Lecture No: 2

Topic: Functions and Control Structures

Objectives:

In this chapter, you will:

- Study how to use functions to organize your PHP code
- Learn about variable scope
- Make decisions using if statements, if...else statements, and switch statements
- · Repeatedly execute while statements, do...while statements, for, and foreach statements
- Learn about include and require statements

Defining Functions

- Functions are groups of statements that you can execute as a single unit
- Function definitions are the lines of code that make up a function
- The syntax for defining a function is:


```
<?php
function name_of_function(parameters) {
 statements;
}
?>
```

- Functions, like all PHP code, must be contained within <?php ... ?> tags
- A parameter is a variable that is passed to a function when it is called
- Parameters are placed within the parentheses that follow the function name
- Functions do not have to contain parameters
- The set of curly braces (called function braces) contain the function statements
- Function statements do the actual work of the function and must be contained within the function braces

```
function displayCompanyName($Company1, $Company2, $Company3) {
 echo "$Company1";
 echo "$Company2";
 echo "$Company3";
```

Calling Functions

}

Returning Values

- A return statement returns a value to the statement that called the function
- Not all functions return values

function averageNumbers(\$a, \$b, \$c) {

```
$SumOfNumbers = $a + $b + $c;
$Result = $SumOfNumbers / 3;
return $Result;
```

- You can pass a function parameter by value or by reference
- A function parameter that is passed by value is a local copy of the variable.
- A function parameter that is passed by reference is a reference to the original variable.

Understanding Variable Scope

- Variable scope is where in your program a declared variable can be used
- A variable's scope can be either global or local
- A **global variable** is one that is declared outside a function and is available to all parts of your program
- A **local variable** is declared inside a function and is only available within the function in which it is declared

The global Keyword

• In PHP, you must declare a global variable with the global keyword inside a function definition to make the variable available within the scope of that function

```
<?php
$GlobalVariable = "Global variable";
function scopeExample() {
  global $GlobalVariable;
  echo "<p>$GlobalVariable";
}
scopeExample();
?>
```

Making Decisions

- **Decision making** or **flow control** is the process of determining the order in which statements execute in a program
- The special types of PHP statements used for making decisions are called **decision-making** statements or decision-making structures

if Statements

- Used to execute specific programming code if the evaluation of a conditional expression returns a value of TRUE
- The syntax for a simple if statement is:

```
if (conditional expression) statement;
```

- Contains three parts:
 - the keyword if
 - a conditional expression enclosed within parentheses
 - the executable statements
- A **command block** is a group of statements contained within a set of braces
- Each command block must have an opening brace ({) and a closing brace (})
 \$ExampleVar = 5;
 if (\$ExampleVar == 5) { // condition evaluates to 'TRUE'

```
echo" The condition evaluates to true.";
echo'$ExampleVar is equal to',
"$ExampleVar.";
echo" Each of these lines will be printed.";
}
echo" This statement always executes after the if
statement.";
```

if...else Statements

- An if statement that includes an else clause is called an **if...else statement**
- An else clause executes when the condition in an if...else statement evaluates to FALSE
- The syntax for an if...else statement is:

```
if (conditional expression)
 statement;
else
```

statement;

- An if statement can be constructed without the else clause
- The else clause can only be used with an if statement

Nested if and if...else Statements

• When one decision-making statement is contained within another decision-making statement, they are referred to as nested **decision-making structures**

```
 if (\$SalesTotal >= 50) \\ if (\$SalesTotal <= 100) \\ echo " <p>The sales total is between 50 and 100, inclusive.  ";
```

switch Statements

- Control program flow by executing a specific set of statements depending on the value of an expression
- Compare the value of an expression to a value contained within a special statement called a case label
- A **case label** is a specific value that contains one or more statements that execute if the value of the case label matches the value of the switch statement's expression
- Consist of the following components:
 - The switch keyword
 - An expression
 - An opening brace
 - One or more case labels
 - The executable statements
 - The break keyword
 - A default label
 - A closing brace

• The syntax for the switch statement is:

```
switch (expression) {
  case label:
 statement(s);
 break;
  case label:
 statement(s);
 break;
...
  default:
 statement(s);
 break;
}
```

- A case label consists of:
 - The keyword case
 - A literal value or variable name
 - A colon (:)
- A case label can be followed by a single statement or multiple statements
- Multiple statements for a case label do not need to be enclosed within a command block
- The **default label** contains statements that execute when the value returned by the switch statement expression does not match a case label
- A default label consists of the keyword default followed by a colon (:)

Repeating Code

- A **loop statement** is a control structure that repeatedly executes a statement or a series of statements while a specific condition is TRUE or until a specific condition becomes TRUE
- There are four types of loop statements:
 - while statements
 - do...while statements
 - for statements
 - foreach statements

while Statements

- Tests the condition prior to executing the series of statements at each iteration of the loop
- The syntax for the while statement is:

```
while (conditional expression) {
 statement(s);
}
```

- As long as the conditional expression evaluates to TRUE, the statement or command block that follows executes repeatedly
- Each repetition of a looping statement is called an **iteration**
- A while statement keeps repeating until its conditional expression evaluates to FALSE

REFERENCE: PHP Programming with MySQL 2nd E

• A counter is a variable that increments or decrements with each iteration of a loop statement

• In an **infinite loop**, a loop statement never ends because its conditional expression is never FALSE

```
$Count = 1;
 while ($Count <= 10) {
 echo " The number is $Count ";
}</pre>
```

do...while Statements

- Test the condition after executing a series of statements then repeats the execution as long as a given conditional expression evaluates to TRUE
- The syntax for the do...while statement is:

```
do {
  statement(s);
} while (conditional expression);
```


• do...while statements always execute once, before a conditional expression is evaluated

```
$Count = 2;
do {
echo " The count is equal to $Count ";
++$Count;
} while ($Count < 2);</pre>
```

for Statements

- Combine the initialize, conditional evaluation, and update portions of a loop into a single statement
- Repeat a statement or a series of statements as long as a given conditional expression evaluates to TRUE
- If the conditional expression evaluates to TRUE, the for statement executes and continues to execute repeatedly until the conditional expression evaluates to FALSE
- Can also include code that initializes a counter and changes its value with each iteration
- The syntax of the for statement is:

REFERENCE: PHP Programming with MySQL 2nd

foreach Statements

- Used to iterate or loop through the elements in an array
- Do not require a counter; instead, you specify an array expression within a set of parentheses following the foreach keyword
- The syntax for the foreach statement is:

```
foreach ($array_name as $variable_name) {
 statements;
}
```

```
$DaysOfWeek = array("Monday", "Tuesday", "Wednesday", "Thursday",
"Friday", "Saturday", "Sunday");
foreach ($DaysOfWeek as $Day) {
 echo "$Day";
}
$DaysofWeek = array("Monday", "Tuesday", "Wednesday", "Thursday",
"Friday", "Saturday", "Sunday");
foreach ($DaysOfWeek as $DayNumber => $Day) {
 echo "Day $DayNumber is $Day";
}
```


Including Files

- The include and require statements reuse content by allowing you to insert the content of an external file on multiple Web pages
 - The include statement generates a warning if the include file cannot be found
 - The require statement halts the processing of the Web page and displays an error if the include file cannot be found
- The include_once and require_once statements assure that the external file is added to the script only one time

Summary

- The lines that make up a function are called the **function definition**
- A function parameter that is passed by **value** is a local copy of the variable
- A function parameter that is passed by **reference** is a reference to the original variable
- A global variable is declared outside a function and is available to all parts of your program
- A **local variable** is declared inside a function and is only available within the function in which it is declared
- The process of determining the order in which statements execute in a program is called **decision** making or flow control
- The if statement is used to execute specific programming code if the evaluation of a conditional expression returns a value of TRUE
- An if statement that includes an else clause is called an if...else statement. An else clause executes when the condition in an if...else statement evaluates to FALSE

- When one decision-making statement is contained within another decision-making statement, they are referred to as **nested decision-making structures**
- The **switch statement** controls program flow by executing a specific set of statements, depending on the value of an expression
- A **loop statement** is a control structure that repeatedly executes a statement or a series of statements while a specific condition is TRUE or until a specific condition becomes TRUE
- A while statement tests the condition prior to executing the series of statements at each iteration of the loop
- The do...while statement tests the condition after executing a series of statements
- The for statement combines the initialize, conditional evaluation, and update portions of a loop into a single statement
- The foreach statement is used to iterate or loop through the elements in an array
- The include, require, include_once, and require_once statements insert the contents of an external file at the location of the statement