A PHP nyelv

Rövid jegyzet a "Tanuljuk meg a PHP5 használatát" könyv alapján

Készült – 2016

Készítette – Nagy Zsolt

Tartalom

Alapok	5
PHP blokk	5
Első PHP program	5
print() függvény	5
HTML és PHP kód	5
Megjegyzések	6
PHP - Alkotóelemek	6
Változók	6
Adattípusok	6
Műveleti jelek és kifejezések	7
Aritmetikai műveletek	7
Összefűzés	7
Összetett értékadó műveletek:	7
Összehasonlítás	7
Logikai műveletek	7
Műveletek erősorrendje	7
Állandók	8
PHP - Vezérlési szerkezetek	8
Elágazások	8
Ciklusok	9
Ciklus elhagyása	9
Következő ismétlés elkezdése	9
PHP – függvények	9
Függvények hívása	9
Függvények létrehozása	9
Érték visszaadása	9
Dinamikus függvényhívás	10
Változók hatóköre	10
global kulcsszó	10
static kulcsszó	10
Függvényparaméterek	10
Hivatkozás visszaadása függvényből	10
Függvény létezésének ellenőrzése	11
Tömhök	11

Tömb létrehozása	11
Társításos (asszociatív) tömb	11
Többdimenziós tömb	12
Tömbök elérése	12
Műveletek tömbökkel	12
Tömb méretének lekérdezése	12
Tömbök bejárása	12
Egyéb műveletek	13
Tömbök rendezése	13
Karakterláncok kezelése	13
Karakterláncok formázása	13
Indexelés	14
Karakterlánc függvények	14
Űrlapok használata	15
Szuperglobális változók	15
\$_SERVER fontosabb elemei	15
Felhasználói adatok bekérése	15
Felhasználói adatok beemelése globális hatókörbe	16
Űrlap elemeinek elérése felhasználói tömbökkel	17
PHP és HTML kód összekapcsolása	17
Állapot mentése rejtett mezőkkel	18
A felhasználó átirányítása	19
Egy jellemző PHP fejléc	19
A böngésző másik lapra irányítása	19
Fájlfeltöltő űrlapok	19
A feltöltött fájl elérése	19
A \$_FILES hibaállandói	20
Fájlok használata	20
Fájlok beágyazása	20
Érték visszaadása beágyazott fájlból	20
Fájlok vizsgálata	20
Fájlok létrehozása, megnyitása	21
Olvasás fájlból	21
Írás, hozzáfűzés fájlba	21
Könyvtárak	21
Adatbáziskapcsolat - SQL	22

	Csatlakozás MySQL kiszolgálóhoz	22
	Adatbázis kiválasztása	22
	Hibakeresés	22
	Adatok hozzáadása	22
	Automatikusan növekvő mező értékének lekérdezése	22
	Adatok lekérdezése	22
	Adatok frissítése	22
D	átumok kezelése	22
	Dátum kinyerése	22
	Időbélyeg átalakítása	22
	Időbélyeg készítése	23
	Dátum ellenőrzése	23
C	Dbjektumok	23
	Osztály, Objektum létrehozása	23
	Objektum tulaj donságok	23
	Az osztály, objektum tagfüggvényei	23
	Hozzáférés korlátozása	23
	A konstruktor	24
	Öröklés	24
	Osztályok és objektumok ellenőrzése	24
	Objektumok tárolása és kinyerése	24

Alapok

PHP: Personal Home Page Tools

PHP: PHP Hypertext Preprocessor

Nyílt forráskódú, szerveroldali script nyelv.

A fejlesztéshez ingyenes rendszerek használhatóak:

- Apache webszerver,
- MySQL adatbáziskiszolgáló,
- PHP értelmező

Keretrendszerek: WAMP szerver, XAMPP szerver.

A forráskód elkészítéséhez használhatunk pl. Notepad++ editort.

PHP blokk

A PHP különbséget tesz kis- és nagybetű között!

Első PHP program

Mentsük elso.php néven.

Tartalma:

```
1: <?php
2: phpinfo();
3: ?>
```

print() függvény

Adatkiírásra használhatjuk a következő függvényszerű nyelvi elemeket.

```
1: <?php
2: print "Helló";
3: print 'Helló';
4: echo "Helló";
5: ?>
```

A szöveg kiíratás során (") jelet használva a változó értéke behelyettesítődik, (')-ot használva nincs változó behelyettesítés.

HTML és PHP kód

A HTML dokumentum doctype deklarációja elé, vagy a body részben szokták elhelyezni a PHP kódot. A PHP értelmezője figyelmen kívül hagy minden olyan kódot, amely a PHP nyitó és záró elemén <?php ?> kívül esik. Pl.

```
1: <doctype html>
2: <html>
3: <head>
4: <meta charset="utf-8">
5: <title>_Oldal cime</title>
6: </head>
7: <body>
8: <?php
9: print "Ez egy mondat.";
```

```
10: print "Ez még mindig ugyanaz a sor";
11: print "Ha új sort akarunk sortörés kell.<br />";
12: print "Ez már új sorban van.";
13: ?>
14: </body>
15: </html>
```

Megjegyzések

Egysoros megjegyzés: // jellel kezdődik.

```
Többsoros: /* .... */.
```

PHP - Alkotóelemek

Változók

A változók egy dollárjelből \$ és egy névből állnak. A névre az azonosítóképzés szabálya vonatkozik – betűvel kezdődik, és betűvel vagy számmal folytatódik.

```
1: $a;
2: $nev;
3: $_a;
```

Helytelen változónevek:

```
1: $123;
2: $1a;
3: $-a;
4: stb.
```

Értékadás:

```
1: $a = 10;

2: $nev = "Nagy Zsolt";

3: $pi = 3.14;

4: stb.
```

Adattípusok

A PHP gyengén típusos nyelv, ami azt jelenti, hogy a változó deklarációjakor nem kell megadni a típusát. Azt az értelmező az első adat ismeretében fogja hozzárendelni.

Típusok vannak, csak nem a programozó rendeli a változóhoz.

A PHP típusai:

- Integer egész szám: 10,
- Double lebegőpontos szám: 10.123,
- String szöveg, karakterlánc: "helló",
- Boolean logikai érték: true, false,
- Object objektum,
- Array tömb,
- Resource erőforrásra való hivatkozás,
- NULL kezdőérték nélküli változó.

Egy változó adattípusának lekérdezése: gettype(\$a).

Típus és érték lekérdezése: var_dump(\$a).

```
Egy bizonyos típus lekérdezése: is _array($a), is bool(), is _double(), is _int(),
is object(), is string(), is null(), is resource().
Típus módosítása függvénnyel – a változó értéke módosul: settype ($a, string).
Típus módosítása típusátalakítással – a változó típusa nem módosul, csak egy érték másolat készül az
új típussal: (string) $a.
Illetve: doubleval(), intval(), strval().
Műveleti jelek és kifejezések
Aritmetikai műveletek
+, - * / %
Az osztás valós osztás, a % jel maradékképzés.
Összefűzés
"alma"."fa"
"almafa"
Összetett értékadó műveletek:
+=, -=, *=, /=, %=, .=
Pl. $a = $a + 1;
$a += 1:
Összehasonlítás
==, != - egyenlő, nem egyenlő,
===, (!===)- azonosság, (nem azonosság) vizsgálat (típus és érték egyezik/ nem egyezik),
<, <=, >, >= - kisebb, nagyobb vizsgálatok.
Logikai műveletek
&&, or - és
||, and – vagy
xor – kizáró vagy
! – tagadás
Műveletek erősorrendje
Csökkenő erősorrend!
++, --, (típusátalakítás),
/, *, %,
+, -,
<, <=, >, >=,
==, ===, !=,
```

&&,

```
||,
=,+=,-=,/=,%=,*=,.=,
and,
xor,
or
Állandók
define("ALLANDO_NEVE", 2000);
define("NEV", "Virág", true);
```

A harmadik paraméter azt mutatja, hogy a névben számít-e a kis- és nagybetű. Alapértelmezésben számít, de ha **true** értéket adunk, akkor nem veszi figyelembe.

PHP - Vezérlési szerkezetek

Elágazások

```
1:
 if(feltétel) {
2: utasítások;
3: }
 _____
4:
5: if(feltétel) {
6:
 utasítások 1;
7: }
8: else{
9:
 utasítások 2;
10: }
11: -----
12: if(feltétel 1) {
13:
 utasítások 1;
14: }
15: else if(feltétel 2){
16:
 utasítások 2;
17: }
18: else{
19:
 utasítások 3;
20: }
21: -----
22: switch(egész kifejezés) {
23: case érték 1: utasítások; break;
24: case érték_2: utasítások; break;
25: case érték 3: utasítások; break;
26:
27: ..default: utasítások;
28: }
29: -----
30: (feltétel) ? (utasítások_ha_igaz) : (utasítások_ha_hamis);
```

Ciklusok

```
1: while (feltétel) {
  2:
 utasítások;
  3: }
  4:
  5: do{
  6: utasítások;
  7: while (feltétel);
  8: -----
  9: for($i = kezdő; $i < végérték; $i++) {</pre>
  10: utasítások;
  11: }
  12: -----
  13: foreach($tomb as $elem){
  14: utasítások;
  15: }
  17: foreach($assoc tömb as $kulcs => $\'ext{\'ext{e}}k){
  18: utasítások;
  19: }
  20: -----
Ciklus elhagyása
break; utasítással
Következő ismétlés elkezdése
continue; utasítással
PHP – függvények
Függvények hívása
Függvény hívása érték visszaadás elhagyásával.
gettype($proba);
Függvény hívása érték elkapásával.
$valtozo = gettype($proba);
Paraméteres függvény.
fgv_neve($elso_paraméter, "masodik_paraméter", 3);
Függvények létrehozása
 function fgv név($param 1, $param 2){
  2:
 függvény_törzsének_utasításai;
  3:
Érték visszaadása
  1: function fgv név(){
  2: utasítások;
  3:
 return érték;
  4: }
```

Dinamikus függvényhívás

```
1: function koszon() {
2: print "Jó napot! < br />;
3:  }
4: $fgv_tarolo = "koszon";
5: $fgv_tarolo();
```

Változók hatóköre

A fgv-en belül bevezetett változók a függvényen kívülről nem érhetőek el, "helyi – lokális" változók.

global kulcsszó

Amennyiben függvényen belül akarunk hozzáférni függvényen kívül deklarált változókhoz, használni kell a "qlobal" kulcsszót. Pl.

```
1: ...
2: $kulso_valtozo = 4;
3: function fgv() {
4: global $kulso_valtozo;
5: print "Változó értéke: $kulso_valtozo<br />";
6: }
```

static kulcsszó

Ha egy változót a fgv-en belül a "static" kulcsszóval vezetünk be, a változó a függvény hívásai között is megőrzi a tartalmát. A változó a fgv-en kívülről nem érhető el, "helyi" marad.

Függvényparaméterek

Függvény paraméterek alapértelmezett értéke:

```
1: function fgv($param1, $param2 = 4){}
```

Változókra való hivatkozás átadása függvénynek:

Amennyiben függvénynek paraméterként változót adunk át, a változónak csak az értéke fog átadódni. Ez azt jelenti, hogy a függvényen belül módosítunk a paraméterként kapott változó értékén, az nem lesz hatással a külső változóra \rightarrow érték szerinti paraméter átadás.

A cím szerinti paraméter átadásnál nemcsak a változó értéke kerül át a függvényhez, hanem annak memória címe is, így a függvényen belüli változások visszahatnak a külső változóra.

```
1: function fvg(&$param) {
2: $param += 10;
3: }
4: $szam = 1;
5: fgv($szam);
6: print "$szam"; //11-et fog kiírni
```

A fenti cím szerinti paraméterátadás már elavult módszer!

Hivatkozás visszaadása függvényből

Alapértelmezés szerint a return utasítással értéket adunk vissza. Pl.

```
1: return $valtozo;
```

Ez megváltoztatható, ha egy & jelet teszünk a függvény neve elé. Ilyenkor a változó címkomponense adódik vissza a hívó programnak.

```
1: function &fgv($param) {
```

```
2: $param += 5;
3: return $param;
4: }
5: -------
6: ---hívásnál pedig---
7: --------
8: $valami = 5;
9: $valt = &fgv($valami);
10: &valami++;
11: print ($valt); // 11-et ír ki
```

A cím szerinti paraméterátadás új módszere!

Függvény létezésének ellenőrzése

function_exists() - true, ha létezik, false, ha nem

Tömbök

Olyan több rekeszes változónak tekinthető, amely sok "azonos" érték tárolására alkalmas. Az eltárolt értékek összetettek is lehetnek. Az egyes elemeket a tömb béli helyük sorszámaival "indexekkel" érhetjük el. Az indexek alapértelmezés szerint 0-tól sorszámozódnak. Egy adott sorszámú elemet az (index-1) kifejezéssel kapunk meg.

Tömb létrehozása

array() függvény segítségével:

```
1: $tomb = array("alma", "körte", "citrom");
vagy idexek alkalmazásával:
```

```
2: $tomb[] = "alma";

3: $tomb[] = "körte";

4: $tomb[] = "citrom";
```

Lehet így is, de nem ajánlott:

```
5: $tomb[0] = 2;
6: $tomb[10] = 4;
7: $tomb[100] = 20;
```

Ebben az esetben a tömbnek 3 eleme lesz, de az utolsó index értéke 100.

Tömb bővítése:

```
8: $tomb = array("alma", "körte", "citrom");
9: $tomb[] = "banán";
```

Tömb feltöltése az array fill() fgv-el:

```
10: $tomb = array_fill(0, 4, "alapértelmezett_érték");
```

Működése: 0. indextől 4 elemet szúr be, "alapértelmezett_érék"értékkel.

Társításos (asszociatív) tömb

A tömb elemeinek nem indexei lesznek, hanem nevei. Vagyis név → érték párokat alkotnak.

Létrehozása az array() fgv-el:

```
1: $assoc_tomb = array(
```

```
"nev" => "János",
  2:
 "foglalkozas" => "informatikus",
  3:
 "kereset" => 300000,
  4:
  5:
 "munkahely" => "Google"
  6: );
Az elemek elérése:
$assoc tomb['nev']
Létrehozás közvetlen értékadással:
$assoc tomb["nev"] => "János";
stb.
Többdimenziós tömb
 $tobbdim = array(
  2: array(
 "nev" => "János",
  3:
 "foglalkozas" => "informatikus"
  4:
  5: ),
```

Tömbök elérése

10:);

6:

7:

8: 9:

Indexeken vagy a nevükön keresztül.

array(

"nev" => "Ottó",

"foglalkozas" => "vegyész"

```
$tomb[index]
$assoc_tomb['nev']
```

)

Műveletek tömbökkel

Tömb méretének lekérdezése

count(\$tomb).

Tömbök bejárása

```
1: -----
2:
  ----indexelt tömbnél----
3: -----
4: foreach($tomb as $elem){
5:
 utasításokkal feldolgozható a $elem;
6: }
7:
  ----társításos tömbnél----
8:
 _____
10: foreach($assoc tomb as $kulcs => $ertek){
11:
 utasításokkal a $kulcs és a $ertek feldolgozható;
12: }
13: -----
14: ----többdimenziós tömbnél----
15: -----
```

```
16: foreach($kulso_tomb as $belso_tomb){
  17: foreach($belso_tomb as $ elem) {
 utasításokkal a $elem feldolgozható;
  19:
 }
  20: }
  21: -----
  22: ----tömbök gyors kiíratása----
  23: -----
  24: print_r()
Egyéb műveletek
Tömbök egyesítése:
 $egyesitett tomb = array merge($elso tomb, $masodik tomb);
Egyszerre több elem hozzáadása:
 $elemszam = array push($tomb, 1, 2, 3);
Első elem eltávolítása:
 3:
 $elem = array shift($tomb);
Tömb részének kinyerése:
 $resz_tomb = array_slice($tomb, kezdo_index, darabszam);
Tömbök rendezése
Indexelt tömbök növekvő/csökkenő rendezése:
sort ($tomb);
rsort($tomb);
Asszociatív tömb növekvő/csökkenő rendezése:
asort ($tomb);
arsort($tomb);
A fenti rendező függvények az elemek értékei alapján rendez szám, vagy szöveg szerint.
```

Társításos tömb kulcs szerinti rendezése:

```
ksort ($tomb);
krsort($tomb);
```

Karakterláncok kezelése

Karakterláncok formázása

```
Aprintf(), sprintf() függvényekkel.
printf("formázó karakterlánc", $ertek1, $ertek2, stb);
```

A formázó karakterlánc kiíratandó karaktereket és típusleírókat tartalmaz.

```
printf("Nevem: %s, életkorom: %d", $nev, $eletkor); //egy sorban
printf("Nevem: %s<br />\n, Életkorom: %d", $nev, $eletkor); //több
sorban
```

Típusleírók:

- d: decimális szám,
- b: egész szám bináris formában jelenik meg,
- c: egész szám ASCII megfelelője jelenik meg,
- f: lebegőpontos számként,
- o: egész szám oktális számként jelenik meg,
- s: karakterláncként,
- x, X: egész szám hexadecimális számként jelenik meg.

Mezőszélesség megadása - a % jelet követő egész szám, ha nincs kitöltő karakter:

```
printf("%20s", "könyvek"); //....könyvek
```

Pontosság megadása – közvetlenül a típusleíró elé írt pontból és számból áll:

```
printf("%.2f", 3.14159); //3.14 lesz kiírva
```

Kimenet kitöltése adott szélességűre, adott karakterrel – közvetlenül a % után áll:

```
printf("%04d", 36); //0036 lesz kiírva
```

Formázott karakterlánc tárolása:

```
$formazott_szoveg = sprintf("%.2f", 3.1415927);
Indexelés
$szoveg = "almafa";
$szoveg[0]
```

\$szoveg[1]

Karakterlánc függvények

Szöveg hosszának megállapítása: strlen (\$szoveg) – a szöveg hosszát adja vissza.

Szövegrész megkeresése: strstr(\$miben, "mit") – Ha nincs bene, false-ot ad vissza, ha benne van, a keresett karakterlánccal kezdődő részt.

Részlánc elhelyezkedésének meghatározása: strpos (\$miben, "mit", melyik_idextől) – Ha nincs benne false, ha benne van, akkor a keresett szöveg kezdő pozícióját adja. A harmadik paraméter nem kötelező.

Szöveg részének kinyerése: substr (\$miben, mettől, hány karaktert).

Karakterlánc elemekre bontása: strtok (\$miben, \$hatarolo) – A határoló karakter mentén fogja részekre bontani, tokenizálni a szöveget. A határoló jelet minden hívásnál meg kell adni.

```
Szöveg tisztítása, fehér szóközök levágása: trim(), ltrim(), rtrim().
```

Karakterlánc részének lecserélése: substr_replace (\$miben, "mit", kezdő_index,
hossz).

```
Összes részlánc lecserélése: str replace ($mit, $mire, $miben).
```

Kis- és nagybetű közötti váltás: strtolower (\$szoveg), strtoupper (\$szoveg).

Sortörések kialakítása: nl2br (\$szoveg) – a \n karatert HTML sortöréssé
 dlakít.

Sortörés adott karakterszámnál: wordwrap (\$szoveg, karakterszam,

"HTML_sortörés_jele") – a wordwrap() alapértelmezés szerint \n karakterekkel töri a sorokat, amik a HTML-ben nem jelennek meg. Ezért kell a harmadik paraméter pl. "
br />\n" - a \n karakterpárt csak a *fordított forrás* (böngészőben – forrás megtekintése ctrl + u) szebb kimenete miatt érdemes alkalmazni.

Karakterlánc tömbbé alakítása: explode ("határoló", \$szöveg).

Űrlapok használata

Szuperglobális változók

Olyan tömbökről van szó, amelyeket beépítettek a PHP-be. Automatikusan töltődnek fel értékekkel, és a program bármely részén elérhetőek.

\$_COOKIE böngészősüti kulcs-érték párok,

\$_ENV program héjkörnyezetének kulcs-érték párjai,

\$_FILES feltöltött fájl információi,

\$_GET HTTP GET módszerrel elküldött kulcs-érték párok,

\$_POST HTTP POST módszerrel küldött kulcs-érték párok,

\$_REQUEST \$_GET, \$_POST, \$_COOKIES szuperglobális tömbök értékei,

\$_SERVER kiszolgáló által elérhetővé tett változók,

\$_GLOBALS minden globális változót tartalmaz, ami az adott programhoz tartozik.

\$ SERVER fontosabb elemei

\$_SERVER['PHP_SELF'] Az aktuális program. Hivatkozásokban és form elemek action

paraméterében használható.

\$_SERVER['HTTP_USER_AGENT'] Az ügyfélprogram neve és változatszáma.

\$_SERVER['REMOTE_ADDR'] Az ügyfél IP címe.

\$_SERVER['REQUESTED_METHOD'] A kérelem módja GET vagy POST.

\$_SERVER['QUERY_STRING'] A GET kérelmeknél az URL-hez kapcsolt kódolt adat.

\$_SERVER['REQUEST_URI'] A kérelem teljes címe a lekérdező karakterlánccal.

\$ SERVER['HTTP REFERER'] Az oldal címe, amelyről a kérelem érkezett.

Felhasználói adatok bekérése

Az adatokat HTML űrlapokon keresztül különböző vezérlőket felhasználva tudjuk megadni. A form elemnek az action tulajdonság értéke határozza meg a feldolgozó fájl (valami.php) nevét, illetve a method tulajdonsága pedig a küldés típusát (get, post) adja meg. A feldolgozó programban az űrlap vezérlőin keresztül bevitt adatokat a \$_GET, és a \$_POST szuperglobális tömbök kulcs-érték párjain keresztül érhetjük el.

index.html fájl tartalma:

```
<!--Téglalap kerület és terület számítása űrlap
 segítségével, szerver oldali kóddal.-->
 <!doctype html>
 <html lang="hu">
3:
4:
 <head>
5:
 <meta charset="utf-8">
6:
 <title>Első PHP űrlap</title>
7:
 </head>
 <body>
8:
9:
 <h1>Első PHP űrlap</h1>
10:
 Téglalap területének és kerületének számítása.
11:
 <form action="feldolgoz.php" method="get">
12:
 <fieldset>
13:
 <legend>Add meg a téglalap adatait.</legend>
14:
 <label>a: <input type="text" name="a"
 id="a"></label>
15:
 <label>b: <input type="text" name="b"
 id="b"></label>
 </fieldset>
16:
17:
 <fieldset>
18:
 <legend>Vezérlő</legend>
19:
 >
20:
 <button type="submit">Feldolgozás</button>
21:
 <button type="reset">Törlés</button>
22:
 23:
 </fieldset>
24:
 </form>
25: </body>
26: </html>
```

feldolgoz.php fájl tartalma:

```
1:
 <?php
2: $a = $ GET['a'];
3: $b = $GET['b'];
4:
 $terulet = $a * $b;
5:
 \text{$kerulet} = 2 * (\$a + \$b);
6:
 ?><!doctype html>
 <html lang="hu">
7:
8:
 <head>
9:
 <meta charset="utf-8">
10:
 <title>Első PHP űrlap</title>
11: </head>
12: <body>
13:
 <h1>Első PHP űrlap</h1>
 Téglalap területének és kerületének számítása.
14:
15:
 Terület: <?php print $terulet; ?>
 Kerület: <?php print $kerulet; ?>
17: </body>
18: </html>
```

Felhasználói adatok beemelése globális hatókörbe

Lehetséges, de nem javasolt az űrlap mezőinek globális változókká alakítása.

```
import request variable("g", "import ");
```

Az első paraméter lehet: g, p, c, rendre a GET, POST, COOKIES neveknek megfelelően.

A második paraméterrel egy változó előtag adható meg.

Űrlap elemeinek elérése felhasználói tömbökkel

Az *index.html* fájl tartalma ugyan az, mint az első, csak az action elemnek *feldolgoz_2.php* az értéke.

feldolgoz_2.php tartalma:

```
1:
 <?php
 a = GET['a'];
2:
3:
 b = GET['b'];
4: function terulet(){
5:
 global $a;
6:
 global $b;
7:
 $terulet = $a * $b;
8:
 return $terulet;
9: }
10: function kerulet(){
11:
 global $a;
12:
 global $b;
 \hat{s} = 2 * (\hat{a} + \hat{b});
13:
 return $kerulet;
14:
15: }
16: ?><!doctype html>
17: <html lang="hu">
18: <head>
19:
 <meta charset="utf-8">
20:
 <title>Első PHP űrlap</title>
21: </head>
22: <body>
23:
 <h1>Első PHP űrlap</h1>
24:
 Téglalap területének és kerületének számítása.
25:
 Terület: <?php print terulet(); ?>
26:
 Kerület: <?php print kerulet(); ?>
27: </body>
28: </html>
```

PHP és HTML kód összekapcsolása

index_2.php fájl tartalma:

```
<!--Téglalap kerület és terület számítása űrlap
 segítségével, szerver oldali kóddal.-->
2:
 <?php
3:
 if(!empty($ GET)){
4:
 $a = (int)$ GET['a'];
 $b = (int)$ GET['b'];
5:
6:
 $terulet = $a * $b;
7:
 \text{$kerulet} = 2 * (\$a + \$b);
8:
 }
9:
 else {
```

```
$a = "";
  10:
  11:
 b = "";
  12:
 $terulet = "";
  13:
 $kerulet = "";
  14: }
  15: ?><!doctype html>
  16: <html lang="hu">
  17: <head>
  18:
 <meta charset="utf-8">
 <title>Első PHP űrlap</title>
  19:
  20: </head>
  21: <body>
  22:
 <h1>Első PHP űrlap.</h1>
  23:
 Téglalap területének és kerületének számítása.
 <form action="<?php print $ SERVER['PHP SELF']; ?>"
  24:
 method="get">
  25:
 <fieldset>
 <legend>Add meg a téglalap adatait.</legend>
  26:
 <label>a: <input type="text" name="a"
  27:
 id="a" value="<?php print $a; ?>"></label>
 <|abel>b: <input type="text" name="b"
  28:
 id="b" value="<?php print $b; ?>"></label>
  29:
 </fieldset>
  30:
 <fieldset>
  31:
 <legend>Terület és kerület</legend>
  32:
 <|abel>terület: <input type="text"
 name="t" id="t" value="<?php print $terulet;</pre>
 ?>"></label>
  33:
 <label>kerület: <input type="text"</p>
 name="k" id="k" value="<?php print $kerulet;</pre>
 ?>"></label>
  34:
 </fieldset>
  35:
 <fieldset>
  36:
 <legend>Vezérlő</legend>
  37:
 >
  38:
 <button
 type="submit">Feldolgozás</button>
  39:
 <button type="reset">Törlés</button>
  40:
 41:
 </fieldset>
  42:
 Hibakezeléshez használható a print r()
 tömbkiíró függvény.
 <?php print r($ GET); ?>
  43:
  44:
 </form>
  45: </body>
  46: </html>
Állapot mentése rejtett mezőkkel
```

<input type="hidden" value="<?php print \$ertek; ?>">

A felhasználó átirányítása

Amikor az ügyfélprogram elkezdi a kapcsolatot a kiszolgálóval, elküld egy fejlécet, amely különböző információkat tartalmaz az azt követő dokumentumról. A PHP ezt automatikusan megteszi, de a header () függvénnyel mi is beállíthatjuk a fejléc egyes elemeit.

Ha a header () függvényt szeretnénk használni, biztosnak kell benne lennünk, hogy a böngészőnek nem írtunk semmit, különben a függvényhívás a PHP elküldi a saját fejlécét. Ez mindenféle kiírás, még sortörés és szóköz karakter esetén is bekövetkezik. A header () fgv. használatakor semmi nem lehet a függvényhívás előtt, így ellenőrizni kell a felhasználandó külső állományokat is.

Egy jellemző PHP fejléc

```
1: HEAD /eleresi_ut/valami.php http/1.0
2: Host: webhely.hu
3: http/1.1 200 OK
4: Date: Mon, 10 aug 2016 10:21:10 GMT
5: Server: Apache/2.4.18 (Unix) PHP/7.0.9
6: X-Powered-By: PHP/7.0.9
7: Connection: close
8: Content-Type: text/html; charset=UTF-8
```

A böngésző másik lapra irányítása

```
header("Location: http://www.szerencsiszakkepzo.sulinet.hu");
```

A header() fgv-t követő kódrész kihagyásához ki kell adni az exit; utasítást.

Fájlfeltöltő űrlapok

Fájl feltöltésekor meg kell adni a form elemnek egy enctype paramétert:

```
1: <form enctype="multipart/form-data">...</form>
```

Korlátozhatjuk egy rejtett mezben a feltöltendő fájl méretét (byte-ban), pl. 4Kb-os méret korlát:

```
2: <input type="hidden" name="MAX_FILE_SIZE" value="4096">
Egy fájlt az input elemmel tudjuk kiválasztani, melynek típusa: "file".
```

```
3: <input type="file" name="feltoltes">
```

A fájl feltöltése a "submit" gomb megnyomásával lehet.

```
4: <input type="submit" value="Feltöltés">
```

Vagy a HTML 5 button elemével:

```
5: <button type="submit">Feltöltés</button>
```

A feltöltött fájl elérése

Amikor a fájl sikeresen feltöltöttük, az egyedi nevet kap, és egy ideiglenes könyvtárban tárolódik (alapbeállítás a /tmp). Ez egy biztonsági elem, mert itt a fájlt meg lehet vizsgálni és, ha minden rendben, akkor át lehet másolni a végleges helyére.

A fájlról információkat a \$ FILES szuperglobális tömbből szerezhetünk.

\$ FILES['feltoltes']['name'] A feltöltött fájl neve.

\$_FILES['feltoltes']['tmp_name'] Az ideiglenes fájl elérési útja.

\$_FILES['feltoltes']['size'] A feltöltött fájl mérete bájtban.

\$_FILES['feltoltes']['error']		Egy PHP állandónak megfelelő hibakód. Pl. UPLOAD_ERR_FROM_SIZE
\$_FILES['feltoltes']['type']		A feltöltött fájl típusa. Pl. image/jpg
A \$_FILES hibaállandói UPLOAD_ERR_OK	0	Minden rendben.
UPLOAD_ERR_INI_SIZE	1	A fájl mérete meghaladja a php.ini upload_max_filesize beállításban megadottat.
UPLOAD_ERR_FROM_SIZE	2	A fájl mérete meghaladja a MAX_FILE_SIZE rejtett elemben megadottat.
UPLOAD_ERR_PARTIAL	3	A fájl csak részben töltődött fel.
UPLOAD_ERR_NO_FILE	4	A fájl nem töltődött fel.

Fájlok használata

Fájlok beágyazása

Forrásfájlokat illeszthetünk a kódunkba, amely úgy fog végrehajtódni, mintha eredetileg is része lett volna. Amennyiben nem található a fájl, a program fut tovább.

```
include();
```

Abban az esetben, ha a fájl hiánya esetén meg szeretnénk állítani a program futását:

```
require();
```

Ha meg szeretnénk akadályozni, hogy már egy beemelt fájlt újra beágyazzunk, használjuk:

```
include_once(); illetve,
require_once(); utasításokat.
```

Érték visszaadása beágyazott fájlból

A beemelt fájlban használjuk a return érték; utasítást.

Majd a programban felfoghatjuk az értéket:

```
$valtozo = include("beszurt_file.php");
```

Fájlok vizsgálata

Fájl létezésének ellenőrzése: file exists (), amely igazat vagy hamisat ad vissza.

```
Fájl vagy könyvtár: is file() vagy is dir().
```

Fájl állapotának lekérdezése: is readable(), is writeable(), is executable().

Fájl méretének lekérdezése: filesize (). Pl.

```
1: $atime = fileatime("valami.txt");
```

Fájl utolsó módosításának lekérdezése: filetaime(). A visszaadott érték UNIX időbélyeg formátumú, amelyet átalakíthatunk a date() függvénnyel. Pl.

```
2: print date("Y.m.d H:i", $atime);
```

```
Fájl utolsó módosításának ideje: filemtime().
Fájl utolsó változásának időpontja: filectime().
Fájlok létrehozása, megnyitása
Fájl létrehozása: touch ("valami.txt");
Fájl törlése: unlink ("valami.txt");
Fájl megnyitása olvasásra: $fp = fopen("valami.txt", 'r');
Fájl megnyitása írásra: $fp = fopen("valami.txt", 'w');
Fájl megnyitása hozzáfűzésre: $fp = fopen("valami.txt", 'a');
A karakterkódok jelentése: r – read/olvasás, w – write/írás, a – append/hozzáfűzés.
Olvasás fájlból
Sorok olvasása: $sor = fgets($fp, 1024);
Az fgets () függvény addig olvas a fájlból, amíg újsor karakterhez ("\n") nem ér, vagy a megadott
bájtnyi adatot ki nem olvasta, vagy a fájl végéhez nem ér.
A fájl végének vizsgálata: feof ().
Tetszőleges mennyiségű adat olvasása fájlból: $adatok = fread ($fp, 16);
Az olvasás kezdetének beállítása: fseek ($fp, 64);
Fájl karakterenkénti olvasása: fgetc() függvénnyel. Pl.
 $fajlnev = "valami.txt";
 1:
 2: $fp = fopen($fajlnev, 'r') or die("$fajlnev nem nyitható
 meg");
  3: while(!feof($fp)){
 4:
 $karakter = fgetc($fp);
 5:
 print "$karakter<br />";
 6:
 }
Fájl tartalmának beolvasása egy változóba
$tartalom = file get contents("valami.txt");
Írás, hozzáfűzés fáilba
Karakterlánc kiírása: fwite ($fp, "karakterlánc"), fputs ($fp, "karakterlánc").
Használat előtt a fájlt meg kell nyitni.
Adatok fájlba írása előzetes megnyitás nélkül (PHP 5-től):
file_put_contents("valami.txt", "szöveg"),illetve
file put contents ("valami.txt", "szöveg hozzáfűzése", FILE_APPEND).
Könyvtárak
Könyvtár létrehozása: mkdir () függvénnyel. Pl. mkdir ("valami.txt", 0777) – teljes
írási/olvasási/végrehajtási jogok.
```

Könyvtár törlése (a könyvtárnak üresnek kell lenni, és megfelelő jogosultsággal kell rendelkezni):

rmdir().

```
Könyvtár megnyitása olvasásra: $kvt = opendir ("konyvtar").
```

Könyvtár tartalmának olvasása: readdir () függvénnyel. A függvény visszatérési értéke a könyvtár következő elemének neve, vagy false, ha a könyvtár végére értünk.

Adatbáziskapcsolat - SQL

Csatlakozás MySQL kiszolgálóhoz

Adatbázis kiválasztása

Hibakeresés

Adatok hozzáadása

Automatikusan növekvő mező értékének lekérdezése

Adatok lekérdezése

Adatok frissítése

Dátumok kezelése

Dátum kinyerése

A PHP time () függvény egy UNIX időbélyeget ad vissza (1970. jan. 1. éjfél óta eltelt másodpercek száma). Pl.

```
1: print time();
2: //egy lehetséges kimenet: 1060005000
```

Időbélyeg átalakítása

Az időbélyegből a getdate () függvény egy társításos tömböt készít, amelyből kinyerhetjük a szükséges információkat. Pl. Ha nem adunk meg paramétert, akkor az aktuális időt fogja használni.

```
1: $datum_tomb = getdate();
2: print
 $datum_tomb['year']."/".$datum_tomb['mon']."/".$datum_tomb['
 mday'];
```

A getdate () által visszaadott társításos tömb elemei:

seconds A percből eltelt másodpercek száma (0-59),

minutes Az órából eltelt percek száma (0-59),

hours A nap órája (0-23),

mday A hónap napja (1-31),

wday A hét napja (0-6),

mon Az év hónapja (1-12),

year Év (négy szánjeggyel),

yday Az év napja (0-365),

weekday A hét napja (névvel),

month Az év hónapja (névvel),

A dátum formázott karakterlánc formájában való visszaadása date () függvénnyel. Pl.

```
print date("Y.m.d. H:i:s", time());
```

Időbélyeg készítése

Időbélyeget az mktime () függvénnyel készíthetünk, amelyet a getdate () vagy a date () függvényekkel hozhatunk olvasható formátumra. A függvény bemenete hat egész szám, a következő sorrendben: óra, perc, másodperc, hónap, hónap napja, év. Pl.

```
$ido = mktime(14, 30, 0, 5, 1, 2016);
```

Dátum ellenőrzése

A checkdate () függvény három egész számot vár: hónap, nap, év sorrendben. Igazat ad vissza, ha a hónap 1 és 12 között van, a nap elfogadható az adott hónapban és évben, és az év 0 és 32767 közé esik.

```
checkdate(4, 4, 1066);
```

Objektumok

Osztály, Objektum létrehozása

Osztály létrehozása

```
1: class Ember{
2: var $nev;
3: var $fizetes;
4: }
```

Objektum létrehozása

```
$ember1 = new Ember();
```

Objektumtulajdonságok

PHP4-től var kulcsszóval vezetjük be.

Hivatkozás az objektum egy tulajdonságára:

```
$ember1->nev
```

Az osztály, objektum tagfüggvényei

```
1: class Ember{
2:
 var $nev;
3:
 var $fizetes;
4:
 function getNev() {
5:
 return $this->nev;
6:
 }
7:
 function setNev($n){
 \frac{\pi}{n} = n;
8:
9:
 }
10: }
```

Hozzáférés korlátozása

```
public var $nev;
```

```
public function getNev(){}
protected var $nev;
protected function vedett(){}
private var $nev;
private function titkos(){}
```

A konstruktor

PHP5 előtt a konstruktor neve megegyezett az osztály nevével.

```
1: class Ember{
2: var $nev;
3: var $fizetes;
4: function Ember($n, $f){
5: $this->nev = $n;
6: $this->fizetes = $f;
7: }
8: }
```

Öröklés

Osztály öröklése az extends kulcsszóval.

Egy felülírt – szülő osztályban lévő – metódus meghívása: parent::szulo metodus().

Osztályok és objektumok ellenőrzése

Objektum osztályának megállapítása: get class (\$obj).

Objektum családjának megállapítása: is_a(\$obj, "osztaly_neve").

Osztály létezésének ellenőrzése: class_exists(\$osztaly_neve).

Tagfüggvény létezésének ellenőrzése: method exists (\$obj, "metodus neve").

Objektumok tárolása és kinyerése

Objektumok tárolása szerializálással (sorosítással):

VÉGE