COMP284 Scripting Languages Lecture 11: PHP (Part 3) Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science
University of Liverpool Special types

Resources

A resource is a reference to an external resource and corresponds to a Perl filehandle

resource fopen(filename, mode) Returns a file pointer resource for filename access using mode on success, or FALSE on error

Mode	Operation	Create	Truncate
'r'	read file		
'r+'	read/write file		
'w'	write file	yes	yes
'w+'	read/write file	yes	yes
'a'	append file	yes	
'a+'	read/append file	yes	
'x'	write file	yes	
'x+'	read/write file	yes	

See http://www.php.net/manual/en/resource.php for further details

COMP284 Scripting Languages Lecture 11

Contents

- Special types NULL Resources
- 2 Control structures Conditional statements Switch statements While- and Do While-loops For-loops

Defining a function Assignment Projectures Sunctions Calling a function Variables

Resources

- bool fclose(resource)
 - · Closes the resource
 - Returns TRUE on success
- string fgets(resource [, length])
 - Returns a line read from resource and returns FALSE if there is no more data to be read
 - With optional argument length, reading ends when length-1 bytes have been read, or a newline or on EOF (whichever comes first)
- string fread(resource, leng

COMP284 Scripting Language

Special type

https://eduassistpro.github.io/

NULL

WeChat edu NULL is both a special type and a vall
NULL is the only value of type NULL and the name of this constant is case-insensitive

• A variable has both type NULL and value NULL in the following three situations:

- The variable has not vet been assigned a value (not equal to NULL)
- The variable has been assigned the value NULL
- 3 The variable has been unset using the unset operation
- There are a variety of functions that can be used to test whether a variable is NULL including:
 - bool isset(\$variable) TRUE iff \$variable exists and does not have value NULL
 - bool is_null(expr) TRUE iff expr is identical to NULL

COMP284 Scripting Languages Slide L11 - 2 Lecture 11 NULL

- length bytes have been written or the end of string is reached, whichever comes first
- int fprintf(resource, format, arg1, arg2, ...)
- · Writes a list of arguments to a resource in the given format
- Identical to fprintf with output to resource
- int vfprintf (resource, format, array)
- Writes the elements of an array to a resource in the given format
- Identical to vprintf with output to resource

\$handle = fopen('somefile.txt', 'w'); fwrite(\$handle,"Hello World!".PHP_EOL); // 'logical newline' fclose(\$handle);

In contrast to Perl, in PHP \n always represents the character with ASCII code 10 not the platform dependent newline \leadsto use PHP_EOL instead COMP284 Scripting Languages Slide Conditional statements

Special type **NULL**

Warning: Using NULL with == may lead to counter-intuitive results

```
$d = array();
echo var_dump($d), "\n";
array(0) {
echo 'is_null($d):_{\sqcup}', (is_null($d)) ? "TRUE^{:}: "FALSE^{:};
is_null($d): FALSE
echo 'd_{\square}==_{\square}null:_{\square}', (d==null) ? "TRUE\n": "FALSE\n";
$d === null: FALSE
echo 'd_{\square}=_{\square}null:_{\square}', (d=null) ? "TRUEn": "FALSEn";
```

Type juggling means that an empty array is (loosely) equal to NULL but not identical (strictly equal) to NULL

Control structures: conditional statements

The general format of conditional statements is very similar but not identical to that in Java and Perl:

```
if (condition) {
 statements
 elseif (condition) {
 statements
} else {
 statements
```

- the elseif-clauses is optional and there can be more than one Note: elseif instead of elsif!
- the else-clause is optional but there can be at most one
- in contrast to Perl, the curly brackets can be omitted if there is only a single statement in a clause

Slide L11 - 3 COMP284 Scripting Languages COMP284 Scripting Languages

Control structures Conditional statements

Control structures: conditional statements/expressions

• PHP allows to replace curly brackets with a colon : combined with an endif at the end of the statement:

```
if (condition):
 statements
elseif (condition):
 statements
else:
 statements
endif
```

This also works for the switch statement in PHP

However, this syntax becomes difficult to parse when nested conditional statements are used and is best avoided

PHP also supports conditional expressions

```
condition ? if_true_expr : if_false_expr
```

Control structures

COMP284 Scripting Languages

Lecture 11

Slide L11 - 8

Control structures: while- and do while-loops

PHP offers while-loops and do while-loops

```
while (condition) {
 statements
}
do {
 statements
} while (condition);
```

While- and Do While-loops

 As usual, curly brackets can be omitted if the loop consists of only one statement

Example:

Control structures

COMP284 Scripting Languages

Control structures: for-loops

• for-loops in PHP take the form

statements

consists of a single statement

Lecture 11

Again, the curly brackets are not required if the body of the loop only

• In PHP initialisation and increment can consist of more than one

for (initialisation; test; increment) {

statement, separated by commas instead of semicolons

Slide L11 – 12

Control structures: switch statement

A switch statement in PHP takes the following form

```
switch (expr) {
  case expr1:
 statements
 break;
  case expr2:
 statements
 break;
  default:
 statements
 break;
}
```

- switch (expr) {
 there can be arbitrarily many case-clauses
 - the default-clause is optional but there can be at most one
 - expr is evaluated only once and then compared to expr1, expr2, etc using (loose) equality ==
 - once two expressions are found to be equal the corresponing clause is executed
 - if none of expr1, expr2, etc are equal to expr,

Aenther days with entited Project Exams: F

 if a clause does not contain a break command, then executio

io III

3 - 3 - 9 4 - 2 - 8

COMP284 Scripting Languages

Control structures

the ttps://eduassistpro.github.io/
Switch statement Control structures: break and continue

Control structures: switch statement

Example:

```
Add WeChat dedu_assist_prowhile-, and for-loops
```

if (!\$written) break;

COMP284 Scripting Languages

Example:

COMP284 Scripting Languages

Lecture 11

Slide L11 – 10

Slide L11 - 11

The continue command stops the execution of the current iteration of a

loop and moves the execution to the next iteration
for (\$x = -2; \$x <= 2; \$x++) {
 if (\$x == 0) continue;
 printf("10_U/_U%2d_U=_U%3d\n",\$x,(10/\$x));
}

COMP284 Scripting Languages

Lecture 11

Defining a function

Slide L11 – 14

Control structures: switch statement

Not every case-clause needs to have associated statements

```
switch ($month) {
 case 1: case 3: case 8: case 10:
 case 5:
 case 12:
 $days = 31;
 break;
 case 6:
  case 4:
 case 9: case 11:
 $days = 30;
 break;
  case 2:
 days = 28;
 break;
  default:
 days = 0;
 break:
```

Lecture 11

Functions

Functions

Functions are defined as follows in PHP:

```
function identifier($param1,&$param2, ...) {
 statements
}
```

- Functions can be placed anywhere in a PHP script but preferably they should all be placed at start of the script (or at the end of the script)
- Function names are case-insensitive
- The function name must be followed by parentheses
- A function has zero, one, or more parameters that are variables
- Parameters can be given a default value using\$param = const_expr
- When using default values, any defaults must be on the right side of any parameters without defaults

COMP284 Scripting Languages Lecture 11 Slide L11 - 15

Eunctions Defining a function

Functions

Functions are defined as follows in PHP:

```
function identifier($param1,&$param2, ...) {
  statements
}
```

The return statement

can be used to terminate the execution of a function and to make value the return value of the function

- The return value does not have to be scalar value
- A function can contain more than one return statement
- Different return statements can return values of different types

COMP284 Scripting Languages

Lecture 11 Calling a function Slide L11 - 16

COMP284 Scripting Languages

https://eduassistpro.github.io/

Functions

PHP functions: Example

return \$array;

function bubble_sort(\$array) {

function swap(&\$array, \$i, \$j) {

\$tmp = \$array[\$i];
\$array[\$i] = \$array[\$j];
\$array[\$j] = \$tmp; }

.. swap(\$array, \$j, \$j+1); ...

\$array = array(2,4,3,9,6,8,5,1);
echo "Before sorting ", join(", ",\$array), "\n";
\$sorted = bubble_sort(\$array);
echo "After sorting ", join(", ",\$array), "\n";
echo "Sorted array ", join(", ",\$sorted), "\n";

Before sorting 2, 4, 3, 9, 6, 8, 5, 1 After sorting 2, 4, 3, 9, 6, 8, 5, 1 Sorted array 1, 2, 3, 4, 5, 6, 8, 9

Calling a function

A function is called by using the function name followed by a list of arguments in parentheses

```
function identifier($param1, &$param2, ...) {
} ...
... identifier(arg1, arg2,...) ...
```

- The list of arguments can be shorter as well as longer as the list of parameters
- If it is shorter, then default values must have been specified for the parameters without corresponding arguments

Example: Assignment Pro ecal global variables with the lander and erefer to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and erefer to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum(\$num1, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2) Signment Pro ecal global variables with the lander and experience to the same function sum (\$num2, num2, num2) Signment Pro ecal global variables with the same function sum (\$num2, num2, num return \$num1+\$num2; echo "sum: ". sum(5.4). "\n":

sum = sum(3.2):

COMP284 Scripting Languages

Functions and global variables

A variable is declared to be global using the keyword global

```
function echo_x($x) {
 echo $x," ";
 global $x;
  echo $x;
 // this is a global variable called $x
x = 5;
echo_x(10); // prints first '10' then '5'
```

Slide L11 - 20

Variables

→ an otherwise local variable is made accessible outside its normal scope using global

an unset operation removes a specific variable, but leaves other ame unchanged

Variables

PHP distinguishes three categories of variables of variables of variables are only accessible in the place of the code in the place of the code of the are introduced

- Global variables are accessible everywhere in the code
- Static variables are local variables within a function that retain their value between separate calls of the function

By default, variables in PHP are local but not static (Variables in Perl are by default global)

PHP functions and Global variables

```
x = 2; y = 3; z = 4;
 echo "1: \x = x, \y = y, \z = z\n";
 1: x = 2, y = 3, z = 4
 unset($z);
 echo "2: \ x = x, \ y = y, \ z = z\n";
PHP Notice: Undefined variable: z in script on line 9
 2: x = 2, y = 3, z =
modify_or_destroy_var(false);
echo "3: \$x = $x, \$y = $y\n";
3: $x = 6, $y = 3
 modify_or_destroy_var(true);
 echo "4: \s = \x , \y = \y \n";
PHP Notice: Undefined variable: x in script on line 4
4: $x = 6, $y = 3
COMP284 Scripting Languages
 Slide L11 - 22
 Lecture 11
```

COMP284 Scripting Languages

COMP284 Scripting Languages

Lecture 11 Variable

Slide L11 - 18

PHP functions: Example

```
function bubble_sort($array) {
  // \$array, \$size, \$i, \$j are all local
  if (!is_array($array))
 trigger_error("Argument_not_an_array\n", E_USER_ERROR);
  $size = count($array);
  for ($i=0; $i<$size; $i++) {</pre>
 for ($j=0; $j<$size-1-$i; $j++) {
  if ($array[$j+1] < $array[$j])</pre>
 swap($array, $j, $j+1); } }
  return $array;
function swap(&$array, $i, $j) {
  // swap expects a reference (to an array)
  $tmp = $array[$i];
  $array[$i] = $array[$j];
  $array[$j] = $tmp;
```

Lecture 11

PHP functions and Static variables

• A variable is declared to be static using the keyword static and should be combined with the assignment of an initial value (initialisation)

```
function counter() { static $count = 0; return $count++; }
```

→ static variables are initialised only once

```
1 function counter() { static $count = 0; return $count++; }
2 \cdot \text{count} = 5;
3 echo "1: global \$count = $count\n";
4 echo "2: static \$count = ",counter(),"\n";
5 echo "3: static \$count = ",counter(),"\n";
6 echo "4: global \$count = $count\n";
1: global $count = 5
2: static $count = 0
3: static $count = 1
4: global $count = 5
```

Slide L11 - 19

COMP284 Scripting Languages

Lecture 11 Slide L11 - 23 Functions and HTMI

Functions and HTML

- It is possible to include HTML markup in the body of a function definition
- The HTML markup can in turn contain PHP scripts
- A call of the function will execute the PHP scripts, insert the output into the HTML markup, then output the resulting HTML markup

```
<?php
function print_form($fn, $ln) {</pre>
print_form("Ullrich","Hustadt");
?>
<form action="process_form.php" method=POST">
<label>First Name: <input type="text" name="f" value="Ullrich"></label><br>
<label>Last Name<b>></b>:<input type="text" name="l" value="Hustadt"></label><br>
<input type="submit" name="submit" value="Submit"> <input type=reset>
</form>
```

COMP284 Scripting Languages

Variable-length argument lists

Lecture 11

Slide L11 - 24

PHP Libraries: Example

```
mylibrary.php
```

```
function bubble_sort($array) {
 swap($array, $j, $j+1); ...
 return $array;
function swap(&$array, $i, $j) {
?>
```

Include/Require

example.php

```
require_once 'mylibrary.php';
\frac{1}{2} = \frac{1}
$sorted = bubble_sort($array);
```

COMP284 Scripting Languages

Lecture 11 Include/Require Slide L11 - 28

Functions with variable number of arguments

The number of arguments in a function call is allowed to exceed the number of its parameters

- → the parameter list only specifies the minimum number of arguments
- int func_num_args()

returns the number of arguments passed to a function

• mixed func_get_arg(arg_num) returns the specified argument, or FALSE on error

array func_get_args()

returns an array with copies of the arguments passed to a function

```
sum = 0;
 foreach (func_get_args() as $value) { $sum += $value; }
 return $sum;
```

COMP284 Scripting Languages

https://eduassistpro.gith

Including and requiring files

- It is often convenient to build up librares of updion de in tions Chat edu_assist_pro
- PHP provides the commands include, include_once, require, and require_once to incorporate the content of a file into a PHP script

```
include 'mylibrary.php';
```

- PHP code in a library file must be enclosed within a PHP start tag <?php and an end PHP tag ?>
- The incorporated content inherits the scope of the line in which an include command occurs
- If no absolute or relative path is specified, PHP will search for the file
- first, in the directories in the include path include_path
- · second, in the script's directory
- third, in the current working directory

COMP284 Scripting Languages

Lecture 11 Include/Require Slide L11 - 26

Including and requiring files

- Several include or require commands for the same library file results in the file being incorporated several times
 - → defining a function more than once results in an error
- Several include_once or require_once commands for the same library file results in the file being incorporated only once
- If a library file requested by include and include_once cannot be found, PHP generates a warning but continues the execution of the
- If a library file requested by require and require_once cannot be found, PHP generates a error and stops execution of the requesting

COMP284 Scripting Languages

Lecture 11

Revision

Read

- Chapter 4: Expressions and Control Flow in PHP
- Chapter 5: PHP Functions and Objects
- Chapter 7: Practical PHP

of

R. Nixon:

Learning PHP, MySQL, and JavaScript.

O'Reilly, 2009.

• http://uk.php.net/manual/en/language.control-structures.php

Ohftp: 7/uk php. Myt/Manual/en/largurg Omctios.php http://uk.pnp.het/manual/en/function.include.php

 http://uk.php.net/manual/en/function.include-once.php function.require.php

function.require-once.php