

PHP

introduzione al linguaggio

Laboratorio di basi di dati
Stefano Montanelli
Dipartimento di Informatica
Università degli Studi di Milano
<http://islab.di.unimi.it/bdlab1>

Configurazione di PHP

- Le direttive di configurazione dell'interprete sono contenute nel file **php.ini**
- E' possibile visualizzare la configurazione in uso mediante la funzione `phpinfo()`
`<?php phpinfo() ?>`
- Alcune direttive possono essere modificate localmente ad uno script con la funzione `ini_set()`
`ini_set("max_execution_time", "60");`
- La modificabilità di una direttiva dipende dal livello di permesso a cui è associata:
 - `PHP_INI_SYSTEM` - `php.ini` o `httpd.conf`
 - `PHP_INI_PERDIR` - `php.ini`, `.htaccess` o `httpd.conf`
 - `PHP_INI_USER` - script utente o registro di sistema
 - `PHP_INI_ALL`

Configurazione di PHP

- Alcune direttive di configurazione
 - **max_execution_time**. Tempo massimo di esecuzione dello script
 - Default = 30 (secondi)
 - Livello di modifica = PHP_INI_ALL
 - **upload_max_filesize**. Definisce la dimensione massima di dati in upload
 - Default = 2M
 - Livello di modifica = PHP_INI_PERDIR
 - **post_max_size**. Definisce la dimensione massima di dati inviabili in POST (deve essere maggiore di upload_max_filesize)
 - Default = 8M
 - Livello di modifica = PHP_INI_PERDIR

Configurazione di PHP

- Altre direttive di configurazione
 - **upload_tmp_dir**. Directory in cui vengono temporaneamente salvati i file in upload
 - Default = NULL
 - Livello di modifica = PHP_INI_SYSTEM
 - **display_errors**. Definisce se gli errori devono essere riportati come parte dell'output
 - Default = Off
 - Livello di modifica = PHP_INI_ALL

Caratteri speciali

- Separatori. Identificano il codice PHP all'interno di un file

`<?php <codice> ?>`

- Commenti:
`// e # per commenti su singola riga`
`/* commenti`
`multi-riga */`
- Il terminatore di riga è il punto e virgola (`;`)

Variabili – 1

- Le variabili sono indicate con il prefisso \$
- I nomi delle variabili sono case sensitive
- Un nome di variabile deve iniziare con una lettera o con il simbolo tratto basso o underscore (_) seguiti da una serie qualsiasi di lettere, numeri o altri underscore
- PHP è un linguaggio **loose typed**, quindi le variabili non vengono definite dal programmatore, ma il loro tipo è deciso a runtime dall'interprete in base al contesto

Variabili – 2

- La funzione **gettype(\$<nomevar>)** restituisce il tipo a runtime della variabile \$<nomevar>
 - \$var = “una stringa”;
 Gettype(\$var) //restituisce string
- Per ogni tipo di dato <typename>, esiste una funzione booleana **is_<typename>(\$<nomevar>)** che restituisce true/false se \$<nomevar> è di tipo <typename> a runtime
 - \$var = 9;
 is_int(\$var) // restituisce true
 - \$var = 9;
 is_string(\$var) // restituisce false
 - is_null(\$var) // restituisce true se \$var è nulla

Tipi di dato supportati

- Tipi di dato scalari
 - Boolean
 - Integer
 - Float
 - String
- Tipi di dato complessi
 - Array
 - Object
- Tipi di dato speciali
 - Resource
 - Null

Tipo di dato boolean

- Può assumere solo 2 valori
 - \$var = true; //true e false sono case insensitive
 - \$var = false;
- I seguenti tipi vengono valutati false se convertiti in boolean
 - integer 0 e float 0.0
 - string “” e string “0”
 - array vuoto (zero elementi)
 - Il tipo speciale NULL
- Tutti gli altri oggetti vengono valutati true se convertiti in boolean

Tipo di dato integer

- Può assumere valori interi positivi e negativi
- Possono essere specificati in base decimale, ottale o esadecimale
 - \$int = 35; // decimale positivo
 - \$int = -35; // decimale negativo
 - \$int = 043; // ottale
 - \$int = 0x23; // esadecimale
- Il valore boolean True viene valutato 1 se convertito in Integer

Tipo di dato float

- Può assumere valori decimali positivi e negativi
- Anche noto come tipo di dato double o real
 - \$float = 1.3245;
 - \$float = 1.3e2;
 - \$float = 7E-10;

Tipo di dato string

- Una stringa è una sequenza arbitraria di caratteri ASCII.
- Può essere specificata
 - con apici singoli per indicare una stringa statica
 - \$string = ‘esempio di stringa statica’;
 - Con apici doppi per indicare una stringa che può contenere caratteri di controllo e la sostituzione delle variabili
 - \$nome = ‘Stefano’;
\$string = “il nome è \$nome \n”;
print (\$string); /* stampa: *il nome è Stefano* e termina la riga con il carattere a capo */

Tipo di dato Array – 1

- Un array in PHP è una mappa ordinata di chiavi e valori
- Può avere come valori uno o più tipi di dato PHP, quindi anche un altri array
- Si accede ai suoi elementi tramite funzioni o con l'operatore []

Tipo di dato Array – 2

- Usare la funzione *array* per creare un array:
 - \$myarray = array(1=>'Paolo', 2=>'Rossi');
- Le chiavi e i valori di un array possono avere tipi di dato diversi
 - \$myarray = array('numero'=>23, 2=>'sole');
- Se la chiave di un elemento non è specificata, sarà automaticamente utilizzato il valore più alto delle chiavi numeriche aumentato di 1
 - \$myarray =
array('tre', 'autore'=>'io');
 - Produce come risultato il seguente array:
 - array(13=>'uno', 16=>'due')
 - \$myarray =
array(13=>'uno', 16=>'due', 17=>'tre', 'autore'=>'io');

Tipo di dato Array – 3

- L'operatore [] permette di accedere o assegnare elementi di un array
 - \$ar[<chiave>]=<val>;
 - Se l'array \$ar non esiste viene creato
 - Se l'elemento con indice <chiave> non esiste viene creato, altrimenti il valore <val> è assegnato all'elemento \$ar[<chiave>]
- L'operatore [] consente di aggiungere elementi a un array
 - \$ar[] = <val> /* un nuovo elemento con valore <val> viene aggiunto all'array */

Operatori per array

- Per rimuovere elementi di un array si utilizza la funzione **unset(\$<nomevar>)**
 - `unset($ar[2]) /* rimuove dall'array $ar l'elemento con chiave 2 */`
 - `unset($ar) // cancella l'intero array $ar`
- Per contare il numero di elementi contenuti in un array si utilizza la funzione **count(\$<nomevar>)**
 - `$ar = array(1 => 'primo', 2 => 'secondo');`
 - `print count($ar) // visualizza la stringa 2`

Operatori di comparazione

- `==` uguaglianza
- `==>` identità (controlla anche i tipi)
- `!= <>` disuguaglianza
- `!=>` non identità
- `<` minore di
- `>` maggiore di
- `<=` minore uguale
- `>=` maggiore uguale

Strutture di controllo

- Sono quelle tradizionali:
 - if – else if – else
 - while – do while
 - for
 - foreach
 - switch – case

Focus sul costrutto *foreach*

- Struttura iterativa utile per scorrere un array
 - `foreach($ar as $val){ codice; }`
 - Esegue un'iterazione per ogni elemento dell'array \$ar.
\$val contiene il valore dell'elemento considerato nell'iterazione corrente
 - `foreach($ar as $k => $val) { codice; }`
 - Analoga alla versione precedente, ma mette a disposizione anche la variabile \$k che contiene la chiave dell'elemento considerato nell'iterazione corrente

Costrutto *break*

- Fa terminare l'esecuzione della struttura di controllo in cui viene invocata
- Può essere utilizzata in una delle seguenti strutture di controllo
 - for
 - foreach
 - while
 - do...while
 - switch

Costrutto *continue*

- Usato all'interno di una struttura iterativa, consente di saltare le rimanenti istruzioni dell'iterazione e passare alle istruzioni dell'iterazione successiva

```
for ($i = 1; $i <= 10 ; $i++) {  
 if ($i == 5) {  
 continue;  
 }  
 print($i);  
}  
// Stampa i numeri da 1 a 10 saltando il 5
```

Variabili superglobals – 1

- Il PHP mette a disposizione alcune variabili predefinite usate per mettere a disposizione dello script:
 - Variabili d'ambiente
 - Input inserito dall'utente
 - Dati di sessione
- Tali variabili sono chiamate **superglobals**: sono quindi disponibili automaticamente senza necessità di dichiarazione

Variabili superglobals - 2

- **\$GLOBALS**
 - Contiene i riferimenti alle variabili globali dello script
- **\$_SERVER**
 - Variabili relative al web server e all'ambiente di esecuzione dello
- **\$_REQUEST**
 - Variabili trasmesse allo script mediante i meccanismi GET, POST e COOKIE
- **\$_GET**
 - Variabili trasmesse allo script tramite il metodo GET
- **\$_POST**
 - Variabili trasmesse allo script tramite il metodo POST

Variabili superglobals – 3

- **\$_FILES**
 - Variabili trasmesse allo script mediante upload di file attraverso il metodo HTTP POST
- **\$_ENV**
 - Variabili di ambiente trasmesse allo script
- **\$_COOKIE**
 - Variabili trasmesse allo script dal browser attraverso i cookie
- **\$_SESSION**
 - Variabili mantenute in sessione

Passaggio di parametri

- I principali metodi per consentire il passaggio di parametri/variabili da una pagina web a un'altra sono
 - GET
 - I parametri sono esplicitati nella URL
 - POST
 - I parametri provengono da un form con clausola method impostata su POST

Metodo GET

- In PHP, i parametri passati attraverso il metodo GET sono accessibili tramite l'array `$_GET`
 - http://indirizzo_server/paginaGET.php?id=20&length=3
 - Nel codice PHP della paginaGET.php l'array `$_GET` contiene i seguenti elementi:
 - `$_GET('id' => 20, 'length' => 3)`

Metodo POST

- In PHP, i parametri passati attraverso il metodo POST sono accessibili tramite l'array `$_POST`

```
<form action="paginaPOST.php" method="POST">
```

Inserisci il primo elemento:

```
<input type="text" name="item1" />
```

Inserisci il secondo elemento:

```
<input type="text" name="item2" />
```

```
<input type="submit" value="Invia dati">
```

```
</form>
```

- Nel codice PHP della paginaPOST.php l'array `$_POST` contiene i seguenti elementi:

- `$_POST['item1' => val1, 'item2' => val2]`

- `val1` e `val2` sono i valori indicati dall'utente nel form

Definizione di funzioni

- Definizione:

```
function nomefunzione($arg1, ...., $argn){  
 codice;  
 return($ret);  
}
```

- Nella definizione, dopo la parola chiave *function* viene specificato il nome della funzione seguito dai parametri (senza specifiche di tipo). L'istruzione *return* fa terminare l'esecuzione della funzione

Caratteristiche delle funzioni

- Il corpo di una funzione può essere un qualunque pezzo di codice PHP valido (anche la definizione di un'altra funzione o di una classe)
- Una funzione può ritornare un qualsiasi tipo di dato
- Non è previsto l'overloading né la ridefinizione di funzioni

Scope delle variabili

- Le variabili definite all'interno di una funzione sono chiamate *variabili locali* e sono visibili soltanto all'interno di quella funzione
- Le variabili definite al di fuori di una funzione sono chiamate variabili globali e sono accessibili attraverso la variabile predefinita `$GLOBALS`

Passaggio di parametri a una funzione

- I parametri di una funzione sono passati **per valore** (copia)
- Se si desidera passare un parametro **per referenza** (in modo che eventuali modifiche vengano rese disponibili al di fuori dello scope della funzione) occorre utilizzare il simbolo *ampersand* (&) nella segnatura della funzione:
function nomefunzione(&\$par1, &\$par2)
- Le modifiche eseguite da *nomefunzione* ai paramteri *\$par1* e *\$par2* sono visibili anche all'esterno della funzione

Riferimenti

- Consultare il manuale e le guide online per
 - Supporto alla sintassi
 - Esempi e casi d'uso
 - Risoluzione di problemi
- Il manuale ufficiale:
 - <http://www.php.net/manual/en/>