

REVIEW: PHP/MYSQL TUTORIAL

Basic and Advanced principles

GOAL OF THIS TUTORIAL

- Not to teach everything about PHP, but provide the basic knowledge
- Explain code of examples
- Provide some useful references

WHAT IS PHP?

- PHP == 'Hypertext Preprocessor'
- o Open-source, server-side scripting language
- Used to generate dynamic web-pages
- PHP scripts reside between reserved PHP tags
 - This allows the programmer to embed PHP scripts within HTML pages

- What is PHP (cont'd) o Interpreted language, scripts are parsed at run-time rather than compiled beforehand
 - Executed on the server-side
 - Source-code not visible by client
 - 'View Source' in browsers does not display the PHP code
 - Various built-in functions allow for fast development
 - Compatible with many popular databases

WHAT DOES PHP CODE LOOK LIKE?

- Structurally similar to C/C++
- Supports procedural and object-oriented paradigm (to some degree)
- All PHP statements end with a semi-colon
- Each PHP script must be enclosed in the reserved PHP tag

COMMENTS IN PHP

• Standard C, C++, and shell comment symbols

```
// C++ and Java-style comment

# Shell-style comments

/* C-style comments
 These can span multiple lines */
```

VARIABLES IN PHP

- PHP variables must begin with a "\$" sign
- Case-sensitive (\$Foo != \$foo != \$fOo)
- Global and locally-scoped variables
 - Global variables can be used anywhere
 - Local variables restricted to a function or class
- Certain variable names reserved by PHP
 - Form variables (\$_POST, \$_GET)
 - Server variables (\$_SERVER)
 - Etc.

VARIABLE USAGE

ЕСНО

- The PHP command 'echo' is used to output the parameters passed to it
 - The typical usage for this is to send data to the client's web-browser
- Syntax
 - void **echo** (string arg 1 [, string arg n...])
 - In practice, arguments are not passed in parentheses since **echo** is a language construct rather than an actual function

A "void" type indicates an *absence* of information — a function is said to have a return type of "void" if it does not return *any* value.

ECHO EXAMPLE

- Notice how echo '5x5=\$foo' outputs \$foo rather than replacing it with 25
- Strings in single quotes (' ') are not interpreted or evaluated by PHP
- This is true for both variables and character escape-sequences (such as "\n" or "\\")

ARITHMETIC OPERATIONS

CONCATENATION

• Use a period to join strings into one.

```
<?php
$string1="Hello";
$string2="PHP";
$string3=$string1 . " " . $string2;
Print $string3;
?>
```

Hello PHP

ESCAPING THE CHARACTER

• If the string has a set of double quotation marks that must remain visible, use the \ [backslash] before the quotation marks to ignore and display them.

```
<?php
$heading="\"Computer Science\"";
Print $heading;
?>
```

"Computer Science"

PHP Control Structures

- Control Structures: Are the structures within a language that allow us to control the flow of execution through a program or script.
- Grouped into conditional (branching) structures (e.g. if/else) and repetition structures (e.g. while loops).
- Example if/else if/else statement:

```
if ($foo == 0) {
 echo `The variable foo is equal to 0';
}
else if (($foo > 0) && ($foo <= 5)) {
 echo `The variable foo is between 1 and 5';
}
else {
 echo `The variable foo is equal to `.$foo;
}</pre>
```

```
\circ if ($foo == 0)
• {
 echo 'The variable foo is equal to 0';
0
o }
o else if (($foo > 0) && ($foo <= 5))</pre>
o {
 echo 'The variable foo is between 1 and 5';
o }
Else
• {
 echo 'The variable foo is equal to '.$foo;
o }
```

IF ... ELSE...

```
If (condition)
{
 Statements;
}
Else
{
 Statement;
}
```

```
<?php
If($user=="John")
{
 Print "Hello John.";
}
Else
{
 Print "You are not John.";
}
?>
```

No THEN in PHP

WHILE LOOPS

```
While (condition){Statements;}
```

```
<?php
$count=0;
While($count<3)
{
 Print "hello PHP. ";
 $count += 1;
 // $count = $count + 1;
 // or
 // $count++;}
?>
```

hello PHP. hello PHP. hello PHP.

```
THE PHP DO...WHILE LOOP: SYNTAX
DO
{
 CODE TO BE EXECUTED;
}
WHILE (CONDITION IS TRUE);
```

```
<?php
 $x=1;
 do
  echo "The number is: $x <br>";
  $x++;
 while ($x<=5)
 ?>
```

FOR STATEMENT

```
For loop
for($i=0;$i < 10;$i++) {
 echo("the value is :". $i);
}
```

Alternative Syntaxfor(\$i=0;\$i < 10;\$i++)// html code goes here

FUNCTIONS

- Functions MUST be defined before then can be called
- Function headers are of the format

function functionName(\$arg_1, \$arg_2, ..., \$arg_n)

- Note that no return type is specified
- Unlike variables, function names are not case sensitive (foo(...) == Foo(...) == FoO(...)

FUNCTIONS EXAMPLE

```
<?php
 // This is a function
 function foo($arg_1, $arg_2)
 $arg_2 = $arg_1 * $arg_2;
 return $arg_2;
 sec_1 = foo(12, 3);
 // Store the function
 echo $result_1;
 // Outputs 36
 echo foo(12, 3);
 // Outputs 36
?>
```