Présentation de l'API Google Analytics en PHP
[image: Accueil]
Jean-François Lépine

			Il existe désormais un moyen officiel pour accéder à toutes vos données Google Analytics. Je vous propose ici de vous présenter brièvement comment fonctionne cet outil : l'API Google Analytics

			Commentez
		

	Titre : Présentation de l'API Google Analytics en PHP
	Auteur : Jean-François Lépine
	Parution : 1 avril 2009
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2009 Jean-François Lépine. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Présentation

					Il existe désormais (depuis Avril 2009) un moyen officiel pour accéder à toutes vos données Google Analytics : l'API Google Analytics.
				

					Cette API vous permet d'accéder à l'ensemble de vos statistiques, pour peu que vous ayez les droits d'accès sur les informations demandées. Cet accès est sécurisé et rapide. Seule limite : vous n'aurez droit "qu'à" 10 000 requêtes par jour, 100 par dizaine de seconde, et la pagination des résultats est "limitée" à 1000. Bref, c'est largement suffisant dans la plupart des cas...
				

II - Réception des données : le principe
II-A - Principe général

					L'API Google Analytics est relativement simple : vous demandez une information en GET (en accédant à une URL), vous recevez un flux XML en réponse.
				
II-B - Authentification

					L'échange des données se fait après une authentification préalable par Google. En réponse de l'authentification, vous recevez un jeton d'identification "token", valable pour une seule requête (nous verrons comment le rendre permanent) :
				

					Il existe deux types d'authentification :
				
Deux types d'authentification
	Authentification client :
L'utilisateur est redirigé vers Google Account et doit saisir son mot de passe. le compte utilisé est celui de l'utilisateur.
	Authentification serveur :
L'identifiant et le mot de passe sont enregistrés dans l'application, et transmis de façon transparente pour l'utilisateur. Le compte utilisé est celui du propriétaire de l'application.

2 types d'authentification en étapes	Authentification client	Authentification serveur
	Redirection vers Google Account	Identification directe par compte unique et obtention d'un jeton
	L'utilisateur accepte (ou non) que l'application ait accès à ses données	Utilisation par l'application de ce jeton pour effectuer une requête
	Redirection vers l'application et livraison d'un jeton	
	Utilisation par l'application de ce jeton pour effectuer une requête	

					Nous allons dans un premier temps n'examiner que le premier cas d'authentification (Authentification client). Pour un exemple d'Authentification serveur, vous pouvez vous rendre dans la section IV de ce tutoriel (Zend Framework).
				

					Voyons maintenant ce qui se passe lors d'une Authentification client. Concrètement, il suffit d'appeler la page https://www.google.com/accounts/AuthSubRequest, en précisant deux paramètres :
				
Authentification client - Paramètres
	scope : le service (ici pour Google Analytics : https://www.google.com/analytics/feeds/)
	next : la page de redirection une fois l'authentification effectuée

/**
 * appeler la page de connexion
 * l'utilisateur sera redirigé vers le site Google, puis redirigé vers la page indiquée
 * @param		string	url de retour
 */
function google_login($urlRetour) {
	$url = 'https://www.google.com/accounts/AuthSubRequest?'
	. '&next='.$urlRetour
	. '&scope=https://www.google.com/analytics/feeds/'
	. '&secure=0'
	. '&session=1';

	header("Location: $url");
	exit;
}

II-C - Réception de données : cURL

					Une fois authentifié, Google redirige l'utilisateur vers votre page (url passée dans "next"), et ajoute un argument ?token=xxxxxxx. C'est votre jeton d'identification, valable une fois.
				
/**
 * récupérer le token de l'url en GET
 * @return	string	token
 */
function google_get_token() {
	if(!isset($_GET['token'])) return false;
	if(empty($_GET['token'])) return false;
	return strip_tags($_GET['token']);
}

					Vous aurez besoin de ce jeton à chaque requête envoyée à Google. Ce jeton s'envoie en en-tête de votre requête :
				
Authorization: AuthSub token="xxxxx"

					C'est ici que ça se corse un peu. Pour envoyer cet en-tête, vous aurez besoin de cURL :
				
/**
 * effectuer une requete cUrl chez google
 * @param		string	requete
 * @return	xml	/ génère une erreur
 */
function google_call($url, $token) {

	//
	// entête à envoyer
	$headers	= array('Authorization: AuthSub token="$token"');

	//
	// Requete cUrl
	$ch = curl_init($url);
	$options = array(
		CURLOPT_RETURNTRANSFER	=> true,		// renvoie une page web
		CURLOPT_HEADER		=> false,		// ne renvoie pas d'en-tête
		CURLOPT_HTTPHEADER		=> $headers,	// en-têtes à envoyer
		CURLOPT_FOLLOWLOCATION	=> true,		// suivre les redirections
		CURLOPT_ENCODING		=> "",		// tout encodage possible
		CURLOPT_USERAGENT		=> "spider",	// nom de l'agent
		CURLOPT_AUTOREFERER	=> true,		// set referer on redirect
		CURLOPT_CONNECTTIMEOUT	=> 120,		// timeout on connect
		CURLOPT_TIMEOUT		=> 120,		// timeout on response
		CURLOPT_MAXREDIRS		=> 10,		// stop after 10 redirects
		CURLOPT_SSL_VERIFYHOST	=> 0,		// ne pas vérifier le SSL
		CURLOPT_SSL_VERIFYPEER	=> false,		// ne pas vérifier le SSL
		CURLOPT_VERBOSE		=> 1
);
	curl_setopt_array($ch,$options);

	//
	// Reponse cUrl
	$content = curl_exec($ch);
	$err = curl_errno($ch);
	$errmsg = curl_error($ch) ;
	$resp	 = curl_getinfo($ch);
	curl_close($ch);

	//
	// Erreur : le code 200 n'est pas envoyé
	if($resp['http_code'] != '200') {
		echo "Impossible d'effectuer la requete : $content<p><pre>";
		print_r($resp);
		echo '</pre></p>';
		exit;
	}

	//
	// renvoyer le contenu
	return $content;
}

					Si tout est bon, Google renvoie le code "200".
				
II-D - Réception de données : Stream

					Vous pouvez tout autant passer par des fonctions de flux (stream), et éviter ainsi l'utilisation de cURL :
				
/**
 * effectuer une requete chez google en utilisant les fonctions de flux
 * @param		string	requete
 * @return	xml
 */
function google_call($url, $token) {

	//
	// entête à envoyer
	$headers	= array('Authorization: AuthSub token="$token"');
	$options 	= array(
		'http' => array(
		'method' => 'POST',
		'header' => $this->headers)
);

	//
	// flux
	$context = stream_context_create($options);
	$content = file_get_contents($url, false, $context);

	return $content;
}

II-E - Exemple : lister tous les profils du compte

						Maintenant, utilisons cette fonction pour effectuer la requête qui va nous fournir la liste de nos comptes :
					
//
// effectuer une requete : on va lister tous les comptes du profil
$accountxml = google_call("https://www.google.com/analytics/feeds/accounts/default");
echo $accountxml;

						Vous voilà avec un flux XML contenant la liste de vos comptes.
					

III - Pour aller plus loin
III-A - Un jeton à usage multiple

					Le jeton que vous avez obtenu n'est valable qu'une fois, c'est-à-dire qu'à chaque requête, Google va vous demander de vous reconnecter (si vous essayez sans, vous recevrez à la place du flux une erreur 301 "Invalid Token" dans le corps de la réponse).
				

					Il va falloir rendre ce jeton à usage unique permanent (nous parlerons de jeton à usage multiple). Pour cela, effectuer une requête à l'adresse "http://www.google.com/accounts/AuthSubSessionToken", en passant notre jeton actuel en en-tête. Nous recevrons une réponse du type :
Token=xxxxxxx
				

					où xxxxxxx est le jeton à usage multiple que vous devrez désormais utiliser :
				
/**
 * transformer un jeton à usage unique en un jeton à usage multiple
 * @param		string	jeton à usage unique
 * @return	string	jet à usage multiple
 */
function google_get_permanent_token($token) {

	$url			= 'http://www.google.com/accounts/AuthSubSessionToken';
	$new_token 		= google_call($url, $token);

	//
	// extraire le token du résultat
	$new_token		= str_ireplace('Token=', '', $new_token);
	return $new_token;

}

III-B - Un flux XML c'est bien, des données organisées c'est mieux

					Vous me direz : j'ai eu un flux XML, super, mais qu'est-ce que j'en fait. Je n'arrive même pas à le parser correctement avec SimpleXML ?
				

					Pas de souci, je vous propose une petite fonction bien pratique, que j'ai trouvée sur Alex Curelea's Dev Log
/**
 * parser les comptes utilisateur
 * trouvé sur Alex Curelea's Dev Log	
 * http://www.alexc.me/using-the-google-analytics-api-getting-total-number-
 	of-page-views/74/
 * @param	string	xml
 * @return	array
 */
function google_parse_account_list($xml)
{
	$doc = new DOMDocument();
	$doc->loadXML($xml);
	$entries = $doc->getElementsByTagName('entry');
	$i = 0;
	$profiles = array();
	foreach($entries as $entry)
	{
		$profiles[$i] = array();

		$title = $entry->getElementsByTagName('title');
		$profiles[$i]["title"] = $title->item(0)->nodeValue;

		$entryid = $entry->getElementsByTagName('id');
		$profiles[$i]["entryid"] = $entryid->item(0)->nodeValue;

		$properties = $entry->getElementsByTagName('property');
		foreach($properties as $property)
		{
			if (strcmp($property->getAttribute('name'), 'ga:accountId') == 0)
				$profiles[$i]["accountId"] = $property->getAttribute('value');

			if (strcmp($property->getAttribute('name'), 'ga:accountName') == 0)
				$profiles[$i]["accountName"] = $property->getAttribute('value');

			if (strcmp($property->getAttribute('name'), 'ga:profileId') == 0)
				$profiles[$i]["profileId"] = $property->getAttribute('value');

			if (strcmp($property->getAttribute('name'), 'ga:webPropertyId') == 0)
				$profiles[$i]["webPropertyId"] = $property->getAttribute('value');
		}

		$tableId = $entry->getElementsByTagName('tableId');
		$profiles[$i]["tableId"] = $tableId->item(0)->nodeValue;

		$i++;
	}
	return $profiles;
}

III-C - Exemple : lister tous les profils du compte

					Nous avons donc désormais une page complète, qui va nous permettre de lister les comptes liés à notre profil.
				
//
// appel du fichier qui contient toutes les fonctions que nous avons créées.
// Vous pouvez télécharger ce fichier dans la partie "Ressources & Fichiers" de ce tutoriel
require_once 'inc/google_functions.php';

//
// configuration
$profil_id	= '123456789';
$urlRetour	= 'www.monsite.fr/mapage.php';	// url de la page vers laquelle sera redirigé l'utilisateur une fois connecté
//
// Récupérer le token
$single_use_token	= google_get_token();

//
// Etablir la connexion à Google Analytics si pas encore de token
if(!$single_use_token) {
	google_login($urlRetour);
}

//
// obtenir un token à usage multiple
$token	= google_get_permanent_token($single_use_token);

//
// effectuer une requete : on va lister tous les comptes du profil
$accountxml = google_call("https://www.google.com/analytics/feeds/accounts/default");

//
// parser cette requete et afficher les résultats
$tProfiles	= google_parse_account_list($accountxml);
echo '<pre>';
print_r($tProfiles);

IV - Plus simple et plus facile avec le Zend Framework
IV-A - Présentation

					Je vous propose maintenant de découvrir une solution plus simple d'utilisation, mais qui nécessite l'utilisation du Zend Framework. Cette solution repose sur le package GData
					, que vous pourrez télécharger ici.
				

					L'avantage de cette solution est qu'elle est stable et compatible avec tous les Web Services (API) de Google. L'inconvénient (ca peut en être un sur de petits projets qui n'en n'ont pas un réel besoin) c'est qu'elle recquiert un nombre important de fichiers sur le serveur et une configuration qui supporte le ZF.
				

					Pour la suite de cette section, je présupposerai que vous avez installé sur votre serveur le package GData du Zend Framework.
				
IV-B - Authentification

					L'authentification est on ne peut plus simple :
				
//
// Authentification
$client = Zend_Gdata_ClientLogin::getHttpClient('mon.email@email.fr', 'mon.mot.de.passe', 'analytics');
$token = $client->getClientLoginToken();

					Vous voilà déjà avec un jeton à usage multiple !
				

					Vous remarquerez qu'ici on a passé directement les informations du compte du propriétaire de l'application. Il s'agit désormais d'une Authentification serveur (rappelez-vous que, jusqu'ici, nous n'utilisions que des Authentification client : les données étaient issues du compte du visiteur et non pas d'un cmpte unique commun à tous les visiteurs).
				
IV-C - Réception de données

					Comme d'habitude, on récupère les données en appelant l'URL concernée, en envoyant en en-tête le jeton, qui nous renvoie un flux XML :
				
//
// requete vers le web service
$client 	= new Zend_Http_Client($url);
$client->setHeaders("Authorization: GoogleLogin auth=".self::get('token'));
$r 	= $client->request(Zend_Http_Client::GET);
//
// on reçoit en réponse un flux XML : $xmlBody :
$xmlBody 	= $r->getBody();
//
// nettoyer les balises du flux
$xmlBody 	= str_replace('dxp:','',$xmlBody);

IV-D - Exemple : lister tous les profils du compte

					Pour lister les profils, nous utiliserons SimpleXML (vous devez donc l'avoir activé sur votre serveur) :
				
$url	= "https://www.google.com/analytics/feeds/accounts/default";
$client 	= new Zend_Http_Client($url);
$client->setHeaders("Authorization: GoogleLogin auth=".self::get('token'));
$r 	= $client->request(Zend_Http_Client::GET);
$xmlBody 	= $r->getBody();
$xmlBody 	= str_replace('dxp:','',$xmlBody);

//
// utilisation de SimpleXML
$xml 		= simplexml_load_string($xmlBody);
$tProfiles	= array();	// tableau qui va recevoir tous les profils

//
// pour chaque résultat
foreach($xml->entry as $entry) {

	//
	// tableau qui va contenir temporairement les infos d'un seul profil
	$tVal 	= array();

	//
	// récupérer les infos principales
	$tVal['title']	= strval($entry->title);
	$tVal['id']	= strval($entry->id);
	$tVal['tableId']	= strval(str_replace('ga:', '', $entry->tableId));

	//
	// récupérer les propriétés, qui sont stockées sous forme d'attribut, dans des noeuds "property"
	foreach($entry->property as $r) {
		$name	= strval($r['name']);
		$name	= trim(str_replace('ga:', '', $name));
		$tVal[$name] = strval($r['value']);
	}

	//
	// ajouter au tableau final
	$tProfiles[]	= $tVal;

}

//
// afficher
print_r($tProfiles);

V - Pour ceux qui ne peuvent pas utiliser le Zend Framework : alternative POO
V-A - Présentation

					Cette partie est entièrement facultative pour la compréhension de l'API. Si vous avez la possibilité d'utiliser Zend Framework, vous pouvez directement passer à la conclusion :-)
				

					Pour ceux qui sont intéressés, je vous propose de une petite classe, qui nous permettra de gérer l'API Google Analytics sans le Zend Framework, ce de manière plus efficace qu'en utilisant de simples fonctions. Nous appelerons cette classe Google_Analytics, et elle sera située dans le fichier class/Google_Analytics.php
				

					Pour plus de simplicité, j'ai utilisé des raccourcis, notamment l'utilisation d'un tableau pour stocker l'ensemble des informations de la classe, ce qui n'est pas forcément à faire en production.
				

					Cette classe reprend l'ensemble des fonctions que nous avons vu plus haut, je vous la présente donc globalement sans m'arrêter dans le détail.
				

					L'authentification est gérée par la méthode authentificate(), qui regarde si un jeton permanent existe, et effectue les opérations d'identification si besoin (appel des méthodes login() et setPermanentToken()).
				

					La fonction google_call est remplacée par la méthode call().
				

					Enfin, pour éviter d'avoir à redemander à chaque nouvelle page un nouveau token, ce token est conservé en session.
				
abstract class Google_Analytics {

	private static $_var = array();	// espace de stockage pour les variables.

	/**
	 * authentifier l'utilisateur
	 * la méthode va chercher si il y a un token défini
	 * sinon, elle va tenter d'en déterminer un :
	 *	soit il y a un token dans la session
	 *	soit il n'y a aucun token	=> redirection vers la page de login de Google
	 *	soit il y a déjà un token à usage unique	=> transormation du token en token à usage multiple
	 */
	public static function authentificate() {

		if(!self::get('token')) {

			//
			// rechercher dans session
			if(isset($_SESSION['token'])) {
				self::set('token', $_SESSION['token']);
				return;
			}

			//
			// premier affichage :
			if(!self::get('single_use_token')) {

				//
				// pas de token en GET, le demander
				if(!isset($_GET['token'])) {
					self::login(self::get('base_url'));
				} else {
				//
				// token en GET, le rendre permanent
					self::set('single_use_token', strip_tags($_GET['token']));
					self::setPermanentToken();
				}
			}
		}
	}

	/**
	 * appeler la page de connexion
	 * l'utilisateur sera redirigé vers le site Google, puis redirigé vers la page indiquée
	 */
	public static function login() {
		$url		='https://www.google.com/accounts/AuthSubRequest?'
		. '&next='.$urlRetour
		. '&scope=https://www.google.com/analytics/feeds/'
		. '&secure=0'
		. '&session=1';

		header("Location: $url");
		exit;
	}

	/**
	 * transformer un jeton à usage unique en un jeton à usage multiple
	 */
	public static function setPermanentToken() {

		$url		= 'http://www.google.com/accounts/AuthSubSessionToken';
		$token 		= self::call($url);

		//
		// extraire le token
		$token		= str_ireplace('Token=', '', $token);
		self::set('token', $token);

		//
		// stocker en session
		if(isset($_SESSION)) {
			$_SESSION['token']	= $token;
		}

	}

	/**
	 * effectuer une requete cUrl chez google
	 * @param	string	requete
	 * @return	xml	/ génère une erreur
	 */
	public static function call($url) {

		//
		// choix du token à utiliser
		$token	= self::get('token');
		if(!$token)	$token	= self::get('single_use_token');

		//
		// entête à envoyer
		$headers	= array(
			sprintf("Authorization: AuthSub token=\"%s\"/n", $token),
			//sprintf("X-Google-Key: key=\"%s\"/n", self::get('key'))	// au cas où, utilisez ici votre developer key Google
);

		//
		// Requete cUrl
		$ch = curl_init($url);
		$options = array(
			CURLOPT_RETURNTRANSFER	=> true,		// renvoie une page web
			CURLOPT_HEADER		=> false,		// ne renvoie pas d'en-tête
			CURLOPT_HTTPHEADER		=> $headers,	// en-têtes à envoyer
			CURLOPT_FOLLOWLOCATION	=> true,		// suivre les redirections
			CURLOPT_ENCODING		=> "",		// tout encodage possible
			CURLOPT_USERAGENT		=> "demo-dvp",	// nom de l'agent
			CURLOPT_AUTOREFERER	=> true,		// set referer on redirect
			CURLOPT_CONNECTTIMEOUT	=> 120,		// timeout on connect
			CURLOPT_TIMEOUT		=> 120,		// timeout on response
			CURLOPT_MAXREDIRS		=> 10,		// stop after 10 redirects
			CURLOPT_SSL_VERIFYHOST	=> 0,		// ne pas vérifier le SSL
			CURLOPT_SSL_VERIFYPEER	=> false,		// ne pas vérifier le SSL
			CURLOPT_VERBOSE		=> 1
);
		curl_setopt_array($ch,$options);

		//
		// Reponse cUrl
		$content = curl_exec($ch);
		$err = curl_errno($ch);
		$errmsg = curl_error($ch) ;
		$resp	 = curl_getinfo($ch);
		curl_close($ch);

		//
		// Erreur : le code 200 n'est pas envoyé
		if($resp['http_code'] != '200') {
			echo 'Impossible d\'effectuer la requete : '.$content.'<p><pre>';
			print_r($resp);
			print_r($headers);
			echo '</pre></p>';
			exit;
		}

		//
		// renvoyer le contenu
		return $content;
	}

	/**
	 * getters and setters
	 */
	public function set($var, $value) { self::$_var[$var]	= $value; }
	public function get($var) { if(!isset(self::$_var[$var])) return false; return self::$_var[$var]; }
}

					Ce code est simple, je vous laisse le consulter en vous référant aux remarques précédentes.
				

					Cette classe est loin d'être complète, mais j'espère qu'elle sera vous aider à mieux comprendre comment utiliser l'API Google Analytics.
				
V-B - Exemple : lister tous les profils du compte

					Nous pouvons maintenant terminer notre application, qui sera cette fois totalement orientée Objet :
				
session_start();

require_once 'class/Google_Analytics.php';
require_once 'inc/google_functions.php';

//
// configuration
Google_Analytics::set('profil_id'	, '123456');
Google_Analytics::set('base_url'	, 'http://monsite.fr/mapage.php');

//
// Etablir la connexion à Google Analytics
Google_Analytics::authentificate();

//
// lister les comptes
$accountxml 	= Google_Analytics::call("https://www.google.com/analytics/feeds/accounts/default");
$tProfiles	= parse_account_list($accountxml);
echo '<pre>';
print_r($tProfiles);

V-C - Afficher le nombre de pages vues

					Il est possible d'accéder à une large gamme de données (dont voici la liste complète).
				

					Il suffit d'effectuer une requête à l'adresse https://www.google.com/analytics/feeds/data, en précisant :
				
	ids : l'id du profil
	metrics : les données demandées

					Il y a d'autres paramètres, mais ceux-là suffisent à notre exemple.
				
//
// profil id du premier compte trouvé:
$profilId	= $tProfiles[0]["tableId"];

//
// requete : nombre de pages vues (ga:pageviews) du 01 avril 2009 à aujourd'hui
$requrl = sprintf("https://www.google.com/analytics/feeds/data?ids=%s&metrics=ga:pageviews&start-date=
2009-04-01&end-date=".date('Y-m-d'),);
$pagecountxml = Google_Analytics::call($requrl);

//
// analyse du résultat
$doc = new DOMDocument();
$doc->loadXML($pagecountxml);
$metrics = $doc->getElementsByTagName("metric");
$views = $metrics->item(0)->getAttribute('value');

echo 'il y a '.$views.' pages vues pour la période';

VI - Conclusion
VI-A - Conclusion

					L'API a été longtemps attendue et répond à nos attentes : grâce au package GData du Zend Framework, il est très facile de l'utiliser, et il est possible d'accéder à une très large gamme de données.
				
VI-B - Ressources et fichiers

					Voici une liste des sites utiles :
				
Liens utiles
	Google Analytics API
	Google Analytics Data API - Reference
	Google Authentication for Web Applications
	Package GData du Zend Framework
	Documentation de GData

					Et les fichiers utilisés dans ce tutoriel :
				
Fichiers utilisés dans ce tutoriel
	Exemple simple : lister les profil du compte
	Exemple POO : nombre de page vues pour chaque compte

					je vous remercie d'avoir lu ce tutoriel jusqu'au bout, et espère qu'il saura vous être utile ;-)
				
OEBPS/Images/image00042.jpeg

OEBPS/Images/image00041.jpeg

OEBPS/Images/image00043.jpeg

OEBPS/Images/image00044.jpeg
A 4

OEBPS/Images/image00040.jpeg
Developpez.com
Club des développeuts

