

PHÁT TRIỂN ỨNG DỤNG WEB

BÀI 6

LẬP TRÌNH WEB ĐỘNG VỚI PHP

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP
- Lập trình hướng đối tượng trong php
- Hoạt động nhóm
- Bài tập

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

Giới thiệu về PHP – Lịch sử phát triển

- **PHP :** Rasmus Lerdorf in 1994 (được phát triển để phát sinh các form đăng nhập sử dụng giao thức HTTP của Unix)
- **PHP 2 (1995) :** Chuyển sang ngôn ngữ script xử lý trên server. Hỗ trợ CSDL, Upload File, khai báo biến, mảng, hàm đệ quy, câu điều kiện, biểu thức, ...
- **PHP 3 (1998) :** Hỗ trợ ODBC, đa hệ điều hành, giao thức email (SNMP, IMAP), bộ phân tích mã PHP (parser) của Zeev Suraski và Andi Gutmans
- **PHP 4 (2000) :** Trở thành một thành phần độc lập cho các webserver. Parse đổi tên thành Zend Engine. Bổ sung các tính năng bảo mật cho PHP
- **PHP 5 (2005) :** Bổ sung Zend Engine II hỗ trợ lập trình HĐT, XML, SOAP cho Web Services, SQLite
- Phiên bản mới nhất của PHP là version PHP 5.5.4 (www.php.net)

Giới thiệu về PHP – PHP là gì ?

- **PHP** viết tắt của **PHP Hypertext Preprocessor**
 - Là ngôn ngữ server-side script, tương tự như ASP, JSP, ... thực thi ở máy chủ
 - Tập tin PHP có phần mở rộng là .php
 - Cú pháp ngôn ngữ giống ngôn ngữ C & Perl
-

Giới thiệu về PHP – Ưu điểm 1

- PHP được sử dụng làm
 - Server Side Scripting
 - CommandLine Scripting (cron – Linux, Task Scheduler – Windows, Text Processing)
 - Xây dựng ứng Desktop – PHP GTK

Giới thiệu về PHP – Ưu điểm 2

● Đa môi trường (Multi-Platform)

- **Web Servers:** Apache, Microsoft IIS, Caudium, Netscape Enterprise Server
- **Hệ điều hành:** UNIX (HP-UX, OpenBSD, Solaris, Linux), Mac OSX, Windows NT/98/2000/XP/2003/vista
- **Hệ QTCSQL:** Adabas D, dBase, Empress, FilePro (read-only), Hyperwave, IBM DB2, Informix, Ingres, InterBase, FrontBase, mSQL, Direct MS-SQL, MySQL, ODBC, Oracle (OCI7 and OCI8), Ovrimos, PostgreSQL, SQLite, Solid, Sybase, Velocis, Unix dbm

Giới thiệu về PHP – Ưu điểm 3

- Miễn phí

PHP	
Software	Free
Platform	Free (Linux)
Development Tools	Free (PHP Coder , jEdit , ...)

Giới thiệu về PHP – Ưu điểm 4

- Được sử dụng rộng rãi trong môi trường phát triển web
 - 244,000,000 domains (chiếm hơn 39% tên miền website)
(01/2013 Netcraft Survey – <http://www.php.net/usage.php>)

Một số website lớn

PHP at Yahoo!

<http://www.yahoo.com>

The Internet's most trafficked site

vBulletin

Portal

Portal

Course Management System

Wiki

Customer Relationship Management

Bulletin Board

e-Commerce

Portal

Content Management System

Help Desk

Cần gì để chạy PHP

- Download XAMPP, WAMP, LAMP
- Slide cách chạy trang PHP

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

Cơ chế hoạt động của WebServer

Cơ chế hoạt động của WebServer

```
1  <html>
2  <head>
3 <title>Test Server Script Parser</title>
4  </head>
5  <body>
6
7 <h1>Server Script Parser</h1>
8 Hello world HTML
9 <br />
10 <br />
11
12 <% response.write("Hello ASP Parser !!!") %>
13 <br />
14 <br />
15
16 <?php echo "Hello PHP Parser !!!" ?>
17 <br />
18 <br />
19
20 </body>
21 </html>
```

HTML Code

ASP Code

PHP Code

Cơ chế hoạt động của WebServer

● Parser.asp

● Parser.php

A screenshot of a Windows Notepad window titled "parser[1] - Notepad". The code is an ASP script:

```
<html>
<head>
 <title>Test Server Script Parser</title>
</head>
<body>

 <h1>Server Script Parser</h1>
 Hello world HTML
 <br />
 <br />

 Hello ASP Parser !!!
 <br />
 <br />

 <%php echo "Hello PHP Parser !!!" ?>
 <br />
 <br />

</body>
</html>
```

A screenshot of a Windows Notepad window titled "parser[1] - Notepad". The code is a PHP script:

```
<html>
<head>
 <title>Test Server Script Parser</title>
</head>
<body>

 <h1>Server Script Parser</h1>
 Hello world HTML
 <br />
 <br />

 <% Response.Write("Hello ASP Parser !!!")%>
 <br />
 <br />

 Hello PHP Parser !!!
 <br />

</body>
</html>
```

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Quy ước

- Mã lệnh PHP được đặt trong các cặp thẻ sau :

Thẻ mở	Thẻ đóng
<?	?>
<?php	?>
<script language="php">	<script>

Quy ước

- Tất cả các câu lệnh php đều cách nhau bởi dấu “;”
- Không phân biệt khoảng trắng, Tab, xuống dòng trong câu lệnh

```
<?php print "Hello"; print " World!"; ?>
<?php
 Print "Hello" ;
 print " World!";
?>
```

- Ghi chú : Theo cú pháp ghi chú của C++ & Perl
 - // Đây là ghi chú
 - # Đây là ghi chú
 - /* Đây là ghi
chú nhiều dòng*/

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Khai báo biến

\$ten_bien = value;

- Không khai báo kiểu dữ liệu
- Biến tự động được khởi tạo ở lần đầu tiên gán giá trị cho biến
- Tên biến :
 - Có thể bao gồm các Ký tự (A..Z, a..z), Ký số (0..9), _, \$
 - Không được bắt đầu bằng ký số (0..9)
 - Phân biệt chữ hoa – chữ thường

Ví dụ :

\$size, \$my_drink_size, \$_drinks, \$drink4you;

Khai báo biến

- **Variable variables**

- Cho phép thay đổi tên biến

- *Ví dụ:*

```
$varname = "my_variable";
```

```
$$varname = "xyz"; // $my_variable = "xyz"
```

- **Hằng số - Constants**

- *Ví dụ:*

```
define("MY_CONST", 10);
```

```
echo MY_CONST;
```


Ví dụ đổi tên biến


```
<?php  
 $a="t";  
 $$a="test1";  
 echo $t;  
?>
```


Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Kiểu dữ liệu

- boolean (bool) – kiểu luận lý
- integer (int) – kiểu số nguyên
- double (float, real) – kiểu số thực
- string – kiểu chuỗi lý tự
- array – kiểu mảng
- object – kiểu đối tượng

✧ 1 Biến trong PHP có thể lưu bất kỳ kiểu dữ liệu nào

Kiểu dữ liệu (tt)

● Chuyển kiểu dữ liệu

■ Cách 1 (**automatic**)

```
$var = "100" + 15;
```

```
$var = "100" + 15.0;
```

```
$var = 39 . " Steps";
```

■ Cách 2: (**datatype**) \$var

■ Cách 3: **settype(\$var, “datatype”)**

\$var	(int)\$var	(bool)\$var	(string)\$var
null	0	false	“”
true	1		“1”
false	0		“”
“6 feet”	6	true	
“foo”	0	true	

Các hàm liên quan

● Kiểm tra kiểu dữ liệu

Hàm	Ý nghĩa
gettype	Lấy kiểu dữ liệu
is_integer	Kiểm tra kiểu dữ liệu nguyên
is_double	Kiểm tra kiểu dữ liệu số thực
is_string	Kiểm tra kiểu dữ liệu chuỗi
is_array	Kiểm tra có phải kiểu dữ liệu mảng
is_object	Kiểm tra kiểu dữ liệu đối tượng
isset	Kiểm tra sự tồn tại của biến
unset	Hủy một biến
empty	Kiểm tra một biến có rỗng hay không

Các hàm liên quan – ví dụ 1


```
<?php  
 $a=9.6;  
 $b=(int)$a;  
 echo "b=". $b;  
 if(empty($b))  
 echo 'biến $b rỗng';  
 else  
 echo 'giá trị biến $b ='. $b;  
?>
```

✧ Kết quả:

b=9
giá trị biến \$b =9

Các hàm liên quan – ví dụ 2


```
<?php  
 $b="";  
 if(empty($b))  
 echo 'biến $b rỗng';  
 else  
 echo '<br>giá trị biến $b ='.$b;  
 if(isset($b))  
 echo '<br>có biến $b';  
 else  
 echo '<br>không có biến $b';  
?>
```

✧ Kết quả:

biến \$b rỗng
có biến \$b

Các hàm xử lý trên số

• Một số hàm xử lý số

abs	pow	decbin	srand(seed)
ceil	sqrt	bindec	rand
floor	log	dechex	rand(min, max)
round	log10	hexdec	...

Các hàm xử lý trên số _ Ví dụ

```
<?php  
 $a=6.5;  
 $b=round($a);  
 echo '$b='.$b."<br>";  
 echo(ceil(0.60) . "<br>");  
 echo(ceil(0.40) . "<br>");  
 echo(ceil(5) . "<br>");  
 echo(ceil(5.1) . "<br>");  
 echo(ceil(-5.1) . "<br>");  
 echo(ceil(-5.9));  
 echo "<br>".sqrt(9);  
 srand(mktime());  
 echo "<br>".rand();  
 echo "<br>".rand(1,10);  
?>
```

```
$b=7  
1  
1  
5  
6  
-5  
-5  
3  
1135334863  
3
```

Kiểu chuỗi - string

- Toán tử nối chuỗi : dấu chấm .

```
$s = "Hello" . " World"; // $s = "Hello World"
```

- Phân biệt dấu nháy đơn và nháy kép

```
$user = "Bill";
echo 'Hi $user'; // Hi $user
echo "Hi $user"; // Hi Bill
echo 'Hi' . $user; // ****
echo 'Hi' . '$user'; // ????
```

- Một số hàm xử lý chuỗi

■ printf	trim	strtolower
■ str_pad	str_replace	strtoupper
■ strlen	substr	strcasecmp
■ echo		

Ví dụ xuất chuỗi


```
<?php  
 $a=10.123456;  
 printf("%0.2f<br>", $a);  
 $a=number_format($a,2);  
 echo $a;  
?  
?
```

✧ Kết quả: 10.12
 10.12

Ví dụ nối chuỗi


```
<?php  
 $x=2.5;  
 $nghiem="Phuong trình có  
nghiệm:".$x; echo $nghiem;  
?>
```

✧ Kết quả: **Phương trình có nghiệm:2.5**

Ví dụ hàm str_pad

```
<?php
```

```
$str="ĐẠI HỌC QUỐC GIA THÀNH PHỐ HỒ CHÍ MINH";  
echo str_pad($str,60,".",STR_PAD_LEFT);  
echo "<br>";  
$str = "TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN";  
echo str_pad($str,50,".");  
echo "<br>";  
$str="Khoa Hệ Thống Thông Tin";  
echo str_pad($str,50,"-",STR_PAD_BOTH);
```

```
?>
```

.....ĐẠI HỌC QUỐC GIA THÀNH PHỐ HỒ CHÍ MINH
TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN....
-----Khoa Hệ Thống Thông Tin-----

Mảng - array

- Khai báo

```
$words = array("Web", "Database", "Applications");
```

- Truy xuất phần tử của mảng

```
echo $words[0];
```

- Đặt tên chỉ số của mảng

```
$numbers = array(1=>"one", "two", "three", "four");
```

```
    ❖ echo $numbers[1];
```

```
$array = array("first"=>1, "second"=>2, "third"=>3);
```

```
    ❖ echo $array["second"];
```


Mảng 1 chiều – single arrays

- Một số hàm xử lý trên mảng
 - count is_array sort asort ksort usort
 - minarray_reverse rsort arsort krsprt uasort
 - max uksort
- Ví dụ:

```
<?php
```

```
$ten=array("Tú","Tùng","Tâm");
sort($ten);
for($i=0;$i<count($ten);$i++)
 echo $ten[$i]."<br>";
?>
```

Tâm
Tùng
Tú

Ví dụ về sắp xếp giảm

```
<?php  
$num=array(1,2,3,4,5); rsort($num);  
  
for($i=0;$i<count($num);$i++)  
 echo $num[$i]."<br>";  
  
?>
```

5
4
3
2
1

Mảng - array

- Một số hàm liên quan đến mảng
 - `reset(array)`
 - `array_push(array, elements)` : Thêm elements vào cuối mảng
 - `array_pop(array)` : Lấy phần tử cuối ra khỏi mảng
 - `array_unshift(array, elements)` : Thêm elements vào đầu mảng
 - `array_shift(array)` : Lấy phần tử đầu ra khỏi mảng
 - `array_merge(array, array)` : kết 2 mảng lại và trả ra mảng mới
 - `shuffle(array)` : Sort random mảng
 - `sort(array, flag)` : `flag` = {`sort_regular`, `sort_numeric`, `sort_string`, `sort_locale_string`}

Mảng 2 chiều


```
<?php $lop=array(  
 array("1125001","Tuấn",7.5),  
 array("1125002","Tùng",8.0),  
 array("1125003","Tâm",7.0),  
 array("1125003","Tú",6.5) );  
echo "<table border='1' bordercolor=#CC00FF cellspacing='0'>";  
echo "<tr><th>Mã số</th><th>Tên</th><th>Điểm trung bình</th>";  
for($i=0;$i<count($lop);$i++){  
 echo "<tr>";  
 for($j=0;$j<count($lop[$i]);$j++)  
 echo "<td>".$lop[$i][$j]."</td>";  
 echo "</tr>";  
}  
echo "</table>";  
?>
```

Mã số	Tên	Điểm trung bình
1125001	Tuấn	7.5
1125002	Tùng	8
1125003	Tâm	7
1125003	Tú	6.5

Ví dụ mảng 2 chiều

<?php

```
$lop= array(array("1125001","Tuấn",7.5),  
array("1125002","Tùng",8.0),  
array("1125003","Tâm",7.0),  
array("1125003","Tú",6.5));  
echo "<table border='1' bordercolor='#CC00FF' cellspacing='0'>"  
echo "<tr><th>Mã số</th><th>Tên</th><th>Điểm trung bình</th>";  
for($i=0;$i<count($lop);$i++){  
 echo "<tr>";  
 while(list($key,$value) = each($lop[$i])){  
 echo "<td>".$value."</td>";  
 }  
 echo "</tr>";  
}  
echo "</table>";
```

?>

Mã số	Tên	Điểm trung bình
1125001	Tuấn	7.5
1125002	Tùng	8
1125003	Tâm	7
1125003	Tú	6.5

Các hàm thời gian

- Lấy ngày hệ thống: date(“định dạng”)

Định dạng	Mô tả	Giá trị
d	Ngày trong tháng, lấy 2 ký tự	01-31
D	Ngày trong tuần, lấy 3 ký tự	Mon-Sun
j	Ngày trong tháng, lấy hai ký tự, không lấy số 0 đứng trước	1-31
S	Hậu tố của ngày trong tháng	st,nd,rd
z	Ngày trong năm	0-365
w	Ngày trong tuần theo số	0:Sunday → 6: Saturday
W	Tuần trong năm	1 – 52
F	Tháng trong năm dạng chuỗi	January
m	Tháng trong năm, lấy 2 ký tự	01 – 12
M	Tháng trong năm, lấy 3 ký tự	Jan – Dec
n	Tháng trong năm không lấy số 0	1 – 12
t	Số ngày tối đa trong tháng	28 - 31
L	Năm nhuận có giá trị 1, thường có giá trị 0	0, 1
Y	Năm viết đầy đủ	2014
y	Lấy 2 ký tự cuối của năm	14

Định dạng giờ, phút, giây

Định dạng	Mô tả	Giá trị
a	Buổi trong ngày chữ thường	am – pm
A	Buổi trong ngày viết HOA	AM – PM
g	Định dạng 12h không có số 0 đứng đầu	1 – 12
G	Định dạng 24h không có số 0 đứng trước	0 – 24
h	Định dạng 12h có số 0 trước	01 – 12
H	Định dạng 24h có số 0 trước	00 - 23
i	Định dạng phút	00 – 59
s	Định dạng giây	00 – 59

Ví dụ


```
<?php  
echo date(" g:m:s a d-m-y");  
?>
```

Kết quả:

2:10:28 am 27-10-14

Lấy ngày hiện tại

- Dùng hàm : array getdate();
- Hàm trả về một mảng gồm 10 phần tử có chỉ số là chuỗi chứa các giá trị của ngày hiện tại. Các chỉ số của mảng theo định dạng sau:

Các chỉ số của mảng

Chỉ số	Ý nghĩa
[seconds]	chỉ số của giá trị giây
[minutes]	Chỉ số lấy giá trị phút
[hours]	Chỉ số lấy giá trị giờ
[mday]	Ngày trong tháng
[wday]	Ngày trong tuần: 0 → chủ nhật, ..,vv
[weekday]	Thứ trong tuần
[mon]	tháng 1- 12
[month]	Tháng dạng chuỗi
[year]	năm
[yday]	Ngày trong năm

Ví dụ


```
<?php  
 $m=getdate();  
 $thu=array("Monday"=>"Thứ 2", "Tuesday"=>"Thứ 3",  
 "Wednesday"=>"Thứ 4", "Thursday"=>"Thứ 5",  
 "Friday"=>"Thứ 6", "Saturday"=>"Thứ 7", "Sunday"=>"Chủ  
nhật");  
 $thutrongtuan=$m['weekday'];  
 echo "hôm nay là: ".$thu[$thutrongtuan]. " ngày  
".$m[mon]. " Tháng ".$m[month]. " Năm ".$m[year];  
?>
```

Kết quả:

hôm nay là: Chủ nhật ngày 26 Tháng 10 Năm
2014

Tổng số giây từ 1/1/1970

- Dùng hàm : long time()
- Ví dụ:

```
<?php  
echo time();  
?>
```

Kết quả:

1414296069

Chuyển chuỗi thành thời gian

- long strtotime(chuỗi);

```
<?php  
 echo "Tổng số giây từ 1-1-1970 đến ";  
 //Lấy ngày sau khi đổi chuỗi ra ngày  
 $t=getdate(strtotime("October 14 2014"));  
 echo "Ngày ".$t[mday]."Tháng ".$t[mon]. " Năm  
 ".$t[year].";  
 //in tổng số ngày từ 1-1-1970 đến ngày cần chuyển  
 echo strtotime("October 14 2014");  
?>
```

Kết quả:

Tổng số giây từ 1-1-1970 đến Ngày 14 Tháng 10 Năm 2014
là 1413244800

Lấy ngày từ control “date”

 X ▲ ▼ GetDate

2015-01-06

Ngày 6 Tháng 1 Năm 2015

Đoạn code lấy ngày từ control

```
<body>
<form method="GET">
<input type="date" name="date"></input>
<input type="Submit" value="GetDate" name='getdate'>
</form>
<?php
 if(isset($_GET['getdate'])&&($_GET['getdate'])=='GetDate')
 {
 $date=$_GET['date'];
 echo $date."<br>";
 $m=getdate(strtotime($date));
 echo "Ngày ".$m['mday']." Tháng ".$m['mon']." Năm ".$m['year'];
 }
?>
</body>
```


Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Toán tử

Loại	Toán tử	Ghi chú
	new .	
	. [] ()	
Toán học	+ - * / % ++ --	
So sánh	< > <= >= != == ===== !==	
Luận lý	&& ?: ,	
Xử lý bit	! ~ << >> >>> AND OR XOR	
Gán	= += -= *= /= %= >>= <<= &= = ^= .=	
Ép kiểu	(kiểu dữ liệu)	(int) (double) (string)...

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Cấu trúc điều khiển

- Điều kiện if
- Điều khiển switch
- Vòng lặp for
- Vòng lặp while
- Vòng lặp do.. While
- Vòng lặp foreach
- Lệnh break, continue

Điều kiện if

if (*condition*)

{

statement[s] if true

}

else //(*condition*)

{

statement[s] if false

}

Ví dụ:

\$x = 5;

if (\$x < 4)

echo "\$x is less than 4";

else

print '\$x isn't less than 4' ;

\$x isn't less than 4

Điều khiển switch

`switch (expression)`

{

`case label 1 :`

statementlist

`break;`

`case label 2 :`

statementlist

`break;`

...

`default :`

statementlist

Ví dụ:

```
$menu = 3;  
switch ($menu) {  
 case 1:  
 echo "You picked one";  
 break;  
 case 2:  
 echo "You picked two";  
 break;  
 case 3:  
 echo "You picked  
three"; //break;  
 case 4:  
 echo "You picked four";  
 break;  
 default:  
 echo "You picked another  
option";  
}
```

You picked three You picked four

Vòng lặp for

```
for ([initial expression]; [condition];  
[update expression])  
{  
 statement[s] inside loop  
}
```

- Ví dụ:

```
print "<select>";  
for ($i = 1; $i <= 12; $i++) {  
 print "<option>$i</option>";  
}  
print "</select>";
```


Vòng lặp while, do...while


```
while (expression)
```

```
{
```

```
 statements
```

```
}
```

```
do
```

```
{
```

```
 statements
```

```
}while (expression);
```

Ví dụ:

```
$i = 1; $j = 9;
```

```
while ($i <= 10)
```

```
{
```

```
 $temp = $i * $j;
```

```
 print "$j * $i = $temp<br>";
```

```
 $i++;
```

```
}
```

$9 \times 1 = 9$

$9 \times 2 = 18$

$9 \times 3 = 27$

$9 \times 4 = 36$

$9 \times 5 = 45$

$9 \times 6 = 54$

$9 \times 7 = 63$

$9 \times 8 = 72$

$9 \times 9 = 81$

$9 \times 10 = 90$

Vòng lặp foreach

foreach (array as *variable*)

```
{  
 statements  
}
```

Ví dụ:

```
<?php $sp = array('Mã sản phẩm' => 'SP001',  
 'Tên sản phẩm' => 'NOKIA 720',  
 'Giá bán' => 5000000);  
echo "<table border='1' bordercolor='#CC00FF' cellspacing='0'>";  
foreach ($sp as $key => $value) {  
 echo "<tr><td>$key</td><td>$value</td></tr>";  
}  
echo "</table>";  
?>
```

Mã sản phẩm	SP001
Tên sản phẩm	NOKIA 720
Giá bán	5000000

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Hàm - function


```
function functionName ([parameter1]...[,parameterN])  
{  
 statement[s] ;  
}
```

```
function functionName ([parameter1]...[,parameterN])  
{  
 statement[s] ;  
 return ..... ;  
}
```


Hàm – ví dụ


```
<?php
 function Tong($a,$b)
 {
 $s=$a+$b;
 return $s;
 }
 $t=Tong(5,6);
 echo "Tổng =".$t;
?>
```

Tổng =11

Hàm – Phạm vi biến


```
<?php  
function doublevalue($var=10)  
{  
 global $temp;  
 $temp = $var * 2;  
}  
  
$temp = 5;  
doublevalue();  
echo "\$temp is: $temp";  
?>
```

\$temp is: 5

\$temp is: 20

Hàm – Tham trị và Tham biến


```
<?php  
function doublevalue(&$var)  
{  
 $var = $var * 2;  
}  
  
$a = 5;  
doublevalue($a);  
echo "\$a is: $a";  
?>
```

\$variable is: 5

\$a is: 10

Hàm – include & require

✧ khaibao.php

```
<?php
function InLuong($ten, $luong)
{
echo "<table bordercolor=#CC00FF"
border='1' cellspacing='0'>"; echo
"<tr><th>Tên</th><th>Lương</th>"; echo
"<tr><td>".$ten."</td>";
echo "<td>".$luong."</td>";
echo "</tr>";
echo "</table>";
}
?>
```

✧ goiinclude.php

```
<?php
$ten="Nguyễn Xuân Tú";
$luong=7000000;
include "khaibao.php";
InLuong($ten,$luong);
?>
```


Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Hướng đối tượng

Khai báo lớp


```
<?php
```

```
class TênLớp
```

```
{
```

Phạm vi truy xuất Thuộc tính;

Phạm vi truy xuất Phương thức của lớp;

```
}
```

```
?>
```


Tạo ra đối tượng thuộc lớp


```
<?php  
 $đối tượng = new TênLớp;  
 //Truy xuất đến các thành phần của đối tượng  
 $đối tượng ->Tên Phương Thức;  
?  
>
```


Tạo ra đối tượng thuộc lớp


```
<?php  
 $đối tượng = new TênLớp;  
 //Truy xuất đến các thành phần của đối tượng  
 $đối tượng ->Tên Phương Thức;  
?  
>
```


Lớp– Ví dụ

✧ Sinhvien.php

```
<?php
 class SV{
 private $mssv;
 private $ten;
 private $dtb;
 public function Set($ms,$t,$d){
 $this->mssv=$ms;
 $this->ten=$t;
 $this->dtb=$d;
 }
 }
}
```


Lớp- Ví dụ (tt)


```
public function ln(){
 echo $this->mssv;
 echo "<br>";
 echo $this->ten;
 echo "<br>";
 echo $this->dtb;
 echo "<br>";
}
};

?>
```


Lớp– Ví dụ (tt)

✧xulysinhvien.php

```
<?php
 include "sinhvien.php";
 $sv1= new SV();
 $sv1->Set("001","Nguyễn Xuân Tú",9.5);
 $sv1->In();
 $sv1->mssv="009";
 echo $sv1->mssv;
?>
```


Phương thức khởi tạo

- Dùng để khởi tạo các giá trị ban đầu cho các thuộc tính của đối tượng
- Có 2 cách dùng
 - ❖ Cách 1:
`public function __construct($name,$age,$color);`
Hoặc:
`public function __construct();`
 - ❖ Cách 2:
`public function TênLớp($name,$age,$color);`
Hoặc: `public function TênLớp();`

Phương thức hủy

- Thường hủy các giá trị của biến được khởi tạo trong session
- Cách dùng:

```
public function __destruct()  
{  
 echo "Destruct được gọi";  
}
```


Ví dụ đối tượng


```
<?php  
class ConMeo{  
  
 private $name;  
 private $age;  
 private $color;  
 public function ConMeo()  
 {  
 $this->name = 'Mimi';  
 $this->age = 1;  
 $this->color = 'Vàng';  
 }  
}
```


Ví dụ đối tượng

```
/*
public function __construct($name,$age,$color)
{
 $this->name = $name;
 $this->age = $age;
 $this->color = $color;
}
*/
/*public function ConMeo($name,$age,$color)
{
 $this->name = $name;
 $this->age = $age;
 $this->color = $color;
}*/
```


Ví dụ đối tượng

```
public function __construct()
{
 $this->name = 'Mimi';
 $this->age = 2;
 $this->color = 'Trang';
}

public function Show()
{
 echo $this->name."<br>";
 echo $this->age."<br>";
 echo $this->color;

}
```

Ví dụ đối tượng

```
public function Gan()
{
 $this->name="keke";
}

public function Gan1($t)
{
 $this->name=$t;
}

public function __destruct()
{
 echo "Destruct duoc goi";
}

}
```


Ví dụ đối tượng


```
//$m=new ConMeo("Mimi",1,"do");  
$m=new ConMeo();  
$m->Show();  
?>
```


Thừa kế trong PHP

- Là hình thức định nghĩa lớp mới kế thừa từ một đã có sẵn.

Lớp cơ bản, cơ sở

Lớp dẫn xuất

Thùa kế trong PHP _ Khai báo

```
class Cosở
```

```
{
```

```
}
```

```
class Dãnxuất extends Cosở
```

```
{
```

```
}
```


Thùa kế

- Lớp dẫn xuất thừa kế lại những phương thức và thuộc tính từ lớp cơ sở.
- Thùa kế trong PHP là thừa kế public

Ví dụ - Lớp cơ sở


```
<?php  
 class Hinh{  
 private $mau;  
 public function GanMau($m){  
 $this->mau=$m;  
 }  
 public function LayMau(){  
 return $this->mau;  
 }  
 public function XuatMau(){  
 echo "Màu:".$this->mau;  
 }  
 }?>
```


Ví dụ - lớp dẫn xuất

```
<?php
 include "hinh.php";
 class HinhTron extends Hinh{
 private $R;
 public function DienTich(){
 return $this->R*pi();
 }
 public function GanR($m,$r){
 $this->GanMau($m);
 $this->R=$r;
 }
 }
}
```


Ví dụ _ Lớp dẫn xuất


```
public function Xuat(){
 $this->XuatMau();
 $dt=$this->DienTich();
 $dt=number_format($dt,2);
 echo "<br>Diện tích:".$dt;
}
?>
```


Ví dụ - Tạo đối tượng và gọi hàm

```
<?php  
 include "hinhtron.php";  
 $ht=new HinhTron();  
 $ht->GanR("Vàng",2);  
 $ht->Xuat();  
?>
```

Màu: Vàng
Diện tích: 6.28

Hàm chồng (overloading)

- Trong PHP không cho phép khai báo hàm chồng trong 1 lớp

```
public function Tong($n)
```

```
{  
 $this->Tu=$this->Tu*$n->Mau+$this->Mau*$n->Tu;  
 $this->Mau=$this->Mau*$n->Tu;  
}
```

```
public function Tong()
```

```
{  
 $this->Tu++;  
 $this->Mau++;  
}
```

Chương trình báo lỗi

Tính override

- Trong lớp dẫn xuất định nghĩa lại một hay nhiều phương thức đã có trong lớp cơ sở
- Tính đa hình trong lập trình hướng đối tượng trên PHP thể hiện qua tính override.

Ví dụ - tính đa hình

```
<?php  
 class Hinh{  
 public function Ve(){  
 echo "Ve hình";  
 }  
 }  
 class HinhVuong extends Hinh{  
 public function Ve(){  
 echo "Ve hình vuông";  
 }  
 }  
}
```

Ví dụ - Tính đa hình

```
class HinhTron extends Hinh{  
 public function Ve(){  
 echo "Ve hình tròn";  
 }  
}  
  
$a=new Hinh();  
$a->Ve();  
  
$b=new HinhTron();  
$b->Ve();?>
```


clone và parent

- **clone**: tạo ra sao chép một đối tượng cho một đối tượng

```
$m=new HinhVuong();
```

```
$m->Show();
```

```
$n=clone $m;
```

```
$n->Ve();
```


clone và parent

● parent:

- ❖ Dùng để gọi phương thức của lớp cha trong trường hợp định nghĩa lại hàm
- ❖ Ví dụ:

```
<?php  
class A  
{  
 private $name;  
 public function __construct($name)  
 {  
 $this->name=$name;  
 }  
 public function view()  
 {  
 echo "name:". $this->name;  
 }  
}
```


Ví dụ (tt)

class B extends A

{

 public function __construct(\$name)

 {

 parent::__construct(\$name);

 }

 public function view()

 {

 parent::view();

 }

}

Ví dụ (tt)


```
$c=new B("Nguyễn Văn Tú");
$c->view();
?>
```

Lớp trừu tượng (abstract)

- Lớp **abstract** dùng để định nghĩa các phương thức mà các phương thức này sẽ được định nghĩa lại ở lớp dẫn xuất.
- Các phương thức của lớp **abstract** phải được khai báo **abstract** và có phạm vi truy xuất **public** hoặc **protected**.
- Có thể khai báo thuộc tính cho lớp **abstract**
- Không thể tạo ra một đối tượng thuộc lớp **abstract**

Ví dụ - lớp abstract


```
<?php  
abstract class Hinh{  
 private $mau;  
 public function GanMau($m){  
 $this->mau=$m;  
 }  
 public function LayMau(){  
 return $this->mau;  
 }  
}
```


Ví dụ - lớp abstract

```
public function Xuat(){
 echo "Màu:".$this->mau;
}

abstract public function DienTich();
abstract public function ChuVi();
}
```


Ví dụ - lớp abstract

```
class HinhTron extends Hinh{
 private $R;
 public function Xuat(){
 parent::Xuat();
 echo "<br>Diện
tích:".number_format($this->DienTich(),2);
 echo "<br>Chu
vi:".number_format($this->ChuVi(),2);
 }
}
```


Ví dụ - lớp abstract


```
public function DienTich(){
 return pi()*$this->R*$this->R; }

public function ChuVi(){
 return 2*pi()*$this->R;
}

public function GanR($r){
 $this->R=$r;
}

}
```


Ví dụ - lớp abstract

```
class HinhVuong extends Hinh {  
 private $Canh;  
 public function Xuat(){  
 echo "<br>";  
 parent::Xuat();  
 echo "<br>Diện  
tích:".number_format($this->DienTich(),2);  
 echo "<br>Chu  
vi:".number_format($this->ChuVi(),2); }  
}
```


Ví dụ - lớp abstract


```
public function DienTich(){
 return $this->Canh*$this->Canh;
}

public function ChuVi(){
 return $this->Canh*4;
}

public function GanCanh($c){
 $this->Canh=$c;
}

}
```


Ví dụ - lớp abstract


```
$ht=new HinhTron();  
$ht->GanR(5);  
$ht->GanMau("Xanh");  
echo "Thông tin hình tròn<br>";  
$ht->Xuat();  
  
$hv=new HinhVuong();  
$hv->GanMau("Đỏ");  
$hv->GanCanh(4);  
echo "<br>Thông tin hình vuông";  
$hv->Xuat(); ?>
```


Hoạt động nhóm

- Xác định các thuộc tính và phương thức của lớp “*sản phẩm*” trong website bán hàng qua mạng
- Khai báo lớp “*sản phẩm*”
- Cài đặt các phương thức của lớp “*sản phẩm*”.
- Khai báo và cài đặt các phương thức của lớp “*danh sách sản phẩm*” để quản lý danh sách các sản phẩm trong website bán hàng qua mạng

Bài tập

- **Bài 1:** Cài đặt lớp mảng một chiều các số nguyên với các phương thức

- ❖ Khởi tạo số phần tử và giá trị cho từng phần tử của mảng
- ❖ Phương thức tính tổng các phần tử trong mảng
- ❖ Phương thức xuất mảng ra trang web
- ❖ Phương thức tìm phần tử lớn nhất
- ❖ Phương thức tìm phần tử nhỏ nhất
- ❖ Phương thức tìm một phần tử có hay không trong mảng

Bài tập (tt)

- ❖ Phương thức xóa một phần tử trong mảng
- ❖ Phương thức sắp xếp mảng tăng dần
- ❖ Phương thức kiểm tra mảng có đối xứng hay không
- ❖ Phương thức đảo một mảng
- ❖ Phương thức đếm số phần tử có giá trị bằng x trong mảng

Bài tập (tt)

- **Bài 2:** Cài đặt lớp sinh viên, biết rằng thông tin của các sinh viên gồm: Mã số sinh viên, tên sinh viên, điểm trung bình. Và các phương thức sau:
 - Phương thức khởi tạo
 - Gán mã sinh viên, tên sinh viên, điểm trung bình
 - Lấy mã sinh viên, tên sinh viên, điểm trung bình

Bài tập (tt)

- **Bài 3:** Cài đặt lớp danh sách sinh viên để quản lý danh sách các sinh viên trong lớp, với các chức năng sau:
 - Xuất lớp học ra trang web
 - Thêm một sinh viên vào lớp
 - Xóa một sinh viên theo mã số sinh viên
 - Tìm một sinh viên theo tên
 - Cho biết điểm trung bình cao nhất trong lớp học là bao nhiêu
 - Sắp xếp danh sách sinh viên tăng theo điểm trung bình

Bài tập (tt)

- **Bài 4:** Cài đặt lớp phân số với các phương thức

- Khởi tạo một phân số
- Xuất phân số ra trang web
- Cộng, trừ, nhân, chia hai phân số
- Đơn giản một phân số
- So sánh hai phân số

Bài tập (tt)

- **Bài 5:** Cài đặt lớp ngày tháng năm với các phương thức cần thiết để in ra thứ của một ngày bất kỳ.

Bài tập (tt)

Bài 6: Một chiếc xe máy chạy 100km tốn 2lit xăng, cứ chở thêm 10kg hàng xe tốn thêm 0.1lit xăng.

Một chiếc xe tải chạy 100km tốn 20lit xăng, cứ chở thêm 1000kg hàng xe tốn thêm 1lit xăng.

Dùng kế thừa xây dựng lớp XeMay và XeTai cho phép:

- Chất một lượng hàng lên xe.
- Bỏ bớt một lượng hàng xuống xe.
- Đổ một lượng xăng vào xe.
- Cho xe chạy một đoạn đường.
- Kiểm tra xem xe đã hết xăng chưa.
- Cho biết lượng xăng còn trong xe.

