

РНР. Управление сеансами

- **Управление сеансами**
- **Аутентификация средствами управления сеансами**

Управление сеансами

- Идея управления сеансами заключается в обеспечении отслеживания пользователя в течение одного сеанса связи с Web-сайтом. Если это удастся, мы сможем легко поддерживать подключение пользователя и предоставление ему содержимого сайта в соответствии с его уровнем прав доступа или персональными настройками.
- В версиях РНР до 4 управление сеансами осуществлялось средствами RHPLib, базовой библиотеки РНР, версии старше содержат встроенные функции управления сеансом.

Управление сеансами

- Для контроля сеанса в РНР используется уникальный идентификатор сеанса, представляющий собой 32хразрядное шестнадцатиричное случайное число. Идентификатор сеанса генерируется РНР и сохраняется на стороне клиента в течение всего времени жизни сеанса. Для хранения идентификатора сеанса используется либо cookie-набор на компьютере пользователя, либо URL.
- Идентификатор сеанса играет роль ключа, обеспечивающего возможность регистрации некоторых специфических переменных в качестве так называемых переменных сеанса.

Управление сеансами

- Содержимое этих переменных сохраняется на сервере. Единственной информацией, "видимой" на стороне клиента, является идентификатор сеанса. Если во время определенного подключения к вашему сайту идентификатор сеанса является "видимым" либо в cookie-наборе, либо в URL, имеется возможность получить доступ к переменным сеанса, которые сохранены на сервере для данного сеанса. По умолчанию переменные сеанса хранятся в двумерных файлах на сервере.

Управление сеансами

- Cookie-набор — это небольшой фрагмент информации, который сценарии сохраняют на клиентской машине. Чтобы установить cookie-набор на машине пользователя, необходимо отправить ему HTTP-заголовок, содержащий данные в следующем формате.
- **Set-Cookie:NAME=VALUE;**
[expires=DATE;] [path=PATH;]
- **[domain=DOMAIN_NAME;]**
- **[secure]**
- Это создаст cookie-набор с именем **NAME** и значением **VALUE**. Все остальные параметры необязательны. В **expires** задается дата истечения срока действия cookie.

Управление сеансами

- Два параметра **path** и **domain** применяются для определения одного или нескольких URL, к которым относится данный cookie-набор. Ключевое слово **secure** означает, что cookie-набор не может отправляться через простое HTTP-соединение.
- Когда браузер соединяется с URL, он сначала ищет cookie-наборы, хранящиеся локально. Если какие-либо из них относятся к URL, с которым установлено соединение, они передаются обратно на сервер.

Управление сеансами

- Cookie-наборы в PHP можно установить, используя функцию `setcookie()`:

```
int setcookie (string name [, string value [,  
int expire [, string path [, string domain [,  
int secure]]]])
```

- Если cookie-набор установлен как

```
setcookie ("mycookie", "value");
```
- то когда пользователь обращается к следующей странице на вашем сайте (или перезагружает текущую), вы получаете доступ к переменной с именем `$mycookie`, которая содержит значение "value". Доступ к этой переменной можно получить также через `$HTTP_COOKIE_VARS["mycookie"]`.

Управление сеансами

- Для удаления cookie-набора необходимо вызвать `setcookie()` с тем же именем, но без указания значения. Если cookie-набор устанавливался с другими параметрами (такими как специфические URL или даты истечения), потребуется отправить те же параметры повторно, иначе cookie-набор удален не будет.
- Для установки cookie-набора вручную можно воспользоваться также функцией `Header()` и описанным выше синтаксисом. Однако заголовки cookie-наборов должны отправляться перед всеми другими заголовками, иначе они работать не будут).

Управление сеансами

- В сеансе PHP нет необходимости задавать cookie-наборы вручную. Это делают функции сеанса. Чтобы просмотреть содержимое cookie-набора, установленное при управлении сеансом, можно воспользоваться функцией `session_get_cookie_params()`.
- Она возвращает ассоциативный массив, содержащий элементы `lifetime`, `path` и `domain`.
- Можно использовать также:
- `session_set_cookie_params($lifetime, $path, $domain);`
- Этот оператор устанавливает параметры cookie-набора для сеанса.

Управление сеансами

- В PHP cookie-наборы в сеансах используются по умолчанию. Если есть возможность установить cookie-наборы, то для сохранения идентификатора сеанса будет использоваться именно этот способ. Другой метод заключается в добавлении идентификатора сеанса к адресу URL. Чтобы идентификатор сеанса добавлялся к URL автоматически, следует скомпилировать PHP с опцией **--enable-trans-sid**.
- Идентификатор сеанса запоминается в константе PHPSESSID. Можно встроить его в ссылку, добавив в конец ссылки, аналогично параметру GET:
- `<A HREF="link.php?<?=PHPSESSID?>">`

Управление сеансами

- Основными этапами использования сеанса являются следующие:
 - Запуск сеанса
 - Регистрация переменных сеанса
 - Использование переменных сеанса
 - Отмена регистрации переменных и закрытие сеанса
- Прежде чем можно будет воспользоваться функциональными возможностями сеанса, следует запустить сам сеанс. Существует три способа сделать это.

Управление сеансами

- Первый заключается в том, что сценарий начинается с вызова функции `session_start()` ;
- Она проверяет, существует ли идентификатор текущего сеанса. Если нет, она его создает. Если да, она загружает зарегистрированные переменные сеанса, чтобы они стали доступными для использования.
- Второй способ - задать установки PHP, при которых сеанс будет запускаться автоматически. Для этого служит опция `session.auto_start` в файле `php.ini`.

Управление сеансами

- Запись в сессии не создаётся до тех пор, пока переменная не будет зарегистрирована в суперглобальном массиве `$_SESSION`.
- По умолчанию все данные, связанные с конкретной сессией будут храниться в файле в директории, указанной в опции `session.save_path` файла конфигурации. Файл создаётся для каждой сессии (независимо от наличия связанных с ней данных). Это связано с тем, что сессия открыта (создаётся файл), но никакие данные ещё не записаны.
- Регистрация сеансовых переменных делается присвоением значения:
- `$myvar=5; $_SESSION("var")=$myvar;`

Управление сеансами

- Запись в сессии не создаётся до тех пор, пока переменная не будет зарегистрирована в суперглобальном массиве `$_SESSION`.
- По умолчанию все данные, связанные с конкретной сессией будут храниться в файле в директории, указанной в опции `session.save_path` файла конфигурации. Файл создаётся для каждой сессии (независимо от наличия связанных с ней данных). Это связано с тем, что сессия открыта (создаётся файл), но никакие данные ещё не записаны.

Управление сеансами

- Если опция `register_globals` включена, то доступ к этой переменной можно получить через сокращенную форму ее имени, например, `$var`. Если нет, то через ассоциативный массив `$HTTP_SESSION_VARS` ["var"], сокращенно `$_SESSION` ["var"].
- Далее требуется проверить, установлены ли уже переменные сеанса:
- ```
if (!isset($_SESSION['count'])) {
 $_SESSION['count'] = 0;
} else {
 $_SESSION['count']++;
}
```

# Управление сеансами

- По завершении сеанса сначала потребуется отменить регистрацию всех переменных, а затем для обнуления идентификатора сеанса вызвать
- `session_destroy()` ;
- Приведенный в [примере код](#) обеспечивает обработку трех страниц. На первой странице мы запустим сеанс и зарегистрируем переменную `$sess_var`.
- В конце сценария переменная сеанса преобразуется в последовательную форму (сериализуется) до своей перезагрузки через вызов `session_start()`. Следующий [сценарий](#) начинается с `session_start()`.


# Управление сеансами

- После вызова `session_start()` переменная `$sess_var` станет доступной, а ее значением будет то, которое сохранено ранее.
- Сделав с переменной необходимые действия, мы вызываем `$_SESSION['sess_var']=''`; для отмены ее регистрации. Обратите внимание: сеанс еще существует, но переменная `$sess_var` уже больше не является зарегистрированной.
- Как можно видеть в последнем [сценарии](#), доступа к значению `$sess_var` больше нет. И в завершение — вызов `session_destroy()` для разрушения идентификатора сеанса.

# Конфигурирование управления сеансом

| Имя опции | default | Действие |
|-------------------------|---------|---------------------------------------------------------------------------------|
| session.auto_start | 0 | Автоматический запуск сеансов. |
| session.cache_expire | 180 | Установка времени жизни для кэшированных страниц сеанса (в минутах). |
| session.cookie_domain | none | Домен для установки в cookie-наборе сеанса. |
| session.cookie_lifetime | 0 | Время существования cookie-набора идентификатора сеанса на машине пользователя. |

# Конфигурирование управления сессиями

| Имя опции | default | Действие |
|----------------------|-----------|--------------------------------------------------------------------------------|
| session.cookie_path  | / | Путь для установки в cookie-наборе сессии. |
| session.name | PHPSESSID | Имя сессии, которое в системе пользователя используется как имя cookie-набора. |
| session.save_handler | файлы | Определяет место хранения данных сессии. |
| session.save_path | /tmp | Путь к месту хранения данных сессии. |

# Конфигурирование управления сеансом

| Имя опции | default | Действие |
|---------------------|---------|---------------------------------------------------------------------------------------------|
| session.use_cookies | 1 | Конфигурация сеанса с возможностью использования наборов cookie-наборов на стороне клиента. |

# Аутентификация средствами управления сеансом

- Наиболее часто управление сеансом применяется в целях отслеживания пользователей после того, как они были аутентифицированы через механизм входной регистрации. В предлагаемом примере можно видеть, как эти функциональные возможности обеспечиваются за счет сочетания аутентификации при помощи базы данных MySQL и использования механизма управления сеансом.

# Аутентификация средствами управления сеансом

- Есть возможность сочетать базовую аутентификацию с модулем `mod_auth_mysql`. При его отсутствии пример включает три простых сценария.
- Первый обеспечивает форму для входной регистрации и аутентификации пользователей Web-сайта.
- Второй представляет информацию только для тех пользователей, которые успешно прошли входную регистрацию.
- Третий реализует выход пользователей из системы.

# Аутентификация средствами управления сеансом

- Работа первого сценария сосредоточена вокруг переменной сеанса `$valid_user`. Основная идея здесь заключается в следующем: если кто-либо успешно прошел процедуру входной регистрации, мы регистрируем переменную сеанса с именем `$valid_user`, которая содержит идентификатор пользователя.
- При первом проходе по сценарию ни один из условных операторов `if` не сработает. После этого мы предоставляем посетителю форму, при помощи которой он сможет зарегистрироваться.

# Аутентификация средствами управления сессией

- Когда пользователь нажмет кнопку отправки (Submit), сценарий вызывается заново. На этот раз в нашем распоряжении будут имя пользователя и пароль, позволяющие его аутентифицировать (они хранятся в `$userid` и `$password`). Если эти переменные установлены, переходим к блоку аутентификации.
- Далее мы подключаемся к базе данных MySQL и проверяем имя пользователя и пароль. Если в базе данных существует соответствие этой паре, мы регистрируем переменную `$valid_user`, которая содержит идентификатор для конкретного пользователя.


# Аутентификация средствами управления сеансом

- Поскольку уже известно, кто сейчас посещает сайт, то повторно предоставлять ему форму входной регистрации нет необходимости. Вместо этого мы сообщаем пользователю, что мы знаем, кто он такой, и даем ему возможность выхода из системы
- Если же при попытке произвести входную регистрацию пользователя, мы по какой-то причине терпим неудачу, то у нас имеется идентификатор пользователя, но нет переменной `$valid_user`, и ничего не остается, кроме как выдать сообщение об ошибке.

# Аутентификация средствами управления сеансом

- Поскольку `$valid_user` является зарегистрированной переменной сеанса, ее нельзя перезаписать путем передачи другого значения через URL, например так:
- `members.php?valid_user=testuser`
- Второй сценарий запускает сеанс и проверяет, содержит ли текущий сеанс зарегистрированного пользователя, с использованием функции `isset()`. Если пользователь прошел процедуру входной регистрации, мы отображаем содержимое сайта, в противном случае сообщаем ему, что у него нет полномочий.

# Аутентификация средствами управления сеансом

- В последнем сценарии мы запускаем сеанс, запоминаем старое имя пользователя, отменяем регистрацию переменной `$valid_user` и завершаем сеанс. После этого мы выдаем пользователю одно из следующих сообщений: он вышел из системы, не может выйти из системы или не может выйти из системы, поскольку первоначально даже не регистрировался.