Introduction au langage PHP Première partie

Plan

- Introduction
- Pré-requis
- Installation d'Xampp
- PHP : premier pas
- Les variables et les types
- Les opérateurs arithmétiques et logiques
- Les structures de contrôles
- Les structures itératives
- Les fonctions

Introduction

Définition

PHP (Hypertext Preprocessor), créé en 1994 par Rasmus Lerdorf, est un langage de scripts libre principalement utilisé pour être exécuté par un serveur HTTP, mais il peut fonctionner comme n'importe quel langage interprété de façon locale, en exécutant les programmes en ligne de commande.

Rappel des propriétés

- Simple : KISS & RAD principles , communautaires ...
- Portable : PHP est un langage interprété.
- Open Source : Free, Faster bugs fixes ...
- Extensible: Built-in useful modules, pear ...

Schéma d'exécution d'un script PHP

Client Side

Server Side

- Nous avons besoin d'un **serveur web Apache**, un moteur **PHP** et d'un serveur de base de donnée **MySQL** qui soient installés sur nos machines.
- Plusieurs personnes savent par expérience qu'il n'est pas facile d'installer un serveur web Apache et que ça se **complique** si vous voulez y ajouter MySQL, PHP et Perl.

Heureusement des solutions « all-in-one » existent ;-)

Easy PHP

- http://www.easyphp.org
- WAMP
 - http://www.wampserver.com/
- Xampp XAMPP
 - · http://www.apachefriends.org/fr/xampp.html

Manuels et documentations

- Version en ligne
 - http://www.php.net/manual/fr/preface.php
- Version hors ligne (téléchargement)
 - http://fr3.php.net/download-docs.php
- Autre
 - http://www.nexen.net/ (recommandée)

Editeurs & IDE

- NotePad, Notepad2, Notepad++,Emacs, Vim ... (free).
- NuSphere PhpED (IDE payant).
- Zend Development Environment (IDE payant).
- Dreamweaver (IDE payant).
- Etc.

Installation du XAMPP

Premier pas avec XAMPP

Télécharger et installer XAMPP (Xampplite).

http://www.apachefriends.org/fr/xampp.html

PHP: premier pas

Syntaxe générale du langage

```
<?php
//Corps du script
?>
```

Il faut enregistrer notre document sous l'extension **.php** pour qu'il sera interprété par le serveur comme étant un document php.

Bien que les balises <? et ?> puissent être également utilisées sur une configuration par défaut, elles sont peu recommandées car elles dépendent de la configuration du serveur.

Le Hello World

Remarque : PHP peut être imbriqué avec du HTML.

Les commentaires

Un commentaire permet de vous y retrouver dans votre code. Ce texte est ignoré durant la génération de la page.

```
Single line comment: // Texte ou # TexteMulti line comment: /* Texte */
```

Les variables et les types

Les variables

• En PHP, les variables sont représentées par le caractère dollar "\$" suivi du nom de la variable.

\$Nom_de_la_variable

- Le nom est **sensible** à la casse (i.e. x != X).
- Un nom de variable valide **doit** commencer par une lettre ou un souligné (_), suivi de lettres, chiffres ou soulignés.

Exemples

• \$name

Valide

• **\$_**name

Valide

• \$1name

Non Valide

• **\$_1**name

Valide

• \$NaMe3

Valide

- PHP ne nécessite pas de déclaration explicite du type d'une variable.
- Le type d'une variable est déterminé par **le contexte d'utilisation**.

Par exemple, si vous assignez une chaîne de caractères à la variable \$var, \$var devient une chaîne de caractère. Si vous assignez un nombre entier à \$var, elle devient un entier.

Le nom d'une variable en **PHP** est simplement une étiquette.

1 - Booléens

C'est le type le plus simple. Un booléen exprime **une valeur de vérité**. Il peut prendre comme valeur soit **TRUE** soit **FALSE**.

```
Exemple
```

```
<?php
$foo = True; // assigne la valeur TRUE à la variable $foo
?>
```

2 - Entiers

- Les entiers peuvent être spécifiés en base **décimale** (base 10), en **hexadécimal**e (base 16) ou **octale** (base 8).
- Les entiers peuvent être **optionnellement** précédés par le signe plus ou moins (- ou +).
- Pour utiliser la notation octale, vous devez **préfixer le nombre avec un zéro**; pour utiliser la notation hexadécimale, vous devez **préfixer le nombre avec ox**.

<?php

3 – Les chaines de caractère

Les chaînes de caractères sont des séquences de caractères. En PHP, un caractère est un octet et il y en 256 de possibles.

4 - NULL

La valeur spéciale NULL représente l'absence de valeur. Une variable avec la valeur NULL n'a pas de valeur.

Exemple:

```
<?php
 $firstName = "Jonathan";
 $lastName = "Miller";
 $fullName = $firstName." ".$lastName;
 echo strtoupper($fullName),"<br>";
 // JONATHAN MILLER
 echo substr($firstName, 0, 3),"<br>";
//Jon
3>
```

5 - Les tableaux

- Un tableau PHP est en fait une association ordonnée.
- Une association est un type qui fait correspondre des valeurs à des clés .
- Un tableau array peut être créé avec la fonction array.
- Cette fonction prend en argument des structures key
 => value , séparées par des virgules. On parle alors des tableaux associatifs .

Exemple: Tableau classique

```
<?php
$array = array(1, 2, 3, 4, 5);
echo $array[0]; // 1
?>
```

Exemple: Tableau associatif

```
<?php
$arr = array("foo" => "bar", 12 => true);
echo $arr["foo"]; // bar
echo $arr[12]; // 1
?>
```

```
<?php
// Ce tableau est identique à
array(5 => 43, 32, 56, "b" => 12);
// Celui ci
array(5 => 43, 6 => 32, 7 => 56, "b" => 12);
?>
```

```
<?php
arr = array(5 => 1, 12 => 2);
$arr[] = 56; // Ceci revient à $arr[13] = 56;
arr["x"] = 42;
 // Ceci ajoute un nouvel élément avec
 //l'index "x"
unset($arr[5]);
 // Ceci efface un élément du tableau
unset($arr);
 // Ceci efface tout le tableau
?>
```

Les conversions des types

```
$a = 5.5; // $a contient 5.5 (float).
$b = (int) 5.5;// $a contient 5 (int).
```

```
<?php
var_dump(25/7); // float(3.5714285714286)
var_dump((int) (25/7)); // int(3)
var_dump(round(25/7)); // float(4)
?>
```

var_dump(): renvoie le type et le contenu de la variable.

Conversion automatique

```
$a = 5 + "5";

$a = 5 + "5abc«;

$a = 026;

$a = 059638;

$a = 5 + "1.5";
```

- •\$a contient 10
- •\$a contient 10
- •\$a contient 22
- •\$a contient 5
- •\$a contient 6.5

La fonction echo

La fonction echo permet d'afficher un texte qui se trouve entre " " (avec interpolation) ou ' ' (sans interpolation).

```
<?php
echo 'Ceci est une chaîne simple';
// affiche : Ceci est une chaîne simple
echo 'Arnold a coutume de dire : "I\'ll be back";
// affiche : 'Arnold a coutume de dire "I'll be back"
echo 'Les variables ne seront pas $afficher $ici';
// affiche : Les variable ne seront pas $afficher $ici
?>
```

Les opérateurs arithmétiques et logiques

Les opérateurs arithmétiques et logiques

• ++, --

incrémentation/décrémentation

• !

Négation

• *, /, %

arithmétique

• +, -

arithmétique

concaténation des chaînes de caractères

• <, <=, >, >=

comparaison

• ==, !=

égalité et différence

• AND ou &&

Et logique

• OR ou ||

Ou logique

Les structures de contrôles

1 – L'instruction IF

Syntaxe

```
<?php
 if (conditional test)
 {
 do this;
 }
?>
```

```
<?php
 if (conditional test)
 {
 do this;
 }
 else
 {
 do this;
 }
}</pre>
```

```
Exemple 1:
 <?php
 if ($a > $b) {
 print "a est plus grand que b";
 }
 ?>
```

```
Exemple 2:
 <?php
 if ($a > $b) {
 echo "a est plus grand que b";
 } else {
 echo "a est plus petit que b";
 }
}
```

2 – L'instruction SWITCH

Syntaxe

Exemple 1

```
if ($i == 0) {
 echo "i égale 0";
} elseif ($i == 1) {
 echo "i égale 1";
} elseif ($i == 2) {
 echo "i égale 2";
}
```


```
switch ($i) {
case o:
  echo "i égale o";
  break;
case 1:
  echo "i égale 1";
  break;
case 2:
  echo "i égale 2";
  break;
```

Remarque

Le Switch peut également fonctionner avec les chaines de caractère (contrairement à certains langages comme le langage C).

```
<?php
switch ($i) {
case "tarte":
 echo "i est une tarte";
 break;
case "glace":
 echo "i est une glace";
 break;
case "gateau":
 echo "i est un gateau";
 break;
}
</pre>
```

1 – La boucle While()Syntaxe

```
<?php
 while (condition is true)
 {
 do this;
 }
?>
```

Exemple

```
<?php
// define number and limits for multiplication tables
$num = 11;
$upperLimit = 10;
$lowerLimit = 1;
// loop and multiply to create table
while ($lowerLimit <= $upperLimit)
{
 echo "$num x $lowerLimit = " . ($num * $lowerLimit);
 $lowerLimit++;
}
?>
```

2 – La boucle do()

Syntaxe

```
<?php
 do
 {
 do this;
 }
 while (condition is true)
?>
```

<u>Rq</u>: Avec la boucle do, on est sûre que les instructions sont exécutées, au moins, une fois.

```
3 – La boucle For()
Syntaxe
```

```
<?php
 for (initialize counter; conditional test; update counter)
 {
 do this;
 }
?>
```

Exemple typique

```
<?php
 for ($x = 2; $x <= 100; $x++)
 {
 echo "$x <br>";
 }
?>
```

Sachez que ça existe!

```
/* exemple 1 */
for ($i = 1; ; $i++)
{
 if ($i > 10) {
 break;
 }
 echo $i;
}
```

```
/* exemple 2*/
\$i = 1;
for (;;) {
  if (\$i > 10) {
 break;
  echo $i;
$i++;
```

```
/* exemple 3 */
for ($i = 1; $i <= 10; print $i, $i++);
```

4 – La boucle Foreach()

Syntaxe

```
<?php
 foreach (array_expression as $value)
 {
 do this;
 }
?>
```

```
<?php
 foreach (array_expression as $key =>$value)
 {
 do this;
 }
?>
```

Exemples

```
$a = array (
"un" => 1,
"deux" => 2,
"trois" => 3,
"dix-sept" => 17
);
foreach ($a as $k => $v) {
 echo "\$a[$k] => $v.\n";
}
```

```
$arr = array(1, 2, 3, 4);
foreach ($arr as $value) {
 echo " $value <br> ";
}
```

Les fonctions

Les fonctions Syntaxe

```
<?php
function nom_de_la_fonction($arg_1, $arg_2, /* ..., */ $arg_n)
{
 do this;
 return $retval;
}
?>
```

Les fonctions


```
<?php
// define a function
function getTriangleArea($base, $height)
$area = $base * $height * 0.5;
return $area;
// invoke a function
echo 'The area of a triangle with base 10 and height 50 is '.
getTriangleArea(10, 50);
?>
```

Les fonctions

```
<?php
function affiche_bjr()
{
  for ($i = 0; $i < 5; $i++) echo "Bonjour! <br>'';
  //Afficher 5 fois « Bonjour! ».
  //Rq: la fonction ne possède ni arguments ni valeur de retour.
}
  affiche_bjr(); //Appel à la fonction
?>
```

Références

- http://www.wikipedia.com/
- http://www.siteduzero.com/
- Manuel PHP 4.3.8 Version Française

Questions?