk,,
hhooggyy  aazz  eelltteerrjjeeddtteebbbb  bböönnggéésszzõõkkbbeenn  mmáárr  jjóóll  hhaasszznnáállhhaattóó  aa DDOOMM  sszzaabbvváánnyy..  EEllõõaaddáássoommbbaann  aa ddiisszzkkrréétt
JJaavvaassccrriipptt  ttéémmaakköörréétt  ffooggoomm  kköörrüülljjáárrnnii,,  aazzaazz  mmeeggnnéézzzzüükk::  hhooggyyaann  hhaasszznnáállhhaattjjuukk  úúggyy  eezztt  aa tteecchhnnoollóóggiiáátt,,
hhooggyy  sseennkkiinneekk  ssee  ookkoozzzzuunnkk  hhááttrráánnyytt  vveellee..

phpsuru.qxd  3/7/2005  11:52 AM  Page 20


21PHP Konferencia • 2005

<a href="#" 

�� onclick="window.open('popup.html','popup'); 

�� return(false);">felugró ablak nyitás</a>

Itt a link nem mutat sehova, azaz pontosabban az aktuális
dokumentum elejére mutat. Javascriptet támogató böngé-
szõ esetében az ablak megnyílik, majd a return(false);

visszatérésnek köszönhetõen az eredeti esemény nem fut
le, azaz nem ugrik a dokumentum elejére a böngészõnk.
Az elõbb felvázolt két problémát viszont nem oldottuk
meg: Javascript nélkül továbbra is mûködésképtelen
a megközelítésünk.

Egy teljes, jól használható megoldás a következõképpen
nézhet ki:

<a href="popup.html" 
�� onclick="window.open('popup.html','popup'); 

�� return(false);">felugró ablak nyitás</a>

Bekapcsolt Javascript esetén az elõzõ megoldással telje-
sen megegyezõ eredményt kapunk, míg ha a Javascript
nem támogatott, vagy ki van kapcsolva, a link akkor is
mûködni fog. Mind a felhasználó, mind a keresõ robot el
tud jutni a felugró ablakhoz, s meg tudja tekinteni a tar-
talmát. Ez jó. A probléma diszkrét Javascript megoldása
azonban még ennél is továbbmegy.

A diszkrét Javascript azt mondja, hogy a HTML kódunk-
ban ne használjunk Javascriptet, válasszuk le, s tegyük
teljesen külön fájlba szkriptjeinket, s építsük fel úgy az ol-
dalt, hogy azok nélkül is teljes funkcionalitással bírjon –
legfeljebb nem olyan kényelmesen. Ismerõsnek tûnhet az
ötlet: a mai modern CSS technikák pontosan ezt mondják
a stíluslapok esetén is: válasszuk szét a megjelenést és
a tartalmat. A Javascript esetén a tartalom, s a használha-
tósági javítások szétválasztásáról van szó. A HTML azt
mondja meg, mi ez a szöveg, a CSS azt, hogy hogyan
nézzen ki, a Javascript pedig azt, hogy hogyan viselked-
jen (az oldal). A Javascript egy nagyon jó eszköz a webla-
pok használhatóságának növelésére.

A diszkrét Javascript – bár elsõ ránézésre nem biztos,
hogy így tûnik –, a fejlesztõ dolgát nem nehezebbé teszi,
hanem megkönnyíti. Térjünk vissza a példánkhoz, s néz-
zük meg, hogyan alakul a felugró ablakok sorsa. A HTML
kódunk jelentõsen egyszerûsödik:

<a href="popup.html" class="popup">felugró ablak 
�� nyitás</a>

A titok nyitja a class megadása. Azok a linkek, melyekre
ilyet teszünk a HTML forrásunkba, felugró ablakot fog-
nak nyitni, ha a Javascript mûködik. Ugye milyen egysze-
rû? Nem kell több Javascriptet írnunk a HTML-be seho-
va, csak egy egyszerû jelzés, s máris mûködik minden,
ahogy szerettük volna. Ezzel CSS-bõl akár még más stí-
lust is adhatunk az ilyen linkeknek. Természetesen ehhez
egy kicsit fejlesztenünk kell. De csak egyszer.

A háttérben futó Javascript nem fog mást tenni, mint az
oldal betöltõdése után végigmegy az összes popup osz-
tályba sorolt elemen, s azoknál melyek href tulajdonság-
gal is rendelkeznek, beállítja hogy a kattintást (onclick)
kapják el, s nyissanak meg egy ablakot. Ez nem olyan ne-
héz mint amilyennek tûnhet. A DOM függvényeket fog-
juk használni a feladathoz, konkrétan a getElements-

ByTagName függvényt, s egy ciklust. Hogy egy kicsit általá-
nosabb legyen a megoldásunk, bevezetünk egy getEle-
mentsByClass függvényt a getElementById DOM függ-
vény mintájára. Egy tömböt fog visszaadni az összes
olyan elemmel, mely egy adott osztályba lett sorolva
(a class tulajdonsággal). 

Íme a függvény:

function getElementsByClass(name) {
var found = 0;
var elems = new Array();
var alltags = 

�� document.getElementsByTagName("*");

if (alltags) {
for (i=0; i < alltags.length; i++) {

if (alltags[i].className == name) {
elems[found++] = alltags[i];

}
}

}
return(elems);

}

A függvényünk régebbi böngészõkben nem mûködik –
ez ellen lehet tenni kisebb kiegészítésekkel –, de ezt az ol-
vasóra bízzuk, itt és most az érthetõségre törekszünk.
A függvény létrehoz egy tömböt, lekéri az oldalon levõ
összes elemet (ezt esetünkben, ahol csak linkeket keres-
tünk, szûkíthettük volna), majd végigmegy rajtuk, s azo-
kat, melyek a paraméteréül kapott osztályúak, beleteszi
a tömbbe. Ezzel a tömbbel tér vissza.

Nekünk ezután nincsen más dolgunk, mint végigmenni
ezeken az elemeken, megnézni, van-e nem üres href ér-
tékük, s ha igen, akkor beállítani a kívánt viselkedést. 

Íme:

function classPopupHandler() {
var elems = getElementsByClass('popup');
for (i=0; i< elems.length; i++) {
if (elems[i].href && elems[i].href != '') {
elems[i].onclick = doPopup;

}
}

}

A kívánt viselkedés itt a doPopup függvény meghívása
lesz. Ez a függvény meglehetõsen egyszerû, nem csinál
mást, csak megnyitja az ablakot:

function doPopup() {
window.open(this.href, 'popup');
return(false);

}

Amennyiben a fenti kódrészletet minden oldalunkon be-
linkeljük, s az onload eseményre lefuttatjuk, egy univer-
zális megoldást kapunk felugró ablakok nyitására. Nem
kell többet törödnünk a Javascript kódokkal, nem kell
többet bajlódnunk azok hozzáférhetõségével, egyszerûen
és többletmunka nélkül hozhatunk létre felugró ablako-
kat. Mondtam már, hogy egyszerûbb lesz így a fejlesztés?

Az elõadás keretében – ahogy idõnk engedi –, további
diszkrét Javascript megoldásokkal fogunk megismerked-
ni. A cél annak a filozófiának az elsajátítása lesz, melyet
ez a technika magával hoz.

BBáárrtthháázzii  AAnnddrrááss

phpsuru.qxd  3/7/2005  11:52 AM  Page 21


22 PHP Konferencia • 2005

A felületek ilyen módon két típusra bontása valójában
nagyon leegyszerûsített modell, de belõle kis módosítá-
sokkal a legtöbb webhely levezethetõ. Például ha a láto-
gatók hozzászólhatnak egyes oldalakhoz, akkor részben
õket is bevitelt végzõ felhasználóként kell kezelnünk, és
nem csupán megjelenítésre kell terveznünk a webhelyet.
Ilyenkor azonban a beviteli ûrlapokat a látogatók számá-
ra is elérhetõvé tehetjük, az adatellenõrzések után pedig
egyenrangú módon kezelhetjük a webhely szerkesztõi ál-
tal bevitt adatokkal, vagy moderálásnak vethetjük alá.
A továbbiakban csak az alapmodellel foglalkozunk.

Alapvetõen négyféle mûveletet végezhetünk, melyeket az
angol CRUD betûszóval foglaljuk össze. A táblák rekor-
dokból állnak, minden rekord információkat tartalmaz
a tábla egy elemérõl oly módon, hogy az elem egyes elõre
meghatározott tulajdonságait írja le, ezek a mezõk. A táb-
lába felvehetünk új rekordot (Create), lekérdezhetünk egy
adott szempont alapján több rekordot (Retrieve), módosít-
hatjuk egy meglévõ rekord adatait (Update) és törölhe-
tünk egy már nem szükséges rekordot (Delete). Ezek kö-
zül a feladatok közül a lekérdezés a látogatók által is bön-
gészhetõ oldalon dominál, a többi mûvelet azonban az ad-
minisztrációs oldalon koncentrálódik. Tehát annak a ki-
dolgozása jelenti az igazi kihívást, hogy hogyan írjunk
gyorsan egy felhasználóbarát felületet, amely minden fel-
adatot ellát az adatbázissal kapcsolatban.

Lássunk most egy-két példát a gyakorlatból arra, hogy az
ilyen rendszereket hányféle helyen alkalmazhatjuk. A leg-
gyakoribb példa egy tartalomkezelõ rendszer, az ilyesmit
azonban sokszor már jobb újrahasznosítanunk, mint meg-
írnunk. Egyszerûbb esetben azonban hasznos lehet saját
fejlesztésû megoldás alkalmazása, mely nem terheli ext-
rákkal a felhasználót és a mûködtetõ rendszert sem. Bár-
milyen egyszerû publikációs rendszert készítünk is, ké-
zenfekvõ lesz, hogy kategória rendszert is kapcsoljunk
a megjelent tartalmakhoz. Ahhoz, hogy szerkesztõi felüle-
tünkre csak az arra jogosultak léphessenek be, ráadásul
szükség van a felhasználók nyilvántartására is.

Gondoljunk bele, hogy egy könyvtári rendszer írásakor
hány ilyen CRUD-ot kellene létrehoznunk. Szükséges
lenne egy minden könyvkiadónak, a megjelent kiadások-
nak, az egyes példányoknak, a könyvtárosoknak, az ügy-
feleknek – ahány tábla, annyi CRUD. Ha külön-külön
kellene ezeket megírnunk, beleszakadnánk. De szeren-

csére nem kell ennyit dolgoznunk, mivel ezek mind ha-
sonló vázra építhetõek, nincs is más teendõnk, mint ezt
megismerni és otthonosan használni ahhoz, hogy elég
gyorsan és könnyen megoldhassuk az adott feladatot.

Az alkalmazási példák után lássuk végre, hogy milyen
követelményeket támasztanánk egy kényelmes és átte-
kinthetõ adatbázis szerkesztõi felülettel szemben. Elõször
is szükség van egy táblázatra, mely vázlatosan tartalmaz-
za a már meglévõ rekordokat. Ebben a táblázatban tudjuk
a korábban bevitt adatokat szerkeszteni vagy törölni.
Ez alá kell helyeznünk egy ûrlapot, melyben egy rekor-
dot tudunk részleteiben szerkeszteni. A tartalomkezelõ
példájánál maradva a felsõ táblázatba bekerülhet az írás
címe, dátuma, esetleg a szerzõje, alulra a részletekhez pe-
dig mindehhez hozzátehetjük a hosszabb mezõket is,
úgy mint a bevezetõ szöveget, illetve a teljes írás tartal-
mát, amit voltaképpen itt tudunk szerkeszteni. A táblázat
fejléccel kezdõdik, ez a vastagon kiemelt sor mutatja,
hogy mit jelentenek az egyes oszlopok. A mezõket jelen-
tõ oszlopok után (cím, dátum, kategória, stb.) jön két
funkciót biztosító oszlop: a „Szerkeszt” és a „Töröl”. Ezek
alatt minden írásnál egy link szerepel, melyre kattintva
az adott cikkel végezhetjük el a kívánt mûveletet.

Az alsó szerkesztõ ûrlap kezdetben üres legyen – ide tud-
juk beírni azonnal az új cikket, amit létre szeretnénk hoz-
ni. A „Mentés” gombra kattintva azonnal láthatjuk a felsõ
táblázatba beillesztve az új rekordot. Ha valamelyik rekor-
dot szerkeszteni akarjuk és a sorában kattintunk a „Szer-

SSzzáámmííttóóggéépp  áállttaall  ggeenneerráálltt
aaddaattbbáázziiss  aaddmmiinniisszzttrráácciióóss
ffeellüülleetteekk
AA lleeggttööbbbb  ddiinnaammiikkuuss  wweebbhheellyy  mmööggöötttt  mmoonnddhhaattnnii  tteerrmméésszzeettsszzeerrûûlleegg  vvaallaammiillyyeenn  aaddaattbbáázziiss  áállll..  EEnnnneekk
mmeeggtteerrvveezzééssee  ééss  llééttrreehhoozzáássaa  jjeelllleemmzzõõeenn  aa wweebbhheellyy  eeggyyeeddii  iiggéénnyyeeii  sszzeerriinntt  vvaaggyy  vvaallaammiillyyeenn  áállttaalláánnooss  mmoo--
ddeellll  llééppéésseeii  sszzeerriinntt  ttöörrttéénniikk..  BBáárrmmeellyyiikk  uuttaatt  kköövveessssüükk,,  aazz  bbiizzoonnyyooss,,  hhooggyy  aa ttáárroolltt  aaddaattookk  bbeevviitteelléérree  ééss  sszzeerr--
kkeesszzttéésséérree  ffeellüülleetteett  kkeellll  bbiizzttoossííttaannuunnkk,,  mmeeggjjeelleennííttéésséétt  ppeeddiigg  aa wweebbhheellyy  llááttooggaattóóii  sszzáámmáárraa  iiggéénnyyeesseenn  eell
kkeellll  kkéésszzíítteennüünnkk..  AA bboonnyyoolluulltt  sszzeerrkkeezzeetteekk  aaddaattaaiinnaakk  aaddmmiinniisszzttrráálláássáárraa  nnaaggyyoonn  jjóóll  jjööhheett  eeggyy  aauuttoommaattiikkuussaann
ggeenneerráálltt  ffeellüülleett,,  hhiisszzeenn  ííggyy  ccssaakk  aa llááttooggaattóókk  sszzáámmáárraa  kkéésszzüülltt  mmeeggjjeelleennéésstt  kkeellll  mmaagguunnkknnaakk  kkiiffeejjlleesszztteennüünnkk..

phpsuru.qxd  3/7/2005  11:52 AM  Page 22


23PHP Konferencia • 2005

keszt” linkre, akkor is az alsó ûrlapban jelennek meg az
adott cikk aktuális adatai. Fontos, hogy a link egyben a kö-
vetkezõ oldal egy belsõ pontjára is ugorjon, hiszen ha
a táblázatban már annyi elem szerepel, hogy alig látszik
azoktól az ûrlap, akkor kényelmes, hogy a link rögtön oda
ugrik, ezzel segítve a felhasználót célja elérésében.

Most, hogy az alapvetõ elvárásokat lefektettünk, lássunk
egy megoldási lehetõséget. Nilesh Dosooye programja,
a phpCodeGenie pont erre a célra született. Neve a mese-
beli dzsinn történetébõl ered, a program ígérete szerint
minden forráskód kialakítást elvégez helyettünk, mintegy
kívánságra, nekünk csupán meg kell dörzsölni Aladdin cso-
dalámpáját. A programot a http://phpcodegenie.sf.net

címrõl tudjuk letölteni. Lássuk tehát, mit nyújt az eszköz.

Az adatbázis kapcsolódási adatok megadása után a lám-
pást megdörzsölve segítõkész felület tûnik elõ, melyen
baloldalt láthatjuk adatbázisunk minden tábláját. Egy
kattintással ki tudjuk választani a táblát, mellyel dolgozni
szeretnénk, majd egy menü segítségével adhatjuk meg,
hogy milyen kódot generálnánk le. Az objektum-orien-
tált programozást kedvelõknek felcsillanhat a szemük
a táblákhoz objektumokat generáló mód láttán. Nekünk
most azonban nem erre van szükségünk. A sokféle lehe-
tõség között megtaláljuk az „All in One CRUD Grid”-et
is, mely a fent említett elvárásokhoz hasonlatos megol-
dást biztosít, sajnos néhány problémával. A generált kód-
jában valóban szerepel egy tábla, amely egyes mezõi sze-
rint rendezhetõ, ámde a programkód az egyszerû kérdé-
seket gyakran túlbonyolítja. Ezenkívül nem ellenõrzi le
bizonyos változók meglétét, ezért adott PHP hibajelzési
szinteken sok felesleges hibaüzenet tárul elénk.

Miután a követelményeknek jól megfelelõ kódgenerátor le-
hetõséget nem találtm, úgy döntöttem, megírom saját ki-
egészítõmet ehhez a programhoz, hiszen ezt a lehetõséget is
felkínálja használói számára. A fejlesztéshez egyszerû pél-
dákat és dokumentációt is biztosít. A vázolt követelménye-
ket teljesítõ kiegészítõ letölthetõ az elõadás weblapjáról, a
http://phpconf.hu/2005/program.php/AdminFelulet cím-
rõl. Lássuk, miként lehet a phpCodeGenie segítségével a ki-
egészítõt életre kelteni.

Miután bemásoltuk a pluginek könyvátárába, generálás
elõtt kiválaszthatjuk a „User Plug-Ins” menüpontból. Ez-
után kell megjelölnünk azokat a mezõket, melyeket meg
szeretnénk jeleníteni a szerkesztõfelületen. Általában itt
az összesre szükség van, kivéve az ID mezõt, vagyis az
azonosító kódot. Azoknak, akik az ID mezõ helyett más
elnevezést használnak adatbázisaikban, ajánlom, hogy ír-

ják ezt át az én programomban is, mert az használja,
a „Szerkeszt” és „Töröl” gombok lekérdezéseinek eseté-
ben. A „Küldés” gombra kattintva jelenik meg a generált
forráskód, melyet bemásolhatunk saját programunkba.
A létrehozott forráskódból szándékosan maradt ki
a HTML fejléc és lábléc, valamint a MySQL csatlakozás és
adatbázis kiválasztás, mivel ezek jellemzõen részei annak
az alkalmazás keretnek, melybe a generált kódot illeszt-
jük. A továbbiakban vizsgáljuk meg a generált kód részle-
teit. Az elõadáson az általam fejlesztett phpCodeGenie
kiegészítõt is bemutatom.

<?php

mysql_connect(); mysql_select_db('cikkek');

if (isset($_GET['op']))

switch ($_GET['op']) {

case "add":

$q='INSERT INTO cikkek (cim, szerzo, lead, 

�� cikk_szoveg) VALUES 

�� ("'.mysql_escape_string($cikke_cim).'", 

�� '.mysql_escape_string($cikke_szerzo).', 

�� "'.mysql_escape_string($cikke_lead).'", 

�� "'.mysql_escape_string($cikke_cikk_szoveg).'")';

mysql_query($q) or print(mysql_error());

break;

case "edit":

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

$q='UPDATE cikkek SET 

�� cim="'.mysql_escape_string($cikke_cim).'", 

�� szerzo='.mysql_escape_string($cikke_szerzo).', 

�� lead="'.mysql_escape_string($cikke_lead).'", 

�� cikk_szoveg="'.mysql_escape_string($cikke_cikk_

�� szoveg).'" WHERE ID='.$_GET['id'];

mysql_query($q) or 

�� print(mysql_error());

} else {

$q='SELECT ID, cim, szerzo, oldalcim, 

�� kategoria, lead, cikk_szoveg, date FROM cikkek 

�� WHERE ID='.$_GET['id'];

$cikke_edit_r=mysql_query($q) or 

�� print(mysql_error());

$cikke_edit=mysql_fetch_array($cikke_

�� edit_r);

}

break;

case "del":

$q='DELETE FROM cikkek WHERE 

�� ID='.$_GET['id'];

mysql_query($q) or print(mysql_error());

break;

}

?><h2>Cikkek</h2>

<a name="cikke_tabla"></a>

<table width="100%" border="1"><tr>

<td><b>Cikk címe</b></td>

<td align="center"><b>Szerkeszt</b></td>

<td align="center"><b>Töröl</b></td></tr>

<?php

$q='SELECT ID, cim, szerzo, oldalcim, kategoria, 

�� lead, cikk_szoveg, date FROM cikkek';

$cikkek_r=mysql_query($q) or print(mysql_error());

while ($cikke=mysql_fetch_array($cikkek_r))

echo "<tr><td>".$cikke['cim']."</td>\n".

"<td align='center'><a 

phpsuru.qxd  3/7/2005  11:52 AM  Page 23


24 PHP Konferencia • 2005

�� href='?op=edit&id=".$cikke['ID']."#cikke_szerk'

�� >X</a></td>\n".

"<td align='center'><a 

�� href='?op=del&id=".$cikke['ID']."#cikke_tabla'

�� >X</a></td></tr>\n\n";

?></table><br>

<a name="cikke_szerk"></a>

<h2>Cikk szerkesztõ</h2>

<form method="POST" action="?op=<? echo 

�� (isset($cikke_edit)?"edit&id=".$_GET['id']:

�� "add"); ?>">

<table width="100%"><tr><td align="right"><b>Cikk 

�� címe :&nbsp;&nbsp;&nbsp;</b></td>

<td><input type="text" name="cikke_cim" 

�� maxlength="63" size="50"<? echo 

�� (isset($cikke_edit)?" 

�� value='".$cikke_edit['cim']."'":""); 

�� ?>></td></tr>

<tr><td align="right"><b>Szerzõ 

�� :&nbsp;&nbsp;&nbsp;</b></td>

<td><input type="text" name="cikke_szerzo" 

�� maxlength="9" size="50"<? echo 

�� (isset($cikke_edit)?" 

�� value='".$cikke_edit['szerzo']."'":""); 

�� ?>></td></tr>

<tr><td align="right"><b>Lead 

�� :&nbsp;&nbsp;&nbsp;</b></td>

<td><textarea name="cikke_lead" rows="10" 

�� cols="50"><? echo 

�� (isset($cikke_edit)?$cikke_edit['lead']:""); 

�� ?></textarea></td></tr>

<tr><td align=right><b>Cikk szövege 

�� :&nbsp;&nbsp;&nbsp;</b></td>

<td><textarea name="cikke_cikk_szoveg" rows="10" 

�� cols="50"><? echo 

�� (isset($cikke_edit)?$cikke_edit['cikk_szoveg']

�� :""); ?></textarea></td></tr>

</table><br><br><input type="submit" 

�� value="Mentés">

<input type="button" value="Mégse" 

�� onclick="parent.location.href='?';"></form>

A kódrészlet elején rögtön találkozunk a GET metódussal
elküldött "op" változóval. Ennek létrehozása azért szük-
séges, mert a program minden mûveletnél önmagát hívja
meg és a változók meglétébõl kell megállapítania az el-
végzendõ mûveletet. 

A $_GET['op'] változó értéke háromféle lehet: "add",
"edit" és "del". Az "edit" mûvelet kapcsán kétféle funk-
cióról beszélhetünk: amikor egy rekordot szerkesztésre
kiválasztunk, akkor SELECT lekérdezésre van szükség, ami
az eredeti adatokat az ID alapján kigyûjti és behelyettesíti
az ûrlapba. 

Amikor a „Mentés” gombra kattintunk, a mûvelet akkor
is "edit", a különbség azonban az, hogy itt vannak POST
metódussal elküldött változók, amiket az adatbázisba be
lehet írni. Ezeknek meglétét a PHP isset() függvényé-
vel ellenõrizzük: ha van ûrlapból fogadott adat, akkor
a módosítás elvégzéséhez szükséges részletek rendelke-
zésre állnak.

A többi mûvelet egy lépéses, azok nem szorulnak külö-
nösebb magyarázatra, egyszerûen beillesztik illetve ki-

törlik a megjelölt rekordot. Azt azonban fontos megje-
gyeznünk, hogy ezek a mûveletek a táblázat és a lekér-
dezés elé kell, hogy kerüljenek, mivel így elérhetõ, hogy
miután a felhasználó elvégezte a módosítást, a meg-
jelenített táblázat, már a módosítások utáni állapotot
tükrözze.

Ezután következik tehát a táblázat, amely az elemek ada-
tait vázlatosan jeleníti meg. Ezt egy megnevezett hor-
gonnyal vezetjük be, mely lehetõvé teszi, hogy az adott
részre ugrathassuk a felhasználót egy linkben. Majd a sta-
tikus fejléc következik. Ezt a gép által generált részt min-
denképpen érdemes lehet utólag átírni, mivel a mezõne-
vekbõl indul ki, amelyek a felhasználóknak nem mond-
hatnak túl sokat. 

A mezõnevek után jön két mûvelet, a szerkesztés és a tör-
lés. Ezután következnek az egyes rekordok, melyeket egy
SELECT lekérdezés eredményeként kapunk. A kódgenerá-
tor szabályai szerint a MySQL erõforrás azonosító változó
neve megegyezik a tábla nevével és utána egy _r utótag-
gal, ami az áttekinthetõséget segíti (pl. $cikkek_r). Az ak-
tuális rekord adatait tartalmazó változó neve pedig a táb-
la neve az utolsó karakter nélkül (pl. cikkek �� $cikke,
temak�� $tema). 

Ez az angol nyelvben használt többsszámot jelölõ „s” be-
tû levágásához illesztett szabály a magyar nyelvben nem
megfelelõ, de nem is szükséges átírni, a kódon belül ez
valószíûleg nem zavar majd senkit. A rekordokon való
mûveletek elvégzésének linkjéhez szokásom szerint X
betût alkalmaztam, de ez természetesen bármi lehetne.

A generált kód végén a szerkesztõfelület következik.
Ez önmaga egy egyszerû táblázatos formájú ûrlap, amely-
be az adatokat kényelmesen fel lehet vinni. A „Szerkeszt”
gombra kattintva a program az elsõ szakaszában kivá-
lasztja az adatbázisból a szerkesztendõ adatokat egy
tömbbe, melynek neve a tábla neve az utolsó karakter nél-
kül, a végén egy _edit utótaggal (pl. $cikke_edit). Ennek
a tömbnek a kulcsait használhatjuk fel arra, hogy az ûrlap
elemeit alapértelmezett értékekkel töltsük meg.

Voltaképpen ennyit kell megvalósítanunk ahhoz, hogy az
alapvetõ adatbázis mûveletek használhatóságát biztosít-
hassuk. Az elõadásban bemutatom azt a kiegészítõt, mely
segítségével ilyen kódok generálhatóak, és így új kapuk
nyílnak meg a fejlesztõk elõtt, hiszen nemcsak a készre
generált kódot tudják felhasználni, hanem saját igényeik
szerint is írhatnak kódgenerátorokat. 

Sok esetben azonban magának a generált kódnak a test-
reszabása is elegendõ lehet, különösen, ha csak az adott
táblával kapcsolatos specialitásokat kell kifejezni. A hasz-
nálható formában generált kód azonban jelentõs mérték-
ben hozzásegít bennünket ahhoz, hogy már csak ezekkel
az eltérésekkel kelljen foglalkoznunk.

SSzzáánnttóó  ÁÁddáámm

Öt éve foglalkozik webprogramozással, írt már cikkeket a Deve-
lopers Shed címû amerikai online magazinnak, a fix.tv több
mûsorában szerepelt. Jelenleg végzõs diák a budapesti Szilágyi
Erzsébet Gimnáziumban. Fejlesztései között fõleg cikkeket nyil-
vántartó, adatbázisokat irányító programok szerepelnek. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 24


Flash? PHP!
Elgondolkodtunk-e már azon, hogy vajon milyen jó len-
ne, ha úgy tudnánk Macromedia Flash mozikat készíte-
ni, hogy közben nem nyúlnánk a Macromedia Flash MX
2004-hez, hanem helyette az ingyenes PHP-t használ-
nánk? Nos, ha ez nem is minden Flash/PHP fejlesztõ ál-
ma, némely esetben szükségünk lehet erre a lehetõségre.
Több megoldás is létezik arra, hogy Flash létrehozási
problémáinkat PHP-vel oldhassuk meg. Nem nevezhetõ
elsöprõ sikerûnek, de említésre méltó a Libswf. Ez a PHP
alá tervezett modul csupán egy verziót ért meg, miután
a készítõ megszüntette a fejlesztést. Nagyobb sikert ara-
tott azonban a fejlesztõk körében a Ming, mely egy GNU
GPL licenc feltételei szerint használható nyílt forráskódú
modul. A C++ és a Java mellett több szkriptnyelv mellé
is elérhetõ; többek közt PHP-hez, Perl-hez, Python-hoz
és Ruby-hoz. Szerencsére Windows használóknak nem
kell maguknak fordítaniuk a kiterjesztést, hiszen letölt-
hetõ a http://kromann.info/php4/php_ming.dll címrõl.
Megjegyezném, hogy a Ming használatának megkezdé-
se elõtt rendelkeznünk kell valamilyen webszerverrel
(pl. Apache, IIS) és PHP értelmezõvel. Bemásolva a DLL
állományt a PHP moduljait tartalmazó könyvárba, és
a PHP konfigurációs fájlját szerkesztve egyszerûen tele-
píthetjük. Keressük meg a php.ini fájlban az
;extension=php_ming.dll sort, és módosítsuk erre:
extension=php_ming.dll. Ezzel el is készültünk, hasz-
nálhatjuk a Minget!

A Ming és a Flash MX 2004 megközelítése

Az elsõ példában ActionScripten keresztül rajzolunk ki egy
piros háromszöget. Indítsuk el a Macromedia Flash MX
2004-et, hozzunk létre egy tetszõleges paraméterrekel ren-
delkezõ (legalább 300 képpont széles és magas) új dokumen-
tumot, és az elsõ kocka akciójához adjuk hozzá az alábbit: 

createEmptyMovieClip('haromszog', 1);
haromszog.lineStyle(5, 0xff0000, 100);
haromszog.moveTo(200, 200);
haromszog.lineTo(300,300); 
haromszog.lineTo(100, 300);
haromszog.lineTo(200, 200);

A forráskód elsõ sorában létrehoztunk egy új mozit a meg-
levõ gyermekeként. A lineStyle elsõ paraméterében a vo-
nal vastagságát (0-255), a másodikban a vonal színét (hexa-
decimális formában), a harmadikban pedig a vonal átlát-
szóságát állítottuk be (0-100).  A moveTo-val megadtuk az
aktuális x és y értékét a képzeletbeli koordinátarendszer-
ben. A lineTo használatával vonalat rajzoltunk a megadott
x és y pontok helyére. A Ming használatával is elkészíthet-
jük ezt a mozit. A fenti ActionScript kódot mentsük el
haromszog.as néven, mad hozzunk létre egy PHP fájlt a
következõ kóddal:

<?php
ming_setScale(20);
ming_useswfversion(6);
$movie=new SWFMovie();

$movie->setDimension(550,400);
$movie->setBackground(0xff,0xff,0xff);
$movie->setRate(12); 
$strAction = join("", file("haromszog.as"));
$movie->add(new SWFAction($strAction));
$movie->save("haromszog.swf");
?>

Akinek már van tapasztalata az objektum-orientált progra-
mozás terén, annak nem lesz nehéz megértenie a Ming
szintaktikáját. Most nézzük meg, hogy mit jelentenek az
egyes programrészek. A setScale alapértelmezett esetben
20 scale, ami kereken 1 képpontot jelent rajzoláskor (1 scale
= 1/20 képpont). A useswfversion-nel határozhatjuk meg
a használni kívánt Flash verziót (1-tõl 7-ig). Az SWFMovie()

osztály példányosítása után, a setDimension metódus szol-
gál a mozi méretének megadására, a setBackground a hát-
térszín (rgb), míg a setRate a mozi FPS-ének (képkocka per
másodperc) beállítására. Az $strAction változóban helyez-
zük el az ActionScript kódot, melyet a fenti példában
a haromszog.as fájlból töltünk be. Az add metódus hozzáad-
ja az $strAction változó tartalmát a mozihoz, majd a save

elmenti a Flash fájlt haromszog.swf néven. Fontos tudnunk,
hogy annak a könyvtárnak (ahová el szeretnénk menteni az
elkészült mozit), írható tulajdonságúnak kell lennie. A PHP
kód lefutásakor létrejött mozi ugyanazt az eredményt pro-
dukálja, mint az elsõ példa. A következõkben látni fogjuk,
hogy nem feltétlenül szükséges ActionScriptet használ-
nunk. Ezt igyekszik szemléltetni a következõ feladat megva-
lósítása is: rajzoljunk ki egy vörös négyzetet!

<?php
ming_setScale(20);
ming_useswfversion(6);
$movie=new SWFMovie();
$movie->setDimension(550,400);
$movie->setBackground(0xff,0xff,0xff);
$movie->setRate(12);
$squareshape=new SWFShape();
$squareshape->setRightFill(255,0,0);
$squareshape->drawLine(100,0);
$squareshape->drawLine(0,100);
$squareshape->drawLine(-100,0);
$squareshape->drawLine(0,-100);
$squaresymbol=$movie->add($squareshape);
$squaresymbol->moveTo(100,100);
$movie->save("negyzet.swf");
?>

Miután példányosítottuk az SWFShape osztályt, a leendõ
alakzatnak vörös színt (255,0,0) adtunk, majd a drawLine

metódussal megrajzoltuk a négyzet határolóvonalait.
A $squareshape példányra egy $squaresymbol nevû refe-
renciát állítottunk be, s végül megadtuk, hogy hol helyez-
kedjen el a négyzetünk.

Amint tehát láthattuk, kisebb-nagyobb feladatok megol-
dására kiválóan alkalmas a Ming, de természetesen nem
célszerû egy csillogó intró elkészítésére is ezt használni.
Nem lehet tudni, mi vár még erre a kiterjesztésre, hiszen
csak a 0.3-as kiadásnál tart, de a fenti szemléltetõ példák-
nál természetesen többet is kihozhatunk belõle. Akit bõ-

25PHP Konferencia • 2005

FFllaasshh  ééss  PPHHPP??  DDee  mméégg  mmeennnnyyiirree!!
AA tteelljjeess  wweebbhheellyyeekk  FFllaasshh  aallaappúú  eellkkéésszzííttéésséénneekk  hhááttttéérrbbee  sszzoorruulláássáávvaall  eeggyyrree  jjoobbbbaann  tteerrjjeedd  aa FFllaasshh  ookkooss
hhaasszznnáállaattaa,,  hhiisszzeenn  eezzzzeell  iiggeenn  llááttvváánnyyooss,,  iinntteerraakkttíívv  eelleemmeekkeett  vvaarráázzssoollhhaattuunnkk  wweebboollddaalluunnkkrraa..  AAzz eellõõaaddáássoonn
ttööbbbbeekk  kköözztt  sszzóó  lleesszz  aarrrróóll,,  hhooggyy  mmiikkéénntt  hhoozzhhaattuunnkk  llééttrree  ddiinnaammiikkuussaann  iillyyeenn  mmoozziikkaatt  PPHHPP--nn  kkeerreesszzttüüll,,  vvaallaa--
mmiinntt  hhooggyy  mmiikkéénntt  iiss  vvaallóóssuull  mmeegg  aa FFllaasshh  ééss  aa PPHHPP  kköözzööttttii  éérrttéékkááttaaddááss,,  kkoommmmuunniikkáácciióó..

phpsuru.qxd  3/7/2005  11:52 AM  Page 25


vebben érdekel a Ming, az rengeteg példát találhat
a http://www16.brinkster.com/gazb/ming/index.html

oldalon.

Kommunikáció két irányban
Flash-es fejlesztéseink során elég sokszor szükségünk le-
het egy közös nevezõre a Flash és a PHP között. Hogy
miért? Hiszen így egészen bonyolult web alapú alkalma-
zásokat is készíthetünk a Flash mozikból, a legegysze-
rûbb vendégkönyvektõl a az összetett valósidejû chat
megoldásokig. A Flash és a PHP közötti kommunikációra
a loadVaribles függvényt fogjuk segítségül hívni, hiszen
ezt már a Flash 4-es verziójától használhatjuk. A függ-
vény adatokat olvas be egy külsõ állományból (pl. szöve-
ges dokumentum, PHP állomány kimenete) és lefutás
után beállítja a megfelelõ nevû változókat. Használata:

loadVariables(url, hely[, változók])

• url: abszolút vagy relatív hivatkozás, amely megadja
a betölteni kívánt változók helyét. A webcímnek
ugyanazon az aldomainen belül kell elhelyezkednie,
ahol a mozi található.

• hely: egy szint vagy célpont ahová a változókat be akar-
juk tölteni. A Flash lejátszó betöltés szerint sorszámoz-
za a mozikat. Az elsõ a legalsó, nulladik szintre töltõdik.

• változók: olyan opcionális paraméter(ek), melyek segít-
ségével meghatározhatjuk, milyen módon akarjuk el-
küldeni adatainkat. Amennyiben nem akarunk válto-
zókat küldeni, hagyjuk el ezt a beállítást, egyébként ál-
lítsuk GET-re, ha a változókat a webcímhez hozzáfûz-
ve szeretnénk elküldeni, illetve POST-ra, ha egy külön
HTTP fejlécben.

A loadVariables akcióban
A következõ példában a mozi a szoveg.php fájlból nyeri
a változót, s ezt automatikusan görgetni fogja alulról fölfelé.
Ha a szöveg fölé visszük az egeret, akkor a görgetés megáll,
egyéb esetben újra elindul. Készítsünk egy új mozit az
alapbeállításokkal (550×400 képpont). A mozi elsõ képkoc-
kájához adjuk hozzá az alábbi ActionScript kódot, hogy
a mozi futtatásakor betöltse a változót:

loadVariables("szoveg.php", "_root");

Az elsõ kockára tegyünk rá egy dinamikus szövegblokkot,
nevezzük el szoveg-nek, állítsuk többsorosra (Multiline) és
engedélyezzük a HTML formázását. Ha ez megvan, hoz-
zunk létre egy Motion Tween animációt (Insert/Timeline/
Create Motion Tween) az idõegyenesen az elsõtõl körülbe-
lül a 200-as képkockáig. Az animáció elsõ kulcsképkockájá-
nál vigyük le az objektumot egészen a mozi aljáig (kb. 390
képpont), az utolsó kulcsképkockánál pedig fentre, hogy
ne látszódjon az objektum alja (kb. -340 képpont). A követ-
kezõ lépés egy új réteg létrehozása lesz (Layer 2), az animá-
ciót tartalmazó réteg elé. Erre tegyünk rá egy gombot, ami
körülbelül ugyanakkora legyen mint a szövegblokk, és
alpha tulajdonságát állítsuk nullára. A gomb akciójához ad-
juk hozzá az alábbit:

on (rollOver) {
stop();

}

on (rollOut) {
play();

}

A mozi ezennel elkészült, már csak a szoveg.php fájl várat
magára. Az állomány a szoveg változót fogja átadni

a Flash mozinak. A változó tartalmazni fogja a PHP aktu-
ális verziószámát és a betöltött modulok nevét. A kód:

<?php
echo "szoveg=<b>PHP verzio:</b>";
echo phpversion();
echo "<br><br><b>Betoltott modulok</b>:<br>";
$modulok = get_loaded_extensions();
echo "- " . join("<br>- ", $modulok) . "<br>";
?>

Mivel a get_loaded_extensions() függvény egy tömböt
ad vissza eredményül, azért a kapott listából állítjuk elõ
a HTML kódot. Az alkalmazás helyes futtatásához termé-
szetesen mind a mozit, mind a PHP fájlt a webszerveren
kell elhelyeznünk, és kell egy PHP értelmezõ is. 

Hogyan tovább?
Több lehetõségünk is van még arra nézve, hogy a Flash
érintkezzen a külvilággal. Ezek közül a Flash XML kezelé-
sét érdemes megemlíteni, azon belül is az XML foglalato-
kat (XMLSocket). Az XMLSocket objektumok segítségével
kliens foglalatokat hozhatunk létre, melyek felhasználásá-
val kommunikálhatunk egy kiszolgálóval. Az XML foglala-
tok kiváló szerepet tölthetnek be olyan alkalmazások ese-
tén, amelyek valós idejû üzenetcserét követelnek (pl. egy
chat). A hagyományos HTTP megoldás leterheli a kiszol-
gálót, hiszen annak folyamatosan ellenõriznie kell, hogy
nem jött-e új üzenet. Ezzel szemben az XML foglalatokkal
folyamatos kapcsolatot tarthatunk fenn a kiszolgáló és
a kliens között. A kommunikáció létrejöttének feltételei:
• a kiszolgálón mûködjön egy démon alkalmazás, ami

fogadja a kéréseket
• az XML üzeneteket duplex TCP/IP foglalaton kell kül-

denünk
• a TCP portoknak biztonsági okokból 1023-nál na-

gyobbnak kell lenniük
• csak olyan kiszolgálóhoz kapcsolódhatunk, mely

ugyanazon aldomainen helyezkedik el, ahol maga
a Flash mozi

Bõvebb információ és példák az XMLSocket-rõl
a www.macromedia.com webhelyén érhetõ él. A PHP-s
Flash mozik készítéséhez kreatív, jó munkát kívánok!

KKiissss--TTóótthh  MMaarrcceellll

A tiszaújvárosi Eötvös József Gimnázium informatika tagozatos
tanulója. Szabadidejében ismerkedett meg a PHP-vel, mint egy
hatékony fejlesztõeszközzel. A Tiszaújvárosban rendezett második
PHP RoadShow fõszervezõje. Személyes weboldala a kiss-toth.hu
címen érhetõ el. 

26 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 26


A webkiszolgáló finomhangolása
Az egyik elsõ optimizálható dolog a webkiszolgáló, és az,
hogyan állítjuk be a PHP-t, hogy együttmûködjön a kiszol-
gálóval. Mivel a legjobb webkiszolgáló az Apache, most er-
re fogunk koncentrálni. A PHP több módon is együtt tud
mûködni az Apache kiszolgálóval: CGI binárisként, Fast-
CGI modulként, dinamikus (megosztott) Apache modul-
ként vagy statikus Apache modulként. A CGI változatok-
ban a PHP kód a kiszolgáló folyamaton kívül kerül feldol-
gozásra – és emiatt egy kicsit lassabb lesz, habár a FastCGI
egészen elfogadható sok ember számára. Ám legtöbben in-
kább modulként használják a PHP-t, amely jobb teljesít-
ményt biztosít. Dinamikus modulként a PHP-t az Apache
megosztott objektumként tölti be a konfigurációs fájl alap-
ján, de a PHP-t akár bele is lehet fordítani az Apache ki-
szolgálóba. Ez utóbbi körülbelül 10-30%-kal nagyobb telje-
sítményt nyújt. A teljesítmény növelésének másik módja
(legalábbis valamennyire) a PHP-be (és az Apache-ba)
fordított dolgok optimalizálása. Ne adjuk hozzá a szá-
munkra szükségtelen dolgokat – hacsak nem
webhoszting vállalkozást üzemeltetünk. Habár ez nem
fogja feltétlenül felgyorsítani az alkalmazásokat, de csök-
kenteni fogja a memóriahasználatot, így több Apache fo-
lyamatot futtathatunk egyszerre.

A PHP szkript gyorsítótárazása
Az egyik legjelentõsebb sebességnövekedést a PHP gyorsí-
tók alkalmazásával tudjuk elérni. Ilyenbõl több is van: az
APC, az eAccelerator, a PHP Accelerator, a Turck MMCache
és a Zend saját gyorsítója. Bármelyikük használatával jelen-
tõsen lecsökkenthetõ egy szkript futási ideje: akár ötszörös
gyorsítást is hozhatnak. Minden gyorsító hasonló teljesít-
ményjavulást ígér, viszont különbözõ licencekkel rendel-
keznek. A PHP Accelerator és a Zend accelerator nem nyílt
forráskódúak, és ez utóbbi nem is ingyenes. Amikor a PHP
egy szkriptet futtat, elõször beolvassa azt, és utána feldol-
gozza egy memóriastruktúrába – amely egy adott szkript-
rõl mindig ugyanaz lesz. A gyorsítók ezt a memóriastruktú-
rát tárolják el, így amikor következõ alkalommal futtatjuk
(vagy ágyazzuk be) ugyanazt a szkriptet, nem kell azt újra
beolvasni és feldolgozni ugyanabba a struktúrába.

A kimenet gyorsítótárazása
A PHP szkriptek gyorsítótárazása mellett a teljesítmény nö-
velésének másik módja a szkript teljes kimenetének (vagy
egy részének) gyorsítótárazása. A kimenet gyorsítótárazá-
sának is több útja van – az egyik gyakran használt módszer
a beépített kimeneti pufferek használata a kimenet egy
blokkjának elfogásához és lemezre mentéséhez. Több
PEAR osztály is létezik, amellyel ez könnyebben megoldha-
tó (mint például a PEAR::Cache_Lite), de persze elkészít-
hetjük saját rendszerünket is, hiszen nem nehéz. Egy másik
megközelítés a teljes oldal kimenetének eltárolása. Erre is-
mét csak több módszer létezik. Az egyik a PHP-n keresztüli,
amikor a kód ellenõrzi hogy van-e eltárolt fájl a lekérdezett
oldalhoz, és azt a tartalmat szolgálja ki. Ezzel az a gond, 

hogy a kérés így is a PHP-n fut keresztül, és habár nem csi-
nál hasznos feldolgozást, az Apache-nak mégis be kell állí-
tania a PHP környezetet, amely így lelassítja a végrehajtást.
Használhatunk egyéb trükköket is, mint például az
Apache mod_rewrite modulja, hogy ellenõrizzük vannak-
e gyorsítótárazott fájlok, és a PHP-t csak a fájlok generálá-
sára használjuk, ha olyan oldalra érkezik kérés, amely még
nincs eltárolva. Persze a gyorsítótárazott fájlt az adott oldal
vagy adatok módosításakor azonnal is elkészíthetjük.

Utolsó lehetõségként használhatjuk a Squidet kimeneti
proxyként, hogy a memóriában tárolja számunkra az
eredményeket. Valószínûleg ez a leggyorsabb megoldás,
de ott van a gyorsítótárazott fájlok lejáratának kérdése is.
Amíg az elõzõ esetben a PHP gondoskodik a lejáratról,
ebben az esetben ezt csak a Squiddel tehetjük meg. Ez ke-
vesebb rugalmasságot biztosít.

Jobb kód írása
Habár a gyorsítótárazás sok helyen segíthet, természetesen
az is befolyásolja az alkalmazásunk teljesítményét, ha egy-
szerûen csak rossz kódot írunk. Az egyik dolog, amit érde-
mes megnéznünk, az ahogyan a fájlokat kezeljük a rend-
szerben: rendesen zároljuk-e azokat, minél hamarabb
bontjuk-e a munkamenetet a session_write_close()

használatával. Mindezek a kis dolgok is sebességkülönbsé-
get jelentenek. A teljesítmény növelésének másik módja
a megfelelõ függvények használata az adott feladatra. Pél-
dául ha azt szeretnénk ellenõrizni, hogy egy karaktersoro-
zat elsõ karaktere "#"-e, használjuk inkább a $str[0] ==

'#' formát, ne pedig összetett reguláris kifejezéseket.

Kisebb kimenet elõállítása
Ha valóban nagy a forgalmunk, lehetséges hogy a teljesít-
ményt akár a kapcsolatunk átviteli sebessége is befolyásolja.
Ebben az esetben megpróbálhatjuk a nyers HTML kimenet
méretét csökkenteni, például a nem látható karakterektõl
megszabadulva. Ez kicsit komolytalannak tûnhet, de ne fe-
ledjük hogy ha napi ötmillió oldallekérdezésnél 50-50 bájtot
tudunk megtakarítani, ez is 250 megabájtot jelent naponta,
amelyet több lekérés kiszolgálására használhatunk fel (vagy
esetleg kevesebbet fizetünk). Ha a processzor(ok) teljesítmé-
nye elég nagy, megpróbálhatjuk a kimenõ adatok tömöríté-
sét is, akár a PHP zlib.output_compression, akár az Apache
mod_gzip moduljának segítségével. Ez utóbbi gyakrabban
jobb megoldás, hiszen a PHP-tõl függetlenül mûködik.

DDeerriicckk  RReetthhaannss

Derick Rethans internetes problémákra nyújt megoldásokat.
Számos formában járult már hozzá a PHP projekthez, beleértve az
mcrypt kiterjesztést, hibajavításokat, és a minõségbiztosítási csa-
pat vezetését. Jelenleg az eZ systems A.S. munkatársa. Szabad-
idejében elõszeretettel fejleszti az SRM: Script Running Machine
programot és az Xdebug kiterjesztést, filmeket néz és utazik. 

27PHP Konferencia • 2005

PPHHPP  aallkkaallmmaazzáássookk  ggyyoorrssííttáássaa
GGyyoorrssaabbbb  sszzkkrriipptteekk,,  kkiiss  eerrõõffeesszzííttéésssseell..  ÖÖsssszzeetteetttt  wweebbeess  aallkkaallmmaazzáássookk  ffeejjlleesszzttéésséénnééll  ggyyaakkrraann  tteelljjeessííttmméénnyypprroobblléé--
mmáákkbbaa  üüttkköözzhheettüünnkk..  EEllõõaaddáássoomm  ttéémmááii  aa ffoorrrráásskkóódd  vviizzssggáállaattáánnaakk  kküüllöönnbböözzõõ  mmóóddsszzeerreeii  hhiibbaakkeerreessõõ  ((ddeebbuuggggiinngg))
eesszzkköözzöökkkkeell,,  vvaallaammiinntt  aa PPHHPP  aallaappúú  wweebbeess  aallkkaallmmaazzáássookk  ffeellggyyoorrssííttáássáátt  sseeggííttõõ  mmeeggoollddáássookk  ééss  ttrrüükkkköökk..  AA pprroobblléé--
mmáákk  eelleemmzzéésséérree  ééss  mmeeggoollddáássáárraa  hhaasszznnáálltt  eesszzkköözzöökk  aazz  XXddeebbuugg  ééss  aa SSqquuiidd  lleesszznneekk,,  ddee  aa tteelljjeessííttmméénnyy  ffiinnoommhhaann--
ggoolláássáánnaakk  nnaaggyy  rréésszzee  aazz  AAppaacchhee  ééss  aa PPHHPP  bbeeáállllííttáássaaiinnaakk  mmeeggvváállttoozzttaattáássáánn  aallaappsszziikk,,  mmeellyyeekkeett  sszziinnttéénn  éérriinnttüünnkk..

phpsuru.qxd  3/7/2005  11:52 AM  Page 27


28 PHP Konferencia • 2005

Tuning The Webserver
One of the first things that can be optimized is the web-
server, and how PHP is configured to work with the
webserver. As the best webserver around is Apache, that
is what we will be focusing on. There are several ways in
which PHP can interact with Apache: as CGI binary, as
FastCGI module, as dynamic (shared) Apache module or
as a static Apache module. In the CGI variants PHP code
will be processed outside of the Apache process – and
will therefore be a bit slower, although FastCGI might be
quite acceptable for some people. Most often PHP is used
as module though, which gives better performance. As
dynamic module PHP is loaded as shared object from the
Apache configuration file, but PHP can also be compiled
into Apache. The later gives about 10 to 30% more perfor-
mance. Another way of increasing performance – but
only a little – is optimizing the things that you compile
into PHP (but also Apache). Do not add the stuff that you
don't need; unless you are operating a hosting company.
Although this will not necessarily speed up applications,
it will decrease the memory usage so that you can run
more Apache processes at the same time.

PHP Script Caching
One of the biggest performance boosts you can get is by
using a PHP accelerator. There are a couple of them:
APC, eAccelerator, PHP Accelerator, Turck MM Cache
and Zend's accelerator. By using either of them you will
decrease the time that a script needs to run a lot – things
can be up to 5 times faster. All of the accelerators perform
in about the same way, although they have different
licenses. PHP Accelerator and Zend's accelerator are not
Open Source, the latter also commercial (ie. non-free –
with free as in “free beer”). When PHP executes a script
it will first read and then parse a script into a memory
structure – that is always the same for a script.
Accelerators will store this memory structure so when
the next time the same script is run (or included) it
doesn't have to be read and parsed into the same
structure again. 

Output Caching
Besides caching PHP scripts with an accelerator, another
way of increasing performance is by caching (a part of)
the output of your PHP scripts. Output caching can be
done in several ways – one that is often used is by
utilizing output buffers to catch a block of output and
save it to disk. There are several PEAR classes that can
help you with this – for example PEAR::Cache_Lite – but
of course you can also roll your own cache system as it is
not that hard to do. 

Another way is caching the output of a whole page.
Again there are multiple ways of doing this. One is
through PHP where the code checks if there is a cache 

file for a specific requested page, and serves that content.
A problem with this is that the request is still run
through PHP and although it doesn't do any useful
processing Apache will still have to initialize the PHP
environment slowing things down. On the other hand,
you can also use other tricks such as Apache's
mod_rewrite to check if there are cachefiles and use PHP
to generate the cachefile whenever a request comes in
for a page that is not cached yet. But you can of course
also generate a cache file as soon as you actually modify
a specific page or dataset. 

As last option you can use Squid as front-end proxy to
cache the results in memory for you. This will most
likely be a fast solution but there is a problem with cache
expiry. Where in the previous idea PHP takes care of the
expiry, in this case it can only be done with Squid. This
offers less flexibility.

Writing Better Code
Although caching can help in a lot of places, simply
writing bad code can of course affect your application's
performance too. One of the things that you might want
to look at is how you use files on the system. Are you
locking them properly, or are you closing the session as
soon as possible with session_write_close(). All those
little things can make a speed difference. Another way to
increase performance is by using the right function for
the job. If you for example want to check if the first
character in a string is a "#" you should use $str[0] ==

'#' over using a complex regular expression.

Outputting Less Data
If you're really high on traffic, than performance might
be limited by the size of your connection. In that case you
can try to actually reduce raw HTML output by for
example getting rid of whitespace. This might a be a bit
far sought, but remember that if you can save 50 bytes for
5.000.000 page views a day, it's still 250MB a day that you
can use to serve more requests (or pay less). If you have
plenty of CPU power you can also try to use compression
of your output stream – you can either do this with PHP's
zlib.output_compression or Apache's mod_gzip. The
latter is often the better solution as it works indepen-
dently from PHP.

DDeerriicckk  RReetthhaannss

Derick Rethans provides solutions for Internet related
problems. He has contributed in a number of ways to the PHP
project, including the mcrypt extension, bug fixes, additions
and leading the QA team. He now works as developer for eZ
systems A.S.. In his spare time he likes to work on SRM: Script
Running Machine and Xdebug, watch movies and travel. 

SSppeeeeddiinngg  uupp  PPHHPP  aapppplliiccaattiioonnss
MMaakkiinngg  tthhiinnggss  ffaasstteerr  wwiitthh  lliittttllee  eeffffoorrtt..  WWhheenn  ddeevveellooppiinngg  aa  ccoommpplleexx  wweebb  aapppplliiccaattiioonn  yyoouu  mmaayy  rruunn  iinnttoo
ppeerrffoorrmmaannccee  pprroobblleemmss..  TThhiiss  sseessssiioonn  ddiissccuusssseess  vvaarriioouuss  mmeetthhooddss  ooff  aannaallyyzziinngg  ccooddee  wwiitthh  ddeebbuuggggiinngg  ttoooollss,,
aanndd  ssoolluuttiioonnss  aanndd  ttrriicckkss  ttoo  mmaakkee  yyoouurr  PPHHPP  bbaasseedd  wweebb  aapppplliiccaattiioonnss  ggoo  ffaasstteerr..  TToooollss  tthhaatt  aarree  uusseedd  ttoo
aannaallyyzzee  aanndd  ssoollvvee  pprroobblleemmss  aarree  XXddeebbuugg  aanndd  SSqquuiidd,,  bbuutt  mmoosstt  ooff  tthhee  ppeerrffoorrmmaannccee  ttwweeaakkss  aarree  ddoonnee  bbyy
cchhaannggiinngg  AAppaacchhee  aanndd  PPHHPP  ccoonnffiigguurraattiioonnss  wwhhiicchh  wwiillll  aallssoo  bbee  ccoovveerreedd  iinn  tthhiiss  sseessssiioonn..

phpsuru.qxd  3/7/2005  11:52 AM  Page 28


29PHP Konferencia • 2005

UUrraallnnii  aa vviilláággoott
NNyyeellvveekkrrõõll,,  nnyyeellvvii  bbeeáállllííttáássookkrróóll  ééss  sszzkkrriipptteekkrrõõll..  

SSzzáámmooss  kkéérrddéésstt  kkeellll  mmeeggoollddaannii,,  hhaa  vvaallaakkii  eeggyy  ttööbbbbnnyyeellvvûû  hhoonnllaapp  kkéésszzííttéésséérree  sszzáánnjjaa  eell  mmaaggáátt..  EEzzeekk  kköözzöötttt
nnéémmeellyyeekk  aakkáárr  eeggyynnyyeellvvûû  hhoonnllaapp  kkéésszzííttéésseekkoorr  iiss  pprroobblléémmáátt  ookkoozzhhaattnnaakk,,  ggoonnddoolljjuunnkk  ccssaakk  aa  mmaaggyyaarr  
nnyyeellvvrree..  NNeemm  iiss  oollyyaann  kköönnnnyyûû  ffeelliissmmeerrnnii  eezzeekkeett  aa vviilláágguurraalloommrraa  ttöörrõõ  hhoonnllaappookk  úúttjjáábbaann  áállllóó  pprroobblléémmáákkaatt,,
hhaa  vvaallaakkiinneekk  mméégg  ssoohhaa  nneemm  vvoolltt  ddoollggaa  éékkeezzeetteess  bbeettûûkkkkeell,,  vvaaggyy  aa hhhh//nnnn//éééééééé  aa kkéézzeennffeekkvvõõ  ddááttuummffoorrmmáá--
ttuumm  aa sszzáámmáárraa,,  mmeerrtt  eeddddiigg  ccssaakk  aannggooll  nnyyeellvvûû  hhoonnllaappookkaatt  kkéésszzíítteetttt..

Karakterkészletek 
A számítógépek korának kezdetén csak pár karakterkész-
letet használtak, ott volt az EBCDIC és a 7 bites ASCII
készlet. Ezek értelemszerûen egybájtos karakterkészletek
voltak, korlátozott számú kiosztással. Az ASCII például
csak az elsõ 128 pozíciót használta. Habár ez elegendõ az
angol nyelv számára (amelyhez csak kétszer 26 betû kell),
nem elég szinte egyetlen más európai nyelvhez sem. 

Ezt azzal oldották meg, hogy a felsõ 128 pozíciót is felhasz-
nálták, de mivel még mindig nem volt elég hely az összes
használatban lévõ karakter jelképezésére, számos különbö-
zõ karakterkészlet készült, amelyekben az elsõ 128 pozíció
ugyanaz volt, de a felsõ 128 pozíció már nem. Gondoljunk
csak a régi IBM karakterkészletekre (IBM437/IBM850).

Valamivel késõbb az ISO-8859 szabvány csoport megpró-
bált néhány kiegészítést tenni az eredeti ASCII szabvány-
hoz. 16 különbözõ karakterkészlet alakult így ki. Az ISO-
8859-1 a nyugat-európai nyelvek (például a francia) szá-
mára készült, az ISO-8859-2 a közép- és kelet-európai nyel-
vek (mint a magyar) számára, az ISO-8859-5 pedig a cirill
betûket írja le. Az ISO-8859 szabvány része a latin karak-
terkészletek csoportja, amelyek közül általában a Latin-1
(az ISO-8859-1) az alapértelmezett számos programban.
Ám az euró bevezetése után az egyetlen ISO-8859 karak-
terkészlet, amely tartalmazza a pénznem jelét, az ISO-
8859-9 (Latin-9), tehát az alapértelmezés elkezdhet e karak-
terkészlet felé mozdulni.

Az ázsiai nyelvek számára a 256 karakterpozíció nem is
elegendõ – például több, mint húszezer kínai karakter
van. Ezért az ázsiai nyelvek általában kétbájtos karakter-
készletet használnak. Kínában a hivatalos karakterkészlet
a GB 18030, amely kétbájtos karakterkészlet: minden
egyes karaktert két bájt segítségével ábrázolnak. De a GB
18030-ast sem használják egész Ázsiában, például a kore-
ai is más készlet, amelyre itt nem térünk ki.

Végül pedig van egy karakterkészlet (a Unicode), amely
tartalmazza a ma és a múltban használt összes lehetséges
karaktert. Ez a készlet hatalmas, több mint kétmillió pozíci-
óval, amely bõven elegendõ. A Unicode karakterkészletet
különbözõ módokon lehet kódolni. A leggyakoribb az
UTF-8 (amely egy karaktert változó számú bájton – egytõl
négyig – képvisel). Továbbá ott van még az UCS-2 is, amely
két bájton tartalmazza a Unicode karaktereket.

Nyelvi és területi eltérések 

A különbözõ nyelvek nem csak különbözõ betûket hasz-
nálnak, ezek mellett gyakran különbözik a számok és dá-
tumok formátuma, a sorbarakás rendje – akár az azonos 

nyelvû országok vagy régiók között is. Mindezek a nyelvi
és területi jellemzõk (locales) részei. Ilyenek például a

• Brit angol (British-English vagyis en_GB),
• Amerikai angol (American English  vagyis en_US),
• Magyar (Hungarian vagyis hu_HU) és így tovább. 

A nyelvi jellemzõknek a használt karakterkészlettõl füg-
gõen is különbözõ változataik lehetnek. Például az UTF-8
karakterkészlet használata esetén más rendezési szabá-
lyokat kell alkalmazni, mint valamely ISO-8859 karakter-
készlet használatakor, egyszerûen azért, mert a karakte-
rek más módon vannak tárolva a kettõben.

A PHP a nyelvi beállítások kezelésére a setlocale()

függvényt használja a dátumok formázására szolgáló
más függvényekkel (strftime(), localeconv() stb.)
egyetemben. Öt különbözõ kategória tartalmazhat
nyelvi beállításokat:

• LC_COLLATE (a sorbarendezés beállításai),
• LC_CTYPE (karakterek osztályozása, nagy- és kisbetûs

mûveletek),
• LC_MONETARY (pénznemek formázása),
• LC_NUMERIC (számok formázása),
• és az LC_TIME (dátum/idõ formázása).

Mindezek a beállítások egymástól függetlenül állíthatóak
ha szükséges, míg az LC_ALL csoport az összes beállítást
egyszerre fedi le.

A különbözõ rendszereken a nyelvi beállításoknak más
a nevük is. Windowson például olyan mint a „holland”,
„magyar”, míg a Unix alapú rendszereken általában
nem szabad formátumúak, hanem a nyelv_TERÜLET for-
mátumot követik, mint az en_US. Ha megtekintjük
a setlocale() oldal megjegyzéseit a PHP kézikönyv-
ben (http://php.net/setlocale), láthatjuk hogy
mennyire különböznek ezek az egyes rendszereken.

Írásmódok közötti átalakítás

Néha szükség lehet rá, hogy kódolást váltsunk – példá-
ul ha ISO-8859-2 kódolású szöveget szeretnénk egy
olyan honlapon használni, amely teljes egészében ISO-
8859-1-es kódolást használ. De ez gondot okozhat, hi-
szen az ISO-8859-2 készlet nem minden karakterének
van pozíciója az ISO-8859-1 készletben. Ebben az eset-
ben el fog veszni valamennyi adat. Gyakori megközelí-
tés az összes szöveg UTF-8 kódolásúvá alakítása, hiszen
az bármilyen más karakterkészlet bármely karakterét
tartalmazhatja, ami csak az eszünkbe jut.

phpsuru.qxd  3/7/2005  11:52 AM  Page 29


De az UTF-8-at sem lehet mindig használni. Nem mû-
ködne például egy olyan webcím esetén sem, mint
a http://www.example.no/a_til_å, hiszen a legtöbb
böngészõ vagy webkiszolgáló ezt nem támogatja. Ebben
az esetben a karaktert annak valamely használható
(ASCII) latin formájává kell alakítani. Számos nyelvben
az ékezetes karaktereket átírhatjuk ékezet nélkülivé.
A németben például „oe” írható az „ö” helyett, a nor-
végban pedig „aa” az „å” helyett. Habár ezt nagyon
könnyû megtenni az európai nyelvek esetén (általában
nem több, mint öt karaktert kell átalakítanunk), mégis
gondot okozhat a cirill betûs vagy a kínai szöveg
webcím-formátumban használhatóvá alakítása. Ebben
az esetben az adott szöveg latinná konvertálására szol-
gáló szoftverre lesz szükségünk, és itt jön be a képbe

a PHP „transliteration” kiegészítõje. Ez a kiegészítõ szû-
rõket szolgáltat számunkra az írásmódok átalakítására,
valamint az ékezetek, a nagy- vagy a kisbetûs szövegek
kiszûrésére stb. A kiegészítõ a PECL része, és két függ-
vényt nyújt:
• transliterate_get_filters() – a szürõk listázásához
• transliterate() – maguknak az átalakításoknak 

az elvégzéséhez

Számos szûrõ áll rendelkezésünkre ahhoz, hogy egysze-
rû karaktersorozatot hozzunk létre összetett szövegekbõl,
például webcímekben vagy fájlnevekben történõ felhasz-
náláshoz, ezek gyakran igen hasznosak.

DDeerriicckk  RReetthhaannss

30 PHP Konferencia • 2005

Charactersets
In the beginning of the computer era there were a couple
of charactersets around, there was EBCDIC, and some
7bit ASCII. Obviously those sets were one-byte
charactersets with only a limited number of character
positions assigned. ASCII only used the first 128 positions
for example. Although this is enough to represent English
– which only needs 2 times 26 characters – it is not enough
if you want to cover almost any other european language.

This was solved by also using the higher 128 positions,
but because there was still not enough space  to have all
characters in use presented, there were a lot of different
character sets where the first 128 positions were the same,
but not the upper 128 positions. Think of the old IBM
characterset (IBM437/IBM850).

A bit later the ISO-8859 standards tried to describe a few
extensions to the original ASCII. There are 16 different
charactersets: ISO-8859-1 is for the Western European
Languages (for example French), ISO-8859-2 is for the
Central and East European Languages (for example
Hungarian), ISO-8859-5 describes Cyrillic, etc. A subset of
this ISO-8859 standard is the Latin group of character sets
from which Latin-1 (ISO-8859-1) is usually the default in
many programs. With the arrival of the euro though the
only ISO-8859 characterset that can display the euro sign
is ISO-8859-9 (Latin-9) so you might see things moving to
this characterset now.

For Asian languages 256 character positions are not enough
– there are over 20.000 chinese characters for example. That
is why Asian languages usually have a 2-byte characterset.
In China the official characterset is GB 18030 which is a
two-byte characterset: each character is encoded as 2 bytes.
But GB 18030 is not used throughout all of Asia, as Korean
is a different set for example not covered here. 

Then finally there is one characterset – Unicode – which
contains all possible characters used today, or in the past.
This character set is huge, and has more than two million
positions which is plenty enough. The Unicode
characterset can be encoded in different ways. Most
common are UTF-8 – which encodes a character in a
variable number of bytes (1-4). Furthermore, there is
UCS-2 which encodes a Unicode character as two bytes.

Locales

Besides different scripts used in different langauges, there
are often different rules for things like number-formatting,
date-formatting and sort order – even for different
countries or regions with the same language . All those
language/area preferences are part of an area's locale.
Examples of locales are

• Britsh-English (en_GB),
• American English (en_US),
• Hungarian (hu_HU) and so on.

Locales can also have different variants depending on the
characterset used. For example sorting rules are different
when you're using a UTF-8 characterset for a locale
instead of an ISO-8859 characterset, simply because the
characters are encoded in a different way. 

PHP uses the setlocale() function in combination with
other functions for formatting dates (strftime(),
localeconv() etc.) for dealing with locales. There are five
different categories that contain locale settings: 

• LC_COLLATE (sort order),
• LC_CTYPE (character classification, upper-/lowercase

operations),

DDoommiinnaattiinngg  tthhee  WWoorrlldd
AAbboouutt  llaanngguuaaggeess,,  llooccaalleess  aanndd  ssccrriippttss

TThheerree  aarree  pplleennttyy  ooff  iissssuueess  tthhaatt  nneeeedd  ttoo  bbee  ssoollvveedd  wwhheenn  yyoouu  wwaanntt  ttoo  ccrreeaattee  aa  mmuullttii--lliinngguuaall  ssiittee..  SSoommee  ooff
tthhoossee  iissssuueess  aarree  eevveenn  aa  pprroobblleemm  wwhheenn  yyoouu  aarree  ddeevveellooppiinngg  aa  ssiinnggllee--lliinngguuaall  ssiittee......  ffoorr  eexxaammppllee  aa
HHuunnggaarriiaann  oonnee..  IItt  iiss  nnoott  vveerryy  eeaassyy  ttoo  ggrraasspp  aallll  tthhee  iissssuueess  rreellaatteedd  ttoo  mmaakkee  yyoouurr  ssiittee  ddoommiinnaattee  tthhee  wwoorrlldd,,  iiff
yyoouu  nneevveerr  nneeeeddeedd  ttoo  ddoo  aannyytthhiinngg  aabboouutt  aacccceenntteedd  cchhaarraacctteerrss;;  oorr  tthhiinnkk  tthhaatt  mmmm//dddd//yyyyyyyy  iiss  tthhee  ddaattee  ffoorrmmaatt
bbeeccaauussee  yyoouu  oonnllyy  ddiidd  ssiitteess  iinn  EEnngglliisshh  ssoo  ffaarr..

phpsuru.qxd  3/7/2005  11:52 AM  Page 30


• LC_MONETARY (formatting currency),
• LC_NUMERIC (number formatting),
• and LC_TIME (date/time formatting).

All of these settings can be set indepently from one
another if necessary, the LC_ALL group covers all settings
at once. 

Locales have different names on different systems. On
Windows locale names are usually like “dutch”,
“hungarian” while on Unices the names are usually not
freeform, but adhere to the language_AREA format like
in en_US. If you have a look at the comments at the
manual page for setlocale (http://php.net/setlocale)
you can see how different they are on different
systems.

Conversion Between Scripts

Sometimes it might be needed to convert from one
encoding to a different one, for example if you want to
use ISO-8859-2 encoded text in a web site that uses ISO-
8859-1 throughout its pages. But this causes problems as
not all characters available in the ISO-8859-2 characterset
have positions in the ISO-8859-1 set. You will lose data in
this case. A common idea is to convert all strings to UTF-8
as that always can represent characters from every other
characterset you can think off.

But UTF-8 can not always be used, for example using
UTF-8 for URLs such as http://www.example.no/a_til_å
is not going to work as most browsers or webservers do
not support this. In this case you will need to change the
characters to some normal (ASCII) latin form. In many
languages you can rewrite accented characters to ones
without accents. For example in german you can write
“oe” for “ö”, and in norwegian you would write “aa” for
“å”. Although this is very easy to do this for one european
language – there are often not more than five characters
that need this – it becomes a problem if you want to make
a URL usable string out of Cyrillic or Chinese text. In this
case you need software that can transliterate this script
into latin. This is where PHP's transliteration extension
comes in. The extension provides you with filters for
transliteration of scripts, but also filters that can strip off
accents, upper- and lowercase texts etc. The extension is in
PECL and provides only two functions:
• transliterate_get_filters() – to retrieve a list of

filters,
• and transliterate() – to do the actual transliterations.

There are a lot of filters to help you create a simple string
out of complex text for example to use in URLs or
filenames – very useful in a lot of cases.

DDeerriicckk  RReetthhaannss

31PHP Konferencia • 2005

Folyamatosan növekedett részvétele a médiában és konfe-
renciákon. Ám a közösség egyes csoportjai még mindig fel-
hozzák az évekkel korábbi érveket a PEAR ellen. Ma
a PEAR-nek több mint 200 aktív fenntartója [1] van, és en-
nél jóval több regisztrált fejlesztõ segíti rendszeres javítá-
sokkal, foltokkal. A gyûjtemény ma több mint 350 objek-
tum-orientált csomag számára nyújt otthont. A letöltések
száma túllépett a kilenc millión. Ám bármilyen impresszí-
vek is ezek a számok, a PEAR-nek nagyon sok növekedési
fájdalommal kellett megküzdenie az elmúlt években, hogy
meg tudjon birkózni saját sikerével. Az egyik kulcskérdés
a vitákban a PEAR projekt struktúráját érintette. A PEAR
alapvetõ eszméi a „fenntartók szabadsága” és a „csak jó mi-
nõségû, nem redundáns kód” egyidõben. Talán mindkettõ-
re ráfér egy kis magyarázat.

A „fenntartók szabadságának” eszméje lényegében azt je-
lenti, hogy a programírási szabályok és elfogadható vá-
laszidõk betartása mellett a fenntartó szabadon fejleszt-
heti az adott csomagot a saját tempójának megfelelõen.
A PEAR legtöbb csomagját vállalati idõben fejlesztették,
ezért fontos a fejlesztõ számára hogy jelentõs szava le-
gyen a csomag fejlesztési irányának meghatározásában.
A nyílt forráskódú programozásban fontos, hogy a „tulaj-
donlás” érzését adjuk a fejlesztõknek. Enélkül jelentõsen

megnõ a kódrészlet magára hagyásának valószínûsége
abban az esetben, ha a fenntartónak már nem fûzõdik
gazdasági érdeke hozzá. Mivel a PEAR fenntartói azonos-
ságot tudnak vállalni a csomagjukkal, sokkal kisebb en-
nek az esélye. Természetesen mindezek mellett a PEAR
azt is elvárja a fejlesztõktõl, hogy befogadó hajlamot mu-
tassanak a megvalósítható új elképzelések iránt is.

A „csak jó minõségû, nem redundáns kód” eszméje többé-
kevésbé az ellenkezõ irányba vezet. A legnagyobb kihívás
e két eszme kiegyensúlyozása volt. A PEAR kézbentartói
lényegében már igen korán eldöntötték, hogy csak a vala-
milyen szinten felülvizsgált kódot engedik a gyûjtemény-
be. Azáltal hogy mindenkitõl megkövetelik a PEAR
programírási szabályok betartását (különösen az osztály
elnevezési szabályokét), valamint PEAR hibaobjektumok
használatát, biztosítottan könnyû a különbözõ csomagokat
kombinálni, méghozzá minimális átfedéssel. Ennek ered-
ményeként a PEAR képes a többi PHP gyûjteményben rit-
kán tapasztalat következetességet fenntartani. Mindez le-
hetõvé teszi azt is, hogy más fejlesztõk a forráskódra rá-
nézve nem fognak elveszni az adott csomag fenntartójá-
nak ismeretlen stílusbeli különlegességeiben. A PEAR egy
másik elõnye az, hogy megpróbálja a minimumra szorítani
az ismétlõdõ kód mennyiségét. Ennek köszönhetõen

PPaarraannccssooll  eeggyy  kkiiss  kköörrttéétt??
AA PPEEAARR  ((kköörrttee,,  vvaaggyyiiss  PPHHPP  EExxtteennssiioonn  aanndd  AApppplliiccaattiioonn  RReeppoossiittoorryy)),,  aazzaazz  aa „„PPHHPP  KKiieeggéésszzííttõõkk  ééss  AAllkkaallmmaazzáássookk
GGyyûûjjtteemméénnyyee””  aa PPHHPP--bbeenn  íírrtt  kkóóddookk  hhiivvaattaallooss  ggyyûûjjttõõhheellyyee,,  22000044  õõsszzéénn  lleetttt  öött  éévveess..  EEzzeenn  iiddõõsszzaakk  aallaatttt  iiggeenn
nnaaggyy  mmeennnnyyiissééggûû  kkóóddoott  íírrttaakk  mmeegg,,  íírrttaakk  úújjrraa  ééss  ffoorrddííttoottttaakk  ffeejjee  tteetteejjéérree..  HHoovvaa  jjuuttootttt  eezzaallaatttt  aa PPEEAARR??

phpsuru.qxd  3/7/2005  11:52 AM  Page 31


a PEAR képes arra fordítani a fejlesztési erõfeszítéseket,
hogy minél több egyedi funkcionalitást nyújtson. További
elõny az is, hogy a csomagok felhasználóit nem árasztják el
a lényegében azonos dolgokat ugyanúgy, csak más metó-
dusnevekkel megvalósító forráskódok. Elõzõ mondatom-
ban közvetve már szerepelt ez, de fontos hogy újra hang-
súlyozzam: a PEAR nem tekinti a kódot redundánsnak, ha
az más megközelítéssel nyújtja ugyanazt a funkcionalitást.
Ez magába foglalja azokat a csomagokat is, amelyek egy
összetettebb alternatíva nagyban leegyszerûsített megva-
lósítását nyújtják, és fordítva.

Míg a PEAR által választott módszerek megkérdõjelezhetõ-
ek, az elérni kívánt valódi cél valószínûleg kevesebb kritika
célpontja lehet. Mint azt már említettem, a PEAR-nek hirte-
len növekedéssel kellett szembenéznie, és sajnálatos mó-
don a projekt nem reagált idõben bizonyos alapelveinek
korai megformálásával. Ebbõl kifolyólag néhány csomag
nem követi teljes egészében ezeket az elképzeléseket. Ám
a PEAR csoport [2] és a PEAR minõségbiztosítási csapat [3]
létrehozása már számos esetben megoldotta ezt a gondot.
Ugyanakkor nagy erõfeszítéseket tesznek annak érdeké-
ben, hogy eltüntessék a PEAR által szerencsésen a projekt-
hez vonzott nagyszámú fejlesztõ beözönlése okozta zavar
legutolsó nyomait is. Ennek eredményeként a PEAR-nek
számos olyan mítosszal kellett szembenéznie, amelyek vé-
gül minden nagy projektet körbevesznek. Ezen mítoszok
némelyike alaptalan vagy egyértelmûen téves. Mások okait
pedig már régesrég megszüntették, vagy legalábbis már
olyan mértékben megváltoztatták, hogy egyszerûen nem
érvényesek a mai PEAR-re.

A legtöbbet hangoztatott mítosz a PEAR körül talán az,
hogy lassú, hiszen minden csomagot a lassú PEAR alaposz-
tály használatára kényszerít. Manapság nagyon sok cso-
mag csak a hibakezeléshez tölti be az alaposztályt. Emellett
már hónapokkal ezelõtt kijavították a PEAR alaposztály
azon kulcsproblémáit, amelyek jelentõs teljesítménycsök-
kenést okoztak. Az alaposztály elõnyei azonban még min-
dig egyértelmûek, különösen a fejlett hibakezelés [4], amely
legalábbis megkönnyítette a várakozást a kivételkezelés
megjelenéséig, és amely egyesek számára még felsõbb-
rendûbb is maradt annál. Az a tény, hogy a PEAR alapú
adatbázis-absztrakciós rétegeknek sikerült gyõztesen kike-
rülnie sebességtesztekbõl [5], szintén annak bizonyítéka
hogy a PEAR egyáltalán nem lassú. Emellett annak köszön-
hetõen, hogy ma már számos ingyenes [6] [7] vagy akár ke-
reskedelmi [8] termék is rendelkezésre áll a bájtkód
gyorsítótárazásához, szintén nagyban csökkent az egyes
kódsorok teljesítménybeli hatása. Manapság sokkal fonto-
sabbak például a fájlmûveletek. Mivel a PEAR csomagok
tökéletesen integrálódnak egymással, kevesebb fájlt kell be-
tölteni, és a karbantarthatóság érdekében sem kell áldoza-
tokat hoznunk. Ha több csomag is használja a PEAR alap-
csomagot, az azt tartalmazó fájlt például csak egyszer kell
betölteni, akárhány csomagot alkalmaz az adott lekérés.
A szintetikus sebességtesztek értelemszerûen soha nem
mutatják ki ezt.

Egy másik kedvelt mítosz az, hogy a PEAR projektet
a „belsõsök” szûk köre vezeti, és zárt a „külsõsök” elõtt.
A PEAR kézben tartói odafigyelnek a kód minõségére. Ám
azt is tudjuk, hogy a legtöbb fejlesztõnek hasznára válik
ha a közösség elé áll. Ezért a PEAR-be gyakran kerülnek
csomagokat magasan motivált fejlesztõktõl, akik az átte-
kintési folyamat során szerzik meg a szükséges tudást

a PEAR minõségi követelményeirõl. A PEAR csoport sze-
rint havonta 3-8 fejlesztõt vesznek fel, általában az ugyan-
ilyen számú elfogadott ajánlásnak köszönhetõen. Egy cso-
mag felajánlásának folyamata ugyanakkor mindenki elõtt
nyitva áll. Annak érdekében, hogy áttekinthetõbb legyen
a folyamat, a PEAR projekt létrehozott egy PEPr nevû
rendszert [9], amely az ajánlás minden egyes szakaszát
kezeli. Persze a közösség elõtt már ismert fejlesztõknek
sokkal könnyebb bejuttatniuk a csomagjukat. Ez nagy-
részt annak köszönhetõ, hogy az õ kódjuk már megfelel
a PEAR programozási szabályoknak, ezzel jóval meg-
könnyítve mások számára saját szabadidejük felajánlását
a visszajelzésekre. Emellett az ismert fejlesztõk akár csak
egy ötlet felajánlásával is bejuttathatják csomagjukat, míg
az ismeretlenektõl ehelyett kódot kérnek. Ennek oka egy-
értelmûen az, hogy az ismert PEAR fejlesztõk már kihar-
coltak maguknak valamilyen bizalmat. Tehát a többiek
tudják, hogy megbízhatnak ebben a fejlesztõben, hogy
végigviszi a dolgot. Mint azt korábban leírtuk, a PEAR
nem enged meg redundáns csomagokat, így komolyan le-
lassítaná a fejlesztést, ha valamely korábban elfogadott
csomag sohasem jutna el a stabil állapotig. Végül pedig az
összes PEAR fejlesztõnek ugyanolyan súlya van a dönté-
sek meghozatalában, és ahhoz, hogy valaki PEAR fejlesz-
tõvé válhasson, mindössze annyi kell, hogy sikeresen fel-
ajánljon egy csomagot, vagy bekerüljön egy már létezõ
csomag társkészítõi közé. Azok akik szeretnének bekerül-
ni a hivatalos PEAR fejlesztõk közé, de nincs felajánlandó
csomagjuk, vegyék fel a kapcsolatot a PEAR minõségbiz-
tosítási csoportjával, fõleg ha egy csomag fenntartója kért
tõlük segítséget.

A PEAR ellen gyakran hangoztatott érvek egyike az,
hogy a „fejlesztõk szabadsága” elvének köszönhetõen le-
hetetlen egy csomag jövõjét befolyásolni. Vagy még
rosszabbtól félnek, hogy a hibákat a fejlesztõ csak akkor
javítja ki, ha kedve lesz hozzá. Míg a múltban tényleg elõ-
fordulhatott ilyen, a valóságban igen kevéssé kell aggód-
ni miatta. Azok között, akik ezt az állítást hangoztatták,
nagyon kevesen szántak idõt arra, hogy megismerjék,
hogyan mûködik a PEAR projekt, vagy a nyílt forráskódú
fejlesztés általában. Annak érdekében, hogy a felhaszná-
lók szempontjai nagyobb hangsúlyt nyerjenek, megala-
kult a PEAR minõségbiztosítási csapat, és lefektettek bizo-
nyos szabályokat a minõségi problémák kezelésére. Ezek
egy egyértelmû folyamatot definiálnak arra is, ahogyan
a megválaszolatlan hibajelentéseket kezelni kell. A minõ-
ségbiztosítási csapat ugyanakkor segít több erõforrás el-
különítésében egy-egy csomag számára, felkutatva azo-
kat a fejlesztõket, akik esetleg segítenének. Végül a csapat
foglalkozik az elárvult, magukra hagyott csomagokkal is,
és általában megpróbál minden problémát kezelni a cso-
magokkal kapcsolatban.

A dokumentáció hiányát is sokan felvetették a PEAR hasz-
nálata elleni érvként. Ez a kérdés még nem megoldott
teljesen. A dokumentációra igazából nincsenek valódi kö-
vetelmények. Egy informális követelmény az, hogy leg-
alább néhány példát mellékelni kell egy csomaghoz.
A PEAR kódolási szabályok megkövetelik, hogy minden
szkriptnek teljes PHPDoc megjegyzésekkel kell rendel-
keznie, és pár hónapja a PEAR már teljes API dokumentá-
ciót is nyújt minden kiadás számára ezen PHPDoc meg-
jegyzések alapján. Ez kétségkívül nagy elõrelépést jelen-
tett. Emellett mind több és több fejlesztõ kezdte egyre ko-
molyabban venni a dokumentációt, különösen azután,

32 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 32


hogy rájöttek mennyi idõt takarítanak meg ezzel, hiszen
nem kell ugyanazokat a kérdéseket újra és újra megvála-
szolniuk valamelyik levelezõlistán vagy IRC csatornán.
Egy másik jelentõs folyamatban lévõ munka egy-egy
PEAR wiki készítése minden csomaghoz. Egy wiki sokkal
alacsonyabb korlátokat állít a bejegyzések elé, mint
a PEAR által jelenleg használt DocBook dokumentációs
formátum. Valójában az elképzelés az, hogy a wiki kiegé-
szíti a már meglévõ DocBook és API dokumentációt.
Egyes csomagok korábban is nagy sikerrel használtak kül-
sõ wikiket a felhasználói dokumentáció kiépítéséhez. Míg
a wiki erõfeszítések jelenleg is folynak, a közelmúltban
már megvalósult a PEAR honlap egy új funkciója: minden
PEAR csomag weboldalán elérhetõ a trackback szolgálta-
tás, akárcsak a kedvelt blogokon. Bármely felhasználó al-
kalmazhatja a trackbacket, amely egy linket jelenít meg az
adott csomag honlapjáról a felhasználó saját blogjára.

Végezetül pedig a PEAR nyílt forráskódú. Bármilyen meg-
válaszolatlan kételyt fel lehet tenni valamelyik levelezõlis-
tán, mindazonáltal eléggé valószínûtlen, hogy a kulcsel-
képzelések bármelyike valaha is megváltozna. Ez nem je-
lenti azt, hogy a PEAR projekt nem fog magába tekinteni,
inkább azt hogy egy alapvetõ újratervezés valószínûleg
több bajt okozna, mint hasznot. Az a tény hogy a PEAR

szabad forráskódú, azt jelenti hogy valószínûleg könnyebb
lenne és kevesebb gonddal járna egyszerûen egy hasonló
új projektet indítani, amely a PEAR által tartalmazott kó-
dot alapként használná. Emellett mindig van lehetõség ja-
vításokra, és a nyílt forráskód azok miatt életképes, akik
nem csak beszélnek, hanem cselekednek is. A PEAR folya-
matosan fejlõdni fog, és nem csak a jelenlegi tagok munká-
ja által, hanem méginkább azon új fejlesztõk munkájával,
akik folyamatosan csatlakoznak a projekthez.

Kapcsolódó linkek
[1] http://pear.php.net/package-stats.php
[2] http://pear.php.net/group/
[3] http://pear.php.net/qa/
[4] http://phpmag.net/itr/online_artikel/psecom,

id,330,nodeid,114.html

[5] http://sourceforge.net/mailarchive/message.php?
msg_id=10269486

[6] http://pecl.php.net/package/APC
[7] http://eaccelerator.net/HomeUk
[8] http://www.zend.com/store/products/zend-

platform/index.php

[9] http://pear.php.net/pepr/

LLuukkaass  SSmmiitthh

33PHP Konferencia • 2005

HHooww  aabboouutt  ssoommee  PPEEAARR  ffoorr  yyoouu??
PPEEAARR,,  tthhee  PPHHPP  eexxtteennssiioonn  aanndd  aapppplliiccaattiioonn  rreeppoossiittoorryy,,  iiss  tthhee  ooffffiicciiaall  ccooddee  rreeppoossiittoorryy  ffoorr  ccooddee  wwrriitttteenn  iinn
PPHHPP  iittsseellff..  TThhee  pprroojjeecctt  ttuurrnneedd  ffiivvee  llaasstt  ffaallll..  AA  lloott  ooff  ccooddee  hhaass  bbeeeenn  wwrriitttteenn,,  rreewwrriitttteenn  aanndd  ttuurrnneedd  uuppssiiddee
ddoowwnn  dduurriinngg  tthhiiss  ttiimmee..  SSoo  wwhheerree  hhaass  PPEEAARR  ggootttteenn  iittsseellff??

Coverage in the media and conferences has steadily been
growing. Yet large portions of the community still bring
up the same arguments against PEAR from years back.
Today PEAR has over 200 active maintainers [1] and many
more registered developers that help out with frequent
patches. The repository is home to over 350 object
oriented packages. Total download numbers exceed 9
million. While these numbers are impressive, PEAR had
to go through a lot of growing pains in the recent years to
cope with its own success. One of the key arguments has
been concerning the structure of the PEAR project. The
core ideas of PEAR are “maintainers’ freedom” paired
with “only high quality non-redundant code”. Both ideas
need a bit of explaining.

The idea of “maintainers’ freedom” essentially means, that
within the coding standards and reasonable reaction times
the maintainer is free to develop the given package at his
own pace. Most packages in PEAR were developed on
company time and therefore it is important for the
developer to have considerable say in what direction the
package takes. Also in open source it is important to give
people a sense of “ownership”. Without it the likelihood
for pieces of code to become abandoned if a maintainer
does not have a commercial interest anymore increases
considerably. Since maintainers in PEAR can identify
themselves with their package, the chances of this
happening are much smaller. Of course PEAR expects
developers to be receptive of new ideas if they are feasible.

The idea of “only high quality non-redundant code”
goes more or less in an opposite direction. The greatest
challenge in PEAR has been in balancing these ideas.
Essentially, PEAR maintainers decided early on to only
allow code into the repository that has been peer
reviewed on some level. By requiring everybody to
follow the PEAR CS, especially a common class naming
standard, and also to use the PEAR error object, PEAR
ensures that it is easy to combine different packages
with minimal overhead. As a result, PEAR maintains a
level of consistency rarely paralleled in other PHP
repositories. This allows other developers to be able to
look at the source and not get bogged down by
unknown style peculiarities used by the given package
maintainer. 

Another aspect is that PEAR aims to reduce redundant
code to a minimum. Due to this fact, the PEAR project is
able focus its development efforts to provide as much
unique functionality as possible. The added benefit is
that users of PEAR packages are not overwhelmed with
packages that essentially do the same thing in the same
way with different method names. The previous
sentence already mentioned this, but it is important to
note it again. PEAR does not consider code redundant, if
it provides the same functionality with a different
approach. This also includes packages that provide a
much simplified implementation of a more complex
alternative and vice versa.

phpsuru.qxd  3/7/2005  11:52 AM  Page 33


While the methods chosen by PEAR may be disputable,
the actual goals PEAR tries to achieve are probably less
cause for criticism. As already mentioned, PEAR had to
deal with rapid growth and unfortunately the project
didn’t react in time to formalize some of its principles
early on. Therefore some of the packages do not follow
these ideas to the last point. However, the creation of the
PEAR group [2] and the PEAR QA team [3] has already
remedied this situation in a lot of cases. At the same time
efforts are being made to clean up the last remaining
messes caused by the great influx of new developers
PEAR had the fortune of attracting. As a result, PEAR is
faced with myths that large projects eventually always
surround. Some of these myths are unfounded or plain
wrong. Some of them have long been fixed or at least
improved to the point, where they simply don’t apply to
PEAR as it is today.

Probably the myth thrown around the most is that
PEAR is slow, since it forces all packages to use the slow
PEAR base class. A lot of packages only load the base
class for error handling these days. Also the key
deficiencies in the PEAR base class which has resulted
in considerable performance degrading have been
worked out months ago. The benefits of the base class
however are still very apparent. Especially the
advanced error handling [4] has at least soothed the
wait for exceptions and to some remain even superior.
The fact that PEAR based database abstraction layers
manage to lead benchmarks [5] also proofs that PEAR is
certainly not slow by definition. Furthermore, due to
the fact that there are now numerous choices, both free
[6][7] and commercial [8] for byte code caches, has also
greatly diminished the performance impact that each
line of code has on performance. More important is
nowadays things like file I/O. Since PEAR packages
integrate with each other perfectly, less files need to be
loaded without sacrificing maintainability. If several
packages use the PEAR base class for example, the file
containing it only needs to be loaded once, regardless
of how many packages are being included in the given
request. Obviously, synthetic benchmarks never show
this fact.

Another popular myth is that PEAR is driven by an elite
of insiders and is closed to outsiders. PEAR is very
concerned about the quality of its code. However we
also know that most developers benefit greatly from
being exposed to the community. So often PEAR
accepts packages from highly motivated developers,
which only through the peer review phase attain the
necessary knowledge of fulfilling the PEAR quality
criteria. According to the PEAR group, around 3-8 new
developer accounts are opened per month, usually as a
result of an equal number of accepted proposals. The
actual process of proposing a package is at the same
time open to anyone. In order to make the process
more transparent, the PEAR project has created a
system called PEPr [9] which handles all stages of a
proposal. Of course developers who are already known
in the community will have an easier time to get their
packages in. This is mainly due to the fact that their
code already matches the PEAR CS, making it easier for
people to donate their spare time to provide feedback.
Also known developers might be able to get their

packages in based on proposing an idea only, while
newcomers will be asked to show code instead. The
reason is obviously that known PEAR developers have
attained a level of trust. So others know that they can
count on that developer to follow through. Since PEAR
doesn’t allow redundant packages as defined above, it
could seriously slow down development if a developer
whose package has been accepted never brings the
package to a stable state. Finally all PEAR developers
have equal say in all decisions and all it takes to become
a PEAR developer is to either successfully propose a
package or to be added as a contributor to an existing
package. People looking to become official PEAR
developers, but don’t have a package to propose should
contact the PEAR QA team, if any maintainer had
issued a call for assistance to them.

Concern often raised against PEAR is that due to
“maintainer’s freedom” it is impossible to affect the future
of a package. Even worse they fear that bugs will only be
fixed if the maintainer feels like it. While there has been
some merit to this in the past, in reality this was of much
smaller concern. A lot of people making such claims never
really take the time to get to know how the PEAR project
or open source in general works. In order to strengthen
the user’s point of view, the PEAR project founded the
PEAR QA team and set of some rules on how quality
issues are handled. These define a clear process of how
unhandled bug reports are dealt with. The PEAR QA
team at the same time helps allocating more resources to a
package if needed by looking for potential contributors.
Finally the QA team handles orphaned packages and
generally tries to identify issues in packages.

Lack of documentation has also been named as a reason
not to use PEAR. This issue is not fully adressed yet.
There is actually no requirement for documentation.
There is an informal requirement to provide at least a
set of examples. The PEAR CS does specify that all code
must have feature complete PHPDoc comments and
since a few months PEAR now provides full API
documentation for every release using these PHPDoc
comments. This is without a doubt a huge leap forward.
Also more and more developers have begun to take
documentation more seriously. Especially as they begin
to notice how much time they save this way, over
having to answer the same questions repeatedly on one
of the mailing lists or on IRC. Another key effort
currently underway is to create a PEAR wiki for every
package. A wiki allows a much lower barrier to entry
than the current documentation format used in PEAR
called DocBook. However the idea of the wiki is to
complement the DocBook and API documentation
already available. Some packages have already used
external wikis with huge success as their means to build
up end-user documentation. While the wiki efforts are
still underway, a new feature to the PEAR website was
already recently added. All PEAR package homepages
now have trackback feature just like many popular web
blogs have. Any user can post a trackback, which will
add a link to their blog from the given package
homepage.

Finally PEAR is open source. Any concern left unans-
wered can easily brought up on any of the mailing lists,

34 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 34


however it is highly unlikely that any of the key ideas
will ever be changed. This is not to say that the PEAR
project is unwilling to reflect upon itself, but simply
that such a fundamental reinvention is probably more
trouble than its worth. The fact that PEAR is open
source means that it’s likely to be easier and more
trouble free to simply create a competing project that
uses the code in PEAR as a foundation. Furthermore
there is always room for improvement and open source
lives by people actually making things happen and not
by talking alone. PEAR will continuously evolve not
only through the work of current members but more
importantly by new developers joining the project.

Related links
[1] http://pear.php.net/package-stats.php
[2] http://pear.php.net/group/
[3] http://pear.php.net/qa/
[4] http://phpmag.net/itr/online_artikel/psecom,

id,330,nodeid,114.html

[5] http://sourceforge.net/mailarchive/message.php?
msg_id=10269486

[6] http://pecl.php.net/package/APC
[7] http://eaccelerator.net/HomeUk
[8] http://www.zend.com/store/products/zend-

platform/index.php

[9] http://pear.php.net/pepr/
LLuukkaass  SSmmiitthh

Lukas Smith teljes projektrõl szóló ismertetõjét követõen
ezen az elõadáson konkrét példák kerülnek bemutatásra
az egyes csomagok használatát illetõen. Az elõadás célja
a rendelkezésre álló idõben minél több PEAR csomag be-
mutatása a jelenlévõknek, hogy képet kapjanak a projekt
sokszínûségérõl, és ötleteket arra, hogy miként hasznosít-
hatják a raktárban található kódot saját programjainkban.

A PEAR csomagok kiválóan együttmûködnek, és
hatékonyan segítik feladataink megoldását. Moduláris

kialakításuk lehetõvé teszik, hogy adott célra csak a
szükséges kódokat használjuk fel. Ráadásul a PEAR új
alapcsomagjának köszönhetõen saját kódtárunkat is
illeszthetjük a rendszerhez. 

A résztvevõk egyúttal kérdéseiket is feltehetik, amelyek-
re jó eséllyel a helyszínen választ kapnak. 

MMooccssnniikk  NNoorrbbeerrtt

Az elõadás azokat a haladó PHP fejlesztõket célozza meg,
akik több éve állnak kapcsolatban a nyelvvel, és nyitottá
váltak mások által beváltnak megítélt módszerek megis-
merésére. Azoknak hasznos igazán az elõadás, akik pró-
bálják a megoldások között megtalálni a legcélszerûbbe-
ket és fontosnak tartják a fejlesztendõ webes alkalmazá-
sok belsõ szerkezetének áttekintõ felépítését. 

A WACT jellegébõl adódóan elsõsorban nagyvállalati kör-
nyezetben, illetve összetett webes portálok fejlesztésében
használható hatékonyan. Szó esik a keretrendszer belsõ
architektúrájáról, sablon motorjáról, ûrlapkezelésérõl és
ellenõrzésérõl, hibakezelésérõl, adatbázismotorjáról, va-
lamint konfigurációs állományairól is. 

Az idõ rövidségébõl adódóan részletes oktatás helyett
sokkal inkább egy olyan bemutatóra kell számítani,
amely kedvet teremthet a keretrendszer megismerésére

és alkalmazására. Egy haladó fejlesztõ számára a teljes el-
sajátítás 1,5-3 hónapot vesz igénybe. 

Az érdeklõdõknek javasolt Nagy Gusztáv: Tervezési
minták és a PHP 5 címû elõadásának elõzetes meghallga-
tása, vagy elolvasása a 39. oldalon, hiszen a WACT pro-
jekt ismert tervezési mintákra épül. 

MMooccssnniikk  NNoorrbbeerrtt

Tíz éve fejleszt, öt éve PHP nyelven. Az utóbbi évben nagyválla-
lati rendszerek és összetett webes portálok szakértõjévé vált. Nagy
lelkesedéssel figyeli a nemzetközi közösség nyílt forrású fejleszté-
seit, két éve fejlesztõje a PEAR, hat hónapja a WACT projektnek.
A hibajelentéseken és folt-készítéseken, levelezõlistán keresztüli
támogatáson kívül a PEAR kézikönyv egyetlen magyar fordítója.
Bõvebb információ a http://norbert.mocsnik.hu címen. 

35PHP Konferencia • 2005

PPééllddáákk  PPEEAARR  oosszzttáállyyookk  
hhaasszznnáállaattáárraa

AA WWAACCTT  mmoodduulláárriiss  
kkeerreettrreennddsszzeerr  bbeemmuuttaattáássaa

phpsuru.qxd  3/7/2005  11:52 AM  Page 35


A weboldal-tervezési módszerek közül a Web Site Design
Method több szempontból is kiemelkedõnek tûnik, érde-
mes tehát ezzel megismerkedni. A tervezés e módszer
szerint elsõsorban diagramok rajzolását jelenti. A terve-
zés közbeni dokumentáláshoz a legismertebb eszközt, az
UML-t érdemes alkalmazni, a módszer eredetileg sajnos
kevésbé ismert jelölésmódokat alkalmaz.

Az illusztrációként szereplõ példák egy valós webhely
tervezését is bemutatják: a szerzõ saját honlapjának kiala-
kítását kísérhetjük végig. Mielõtt a módszer konkrét meg-
ismerését elkezdenénk, következzen a tervezési metodo-
lógiák egy rövid felsorolása, amelyen keresztül bepillant-
hatunk e módszerek világába.

Néhány módszer rövid áttekintése

A HDM (Hypertext Schema Design, 1993) újdonságnak
számított a témában, az alapfogalmakat fektette le. Nem
igazán terjedt el, de az objektumorientált továbbfejleszté-
se, az OOHDM már sokkal inkább, ma is közkedvelt
módszer. Bevezeti a modellezésre épülõ tervezést.

Az OOHDM (Object-Oriented Hypermedia Design
Method, 2001) objektumorientált fogalmakra építve ad
módszert a tervezéshez. Az objektumorientált tervezési
fogalmak használata természetesen az alkalmazási kört is
szûkíti, de ez nem hátrány, hiszen a megvalósításhoz
közvetlenül alkalmazható fogalmakat kapunk a tervezés
során. Négy lépésben fogalmazza meg a módszer lénye-
gét. A fogalmi tervezés az alapfogalmakat rögzíti osztá-
lyok, kapcsolatok leírásával. A navigáció tervezés a fel-
használók típusai, és a feladatok mentén modellez. Az el-
vont felület tervezés a navigációs objektumok konkrét
megjelenítését rögzíti. Végül a megvalósítási szakasz az
objektumorientált modellezésre épülve ad útmutatást
a megvalósításhoz. 

A WebML (Web Modeling Language, 2000) grafikus jelö-
lések mellett XML formátumú szöveges leírásra épül.
A modellezés négy nézõpontból történik. A strukturális
modell E-R diagramokkal és UML osztálydiagramokkal
dolgozik. A hipertext modell a kompozíciós és navigációs
modellre épül. A megjelenítési modell a grafikus kinéze-
tet XML jelölésekkel formalizálja. A személyre szabott
modell azonosítja a felhasználókat és a felhasználói cso-
portokat, így biztosítva az egyéni tartalmat.

A W3DT (World Wide Web Design Technique, 1996) nagy
méretû webhelyek tervezésére specializálódott. Adatbá-
zis-szerû és információ központú tervezést tesz lehetõvé.
Elõnye, hogy viszonylag könnyen áttekinthetõ kezdõ ter-
vezõk számára is.

A WSDM tervezési folyamat

A folyamat az ábrán látható lépésekbõl áll. Az egymás
alatti lépések egymás után hajtandók végre, míg az egy-
más mellettiek akár párhuzamosan is végezhetõk. Mint
minden tervezési folyamatnál, itt is a célok megfogalma-
zása az elsõ lépés. Egy mondás szerint: ha nincs célod, ak-
kor azt tökéletesen el fogod érni. A példa webhely elsõdle-
ges célja, hogy az oktató minden, az általa tanított hallga-
tók számára szükséges információt publikálni tudjon. Má-
sodlagos cél, hogy ne csak a hallgatók, hanem bárki, aki
a programozás, webfeljesztés témakörében érdeklõdõ, ta-
lálhasson használható információkat. Utolsó célként pe-
dig akár személyes tartalmak publikálását is kitûzhetjük.

Felhasználó modellezés

Ki kell emelni azt, hogy a WSDM tervezési folyamata
a felhasználók különbözõségét és specialitását helyezi

36 PHP Konferencia • 2005

AA WWSSDDMM  wweebboollddaall--tteerrvveezzééssii
mmóóddsszzeerr  aa  ggyyaakkoorrllaattbbaann
AA wweebbffeejjlleesszzttééss  ggyyaakkoorrllaattáárraa  ssookksszzoorr  aa kkááoosszz  jjeelllleemmzzõõ..  AAdd--hhoocc  jjeelllleeggggeell,,  kkoonncceeppcciióó  ééss  tteerrvveezzééss  nnééllkküüll
kkéésszzüüllnneekk  oollddaallaakk..  EEnnnneekk  eeggyyiikk  ookkaa,,  hhooggyy  aa ffeejjlleesszzttõõkk  eeggyy  rréésszzee  nneemm  iissmmeerr  oollyyaann  mmóóddsszzeerrtt  vvaaggyy  
mmóóddsszzeerrttaanntt,,  aammeellyy  vvééggiiggvveezzeettnnéé  eeggyy  wweebbhheellyy  ffeejjlleesszzttéésséénneekk  ffoollyyaammaattáánn..  ÍÍggyy  tteehháátt  hhaasszznnooss,,  
hhaa  mmeeggiissmmeerrkkeeddüünnkk  eezzeekkkkeell..  

phpsuru.qxd  3/7/2005  11:52 AM  Page 36


37PHP Konferencia • 2005

a középpontba. Ennek az igen fontos lépésnek (ami az
üzleti szférában létkérdés lehet) a nyomai ugyan felfe-
dezhetõk más módszereknél is, de a WSDM az elsõ és
alapvetõ lépéssé emeli. Ezzel jelentõsen hozzájárul a fel-
használó-központú oldalkialakításhoz.

Felhasználók csoportosítása

Az oldalra látogató felhasználók ugyan egyedi személyi-
ségek, de a webhelyhez való viszonyuk szempontjából
sok a hasonlóság közöttük. Éppen ezért érdemes a hason-
ló céllal érkezõ felhasználókat egységesen kezelni, és szá-
mukra, mint egy közös osztály tagjai számára ugyanazo-
kat a lehetõségeket biztosítani. Az elsõ lépés tehát a fel-
használó-központú tervezésben az osztályok megfogal-
mazása. A példa webhely céljait megvizsgálva a követke-
zõ csoportokat azonosíthatjuk.

• A látogató a legáltalánosabb osztály, ebbe mindenki be-
letartozik. Például minden látogató számára hasznos in-
formáció lehet a tulajdonos telefonszáma, de egy dol-
gozat eredményét csak az adott hallgatónak szabad
megtudnia.

• A látogató egy speciális esete a szakmai érdeklõdõ (a
továbbiakban érdeklõdõ), aki a webhely általános szak-
mai tartalmára kíváncsi lehet.

• Az érdeklõdõ speciális esete a hallgató, aki az oktató te-
vékenységével valamilyen kapcsolatban áll. Õt valószí-
nûleg a tanulásával kapcsolatos speciális lehetõségek is
érdekelni fogják. 

• Szintén a látogató speciális esete a tulajdonos, aki az ol-
dal tartalmának összeállítását végzi.

Ezzel a csoportosítással (UML szóhasználattal élve) az
aktorokat (a rendszer felhasználóit), és a köztük fennálló
öröklési kapcsolatokat is megkaptuk.

Felhasználók jellemzése

A felhasználók osztályozásán kívül egyéb jellemzõket is
érdemes figyelembe venni. Az egyik alapvetõ tervezési
kérdés a regisztrált felhasználók kezelése. A példa
webhely esetén meg kell különböztetni a regisztrált fel-

használókat. Ezek a saját személyre szabott lehetõsége-
iket is elérhetik, például csak a regisztrált hallgató néz-
heti meg a dolgozata pontszámát. Virtuális hallgatóra
azért van szükség, hogy hallgatókat tudjon kezelni az
oldal addig is, amíg a felhasználó ténylegesen nem re-
gisztrálja magát a webhelyen. Másként fogalmazva: fél-
év kezdéskor az összes olyan hallgató, aki az oktatónál
vett fel legalább egy órát, automatikusan bekerül az
adatbázisba virtuális hallgatóként. Regisztrált hallgató
azonban csak akkor válik belõle, ha a webhely szolgálta-
tásait ténylegesen használni akarja, és õ maga regisztrál.
Az UML használati eset (use-case) diagramja az ábrán
látható.

Fogalmi tervezés

Az elõzõ fejezet a webhely felhasználók felé való képét
vizsgálta. Ez a fejezet a belsõ, átfogó szerkezettel foglalko-
zik. Az objektum-modellezés – az UML jelölések és objek-
tumorientált gondolkodási sémák alkalmazásának kö-
szönhetõen – az elõzõ pontban már részben elkészült, így
csak az új részekre koncentrálunk.

Információ-modellezés (objektum-modellezés)

Az objektum modellezés célja, hogy a webhely informáci-
ós szerkezetét leírja. Ennek módja az információ leírására
szolgáló alapfogalmak (objektumok, osztályok), azok tu-
lajdonságainak és kapcsolatainak feltérképezése. 

Példaként az alapvetõ célnak tekintett irányított informá-
cióközlést fogjuk megvizsgálni. Természetesen a teljes
webhelyet ki kell még egészíteni a különbözõ felhaszná-
lók kezelésével, és egyéb kényelmi szolgáltatásokkal is,
amit most itt nem részletezünk.

phpsuru.qxd  3/7/2005  11:52 AM  Page 37


38 PHP Konferencia • 2005

A példa legfontosabb osztálya a hír, hiszen ez a fogalom
jelenti az információközlés alapját. Ennek attribútumai
nem kívánnak túl sok magyarázatot, talán annyit érde-
mes megjegyezni, hogy a mikortól és meddig tulajdonsá-
gok lehetõvé teszik idõzített tartalmak elhelyezését.

Az egyes tartalmak címzettjeinek köre több szinten is
meghatározható. A csak egyetlen regisztrált hallgatónak
szóló hír (pl. a dolgozat eredménye) a hallgatónak szól
kapcsolaton keresztül írható le. Az egész csoportoknak
szóló hír (pl. a dolgozat idõpontjának változásáról) a cso-
portnak szól kapcsolaton keresztül látható. Hasonló mó-
don a látogatók egy-egy osztályának (pl. látogató, ér-
deklõdõ stb.) szóló hírek is betervezhetõk, ez azonban
már nem szerepel az ábrán terjedelmi okokból. Termé-
szetesen ezek a címzési leírások több szinten is kombi-
nálhatók, pl. egész csoportok mellé egyéni hallgatóknak
is adhatunk láthatási jogosultságot a megfelelõ kapcso-
lat felvételével.

A hír osztály másik fontos kapcsolata a része reláció. Ez le-
írja, hogy a hír egy vagy több hírelembõl áll, így tetszõle-
ges tartalmú hír összeállítható. Maga a hírelem osztály
absztrakt, vagyis csak a (nem absztrakt) leszármazottai
példányosíthatók. A leszármazottak talán nem szorulnak
magyarázatra.

A példát lehetne még tovább finomítani, pl. a híreket tí-
pusokba vagy kategóriákba szervezni, amelyek faszerke-
zetet, vagy még célszerûbben több õssel rendelkezõ hálót
alkothatnának. Ez természetesen többé-kevésbé kiváltha-
tó egy jól használható keresõvel, vagy esetleg egy kulcs-
szó-halmaz tartalmakhoz rendelésével. 

Funkcionális tervezés

A funkcionális tervezésnek az a feladata, hogy meghatároz-
za a webhely által nyújtott szolgáltatások körét. Ez a lépés
a WSDM szerint ugyan külön áll, de a módszer jelölései he-
lyett az UML-t alkalmazva akár a felhasználók modellezésé-
vel együtt is elvégezhetõ. Bizonyos értelemben ez praktiku-
sabb is, hiszen a felhasználók konkrét beazonosítása sokszor
csak a nyújtott szolgáltatások (az UML szóhasználatával él-
ve használati esetek) megfogalmazásával együtt lehetséges.

Navigáció tervezés

A navigáció tervezés két újabb kérdésre ad választ. Elõ-
ször is megfogalmazza, hogy a látogatók a már korábban

tisztázott használati esetekben milyen képét lássák a rend-
szernek. Másrészt az egyes használati esetek közötti moz-
gási lehetõségeket is leírja. E lépés leírására az UML álla-
potgép-nézete jól használható.

Megvalósítás tervezése

Egyre közelebb jutunk a folyamatban a konkrét megvaló-
sításhoz. Itt már az egyes oldalak információs szerkezete
is megjelenik és az adatbázis logikai felépítése is elkészül.

Oldaltervezés

Ez a lépés erõsen épít a navigáció tervezés eredményé-
re. Itt azonban már nem csak az oldalak neve és az azok
közti linkek fogalmazhatók meg, hanem az oldalak in-
formációtartalma is. Ezen kívül azért a linkekrõl is pon-
tosabb leírást kaphatunk, elsõsorban a többes kapcsola-
tok terén.

Látvány-tervezés

Az egyes oldalak kinézetének sematikus tervezése követ-
kezik. A navigációs, tartalmi és egyéb területek eloszlását
legcélszerûbb papíron vagy rajzprogrammal elkészíteni.
A HTML megvalósítást csak ezután érdemes elkezdeni.

Logikai adatbázis tervezés

A logikai adatbázis tervezés lépése természetesen attól is
függ, hogy milyen típusú adatbázis-kezelõt használunk.
Bár a logikai tervezés szintjén még sok rendszerspecifi-
kus kérdést figyelmen kívül hagyhatunk, azt azért tisz-
tázni kell, hogy relációs, vagy esetleg a ma még nem túl
jellemzõ objektum-relációs modellre épülõ megvalósítást
fogunk-e alkalmazni. 

A logikai adatbázis tervezéshez hagyományos esetek-
ben az egyed-kapcsolat diagramot, vagy – relációs adat-
bázis séma esetén – egybõl a relációs sémát szokás leírni,
megvalósítva a normalizálást is. Jelen esetben azonban
az információ modellezés során elkészült objektum mo-
dellt (UML szerint osztály-diagramot) érdemes tovább
pontosítani. Ennek a konkrét megvalósítása már jelentõ-
sen túlmutat jelenlegi kereteinken, de errõl szól a konfe-
rencia egy másik témája is: az Objektum-relációs leképe-
zés PHP-ben címû elõadás.

Megvalósítás

A WSDM tervezési módszer tehát addig a lépésig vezet
el, ahol a konkrét megvalósítás kezdõdik. Egy alaposan
átgondolt, precízen megtervezett szerkezet alapján a kó-
dolás is jelentõsen egyszerûsödik.

NNaaggyy  GGuusszzttáávv

Tizenhat éve foglalkozik programozással, elõször hobbi szinten,
majd programozó matematikus hallgatóként, hét éve pedig okta-
tóként. Több mint húsz programozási nyelv logikájával és szin-
taktikájával ismerkedett meg eddig. Négy éve tanít a Kecskeméti
Fõiskola GAMF Karán, elsõsorban C/C++ és Java programo-
zási nyelveket. Az objektumorientált programozással, a progra-
mozás elméletével, és a webfejlesztéssel – a tervezési módsze-
rektõl a szabványos és ergonómikus (használható) oldalkialakí-
tásig – kutatóként is foglalkozik. Honlapja a nagygus.uw.hu
címen érhetõ el. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 38


39PHP Konferencia • 2005

A mai programozásban, webfejlesztésben az objektum-
orientált szemléletmód a legelterjedtebb. Az objektum-
központú programozásnak gazdag szakirodalma van, vi-
szont keveset hallani a tervezési mintákról, amelyek a ko-
rábbi (akár mások által gyûjtött) tapasztalatok újrafel-
használását teszik lehetõvé. Így rugalmasabban módosít-
ható és könnyebben átlátható szerkezetet kapunk. 

Speciálisan a webfejlesztés során talán még kisebb a ha-
gyománya a tervezési minták tudatos használatának, pe-
dig sok minta itt is közvetlenül illeszthetõ, illetve találkoz-
hatunk speciálisan ezen a területen alkalmazható minták-
kal is. A PHP nyelv ötös verziója a korábbiaknál jóval több
lehetõséget nyújt az objektumközpontú programozás al-
kalmazásához. Így az általánosan, nyelvfüggetlen módon
megfogalmazott tervezési minták még jobban használha-
tók. A verzió újdonságairól nem adok ugyan átfogó be-
mutatót, de ezek gyakorlati felhasználására sok példa kö-
vetkezik, röviden utalva jelentõségükre is.

A tervezési mintákról

Objektumközpontú rendszerekben gyakran találkozunk
egymásra hasonlító helyzetekkel: visszatérõ osztálymin-
ták és együttmûködõ objektumok figyelhetõk meg akár
különbözõ alkalmazások esetén is. Ha felismerjük ezeket
az ismétlõdéseket, akkor egy késõbbi alkalmazás esetén
már nem a nulláról kell kezdenünk, hanem a bevált mód-
szerekhez érdemes nyúlnunk. Ezek a minták tehát a gya-
korlati felhasználás során kristályosodtak ki, és kiállták az
újabb és újabb felhasználás próbáját.

Újrahasznosítható tervezési mintákat magunk is „felismer-
hetünk”, de használhatjuk mások bevált mintáit is. A legis-
mertebb ilyen gyûjtemény a 2004-ben magyarul is megje-
lent Programtervezési minták – újrahasznosítható elemek objek-
tumközpontú programokhoz címû könyv, melyet a szakmá-
ban elismert tervezõk: Gamma, Helm, Johnson és Vlissides
jegyeztek le. Áttekintésként egy táblázat a könyvben rész-
letesen bemutatott mintákról:

A könyv e logikai csoportosítás szerint vezet végig a min-
tákon, itt azonban csupán néhány példa áttekintése kö-
vetkezik. A tervezési minták precíz leírását 13 pontban
szokás megadni, most azonban konkrét alkalmazásokra
helyezzük a hangsúlyt. 

A Modell-View-Controller minta

A tervezési minták egyik elsõ darabja a Modell-View-
Controller, amely az alkalmazás (adat)modelljét, a meg-
jelenítést, és a vezérlõ logikát teljesen szétválasztja. Ter-
mészetesen webfejlesztésnél is érdemes ezt a logikát
követni, hiszen így ugyanazt a kódot (esetleg minimális
változtatással) több különbözõ honlap fejlesztésénél is
felhasználhatjuk. Másrészt ugyanazt a tartalmat hagyo-
mányos webes, nyomtatásra alkalmasabb vagy éppen
RSS jelölést használva is nyújthatjuk, mindössze a né-
zet megváltoztatásával. Ennek természetesen az a felté-
tele, hogy az egyes osztályok felületét (interfészét)
meghatározzuk. A konkrét megvalósítás így bármikor
kicserélhetõ.

Mielõtt a konkrét kódokra térnénk, megjegyzem, hogy itt
csak egy lehetséges megvalósítást közlök, más megoldá-

sok szintén jók (akár ennél jobbak
is) lehetnek.

A programkód elsõ verziójaként
mindössze az osztályokat és a tag-
ként szereplõ objektumokat nézzük
meg:

<?php // 1. verzió

class Modell {
}

class Nezet {
private $modell;

}

class Vezerlo {
private $modell;
private $nezet;  

}

TTeerrvveezzééssii  mmiinnttáákk  ééss  aa PPHHPP  55
NNeemm  kkeellll  úújjbbóóll  „„ffeellttaalláállnnii  aa ssppaannyyoollvviiaasszztt””,,  aa tteerrvveezzééssii  mmiinnttáákk  sseeggííttssééggéévveell  ggaarraannttáállttaann  mmûûkkööddõõ  llooggiikkáárraa
ééppíítthheettjjüükk  aazz  aallkkaallmmaazzáásstt,,  kköönnnnyyeenn  mmóóddoossíítthhaattóó,,  úújjrraahhaasszznnoossíítthhaattóó  tteerrvveett  kkaappuunnkk,,  aammii  hhoosssszzúú  ttáávvoonn  
jjeelleennttõõsseenn  ccssöökkkkeennttii  aa rrááffoorrddííttootttt  mmuunnkkáátt  ééss  kkööllttssééggeett..

CCééll

LLééttrreehhoozzáássii SSzzeerrkkeezzeettii VViisseellkkeeddééssii

Gyártófüggvény (Osztály)illesztõ
Értelmezõ 
Sablonfüggvény

Elvont gyár 
Építõ
Prototípus
Egyke

(Objektum)illesztõ
Híd
Összetétel
Díszítõ
Homlokzat
Pehelysúlyú
Helyettes

Felelõsséglánc
Parancs
Bejáró
Közvetítõ
Emlékeztetõ
Megfigyelõ 
Állapot
Stratégia
Látogató

OOss
zztt

ááll
yy

HHaa
ttóó

kköö
rr

OObb
jjee

kktt
uumm

phpsuru.qxd  3/7/2005  11:52 AM  Page 39


$modell  = new Modell();
$nezet   = new Nezet();
$vezerlo = new Vezerlo();
?>

Mint az ábráról leolvasható, oda vettünk fel adattagként
egy másik objektumot, ahonnan a késõbbiekben hivatkozni
szeretnénk rá. Ebben a verzióban a PHP 5-nek csak egy új-
donságát használjuk, a privát adattagok használatának le-
hetõségét. Így az adatelrejtés elve alapján közvetlenül nem
lehet hozzáférni ezekhez a tagokhoz, ami sok elõnnyel jár.

A második változat az objektumok közti kapcsolatok igé-
nye mellett azok felépítését is megadja. Ehhez a konst-
ruktorokat kell a megfelelõ módon leírni:

<?php // 2. verzió

class Modell {
}

class Nezet {
private $modell;

function __construct(Modell & $modell) {
$this->modell =& $modell;

}
}

class Vezerlo {
private $modell;
private $nezet;

function __construct() {
$this->modell = new Modell();
$this->nezet  = new Nezet($this->modell);

}
}

$vezerlo = new Vezerlo();
?>

Az PHP 5 itt felhasznált újdonsága a konstruktor nevének
egységessé válása, de szintén fontos a referencia értékadás
(&=), amelynek során nem jön létre új másolat az objek-
tumról, sõt új referencia sem mutat majd a példányra, ha-
nem az értékadás bal oldalán szereplõ változó pontosan
azt az objektumot jelenti majd, amelyik a jobboldalon
látható. PHP 4-ben „hagyományos” értékadást használva
három különbözõ modell objektum jönne létre, PHP 5-ben
pedig három referencia keletkezne az objektumra. A refe-
rencia értékadással éppen ezt a szaporodást kerüljük el.

A verziónak még egy, a biztonságos kódolást elõsegítõ új-
donsága van: a szigorú osztály típusú paraméterek.
A Nezet osztály konstruktora megköveteli, hogy az átvett
paraméter típusa csak a megadott osztály (vagy leszár-
mazottja) legyen. Ha más típusú a paraméter, hibaüzene-
tet kapunk. Típusos nyelveknél, mint pl. a Java, ezt nem
is lehet kikerülni.

A Singleton (Egyke) minta

A Singleton minta egyszerû módja annak, hogy garantál-
juk: az osztályból csak egy példányt lehessen létrehozni.
Pl. hasznos, ha a Vezerlo osztályból véletlenül sem tu-
dunk több példányt létrehozni. Így a hibalehetõségek egy
részét eleve kiküszöbölhetjük.

<?php // 3. verzió: Egyke minta (Singleton)

class Modell {
}

class Nezet {

private $modell;

function __construct(Modell & $modell) {

$this->modell =& $modell;

}

}

class Vezerlo {

private $modell;

private $nezet;

private function __construct() {

$this->modell = new Modell();

$this->nezet  = new Nezet($this->modell);

}

private static $peldany = null;

public static function & peldanyosit() {

if (self::$peldany == null) {

self::$peldany = new Vezerlo();

}

return self::$peldany;

}

}

$vezerlo = Vezerlo::peldanyosit();

?>

Az alapötlet egyszerû: ha a publikus konstruktorral akár-
mennyi példány létrehozható, akkor ne legyen az osz-
tálynak publikus konstruktora. Ezt úgy tudjuk elérni,
hogy csak nem publikus konstruktort definiálunk. Vala-
hogy azért mégis lehetõséget kellene adni a létrehozásra.
Erre szolgál egy statikus adattag és függvény. Így az osz-
tály saját peldanyosit() függvénye tudja kézben tartani
a létrehozási kérelmeket. Csak akkor fog új objektumpél-
dányt létrehozni, ha még nem jött létre egy sem. Amikor
pedig létre kell hozni az elsõ és egyetlen példányt, a ké-
sõbbi felhasználás érdekében el kell menteni az objektum
példányt egy statikus (osztály szintû) adattagba, hogy ké-
sõbb is elérhetõ legyen. Az eredmény minden esetben re-
ferencia, méghozzá egyetlen objektumpéldány újabb és
újabb referenciái.

A Factory (Gyár minta)

Meg kell említeni, hogy valójában három különbözõ, de
mégis nagyon szoros összefüggésben levõ mintáról van
szó: Abstract Factory (Elvont gyár), Builder (Építõ) és
Factory Method (Gyártó függvény). Az egyszerûség ked-
véért a különbségekre nem fogunk kitérni, inkább a pél-
dát helyezzük a középpontba.

A Factory minta lehetõvé teszi, hogy az osztályok példá-
nyosítását rugalmasan kezeljük. Csak a futás közben dõl
el, hogy az objektum az õs, vagy valamelyik leszárma-
zottjának lesz-e a példánya. Nézzük a legtöbb újdonságot
tartalmazó verziót:

<?php // 4. verzió: Többalakúság és Gyár minta

interface Modell {

function alapNezet();

function & fejlec();

function & lablec();

function & tartalom();

function & balblokk();

function & jobblokk();

}

40 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 40


A Modell már nem osztály többé, hanem „csak” egy felület.
Mindössze azt tartalmazza, hogy az egyes modelleknek mi-
lyen függvényeket kell megvalósítani a cél érdekében. Jól
látható a függvények nevein, hogy az egyes képernyõterü-
letek tartalmát fogják szolgáltatni. Például:

class hierMenuModell implements Modell {

function alapNezet() {
// TODO: itt adatbázisból kellene kiolvasni
return "Alap";

}

function & fejlec() { //...
}

function & lablec() { //...
}

function & tartalom() { //...
}

function & balblokk() { //...
}

function & jobblokk() { //...
}

}

Ez már egy konkrét megvalósítást tartalmazó osztály. Cél-
ja, hogy a megjelenítendõ adatokat egy hierarchikus me-
nüszerkezetre épített navigációval lássa el. Nyelvi újdon-
ság, hogy itt a Modell interfészt implementáljuk, vagyis
definiáljuk az összes, a Modell interfészben szereplõ
függvényt (jelen verzióban a függvények tényleges kódja
még hiányzik).

abstract class Nezet {
private $modell;

function __construct(Modell & $modell) {
$this->modell =& $modell;

}

abstract function mutat();
}

A Nezet ebben a verzióban is osztály, de absztrakt. Ez azt
jelenti, hogy van olyan absztrakt függvénye, amely még
nem definiált, tehát nem használható, azok konkrét meg-
valósítása csak a leszármazottakban fogalmazható majd
meg. Jelen példában ilyen a mutat függvény. Absztrakt
osztályból nem lehet példányt létrehozni. Érdemes át-
gondolni, hogy az interfész lényegében egy olyan abszt-
rakt osztálynak is tekinthetõ, amelynek csak publikus és
absztrakt függvénye van.

class AlapNezet extends Nezet {
function mutat() {
echo 

�� "<html><head></head><body>ok.</body></html>";
}

}

class RSSNezet extends Nezet {
function mutat() {
echo '<rss version="0.92" 

�� xml:base="http://oldal.hu"></rss>';
}

}

class NyomtatasNezet extends Nezet {
function mutat() {
echo 

�� "<html><head></head><body>nyomtat...</body>
�� </html>";
}

}

Három különbözõ nézet osztályt látunk, amelyek ugyan-
annak az adattartalomnak különbözõ megjelenítését te-
szik lehetõvé. Mivel itt az absztrakt õs minden (jelen eset-
ben egy) absztrakt függvényét definiáltuk, így nincs aka-
dálya annak, hogy példányt hozzunk létre belõlük.

A Gyár tervezési minta szempontjából a Vezerlo osztály
lesz igazán érdekes.

class Vezerlo {

private $modell;

private $nezet;

private function __construct(Modell & $modell, 
�� Nezet & $nezet) {

$this->modell =& $modell;

$this->nezet  =& $nezet;

}

A konstruktornak – az elõzõ verziótól eltérõen – már nem
a példányosítás a feladata, csupán a kapott referenciák 
tárolása.

private static $peldany = null;

public static function & gyart($modelltip, 
�� $nezettip, $vezerlotip) {

if (self::$peldany == null) {
$modellosztaly = $modelltip."Modell";
$modell = new $modellosztaly();

if ((!isset($nezettip)) || 
�� (strlen($nezettip) == 0)) {

$nezettip = $modell->alapNezet();
}
$nezetosztaly = $nezettip."Nezet";
$nezet        = new $nezetosztaly($modell);

$vezerloosztaly = $vezerlotip."Vezerlo";
self::$peldany = new 

�� $vezerloosztaly($modell, $nezet);
}
return self::$peldany;

}

A peldanyosit függvény helyett alkalmazott gyart függ-
vény a konstruktortól átveszi a létrehozás feladatát. En-
nek oka, hogy majd ez a függvény dönt arról, konkrétan
milyen osztály példányait kell létrehozni. Jelen példában
ez a függvény átvett paraméterei alapján állapítható meg.

function mutat() {
$this->nezet->mutat();

}
}

$vezerlo = Vezerlo::gyart("hierMenu", "", "");
$vezerlo->mutat();
?>

Összefoglalás
A tervezési minták használatával felépített honlap-váz jól
mutatja, mennyire hasznos, ha a saját vagy mások bevált
módszereit, mintáit felhasználjuk a fejlesztés során. Ter-
mészetesen a felhasznált minták mellett sok más klasszi-
kus minta is használható, amikre itt terjedelmi okokból
nem térhettünk ki. Szintén hangsúlyoznám, hogy az itt
bemutatott megoldások sem feltétlenül a legjobbak. De
remélem, hogy mindenkinek sikerült felkelteni a figyel-
mét az objektumközpontú webfejlesztés és a tervezési
minták tudatos használata iránt.

NNaaggyy  GGuusszzttáávv

41PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 41


Sokkal inkább iparosok vagyunk, mint mûvészek. Fel-
használunk mások által kitalált dolgokat, és azokat
építjük be egy új rendszerbe. Elvileg. Az internetprog-
ramozásban – és általában a programozásban – az ese-
tek legnagyobb részében olyan problémákra keresünk
gyógyírt, amelyeket már megoldották. Valószínûleg
a problémánk annyira általános, hogy már megvan rá
a megoldás, sõt akár több ezer megoldás is létezik, de
ennek ellenére sokan inkább saját fejlesztésbe kezde-
nek, nem szánva idõt a meglévõk (valamelyikének)
megértésére. 

Ez nem igazán jó hozzáállás, hiszen a rutinos programo-
zó nem csak azt tudja, hogy egy-egy szintaktikai hibát
hogyan lehet kijavítani, hanem azt is, hogy az adott
problémára milyen megoldások léteznek, és ezek hol ér-
hetõek el. Ismert mondás, hogy a diáknak mindent kell
tudnia, a tanársegédnek azt, hogy mit, hol talál meg,
a professzornak pedig, hogy hol van a tanársegéd.

A PHP-hez rengeteg kódkönyvtár létezik. A PHP 3-hoz
a legismertebb talán a phplib2, volt, melynek akkori
funkcióit többségében a PHP 4  is átvette. Mostanában
a legismertebb újrahasznosítható elemek nagyrésze
a PEAR-ben [3] található, de igen népszerû még
a Smarty [4] és a PHP Classes [5] webhelyen elérhetõ
gyûjtemény is. A különbözõ webhelyekrõl összegyûj-
tött részmegoldások illesztése azonban továbbra is je-
lentõs feladatként áll elõttünk, és ezt ismerték fel a ke-
retrendszerek fejlesztõi.

A Drupal amellett, hogy jól hasznáható tartalomkezelõ
képességekkel rendelkezik, fejlesztõi keretrendszerként
is használható. Az elõadásban egy eléggé általános
problémát, egy internet áruház Drupal alapon történõ
megoldását mutatom be a kedves érdeklõdõknek. Ma-
gyarországon a http://drupal.hu oldalon illetve a le-
velezõlistákon sok  támogatást  kaphatunk a fejlesztési
kérdésekben, az alap modulok magyar fordításai pedig
minden kiadáshoz teljesen készen vannak. Ezenkívül
ha Drupal alapokkal dolgozunk, akkor csak a konkrét
feladatra kell koncentrálnunk. Nem kell újra megír-
nunk például a felhasználókezelést, naplózást, a rövid
webcímek kezelését, fórumot, mert ezeket a Drupal
alapkiépítésben adja. Mindezt azon az áron, hogy meg
kell ismernünk egy rendszert, egy fejlesztési megköze-
lítést, de ez akkor is megéri, ha végül nem a Drupal
mellett döntenénk.

Internetes vásárlás

Internetes vásárlásnak azt a folyamatot nevezzük, amikor
a vásárló az árukat egy webböngészõ segítségével, egy
online felülettel rendelkezõ programon keresztül választ-
ja ki és rendeli meg. A vásárlási folyamat több részbõl áll,
ezek a következõk:

• A kívánt áruk kiválasztása, kosárba tétele
• Az áruk megrendelése
• Az árú átadás-átvétele (kiszállítása, letöltése)
• Fizetés

Az utolsó két lépés felcserélõdhet bizonyos fizetési mó-
doknál, de mindig ezek az elemek együttesen jelentenek
egy vásárlási tranzakciót. A mûvelet akkor sikeres, ha
minden lépése sikeres volt, hasonlóan az adatbázisoknál
használt tranzakciókhoz. Ha az elsõ két lépés az inter-
neten keresztül történik, akkor internetes vásárlásról be-
szélünk. Az átadás-átvétel is történhet az interneten, ha
az áru valamilyen fájl (például zene vagy program) illet-
ve a fizetés is (például bankkártya vagy PayPal alapú ki-
egyenlítés). 

A létrehozandó projektben konkrét termékeket fogunk
árulni, és a Magyarországon legelterjedtebb fizetési
módokat [6] a készpénzes utánvétet, illetve a postai után-
vétet fogjuk alkalmazni. A két fizetési mód programozás-
technikailag nagyon hasonlít egymásra.

Internet áruház és a Drupal
Webáruházunk építéséhez egyszerûen a Drupalhoz elér-
hetõ E-Commerce7 modulcsomaggal kezdhetünk neki,
mely Matt Westgate jóvoltából került szabadon felhasz-
nálhatóvá. Ez a csomag több egymástól függõ modul
összessége, melyek a tranzakciók különbözõ lépéseit va-
lósítják meg. A telepítés után érdemes feltenni a magyar
fordítást is. A csomag moduljai a következõk:

• address: A vevõk címeit kezeli, hiszen egy vevõ több
címet is megadhat különbözõ célokra.

• cart: A bevásárló kosarat mûködteti.

42 PHP Konferencia • 2005

DDrruuppáálliiss  IInntteerrnneett  ÁÁrruuhháázz
„„AA sszzáámmííttóóggéépp--pprrooggrraammoozzááss  mmûûvvéésszzeettee  ééppppeenn  aabbbbaann  áállll,,  hhooggyy  iissmmeerrtt  aallggoorriittmmuussookkaatt  kkeellllõõ  ppoonnttoossssáággggaall
mmeeggaaddjjuunnkk,,  úújjaakkaatt  ttaalláálljjuunnkk  kkii,,  iilllleevvee  oollyyaann  eesseetteekkrree  iiss  ppoonnttooss  aallggoorriittmmuusstt  ddoollggoozzzzuunnkk  kkii,,  mmeellyyeekkeett  aazz  eemm--
bbeerr  nneemm  eeggyy  ttuuddaattoossaann  iissmmeerrtt  aallggoorriittmmuuss  aallaappjjáánn  vvééggeezz..””  [[11]]

phpsuru.qxd  3/7/2005  11:52 AM  Page 42


• file: Fájlok árusítását teszi lehetõvé.
• parcel: Több termék egyben történõ árusításához

(szortiment). Erre példa, ha veszünk egy rekesz italt,
akkor végül is veszünk 1 db rekeszt, 20 üveget, és 20
italt. Ezek külön-külön is megjelennek a rendszerben,
de kezelhetjük együtt is.

• payment: Fizetési lehetõségeket megvalósító programo-
zói felület.

• paypal: A fizetés elsõ megvalósítása, a PayPal alapú
számla kiegyenlítéshez.

• product: Termékek kezelését végzi.
• shipping: Kiszállítás költségeinek számításához.
• store: Az alapmodul, amely a tranzakciók kezelését,

számlanyomtatást, stb. végzi.
• tangible: Kézzelfogható áruk kezeléséhez.

Mint látjuk, a cikk írásakor felmerült legnagyobb hiányos-
ság, hogy csak PayPal szolgáltatáson keresztül tudnának
vevõink fizetni leendõ boltunkban, ez azonban Magyaror-
szágon nem lehetséges.Tehát a késõbbiekben ki kell egé-
szítenünk a modult. A telepítés után egy új tartalom típu-
sunk lesz, mégpedig a termék nevû, mely lehetõvé teszi
boltunk kínálatának felépítését. Miután a szükséges mo-
dulok felkerültek, kezdjük el testreszabni az oldalunkat.

Sminkek

A Drupal az oldalmegjelenítést a theme_ kezdettel elneve-
zett függvényeken keresztül valósítja meg. Minden mo-
dul definiálhat saját theme_ függvényeket, hogy a funkci-
óihoz igazodó tartalmak megjelenítésének testreszabását
lehetõvé tegye. Ezeket a theme_ függvényeket a saját
sminkünkben „felüldefiniálhatjuk”, azaz megfelelõiket
meghatározhatjuk. 

Tegyük fel, hogy módosítani szeretnénk a theme_

cart_display_block megjelenítést. Ez a függvény jeleníti
meg alapesetben egy blokkban a kosarunk tartalmát. Ah-
hoz hogy saját kialakításuk lehessen, át kell írni a smin-
künket. Ha a chameleon-t használjuk, akkor például
a /themes/chameleon/chamelon.theme fájlba fel kell ven-
nünk a chameleon_cart_display_block függvényt, és
ezentúl ez fog felelni a kosár blokk megjelenítéséért. A sa-
ját smink függvényünket érdemes a mintául szolgáló
megvalósítás másolásával, majd alakításával kezdeni.

Minden smink függvény egy HTML forráskódot tartal-
mazó karaktersorozatot kell, hogy visszaadjon, amely
majd a megfelelõ helyre be fog épülni az oldalba.

Modulok

A modulok mûködtetik a Drupal rendszerünket, segítsé-
gükkel bõvíthetjük illetve terjeszthetjük ki a meglévõ
funkcionalitást. A modul fájlokban definiált függvények
elnevezésére is szigorú szabályok vonatkoznak, így lehe-
tõvé válik, hogy meghívjuk bármely beépített modul
függvényeit, illetve tetszõleges késõbb telepített modul
szolgáltatásait igénybe vehessük saját moduljainkban.

Mint fent említettem, a magyar viszonyokoz illeszkedõ fi-
zetést kezelõ modult magunknak kell elkészítenünk.
A cikk írásakor már folyamatban van egy ilyen modul
megvalósítása, mely várhatóan a konferencia idejére le-
tölthetõ lesz. 

Az átutalásos fizetést kezelõ collect.module nevû mo-
dulfájlunkat a modules könyvtárba, vagy annak valame-
lyik alkönyvtárába kell mentenünk; tehetjük akár az
ecommerce könyvtár alá is. Minden Drupal számára
funkcionalitást adó függvénynek collect_ elõtaggal
kell kezdõdnie, minden smink-függvény nevének
theme_collect kezdetûnek kell lennie. A csak modulon
belül használt függvények elnevezésére ugyan nincs
megkötés, de általános gyakorlat, hogy azokat _collect
elõtaggal kezdjük.

Összefoglalás

Ha mindent megfelelõen beállítottunk, elindulhat az áru-
házunk. Amennyiben valamilyen új funkciót szeretnénk,
akkor elég letölteni illetve megírni egy új modult, esetleg
a sminken változtatni – ezt az elõnyt a nyílt forrású meg-
oldásnak köszönhetõen megkapjuk. 

A Drupal moduljai nagyon hatékonyan képesek együtt-
mûködni egymással, ezért boltunkat jól beépíthetjük
a webhelyünk egyéb tartalmai közé, úgy, hogy a felhasz-
nálónak szinte élmény legyen a vásárlás.

Kapcsolódó linkek

[1]: Geier János, 1996
http://lila.elte.hu/~geier/SZAMTECH/szamtech.htm

[2]: http://phplib.sourceforge.net
[3]: http://pear.php.net
[4]: http://smarty.php.net
[5]: http://www.phpclasses.org/
[6]: http://www.gkienet.hu/sajto/2004/i/aruhaz.html
[7]: http://drupal.org/project/ecommerce

ÁÁmmoonn  TTaammááss

Tizennyolc éve foglalkozik informatikával, nyolc éve webfej-
lesztéssel. Több évig dolgozott Németországban és Ausztriában
elsõsorban intranetes fejlesztésekben, portálrendszerek megvaló-
sításában. Jelenleg egy Internetes áruház elkészítésén dolgozik,
amelyben nagy szerepet kap a Drupal. Honlapja az amon.hu
címen található. 

43PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 43


A felhasználói rétegbe tartoznak azok, akik a mûködõ
rendszert az interneten meglátogatják, használják.
A fenntartó (adminisztrációs) rétegbe azok, akik az oldalt
üzemeltetik, feltöltik tartalommal, stb. A fejlesztõ réteg
egy meglévõ CMS-rendszert telepít, az egyedi igények-
hez igazít, új funkciókat, modulokat valósít meg a fenn-
tartó számára. És végül a készítõk azok, akik azokat a (sok
esetben nyílt forrású) rendszereket fejlesztik, melyeket
portálok megvalósításához a fejlesztõ réteg felhasznál.

Természetesen az egyes esetekben nem mindig választ-
hatóak szét ezek a rétegek ilyen tisztán. Ha például a sa-
ját fejlesztésû portálunkat alakítjuk mindig a megrendelõ
igényeinek megfelelõen, akkor a készítõ és fejlesztõ réteg
egy és ugyanaz lesz. De az is sokszor elõfordul, hogy
a fejlesztõ és az adminisztráló réteg az, ami nem válik
szét: például, ha saját blog céljára feltelepítünk, beállí-
tunk és használunk valamely tartalomkezelõt.

A Második PHP Konferencia CMS Maraton címû elõadá-
sa elsõsorban felhasználói és moderátori/mûködtetõi
szempontból mutatott be három tartalomkezelõ rend-
szert: a Drupal, a PHP-Nuke és az eZ publish termékeket.

Ez a cikk, illetve elõadás programozói szemmel vizsgál
meg két rendszert. Készítõi szempontból azok a tanulsá-
gok, megoldások érdekelnek, amit egy saját portál kiala-
kításakor hasznosíthatunk, illetve fejlesztõ szempontból
az, hogy milyen lehetõségeink vannak, ha fejlesztõi ke-
retrendszerként használjuk ezeket a programokat.

Az újabban egyre népszerûbb Drupal rendszert nem len-
ne tisztességes a szépemlékû Post-Nuke-kal versenyeztet-
ni, ezért a Nuke ág örökösével, az új generációt képviselõ
Xarayával hasonlítjuk össze.

Kialakítás

Az elsõ és legfontosabb minden portálrendszerben az a filo-
zófia, amellyel az egyes programelemeket kezeli. Milyen
a viszonya a portál szerves részeinek (motor és programo-
zói felületek) a modulokkal? Mennyire moduláris ez a fel-
építés? Milyen rendszerben rögzítjük a moduljainkat? Egy
fájlban, mint a Drupal; könyvtárakban, mint a Xaraya; vagy
a Linux könyvtárstruktúrához hasonlón funkciónként
könyvtárakba osztva, mint például a WACT-ra épülõ
LIMB? Hogyan tudjuk meghívni a moduljainkat? Mely
függvényeket érhetjük el, és melyeket nem?

A Drupal felépítése tulajdonképpen egy zseniálisan egy-
szerû ötletre épül, ez a menürendszer. A menürendszer
egy lista arról, hogy az egyes modulok funkcióit milyen
címen érhetjük el. Ehhez járulnak a jogrendszerrel és

a fõmenüben való megjelenéssel kapcsolatos informáci-
ók. A Drupal úgy védi a belsõ függvényeit, hogy csak
azokat a funkciókat lehet elérni, amelyeket elõtte a mo-
dulban regisztráltunk.

A Xaraya felépítésében a Nuke-vonalat követi. Az egyes
modulok külön könyvtárakban vannak, és ezen belül is
a különbözõ funkciójú függvényeket saját könyvtárak-
ban különálló fájlok valósítják meg. Az admin és a user tí-
pusúakat hívhatjuk meg kívülrõl, a többi könyvtár, pl.
a xaruserapi és xaradminapi függvényei csak modulon
belülrõl hívhatóak. 

A forráskódot a Xaraya .php kiterjesztéssel és függvénybe
csomagolással, a Drupal .htaccess fájlokkal és szintén
függvénybe csomagolással védi.

Sablonrendszer

Ha szétnézünk a PHP nyelven írt sablonrendszerek kö-
zött, két fõ családot találunk. Az egyik a sablonokban lévõ
elemek lecserélésével dolgozik, mint például a Fast-
Template. A másik a sablonokban lévõ kifejezéseket PHP
kódokra cseréli, és egy PHP fájlban menti el, késõbb
include segítségével futtatva azt. Ilyen rendszer például
a Smarty. Ezek a rendszerek általában gyorsabbak, vi-
szont nem mûködnek lemezterületre való írás nélkül. 

A Xaraya saját sablonrendszert használ, mely egy XML
jelölõkkel mûködõ helyettesítéses elven mûködõ motor.

A Drupal viszont lényegében nem használ sablonokat, leg-
alábbis a moduljain belül. A fejlesztõi azt az utat választot-
ták, hogy minden HTML részhez külön függvényt hoztak
létre, ezek használatával lehet generálni az oldal kimenetét.
Ez sokkal egységesebb, de egyben kevésbé rugalmas rend-
szert ad; továbbá a kód nem válik el olyan élesen a megjele-
nítéstõl, mint egy sablon használatánál. Igaz viszont az is,
hogy a Drupal ennek köszönheti legendás gyorsaságát is,
mivel a portáloknál egy oldal legenerálásában jelentõs idõt
vesz el a sablon feldolgozása, amin legfeljebb különbözõ
gyorsítótár megoldásokkal segíthetünk. 

A Drupal lehetõséget ad bármilyen sablon feldolgozó illesz-
tésére, így PHP függvények fejlesztése helyett kedvenc sab-
lon motorunkkal is dolgozhatunk, de ezekkel is csak az elõ-
re definiált HTML és modul részeket tudjuk testreszabni,
a megjelenítés teljes átformálása nem lehetséges.

Adatbázis absztrakció

Adatbázis absztrakciós felület használatakor mindig fi-
gyelembe kell vennünk, hogy esetleg pont azt az egyedi

44 PHP Konferencia • 2005

XXaarraayyaa  vvss..  DDrruuppaall  
pprrooggrraammoozzóóii  sszzeemmmmeell
AAttttóóll  ffüüggggõõeenn,,  hhooggyy  aa ttaarrttaalloommkkeezzeellõõ  rreennddsszzeerreekkkkeell  mmiillyyeenn  sszzeemmppoonnttbbóóll  ttaalláállkkoozzuunnkk,,  nnééggyy  nnaaggyy  rréétteeggeett
kküüllöönnbböözztteetthheettüünnkk  mmeegg..  EEzzeekk  aa ffeellhhaasszznnáállóóii,,  ffeennnnttaarrttóóii,,  ffeejjlleesszzttõõii  ééss  kkéésszzííttõõii  rréétteeggeekk..  AA kküüllöönnbböözzõõ  nnéézzõõ--
ppoonnttookkbbóóll  mmááss--mmááss  iiggéénnyyeeiinnkk  lleehheettnneekk  eeggyy  rreennddsszzeerrrreell  kkaappccssoollaattbbaann..

phpsuru.qxd  3/7/2005  11:52 AM  Page 44


elõnyt veszítjük el, ami miatt az adott adatbázis kiszolgá-
lót választottuk. Egy webhely migrálása egyik adatbázis-
ról a másikra a gyakorlati életben viszonylag ritka feladat,
az absztrakt felület sokkal kézzelfoghatóbb elõnye ezért,
hogy a portálrendszerek mellett szabadon választhatunk
adatbázis kiszolgálók között is.

A másik kérdés, hogy a portálok milyen segítséget adnak
az egyes lekérdezések felépítéséhez? Van-e lehetõség táb-
laelõtagokat használni (egy adatbázis–több rendszer ese-
tén), illetve van-e szabadságunk az egyes mezõneveket
átnevezni (pl. ha egy külsõ felhasználó táblához kell kap-
csolódnunk)?

A Drupal a táblanevekbe enged csak beleszólást, azáltal,
hogy a lekérdezésekben bejelöljük ezeket, s végrehajtás-
kor a rendszer megfelelõen helyezi el a szükséges elõta-
gokat. A Xarayával mind a táblaneveket, mind a mezõne-
veket egyénileg adhatjuk meg, cserébe viszont a lekérde-
zéseknél ezek helyett minden esetben változóneveket
kell használnunk.

Testreszabhatóság, újrahasznosítás

Fontos jellemzõje a programoknak, hogy mennyire tud-
juk átalakítani a rendszert úgy, hogy az eredeti felépítés-
tõl ne szakadjon el, frissíthetõ legyen. (Az objektum-ori-
entált rendszereknél, ha az osztálynevek beállíthatók, jó
eséllyel az include_path-t ügyesen átírogatva már sok
mindent megváltoztathatunk.)

Xarayában annyival van könnyebb dolgunk, hogy az
egyes funkciók külön fájlban vannak, ezért ezeket külön-
külön átírhatjuk az egész bolygatása nélkül. Sajnos
a Drupal monolitikussága ebben nem sokat segít.

Egy másik fontos szempont, hogy a portálban meglévõ
funkciókat (kategóriák, hozzászólások, számlálók) milyen
technikákkal tudjuk a saját fejlesztéseinkhez kapcsolni.
Ezt az úgynevezett hook-ok (hurkok, kampók) segítségé-
vel érhetjük el.

A Drupal technikája, hogy minden tartalmat egy általá-
nos tartalom típusba (node) sorol, amit esetleg ki lehet
bõvíteni, globálisan (például legyen elérhetõ az értékelés
tulajdonság minden tartalomnál), és lokálisan (létrehoz-
hatunk egyedi tartalom típusokat az általános tartalom
kiterjesztésével) is. 

Lokális tartalom kiterjesztésre dinamikusan a flexinode
modullal van lehetõségünk. A tartalom típus globális ki-
terjesztése azonban az SQL lekérdezések lineáris növeke-
désével jár, mivel a rendszer nem a lekérdezés felépítésé-
hez, hanem az adatszerkezet betöltéséhez használja
a hurkokat.

A Xaraya ezzel szemben egyedi típusokat is támogat az-
zal, hogy programozói felületek segítségével megadja
azokat az SQL lekérdezés részeket (mezõnév, join rész),
melyeket a saját SQL lekérdezéseinkhez hozzáadva meg-
kapjuk a saját adataink mellett pl. a kategória adatokat.
Xarayában az articles modul tölti be a node szerepét, amit
kiterjeszteni a DynamicData modullal lehet. Ez a modul
a flexinode funkcióit valósítja meg, bár szolgáltatásaiban
még egy kicsit többet nyújt.

Összefoglalás

Tartalomkezelõ választásakor nem csak a készítendõ
webhely célját kell figyelembe vennünk, hanem azt is,
hogy a kivitelezés mely rétegének feladatai hárulnak
ránk. Szerintem a Drupal inkább a tartalomkezelés terén
domborít, a Xaraya inkább a keretrendszer-támogatásá-
ban erõs. Mindazonáltal mindegyiktõl van mit tanulnunk. 

A Drupal modul címzése sokkal rugalmasabb és tisztább,
mint a Xaraya Nuke-októl örökölt modul/típus/funkció
rendszere, viszont a Xaraya jobban elhatárolja egymástól
a funkciókat. A Xaraya egy nagytudású, robosztus rend-
szer, ami inkább fejlesztésekhez lehet jó alap, a Drupal
egy könnyûsúlyú, nagyon gyors megoldás tartalomkeze-
lõi szolgáltatásokhoz.

EElleekk  MMáárrttoonn

Több mint hat éve PHP programozó, elsõsorban adatbázis-kezelõk
és portálok megvalósításával foglalkozik, egyrészt nyílt forrású
rendszerek átalakításával, bõvítésével, másrészt saját portálrend-
szer fejlesztésével. Az Anzix.NET webstúdió tervezõje és prog-
ramozója. E mellett az ELTE-BTK-n tanul észt és magyar szakon,
az utóbbin a Bölcsészettudományi Informatika Önálló Program
keretében XML alapú hálózati kritikai kiadásokkal foglalkozik.
Szabadidejében leginkább valahol messze szeretne lenni. 

45PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 45


46 PHP Konferencia • 2005

Jellemzõk
Képes levelek (node, leaf) létrehozására, frissítésére, tör-
lésére; ágak (branch) leveleinek lekérdezésére, mozgatá-
sára, klónozására. A PEAR különbözõ adatbázis rétegei-
vel is együttmûködik, úgymint DB, MDB és MDB2. A tar-
talomstruktúra megjelenítéséhez a HTML_TreeMenu,
Image_GraphViz vagy HTML_Menu csomagokat alkal-
mazhatjuk, de a TigraMenu és CoolMenus felületek
közül is választhatunk.

Telepítés

PEAR csomag lévén a DB_NestedSet (továbbiakban
NestedSet) telepítése operációs rendszertõl függetlenül
a szokásos módon történik. A megjelenítéshez a példá-
ban ezúttal a HTML_TreeMenu-t fogjuk használni. Adjuk
ki az alábbi parancsot:

pear install DB_NestedSet HTML_TreeMenu

Konfiguráció
Mielõtt nekieshetnénk a fejlesztésnek, szükséges azon
adattáblák megalkotása, amelyeken a továbbiakban dol-
gozni fogunk. Legalább két táblát kell létrehoznunk.
Az alábbi relációk a NestedSet által megkövetelt szüksé-
ges mezõket tartalmazzák. Tetszõleges mezõneveket
használhatunk, és akár további oszlopokat is felvehetünk
a táblába (például url, nyelv, stb.).

CREATE TABLE nested_set (
id int(10) unsigned NOT NULL default '0',
parent_id int(10) unsigned NOT NULL default '0',
order_num tinyint(4) unsigned NOT NULL default 

�� '0',
level int(10) unsigned NOT NULL default '0',
left_id int(10) unsigned NOT NULL default '0',
right_id int(10) unsigned NOT NULL default '0',
name varchar(60) NOT NULL default '',
url varchar(255) NOT NULL default'',
PRIMARY KEY  (id),
KEY right (right_id),
KEY left (left_id),
KEY order (order_num),
KEY level (level),
KEY parent_id (parent_id),
KEY right_left (id,parent_id,left_id,right_id)

);

CREATE TABLE nested_set_locks (
lockID char(32) NOT NULL default '',
lockTable char(32) NOT NULL default '',
lockStamp int(11) NOT NULL default '0',
PRIMARY KEY (lockID,lockTable)

);

Munkára fel!
Bármit is fogunk a továbbiakban tenni, a következõ kód-
sorokat minden oldalunk elejére szükséges lesz beilleszte-
ni, ahol élni szeretnénk a NestedSet nyújtotta elõnyökkel:

<?php
/*  1 */ include_once('DB/NestedSet.php');
/*  2 */ include_once('DB/NestedSet/Output.php');
/*  3 */ include_once('HTML/TreeMenu.php');
/*  4 */ $driver = 'DB';
/*  5 */ $dsn = 
�� 'mysql://pumukli:Titkos666@localhost/adatbazis';

/*  6 */ $fields = array(
/*  7 */   'id'        => 'id',
/*  8 */   'parent_id' => 'rootid',
/*  9 */   'left_id'   => 'l',
/* 10 */   'right_id'  => 'r',
/* 11 */   'order_num' => 'norder',
/* 12 */   'level'     => 'level',
/* 13 */   'name'      => 'name',
/* 14 */   'url'       => 'url'
/* 15 */ );
/* 16 */ $nestedSet =& 
�� DB_NestedSet::factory($driver, $dsn, $fields);

/* 17 */ $tables = array(
/* 18 */    'node_table'    => 'nested_set',
/* 19 */    'lock_table'    => 'nested_set_locks',
/* 20 */    'secondarySort' => 'name'
/* 21 */ );
/* 22 */ $nestedSet->setAttr($tables);
?>

Haladjunk szépen sorban! Az elsõ három sor a NestedSet
függvénytárait teszi elérhetõvé a programunkban. Érte-
lemszerûen ha nem a HTML_TreeMenu-t használjuk
a megjelenítéshez, akkor más prezentációs kódot kell be-
töltenünk. A negyedik utasításban megadjuk a használni
kívánt adatbázis réteget, jelen esetben ez a PEAR_DB lesz. 

A $dsn változóban a DSN (Database Source Name) para-
métereket adjuk át a sikeres adatbázis kapcsolat felvétel-
hez. A $fields tömb kulcsfontosságú szerepet tölt be,
ugyanis itt rendeljük hozzá a korábban létrehozott táblák
mezõihez a NestedSet belsõ mezõneveit. A 16. sorban ké-
szítünk egy NestedSet példányt, majd az azt követõ uta-
sításban a táblaneveket határozzuk meg. A secondarySort

opcióban annak az oszlopnak a nevét kell rögzítenünk,
amely szerint szeretnénk az ágakat, levelek rendezni.
Használata opciónális.

Hozzuk létre a gyökeret (root), amibõl majd szerteágaz-
tatjuk az ágakat.

<?php
/* 1 */ $dataset = array(

DDBB__NNeesstteeddSSeett  ––  aavvaaggyy  
ttööbbbbsszziinnttûû  ttaarrttaalloommkkeezzeellééss  
hhaattéékkoonnyyaann
AA DDBB__NNeesstteeddSSeett  PPEEAARR  ccssoommaagg  sseeggííttssééggéévveell  ttööbbbbsszziinnttûû,,  ffaasszzeerrkkeezzeettûû  ttaarrttaalloommssttrruukkttúúrraa  kkiiaallaakkííttáássáátt,,  kkeezzee--
lléésséétt  vvaallóóssíítthhaattjjuukk  mmeegg  eeggyy  rreelláácciióóss  aaddaattbbáázziissoonn  bbeellüüll..  AA DDBB__NNeesstteeddSSeett--nneekk  nneemm  ccéélljjaa  aazz  eeggyyeess  lleevveelleekk--
hheezz  ((ccssoommóóppoonnttookkhhoozz))  ttaarrttaalloomm  rreennddeellééssee,,  ccssuuppáánn  aa mmeeggffeelleellõõ  hhiieeaarrcchhiiaa  bbiizzttoossííttáássááéérrtt  ffeelleellõõss..

phpsuru.qxd  3/7/2005  11:52 AM  Page 46


47PHP Konferencia • 2005

/* 2 */    'name' => 'Pumukli oldala',
/* 3 */    'url'  => '/'
/* 4 */ );
/* 5 */ $parent = 
�� $nestedSet->createRootNode($dataset, false, 

�� true);

?>

A $dataset tömbben kell megadunk az egyes mezõkhöz
tartozó értékeket. Alapértelmezetten egyedül a name osz-
lop ilyen, hiszen a többiért a NestedSet felelõs, de ha ko-
rábban további mezõket is definiáltunk (url, nyelv stb.),
akkor szükséges lehet azok beállítása is. Természetesen ké-
sõbb ezek bármikor módosíthatók. 

A createRoodNode() metódus felelõs a gyökérelem létre-
hozásáért. Második paramétere egy tetszõleges azonosító
vagy annak hiányában a false érték. Harmadik opcióként
pedig arról dönthetünk, szeretnénk-e a korábbi ágakat tö-
rölni (true) vagy sem (false).

További csomópontok kialakítása a fenti példához na-
gyon hasonlatosan mûködik.

<?php
/*  1 */ $dataset = array(
/*  2 */   'name' => 'Napló',
/*  3 */   'url'  => '/naplo.html'
/*  4 */ );
/*  5 */ $child = 
�� $nestedSet->createSubNode($parent, $dataset);

/*  6 */ $dataset = array(
/*  7 */   'name' => 'Könyvek',
/*  8 */   'url'  => '/konyvek.html'
/*  9 */ );
/* 10 */ $right = 
�� $nestedSet->createRightNode($child, $dataset);

?>

A createSubNode() függvénnyel egy gyermekágat nyit-
hatunk, a createRightNode()-dal pedig újabb ágat, leve-
let hozhatunk létre ugyanazon az ágon.

Fogjuk munkára a HTML_TreeMenu csomagot is, és a ki-
alakított tartalomszerkezetet jelenítsük meg a segítségé-
vel a képernyõn! Bármilyen hihetetlen, ez az alábbi né-
hány sor meg is teszi:

<?php
/*  1 */ echo '<script type="text/javascript" 
�� src="TreeMenu.js"></script>';

/*  2 */ $rawdata = $nestedSet->getAllNodes(true);
/*  3 */ $params = array(
/*  4 */   'structure' => $rawdata,
/*  5 */   'textField' => 'name',
/*  6 */   'linkField' => 'url',
/*  7 */   'options'   => array(
/*  8 */     'icon'         => 'folder.gif',
/*  9 */     'expandedIcon' => 
�� 'folder_expanded.gif'

/* 10 */   )
/* 11 */ );
/* 12 */ $output =& 
�� DB_NestedSet_Output::factory($params, 

�� 'TreeMenu');

/* 13 */ $output->setOptions('printTree', 
�� array('images' => './'));

/* 14 */ $output->printTree();
?>

Az elsõ sorban a TreeMenu.js kódját illesztjük be a prog-
ramunkba, amely felelõs a tetszetõs ágszerkezet kialakítá-

sáért. A második utasítás elmenti a $rawdata többdimen-
ziós tömbben a teljes tartalomstruktúránkat. A $params

változóval a megjelenítést finomhangoljuk. A tömb
structure és textField elemeit kötelezõ megadni. A fa-
struktúra megjelenítését pedig a printTree()-vel hajthat-
juk végre.

Végezetül nézzük meg, miképpen mozgathatunk át egy
faágat egy másik ágba! Tegyül fel, hogy az alábbi szerke-
zettel rendelkezünk:

Pumukli (1)
|--Napló (2)
|--Könyvek (3)
|    \--Fekete István (4)
|        |--Vuk (5)
|        \--Csí (6)
\--Kedvencek (7)

A zárójelben az egyes ágak azonosítói (id) olvashatók.
Mozgassuk át a Fekete István ágat a Kedvencek alá!

<?php
/* 1 */ $nestedSet->moveTree('4', '7');
?>

Nem, nem a tördelõnk rontotta el a cikk formázását, való-
ban csak ennyi. Egy utasítás segítségével komplett ágakat
mozgathatunk vagy akár másolhatunk is a hierarchiában.

Kitekintés

A lehetõségek tárháza természetesen nem merül ki
ennyiben, nagyon sok további függvény is segíti mun-
kánkat, azok kezelése is hasonló a bemutatottakéhoz.
A NestedSet csomag a cikk írásakor az 1.2.4-es stabil ver-
ziónál tart, ami nem éppen a legfrissebb, ugyanis 2003.
augusztusi kiadás. Emellett azonban van egy fejlesztõi
vonal is, amelyben számos új szolgáltatást találhatunk;
ilyen például a createLeftNode() metódus, amellyel egy
szinten, de szerkezetileg elõrébb való csomópontot vehe-
tünk fel, a convertTreeModel() segítségével az egyes fa-
modellek között végezhetünk átalakítást, de számottevõ
kódoptimalizálást is végzett az osztályon a fejlesztõ.
Érdemes meggondolni, hogy a kiterjesztett funkciona-
litás miatt ezt a kiadást válasszuk.

A NestedSet rugalmas, könnyen adaptálható megoldást
biztosít abban az esetben, ha többszintû tartalomkezelést
szeretnénk megvalósítani, és az esetek igen nagy százalé-
kában ez fenn áll. Remekül alkalmazható menüszerkeze-
tek, nagivációs útmutatók, oldaltérképek automatikus ki-
alakítására. A legjobb bemutató a csomag éles használatá-
nak életképességére a Semmelweis Egyetem honlapja:
http://www.sote.hu.

Kapcsolódó linkek

http://weblabor.hu/cikkek/hierarchikusadatkezeles1

http://pear.php.net/package/DB_NestedSet

TTöörröökk  GGáábboorr  

Mûszaki informatikus hallgató. Programozással, beleértve a PHP-t
is, öt éve foglalkozik. Több oktatási központban is megfordult okta-
tóként, jelenleg szabadúszóként dolgozik. Lelkes rajongója a nyílt
forrású megoldásoknak. 

phpsuru.qxd  3/7/2005  11:52 AM  Page 47


48 PHP Konferencia • 2005

A Mûködésbe vetett hit – Felhasználói ismeretek
A számítástechnika-történet kezdetén, a számítógép kizá-
rólag olyan személyek számára volt elérhetõ, akik értet-
tek hozzá. Saját gyermekük volt az eszköz, melyet kutató
laboratóriumokban, egyetemeken vagy éppen katonai cé-
lú létesítményekben fejlesztettek elsõsorban elvont mate-
matikai fogalmak, számítások elvégzésének céljából.

A számítógép volt a válasz a problémára, melyet már
a XVII. században Blaise Pascal is látott, amikor megalkot-
ta az elsõ mechanikus számológépét.

40-es évek: a születés pillanata. Az ENIAC alkotói, e lel-
kes, elhivatott úttörõk voltak az elsõ Felhasználók is, akik
ismervén az Eszköz gyengeségeit, ki tudták kerülni annak
hibáit is. A Felhasználás nem volt egyszerû, javarészt fej-
ben fejlesztettek programokat, és akaratukat papírra lyu-
kasztgatva tudatták a Géppel. A rendszer hibáit hagyomá-
nyokon, vagy éppen az egyéni leleményességen alapuló
megkerülõ megoldásokkal igyekeztek közömbösíteni.
E tudás volt tulajdonképpen az elsõ Felhasználói ismeret,
melyet a területen tevékenykedõk egymás között igye-
keztek terjeszteni. E hozzáértõk egymástól abban külön-
böztek, hogy mely hibára volt megoldás a fejükben, illet-
ve hogy tagjai voltak-e annak a közösségnek, amely már
talált megoldást az adott problémára.

Ez volt a hajnal. EMBER tanított gépet, EMBER tanított
EMBERt és az adta tovább a Tudást, mely az Eszköz hasz-
nálatát volt hivatott elõsegíteni.

A 70-es évek végen, az arany 80-as évek kezdetén a ház-
tömbnyi, de legalább két és fél ajtós szekrény méretû szá-
mítógép – hála Stephen Gary Wozniaknak és a többi úttö-
rõnek – az egyetemek falain átlépvén mindennapos hasz-
nálati eszközzé vált. Ez volt a Home Computer kora.
1981-ben megjelent az IBM PC és a Home Computer sze-
mélyi számítógéppé vált!

A hardver fejlõdése olcsóvá és ezáltal elérhetõvé tette 
a számítógépet mindenki számára!

Természetesen ez nem történhetett volna meg a szoftver, va-
lamint az operációs rendszerek, fejlõdése nélkül. A szoftver
fejlõdésének iránya és célja az, hogy minél kevesebb isme-
rettel lehessen használni a személyi számítógépet.

Volt egy pont, ahol olyan EMBEReknek köszönhetõen
mint Steve Jobs és Bill Gates – hogy csak a legismertebbe-
ket említsem – Mi, többiek is Felhasználókká váltunk!

Ám az operációs rendszerek fejlõdése változatos mellék-
hatásokkal is járt. A Tudás kikerült az értõ fejhasználók
kezébõl, olyan EMBERekhez, akiknek a számítástechnika
nem alaptevékenységük. 

1949-ben Neumann János egy tanulmányában (Theory
and Organization of Complicated Automata) felvetette elmé-
letét, miszerint a számítógép programok képesek a sza-
porodásra. Néhány évvel késõbb az elméletet a Bell Labs
munkatársai a gyakorlatban szemléltették a Core Wars
nevû számítógépes játékkal, de 1981-ig kellett várni az el-
sõ valódi vírus megjelenéséig. Ekkor született, és szaba-
dult el az Apple II Elk Cloner vírus. A vírus elnevezést
1983-ban Frederick Cohen találta ki, aki különös hasonló-
ságokat fedezett fel a biológiai és a számítógépes vírusok
szaporodási formái között. 

A 90-es években a boot szektor vírusok voltak rendkívül
divatosak. A vírusok a floppy lemezek boot szektorába
fészkelték be magukat, s mivel a lemezek baráti (EMBE-
Ri) körben kézrõl kézre jártak, minden egyes gépet meg-
fertõztek, amelybe a lemezt beletették. Hasonló fájl-fertõ-
zõ vírusok is elterjedté váltak. Ezek futtatható progra-
mokhoz, pl.: .bat, .exe, .com fájlokhoz kapcsolódtak. 

Ezek a vírusok azonban még relatíve lassan terjedtek, mi-
vel a floppykat fizikai úton kellett átadni és továbbítani az
EMBERek között. 

1995-ben jelent meg az elsõ, széles körben elterjedt, Con-
cept nevû makró vírus. A makró vírusok a makró fejlesz-
tõ nyelv (elsõsorban a Microsoft Office makró nyelve) pa-
rancsait használták ki. Ez már elsõsorban dokumentu-
mokban, csatolmányként e-mailben terjedt, de késõbbi
(pl.: Melissa) társaihoz képest még jóindulatú volt.

A Morris Worm és a boot szektor vírusok a számítógép is-
mert gyengeségeit használták ki, vagy EMBERi közremû-
ködést igényeltek a terjedéshez.

Ma sincs ez másképp!

Malware, Phising, Spam és Hoax
Van azonban egy pár tényezõ ami megváltozott az idõk so-
rán. A korai idõszakban az ártalmas kódok vagy nem tet-
tek semmit, vagy tényleges kárt okoztak. Elsõsorban önál-
lóan üzemelõ munkaállomásokat támadtak meg. Lényege-
sen változott a terjedés módja: az internet-használat roha-
mos terjedése nyomán. A cél ma már nem elsõsorban egy
önálló munkaállomás mûködésének akadályozása, sokkal
inkább a kiterjedt hálózatok, a hálózatba kapcsolat számí-
tógépek mûködésének akadályozása az által, hogy felesle-
ges, és feleslegesen nagy forgalmat generálnak tevékeny-
ségük során a hálózaton, ezzel bénítva a szolgáltatások el-
érését! Ráadásul ma már az információszerzés, -lopás áll el-
sõ helyen e programok küldetésében. 

Malware – Ha közelebbrõl vizsgáljuk az ártalmas kódo-
kat, a vírusokat, trójai programokat (trojan), a metamorf

IInnffoorrmmáácciióóvvééddeelleemm
AAzz  ((ÖÖnn??))TTuuddaattooss  FFeellhhaasszznnáállóó  KKéézziikköönnyyvvee  ––  aavvaaggyy  aazz  eeggéésszzssééggeess  ppaarraannooiiaa

EE  ddookkuummeennttuumm  ccéélljjaa,,  hhooggyy  áállttaalláánnooss  ééss  ffiiggyyeelleemmffeellkkeellttõõ  iinnffoorrmmáácciióókk  ffóókkuusszzbbaa  hheellyyeezzéésséévveell  mmeeggkkíísséérreelljjeenn
vváállttoozzttaattnnii  aazz  ÖÖnn  hhoozzzzáááálllláássáánn  aazzzzaall,,  hhooggyy  mmeeggkkéérrddõõjjeelleezztteettii  ÖÖnnnneell  aa bbiizzttoonnssáággrróóll  aallkkoottootttt  vvéélleemméénnyyéétt..  

phpsuru.qxd  3/7/2005  11:52 AM  Page 48


49PHP Konferencia • 2005

és polimorf vírusokat, férgeket (worm), a kémprogramo-
kat (spyware), stb. megállapíthatjuk, hogy a következõ két
fogalom mindegyikre érvényes: programokról beszélünk
melyek valamilyen módon kárt okoznak, szemben az
„igazi” programokkal, melyek a munkánkat segítik. Gyûj-
tõnevükön ezért ezeket a kódokat, malware (malicious
software, károkozó program) néven nevezzük. A további-
akban így hivatkozom rájuk.

A Malware magától szaporodik úgy, hogy a fertõzött gé-
pen található címjegyzékben szereplõ mindenegyes sze-
mélynek tovább küldi magát, vagy a rendszerek valami-
lyen gyengeséget kihasználva az internethez csatlakozók
millióit támadja meg.

A malware napjainkban az e-mail farvizén hajózik el a tûz-
falak mellett. A MessageLab felmérése szerint minden
276. e-mail fertõzött.

Az újabb, több kapcsolatra épülõ számítástechnikai rend-
szereknek és kommunikációs csatornáknak köszönhetõ-
en mára mindenkinek van e-mail hozzáférése. Rövid idõ
alatt többszázezer, ha nem millió hoszt fertõzõdhet meg.
1999-ben a Melissa 4 nap alatt okozott sok millió dolláros
kárt. A LoveBug vírusnak ehhez alig 5 óra kellett. Bár az
SQL Slammer/Sapphire féreg nem e-mailen terjedt, jól
jelzi, mire számíthatunk: a legtöbb kárt élete elsõ 10 per-
cében okozta!

Mivel az e-mail segítségével gyakorlatilag valós idõben
terjedhetnek a vírusok, az e-mail az egyik legkiválóbb fer-
tõzéshordozó. 1996-ban a vírusok csupán 9%-a kapcsoló-
dott az e-mailhez, és 71%-uk a floppy lemezek cserélgeté-
séhez. 2002-re a floppyk miatt nem keletkezett fertõzés,
de az e-mailben érkezõ vírusok immár a fertõzések 86%-
áért tehetõk felelõssé.

Hoax vagy lánclevél – az EMBERi jóhiszemûséget kihasznál-
va, vagy vírus veszélyre figyelmeztet, vagy pénzkereseti le-
hetõséget kínál, vagy segítséget kér, vagy csak egyszerûen
vicces. A rendszer kapacitását feleslegesen foglalja, az EM-
BERek idejét rabolja, így a cégeknek tetemes anyagi veszte-
séget okoz (egyesek szerint 1 dollár/hoax). A spammerek
a hoaxokból gyûjtik az e-mail címeket. Sajnos a hoaxok mû-
ködési rejtelmei meghaladják e dokumentum tervezett ter-
jedelmét, ám mivel ez az ismeret rendkívül fontos, nyoma-
tékosan javaslom az alábbi oldal elolvasását!

Lánclevélküldõk tanfolyama 
http://yikes.tolna.net/hoax/

A phising spam pop-up üzenetek vagy e-mail segítségével
téveszti meg az egyszeri felhasználót, s csalja ki tõle hitel-
kártyája számát, bankszámla adatai, TAJ számát, jelszavait
stb. A csalók üzeneteikben a felhasználó által ismert szer-
vezetnek vagy cégnek adják ki magukat, s általában arra
kérik a felhasználót, hogy számlája adatainak „frissítése”
vagy jóváhagyása céljából látogasson el a cég oldalára
(vagy legalábbis egy oldalra, amely tökéletesen úgy néz ki,
mint a valódi szervezet vagy vállalkozás honlapja –
paypaI.com – ahol a kis „l”-t nagy „i”-re módosították). Itt
általában banki és egyéb személyes információt kérnek
a gyanútlan felhasználótól, s az ûrlapok kitöltésének elmu-
lasztásáért büntetést helyeznek kilátásba. Így megszerzett
jelszavakat, banki és személyes adatokat a csalók bûncse-

lekmények elkövetése során használják fel, az ártatlan fel-
használó nevében akár milliárdos károkat is okozhatnak,
de legalábbis megrövidítik az áldozat bankszámláját!

Egyes statisztikák szerint az adatlopásra tett próbálkozások
a felhasználók 5%-ánál sikeresen végzõdnek!

A vállalatok többségének – annak ellenére, hogy rend-
szereik modernek, a védelmük erõs – nap mint nap
szembe kell néznie a malware támadások következmé-
nyeivel. Ennek elsõdleges oka, hogy nincsenek, vagy
nem tartatták be a felhasználókkal a védelmet szolgáló
szabályokat!

A malware védelemmel kapcsolatos intézkedésekrõl nem
feltétlenül kell tudniuk a felhasználóknak, hiszen ez nem
érdekli õket, de az sem megoldás, hogy minden csatolt ál-
lományt letiltunk, hiszen ez az e-mail egyik legnagyobb
elõnye. Meg kell találni a biztonság és a felhasználók ké-
nyelme közötti egyensúlyt!

A felhasználó: minden biztonsági rendszer leggyengébb
láncszeme!

Az összetett férgek terjedésétõl a makró vírusok burján-
zásáig, minden egyes malware végeredményben egyet-
len dolgon alapszik: az EMBERek természetüknél fogva
megbíznak egymásban, így könnyen becsaphatók. A ví-
rus ellenõrzõ programok s más malware ellenes intézke-
dések a biztonság hamis illúziójába ringathatnak. 

Azonban tökéletes biztonság nem létezik!

A felhasználóknak tisztában kell lenniük a social engineering
néhány alapvetõ módszerével! 

A természetes bizalom és a social engineering

A social engineering az emberek természetes bizalomra való
hajlamának kihasználása. Hackerek vagy akár egyszerûen
rossz szándékú emberek is gyakran használják ezt a mód-
szert a számítógépekhez való illetéktelen hozzáférésre és
információk megszerzésére. A social engineering nem
a hardver, a szoftver vagy a hálózat hibáit, hanem az em-
beri természet gyengeségeit használja ki a számítógépek
feltörésére, vagy éppen az Információ megszerzésére.

A „támadás” nem feltétlenül a számítógéppel lefedhetõ
kommunikációs csatornák felõl érkezik! Ellenkezõleg!
A célzott támadás felhasználja valamennyi kommuniká-
ciós csatornát, az emailtõl a telefonon át! A social
engineering, malware és phishing támadások közösek
abban, hogy a megtévesztésre alapoznak.

Hatalom – Megfelelõ határozottsággal fellépõ személy
kérésének, utasításának, érzelmi nyomásának hajlamosak
vagyunk automatikusan eleget tenni, ha ezt egyéb körül-
mény is alátámasztja. Elég lehet a hivatkozás a nevén ne-
vezett felettessel történt személyes megállapodásra, sür-
getõ körülményre, határidõre, érdekmúlásra, anyagi
veszteségre, az ezek miatti felelõsségre vonás kilátásba
helyezésére és máris nyitva áll az út az Információ felé!

A támadó olyan valakinek tünteti fel magát a kommuni-
káció során, aki hatalommal rendelkezik. Felettesnek vagy

phpsuru.qxd  3/7/2005  11:52 AM  Page 49


esetleg leendõ üzleti partnernek álcázza magát, adott
esetben a Fõnök és a cég érdekeire hivatkozva kér el olyan
Információt, melynek megléte a Támadás további lépéseinél
a bizalom megteremtésének eszköze lehet. 

A megfelelõ zsargont, hangsúlyt, hanglejtést, testbeszé-
det használó személy viselkedésével váltja ki a megfelelõ
reakciót az áldozatból. Ennek gyökerei vélhetõen a társa-
dalom hierarchikus felépítésében rejlenek. Az EMBERek
közötti kommunikáció erõsen protokoll alapú. A megfele-
lõ protokoll és a hierarchia ismerete lehetõséget ad továb-
bi Információk begyûjtésére és a Támadás további lépései-
nek elõkészítésére.

Szeretet – Az EMBERek hajlamosak eleget tenni olyan
EMBERek kérésének, akik képesek magukról kedvezõ,
szeretetre méltó képet kialakítani másokban. Egy nagyon
kedves és szimpatikus „új” kollegának mindenki a segítsé-
gére siet. Gyakorlatilag mindennapos jelenség az, hogy az
új kolléga számára az ott dolgozó ideiglenesen kölcsönad-
ja az identitását, hogy megmutassa, hogyan kell a vállalati
rendszerbõl adatokat szerezni a munka elvégzéséhez.

Egy mindenki által kedvesnek ismert kolléga személyére
hivatkozó, szintén kedves valakitõl érkezõ kérés teljesíté-
se, „a barátom barátja a barátom protokoll” alapján juttat-
ja nyitott információs csatornához a Támadót!

Kölcsönösség – Többen szívesen teljesítenek kéréseket,
ha valami értékeset kapnak cserébe. Ez az érték lehet kéz-
zel fogható ajándék, lehet elõjog, viszontszívesség vagy
éppen segítség. Fokozottan így van ez, ha az ajándékot
kérés nélkül elõre kapják meg.

Remek példa erre az áruházi parkolóban képeslapokat és
könyveket ajándékozó önkéntes, aki miután átadta aján-
dékát, tesz fel kérdéseket, vagy fogad el támogatást.
Hangsúlyozva, hogy az adomány és annak mértéke nincs
összefüggésben az ajándékkal.

Természetesen nehéz ellenállni valaki olyan kérésének,
aki elõzõleg önzetlenül ajándékozott meg – akár a segít-
ségével. Mi több, ilyen esetben az ember hajlamos ki-
hagyni a biztonsági ellenõrzéseket, lévén minél hama-
rabb túl szeretne lenni a viszontszívességen, hogy figyel-
mét az ajándéknak szentelhesse, vagy egyszerûen vissza-
térjen munkájához.

Következetesség – A vállalati biztonsági szabályok betar-
tása mindenki számára kötelezõ. A dolgozók tudják,
hogy ez rajtuk számonkérhetõ. Az „ellenõr” személye au-
tomatikusan „megbízható”, mert Õ ellenõrzi a szabályok
megtartását. Triviális, hogy ismer minden szabályt, és ve-
le szemben a feltétlen együttmûködés magától értetõdõ-
en kötelezõ.

Gondoljunk arra az érzelmi szituációra (protokoll), ami-
kor egy rendõr igazoltat minket! Kiváltképpen, ha ez kül-
földön történik – szinte soha nem kérdõjelezzük meg
a személyazonosságát vagy az intézkedés jogosságát.

A Támadó felhívja az alkalmazott figyelmét a vállalati sza-
bályok betartására – jól ismervén a protokollt, könnyen te-
remthet olyan szituációt, amelyben kiigazítást tesz, vagy
ellenõrzésképpen kér adatokat. Az ellenõrzés végén uta-
sítja az alkalmazottat, hogy a vállalati jelszóbiztonsági el-

lenõrzõ oldalon ellenõrizze a jelszavát – és megad egy
a rendszeren kívül elhelyezett oldal címet, ami nem más,
mint egy erre a célra preparált phising céloldal.

Társadalmi megerõsítés – „Amit mindenki megtesz, szá-
momra is kötelezõ” – ebbõl az alapgondolatból indul ki
ez a támadási módszer. Kombinálva az elõbbi „következe-
tesség” módszerrel, sokkal hatékonyabban alkalmazható
támadást eredményez. Lényege, hogy a telefonáló úgy
alapozza meg a bizalmat, hogy név és pozíció szerint hi-
vatkozik azokra, akik a vállalatnál már együttmûködtek
vele hasonló szituációban.  Az áldozat feltételezvén, hogy
a többiek együttmûködése „jogossá” teszi a kérés kiszol-
gálását, készségesen szolgáltat adatokat.

Szûkösség – A javak egyenlõtlen elosztásának következ-
ménye, hogy szinte genetikailag kódolt a szûkös javak
iránti sóvárgás. Ezt használja ki szinte minden olyan nye-
reményjáték, melynek fõdíja egy színes-tintasugaras-
állványos-plazma-mosógép vagy egy a tízezer egyedileg
dedikált, színes fogpiszkálóból! A Támadó kihasználhatja
a szûkös javak iránti sóvárgást kombinálva a lustasággal,
és a komfort iránti vággyal. Gondolok itt arra, hogy sok
Felhasználó használ más-más rendszerhez azonos felhasz-
nálónevet és jelszót, annak érdekében, hogy Õ maga
könnyen ki tudja találni. A támadónak nincs más dolga,
mint ajándékot, nyereményt felkínálni egy regisztráció
ellenében. Nagy a valószínûsége, hogy a regisztráció so-
rán a Felhasználó a fentieknek megfelelõen kiadja a fel-
használónevet és jelszót!

Képzelje el az alábbi e-mail hatását az Ön cégénél!

From: pr@híresproduceriroda.hu

To: mindenkinek@sajátcégem.hu

Subject: 10 darab ingyenjegy az új Queen koncertre

Tisztelt Cég,
Kedves Kollegák!

Minden bizonnyal értesültek a hírrõl, hogy az új
Queen együttes ellátogat Európa több nagyvárosába,
közöttük Budapestre is. A napilapokban és a szóró-
lapokban, reklámspotokban erõsen hagsúlyozzuk, hogy
az Önök cége az esemény egyik fontos támogatója!

Nagylelkû támogatásukat azzal szeretnénk megkö-
szönni, hogy a támogató cégek munkatársai között
kisorsolunk 10 db darab, VIP – Stagepass-t, ami
lehetõséget biztosít, hogy a szerencsés kiválasz-
tottak testközelbõl élvezzék a sztárok társaságát.

Amennyiben Ön is szeretne a kiválasztottak között
lenni, kérjük keresse fel regisztrációs oldalun-
kat, és vegyen részt a sorsoláson!

Fontos! A regisztrációs lehetõség kizárólag a támo-
gató cégek dolgozóinak áll fenn! Ezért kérjük, hogy
a munkahelyi címével és azonosítójával igazolja jo-
gosultságát a sorsoláson való részvételhez!

A regisztráció
a http://10.104.55.63/queen/budapest/viponly.php
oldalon érhetõ el!

Üdvözlettel,
A szervezõk!

Ön regisztrálna? Ismer Ön valakit, aki biztosan? Elkép-
zelhetõnek tarja, hogy ugyanazt a jelszót fogja használni,
amivel egyébként a levelezése is elérhetõ? Lehet, hogy

50 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 50


a levelezési jelszó hozzáférést biztosít a fájlszervereken
lévõ információkhoz? Talán az intranet rendszerhez is?

Rutin – A legtöbb támadásnak a recepció, az ügyfélszol-
gálat van kitéve. Ha a támadó történetesen ismeri a szo-
kásos ellenõrzõ módszereket, némi háttér-információval
felfegyverkezve kihasználhatja a rutin jellegû munkavég-
zésbõl adódó biztonsági réseket. A monoton munka óvat-
lanná teszi az embert. Vizsgáljuk meg ezt közelebbrõl.
Ha Ön egy gyorsétteremben olyan termékeket rendel,
melyek megtalálhatóak a választékban, úgy az eladó ru-
tinszerûen kiszolgálja kérését, míg ha a termék valamely
tulajdonságára utal a neve helyett, a folyamat megszakad
és kérdéseket fognak feltenni. A dolog pontosan így mû-
ködik, aki rendelkezik minden olyan adattal mely a pon-
tos kiszolgáláshoz szükséges, arról fel sem tételezik, hogy
nem jogosult a kiszolgálásra. Sõt miután így „igazolta”
magát, még kérdezhet is. Ugyan kinek tûnne fel egy ügy-
félszolgálaton, ha az ügyfélkódom és a pinkódom meg-
adása után, mintegy ellenõrzésképpen rákérdeznék vala-
mely személyes adatomra?

Figyelmetlenség, türelmetlenség – A fentiek következ-
ményeképpen egy kellõen kiégett, a rutinban megfáradt
alkalmazottat a munkaidõ végeztének pillanatában hívva
fel, meg lehet tõle tudni, hogy pontosan milyen informá-
ciókat kell megadni ahhoz, hogy a kérést kiszolgálja. Tud-
ván, hogy az adott ügyfél nem rendelkezik a megfelelõ
jogosultságokkal – felkészületlen volt – rutinszerûen
megnevezi azokat az információkat, melyek a sikeres
azonosításhoz kellenek – annak érdekében, hogy minél
elõbb tagadhassa meg a kiszolgálást és mehessen haza.

A fenti felsorolás mindössze rövid bemutatása volt a biz-
tonság emberi tényezõinek irányításáról. Belátható, hogy
a szoftveres (vírus, spyware, malware) a logikai (phising)
és a protokoll alapú social engineering támadások célzott
és együttes használata úgy biztosít illetéktelen hozzáfé-
rést adatokhoz, hogy közben nem érinti a hálózatbizton-
sági rendszer egyetlen elemét sem. Sõt, e rendszerek
szempontjából nézve, nem történik más, mint az, ami
minden nap minden percében történik – egy jogosult fel-
használó használta jogosultságait adathozzáférés céljá-
ból. Hétköznapi üzemmenet!

A social engineering támadások egyik legnagyobb veszélye,
hogy a támadás nehezen vehetõ észre és mivel az információ

nem vész el, így a hiánya sem tûnik fel! Az, ami nem 
hiányzik, azt biztosan nem lopták el! Biztos Ön ebben?

Védekezés – az (Ön)tudatos felhasználó 
kézikönyve

E fejezet célja, hogy a fentiek ismeretében listaszerûen
felsorolja azokat a Felhasználói tevékenységeket, melyek
tudatos használata erõsíti a vállalati védelmi rendszer ha-
tékonyságát, védi az Információt és végsõ soron biztosítja
a folyamatos munkavégzést a számítógéppel az Informáci-
óval kapcsolatos munkánk során.

A social engineering támadások elleni védekezés

Általánosan használható gyakolat nincs, nem is kell, hogy
legyen. A lényeg röviden összefoglalható azzal, hogy
minden információt ami a képernyõn megjelenik, olvas-
son el, értsen meg, döntsön és csak ezek után cseleked-

jen. A rutin, a figyelem hiánya maga a rés az emberi biz-
tonsági rendszeren!

• Soha ne engedje át az identitását másnak. Ne adja
„kölcsön” a jogosultságait! 

• A titkos jelszó titkos!
• Új kollegának segíteni fontos, azonban gyõzõdjön meg

róla, hogy valóban kinek segít.
– Hívjuk vissza a vállalati melléken!
– Kérjük a vezetõjének a jóváhagyását! 
– Ha ez lehetséges, kérjük a saját vezetõnk véleményét! 
– Ahelyett, hogy segítenénk neki az információ kinye-

résében, bíztassuk a megfelelõ jogosultságok meg-
szerzésére!

• Soha ne adjon ki olyan információt másnak, amivel jo-
gosultságai lévén neki is tisztában kell lennie!

• Soha ne adja ki másnak az Õ saját adatait, ha valaki,
hát Õ biztosan tisztában van vele! A közérdekû infor-
máció azért közérdekû, mert mindenki eléri. Ennek is-
merete nem számít tudásnak!

• Az, hogy valaki ismeri a zsargont, még nem jelenti azt,
hogy megbízható.

• Mindig gondolkozzunk a saját fejünkkel, mások véle-
ménye és magatartása irreleváns, ha mi magunk (is)
megtartjuk a szabályokat!

• Legyen következetes, és küldjön el e sorok írójának
5 eurót! 

• Ismerje meg saját céges folyamatait, a szabályait, de ne
alkalmazza õket vakon!

• Tanuljon meg visszautasítani! – ez a legnehezebb erõ-
próba, ám véleményem szerint megéri a fáradságot!
Használata az élet bármely területén hasznos lehet!

• Csak azokban bízzon meg, akiket személyesen
ismer és bennük sem vakon!

• Ne adjon át olyan információt senkinek, amelynek
a forrásáról Ön személyesen nem bizonyosodott meg,
hogy eredeti!

• Ne továbbítson információt harmadik személyhez az
információ forrásának beleegyezése nélkül. Ha a bele-
gyezés megszerzése nem lehetséges, továbbítsa az in-
formáció kérõjét az információ forrásához, de az infor-
mációt magát ne szolgáltassa ki!

• A belsõ telefonszám: belsõ telefonszám, tehát nem
publikus.

• Az hogy valaki bajban van, siet, nem lehet ok az ellen-
õrzés kihagyására!

• Ha valaki érzelmileg kívánja Önt befolyásolni, részre-
hajlásra bírni, mondjon nemet! A szabályok alkalmazá-
sáért még nem bocsátottak el senkit, ha igen az nem
Önnek való munkahely!

• Ön EMBER és bár munkát végez, semmi nem gátolja
Önt abban, hogy gondolkozzon és saját akarattal ren-
delkezzen olyan dolgokban, melyek az Ön felelõsségei!

A malware elleni védekezés
A modern malware (is) az EMBERek természetes naivsá-
gát használja ki, amikor a felhasználót arra bírja rá, hogy
egy hétköznapi mozdulattal segítse terjedését.

Néhány e-mail, amely jól magyarázza, miért estek sokan
kísértésbe, hogy megnyissák a csatolt fájlt.

• Anna Kournikova féreg

Email tárgya: Tessék, itt van ;o)

Üzenet: Szia! Ezt nézd meg!

51PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 51


• Melissa vírus

Email tárgya: Fontos üzenet Gézától

Üzenet: Itt küldöm azt a doksit, amit kértél...

másnak ne mutasd meg ;–)

• MyLife féreg (vagy Bill Clinton féreg)

Email tárgya: Clinton karikatúra

Üzenet: Hellooo! Hogy vagy? Nézd meg ezt a Clin-

ton karikatúrát! Naaaggyon viccccess! :) :) Ígé-

rem, tetszeni fog? Ok. Ciao.

==========No Virus Found==========

MCAFEE.COM

Ezeket a támadásokat azonban vissza lehet verni a tech-
nika, a szabályok és a felhasználók megfelelõ felkészítésé-
nek segítségével. A technikai rendszerek, mint tûzfalak
(csomagszûrõ, statefull vagy alkalmazás szintû), anti-ví-
rus szoftverek, anti-spyware, anti-worm filterek mûködé-
sérõl és felépítésérõl számtalan kiváló tanulmány, elõadás
és könyv  született. Anélkül, hogy fókuszálnánk a fenti
alapvetõ fontosságú rendszerek mûködésére, melyek
akadályozzák a malware terjedését, nézzük át mely té-
nyezõk segítik azt! A malware terjedését rengeteg ténye-
zõ segíti elõ, például:

• Az internet nyílt hálózat, így a támadások rendkívül
messzire elérhetnek.

• Az informatikai rendszerek egyre bonyolultabbá vál-
nak olyannyira, hogy sok fejlesztõ nem látja át teljesen
az alkalmazások mûködését.

• A TCP/IP-t, és a kommunikációs protokollok többségét
mûködõre tervezték és nem biztonságosra!

• A szoftvereket általában nem tervezik biztonságosra.
• Egyre bonyolultabb módszerekkel védekezik

a malware az ellen, hogy elkapják.
• Az EMBERek természetüknél fogva bíznak egymásban.

A fenti tényezõk, és a következõ gyengeségek sokasága
együttesen halálos fenyegetést jelentenek a biztonságos
e-mail használat számára.

• Egyre elterjedtebbé válnak a könnyen megfertõzhetõ
multimédiás Multipurpose Internet Mail kiterjesztések
(MIME)

• Az e-mail felhasználók HTML-megjelenítõ motorjai le-
hetõvé teszik a rosszindulatú kódok és programok
egyszerû végrehajtását.

• A legújabb malware több operációs rendszert is meg-
fertõzhet (pl.: Windowst és Linuxot egyszerre)

• Ugyanazon a gépen futó több szolgáltatás (e-mail, web
keresõk, web kiszolgálók) egyszerre megfertõzõdhet.

• A polimorf malware több fajta kódot használva megvál-
tozik, és valós idõben hoz létre új, rosszindulatú kódot,
így szinte lehetetlen tovább terjedését megakadályozni.

• A metamorf malware terjedése során más-más viselke-
dési formát vehet fel, így semlegesítése még a fejlet-
tebb viselkedés-alapú vírusirtókkal is szinte lehetetlen.

• A malware-t (kiváltképp a férgeket) még útra indításuk
elõtt beprogramozzák az egyes rendszerek gyengesé-
geinek kihasználására, ezért a fertõzés sebessége hat-
ványozva nõ.

• A malware kódmérete egyre kisebb, és egyre hatéko-
nyabb.

Egyéb e-maillel terjedõ malware: logikai bombák, bil-
lentyûfigyelõk (keyboard loggers), hálózat analizátor

(network analyzers), jelszótörõk (password crackers),
rootkits, kém programok (spyware). Bár nem malware,
de fel lehet használni az alábbi technológiákat malware
készítésére (is): ActiveX kontrolok, Java appletek, Java-
script, VBScript.

A P2P fájlcserélõ rendszerek terjedése révén további 
biztonsági tényezõket kell figyelembe venni:

• A P2P révén újabb belépési pont nyílik a céges hálóza-
tok felé.

• Újabb hibaforrás, ahány rendszer annyi rés.
• Olyan sebezhetõ pont, amelyet jelenlegi vírusirtó és más

malware ellenes szoftverek sem védenek – egyelõre.
• A biztonsággal kapcsolatos felelõsség számottevõ része

a végfelhasználóhoz kerül.
• Remek teret nyújt elosztott szolgáltatás-megtagadás tá-

madásra (DDoS)
• Irtózatos fenyegetés, hiszen egy idõben ezernyi gépet

irányíthat a rosszindulatú támadó.
• Néhány trójai program P2P programnak álcázza magát.
• Számítógép/hálózat/e-mail konfigurációról gyûjthet in-

formációt a távoli rosszindulatú felhasználó.
• A rosszul megírt P2P programok újabb biztonsági ré-

seket ütnek a rendszeren, vagy összeomlaszthatnak
gépeket.

• Néhány legális P2P szoftver a felhasználó belépésekor
automatikusan frissíti a szoftverét. Ez a kényelmi funkció
káros is lehet, amennyiben a frissítéseket nem tesztelték.

• P2P nagy mértékben sávszélességet és tárhelyet foglal-
hat, így DoS támadásokat generálhat.

• A személyazonosság megállapítása nem feltétlenül 
biztonságos.

• Ami a mi szempontunkból elsõdlegesen fontos, nem
szabályozható, hogy mi megy ki a hálózatból.

A malware járványok megakadályozása:

A felhasználók szabadon szeretnének e-mailt küldeni és
fogadni, így általában az IT szakEMBEReken múlik, hogy
a biztonság és a kényelem között megtalálják az egyen-
súlyt. Képtelenség minden egyes biztonsági rést befoltoz-
ni, de a szoftveres védelem, a felhasználók oktatása, és bi-
zonyos szabályok betartatása, valamint a szerver és a pe-
rifériák védelme nagymértékben csökkentheti a fertõzés-
eket és a járványok kitörését.

A kliensek malware elleni védelme:

• Hetente futasson teljes vírusellenõrzést, és használjon
a valós idejû ellenõrzést is!

• Minden fájlt, és nemcsak a futtatható állományokat el-
lenõriztesse!

• Használjon heurisztikus védelmet, amely a viselkedést
ellenõrzi, s bizonyos parancsok végrehajtását blokkolja!

• Az aláírt ActiveX nem feltétlenül biztonságos: csak azt
mutatja, honnan érkezett a kód, de azt nem, hogy mit
csinál.

• A hívatlan csatolt fájlokat nem szabad megnyitni! 
Törlendõek!

• A normal.dot alap Word template legyen csak olvasható.
• A Microsoft Office alkalmazásokban a macro security le-

gyen bekapcsolva, ha lehet a dokumentumokat Word
2.0 formátumban mentse el! (Ez a verzió még nem tu-
dott makrót tárolni!)

• Az e-mail szûrõ legyen bekapcsolva.

52 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 52


• Készítsen rendszerindító memezt, boot CD-t, 
boot DVD-t.

• A fertõzetlen fájlokról készítsen biztonsági mentést,
ugyancsak backupolja az operációs rendszer fájljait.

• Mindig látszódjék a fájlok kiterjesztése.
• A Microsoft Outlook Express betekintõ funkcióját kap-

csolja ki. „Soha ne hajoljon ki (tekintsen ki) kicsi-puha
gyorsvonat ablakán!”

• Amikor csak mód van rá, ne használjon adminisztrátor
vagy root jogosultságokat.

• Kapcsolja ki a Windows Script Host-ot!

Felesleges azonban olyan szabályokat hozni, mint pl.:
a HTML kikapcsolása az e-mail alkalmazásokban, vagy
arra kényszeríteni a felhasználókat, hogy .doc helyett
.rtf és .xls helyett .csv formátumot használjanak.

Mire kell figyelni egy e-mail megnyitásakor?

• Elõször is, még a levél megnyitása ellõtt ellenõrizzük,
kitõl érkezett levél. Ilyenkor a levelek felét azonnal tö-
rölhetjük, ha a küldõ ismeretlen. – Gondolkozzon!

• Nézzük meg az üzenet tárgyát, s gondolkozzunk el
azon, vajon a feladó küldene nekünk olyan e-mailt,
amelynek tárgya „ILOVEYOU”? Így újabb számos e-
mailtõl megszabadulhatunk. – Gondolkozzon!

• Ha a levél tárgyából és a feladóból arra következtetünk,
hogy ez fontos üzenet, célszerû egy „zászlóval” megje-
lölni késõbbi olvasás végett. Ezzel idõt spórolhatunk
meg egy feladat elvégzése és a folyamatos email ellen-
õrizgetés között.

• Ellenõrizzük, milyen csatolt állományok tartoznak az
üzenethez. Általában a csatolt fájlok képek (jpg, gif, tiff,
bmp, stb.) vagy szöveges dokumentumok (doc, wpd,
wps, stb.) vagy pdf fájlok. Ha nem ismerjük fel a csa-
tolt állomány kiterjesztését: ne nyissuk meg. E szabály
betartása sokakat megkímélt volna az ILOVEYOU ví-
rustól. – Gondolkozzon! 

• E-mailben ne küldjön személyes információt!
• Törekedjen a digitális aláírás használatára! Bíztasson

másokat is arra, hogy Õk is használják!
• Használjon más típusú vírusirtó szoftvert a saját gé-

pén, mint ami a szerveren, vagy a szolgáltatónál fut, és
nem lehet kérdés, hogy frissítse is azt!

• Ha az e-mailhez nem tartozik csatolt fájl, de az üzenet
valamilyen weboldalra küld, szintén fontos az óvatos-
ság. A weboldalon elképzelhetõ, hogy valamilyen
rosszindulatú kód várakozik ránk. Ha a vírusellenõrzõ
programunk és a tûzfalunk jól mûködik, általában
nincs mitõl tartanunk, de mi történik, ha rés van biz-
tonsági rendszerünkben? – Nem kell minden informá-
ciót magunkba tömni! A kíváncsiság alapvetõ, de nem
a legfontosabb emberi tulajdonság!

• Végül használjuk a józan eszünket. Ha általunk jól is-
mert EMBERektõl, cégektõl (pl.: bankok) kapunk üzene-
tet, amely nem tartalmaz sem gyanús csatolt fájlt, sem
gyanús weboldal címet, alaposan olvassuk el az üzene-
tet. Kis logikával látható, hogy amennyiben a bankunk
írt nekünk, nem valószínû, hogy a bankszámlaszámunk
megadását kéri tõlünk. Ha kétségeink lennének, telefo-
náljunk, mielõtt az e-mail utasításait követnénk.

Szerver és Perimeter védelem
• Legyen rendszer-indítólemeze!
• Keressen olyan alkalmazásokat, amelyek közvetlenül

a szerver e-mail szoftveréhez csatlakoznak – vagy ve-

gye igénybe a szolgáltató antivírus csomagját!
• Ha nem ismer ilyen szolgáltatót, a dokumentum végén

megtalálja azt!
• A szerverre beérkezõ és onnan kimenõ üzeneteket is

szkennelje! 
• Ellenõrizze minden e-mail szövegtörzsét olyan kódot

keresve (pl. classid), amely nem jellemzõ az e-mailekre
• Kapcsolja ki a CD-rõl, floppyról történõ rendszerindí-

tást, állítson be BIOS szintû jelszót a módosításokhoz.
• A szerver védelmét erõsítse meg, hogy a fertõzés ne

juthasson el más szerverekre – vegye igénybe a szol-
gáltató rendszeres IDS felülvizsgálat szolgáltatását!

• A vírus ellenõrzõ programok legyenek minél távolabb
a hálózat központjától. Nem elég csupán a kliensek gé-
pein futó vírus ellenõrzés: cél a védelmet minél távolabb
elhelyezni a felhasználóktól. Vegye igénybe a szolgáltató
antivírus megoldásait!

• Maximálja a csatolt állományok méretét, és a megkér-
dõjelezhetõ állományokat törölje!

• Maximálja a percenként fogadható, beérkezõ üzenetek
számát!

• Ha szükséges, korlátozza a futtatható fájlok e-mailekhez
való csatolását!

• Küldessen a szerverrel üzenetet, ha az furcsa aktivitást
észlel. Vegye igénybe a szolgáltató port monitorozási
szolgáltatását és kérjen SMS üzenetet!

• A biztonsági mentéseket legalább egy hónapig õrizze
meg! Vegye igénybe a szolgáltató adatmentési
megoldásait! 

• Használjon védett hálózatot. Használjon tûzfalat min-
den kritikus rendszerhez! A packet-filter használata le-
gyen alapvetõ, még jobb ha stateful-tûzfalat használ!
Gondolkozzon el az alkalmazás szintû tûzfalazás beve-
zetésének lehetõségérõl!

• Oktassa felhasználóit! Ragadjon meg minden alkalmat,
hogy az Ön Tudását átadja másoknak!

Tisztában kell lennie azzal, mi jelenthet veszélyt, s egy-
egy támadás milyen következményekkel járhat. Nem te-
hetõ kizárólag a felhasználó felelõssé a rendszer biztonsá-
gáért, fõleg nem olyan esetekben, ha a vírusos e-mail,
amelyre válaszolt, ismerõsétõl, kollégájától érkezett (pl.:
Melissa vírus), vagy éppenséggel a vírus aktiválásához
meg sem kellett nyitni az üzenetet. Ne várja el, és ne is
hagyja, hogy a felhasználó biztonsággal kapcsolatos dön-
téseket hozzon pop-up üzenetekre kattintva.

Utószó

Biztos vagyok benne, hogy Ön nem feltétlenül ért egyet
mindennel, amit olvasott. Ez esetben kérem, mérlegelje
annak a lehetõségét, hogy megfogadja a benne foglalta-
kat a következõ alkalommal, amikor a saját megoldásai
kudarcot vallanak. Nagyon valószínû, hogy Ön már bir-
tokában van, illetve volt, számos információnak, tudás-
nak, amelyrõl említést tettem. Kérem, ez esetben fogadja
szavaimat az Ön tudásának megerõsítése végett. Abban
az esetben, ha Ön új információkat szerzett az idõ alatt,
amit az olvasásnak szentelt, elértem célomat, Ön meg-
ajándékozott a legdrágább kincsével, az idejével és figyel-
mével, amit – ezúton is – köszönök!

Véleményem szerint, létezik egészséges paranoia – a két-
kedés mûvészete, avagy a Tudás alapú szkepticizmus ré-
sze a Tudás alapú társadalomnak!

53PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 53


Kapcsolódó linkek
• Deborah Hamdani: Educating the Public. Sans

Institute. 2004. March
• Galántai Zoltán: A nagy adatrablás. 1998.
• Kevin Beaver: Email Management and Security.

Realtimpublishers.com, Inc. 2003.
• Kevin D. Mitnick: A legendás hacker – a megtévesztés

mûvészete. (The Art of Deception – Controlling the
Human Element of Security.) 2002. ©

• Experts: ‘Phishing’ more sophisticated’. www.cnn.com
2005. január 20.

• http://yikes.tolna.net

• Csiff: A vállalatirányítási rendszerek biztonsága 
2004. Június 6.
http://www.biztonsagportal.hu/modules.php?

name=Sections&op=viewarticle&artid=9

• Csiff: A nélkülözhetetlen kockázatmenedzsment 
2004. augusztus 9.
http://www.biztonsagportal.hu/modules.php?name=Se

ctions&op=viewarticle&artid=16

• Papp Géza: Social Engineering – avagy az egyik legha-
tékonyabb hackertechnika pappgeza@tolna.net 
2003. Okt. 13 http://www.terminal.hu/artread.php?
id=13205710034315

• Sy: IT-biztonság: alábecslik az emberi veszélyt
sy@terminal.hu 2004. Október 28
http://www.terminal.hu/newsread.php?

id=27200909044809

• ITTK: Az információbiztonság fenyegetettségének
trendjei 
http://www.ittk.hu/infinit/2002/0207/index1.html

• Dr. Pogányi Gergely: Információ biztonság menedzs-
ment porganyi.gergely@clarity.hu
http://www.clarity.hu/szolgaltat/bodyframe800.php?

szcsid=179&szid=112

Köszönet illleti a felsorolt források alkotóit, munkájuk,
gondolataik alapvetõ segítséget nyújtottak az összefogla-
ló elkészítéséhez! Köszönet illet továbbá mindenkit, aki
segítségemre volt e dokumentum elkészítésénél.

A szerzõ hozzájárul a fenti dokumentum elektronikus
rendszerekben történõ továbbításához és tárolásához fel-
téve, hogy annak tartalma nem változik meg!

KKoovvááccss  ZZssoolltt

Az Axelero Adatpark Értékesítési és Üzletfejlesztési Vezetõje.
Korábban az Interware Szerverhotel igazgatójaként, még koráb-
ban a Mirai Interactive mûszaki igazgatójaként ismerhettük.
A 2004-es PHP Konferencia hallgatói már élvezhették egyéni,
magával ragadó elõadói stílusát, mely biztosíték, hogy 2005-ös
elõadását is maradandó élményeink között tarthatjuk majd
számon. 

54 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 54


55PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 55


56 PHP Konferencia • 2005

phpsuru.qxd  3/7/2005  11:52 AM  Page 56


