

SCRIPTING LANGUAGES IN WEB APPLICATIONS

L06 - PHP syntax

Web Programming Step by Step

Lecture 7

More PHP; File I/O

Reading: 5.2, 5.4

Except where otherwise noted, the contents of this presentation are Copyright 2010 Marty Stepp and Jessica Miller.

5.2: PHP Basic Syntax

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax
- 6.1: Parameterized Pages

PHP syntax template

```
HTML content
  <?php
 PHP code
  ?>
HTML content
  <?php
 PHP code
  ?>
HTML content ...
```

- any contents of a .php file between <?php and ?> are executed as PHP code
- all other contents are output as pure HTML can switch back and forth between HTML and PHP "modes"

Math operations

```
$a = 3;
$b = 4;
$c = sqrt(pow($a, 2) + pow($b, 2));
```

			floor	_	_	
min	pow	rand	round	sin	sqrt	tan

math functions

math constants

• the syntax for method calls, parameters, returns is the same as Java

int and float types

```
$a = 7 / 2;  # float: 3.5
$b = (int) $a;  # int: 3
$c = round($a);  # float: 4.0
$d = "123";  # string: "123"
$e = (int) $d;  # int: 123
```

- int for integers and float for reals
- division between two int values can produce a float

String type (5.2.6)

```
$favorite_food = "Ethiopian";
print $favorite_food[2];  # h

$favorite_food = $favorite_food . " cuisine";
print $favorite_food;  # Ethiopian cuisine
```

- zero-based indexing using bracket notation
- there is no char type; each letter is itself a String
- string concatenation operator is . (period), not +
 - ∘ 5 + "2 turtle doves" === 7
 - ∘ 5 . "2 turtle doves" === "52 turtle doves"
- can be specified with "" or ''

String functions

```
# index 0123456789012345
$name = "Stefanie Hatcher";
$length = strlen($name);  # 16
$cmp = strcmp($name, "Brian Le");  # > 0
$index = strpos($name, "e");  # 2
$first = substr($name, 9, 5);  # "Hatch"
$name = strtoupper($name);  # "STEFANIE HATCHER"
```

Name	Java Equivalent	
strlen	length	
strpos	indexOf	
substr	substring	
strtolower, strtoupper	toLowerCase, toUpperCase	
trim	trim	
explode, implode	split, join	
strcmp	compareTo	

bool (Boolean) type (5.2.8)

```
$feels_like_summer = FALSE;
$php_is_rad = TRUE;

$student_count = 217;
$nonzero = (bool) $student_count; # TRUE
```

- the following values are considered to be FALSE (all others are TRUE):
 - \circ 0 and 0.0
 - o "", "0", and NULL (includes unset variables)
 - o arrays with 0 elements
- can cast to boolean using (bool)
- FALSE prints as an empty string (no output); TRUE prints as a 1
- TRUE and FALSE keywords are case insensitive

NULL

```
$name = "Victoria";
$name = NULL;
if (isset($name)) {
 print "This line isn't going to be reached.\n";
}
```

- a variable is **NULL** if
 - o it has not been set to any value (undefined variables)
 - o it has been assigned the constant NULL
 - it has been deleted using the **unset** function
- can test if a variable is **NULL** using the **isset** function
- NULL prints as an empty string (no output)

Arrays (5.4.3)

- to append, use bracket notation without specifying an index
- element type is not specified; can mix types

Array functions

function name(s)	description
count	number of elements in the array
print_r	print array's contents
array_pop, array_push, array_shift, array_unshift	using array as a stack/queue
<pre>in_array, array_search, array_reverse, sort, rsort, shuffle</pre>	searching and reordering
<pre>array_fill, array_merge, array_intersect, array_diff, array_slice, range</pre>	creating, filling, filtering
<pre>array_sum, array_product, array_unique, array_filter, array_reduce</pre>	processing elements

Array function example

- the array in PHP replaces many other collections in Java
 - o list, stack, queue, set, map, ...

The foreach loop (5.4.4)

```
foreach ($array as $variableName) {
 ...
}

$stooges = array("Larry", "Moe", "Curly", "Shemp");
for ($i = 0; $i < count($stooges); $i++) {
 print "Moe slaps {$stooges[$i]}\n";
}

foreach ($stooges as $stooge) {
 print "Moe slaps $stooge\n"; # even himself!
}</pre>
```

• a convenient way to loop over each element of an array without indexes

5.4: PHP File Input

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax

PHP file I/O functions (5.4.5)

function name(s)	category
<pre>file, file_get_contents, file_put_contents</pre>	reading/writing entire files
<pre>basename, file_exists, filesize, fileperms, filemtime, is_dir, is_readable, is_writable, disk_free_space</pre>	asking for information
copy, rename, unlink, chmod, chgrp, chown, mkdir, rmdir	manipulating files and directories
glob, scandir	reading directories

Reading/writing files

contents of foo.txt	file("foo.txt")		<pre>file_get_contents("foo.txt")</pre>	
Hello how r u? I'm fine	array("Hello\n", "how r u?\n", "\n", "I'm fine\n")	# 1 # 2		<pre># a single # string</pre>

- file returns lines of a file as an array (\n at end of each)
- file_get_contents returns entire contents of a file as a single string
 - file_put_contents writes a string into a file

The file function

```
# display lines of file as a bulleted list
$lines = file("todolist.txt");
foreach ($lines as $line) {  # for ($i = 0; $i < count($lines); $i++)
  print "<li>$line\n";
}
```

- file returns the lines of a file as an array of strings
- \bullet each ends with \n ; to strip it, use an optional second parameter:

```
$lines = file("todolist.txt", FILE_IGNORE_NEW_LINES);
```

• common idiom: foreach or for loop over lines of file

Unpacking an array: list

- the odd list function "unpacks" an array into a set of variables you declare
- when you know a file's exact length/format, use file and list to unpack it

Reading directories

function	description
scandir	returns an array of all file names in a given directory (returns just the file names, such as "myfile.txt")
glob	returns an array of all file names that match a given pattern (returns a file path and name, such as "foo/bar/myfile.txt")

• glob can accept a general path with the * wildcard character

glob example

```
# reverse all poems in the poetry directory
$poems = glob("poetry/poem*.dat");
foreach ($poems as $poemfile) {
 $text = file_get_contents($poemfile);
 file_put_contents($poemfile, strrev($text));
 print "I just reversed " . basename($poemfile) . "\n";
}
```

- glob can match a "wildcard" path with the * character
 - o glob("foo/bar/*.doc") returns all .doc files in the foo/bar subdirectory
 - oglob("food*") returns all files whose names begin with "food"
- the basename function strips any leading directory from a file path
 - basename("foo/bar/baz.txt") returns "baz.txt"

scandir example

- scandir sucks; current directory (".") and parent ("..") are included in the array
- don't need basename with scandir; returns file names only without directory

Web Programming Step by Step

Lecture 8 Embedded PHP Reading: 5.3 - 5.5

Except where otherwise noted, the contents of this presentation are Copyright 2010 Marty Stepp and Jessica Miller.

Functions; More File I/O

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax

Functions (5.4.1)

```
function name(parameterName, ..., parameterName) {
 statements;
}

function bmi($weight, $height) {
 $result = 703 * $weight / $height;
 return $result;
}
```

- parameter types and return types are not written
- a function with no return statements is implicitly "void"
- can be declared in any PHP block, at start/end/middle of code

Calling functions

```
name(expression, ..., expression);

$w = 163;  # pounds
$h = 70;  # inches
$my_bmi = bmi($w, $h);
```

• if the wrong number of parameters are passed, it's an error

Variable scope: global and local vars

- variables declared in a function are local to that function; others are global
- if a function wants to use a global variable, it must have a global statement
 - o but don't abuse this; mostly you should use parameters

Default parameter values

```
function name(parameterName = value, ..., parameterName = value) {
 statements;
}

function print_separated($str, $separator = ", ") {
 if (strlen($str) > 0) {
 print $str[0];
 for ($i = 1; $i < strlen($str); $i++) {
 print $separator . $str[$i];
 }
 }
}</pre>
```

```
print_separated("hello");  # h, e, l, l, o
print_separated("hello", "-");  # h-e-l-l-o
```

• if no value is passed, the default will be used (defaults must come last)

Reading/writing an entire file

```
# reverse a file
$text = file_get_contents("poem.txt");
$text = strrev($text);
file_put_contents("poem.txt", $text);
```

- file_get_contents returns entire contents of a file as a string
 of if the file doesn't exist, you will get a warning and an empty return string
- file_put_contents writes a string into a file, replacing its old contents
 if the file doesn't exist, it will be created

Appending to a file

```
# add a line to a file
$new_text = "P.S. ILY, GTG TTYL!~";
file put contents("poem.txt", $new text, FILE APPEND);
```

old contents	new contents
Roses are red, Violets are blue. All my base, Are belong to you.	Roses are red, Violets are blue. All my base, Are belong to you. P.S. ILY, GTG TTYL!~

• file_put_contents can be called with an optional third parameter to append (add to the end) rather than overwrite

Splitting/joining strings

```
$array = explode(delimiter, string);
$string = implode(delimiter, array);

$s = "CSE 190 M";
$a = explode(" ", $s);  # ("CSE", "190", "M")
$s2 = implode("...", $a);  # "CSE...190...M"
```

- explode and implode convert between strings and arrays
- for more complex string splitting, you can use regular expressions (later)

Example with explode

```
Martin D Stepp
Jessica K Miller
Victoria R Kirst

foreach (file("names.txt") as $name) {
 list($first, $mid, $last) = explode(" ", $name);
```

```
foreach (file("names.txt") as $name) {
 list($first, $mid, $last) = explode(" ", $name);
 ?>
 author: <?= $last ?>, <?= $first ?> 
 <?php
}
author: Stepp, Marty
author: Miller, Jessica
author: Kirst, Victoria</pre>
```

The htmlspecialchars function

htmlspecialchars

returns an HTML-escaped version of a string

- text that comes from files / user input might contain <, >, &, etc.
- we could manually write code to strip out these characters
- better idea: allow them, but escape them

```
$text = "hi 2 u & me";
$text = htmlspecialchars($text); # "<p&gt;hi 2 u &amp; me&lt;/p&gt;"
```

PHP

5.3: Embedded PHP

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax

Printing HTML tags in PHP = bad style

```
<?php
print "<!DOCTYPE html PUBLIC \"-//W3C//DTD XHTML 1.1//EN\"\n";
print " \"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd\">\n";
print "<html xmlns=\"http://www.w3.org/1999/xhtml\">\n";
print " <head>\n";
print " <title>Geneva's web page</title>\n";
...
for ($i = 1; $i <= 10; $i++) {
 print "<p> I can count to $i! \n";
}
?>
```

- printing HTML tags with **print** statements is bad style and error-prone:
 - o must quote the HTML and escape special characters, e.g. \"
- but without print, how do we insert dynamic content into the page?

PHP expression blocks (5.3.2)

```
<?= expression ?>
<h2> The answer is <?= 6 * 7 ?> </h2>
The answer is 42

output
```

- PHP expression block: evaluates and embeds an expression's value into HTML
- <?= expr ?> is equivalent to <?php print expr; ?>

Expression block example

Common errors: unclosed braces, missing = sign

```
<body>
  Watch how high I can count:
 <?php
 for ($i = 1; $i <= 10; $i++) {
 ?>
 <? $i ?>

 </body>
</html>
```

- </body> and </html> above are inside the for loop, which is never closed
- if you forget to close your braces, you'll see an error about 'unexpected \$end'
- if you forget = in <?=, the expression does not produce any output

Complex expression blocks

```
<body>
 <?php
 for ($i = 1; $i <= 3; $i++) {
 ?>
 <h<?= $i ?>>This is a level <?= $i ?> heading.</h<?= $i ?>>
 <?php
 }
 ?>
 </body>
```

This is a level 1 heading.

This is a level 2 heading.

This is a level 3 heading.

output

• expression blocks can even go inside HTML tags and attributes

Web Programming Step by Step

Lecture 8 Embedded PHP Reading: 5.3 - 5.5

Except where otherwise noted, the contents of this presentation are Copyright 2010 Marty Stepp and Jessica Miller.

Functions; More File I/O

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax

Functions (5.4.1)

```
function name(parameterName, ..., parameterName) {
 statements;
}

function bmi($weight, $height) {
 $result = 703 * $weight / $height;
 return $result;
}
```

- parameter types and return types are not written
- a function with no return statements is implicitly "void"
- can be declared in any PHP block, at start/end/middle of code

Calling functions

```
name(expression, ..., expression);

$w = 163;  # pounds
$h = 70;  # inches
$my_bmi = bmi($w, $h);
```

• if the wrong number of parameters are passed, it's an error

Variable scope: global and local vars

- variables declared in a function are local to that function; others are global
- if a function wants to use a global variable, it must have a global statement
 - o but don't abuse this; mostly you should use parameters

Default parameter values

```
function name(parameterName = value, ..., parameterName = value) {
 statements;
}

function print_separated($str, $separator = ", ") {
 if (strlen($str) > 0) {
 print $str[0];
 for ($i = 1; $i < strlen($str); $i++) {
 print $separator . $str[$i];
 }
 }
}</pre>
```

```
print_separated("hello");  # h, e, l, l, o
print_separated("hello", "-");  # h-e-l-l-o
```

• if no value is passed, the default will be used (defaults must come last)

Reading/writing an entire file

```
# reverse a file
$text = file_get_contents("poem.txt");
$text = strrev($text);
file_put_contents("poem.txt", $text);
```

- file_get_contents returns entire contents of a file as a string
 o if the file doesn't exist, you will get a warning and an empty return string
- file_put_contents writes a string into a file, replacing its old contents
 if the file doesn't exist, it will be created

Appending to a file

```
# add a line to a file
$new_text = "P.S. ILY, GTG TTYL!~";
file put contents("poem.txt", $new text, FILE APPEND);
```

old contents	new contents
Roses are red, Violets are blue. All my base, Are belong to you.	Roses are red, Violets are blue. All my base, Are belong to you. P.S. ILY, GTG TTYL!~

• file_put_contents can be called with an optional third parameter to append (add to the end) rather than overwrite

Splitting/joining strings

```
$array = explode(delimiter, string);
$string = implode(delimiter, array);

$s = "CSE 190 M";
$a = explode(" ", $s);  # ("CSE", "190", "M")
$s2 = implode("...", $a);  # "CSE...190...M"
```

- explode and implode convert between strings and arrays
- for more complex string splitting, you can use regular expressions (later)

Example with explode

```
Martin D Stepp
Jessica K Miller
Victoria R Kirst

foreach (file("names.txt") as $name) {
 list($first, $mid, $last) = explode(" ", $name);
```

```
foreach (file("names.txt") as $name) {
 list($first, $mid, $last) = explode(" ", $name);
 ?>
 author: <?= $last ?>, <?= $first ?> 
 <?php
}
author: Stepp, Marty
author: Miller, Jessica
author: Kirst, Victoria</pre>
```

The htmlspecialchars function

htmlspecialchars

returns an HTML-escaped version of a string

- text that comes from files / user input might contain <, >, &, etc.
- we could manually write code to strip out these characters
- better idea: allow them, but escape them

```
$text = "hi 2 u & me";
$text = htmlspecialchars($text); # "<p&gt;hi 2 u &amp; me&lt;/p&gt;"
```

PHP

5.3: Embedded PHP

- 5.1: Server-Side Basics
- 5.2: PHP Basic Syntax
- 5.3: Embedded PHP
- 5.4: Advanced PHP Syntax

Printing HTML tags in PHP = bad style

```
<?php
print "<!DOCTYPE html PUBLIC \"-//W3C//DTD XHTML 1.1//EN\"\n";
print " \"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd\">\n";
print "<html xmlns=\"http://www.w3.org/1999/xhtml\">\n";
print " <head>\n";
print " <title>Geneva's web page</title>\n";
...
for ($i = 1; $i <= 10; $i++) {
 print "<p> I can count to $i! \n";
}
?>
```

- printing HTML tags with **print** statements is bad style and error-prone:
 - o must quote the HTML and escape special characters, e.g. \"
- but without print, how do we insert dynamic content into the page?

PHP expression blocks (5.3.2)

```
<?= expression ?>
<h2> The answer is <?= 6 * 7 ?> </h2>
The answer is 42

output
```

- PHP expression block: evaluates and embeds an expression's value into HTML
- <?= expr ?> is equivalent to <?php print expr; ?>

Expression block example

Common errors: unclosed braces, missing = sign

```
<body>
  Watch how high I can count:
 <?php
 for ($i = 1; $i <= 10; $i++) {
 ?>
 <? $i ?>

 </body>
</html>
```

- </body> and </html> above are inside the for loop, which is never closed
- if you forget to close your braces, you'll see an error about 'unexpected \$end'
- if you forget = in <?=, the expression does not produce any output

Complex expression blocks

```
<body>
 <?php
 for ($i = 1; $i <= 3; $i++) {
 ?>
 <h<?= $i ?>>This is a level <?= $i ?> heading.</h<?= $i ?>>
 <?php
 }
 ?>
 </body>
```

This is a level 1 heading.

This is a level 2 heading.

This is a level 3 heading.

output

• expression blocks can even go inside HTML tags and attributes

Slides licensed under a Creative Commons (CC BY-NC-ND 4.0)

Attribution-NonCommercial-NoDerivatives 4.0 International Lincense YOU CAN SHARE UNDER THE FOLLOWING CONDITIONS

(share, reproduce, distribute, stransmit, execute and play with any means and in any format)

Attribution*

You must give appropriate credit, provide a link to the license, and indicate if changes were made.

You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

Non Commercial

You may not use the material for commercial purposes.

No derivatives

If you remix, transform, or build upon the material, you may not distribute the modified material.

No additional restrictions

You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

DISCLAIMER

the slides may contain copyright-licensed third part materials

Czestochowa of Technology

Faculty of Computer Science and Artificial Intelligence