Programación III

Tecnicatura Universitaria en Web Tecnicatura Universitaria en Redes (Optativa)

- 2022 -

Programación III T.U.W. – T.U.R.

Introducción a PHP

El lenguaje PHP

Extensión de los Archivos

- >.php3 Indica código PHP 3.x.
- >.php4 Indica código PHP 4.x.
- >.php Indica código PHP.
- >.phtml Actualmente en desuso.

Delimitadores

<? echo 'Primer método de delimitar código PHP'; ?>

<?php echo 'Segundo método, el más usado'; ?>

<% echo 'Método de compatibilidad con ASP'; %>

Delimitadores. Ejemplo.

```
<html>
<body>
<?php
if (date("H") >19 || date("H") <4)
 echo "<h1>Buenas noches.</h1>";
else
 echo "<h1>Buenos d&iacute;as. </h1>";
</body>
</html>
```

Delimitadores. Ejemplo.

```
<html>
<body>
<?php if (date("H")>19 || date("H")<4) { ?>
<h1>Buenas noches.</h1>
<?php } else { ?>
<h1>Buenos d&iacute; as.</h1>
<?php }?>
</body>
</html>
```

Comentarios

```
/* Comentarios estilo C.
 Pueden extenderse durante varias líneas.
 */
// Comentarios estilo C++. Hasta fin de línea.
# Comentarios estilo Perl. Hasta fin de línea.
```

Variables. Declaración y Uso.

- NO hace falta declararlas
- Llevan delante el signo '\$'.

```
$var_1 = 123;
$var_2 = 'hola';
$var_3 = $var_1 * 2;
```

Variables. Tipado.

Variables débilmente tipadas (tipo mixed).

Variables. Tipado. Conversión automática.

PHP realiza conversiones automáticas de tipo:

```
$mivar = 123;
echo $mivar; // Se convierte a string
```

Variables. Tipado. Conversión explícita.

Operador cast:

```
$mivar = (string)123;
```

Cambiar el tipo de una variable:

```
$mivar = 12;
settype($mivar, "double");
```

Variables. Ámbito.

- En el cuerpo de un archivo, las variables son GLOBALES al archivo y archivos incluidos.
- En una función, son LOCALES a esa función.
- Dentro de una clase, sólo pueden ser accedidas a través del operador "->" sobre el nombre del objeto.

Referencias.

Se definen con el carácter '&':

```
$alias = &$variable
```

Se puede eliminar una referencia con la función *unset()*:

```
$a = 1;
$b = &$a;
unset ($a);
```

Tipos de datos.

- •Enteros, en decimal, octal o hexadecimal.
 \$MiVar = 123;
- Punto flotante.

```
MiVar = 1.3e4;
```

Arrays.

$$MiVar[2] = 123;$$

•Strings.

```
$MiVar = "Cadena de texto\n";
```

•Objetos:

```
$MiVar = new MiClase();
```

Tipos de datos. Arrays.

```
$MiArray[0] = 1;

$MiArray[1] = "hola!!";

$MiArray[] = 3;

echo $MiArray[2]; // 3
```

Tipos de datos. Arrays (2).

Funcionan como vectores o tablas hash al mismo tiempo:

Y pueden tener más de una dimensión:

```
$MiOtroArray[1]["pepe"][4] = "3 dimensiones!";
```

Tipos de datos. Arrays (3).

También se pueden definir con el constructor array():

Tipos de datos. Strings. Comillas dobles.

 Si se delimitan entre comillas dobles ("), se expandirá cualquier variable que haya dentro de la cadena. Además, se pueden incluir ciertas secuencias de escape, al igual que en C:

Secuencia	Significado
\n	Nueva línea
\r	Retorno de carro
\t	Tabulació n horizontal
\\	Barra invertida
\\$	Símbolo del dólar
\"	Dobles comillas
\[0-7]{1,3}	Carácter en octal
$x[0-9A-Fa-f]{1,2}$	Carácter en hexadecimal

Tipos de datos. Strings (2). Comillas simples.

 Si se delimitan entre comillas simples ('), las variables no se expanden y además las únicas secuencias de escape que se reconocen son "\\" y "\'" (barra invertida y comillas simples.)

Tipos de datos. Strings (3).

Para concatenar cadenas se utiliza el operador \.':

```
$cad = 'A esta cadena ';
$cad = $cad . 'le vamos a añadir más texto.';
```

Se puede acceder a cada caracter como si fuera un array:

```
$cad2 = "Tercer caracter de \$cad : '$cad[2]'";
```

Constantes.

Las constantes se definen con la función define():

```
int define (string nombre, mixed valor [, int
 noMayusculas])
Ejemplo:
 define("SALUDO", "Hola, mundo!");
 echo "La constante SALUDO vale " . SALUDO;
```

Las constantes en PHP se diferencian de las variables en que:

- No llevan el símbolo '\$' delante.
- •Puede accederse a ellas desde cualquier parte del código donde han sido definidas, sin restricciones de ámbito como en las variables.
- No pueden ser redefinidas o borradas una vez definidas.
- •Sólo pueden contener valores escalares, no vectores2

Mayúsculas y minúsculas.

Comportamiento mixto en variables y funciones:

- En las <u>variables</u>, las mayúsculas y minúsculas IMPORTAN.
- En los nombres de <u>funciones y palabras</u> <u>reservadas</u>, las mayúsculas NO IMPORTAN.

Operadores aritméticos.

Operación	Nombre	Resultado
\$a + \$b	Suma	Suma de \$a y \$b.
\$a - \$b	Resta	Diferencia entre \$a y \$b.
\$a * \$b	Multiplicación	Producto de \$a y \$b.
\$a / \$b	División	Cociente de \$a y \$b.
\$a % \$b	Módulo	Resto de la operación \$a/\$b.

Auto-incremento y Auto-decremento.

Operación	Nombre	Resultado
++\$a	Dro-incramanta	Incrementa \$a en 1, y devuelve \$a (incrementado).
\$a++	Post-incremento	Devuelve \$a, y después lo incrementa en 1.
\$a	Pre-decremento	Decrementa \$a en 1, y después lo devuelve.
\$a	Post-decremento	Devuelve \$a, y después lo incrementa en 1.

Operadores de bits.

Operación	Nombre	Resultado
\$a & \$b	Υ	Se ponen a 1 los bits que están a 1 en \$a y \$b.
\$a \$b	0	Se ponen a 1 los bits que están a 1 en \$a o \$b.
\$a ^ \$b	O Exclusivo	Se ponen a 1 los bits que están a 1 en \$a o \$b, pero no en ambos.
~ \$a	No	Se invierten los bits (se cambian 1 por 0 y viceversa.)
\$a << \$b	Desp. Izq.	Desplaza \$b posiciones a la izquierda todos los bits de \$a.
\$a >> \$b	Desp. Drch.	Desplaza \$b posiciones a la derecha todos los bits de \$a.

Operadores lógicos.

Operación	Nombre	Resultado
\$a and \$b	Υ	Cierto si \$a y \$b son ciertos.
\$a or \$b	0	Cierto si \$a o \$b es cierto.
\$a xor \$b	O Exclusivo.	Cierto si \$a o \$b es cierto, pero no ambos.
! \$a	No	Cierto si \$a es falso.
\$a && \$b	Υ	Cierto si \$a y \$b son ciertos.
\$a \$b	0	Cierto si \$a o \$b es cierto.

Operadores. Asignación, igualdad e identidad.

Operación	Nombre	Resultado
\$a = \$b	Asignación	Asigna el valor de una variable o expresión del segundo término a la variable del primer término.
\$a == \$b	Inilainan	Compara si el valor de los dos operandos es el mismo.
\$a === \$b		Compara si el valor es el mismo y, además, el tipo coincide.

Operadores. Asignación, igualdad e identidad. Ejemplo.

Operadores. Asignación, igualdad e identidad. Error.

```
$var1 = 1;
$var2 = 2;
if( $var1 = $var2 )
{
 echo 'iguales';
}
else
{
 echo 'distintas';
}
```

Comparaciones.

Operación	Nombre	Resultado
\$a != \$b	No igual	Cierto si el valor de \$a no es igual al de \$b.
\$a !== \$b	No idéntico	Cierto si \$a no es igual a \$b, o si no tienen el mismo tipo.
\$a < \$b	Menor que	Cierto si \$a es estrictamente menor que \$b.
\$a > \$b	Mayor que	Cierto si \$a es estrictamente mayor que \$b.
\$a <= \$b	Menor o igual que	Cierto si \$a es menor o igual que \$b.
\$a >= \$b	Mayor o igual que	Cierto si \$a es mayor o igual que \$b.

Operadores de cadenas.

```
<?php

$a = 1;
$b = 2;

echo "<h1>El resultado de $a + $b es: ".($a+$b)."</h1>";

?>
```


Atajos en la asignación.

Precedencia.

```
or

xor

and

print

= += -= *= /= .= %= &= |= ^= ~= <<= >>=

?:

||

&&
|
```

```
&

==!===!==

< <= >>=

< >>>
+ -.
* / %
! ~ ++ -- (int) (double)
(string) (array) (object) @
[
new
```

Estructuras de control. if ... elseif ... else

```
if (expresión)
{
 comandos
}
```

```
if (expresión)
{
 comandos_cierto
}
else
{
 comandos_falso
}
```

Estructuras de control. if ... elseif ... else (2)

```
if (expresion1)
 { comandos1 }
elseif (expresion2)
 { comandos2 }
elseif (expresion3)
 { comandos3 }
...
else
 { comandosElse }
```

while y do ... while

```
while (expresión)
{
 comandos
}
```

```
do
{
 comandos
}
while (expresión);
```

for

```
for (expresión1; expresión2; expresión3)
{
 comandos
}
```

```
$factorial5 = 1;
for ($i = 2; $i <= 5; $i++ )
{
 $factorial5 *= $i;
}</pre>
```

for (2)

```
for ($factorial5 = 1, $i = 2; $i <= 5; $i++ )
{
 $factorial5 = $factorial5 * $i;
}</pre>
```

```
for ($factorial5=1, $i=2;
 $i<=5;
 $factorial5*=$i, $i++);</pre>
```

foreach

```
foreach (array as variable)
{
 comandos
}
```

```
$a = array (1, 2, 3, 17);
foreach ($a as $v)
{
 print "Valor actual de \$a:
$v.\n<br/>";
}

// Valor actual de \$a: 1
// Valor actual de \$a: 2
// Valor actual de \$a: 3
// Valor actual de \$a: 17
```

foreach (2)

```
foreach (array as indice => variable)
{
 comandos
}
```

```
<?php
 $a = array(
 "uno" => 1,
 "dos" => 2,
 "tres" => 3,
 "diecisiete" => 17
);

foreach ($a as $k => $v) {
 echo "\$a[$k] => $v.<br>";
}
?>
```


switch

```
switch (variable)
 case valor1:
 comandos1
 case valor2:
 comandos2
 case valorN:
 comandosN
 default:
 comandosDefault
```

switch (2)

```
switch ($i)
{
 case 1:
 echo "Código del 1";
 case 2:
 echo "Código del 2";
 case 3:
 echo "Código del 3";
 break;
 case 4:
 echo "Código del 4";
```

Verdadero o Falso. Valores numéricos.

```
$x = 1;  // $x
if($x) // se evalúa a cierto

$x = 0;  // $x definida como el entero 0
if($x) // se evalúa a falso
```

Verdadero o Falso. Strings.

Verdadero o Falso. Arrays.

Verdadero o Falso. Objetos.

Verdadero o Falso. Constantes.

- •TRUE es el valor entero decimal 1.
- •FALSE es la cadena vacía.

Funciones.

```
function nombre ($arg_1, $arg_2, ..., $arg_n)
{
 comandos
 return $salida;
}
```

Funciones (2). Ejemplo.

```
function factorial ($valor) {
 if ($valor < 0) {
 return -1; // Error
 if ($valor == 0 ) {
 return 1;
 if ($valor == 1 || $valor == 2) {
 return $valor;
 set = 1;
 for ($i = 2; $i <= $valor; $i++) {
 $ret = $ret * $i;
 return $ret;
$factorial5 = factorial(5);
```

Funciones (3). Valores por defecto.

```
function enlace($url = "www.php.net")
{
 echo '<a href="' . $url . '">Pulsa aqui</a>';
}
enlace("http://www.unsl.edu.ar");
enlace("http://www.clarin.com.ar");
enlace();
```

Funciones (4). Argumentos por

```
function MiFuncion(&$var)
{
 $var++;
a = 5;
echo 'Variable $a antes de la invocación a la
función: '.$a."<br>";
MiFuncion($a);
echo 'Variable $a Después de la
invocación a la función: '.$a;
// Aquí $a == 6
```

Funciones (5). Devolución por referencia.

```
function &buscar_cliente($nombre)
{
 // ... buscamos ...
 return $registro;
}

$cliente =
&buscar_cliente("Juan");
echo $cliente->dni;
```