

Vorlesung

University of Applied Sciences

DBSP

Unit 7

PHP IV

Operatoren und Kontrollstrukturen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

1

University of Applied Sciences

**Prof. Dr. rer. nat.
Nane Kratzke**

*Praktische Informatik und
betriebliche Informationssysteme*

- Raum: 17-0.10
- Tel.: 0451 300 5549
- Email: kratzke@fh-luebeck.de

@NaneKratzke

Updates der Handouts auch über Twitter #dbsp

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

2

Übergreifende Ziele der Lehrveranstaltung

University of Applied Sciences

Client- und Serverseitige Entwicklung

PHP (Serverseitig)

JavaScript (Clientseitig)

„Hosten“ von Apps

Framework Erfahrungen

CMS (Drupal)

WebServices (Google-Maps)

jQuery

Datenbank-Integration

Berücksichtigung von Sicherheitsaspekten

HTML-Injections

SQL-Injections

Session Hijacking

Login-Systeme

Um sich weitere Web-Technologien autodidaktisch erarbeiten zu können.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

3

Units

University of Applied Sciences

Unit 1
Cloud Computing IaaS

Unit 2
CMS Drupal

Unit 3
HTML und CSS

Unit 4 - 7
PHP I - IV

Unit 8
Sessions, Cookies, Formulare und Login-System

Unit 9
JavaScript

Unit 10
Drupal Module Development

Unit 11
Datenmodellierung

Unit 12 - 13
Datenbanken und SQL
Vom Datenmodell zur Datenbank

Unit 14
Datenbank-gestützte Web-Anwendungen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

4

Datenbank – Server – Client

Wo waren wir nochmal?

University of Applied Sciences

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

5

Zum Nachlesen ...

University of Applied Sciences

Kapitel 4 – PHP Basics

Kapitel 4.5 bis 4.7

Kapitel 5 – More Basics

Kapitel 5.1 bis 5.4

Kapitel 6 – Funktionen für ...

Kapitel 6.2 und 6.3

Kapitel 3
Variablen u. Datentypen
Kapitel 3.8 bis 3.21

Kapitel 4
Programmstrukturen
Kapitel 4.1 bis 4.3

Kapitel 5
Arrays
Kapitel 5.1 bis 5.3

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

6

Zum Nachlesen ...

University of Applied Sciences

Bereitgestellte Skripte:

PHP Programmierung

- **Kapitel 5:** Kontrollstrukturen
- **Kapitel 6:** Datentypen und Datenstrukturen
- **Kapitel 7:** Operatoren

<http://praktische-informatik.fh-luebeck.de/node/39>

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

7

Inhalte der PHP Units

University of Applied Sciences

1

- Laufzeitmodelle und Programmierparadigma

2

- Elemente eines PHP-Programms

3

- Datentypen

4

- Operatoren

5

- Kontrollstrukturen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

8

Die gängigsten Operatorarten

University of Applied Sciences

Klassische Operatoren

- Arithmetische Operatoren
- Relationale Operatoren
- Logische Operatoren
- Bedingte Auswertung
- Zuweisungsoperatoren

Spezielle Operatoren

- String-Verkettung
- Array Operatoren

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

9

Arithmetische Operatoren

University of Applied Sciences

Erwarten numerische Operanden

Liefern numerische Operanden

Dienen numerischen Berechnungen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

10

Liste arithmetischer Operatoren

University of Applied Sciences

Operator	Bezeichnung	Bedeutung
++	Pre-Inkrement Post-Inkrement	$\$a++$ = Erhöhung von $\$a$ um 1 nach Auswertung eines Ausdrucks. $++\$a$ = Erhöhung von $\$a$ um 1 vor Auswertung eines Ausdrucks
--	Pre-Dekrement Post-Dekrement	$\$a--$ = Reduktion von $\$a$ um 1 nach Auswertung eines Ausdrucks. $--\$a$ = Reduktion von $\$a$ um 1 vor Auswertung eines Ausdrucks
+	Summe	$\$a + \b = Summe von $\$a$ und $\$b$
-	Subtraktion	$\$a - \b = Differenz von $\$a$ und $\$b$
*	Multiplikation	$\$a * \b = Produkt von $\$a$ und $\$b$
/	Division	$\$a / \b = Quotient von $\$a$ und $\$b$.
%	Restwert (Modulo)	$\$a \% \b = Rest der ganzzahligen Division von $\$a$ durch $\$b$.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

11

Miniübung zu arithmetischen Operatoren

University of Applied Sciences

```
$ai = 5; $bi = 2;  
$af = 5.0; $bf = 2.0;
```

```
echo $ai + $bi;
```

7

```
echo $ai / $bi;
```

2.5 (bei JAVA wäre das Ergebnis 2!)

```
echo $af / $bi;
```

2.5

```
echo $ai % $bi;
```

1

```
echo $ai--;
```

5

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

12

Relationale Operatoren

University of Applied Sciences

Erwarten beliebige Ausdrücke

Liefern boolsche Werte

Dienen dem Vergleich von Ausdrücken

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

13

Liste relationaler Operatoren

University of Applied Sciences

Operator	Bezeichnung	Bedeutung
<code>==</code>	gleich	<code>\$a == \$b</code> ergibt true wenn \$a und \$b gleich sind.
<code>===</code>	Identisch	<code>\$a === \$b</code> ergibt true, wenn \$a und \$b gleich sind und beide vom gleichen Typ sind.
<code>!=</code> <code><></code>	ungleich	<code>\$a != \$b</code> ergibt true, wenn \$a und \$b nicht gleich sind.
<code>!==</code>	Nicht identisch	<code>\$a !== \$b</code> ergibt true, wenn \$a und \$b nicht gleich sind oder nicht vom gleichen Typ sind.
<code><</code>	kleiner	<code>\$a < \$b</code> ergibt true wenn \$a kleiner als \$b ist.
<code>></code>	größer	<code>\$a > \$b</code> ergibt true wenn \$a größer als \$b ist.
<code><=</code>	Kleiner gleich	<code>\$a <= \$b</code> ergibt true wenn \$a kleiner als \$b oder gleich \$b ist.
<code>>=</code>	größer gleich	<code>\$a >= \$b</code> ergibt true wenn \$a größer als \$b oder gleich \$b ist.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

14

Miniübung zu relationalen Operatoren

University of Applied Sciences

```
$ai = 5; $bi = 2;  
$af = 5.0; $bf = 2.0;
```

```
var_dump($bi == $bf);
```

true

```
var_dump($ai !== $af);
```

true

```
var_dump($ai === $bi);
```

false

```
var_dump($ai === $af);
```

false

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

15

Logische Operatoren

University of Applied Sciences

Erwarten boolesche Werte

Liefert boolesche Werte

Dienen der Formulierung logischer Bedingungen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

16

Liste logischer Operatoren

University of Applied Sciences

Operator	Bezeichnung	Bedeutung
!	Logisches NICHT	<code>!\$a</code> ergibt true wenn <code>\$a</code> false ist und true, wenn <code>\$a</code> true ist.
&& and	UND	<code>\$a && \$b</code> ergibt true, wenn <code>\$a</code> und <code>\$b</code> true sind.
 or	ODER	<code>\$a \$b</code> ergibt true, wenn mindestens einer der beiden Ausdrücke <code>\$a</code> oder <code>\$b</code> wahr ist. Ist bereits <code>\$a</code> wahr wird <code>\$b</code> nicht mehr ausgewertet. (logisches Oder)
xor	Exklusiv-ODER	<code>\$a xor \$b</code> ergibt true wenn <code>\$a</code> und <code>\$b</code> einen unterschiedlichen Wahrheitswert haben (sprachliches Oder)

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

17

Miniübung zu logischen Operatoren

University of Applied Sciences

```
$a = true;  
$b = false;
```

```
var_dump( !$a );
```

false

```
var_dump( !$b );
```

true

```
var_dump($a and $b);
```

false

```
var_dump($b || $a);
```

true

```
var_dump($b xor $a);
```

true

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

18

Miniübung zu logischen Operatoren (Short Circuit Verhalten)

University of Applied Sciences

```
$a = false;  
$c = true;  
$x = 1;
```

```
var_dump($a && 5 / --$x == 0);
```

false

```
var_dump($a & 5 / --$x == 0);
```

Division by Zero!

```
var_dump($c || 5 / --$x == 0);
```

true

```
var_dump($c | 5 / --$x == 0);
```

Division by Zero!

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

19

Bedingte Auswertung **\$a ? \$b : \$c**

University of Applied Sciences

- Der Fragezeichen Operator ?: ist der einzige dreiwertige Operator
- Kann häufig eingesetzt werden, um if-Abfragen zu vermeiden.
- \$a ? \$b : \$c
 - Ist \$a true wird \$b zurückgeliefert
 - Ist \$a false wird \$c zurückgeliefert

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

20

Miniübung: Bedingte Auswertung


```
$a = 6;  
$b = 2;  
echo ($a % 2 == 0 ? "Hello" : "World");
```

Hello

```
$hw = "Hello World";  
$h = "Hello";  
$ew = function($s,$n) { return strpos($s, $n) ==  
 strlen($s) - strlen($n); };  
echo ($ew($hw, $h) ? $h : $hw);
```

Hello World

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

21

Zuweisungs-Operatoren

Erwarten Ausdrücke

Liefern boolesche oder numerische Werte

Dienen der Zuweisung von ausgewerteten
Ausdrücken an Variablen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

22

Liste der Zuweisungsoperatoren

University of Applied Sciences

Operator	Bezeichnung	Bedeutung
=	Einfache Zuweisung	$\$a = \b weist $\$a$ den Wert von $\$b$.
+=	Additionszuweisung	$\$a += \b weist $\$a$ den Wert von $\$a + \b zu. $\$a += \b identisch zu $\$a = \$a + \$b$
-=	Subtraktionszuweisung	Analog $+=$ Operator mit $-$
=	Multiplikationszuweisung	Analog $+=$ Operator mit $$
/=	Divisionszuweisung	Analog $+=$ Operator mit $/$
%=	Modulozuweisung	Analog $+=$ Operator mit $\%$

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

23

Miniübung zu Zuweisungs-Operatoren

University of Applied Sciences

`$a = 5;`

5

`$a += 2;`

7

`$a %= 2;`

1

`$a -= -2;`

3

`$a /= 3;`

1

`$a *= 2;`

2

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

24

Die gängigsten Operatorarten

University of Applied Sciences

Klassische Operatoren

- Arithmetische Operatoren
- Relationale Operatoren
- Logische Operatoren
- Bedingte Auswertung
- Zuweisungsoperatoren

Spezielle Operatoren

- String-Verkettung
- Array Operatoren

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

25

String Verkettung (Konkatenation)

University of Applied Sciences

- Zwei Strings in PHP können mittels des .-Operators verknüpft werden.

```
$a = "Nice ";
$b = 2;
$c = " meet you";
echo $a.$b.$c;
```

Nice 2 meet you

- Bei der Operation wird ggf. ein Nichtstring Operand in einen String gewandelt.
- Der Operator existiert auch in Kombination mit dem Zuweisungsoperator als .=-Operator.

```
$ausgabe = $a.$b.$c;
$ausgabe .= " again";
echo $ausgabe;
```

Nice 2 meet you
again

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

26

Liste der Array Operatoren

University of Applied Sciences

Operator	Bezeichnung	Bedeutung
+	„Vereinigung“	$\$a + \b Vereinigung von $\$a$ und $\$b$.
==	Gleichheit	$\$a == \b wenn $\$a$ und $\$b$ dieselben key/value Paare haben
====	Identität	$\$a === \b , wenn $\$a$ und $\$b$ dieselben key/value Paare in derselben Reihenfolge haben
!= <>	Ungleichheit	Es gilt die Invariante $(\$a != \$b) == !(\$a == \$b)$
!==	Nicht identisch	Es gilt die Invariante $(\$a !== \$b) == !(\$a === \$b)$
[]	Anhängoperator	$\$a[] = \v hängt $\$v$ an der letzten Position des Arrays von $\$a$ an.

Vorsicht:

Der Vereinigungsoperator + bei Arrays hat eine wenig intuitive Semantik.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

27

Semantik des +-Operators bei Arrays an einem Beispiel

University of Applied Sciences

```
$a = array("a"=>"apple", "b"=>"banana");
$b = array("a"=>"pear", "b"=>"strawberry", "c"=>"cherry");
```

```
var_dump($a + $b);
```

```
Array("a"=>"apple"
 "b"=>"banana"
 "c"=>"cherry")
```

```
var_dump($b + $a);
```

```
Array("a"=>"pear"
 "b"=>"strawberry"
 "c"=>"cherry")
```

Der + Operator hängt verbleibende Key/Value Paare des rechts vom Operator stehenden Arrays an das links vom Operator stehende Array.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

28

Mini-Übung: Array Operatoren

University of Applied Sciences

```
$a = array(1, 2, 3);  
$b = array(2, 3, 4, 5);
```

```
$a + $b;
```

array(1,2,3,5)

```
$a[] = 6;
```

array(1,2,3,6)

```
$b[] = 7;
```

array(2,3,4,5,7)

```
$b + $a;
```

array(2,3,4,5,7)

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

29

Vorrangregeln

University of Applied Sciences

Kennen Sie noch die Regeln:
Punktrechnung vor
Strichrechnung?

PHP kennt dasselbe mit ein paar mehr zu berücksichtigenden Operatoren.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

30

Vorrangregeln Operatorgruppen

University of Applied Sciences

Assoziativität	Operatoren	Bezeichnung
rechts	<code>++</code> , <code>--</code> , <code>!</code>	Inkrement, Dekrement, Nicht
links	<code>*</code> , <code>/</code> , <code>%</code>	Multiplikation, Division, Modulo
links	<code>+</code> , <code>-</code> , <code>.</code>	Addition, Subtraktion, String-Konkatenation
-	<code><</code> , <code><=</code> , <code>></code> , <code>>=</code>	Kleiner, Kleiner-Gleich, Größer, Größer-Gleich
-	<code>==</code> , <code>!=</code> , <code>====</code> , <code>!</code> <code>==</code>	Gleich, Ungleich, Identität, Nicht-Identität
links	<code>&&</code>	Logisches Und
links	<code> </code>	Logisches Oder
links	<code>?:</code>	Bedingte Auswertung
rechts	<code>=</code> , <code>+=</code> , <code>-=</code> , <code>*=</code> , ...	Zuweisungen
links	<code>and</code>	Logisches Und
links	<code>or</code>	Logisches Oder
links	<code>xor</code>	Exklusiv Oder

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

31

Inhalte der PHP Units

University of Applied Sciences

- 1** • Laufzeitmodelle und Programmierparadigma
- 2** • Elemente eines PHP-Programms
- 3** • Datentypen
- 4** • Operatoren
- 5** • Kontrollstrukturen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

32

Kontrollstrukturen

University of Applied Sciences

Verzweigungen

- if
- switch

Schleifen

- while
- do
- for
- foreach

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

33

Verzweigungen if-Abfrage

University of Applied Sciences

- Verzweigungen dienen dazu bestimmte Programmteile nur beim Eintreten vorgegebener Bedingungen auszuführen.

If Variante

```
if ($ausdruck)  
 anweisung;
```

If Else Variante

```
if ($ausdruck)  
 anweisung;  
else  
 anweisung;
```

If Block Variante

```
if ($ausdruck) {  
 Block von Anweisungen;  
}
```

If Else Block Variante

```
if ($ausdruck) {  
 Block von Anweisungen;  
} else {  
 Block von Anweisungen;  
}
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

34

Verzweigungen Switch-Anweisung

University of Applied Sciences

- Switch Anweisung ist eine Mehrfachverzweigung.
- sie wertet einen im Ergebnis ganzzahligen Ausdruck aus
- und springt einen case Zweig oder den default Zweig an.

Syntax:

```
switch ($ausdruck) {  
 case Konstante: anweisung;  
 ...  
 default: anweisung;  
}
```

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

35

Verzweigungen Switch-Anweisung (Beispiel)

University of Applied Sciences

Welche Ausgabe erzeugt dieser Code?

```
$i = 4;  
  
switch (i % 3) {  
 case 1: echo "Rest 1";  
 case 2: echo "Rest 2";  
 case 3: echo "Rest 3";  
 default: echo "Rest 0";  
}
```

- | | |
|--------|---|
| Rest 1 | Achtung: Nachdem ein case- oder default-Label angesprungen wurde, werden alle dahinter stehenden Anweisungen ausgeführt. |
| Rest 2 | |
| Rest 3 | |
| Rest 0 | Will man das nicht, muss man das Label mit einer break Anweisung dazu zwingen, am Ende der switch-Anweisung fortzusetzen. |

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

36

Verzweigungen Switch-Anweisung (Beispiel)

University of Applied Sciences

Welche Ausgabe erzeugt dieser Code?

```
$i = 4;

switch ($i % 3) {
 case 1: echo "Rest 1"; break;
 case 2: echo "Rest 2"; break;
 case 3: echo "Rest 3"; break;
 default: echo "Rest 0";
}
```

Rest 1

Die ergänzende break Anweisung realisiert die Semantik der switch Anweisung, wie man sie intuitiv erwarten würde.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

37

Kontrollstrukturen

University of Applied Sciences

Verzweigungen

- if
- switch

Schleifen

- while
- do
- for
- foreach

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

38

Abweisende Schleife

University of Applied Sciences

Syntax:

```
while ($ausdruck) {  
 anweisung;  
}
```

- Prüfen des Ausdrucks
- Solange dieser True ist, wird der Anweisungsblock oder Einzelanweisung ausgeführt
- Ist der Ausdruck bereits zu Beginn false wird der Anweisungsblock nicht ausgeführt, daher **abweisende Schleife**.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

39

Abweisende Schleife Mini-Übung: while Schleifen

University of Applied Sciences

```
$i = 0;  
while ($i < 4) { echo $i++; }
```

0
1
2

```
$i = 0;  
while ($i < 0) { echo $i++; }
```

Keine Ausgabe

```
$i = 0;  
while ($i <= 0) { echo --$i; }
```

-1
-2
-3
... endet nie!

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

40

Nicht abweisende Schleife

University of Applied Sciences

Syntax:

```
do {  
 anweisung;  
} while ($ausdruck);
```

- Der Anweisungsblock wird mindestens einmal ausgeführt, daher **nicht abweisende Schleife**.
- Prüfen des Ausdrucks
 - Ist dieser True, wird der Anweisungsblock oder Einzelanweisung wieder ausgeführt
 - Ist dieser false wird die Programmausführung hinter dem while Ausdruck fortgesetzt.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

41

Nicht abweisende Schleife Mini-Übung: do while Schleifen

University of Applied Sciences

```
$i = 0;  
do {  
 echo $i++;  
} while ($i < 4);
```

0
1
2
3

```
$i = 0;  
do {  
 echo $i++;  
 echo -$i;  
} while ($i < 4);
```

0
0
0
... endet nie!

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

42

Zählschleife for – klassische Variante

University of Applied Sciences

Syntax:

```
for (init; test; update) {  
 anweisung;  
}
```

Init Ausdruck

- Aufruf einmalig **vor Start** der Schleife
- Optional
- mehrere kommasseparierte Ausdrücke mögl.
- Variablen Deklaration möglich

Test Ausdruck

- Aufruf **jew. am Anfang** einer Schleife
- Optional, wenn nicht angegeben wird true gesetzt
- Schleife wird nur ausgeführt, wenn Ausdruck true

Update Ausdruck

- Aufruf **jew. am Ende** der Schleife
- Optional
- Mehrere kommasseparierte Ausdrücke möglich
- Dient dazu den Schleifenzähler zu ändern

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

43

Zählschleife for – klassische Variante (Beispiele)

University of Applied Sciences

```
for ($i = 1; $i <= 3; $i++) { echo $i };
```

123

```
$i = 1;  
while (TRUE) {  
 if (!$i <= 3) break;  
 echo $i;  
 $i++;  
}
```

```
1 //init-Ausdruck – einmalig  
2 //test-Ausdruck – vor Schleifenlauf  
3 //Update-Ausdruck – am Ende
```

Jede for-Schleife kann nach diesem Muster umformuliert werden.

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

44

Zählschleife foreach Variante

University of Applied Sciences

Syntax:

```
foreach ($array as [$key =>] $value) {  
 anweisung;  
}
```

- **\$key** und **\$value** sind „Laufvariablen“
- **\$array** ist ein Array (d.h. eine Menge von Key/Value Paaren).
- Zu lesen ist dieser Ausdruck als **for each \$value in \$array**, d.h.
 - es werden alle Key/Value Paare aus einem Array
 - elementweise durchlaufen
- **\$key** muss nicht angegeben werden, dann werden nur alle Werte eines Arrays durchlaufen

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

45

Foreach Schleife Mini-Übung: foreach Schleifen

University of Applied Sciences

```
$as = array(7, 5, 3, 1);  
foreach ($as as $a) { echo $a; }
```

7 5 3 1

```
$as = array('a' => "Hello",  
 'b' => "",  
 'c' => "World!");  
  
foreach ($as as $k => $v) {  
 echo "$k => $v";  
}
```

a => Hello
b =>
c => World

```
$as = array(7, 5, 3, 1);  
foreach ($as as $k => $v) {  
 echo "$k => $v";  
}
```

0 => 7
1 => 5
2 => 3
3 => 1

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

46

Zusammenfassung

University of Applied Sciences

- **Klassische Operatoren**
 - Arithmetische Operatoren
 - Relationale Operatoren
 - Logische Operatoren
 - Bedingte Auswertung
 - Zuweisungsoperatoren
- **Spezielle Operatoren**
 - String-Verkettung
 - Array Operatoren
- **Kontrollstrukturen**
 - while
 - do
 - for
 - foreach

Prof. Dr. rer. nat. Nane Kratzke
Praktische Informatik und betriebliche Informationssysteme

47