

LAMP

*Projecto Universitat Empresa
Barcelona
Enero de 2009*

Agustín F. Calderón M.
agustincl@gmail.com

LAMP: PHP

Tema 1: Introducción

Introducción a PHP

■ Lenguajes de *script*

- PHP es un lenguaje de *script* del lado del servidor. Otros lenguajes similares son ASP, JSP o ColdFusion
- Los scripts PHP están incrustados en los documentos HTML y el servidor los interpreta y ejecuta antes de servir las páginas al cliente
- El cliente no ve el código PHP sino los resultados que produce

Introducción a PHP

■ ¿Cómo funciona PHP? (1)

Introducción a PHP

■ ¿Cómo funciona PHP? (1)

Introducción a PHP

■ ¿Cómo funciona PHP? (1)

Introducción a PHP

Introducción a PHP

Introducción a PHP

Introducción a PHP

■ ¿Cómo funciona PHP? (2)

Introducción a PHP

■ Breve historia de PHP

- Creado por Rasmus Lerdorf para uso personal en 1994
- PHP = *PHP: Hypertext Preprocessor*
- Versión actual: PHP 5
- Es un módulo que se añade al servidor web y fue concebido inicialmente para Apache

■ ¿Por qué PHP?

- Por sus ventajas: es potente, fácil de aprender, de libre distribución, permite el acceso a bases de datos y otras funcionalidades orientadas a la red
- Dispone de abundante soporte en la Web

Instalación de PHP

■ Instalación y configuración de PHP. 4: probar

- Crear una página PHP de prueba y cargarla con el navegador
- Ejemplo: prueba.php en c:\htdocs\
- Ejecutar el navegador y teclear la URL <http://localhost/prueba.php>

```
<?PHP  
phpinfo();  
?>
```

prueba.php

Instalación de PHP

- **Ejercicio 1: configuración de PHP**
 - Comprobación del funcionamiento del módulo de PHP y de su configuración

Entornos de desarrollo para PHP

■ ¿Cómo desarrollar un proyecto en PHP?

- Los ficheros PHP son ficheros de texto y se pueden crear con cualquier editor de texto, como el *WordPad* de Windows
- Es mucho más conveniente utilizar **entornos de desarrollo** que permiten editar el código más cómodamente, y además proporcionan funciones como la detección y corrección de errores, visualización de las páginas en el navegador, ayuda sensible al contexto y gestión de todos los recursos asociados al proyecto
- Algunos entornos de desarrollo:
 - Dev-PHP
 - Eclipse

Entornos de desarrollo para PHP

■ Instalación del editor Dev-PHP

- Descargar de <http://sourceforge.net/projects/devphp>
- Ejecutar archivo descargado y seguir las instrucciones. Tomar los valores por defecto
- Dev-PHP queda configurado como el editor predeterminado para los archivos PHP

NOTA

El editor Dev-PHP ocupa muy poco espacio y es muy simple de manejar. El entorno Eclipse (véase a continuación) ocupa bastante más espacio y consume más recursos del sistema, pero ofrece una potencia muy superior para el desarrollo de aplicaciones en PHP

Entornos de desarrollo para PHP

- **Entorno de programación Eclipse**
- **Eclipse** es una plataforma de desarrollo abierta creada inicialmente para construir aplicaciones Java
- Actualmente Eclipse soporta múltiples lenguajes y dispone de una enorme cantidad de componentes que cubren todas las fases del desarrollo de software
- El soporte de PHP lo proporciona el *plugin PDT (PHP Development Tool)*
- Para ejecutar Eclipse es preciso tener instalado el entorno de ejecución de Java (JRE), que se puede descargar de <http://www.java.com/es/>

LAMP: PHP

Tema 2: Lenguaje PHP básico

Tema 2: Lenguaje PHP básico

1. Sintaxis básica
2. Tipos de datos
3. Variables
4. Constantes
5. Expresiones y operadores
6. Estructuras de control
7. Funciones

Sintaxis básica

- PHP es sensible a las mayúsculas
- ¿Cómo se incrusta en la página web?

<?PHP . . . ?>

recomendado, siempre disponible

<?= expresión ?>

equivale a <? echo expresión ?>

- Las instrucciones se separan con un ; como en C. La marca final ?> implica un ;
- Comentarios: como en C, /* ... */ (varias líneas) y // (una línea)

```
/* Comentario de  
varias líneas */  
print "hola"; // Comentario de una línea
```

Sintaxis básica

- Para imprimir: **echo** y **print**

echo: muestra una o más cadenas

```
echo cadena1 [, cadena2...];
```

```
echo "Hola mundo";
```

```
echo "Hola ", "mundo";
```

print: muestra una cadena

```
print cadena;
```

```
print "Hola mundo";
```

```
print "Hola " . "mundo";
```

Sintaxis básica

■ Ejemplo:

```
<HTML>  
  
<HEAD>  
  
<TITLE>Mi primer programa en PHP</TITLE>  
  
</HEAD>  
  
<BODY>  
  
<?PHP  
 print ("<P>Hola mundo</P>");  
?  
</BODY>  
  
</HTML>
```

Sintaxis básica

- Uso de \n para generar código HTML legible
 - a) Sin \n

Código PHP

```
print ("<P>Párrafo 1</P>");  
print ("<P>Párrafo 2</P>");
```

Código HTML

```
<P>Párrafo 1</P><P>Párrafo 2</P>
```

Salida

Párrafo 1

Párrafo 2

Sintaxis básica

- Uso de \n para generar código HTML legible
- b) Con \n

Código PHP

```
print ("<P>Párrafo 1</P>\n");
print ("<P>Párrafo 2</P>\n");
```

Código HTML

```
<P>Párrafo 1</P>
<P>Párrafo 2</P>
```

Salida

Párrafo 1

Párrafo 2

Sintaxis básica

- **Ejercicio 1: programa que muestra un mensaje**
 - Ilustra cómo incrustar código PHP en un documento HTML y cómo imprimir desde PHP

Sintaxis básica

- Inclusión de ficheros externos:
 - **include()**
 - **require()**
- Ambos incluyen y evalúan el fichero especificado
- Diferencia: en caso de error include() produce un warning y require() un error fatal
- Se usará require() si al producirse un error debe interrumpirse la carga de la página
- Ejemplo:

Sintaxis básica

```
<HTML>
  <HEAD>
 <TITLE>Título</TITLE>

 <?PHP
 // Incluir bibliotecas de funciones
 require ("conecta.php");
 require ("fecha.php");
 require ("cadena.php");
 require ("globals.php");

 ?>
 </HEAD>
 <BODY>

 <?PHP
 include ("cabecera.html");

 ?>

 // Código HTML + PHP

 . . .

 <?PHP
 include ("pie.html");

 ?>

 </BODY>

  </HTML>
```

Tipos de datos

- PHP soporta 8 **tipos de datos primitivos**:
 - Tipos escalares: boolean, integer, double, string
 - Tipos compuestos: array, object
 - Tipos especiales: resource, NULL
- El tipo de una variable no se suele especificar. Se decide en tiempo de ejecución en función del contexto y puede variar
- Funciones de interés:
 - La función `gettype()` devuelve el tipo de una variable
 - Las funciones `is_type` comprueban si una variable es de un tipo dado:
 - `is_array()`, `is_bool()`, `is_float()`, `is_integer()`, `is_null()`, `is_numeric()`,
 - `is_object()`, `is_resource()`, `is_scalar()`,
 - `is_string()`
 - La función `var_dump()` muestra el tipo y el valor de una variable. Es especialmente interesante con los arrays

Tipos de datos

- Tipo **integer** (números enteros)
 - 27, -5, 0
- Tipo **double** (números reales)
 - 1.234, -5.33
- Tipo **boolean** (lógico)
 - Valores: *true*, *false* (insensibles a las mayúsculas)
 - El 0 y la cadena vacía tienen valor *false*

Tipos de datos

■ Tipo string:

Las cadenas se encierran entre comillas simples o dobles:

‘simples’: admite los caracteres de escape \’ (comilla simple) y \\ (barra). Las variables **NO** se expanden

“dobles”: admite más caracteres de escape, como \n, \r, \t, \\, \\$, \”. Los nombres de variables **SÍ** se expanden

Ejemplos:

```
$a = 9;  
  
print 'a vale $a\n';  
  
 // muestra a vale $a\n  
  
print "a vale $a\n";  
  
 // muestra a vale 9 y avanza una línea  
  
print "<IMG SRC='logo.gif'>";  
  
 // muestra <IMG SRC='logo.gif'>  
  
print "<IMG SRC=\"logo.gif\">";  
  
 // muestra <IMG SRC="logo.gif">
```

– Acceso a un carácter de la cadena:

La forma es \$inicial = \$nombre{0};

Variables

- Las variables siempre van precedidas de un \$
- El nombre es sensible a las mayúsculas
- Comienzan por letra o subrayado, seguido de letras, números o subrayado
- Variables predefinidas:

\$GLOBALS, \$_SERVER, \$_GET, \$_POST, \$_COOKIES, \$_FILES,
\$_ENV, \$_REQUEST, \$_SESSION

- Ámbito: globales al fichero (excepto funciones) o locales a una función
- Ejemplo:

```
$valor = 5;  
  
print "El valor es: " . $valor . "\n";  
  
print "El valor es: $valor\n"; // ojo: comillas dobles
```

Resultado:

El valor es: 5

Variables

- Variables variables

- Se pueden crear nombres de variables dinámicamente

- La variable variable toma su nombre del valor de otra variable previamente declarada

- Ejemplo:

```
$a = "hola";
```

```
$$a = "mundo";
```

```
print "$a $hola\n";
```

```
print "$a ${$a}";
```

Resultado:


```
hola mundo
```

```
hola mundo
```

Variables

■ Ejemplo de variables variables: página internacionalizada (1)


```
<?PHP  
 $mensaje_es="Hola";  
 $mensaje_en="Hello";  
 $idioma = "es";  
 $mensaje = "mensaje_" . $idioma;  
 print $$mensaje;  
?>
```


Variables

■ Ejemplo de variables variables: página internacionalizada (2)

```
<?PHP  
 $mensaje_es="Hola";  
 $mensaje_en="Hello";  
 $idioma = "en";  
 $mensaje = "mensaje_" . $idioma;  
 print $$mensaje;  
?>
```


Constantes

- Definición de constantes:

```
define ("CONSTANTE", "hola");  
print CONSTANTE;
```

- No llevan \$ delante
- Sólo se pueden definir constantes de los tipos escalares (boolean, integer, double, string)

Expresiones y operadores

- Operadores aritméticos:
+, -, *, /, %, ++, --
- Operador de asignación:
= operadores combinados: .=, +=, etc
\$a = 3; \$a += 5; → a vale 8
\$b = "hola "; \$b .= "mundo"; → b vale "hola mundo"
→ Equivale a \$b = \$b . "mundo";
- Operadores de comparación:
==, !=, <, >, <=, >= y otros
- Operador de control de error: @. Antepuesto a una expresión, evita cualquier mensaje de error que pueda ser generado por la expresión
- Operadores lógicos:
and (&&), or (||), !, xor
and/&& y or/|| tienen diferentes prioridades
- Operadores de cadena:
concatenación: . (punto)
asignación con concatenación: .=

Expresiones y operadores

- Precedencia de operadores (de mayor a menor):

`++`, `--`

`*`, `/`, `%`

`+`, `-`

`<`, `<=`, `>`, `>=`

`==`, `!=`

`&&`

`||`

`and`

`or`

Estructuras de control

- Estructuras selectivas:
 - if-else
 - switch
- Estructuras repetitivas:
 - while
 - for
 - foreach

Estructuras de control

- Estructura selectiva **if-else**

```
if (condición)
 sentencia
```

```
if (condición)
 sentencia 1
 else
 sentencia 2
```

```
if (condición1)
 sentencia 1
else if (condición2)
 sentencia 2
 ...
else if (condición n)
 sentencia n
 else
 sentencia n+1
```

- Mismo comportamiento que en C
- Las sentencias compuestas se encierran entre llaves
- elseif puede ir todo junto

Estructuras de control

- Ejemplo de estructura selectiva if-else:

```
<?PHP  
if ($sexo == 'M')  
 $saludo = "Bienvenida, ";  
else  
 $saludo = "Bienvenido, ";  
$saludo = $saludo . $nombre;  
print ($saludo);  
?>
```


- Estructura selectiva **switch**

```
switch (expresión)
```

```
{
```

```
 case valor_1:
```

```
 sentencia 1
```

```
 break;
```

```
 case valor_2:
```

```
 sentencia 2
```

```
 break;
```

```
...
```

```
 case valor_n:
```

```
 sentencia n
```

```
 break;
```

```
 default
```

```
 sentencia n+1
```

```
}
```

- Mismo comportamiento que en C, sólo que la expresión del case puede ser integer, float o string

- Ejemplo de estructura selectiva switch:

```
switch ($extension)
{
 case ("PDF") :
 $tipo = "Documento Adobe PDF";
 break;


 case ("TXT") :
 $tipo = "Documento de texto";
 break;

 case ("HTML") :
 case ("HTM") :
 $tipo = "Documento HTML";
 break;

 default:
 $tipo = "Archivo " . $extension;
}

print ($tipo);
```


Estructuras de control

Estructuras de control

- Estructura repetitiva **while**

```
while (condición)  
 sentencia
```


- Mismo comportamiento que en C

Estructuras de control

- Ejemplo de estructura repetitiva while:

```
<?PHP  
print ("<UL>\n");  
$i=1;  
while ($i <= 5)  
{  
 print "<LI>Elemento $i</LI>\n";  
 $i++;  
}  
print ("</UL>\n");  
?>
```


Estructuras de control

- Estructura repetitiva **for**

```
for (inicialización; condición; incremento)  
 sentencia
```

- Mismo comportamiento que en C

Estructuras de control

- Ejemplo de estructura repetitiva for:

```
<?PHP  
 print ("<UL>\n");  
 for ($i=1; $i<=5; $i++)  
 print ("<LI>Elemento $i</LI>\n");  
 print ("</UL>\n");  
?>
```


Estructuras de control

- **Ejercicio 2: programa que calcula una tabla de multiplicar**
 - Ilustra cómo manejar variables y cómo usar bucles

Funciones

- Ejemplo:

```
function suma ($x, $y)
{
 $s = $x + $y;
 return $s;
}
```

```
$a=1;
$b=2;
$c=suma ($a, $b);
print $c;
```

Funciones

- Por defecto los parámetros se pasan por valor
- Paso por referencia:

```
function incrementa (&$a)
{
 $a = $a + 1;
}
```

```
$a=1;
incrementa ($a);
print $a; // Muestra un 2
```

Funciones

- ❖ Argumentos por defecto

```
function muestranombre ($titulo = "Sr.")  
{  
 print "Estimado $titulo:\n";  
}  
  
muestranombre ();  
muestranombre ("Prof.");
```

- ❖ Salida:

Estimado Sr.:

Estimado Prof.:

Funciones

- Los argumentos con valores por defecto deben ser siempre los últimos:

```
function muestranombre ($nombre, $titulo= "Sr.")  
{  
 print "Estimado $titulo $nombre:\n";  
}  
  
muestranombre ("Fernández");  
muestranombre ("Fernández", "Prof.");
```

- Salida:

Estimado Sr. Fernández:

Estimado Prof. Fernández:

Tablas

- ❖ Sintaxis:

```
array ([clave =>] valor, ...)
```

- ❖ La clave es una cadena o un entero no negativo. El valor puede ser de cualquier tipo válido en PHP, incluyendo otro array

- ❖ Ejemplos:

```
$color = array ('rojo'=>101, 'verde'=>51, 'azul'=>255);
```

```
$medidas = array (10, 25, 15);
```

- ❖ Acceso:

```
$color['rojo'] // No olvidar las comillas
```

```
$medidas[0]
```

- ❖ El primer elemento es el 0

- La estructura de control **foreach** permite iterar sobre arrays

- Sintaxis:

```
foreach (expresión_array as $valor)  
 sentencia
```

```
foreach (expresión_array as $clave => $valor)  
 sentencia
```

Tablas

- Ejemplos:

```
foreach ($color as $valor)  
 print "Valor: $valor<BR>\n";
```

```
foreach ($color as $clave => $valor)  
 print "Clave: $clave; Valor: $valor<BR>\n";
```

- Salida:

Valor: 101

Valor: 51

Valor: 255

Clave: rojo; Valor: 101

Clave: verde; Valor: 51

Clave: azul; Valor: 255

Bibliotecas de funciones

- Existen muchas bibliotecas de funciones en PHP
- Algunos ejemplos:
 - Funciones de manipulación de cadenas
 - Funciones de fecha y hora
 - Funciones de arrays
 - Funciones de ficheros
 - Funciones matemáticas
 - Funciones de bases de datos
 - Funciones de red
- Algunas bibliotecas requieren la instalación de componentes adicionales
- Todas las funciones de biblioteca están comentadas en la documentación de PHP

Bibliotecas de funciones

■ Funciones de manipulación de cadenas

explode()

Divide una cadena en subcadenas

array **explode** (string separator, string string [, int limit])

rtrim(), ltrim(), trim()

Eliminan caracteres a la derecha, a la izquierda o por ambos lados de una cadena

string **rtrim** (string str [, string charlist])

strstr()

Busca la primera ocurrencia de una subcadena

strtolower() / strtoupper()

Convierte una cadena a minúscula / mayúscula

strcmp() /strcasecmp()

Compara dos cadenas con/sin distinción de mayúsculas

strlen()

Calcula la longitud de una cadena

Bibliotecas de funciones

■ Funciones de fecha y hora

– date()

Formatea una fecha según un formato dado

• Ejemplo:

```
$fecha = date ("j/n/Y H:i");  
print ($fecha);
```

Resultado:

26/9/2005 17:36

– strtotime()

• Convierte una fecha en un *timestamp* de UNIX

• Ejemplo:

```
$fecha = date ("j/n/Y", strtotime("5 april 2001"));  
print ($fecha);
```

Resultado:

5/4/2001

Bibliotecas de funciones

■ Funciones de arrays

- array_count_values()
 - Calcula la frecuencia de cada uno de los elementos de un array
- array_search()
 - Busca un elemento en un array
- count()
 - Cuenta los elementos de un array
- sort(), rsort()
 - Ordena y reindexa un array (r=decreciente)
- ksort(), krsort()
 - Ordena por claves un array (r=decreciente)

Bibliotecas de funciones

- **Ejercicio 3: programa que muestra la fecha actual**
 - Ilustra cómo usar comentarios, tablas y funciones (propias y de biblioteca). También cómo usar el manual de PHP

LAMP: PHP

Tema 3: Formularios

Agustín F. Calderón M.
agustincl@gmail.com

Tema 3: Formularios

1. Acceso a formularios HTML desde PHP
2. El formulario de PHP
3. Subida de ficheros al servidor
4. Validación de los datos de un formulario

Acceso a formularios desde PHP

- Desde PHP se puede acceder fácilmente a los datos introducidos desde un formulario HTML
- Veámoslo con un ejemplo simple

■ Fichero uno.php


```
<HTML>
<BODY>
<FORM ACTION="dos.php" METHOD="POST">
 Edad: <INPUT TYPE="text" NAME="edad">
 <INPUT TYPE="submit" VALUE="aceptar">
</FORM>
</BODY>
</HTML>
```

■ Fichero dos.php

```
<HTML>
<BODY>
<?PHP
 print ("La edad es: $edad");
?>
</BODY>
</HTML>
```

Acceso a formularios desde PHP

Acceso a formularios desde PHP

Acceso a formularios desde PHP

- A partir de PHP 4.2.0, el valor por defecto de la directiva de PHP **register_globals** es off
- Esto tiene una gran importancia sobre los formularios, ya que no es posible acceder a las variables enviadas de la manera anterior (como variables globales). En su lugar hay que utilizar la variable predefinida de PHP **`$_REQUEST`**, escribiendo `$_REQUEST['edad']` en lugar de `$edad`
- Se puede poner `register_globals = on` en el fichero de configuración `php.ini`, pero no es recomendable por motivos de seguridad. Una alternativa que permite hacer mínimos cambios en el código ya existente es la siguiente:

```
$edad = $_REQUEST['edad'];
```

Acceso a formularios desde PHP

■ Fichero uno.php

```
<HTML>
<BODY>

<FORM ACTION="dos.php" METHOD="POST">

 Edad: <INPUT TYPE="text" NAME="edad">

 <INPUT TYPE="submit" VALUE="aceptar">

</FORM>

</BODY>

</HTML>
```

■ Fichero dos.php

```
<HTML>
<BODY>

<?PHP

$edad = $_REQUEST['edad'];

print ("La edad es: $edad");

?>

</BODY>
</HTML>
```

Acceso a formularios desde PHP

- **Ejercicio 1: formulario simple**
 - Ilustra cómo acceder a los valores introducidos desde un formulario HTML

