

[PHP] Sprawdzanie pola formularza

Autor: szymanek1991 - 2007/11/01 22:30

Witajcie!

Tak się sk³ada, że dane mi jest postawiæ sklep internetowy na komponencie Virtuemart do mambo. Problem w tym, że mamy tutaj formularz rejestracyjny, w którym jest feralne pole, w którym nale¿y wybraæ Kraj. Pole to jest mi kompletnie niepotrzebne do szczê¶cia, a kiedy je wyrzucê, to nie da siê niestety zarejestrowaæ, bo modu³ sprawdzaj±cy poprawno¶æ formularza pokazuje, że pole nie zosta³o wype³nione. Poni¿ej przedstawiê kod, a Was proszê o wyja¶nienie jak usun±æ to pole w taki sposób, by rejestracja by³a mo¿liwa.

```
<?php
defined( '_VALID_MOS' ) or die( 'Direct Access to this location is not allowed.' );
/**
 *
 * @version $Id: checkout_register_form.php,v 1.13.2.3 2006/04/05 18:16:54 soeren_nb Exp $
 * @package VirtueMart
 * @subpackage html
 * @copyright Copyright (C) 2004-2005 Soeren Eberhardt. All rights reserved.
 * @license http://www.gnu.org/copyleft/gpl.html GNU/GPL, see LICENSE.php
 * VirtueMart is free software. This version may have been modified pursuant
 * to the GNU General Public License, and as distributed it includes or
 * is derivative of works licensed under the GNU General Public License or
 * other free or open source software licenses.
 * See /administrator/components/com_virtuemart/COPYRIGHT.php for copyright notices and details.
 *
 * http://virtuemart.net
 */
mm_showMyFileName( __FILE__ );

$missing = mosGetParam( $_REQUEST, "missing", "" );
$missing_style = "color:red; font-weight:bold;";

if ( !empty( $missing ) ) {
 echo "<script type='text/javascript'>alert( \"_CONTACT_FORM_NC.\" ); </script>\n";
}
$label_div_style = 'float:left;width:30%;text-align:right;vertical-align:bottom;font-weight: bold;padding-right: 5px;';
$field_div_style = 'float:left;width:60%;';
/**
 * This section will be changed in future releases of VirtueMart,
 * when we have a registration form manager
 */
$required_fields = Array( 'company', 'first_name', 'last_name', 'middle_name', 'address_1', 'address_2', 'city', 'country',
'zip', 'phone_1', 'phone_2', 'fax' ); ( tutaj kasujê wpis 'country', ¿eby to pole nie by³o jako wymagane)

$shopper_fields = array();
// This is a list of all fields in the form
// They are structured into fieldset
// where the begin of the fieldset is marked by
// an index called uniqid('fieldset_begin')
// and the end uniqid('fieldset_end')

if ( !$my->id && VM_SILENT_REGISTRATION != '1' ) {
 // These are the fields for registering a completely new user!
 // Create a new fieldset
 $shopper_fields = $VM_LANG->_PHPSHOP_ORDER_PRINT_CUST_INFO_LBL;
 $shopper_fields = _REGISTER_UNAME;
 $shopper_fields = _REGISTER_EMAIL;
 $shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_PASSWORD_1;
 $shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_PASSWORD_2;
 // Finish the fieldset
 $shopper_fields = "";
 // Add the new required fields into the existing array of required fields
 $required_fields = array_merge( $required_fields, Array( 'email', 'username', 'password', 'password2' ) );
}

```

```
// Now the fields for customer information...Bill To !
```

```
$shopper_fields = $VM_LANG->_PHPSHOP_USER_FORM_BILLTO_LBL;

$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_COMPANY_NAME;

$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_FIRST_NAME;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_LAST_NAME;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_MIDDLE_NAME;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_ADDRESS_1;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_ADDRESS_2;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_CITY;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_ZIP;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_COUNTRY; (± linijkê usuwam, ¿eby pole siê nie
wywłwietla³o)
if (CAN_SELECT_STATES == '1') {
 $shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_STATE;
 $required_fields = 'state';
}
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_PHONE;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_PHONE2;
$shopper_fields = $VM_LANG->_PHPSHOP_SHOPPER_FORM_FAX;
if (!$my->id && VM_SILENT_REGISTRATION == '1') {
 $shopper_fields = _REGISTER_EMAIL;
 $required_fields = 'email';
}

// Extra Fields when defined in the language file
for( $i=1; $i<6; $i++ ) {
 $property = "_PHPSHOP_SHOPPER_FORM_EXTRA_FIELD_$i";
 if( $VM_LANG->$property != "" ) {
 $shopper_fields = $VM_LANG->$property;
 }
}

$shopper_fields = "";

// Is entering bank account information possible?
if (LEAVE_BANK_DATA == '1') {
 $selected = @$_REQUEST=="Checking" ? 'selected="selected"' : "";
 $selected = @$_REQUEST=="Business Checking" ? 'selected="selected"' : "";
 $selected = @$_REQUEST=="Savings" ? 'selected="selected"' : "";

 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_BANK_TITLE;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_BANK_ACCOUNT HOLDER;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_BANK_ACCOUNT_NR;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_BANK_SORT_CODE;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_BANK_NAME;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_ACCOUNT_TYPE;
 $shopper_fields = $VM_LANG->_PHPSHOP_ACCOUNT_LBL_BANK_IBAN;
 $shopper_fields = "";
}

// Does the customer have to agree to your Terms & Conditions?
if (MUST_AGREE_TO_TOS == '1') {
 $shopper_fields = _BUTTON_SEND_REG;
 // This label is a JS link with a noscript alternative for non-JS users
 $shopper_fields = '<script type="text/javascript">[!]</script>
<noscript>
 <label for="agreed_field">'. $VM_LANG->_PHPSHOP_I_AGREE_TO_TOS .'</label>
 <a target="_blank" href="". $mosConfig_live_site ./index.php?option=com_virtuemart&page=shop.tos"
title="". $VM_LANG->_PHPSHOP_I_AGREE_TO_TOS .">
 ('. $VM_LANG->_PHPSHOP_STORE_FORM_TOS .' )
 </a></noscript>';
 $required_fields = 'agreed';
}
```

```

 $shopper_fields = "";
}
// Form validation function
vmCommonHTML::printJS_formvalidation( $required_fields );
?>
<script language="javascript" type="text/javascript" src="includes/js/mambojavascript.js"></script>

<form action="<?php echo $mm_action_url ?>index.php" method="post" name="adminForm">

<div style="width:90%;">
 <div style="padding:5px;text-align:center;"><strong>(* = <?php echo _CMN_REQUIRED ?>)</strong></div>
 <?php
 foreach( $shopper_fields as $fieldname => $label ) {
 if( stristr( $fieldname, 'fieldset_begin' ) ) {
 echo '<fieldset>
 <legend class="sectiontableheader">'.$label.'</legend>
 ';

 continue;
 }
 ?>
 <?php
 if( stristr( $fieldname, 'fieldset_end' ) ) {
 echo '</fieldset>
 ';

 continue;
 }
 echo '<div id=".'.$fieldname.'_div" style=".'.$label_div_style;
 if( stristr($missing,$fieldname) ) {
 echo $missing_style;
 }
 echo "'>';
 echo '<label for=".'.$fieldname.'_field">'.$label.'</label>';

 if( in_array( $fieldname, $required_fields ) ) {

 }

 echo ' </div>
 <div style=".'.$field_div_style.'">'. "\n";

 /**
 * This is the most important part of this file
 * Here we print the field & its contents!
 */
 switch( $fieldname ) {
 case 'title':
 $ps_html->list_user_title(mosGetParam( $_REQUEST, 'title', '' ), "id=\"user_title\"");
 break;
 ?>
 <?php

 case 'bank_account_type':
 echo '<select class="inputbox" name="bank_account_type">
 <option value="Checking">'. $VM_LANG-
 >_PHPSHOP_ACCOUNT_LBL_ACCOUNT_TYPE_CHECKING .</option>
 <option value="Business Checking">'. $VM_LANG-
 >_PHPSHOP_ACCOUNT_LBL_ACCOUNT_TYPE_BUSINESSCHECKING .</option>
 <option value="Savings">'. $VM_LANG-
 >_PHPSHOP_ACCOUNT_LBL_ACCOUNT_TYPE_SAVINGS .</option>
 </select>';
 break;

```

```

case 'agreed':
 echo '<input type="checkbox" id="agreed_field" name="agreed" value="1" class="inputbox" />';
 break;
case 'password':
case 'password2':
 echo '<input type="password" id=".$fieldname._field" name=".$fieldname." size="30" class="inputbox" />'. "\n";
 break;

case 'extra_field_4': case 'extra_field_5':
 eval( "\$ps_html->list_{$fieldname}( mosGetParam( \$_REQUEST, '{$fieldname}' ), \"id=\\\"{$fieldname}\\\" \"\");" );
);
 break;

default:
 echo '<input type="text" id=".$fieldname._field" name=".$fieldname." size="30" value="'. mosGetParam(
$_REQUEST, {$fieldname} )." class="inputbox" />'. "\n";
 break;
}

echo '</div>
<br/><br/>';
}

echo '
<div align="center">';

if( !$mosConfig_useractivation && VM_SILENT_REGISTRATION != '1' ) {
 echo '<input type="checkbox" name="remember" value="yes" id="remember_login2" checked="checked" />
<label for="remember_login2">. _REMEMBER_ME .</label><br /><br />';
}
else {
 echo '<input type="hidden" name="remember" value="yes" />';
}
echo '
<input type="submit" value="'. _BUTTON_SEND_REG . '" class="button" onclick="return( submitregistration());" />
</div>
<input type="hidden" name="Itemid" value="'. @$REQUEST .'" />
<input type="hidden" name="gid" value="'. $my->gid .'" />
<input type="hidden" name="id" value="'. $my->id .'" />
<input type="hidden" name="user_id" value="'. $my->id .'" />
<input type="hidden" name="option" value="com_virtuemart" />

<input type="hidden" name="useractivation" value="'. $mosConfig_useractivation .'" />
<input type="hidden" name="func" value="shopperadd" />
<input type="hidden" name="page" value="checkout.index" />
</form>
</div>';

?>

```

Proszę o pomoc, bo mimo moich prób nic nie udało się z tym zrobić :/.

Odp:[PHP] Sprawdzanie pola formularza

Autor: Jokris - 2007/11/03 16:43

B) Cześć.

B) A co to jest za plik?. Bo ja przeszukałem wszystkie dostępne mi wersje sklepu VirtueMart i nie znalazłem tam pliku "checkout_register_form.php", którego treść nie wiadomo po co wylistowałem w całości. Proszę o więcej informacji. Jaka wersja, i skąd ten plik. Bo może jest on z czymś powiązany?. No ja wróżyć nie będę. Dodatkowo TUTAJ masz świetne Forum przeznaczone tylko dla tego komponentu, i masz tam mnóstwo rozwiązań problemów. Może i twój tam też się znajduje. Luknij. Dodatkowo zainstaluj najnowszą wersję komponentu, bo z tego co wiem, poprzednie wersje miały

sporo luk i wad, więc aktualizacja jest bardzo wskazana. Tam w tym wylistowanym kodzie masz link:

```
<script language="javascript" type="text/javascript" src="includes/js/mambojavascript.js"></script>
```

...więc nie wiem teraz, czy instalujesz to na Joomla!, czy na Mambo. Bo jeżeli na Joomla!, to Joomla! nie posiada takiego pliku. Posiada plik joomlajavascript.js, a to jest istotna różnica. Więc instalujesz to na Joomla! czy Mambo?.

B) Pozdrawiam. Jokris.

=====

Odp:[PHP] Sprawdzanie pola formularza

Autor: szymanek1991 - 2007/11/04 00:22

Mambo, już sobie poradzi³em

=====