Internetes alkalmazás fejlesztés

PHP

Mi a PHP?

 A PHP nyelv túlnőtt eredeti jelentőségén. Születésekor csupán egy makró készlet volt, amely személyes honlapok karbantartására készült. Innen ered neve is: Personal Home Page Tools. Később a PHP képességei kibővültek, így egy önállóan használható programozási nyelv alakult ki, amely képes nagyméretű webes adatbázis-alapú alkalmazások működtetésére is.

Mi a PHP?

- Tulajdonképpen kiszolgáló-oldali programozási nyelv, amit jellemzően HTML oldalakon használnak.
- A hagyományos HTML lapokkal ellentétben azonban a kiszolgáló a PHP parancsokat nem küldi el az ügyfélnek, azokat a kiszolgáló oldalán a PHP- értelmező dolgozza fel.

A PHP előnyei

- A programozási szakasz érezhetően gyorsabb
- A PHP,mint nyílt forráskódú termék jó támogatással rendelkezik, amit a képzett fejlesztői gárda és az elkötelezett közösség nyújt számunkra.
- A legfontosabb operációs rendszerek bármelyikén képes futni, a legtöbb kiszolgálóprogrammal együttműködve.
- Hordozhatósság
- Teljesítmény

A PHP telepítése

- Milyen platformokat, kiszolgálókat és adatbázisokat támogat a PHP?
- Honnan szerezhetjük be a PHP-t és más nyílt forráskódú programokat?
- Hogyan telepíthető a PHP Linux rendszerre?
- Hogyan állíthatók be a fontosabb paraméterek?
- Hol található segítség, ha nem sikerül a telepítés?

A PHP telepítése

- A PHP teljesen platform független, ami azt jelenti, hogy fut Windows operációs rendszeren,a legtöbb UNIX rendszeren . beleértve a Linuxot ., sőt még Macintosh gépeken is. A támogatott kiszolgálók köre igen széles.
- A legnépszerűbbek: Apache (szintén nyílt forráskódú és platform független), Microsoft Internet Information Server

A PHP telepítése

- A PHP fordítható önálló alkalmazássá is, így az értelmező parancssorból is hívható.
- A PHP-t alapvetően úgy tervezték, hogy könnyen összhangba hozható legyen a különböző adatbázisokkal.
- A PHP beszerzése:
 - www.php.net
 - WAMP szerver http://www.wampserver.com/en/
 - Magyar változat (nem a legfrissebb)
 http://wamp5.extra.hu/download.html

A PHP telepítése Linux rendszeren

- Jelentkezz be root felhasználóval
- A PHP-t kétféleképpen lehet Apache modulként előállítani. Egyrészt újrafordíthatjuk a webkiszolgálót és beépíthetjük a PHP-értelmezőt, másrészt a PHP-t dinamikusan megosztott objektumként (DSO, Dynamic Shared Object) is fordíthatjuk.
- le kell töltenünk a PHP legfrissebb változatát.
- ki kell csomagolnunk: tar -xvzf php-4.x.x.tar.gz
- cd ../php-4.x.x

A PHP telepítése Linux rendszeren

A kapcsolók:

--enable-track-vars

– Ez a szolgáltatás automatikusan előállítja számunkra a PHP oldalakon kívülről érkező adatokhoz tartozó asszociatív tömböket. Ezek a GET vagy POST kéréssel érkezett adatok, a visszaérkező süti-értékek, a kiszolgálói és környezeti változók.

--with-gd

 A --with-gd paraméter engedélyezi a GD könyvtár támogatását. Amennyiben a GD könyvtár telepítve

Az Apache beállítása

- Miután sikeresen lefordítottuk az Apache-t és a PHP-t, módosítanunk kell az Apache beállításait tartalmazó httpd.conf fájlt. Ez az Apache könyvtárának conf alkönyvtárban található. A következő sorok hozzáadása szükséges:
 - AddType application/x-httpd-php .php .php3
 - AddType application/x-httpd-php-source .phps
- Ha ügyfeleink miatt esetleg a hagyományos oldalaknál megszokott .html kiterjesztést

 Hagyo

- A PHP működését a fordítás vagy telepítés után is befolyásolhatjuk, a php.ini használatával. UNIX rendszereken az alapbeállítású könyvtár a php.ini fájl számára a /usr/local/lib, Windows rendszereken a Windows könyvtára.
- Emellett a feldolgozásra kerülő PHP oldal könyvtárában . a munkakönyvtárban .
 Elhelyezett php.ini fájlban felülbírálhatjuk a korábban beállított értékeket, így akár

Az első PHP program

```
<?php
print ("Hello Web!");
?>
```

PHP blokkok kezdése és befejezése

Kezdő és záró elemek			
Elnevezés	Kezdő elem	Záró elem	
Hagyományos	php</td <td>?></td>	?>	
Rövid	</td <td>?></td>	?>	
ASP stílus	<%	%>	
Script elem	<script language="PHP"></td><td></script>		

A rövid és ASP stílusú elemeket engedélyezni kell a php.ini fájlban.

- Ha PHP-ben egysoros kódot írunk, nem kell külön sorba tennünk a kezdő- és záró elemeket, illetve a programsort:
- <?php print("Hello Web!"); ?>

HTML és PHP kód egy oldalon

```
<html>
  <head>
 <title> PHP program HTML
  tartalommal</title>
  </head>
  <body>
 <b>
 <?php
 print ("Hello Web!");
```

Megjegyzések a PHP kódokban

- // Ez megjegyzés
- # Ez is megjegyzés
- /*

Ez egy megjegyzés.

A PHP-értelmező ezen sorok egyikét sem fogja feldolgozni.

*/

A print() függvény

 A print() függvény kiírja a kapott adatokat. A legtöbb esetben minden, ami a print() függvény kimenetén megjelenik, a böngészőhöz kerül.

A PHP nyelv alkotó elemei

- Mik a változók és hogyan használjuk azokat?
- Hogyan hozhatunk létre változókat és hogyan érhetjük el azokat?
- Mik azok az adattípusok?
- Melyek a leggyakrabban használt műveletek?
- Hogyan hozhatunk létre kifejezéseket műveletjelek használatával?
- Hogyan határozhatunk meg állandókat és hogyan használhatjuk azokat?

Változók

- A változók különleges tárolók, amiket abból a célból hozunk létre, hogy értéket helyezzünk el bennük.
- A változók egy dollárjelből (\$) és egy tetszőlegesen választott névből tevődnek össze.
- A név betűket, számokat és aláhúzás karaktereket (_) tartalmazhat, számmal azonban nem kezdődhet!
- Szóközöket és más olyan karaktereket,

Változók

- Változó létrehozásához (deklarálásához, vagyis bevezetéséhez) egyszerűen csak bele kell írni azt a programunkba.
- Létrehozáskor általában rögtön értéket is szoktunk adni a változónak.
- \$szam1 = 8;
- \$szam2 = 23;

Dinamikus változók

- Szokatlan, ám hasznos, hogy a változó nevét is tárolhatjuk változóban.
- Tehát ha az alábbi módon értéket rendelünk egy változóhoz
- \$felhasznalo = "Anna";
- az ekvivalens ezzel:
- \$tarolo = "felhasznalo";
- \$\$tarolo = "Anna";

Dinamikus változók

- Dinamikus változókat karakterlánc-konstanssal is létrehozhatunk.
- Ekkor a változó nevéül szolgáló karakterláncot kapcsos zárójelbe tesszük:
- \${"felhasznalonev"} = "Anna";

```
<html>
  <head>
 <title>4.1. program Dinamikusan beállított
  és elért változók</title>
  </head>
  <body>
  <?php
 $tarolo = "felhasznalo";
 $$tarolo = "Anna";
```

```
<html>
 <head>
 <title>4.2. program Változók érték szerinti
 hozzárendelése</title>
 </head>
 <body>
 <?php
 $egyikValtozo = 42;
 $masikValtozo = $egyikValtozo;
```

```
<html>
 <head>
 <title>4.3. program Változóra mutató
 hivatkozás</title>
 </head>
 <body>
 <?php
 $egyikValtozo = 42;
 $masikValtozo = &$egyikValtozo;
```

Adattípusok

Típus	Leírás	Példa
Integer	Egész szám	5
Double	Lebegő pontos	3,3456
String	Karakterek sorozata	"Hello"
Boolean	Logikai változó, értéke igaz vagy hamis (true vagy false)	
Object	Objektum	
Array	Tömb	

- A változó típusának meghatározására a PHP 4 beépített gettype() függvényét használhatjuk.
- Ha a függvényhívás zárójelei közé változót teszünk, a gettype() egy karakterlánccal tér vissza, amely a változó típusát adja meg.

```
<html>
  <head>
 <title>4.4. program Változó típusának
  vizsgálata</title>
  </head>
  <body>
  <?php
 $proba = 5;
 print gettype( $proba ); // integer
 print "<br/>br>"; // új sor, hogy ne follyanak
  össze a tínusnevek
```

- A PHP a változó típusának módosítására a settype() függvényt biztosítja.
- A settype()-ot úgy kell használnunk, hogy a megváltoztatandó típusú változót, valamint a változó új típusát a zárójelek közé kell tennünk, vesszővel elválasztva.

```
<html>
  <head>
 <title>4.5. program Változó típusának
  módosítása a settype() függvény
  segítségével</title>
  </head>
  <body>
  <?php
 $ki tudja milyen tipusu = 3.14;
 print gettype ($ki tudja milyen tipusu);
  // double
 nrint " (ki tudia milyan tinucuzhr\". //
```

- A változó neve elé zárójelbe írt adattípus segítségével a változó értékének általunk meghatározott típusúvá alakított másolatát kapjuk.
- A lényegi különbség a settype() függvény és a típus-átalakítás között, hogy az átalakítás során az eredeti változó típusa és értéke változatlan marad,
- míg a settype() alkalmazása során az eredeti változó típusa és értéke az új adattípus

Műveletjelek és kifejezések

elnevezés	példa
hozzárendelés	\$nev = "aaaa"
összeadás	4 + 4
kivonás	6 - 3
szorzás	3 *4
osztás	10 / 2
maradék	10 % 3
összefűzés	"alma" . "fa"

A műveletek kiértékelési sorrendje

- Az értelmező a kifejezéseket általában balról jobbra olvassa. A több műveletjelet tartalmazó összetettebb kifejezéseknél már bonyolultabb a helyzet.
- Mi a helyzet a következő esetben?
- 4 + 5 * 2

Állandók

- Egy adott név alatt tárolt érték ne változzon a program futása során, létrehozhatunk állandókat (konstansokat) is.
- Ezt a PHP beépített define() függvénye segítségével tehetjük meg. Miután az állandót létrehoztuk, annak értékét nem szabad (nem tudjuk) megváltoztatni.
- Az állandó nevét, mint karakterláncot és az értéket vesszővel elválasztva a zárójeleken belülre kell írnunk.

Vezérlési Szerkezetek

Elágazások

Elágazások

Az if utasítás

```
if ( kifejezés )
  {
 // ha a kifejezés értéke igaz,
 // ez a blokk végrehajtódik
  }
```

Az if utasítás else ága

```
if (feltétel)
{
 // itt következik az a programrész, amely akkor
 kerül
```

```
<html>
  <head>
 <title>5.2. program Az else ággal
  kiegészített if utasítás</title>
  </head>
  <body>
  <?php
 $hangulat = "szomorú";
 if ($hangulat == "boldog")
 print "Hurrá, jó kedvem van!";
```

Elágazások

Az if utasítás elseif ága

```
if (feltétel)
 // ez a rész akkor fut le, ha a feltétel igaz
 elseif (másik feltétel)
 // ez a rész akkor fut le, ha a másik feltétel igaz,
 // és minden előző feltétel hamis
 // itt még tetszőleges számú elseif rész következhet
```

Elágazások

A switch utasítás

```
switch (kifejezés)
 case érték1:
 // ez történjen, ha kifejezés értéke érték1
 break;
 case érték2:
 // ez történjen, ha kifejezés értéke érték2
 break;
 default:
 // ez történjen, ha a kifejezés értéke
```

```
switch($hetnapja)
 case "Péntek":
 print "Kikapcsolni a vekkert, holnap nem kell
 dolgozni!<br>";
 case "Hétfõ":
 case "Szerda":
 print "Ma délelõtt dolgozom<br>";
 break;
 case "Kedd":
 case "Csütörtök":
 print "Ma délután dolgozom<br>";
 break;
 case "Vasárnap":
```

Elágazások

A ?: műveletjel

```
( feltétel ) ? érték_ha_a_feltétel_igaz :
  érték_ha_a_feltétel_hamis ;
```

Vezérlési szerkezetek

Ciklusok

- A while ciklus
- A while ciklus szerkezete rendkívül hasonlít az if elágazáséhoz:

```
while ( feltétel )
  {
 // valamilyen tevékenység
  }
```

```
<html>
 <head>
 <title>5.6. program A while ciklus</title>
 </head>
 <body>
 <?php
 szamlalo = 1;
 while ($szamlalo <= 12)
 print "$szamlalo kétszerese
 ".($szamlalo*2)."<br>";
 $szamlalo++;
```

- A do..while ciklus
- A do..while ciklus kicsit hasonlít a while-hoz. A lényegi különbség abban van,hogy ebben a szerkezetben először hajtódik végre a kód és csak azután értékelődik ki a feltétel:

```
do
{
// végrehajtandó programrész
}
while ( feltétel ):
```

```
<html>
 <head>
 <title>5.7. program A do..while ciklus</title>
 </head>
 <body>
 <?php
 szam = 1;
 do
 print "Végrehajtások száma: $szam<br>\n";
 $szam++;
```

A for ciklus

```
for (változó hozzárendelése; feltétel;
  számláló növelése)
// a végrehajtandó programblokk

 Az ezt megvalósító egyenértékű while:

változó hozzárendelése;
while (feltétel)
```

 Következő ismétlés azonnali elkezdése a continue utasítás segítségével

```
<html>
 <head>
 <title>5.11. program A continue utasítás
 használata</title>
  </head>
 <body>
 <?php
 $szamlalo = -4;
```

Egymásba ágyazott ciklusok

 A ciklusok törzsében is lehetnek ciklusok. Ez a lehetőség különösen hasznos, ha futási időben előállított HTML táblázatokkal dolgozunk.

```
<html>
 <head>
 <title>5.12. program Két for ciklus egymásba ágyazása</title>
 </head>
 <body>
 <?php
 print "\n"; // HTML táblázat kezdete
 for ($y=1; $y<=12; $y++)
 print "\n"; // sor kezdete a HTML táblázatban
 for ($x=1; $x<=12; $x++)
 print "\t"; // cella kezdete
 print ($x*$y);
 print "\n"; // cella vége
 print "\n"; // sor vége
 print "\n"; // táblázat vége
 ?>
 </body>
</html>
```

- Kétféle függvény létezik: a nyelvbe beépített függvény és az általunk létrehozott függvény.
- valamilyen_fuggveny (\$elso_parameter,
 \$masodik_parameter);
- A print() abból a szempontból tipikus függvény, hogy van visszatérési értéke.
- A legtöbb függvény, ha nincs .értelmes.
 visszatérési értéke, információt ad arról, hogy munkáját sikeresen befejezte-e. A print()
 visszatérési értéke logikai típusú (true, ha sikeres volt)

```
<html>
 <head>
 <title>6.2. program Függvény létrehozása</title>
 </head>
 <body>
 <?php
 function nagyHello()
 print "<h1>HELLO!</h1>";
 nagyHello();
 ?>
 </body>
</html>
```

```
<html>
 <head>
 <title>6.3. program Egy paramétert váró függvény létrehozása</title>
 </head>
 <body>
 <?php
 function sorKiir($sor)
 print ("$sor<br>\n");
 sorKiir("Ez egy sor");
 sorKiir("Ez már egy másik sor");
 sorKiir("Ez megint egy új sor");
 ?>
 </body>
</html>
```

Függvények visszatérési értéke

– A függvényeknek visszatérési értéke is lehet, ehhez a return utasításra van szükség. A return befejezi a függvény futtatását és az utána írt kifejezést küldi vissza a hívónak.

```
<html>
 <head>
 <title>6.4. program Visszatérési értékkel rendelkező függvény</title>
 </head>
 <body>
 <?php
 function osszead( $elsoszam, $masodikszam )
 $eredmeny = $elsoszam + $masodikszam;
 return $eredmeny;
 print osszead(3,5); // kiírja, hogy "8,,
 ?>
 </body>
</html>
```

 Lehetőségünk van rá, hogy karakterláncba tegyük egy függvény nevét és ezt a változót pontosan úgy tekintsük, mint ha maga a függvény neve lenne.

```
<head>
<title>6.5. program Dinamikus
függvényhívás</title>
```

<html>

Változók hatásköre

- A függvényben használt változók az adott függvényre nézve helyiek maradnak.
- Más szavakkal: a változó a függvényen kívülről vagy más függvényekből nem lesz elérhető.
- Nagyobb projektek esetén ez megóvhat minket attól, hogy véletlenül két függvény felülírja azonos nevű változóik tartalmát.

Hozzáférés változókhoz a global kulcsszó segítségével

- Alapértelmezés szerint a függvényeken belülről nem érhetjük el a máshol meghatározott változókat.
- Ha mégis megpróbáljuk ezeket használni, akkor helyi változót fogunk létrehozni vagy elérni.
- Mindent figyelembe véve ez egy jó dolog.
 Megmenekültünk az azonos nevű változók ütközésétől és a függvény paramétert igényelhet, ha meg szeretne tudni valamit a

```
<html>
 <head>
 <title>6.8. program Globális változó elérése a global
 kulcsszó segítségével</title>
 </head>
 <body>
 <?php
 $elet=42;
 function eletErtelme()
 global $elet;
 print "Az élet értelme: $elet<br>";
```

```
<html>
 <head>
 <title>6.10. program Függvényhívások közötti
 állapot megőrzése a static kulcsszó
 használatával</title>
 </head>
 <body>
 <?php
 function szamozottCimsor($cimszoveg)
 static $fvHivasokSzama = 0;
 $fvHivasokSzama++;
 print "<h1>$fvHivasokSzama.
```

 Ha egy függvényen belül egy változót a static kulcsszóval hozunk létre, a változó az adott függvényre nézve helyi marad. Másrészt a függvény hívásról hívásra emlékszik a változó értékére.

Paraméterek alapértelmezett értéke

- A PHP nyelv remek lehetőséget biztosít számunkra rugalmas függvények kialakításához.
- Eddig azt mondtuk, hogy a függvények többsége paramétert igényel.
- Néhány paramétert elhagyhatóvá téve függvényeink rugalmasabbá válnak.

- A 6.11. példaprogram létrehoz egy hasznos kis függvényt, amely egy karakterláncot egy HTML font elembe zár.
- A függvény használójának megadja a lehetőséget, hogy megváltoztathassa a font elem size tulajdonságát, ezért a karakterlánc mellé kell egy \$meret nevű paraméter is.

```
<html>
 <head>
 <title>6.11. program Két paramétert igénylő függvény</title>
 </head>
 <body>
 <?php
 function meretez( $szoveg, $meret )
 print "<font size=\"$meret\,, face=\"Helvetica,Arial,Sans-Serif\">
 $szoveg</font>";
 meretez("Egy címsor<br>",5);
 meretez("szöveg<br>",3);
 meretez("újabb szöveg<BR>",3);
 meretez("még több szöveg<BR>",3);
 ?>
 </body>
</html>
```

```
<html>
 <head>
 <title>6.11. program Függvény elhagyható paraméterrel </title>
 </head>
 <body>
 <?php
 function meretez($szoveg, $meret = 3)
 print "<font size=\"$meret\,, face=\"Helvetica,Arial,Sans-Serif\">
 $szoveg</font>";
 meretez("Egy címsor<br>",5);
 meretez("szöveg<br>");
 meretez("újabb szöveg<BR>");
 meretez("még több szöveg<BR>");
 ?>
 </body>
</html>
```

- Amikor a függvényeknek paramétereket adunk át, a helyi paraméter-változókba a paraméterek értékének másolata kerül.
- Az e változókon végzett műveleteknek a függvényhívás befejeződése után nincs hatásuk az átadott paraméterekre.

- Lehetőségünk van arra is, hogy ne a változó értékét, hanem arra mutató hivatkozást adjunk át. (Ezt cím szerinti paraméterátadásnak is hívják.)
- Ez azt jelenti, hogy a változóra mutató hivatkozással dolgozunk a függvényben és nem a változó értékének másolatával.
- A paraméteren végzett bármilyen művelet megváltoztatja az eredeti változó értékét is.
- Hivatkozásokat függvényeknek úgy adhatunk

Érték vs. címszerinti paraméter átadás

```
<html>
 <html>
<head>
 <head>
<title>6.13. program
 <title>6.14. program Cím
  Függvényparaméter
 szerinti
  érték szerinti
 paraméterátadás
  átadása</title>
 változóra mutató
 hivatkozás
</head>
 segítségével</title>
<body>
 </head>
<?php
 <body>
function ottelTobb( $szam
```

Tömbök

- Egy változóban azonban sajnos csak egy értéket tárolhatunk.
- A tömb olyan különleges szerkezetű változó, amelyben nincs ilyen korlátozás.
- Egy tömbbe annyi adatot lehet beletenni, amennyit csak akarunk (amennyi memóriánk van).
- Minden elemet egy szám vagy egy karakterlánc segítségével azonosíthatunk.
- A tömb elemeit az index segítségével könnyen

Tömbök

 Tömbök létrehozása az array() függvény segítségével:

```
$felhasznalok = array ("Berci", "Mariska", "Aladár", "Eleonóra");
```

 Tömb létrehozása vagy elem hozzáadása a tömbhöz szögletes zárójel segítségével:

```
$felhasznalok[] = "Berci";
$felhasznalok[] = "Mariska";
$felhasznalok[] = "Aladár";
$felhasznalok[] = "Eleonóra";
```

Asszociatív tömbök

- Az asszociatív tömb egy karakterláncokkal indexelt tömb.
- Képzeljünk el egy telefonkönyvet: melyik a jobb megoldás: a név mezőt a 4-gyel vagy a névvel indexelni?

Asszociatív tömbök

 Asszociatív tömbök létrehozása az array() függvény segítségével:

```
$karakter = array
(
"nev" => "János",
"tevekenyseg" => "szuperhős",
"eletkor" => 30,
"kulonleges kepesseg" => "röntgenszem"
);
```

Asszociatív tömbök

 Asszociatív tömbök létrehozása és elérése közvetlen értékadással:

```
$karakter["nev"] => "János";
$karakter["tevekenyseg"] => "szuperhős";
$karakter["eletkor"] => 30;
$karakter["kulonleges kepesseg"] =>
 "röntgenszem";
```

 Asszociatív tömböt úgy is létrehozhatunk vagy új név-érték párt adhatunk hozzá, ha egyszerűen a megnevezett elemhez (mezőhöz)

Többdimenziós tömbök

```
<html>
 <head>
 <title>7.1. program Többdimenziós tömb létrehozása</title>
 </head>
<body>
 <?php
 $karakter = array
 array (
 "nev" => "János",
 "tevekenyseg" => "szuperhős",
 "eletkor" => 30,
 "kulonleges kepesseg" => "röntgenszem,,
 ),
 array (
 "nev" => "Szilvia",
 "tevekenyseg" => "szuperhős",
 "eletkor" => 24,
 "kulonleges kepesseg" => "nagyon erős,,
 ),
```

Többdimenziós tömbök

```
array (
 "nev" => "Mari",
 "tevekenyseg" => "főgonosz",
 "eletkor" => 63,
 "kulonleges kepesseg" =>
 "nanotechnológia,,
print $karakter[0]["tevekenyseg"]; //kiírja, hogy
  szuperhős
</body>
```

Tömbök elérése

- Tömb méretének lekérdezése
- A PHP a count() függvényt biztosítja erre a feladatra.
- A count() a tömbben levő elemek számával tér vissza.

```
$felhasznalok = array ("Berci", "Marci", "Ödön", "Télapó");
$felhasznalok[count($felhasznalok)-1];
```

Tömbök elérése

- Tömb bejárása
- Több módja van annak, hogy egy tömb minden elemét végigjárjuk.
- A számmal indexelt tömbökre a foreach szerkezetet így kell használni:

```
foreach($tombnev as $atmeneti)
{
}
```

```
$felhasznalok[10] – "Tálanó":
```

Tömbök elérése

Asszociatív tömb bejárása
foreach(\$tomb as \$kulcs => \$ertek)
{
// a tömbelem feldolgozása
}

```
<html>
 <head>
 <title>7.2 példaprogram Asszociatív tömb bejárása a foreach segítségével</title>
 </head>
 <body>
 <?php
 $karakter = array (
 "nev" => "János",
 "tevekenyseg" => "szuperhõs",
 "eletkor" => 30,
 "kulonleges kepesseg" => "röntgenszem,,
 foreach ($karakter as $kulcs => $ertek)
 print "$kulcs = $ertek<br>";
 ?>
 </body>
</html>
```

- Két tömb egyesítése az array_merge() függvény segítségével
 - Az array_merge() függvény legalább két paramétert vár: az egyesítendő tömböket. A visszatérési érték az egyesített tömb lesz.

```
$elso = array( "a", "b", "c" );
$masodik = array( 1, 2, 3 );
$harmadik = array_merge( $elso, $masodik );
foreach( $harmadik as $ertek )
{
print "$ertek<br>";
```

- Egyszerre több elem hozzáadása egy tömbhöz az array_push() függvény segítségével
 - Az array_push() függvény egy tömböt és tetszőleges számú további paramétert fogad. A megadott értékek a tömbbe kerülnek.
 - E függvény visszatérési értéke a tömbben lévő elemek száma (miután az elemeket hozzáadta).

```
$elso = array( "a", "b", "c" );
$elemszam = array_push( $elso, 1, 2, 3 );
print "Összesen $elemszam elem van az \$elso
 tömbben<P>";
```

- Az első elem eltávolítása az array_shift() függvény segítségével
 - Az array_shift() eltávolítja a paraméterként átadott tömb első elemét és az elem értékével tér vissza.

```
<?php
  $egy_tomb = array( "a", "b", "c" );
  while ( count( $egy_tomb ) )
  {
  $ertek = array_shift( $egy_tomb );
  print "$ertek<br>";
```

- Tömb részének kinyerése az array_slice() függvény segítségével
 - Az array_slice() függvény egy tömb egy darabját adja vissza.
 - A függvény egy tömböt, egy kezdőpozíciót (a szelet első elemének tömbbeli indexét) és egy (elhagyható) hossz paramétert vár.
 - Ha ez utóbbit elhagyjuk, a függvény feltételezi, hogy a kezdőpozíciótól a tömb végéig tartó szeletet szeretnénk megkapni.
 - Az array_slice() nem változtatja meg a

Tömbök rendezése

- Számmal indexelt tömb rendezése a sort() függvény segítségével:
 - A sort() függvény egy tömb típusú paramétert vár és a tömb rendezését végzi el.
 - Ha a tömbben van karakterlánc, a rendezés

 (alapbeállításban angol!) ábécésorrend szerinti
 lesz, ha a tömbben minden elem szám, akkor szám szerint történik.
 - A függvénynek nincs visszatérési értéke, a paraméterként kapott tömböt alakítja át.

```
\text{$tomb = array(10, 2, 9);}
sort($tomb);
print 'Rendezés szám szerint '<br>;
foreach ($tomb as $elem)
print "$elem<br>";
$tomb[]="a";
sort($tomb);
```

- Asszociatív tömb rendezése érték szerint az asort() függvény segítségével
 - Az asort() függvény egy asszociatív tömb típusú paramétert vár és a tömböt a sort() függvényhez hasonlóan rendezi. Az egyetlen különbség, hogy az asort() használata után megmaradnak a karakterlánc-kulcsok:
- \$a_tomb = array("elso"=>5, "masodik"=>2, "harmadik"=>1); asort(\$a_tomb); foreach(\$a_tomb as \$kulcs => \$ertek)

- Asszociatív tömb rendezése kulcs szerint a ksort() függvény segítségével
- A ksort() a paraméterben megadott asszociatív tömböt rendezi kulcs szerint.

```
$tomb = array( "x" => 5, "a" => 2, "f" => 1 );
ksort( $tomb );
foreach( $tomb as $kulcs => $ertek )
{
print "$kulcs = $ertek<BR>";
```