

QGIS Application - Bug report #17016

Qgis server/qgis web client php search problems

2017-08-14 03:51 PM - Ivan D'Ortenzio

Status:	Closed	
Priority:	Normal	
Assignee:		
Category:	QGIS Server	
Affected QGIS version:	2.18.10	Regression?: No
Operating System:	Windows 10	Easy fix?: No
Pull Request or Patch supplied:	No	Resolution: invalid
Crashes QGIS or corrupts data:	No	Copied to github as #: 24915
Description		
<p>I have configured a localhost qgiserver/qgisclient in my windows 10 pc with Apache/2.4.27 (Win64) and php7 loaded in httpd.conf:</p> <pre>LoadModule php7_module "C:\Apache_qgiserver\php_mod\php7apache2_4.dll" AddHandler php7-script php DirectoryIndex index.html index.php AddType text/html php PhpIniDir "C:\Apache_qgiserver\php_mod"</pre> <p>The Web client works fine but I cannot configure php search box... I've created a sample project named "prova.qgs" in \\htdocs\QGIS-Web-Client\projects with a postgis layer inside named "italia". Then I modified GlobalOptions.js to include search box:</p> <pre>// PHP based search scripts (postgis layers only) var searchBoxQueryURL = '../php/search.php?map=' + project_map; var searchBoxGetGeomURL = '../php/search_geom.php?map=' + project_map;</pre> <p>Then I set up the config.php file as follows:</p> <pre>/* ***** * search configuration */ // Configuration for searchable layers \$searchlayers_config = array(// Key is layer name 'italia' => array(// SQL for text search: where to search 'search_column' => 'nome')); // Default search tables define('DEFAULT_SEARCH_LAYERS', 'italia');</pre> <p>but the search box doesn't work and I receive an error:</p> <p>Internal server error (QGIS Client) db error: SQLSTATE[08006] [7] FATALE: autenticazione con password fallita per l'utente "postgres"</p> <p>this is the query url:</p> <p>http://localhost/php/search.php?map=C:/Apache_qgiserver/htdocs/QGIS-Web-Client/projects/prova.qgs&searchtables=&query=sicilia&cb=stcCallback1001</p>		

History

#1 - 2017-08-14 05:55 PM - Tudor Bărăscu

I haven't played around with the php search but the error seems obvious (wrong password for user postgres).
You could setup the db to temporarily trust connections from your ip just to be sure.

#2 - 2017-08-14 08:36 PM - Ivan D'Ortenzio

Tudor Bărăscu wrote:

*I haven't played around with the php search but the error seems obvious (wrong password for user postgres).
You could setup the db to temporarily trust connections from your ip just to be sure.*

I resolved my problem... but I modified connection string parameters like host,port,dbname,user and password manually in
htdocs\QGIS-Web-Client\site\php\Helpers.php. This is because the \$ds_parms['user'] return the username as 'postgres' and not without quotes.

#3 - 2017-08-15 09:03 AM - Giovanni Manghi

- Resolution set to invalid
- Status changed from Open to Closed

I resolved my problem...

good. This was also the wrong bug tracker where to report an issue about QWC.