

PHP

PHP – Wprowadzenie

- Akronim PHP (*ang. Personal Home Page*)
- Tworzonym na zasadach Open Source
- Dostępny
 - jako moduł lub CGI
 - pod wieloma platformami: Unix, Linux, Windows, MacOS
 - z wieloma serwerami HTTP: Apache, IIS, iPlanet, Xitami, OmniHTTPd

PHP – Wprowadzenie

- Język skryptowy uruchamiany po stronie serwera
- Możliwość zagnieżdżania znaczników HTML
- PHP może generować dowolny kod, czyli poza HTML np. XML lub nawet obrazki
- Strony ze skryptami:
 - – Pliki z rozszerzeniem **.php**
 - – Wymagane prawo do odczytu pliku (nie CGI)
 - – Składnia podobna do języka C++
 - – Wyświetlane dane stają się częścią strony

Historia

- • 1995 – PHP/FI (skrypty Perl)
- (Personal Home Page / Forms Interpreter)
- • 1997 – PHP/FI 2.0
- • 1998 – PHP 3.0
- • 2000 – PHP 4.0
- • 2004 – PHP 5.0

PHP – Pierwszy przykład

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Przykładziki</title>
</head>
<body>
  <?php echo "Oto przykład pierwszy."; ?>
</body>
</html>
```

PHP – sposoby użycia

- Skrypty po stronie serwera
 - serwer WWW
 - parser PHP
 - przeglądarka
- Skrypty z linii poleceń
 - parser PHP
 - zastosowanie do przetwarzania tekstu
 - uruchamiane w cronie lub menedżerze zadań

PHP i bazy danych

- Adabas D
- Ingres
- Oracle (OCI7 i OCI8)
- dBase
- InterBase
- Ovrimos
- Empress
- FrontBase
- PostgreSQL
- FilePro
- mSQL
- SolidHyperwave
- Direct MS-SQL
- Sybase
- IBM DB2
- MySQL
- Velocis
- Informix
- ODBC
- Unix dbm

PHP – osadzanie skryptów

```
<? echo "To jest skrypt"; ?>
```

```
<?= "To jest ten sam skrypt"; ?>
```

```
<?php echo "W XHTML i XML lepiej tak"; ?>
```

```
<% echo "To znowu jest skrypt"; %>
```

```
<%= "To znowu jest ten sam skrypt"; %>
```

```
<script language="php">  
 echo "Można też tak";  
</script>
```


PHP – kilka uwag

- Instrukcje należy kończyć średnikiem
- PHP poza trybem "PHP" przepisuje tekst bez zmian
- Komentarze
 - `//`, `#` – jednowierszowe
 - `/*` . . . `*/` – blokowe

PHP – zmienne

- Zmienne są dynamicznie typowane
- Poprzedzamy znakiem \$
- W nazwach małe i wielkie litery są rozróżniane

<?

```
$Imie = "Jas";
```

```
$imie = " Marysia";
```

```
$Nazwisko = " Ararat";
```

```
echo $Imie, $imie, $Nazwisko;
```

?>

PHP – zmienne

- Przypisanie przez referencję:

<?

```
$halasuje = "Zmyłer";
```

```
$sondaze = &$halasuje;
```

```
$sondaze = „Gaduła”;
```

```
echo $halasuje." i prowadzi ".$sondaze;
```

?>

- Tylko nazwane wyrażenia mogą być przypisane przez referencję

```
<? $heja = &(666*69); ?> // ŹŁE
```

PHP – funkcje do zmiennych

- `get_defined_vars`
- `get_resource_type`
- `doubleval`
- `floatval`
- `strval`
- `is_array`
- `is_bool`
- `is_callable`
- `is_double`
- `is_float`
- `is_int`
- `is_integer`
- `is_long`
- `is_numeric`
- `is_object`
- `is_real`
- `is_resource`
- `is_scalar`
- `is_string`
- `is_null`
- `print_r`
- `settype`
- `serialize`
- `unserialize`
- `isset`
- `unset`

PHP – stałe

- Definiujemy za pomocą funkcji `define()`

```
bool define(string nazwa,  
 mixed wartość  
 [, bool case_insensitive])
```

```
<?
```

```
define(STALA, "Ahoj!!!");
```

```
echo Stala; // Stala
```

```
define(STALA, "Ahoj!!!", true);
```

```
echo Stala; // Ahoj!!!
```

```
?>
```

PHP – stałe

- Sprawdzamy czy zdefiniowana za pomocą funkcji **defined()**

```
bool defined (string nazwa_stalej)
<?
 define (STALA, "Ahoj!!!", true);
 echo (defined('Stala') ? "Jest" : "Nie jest");
?>
```

PHP – stałe

- Funkcja `mixed constant(string name)` pobiera wartość stałej
- Funkcja `array get_defined_constants()` pobiera tablicę stałych

```
<?
```

```
 print_r(get_defined_constants());
```

```
?>
```

PHP – typy danych

■ Skalarne

- boolowski: boolean
- liczby całkowite: integer
- liczby zmiennoprzecinkowe: float
- łańcuchy znaków: string

PHP – typy danych

■ Złożone

- tablice: array
- obiekty: object

■ Specjalne

- identyfikatory zasobów: resource
- puste: null

PHP – typy danych

- Boolowski: **TRUE** , **FALSE**
- Liczby całkowite: **1234** , **-123** , **0123** , **0xABC**
- Liczby zmiennoprzecinkowe: **1.2** , **3E-2**
- Łańcuchy znaków
 - pojedyncze cudzysłowy
 - podwójne cudzysłowy
 - składnia heredoc

PHP – więcej o napisach

- Podwójne cudzysłowy powoduje zamianę nazwy zmiennej na jej wartość
- Znaki specjalne: `\n`, `\r`, `\t`, `\\`, `\$`, `\"`
- Składnia heredoc

```
$s = <<<EOD
To jest taki sobie\n
napis żeby było
EOD;
```
- Offset: `$s{0}`, `$s[5]`

PHP – przykłady

- `echo 'Tekst'`
- `echo 'To jest \'cytat\' stulecia'`
- `echo 'Taki "\'c\'u\'ś\'" inny'`

- `$zmienna = "papier"`
- `echo "$zmienna"`
- `echo "${zmienna}owe torebki"`

PHP – tablice

- Konstruktor **array**

array([index =>] wartość, ...)

- index – napis lub nieujemna liczba całkowita
- wartość – cokolwiek

- Przypisywanie wartości

- **\$tablica[index] = wartość;**

- **\$arr[] = wartość;**

// ideksem będzie kolejna liczba

PHP – tablice

- Usuwanie pary (index, wartość)

```
$a = array(1 => 'jeden',  
 2 => 'dwa',  
 3 => 'trzy' );
```

```
unset($a[2]);
```

/* to tak, jakby utworzyć tablicę:

```
$a = array(1 => 'jeden', 3 => 'trzy');
```

ale NIE:

```
$a = array(1 => 'jeden', 2 => 'trzy');  
*/
```

PHP – tablice

```
$wypasiona_zmienna = array(  
 "owoce" =>  
 array("a" => "pomarańcza",  
 "b" => "banan",  
 "c" => "jabłko"),  
 "liczby" => array(1,2,3,4,5,6),  
 "dziury" => array(  
 "pierwsza",  
 5 => "druga",  
 "trzecia")  
);  
$x = $wypasiona_zmienna['dziury'][5];
```

PHP – obiekty

```
<?php
 class kasa{
 function rabuj()
 {
 echo "Rabujemy kase...";
 }
 }

 $bzwbk = new kasa();
 $bzwbk->rabuj();
?>
```


PHP – if, else, elseif

- ```
<?php
if ($var > 5)
{
 $answ = $var1;
}
else
{
 $answ = $var2;
}
?>
```
- ```
$answ = ( $var > 5 ? $var1 : $var2 );
```

PHP – if, else, elseif

```
■ <?php
  if (wyrazenie-logiczne) {
 ?>
 <strong>prawda</strong>
 <?php
 } else {
 ?>
 <strong>fałsz</strong>
 <?php
 }
 ?>
```

PHP – if, else, elseif

- ```
if ($a > $b) {
 print "a jest większe niż b";
} elseif ($a == $b) {
 print "a jest równe b";
} else {
 print "a jest mniejsze niż b";
}
```
- ```
<?php if ($a == 5): ?>  
A jest równe 5  
<?php endif; ?>
```

PHP – pętla while..do

- ```
$i = 1;
while ($i <= 10) {
 print $i++;
}
```

- ```
$i = 1;
while ($i <= 10) :
 print $i;
 $i++;
endwhile;
```

PHP – pętla do..while

```
■ $i = 0;  
  do {  
 print $i;  
  } while ($i>0) ;
```

PHP – pętla for

- ```
for ($i = 1; $i <= 10; $i++) {
 print $i;
}
```
- ```
for ($i = 1;;$i++) {  
 if ($i > 10) break;  
 print $i;  
}
```
- ```
$i = 1;
for (;;) {
 if ($i > 10) break;
 print $i++;
}
```
- ```
for ($i = 1; $i <= 10; print $i, $i++);
```

PHP – break, continue

- Break i continue akceptuje opcjonalny argument, który mówi, ile zagnieżdżonych struktur kontrolnych ma zostać opuszczonych w danym momencie

```
$i=0;
```

```
while (++$i) {  
 for ($j=0; $j<10; $j++)  
 if ($i*$j==12) break 1;  
 if ($i*$j==69) break 2;  
}
```

PHP – switch

```
<?
switch ($i) :
 case 0:
 print "i jest równe 0"; break;
 case 1:
 print "i jest równe 1"; break;
 default:
 print "i jest różne od 0 i 1";
endswitch;
?>
```


PHP – switch

```
<?
$imie = 'ala';
switch ($imie) {
 case 'ala':
 echo "ma kota"; break;
 case 'milicja':
 echo "ma alę"; break;
 default: echo "reszta się nie liczy";
}
?>
```

PHP – return, ...

- Instrukcja `return()`: wywołana z wnętrza funkcji, natychmiastowo kończy wykonywanie tej funkcji i zwraca jako jej wartość swój argument.
- Składnia alternatywna: dostępna dla poleceń `if`, `while`, `for`, `foreach` i `switch`. Polega na zamianie nawiasu otwierającego `{` na dwukropek, a nawiasu zamykającego `}` na słowo `endif`, `endwhile`, `endfor`, `endforeach` i `endswitch` odpowiednio.

PHP – zewnętrzne pliki

- Instrukcje
 - `include()`
 - `require()`
 - `include_once()`
 - `require_once()`
- Czym to się różni?

PHP – zewnętrzne pliki

vars.php

```
<?php
 $kolor = 'zielone';
 $owoc = 'jabłko';
?>
```

test.php

```
<?php
 echo "Jedno $kolor $owoc"; // Jedno
 include 'vars.php';
 echo "Jedno $kolor $owoc";
 // Jedno zielone jabłko
?>
```

PHP – obsługa napisów

- `void echo string s1 [, string sn ...]`
 - wypisuje `s1, ..., sn`
 - `echo "ala","ma kota"`
- `string ltrim(string str [, string charlist])`
 - usuwa białe znaki z początku `str`; opcjonalnie można podać w `charlist` jakie znaki ma usunąć
 - domyślnie usuwa: " ", "\t", "\n", "\r", "\0", "x0B" (ASCII: 32, 9, 10, 13, 0, 13)

PHP – obsługa napisów

- `string rtrim(string str [, string charlist])`
 - usuwa białe znaki z końca str
- `string trim(string str [, string charlist])`
 - usuwa białe znaki z obu stron str
- `string chr(int ascii)`
 - zwraca string zawierający znak o kodzie określonym w ascii
- `int ord(string str)`
 - zwraca kod pierwszego znaku z str

PHP – obsługa napisów

- `int strcmp(string str1, string str2)`
 - jeśli `str1 < str2`, to zwraca -1
 - jeśli `str1 > str2`, to zwraca 1
 - jeśli `str1 = str2`, to zwraca 0
- `int strpos(string gdzie, string co [, int offset])`
 - wyszukuje pierwszego wystąpienia `co` w `gdzie`
 - jeśli `co` nie występuje w `gdzie` zwracane jest coś równoważne `FALSE`
 - jeśli podamy `offset`, to wyszukiwanie rozpocznie się od pozycji określonej przez `offset`.

PHP – obsługa napisów

- `int strrpos(string gdzie, char co)`
 - działa podobnie do `strpos()` tylko, że wyszukuje od prawej strony
 - możemy wyszukiwać tylko pojedynczy znak
- `int strlen(string s)`
 - zwraca długość `s`
- `string strtolower(string str)`
 - zwraca `str` z powymienianymi wielkimi literami na małe

PHP – obsługa napisów

- `string strtoupper(string str)`
 - zwraca str z powymienianymi małymi literami na wielkie
- `string strstr(string str1, string str2)`
 - zwraca część str1 od pierwszego wystąpienia str2

```
$email = 'pawel@wp.pl';  
$domena = strstr($email, '@');  
echo $domena; // @wp.pl
```

PHP – obsługa napisów

- `string substr(string str, int start [, int length])`
 - zwraca `length` znaków `str` od pozycji `start`;
 - domyślnie `length` jest do końca `str`

```
echo substr("abcdef", 1); // "bcdef"
echo substr("abcdef", 0, 4); // "abcd"
echo substr("abcdef", 0, 8); // "abcdef"
```
- `int substr_count(string str1, string str2)`
 - zwraca ilość wystąpień `str2` w `str1`

```
echo substr_count("aaaaa", "aa") // 2
```

PHP – obsługa napisów

- `int substr_replace(string s1, string s2, int start [, int length])`
 - wymienia w s1 część długości length i zaczynającą się w start na s2
- ```
echo substr_replace("Łosie mają w nosie", "grają na", 6, 6);
// Łosie grają na nosie
```

# PHP – obsługa napisów

---

- `array explode(string separator, string str [, int limit])`
  - dzieli `str` względem `separator`
  - jeśli ustawimy `limit`, to tablica wynikowa będzie zawierała co najwyżej `limit` elementów, w ostatnim resztę `str`

```
$liczby = "1,23,32,44";
```

```
$tablica = explode(",", $liczby);
```

```
echo $tablica[1]; // 23
```

# PHP – obsługa napisów

---

- `string implode(string glue, array pieces)`
  - tworzy string zawierający po kolei elementy z `pieces` rozdzielone `glue`

```
$tab = array('osoba', 'email', 'tel');
$lista = implode(",", $array);
echo $lista; // osoba,email,tel
```
- `string strrev(string str)`
  - odwraca `str`

```
echo strrev("Kilof"); // "foLiK"
```

# PHP – obsługa napisów

---

- `string strip_tags(string str [, string dobre_tagi])`
  - usuwa z str tagi HTML poza tymi określonymi w dobre tagi

```
$s = strip_tags($string, '<a><i><u>')
```
- `string wordwrap(string str [, int width [, string break [, boolean cut]]])`
  - łamie str w białych znakach do długości width, słowem break
  - jeśli chcemy przecinać za długie słowa, to cut ustawiamy na 1

# PHP – obsługa napisów

---

## ■ funkcja wordwrap() – przykład

```
$text = "Bardzo długie i nie za fajne
słooooooooooooooooooooowo";
$goodtekst = wordwrap($text, 8, "
\n") ;
echo "$goodtekst"
```

```
Bardzo
długie i
nie za
fajne
słooooooooooooooooooooowo
```

# PHP – obsługa napisów

---

- funkcja `wordwrap()` – drugi przykład

```
$goodtext = wordwrap($text, 8, "
\n", 1) ;
echo "$goodtext"
```

```
Bardzo
długie i
nie za
fajne
słoooooooo
oooooooooo
oooooooowo
```


# PHP – obsługa napisów

---

- `string addslashes (string str)`
  - dodaje znak "\" tam gdzie to jest potrzebne

```
$str = "Is your name O'reilly?";
// Is your name O\'reilly?
echo addslashes($str);
```
- `string addcslashes (string str, string charlist)`
  - dodaje znak "\" przed każdy znak z charlist

```
$text = "Ala ma kota";
echo addcslashes($text, "ma");
// Al\a \m\a kot\a
```

# PHP – obsługa napisów

---

- `string nl2br(string str)`
  - zwraca `str` z wstawionymi `<br />` przed każdym `"\n"`
- `string htmlspecialchars ( string string [, int quote_style [, string charset]])`
  - wymienia znaki: `<`, `>`, `&`, `"`, `'` na ich kody: `&lt;`; `&gt;`; `&amp;`; `&quot;`; `&#039;`;
  - `'` wymienia, jeśli włączone `ENT_QUOTES`
  - `"` wymienia, jeśli wyłączone `ENT_NOQUOTES`

# PHP – obsługa napisów

---

- `string md5(string str)`
  - oblicza MD5 hash od `str`
- `string md5_file (string filename  
[, bool raw_output])`
  - oblicza MD5 hash pliku podanego jako parametr
- `string bin2hex (string str)`
  - zamienia ciąg binarny na heksadecymalną reprezentację