Desarrollo de sitios web con PHP y MySQL

Tema 2: Lenguaje PHP básico

José Mariano González Romano mariano@lsi.us.es

Tema 2: Lenguaje PHP básico

- Sintaxis básica
- Tipos de datos
- 3. Variables
- Constantes
- 5. Expresiones y operadores
- Estructuras de control
- 7. Funciones
- 8. Tablas
- 9. Bibliotecas de funciones

- 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
```

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";
```

Ejemplo:

```
<HTML>
<HEAD>
<TITLE>Mi primer programa en PHP</TITLE>
</HEAD>

<BODY>

<?PHP
 print ("<P>Hola mundo</P>");
?>

</BODY>
</HTML>
```

- 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
```

- 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
```

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

- 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:

```
<HTMT<sub>1</sub>>
<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\">";
 // muestra <IMG SRC=\"logo.gif\">";
```

- Acceso a un carácter de la cadena:
 - La forma es \$inicial = \$nombre{0};

- 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
 - 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
```

Ejemplo de variables variables: página internacionalizada (1)

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


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 = 3 a vale 8

a = 3; a += 5; a = 3 a vale 8

a = 3; a = 5; a = 3 b vale "hola mundo"

a = 3 Equivale a a = 3 b . "mundo";
```

Operadores de comparación:

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

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

Ejemplo de estructura selectiva if-else:

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);
```


Estructura repetitiva while

while (condición) sentencia

Mismo comportamiento que en C

Ejemplo de estructura repetitiva while:

Estructura repetitiva for

for (inicialización; condición; incremento) sentencia

Mismo comportamiento que en C

Ejemplo de estructura repetitiva for:

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

Ejemplo:

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

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

- 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
```

Argumentos por defecto

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

Salida:

```
Estimado Sr.: Estimado Prof.:
```

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

Tablas

- La estructura de control foreach permite iterar sobre arrays
- Sintaxis:

```
foreach (expresión_array as $valor)
 sentencia

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

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
```

- 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

- 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

- Funciones de fecha y hora
 - date()
 - Formatea una fecha según un formato dado
 - Ejemplo:

- strtotime()
 - Convierte una fecha en un timestamp de UNIX
 - Ejemplo:

- 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)

- 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

