

```
<?php require(APP_TEMPLATE_DIR."parts/header.php");?>
```

```
<?php
```

```
$SELF = APP_FILENAME;
```

```
$SELF_DIR = dirname(APP_FILENAME)."/";
```

```
?>
```

```
<h1><?php echo APP_TITLE; ?></h1>
```

```
<div class="waku">
```

```
<a href="<?php echo APP_FILENAME.'"; ?>">リロード</a>
```

#PHP カウンター追加

```
<? include ("./view/template/dcountphp2/dcount.php"); ?>
```

```
<span style="font-size: 13px;color: #006699;font-weight:bold;">今日 <?echo $today;?> 昨日 <?echo $yesterday;?>
```

```
合計 <?echo $total;?> </span>2014/05/20 start
```

```
<?php if (APP_MAIL_POST) { ?>
```

```
|
```

```
<a href="<?php echo APP_FILENAME.'"?m=pop3"; ?>">メールボックスチェック</a>
```

```
<?php } ?>
```

```
</div><br>
```

```
<div class="waku">
```

```
<table width="95%">
```

```
<form method="post" action="<?php echo APP_FILENAME; ?>" enctype="multipart/form-data">
```

```
<input type="hidden" name="m" value="write">
```

```
<tr>
```

```
<td width=1% nowrap align=right valign=top>名前 :</td>
```

```
<td width=99%><input type="text" size="20" name="name" value="<?php echo $cname; ?>"> Do not disturb!</td>
```

```
</tr>
```

```
<tr>
```

```
<td width=1% nowrap align=right valign=top>メッセージ :</td>
```

```
<td width=99%><textarea name="message" rows="5" cols="80"></textarea></td>
```

```
</tr>
```

```
<tr>
```

```
<td width=1% nowrap align=right valign=top>ファイル :</td>
```

```

<td width=99%><input type="file" size="80" name="file"></td>
</tr>
<tr>
<td width=1% nowrap align=right valign=top>削除キー :</td>
<td width=99%><input type="password" size="9" name="delkey"><t</td>
</tr>
<?php if (APP_USE_CAPTCHA == 1) { ?>
<tr>
<td width=1% nowrap align=right valign=top>画像認証 :</td>
<td width=99% style="line-height:150%">入力ボックスに画像と同じ文字を入力してください<br>

→ <input type="text" size="10" name="captcha">
</td>
</tr>
<?php } ?>
<tr>
<td width=1% nowrap></td>
<td width=99%><input type="submit" value=" 投稿 " >
<?php if (APP_WEBIMAGER_GUEST) { ?>
|
<a href="<?php echo APP_FILENAME."?m=wim"; ?>">→WEBIMAGER 用設定</a>
( <a href="http://fol.axisz.jp/php/pgwim.html">WEBIMAGER とは?</a> )
<?php } ?>
</td>
</tr>
</form>
</table>
</div>
<?php

```

```

if ($cachemode == "yes") {
 $IPATH = "../";
 $HPATH = "";
} else {
 $IPATH = "";
 $HPATH = "html/";
}

```

```

foreach ($objs as $obj) {

```

```

$id = $obj->get("id");
$name = $obj->get("name");
$mail = $obj->get("mail");
$title = $obj->get("title");
$mess = $obj->get("message");
$url = $obj->get("url");
$date = date("Y/m/d H:i:s", $obj->get("date"));
$file = $obj->get("file");
$file2 = $obj->get("file2");
if (!file_exists($file)) { $file = ""; }

if ($mail != "") { $name = "<a href=mailto:$mail>$name</a>"; }
if ($url != "") { $url = "<a href=$url>$url</a>"; }

if ($file2 != "" && is_readable($file2)) {
 if ($file != "" && is_readable($file)) {
 $file_tag = "<a href=¥"$HPATH${id}.html¥"><img src=¥"$IPATH$file2¥"
border=¥"0¥"><br />".
 "<small>(クリックすると拡大)</small></a>";
 } else {
 $file_tag = "<img src=¥"$IPATH$file2¥">";
 }
} else if ($file != "" && is_readable($file)) {
 list($img_width) = getimagesize($file);
 if ($img_width > APP_IMAGE_THUMB_WIDTH) {
 $file_tag = "<a href=¥"$HPATH${id}.html¥"><img src=¥"$IPATH$file¥"
width=¥"".APP_IMAGE_THUMB_WIDTH."¥" border=¥"0¥"><br />".
 "<small>(クリックすると拡大)</small></a>";
 } else {
 $file_tag = "<img src=¥"$IPATH$file¥">";
 }
} else {
 $file_tag = "";
}
if ($file != "") {
 $file_name = "<br><small>[$IPATH$file]</small>";
} else {
 $file_name = "";
}

```

```

 if ($mess != "") { $mess = $mess."<br>"; }

 echo <<<EOM
<div class="waku_i">
<table width=95%>
<tr>
<td width=1% valign=top align=center>
$file_tag
<!--$file_name-->
</td>
<td width=99% valign=top>
<div style="margin:8px;line-height:140%">
<strong>$name</strong> <span style="font-size:10px;font-family:Tahoma">[$date]</span> [ <a
href="$HPATH${id}.html">1 件表示</a> ] [ <a href="$SELF"?m=delete&id=$id">削除</a> ]<br />
$mess<br>
<hr>
EOM;
 // 記事レスの表示
 $resobjs = Article_Res::getObjects(APP_RES_DIR.$id.".cgi");

 foreach ($resobjs as $resobj) {
 $res_name = $resobj->get("name");
 $res_message = $resobj->get("message");
 $res_date = date("Y/m/d H:i:s",$resobj->get("date"));
 echo <<<EOM
$res_name <span style="font-size:10px;font-family:Tahoma">[$res_date]</span><br />
<div class="res">
$res_message
</div>
EOM;
 }

 if (count($resobjs) > 0) {
 echo "<hr>";
 }

 echo <<<EOM
<form method="post" action="$SELF">
<input type="hidden" name="m" value="res">
<input type="hidden" name="id" value="$id">

```

EOM;

```
if (APP_USE_CAPTCHA == 1) {
 echo '<div style="margin-bottom:6px;">';
 echo ' 画 像 認 証 : ';
 echo ' → <input type="text" size="10" name="captcha"> 返信する場合、入力ボックスに画
像と同じ文字を入力してください<br>';
 echo '</div>';
}
```

```
echo <<<EOM
名前: <input type="text" name="name" size="10" value="$cname">
メッセージ: <textarea name="message" rows="1" cols="60"></textarea>
<input type="submit" value="返信">
</form>
</div>
</td>
</tr>
</table>
</div>
EOM;
}
```

?>

<?php

// ページインデックスの出力

```
if ($cachemode != "yes") {
 $pageindex->draw(APP_TEMPLATE_DIR."parts/page_index.php");
} else {
 $pageindex->draw(APP_TEMPLATE_DIR."parts/page_index2.php");
}
```

?>

<?php require(APP_TEMPLATE_DIR."parts/footer.php");?>

```
#config.php
```

```
<?php
```

```
/**-----
```

```
 * デザインの設定
```

```
 */
```

```
/**
```

```
 * 全体の背景色
```

```
 */
```

```
define("APP_HTML_BGCOLOR","#CCCCFF");
```

```
/**
```

```
 * 枠の背景色
```

```
 */
```

```
define("APP_HTML_WAKUBGCOLOR","#F7F7F7");
```

```
/**
```

```
 * デザインをよりカスタマイズしたい場合は view/template/ ディレクトリにあるファイルを編集し  
ます
```

```
 * CSS 記述ファイルは view/template/parts/header.php です
```

```
 */
```

```
// -----
```

```
/**
```

```
 * 記事データ保存ディレクトリ
```

```
 */
```

```
define("APP_DATA_DIR","data/");
```

```
/**
```

```
 * 返信記事ディレクトリ
```

```
 */
```

```
define("APP_RES_DIR","res/");
```

```
/**
```

```
 * 記事データファイル名
```

```
 */
```

```
define("APP_DATA_FILE",APP_DATA_DIR."data.cgi");

/**
 * データ表示件数
 */
define("APP_DATA_VIEW_COUNT",20);

/**
 * データ保存最大件数
 */
define("APP_DATA_SAVE_MAX",200);

/**
 * rss 出力データ件数
 */
define("APP_RSS_VIEW_COUNT",10);

/**
 * javascript 出力データ件数
 */
define("APP_JS_VIEW_COUNT",3);

/**
 * 一覧ページでの画像最大幅(サムネイル)
 */
define("APP_IMAGE_THUMB_WIDTH",500);

/**
 * title タグ内に記述するタイトル
 */
define("APP_TITLE", "PHP 画像掲示板");

/**
 * webimager クライアントからの認証ユーザ/パス
 */
define("APP_WEBIMAGER_USER","hiro");
define("APP_WEBIMAGER_PASS","0412");

/**
 * webimager クライアントからの投稿を一般に許可する(1:許可;0:非許可)
```

```

*/
define("APP_WEBIMAGER_GUEST",0);

/**
 * データ更新、削除 - 認証ユーザ
 * ! 必ず変更してください
 */
$_APP_AUTH_USER = array(
"hiro"=>"0412"
);

/**-----
 * CAPTCHA の設定
 */
define("APP_CAPTCHA_DIR", "kcaptcha_lib/"); // そのままでも良い
define("APP_USE_CAPTCHA", 1); // 0:使わない, 1:使う

/**-----
 * メール投稿機能を使用する(0:使わない;1:使う)
 */
define("APP_MAIL_POST",0);

/**
 * メール投稿利用の際のメールサーバ名
 */
define("APP_MAIL_HOST", "mail.server.jp");

/**
 * メール投稿利用の際のユーザ I D
 */
define("APP_MAIL_UID", "username");

/**
 * メール投稿利用の際のパスワード
 */
define("APP_MAIL_PASS", "pass");

/**
 * メール投稿用のメールアドレス
 */

```


```
define("APP_MAIL_ADDR", "post@mail.server.jp");
```

```
// -----
```

```
/** -----
```

```
 * キャッシュページ接頭辞
```

```
 */
```

```
define("APP_PAGE_PREFIX", "im");
```

```
// 設定ここまで -----
```

```
if (APP_USE_CAPTCHA == 1) {
```

```
 session_start();
```

```
}
```

```
?>
```