Скрипт регистрации, по сути, представляет собой форму принятия данных от посетителя, обработку и проверку их, и запись значений в базу данных. Создайте базу данных и сделайте в ней таблицу пользователей, куда будут записываться данные, об новых пользователях, которые проходят регистрацию. Мы пишем простой скрипт регистрации, где у каждого пользователя проходящего регистрацию, будут записываться в базу данных всего четыре значения – это Индификатор, Логин, Пароль, E-Mail. Создадим такую таблицу в базе данных, выполнив следующий SQL-запрос:

CREATE TABLE `users` (

`id` INT(10) NOT NULL AUTO_INCREMENT ,
`login` VARCHAR(12) NOT NULL ,
`pass` TEXT NOT NULL ,
`email` TEXT NOT NULL ,
PRIMARY KEY (`id`)

);

Также Вам необходимо знать о внешних переменных, которые передаются скрипту посетителями желающими зарегистрироваться. Прочитайте статью о внешних переменных, в которой описаны способы передачи данных от посетителя через GET и POST запросы. В нашем случае, для написания скрипта регистрации нам нужно получать от пользователя его данные: E-Mail, Имя пользователя, Пароль. Это мы реализуем при помощи создания специальной HTML-формы, код которой я представлю ниже:

<form id="register_form" name="register_form" method="post" action="">
<table width="508" height="231" border="1" align="center" cellpadding="0" cellspacing="0">
<tr>
<td width="251" align="right">Login:</td>
<td width="251" align="center">
<input type="text" name="rlogin" id="rlogin" />
</td>
</tr>
<tr>
<td align="right">Password:</td>
<td align="center"><input type="password" name="rpass" id="rpass" /></td>
</tr>
<tr>
<td align="right">Repeat Password:</td>
<td align="center"><input type="password" name="rpass_r" id="rpass_r" /></td>
</tr>
<tr>
<td align="right">E-Mail:</td>
<td align="center"><input type="text" name="email" id="email" /></td>
</tr>
<tr>
<td colspan="2" align="center">
<input type="submit" name="reg_button" id="reg_button" value=" Register " />
</td>
</tr>
</table>
</form>

Форма POST-запроса, скрипта регистрации

Рисунок отображает как должна выглядеть форма, которую мы будем использовать для нашего скрипта регистрации.
Как видите, ничего сложного в форме нет, всё предельно просто. С этой формы начинается работа скрипта регистрации, её необходимо выводить первой, чтобы посетитель мог заполнить все поля и нажать кнопку регистрация. Что же произойдет после нажатия кнопки? Ответ очевиден! Нашему скрипту посетитель отправит POST-запрос содержащий данные, которые он указал в форме.

Следует Вам сказать и даже, наверное, больше предупредить, что необходимо всегда тщательно проверять данные, которые поступают из внешних источников, в данном случае из POST-запроса посетителя Вашего сайта. Зачем это делать? Всё очень просто – чтобы Ваш сайт не взломали! Не обработанные внешние переменные приведут к взлому Вашего сайта злоумышленником, поэтому всегда уделяйте особое внимание проверке данных поступающих от посетителей.

В регистрационной форме, что я указал выше, полей не очень много, скорее их даже мало. Но даже при таком малом количестве данных необходимо сделать их проверку. При проведении проверки данных, получаемых от посетителя, который проходит регистрацию, мы будем использовать условные операторы, прочитать о которых Вы можете в этой статье.

Прежде всего, нам необходимо определить условия проверки, для своего скрипта регистрации я создам такие условия:

· Логин должен состоять из латинских символов и цифр и должен содержать от 4 до 12 символов.

· Пароль должен состоять из латинских символов и цифр и должен содержать от 6 до 20 символов.

· Почтовый адрес пользователя должен иметь такой вид – user@host.com
При проверке введенных пользователем значений я буду использовать регулярные выражения. Почитайте об использовании регулярных выражений в PHP, прежде чем приступать к созданию скрипта регистрации, чтобы лучше понимать, как он работает.

Прежде чем мы начнем проверять значения введенные пользователем их необходимо обработать с помощью функций для работы со строковыми переменными. Удалим все пробельные символы из начала и конца строки значений.

<?php

if ($_POST) //Условие будет выполнено, если произведен POST-запрос к скрипту.
{

/*

Функция trim() удаляет все пробельные символы из начала и конца строки. И если пользователь ввёл пробел, он будет удалён.
*/

$login = trim($_POST['rlogin']);
$password = trim($_POST['rpass']);
$password_r = trim($_POST['rpass_r']);
$email = trim($_POST[‘email’]);

}

?>

Теперь мы можем приступить к проверке введённых пользователем значений. Но сначала я расскажу Вам, как будет происходить проверка в нашем скрипте. Создадим переменную, которая будет содержать булево значение FALSE. Она нужна для того чтобы контролировать выполнение последней части скрипта, где мы будем записывать значения в базу данных или выводить ошибки если они есть. Если в процессе всех проверок, произойдет хотя бы одна ошибка, делаем нашу переменную равную TRUE. Также нам понадобится строковая переменная, куда мы будем записывать все сообщения ошибок, если они есть. Чтобы было более понятно, как это будет работать, покажу это на практике:

<?php

if ($_POST) //Условие будет выполнено, если произведен POST-запрос к скрипту.
{

/*
Функция trim() удаляет все пробельные символы из начала и конца строки. И если пользователь ввёл пробел в начале или конце значения поля, он будет удалён.
*/

$login = trim($_POST['rlogin']);
$password = trim($_POST['rpass']);
$password_r = trim($_POST['rpass_r']);
$email = trim($_POST[‘email’]);

$error = false;//Создаем переменную, контролирующую ошибки регистрации.
$errortext = ‘’;//Создаем переменную, которая будет содержать текст ошибок регистрации.

/*
Тут будем делать различные проверки, пропускаю пока этот код.
*/

if ($error)
{

/*
Если произошла ошибка или пользователь ввёл неправильно какое-либо значение, будет
выполнен этот код. Здесь нет ничего сложного, просто выводим ошибки допущенные
пользователем
*/

echo($errortext);//Выводим текст ошибок.

} else {

/*
Этот код будет выполнен, если все проверки пройдены успешно. Тут мы и будем
записывать пользователя в базу данных.
*/

}

}

?>

Проводим проверку всех входящих переменных, которые пользователь посылает при регистрации.

<?php

if ($_POST) //Условие будет выполнено, если произведен POST-запрос к скрипту.
{

/*
Функция trim() удаляет все пробельные символы из начала и конца строки. И если пользователь ввёл пробел в начале или конце значения поля, он будет удалён.
*/

$login = trim($_POST['rlogin']);
$password = trim($_POST['rpass']);
$password_r = trim($_POST['rpass_r']);
$email = trim($_POST[‘email’]);

$error = false;//Создаем переменную, контролирующую ошибки регистрации.

$errortext = ‘<p>При регистрации на сайте произошли следующие ошибки:</p>’;//Создаем переменную, которая будет содержать текст ошибок регистрации.

/*
Тут будем делать различные проверки, пропускаю пока этот код.
*/

if (empty($login))
{

//Если значение Имя пользователя не заполнено, меняем значение переменной контроля над ошибками.
$error = true;
//Добавляем к тексту ошибок соответсвующее значение.
$errortext .= ‘Вы не заполнели поле Имя пользователя!’;

} else {
if (!preg_match(‘/^[a-z0-9]{4,12}$/i’,$login))
{
//Проверяем значение поле логин. Если он не соотвествует условию регулярного выражения выводим ошибку.
//В данном случае он должен состоять из 4-12 латинских символов или цифр.

$error = true;
$errortext .= ‘Убедитесь что Логин содержит от 4 до 12 символов, и состоит из латинских символов и цифр’;

}

}

if (empty($password))
{
//Проверяем поле пароль. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле Пароль!’;
} else {
if (!preg_match(‘/^[a-z0-9]{6,20}$/i’,$password))
{
//Проверяем значение поле пароль. Если он не соотвествует условию регулярного выражения выводим ошибку.
//В данном случае он должен состоять из 6-20 латинских символов или цифр.
$error = true;
$errortext .= ‘Убедитесь что Пароль содержит от 6 до 20 символов, и состоит из латинских символов и цифр’;
}
}

if (empty($password_r))
{
//Проверяем заполнено ли поле Подтверждение пароля. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле Подтверждение пароля!’;
} else {
if ($password != $password_r)
{
//Если значение поля Подтверждение пароля не равно значению поля Пароль выводим ошибку.
$error = true;
$errortext .= ‘Поле Пароль и его Подтверждение не совпадают!’;
}
/*
Так как мы проверяем значение поля Пароль на длинну и символы которые он содержит, а затем
проверяем равно ли значение поля Подтверждения пароля полю Пароль, остальные проверки этого значения не обязательны.
*/
}

if (empty($email))
{
//Проверяем поле E-Mail. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле E-Mail’;

} else {
if (!preg_match(‘/^[-0-9a-z_\.]+@[-0-9a-z^\.]+\.[a-z]{2,4}$/i’,$email))
{
//Делаем проверку на правильно ввода E-Mail адреса.
$error = true;
$errortext .= ‘Не правильно заполнено поле E-Mail. E-mail должен иметь вид user@somehost.com’;

}
}

$errortext .= ‘’;

if ($error)
{

/*
Если произошла ошибка или пользователь ввёл неправильно какое-либо значение, будет
выполнен этот код. Здесь нет ничего сложного, просто выводим ошибки допущенные
пользователем
*/

echo($errortext);//Выводим текст ошибок.

} else {

/*
Этот код будет выполнен, если все проверки пройдены успешно. Тут мы и будем
записывать пользователя в базу данных.
*/

}

}

?>

Когда мы пишем скрипт, мы должны учитывать все возможные варианты, в том числе, когда пользователь ввёл неправильные данные. Чтобы посетителю было удобнее отредактировать введённую информацию, делаем вывод введённых им значений в форму при случае её ошибочного заполнения:

<form id="register_form" name="register_form" method="post" action="">
<table width="508" height="231" border="1" align="center" cellpadding="0" cellspacing="0">
<tr>
<td width="251" align="right">Login:</td>
<td width="251" align="center">
<input type="text" name="rlogin" id="rlogin" <?php if ($_POST && $error && isset($_POST['rlogin'])) { echo(‘value="’.$_POST['rlogin'].’" ‘); } ?>/>
</td>
</tr>
<tr>
<td align="right">Password:</td>
<td align="center"><input type="password" name="rpass" id="rpass" <?php if ($_POST && $error && isset($_POST['rpass'])) { echo(‘value="’.$_POST['rpass'].’" ‘); } ?>/></td>
</tr>
<tr>
<td align="right">Repeat Password:</td>
<td align="center"><input type="password" name="rpass_r" id="rpass_r" <?php if ($_POST && $error && isset($_POST['rpass_r'])) { echo(‘value="’.$_POST['rpass_r'].’" ‘); } ?>/></td>
</tr>
<tr>
<td align="right">E-Mail:</td>
<td align="center"><input type="text" name="email" id="email" <?php if ($_POST && $error && isset($_POST['email'])) { echo(‘value="’.$_POST['email'].’" ‘); } ?>/></td>
</tr>
<tr>
<td colspan="2" align="center">
<input type="submit" name="reg_button" id="reg_button" value=" Register " />
</td>
</tr>
</table>
</form>

Теперь, когда все проверки выполнены нам останется подсоединиться к базе данных и записать значения, которые ввёл посетитель при регистрации.

<?php

if ($_POST) //Условие будет выполнено, если произведен POST-запрос к скрипту.
{

/*
Функция trim() удаляет все пробельные символы из начала и конца строки. И если пользователь ввёл пробел в начале или конце значения поля, он будет удалён.
*/

$login = trim($_POST['rlogin']);
$password = trim($_POST['rpass']);
$password_r = trim($_POST['rpass_r']);
$email = trim($_POST[‘email’]);

$error = false;//Создаем переменную, контролирующую ошибки регистрации.
$errortext = ‘’;//Создаем переменную, которая будет содержать текст ошибок регистрации.

/*
Тут будем делать различные проверки, пропускаю пока этот код.
*/

if ($error)
{

/*
Если произошла ошибка или пользователь ввёл неправильно какое-либо значение, будет
выполнен этот код. Здесь нет ничего сложного, просто выводим ошибки допущенные
пользователем
*/

echo($errortext);//Выводим текст ошибок.

} else {

/*
Этот код будет выполнен, если все проверки пройдены успешно. Тут мы и будем
записывать пользователя в базу данных.
*/

}

}

?>

Проводим проверку всех входящих переменных, которые пользователь посылает при регистрации.

<?php

if ($_POST) //Условие будет выполнено, если произведен POST-запрос к скрипту.
{

/*
Функция trim() удаляет все пробельные символы из начала и конца строки. И если пользователь ввёл пробел в начале или конце значения поля, он будет удалён.
*/

$login = trim($_POST['rlogin']);
$password = trim($_POST['rpass']);
$password_r = trim($_POST['rpass_r']);
$email = trim($_POST[‘email’]);

$error = false;//Создаем переменную, контролирующую ошибки регистрации.

$errortext = ‘<p>При регистрации на сайте произошли следующие ошибки:</p>’;//Создаем переменную, которая будет содержать текст ошибок регистрации.

/*
Тут будем делать различные проверки, пропускаю пока этот код.
*/

if (empty($login))
{

//Если значение Имя пользователя не заполнено, меняем значение переменной контроля над ошибками.
$error = true;
//Добавляем к тексту ошибок соответсвующее значение.
$errortext .= ‘Вы не заполнели поле Имя пользователя!’;

} else {
if (!preg_match(‘/^[a-z0-9]{4,12}$/i’,$login))
{
//Проверяем значение поле логин. Если он не соотвествует условию регулярного выражения выводим ошибку.
//В данном случае он должен состоять из 4-12 латинских символов или цифр.

$error = true;
$errortext .= ‘Убедитесь что Логин содержит от 4 до 12 символов, и состоит из латинских символов и цифр’;

}

}

if (empty($password))
{
//Проверяем поле пароль. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле Пароль!’;
} else {
if (!preg_match(‘/^[a-z0-9]{6,20}$/i’,$password))
{
//Проверяем значение поле пароль. Если он не соотвествует условию регулярного выражения выводим ошибку.
//В данном случае он должен состоять из 6-20 латинских символов или цифр.
$error = true;
$errortext .= ‘Убедитесь что Пароль содержит от 6 до 20 символов, и состоит из латинских символов и цифр’;
}
}

if (empty($password_r))
{
//Проверяем заполнено ли поле Подтверждение пароля. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле Подтверждение пароля!’;
} else {
if ($password != $password_r)
{
//Если значение поля Подтверждение пароля не равно значению поля Пароль выводим ошибку.
$error = true;
$errortext .= ‘Поле Пароль и его Подтверждение не совпадают!’;
}
/*
Так как мы проверяем значение поля Пароль на длинну и символы которые он содержит, а затем
проверяем равно ли значение поля Подтверждения пароля полю Пароль, остальные проверки этого значения не обязательны.
*/
}

if (empty($email))
{
//Проверяем поле E-Mail. Если оно пустое выводим ошибку.
$error = true;
$errortext .= ‘Вы не заполнили поле E-Mail’;

} else {
if (!preg_match(‘/^[-0-9a-z_\.]+@[-0-9a-z^\.]+\.[a-z]{2,4}$/i’,$email))
{
//Делаем проверку на правильно ввода E-Mail адреса.
$error = true;
$errortext .= ‘Не правильно заполнено поле E-Mail. E-mail должен иметь вид user@somehost.com’;

}
}

$errortext .= ‘’;

if ($error)
{

/*
Если произошла ошибка или пользователь ввёл неправильно какое-либо значение, будет
выполнен этот код. Здесь нет ничего сложного, просто выводим ошибки допущенные
пользователем
*/

echo($errortext);//Выводим текст ошибок.

} else {

/*
Этот код будет выполнен, если все проверки пройдены успешно. Тут мы и будем
записывать пользователя в базу данных.
*/

//Подсоединяемся к MySQL
$db = ‘Имя базы данных’;
$dbhost = ‘localhost’;//Хост MySQL
$dblogin = ‘Логин для подсоединения к MySQL’;
$dbpassword = ‘Пароль для подсоединения к MySQL’;
$dbcon = @mysql_connect($dbhost,$dblogin,$dbpassword);

if (!$dbcon)
{
echo «<p>Произошла ошибка при подсоединении к MySQL!</p>».mysql_error(); exit();
} else {

if (!@mysql_select_db($db, $dbcon))
{
echo(«<p>Выбранной базы данных не существует!</p>»);
}

}

$sql = mysql_query(«INSERT INTO `users` VALUES(LAST_INSER_ID(), ‘$login’, ‘».md5($password).»‘, ‘$email’);»);//Выполняем SQL-запрос записывающий значения в базу.

if ($sql)
{
//Если SQL-запрос выполнен
echo(‘<p>Вы успешно зарегистрированы на сайте!</p>’);//Выводим сообщение об успешной регистрации
}
mysql_close($dbcon);//Закрываем соединение MySQL.
}
}

?>

