Tehnologii Web

programare Web

dezvoltarea aplicațiilor Web în PHP

"E mediocru ucenicul care nu-și depășește maestrul."

Leonardo da Vinci

Personal Home Page Tools (1995)

Rasmus Lerdorf

PHP 3 (1998)

dezvoltat de Zend – Zeev Suraski & Andi Gutmans

PHP 4 (2000)

suport pentru programare obiectuală

PHP 5 (2004) – varianta cea mai recentă: PHP 5.6 (2014)

noi facilități inspirate de Java

PHP 6 (actualmente abandonat)

phpng ▶ PHP 7 (în dezvoltare) suport pentru Unicode, performanță,...

Server de aplicații Web

oferă un limbaj de programare de tip *script*, interpretat

poate fi inclus direct și în cadrul documentelor HTML

Limbajul PHP este procedural, oferind suport și pentru alte paradigme de programare (obiectuală și, mai recent, funcțională)

Limbajul PHP este procedural, oferind suport și pentru alte paradigme de programare (obiectuală și, mai recent, funcțională)

poate fi folosit și ca limbaj de uz general

Sintaxă inspirată de C, Perl și Java - case sensitive

uzual, programele PHP au extensia .php

Disponibil gratuit – *open source* – pentru diverse platforme (Linux, Windows, Mac OS X, UNIX) și servere Web: Apache, IIS, nginx,...

www.php.net www.zend.com

Maniera de funcționare a procesorului (engine-ului) PHP

Maniera de funcționare a procesorului (engine-ului) PHP

diverse extensii (module)

Programul PHP e interpretat de Zend Engine 2 generând instrucțiuni (*opcodes*) interne

http://www.php.net/manual/en/internals2.opcodes.php http://www.phpinternalsbook.com/

```
precision = 14
 ; controlul preciziei valorilor float – detalii la http://php.net/precision
safe_mode = Off ; controlul procesării – http://php.net/safe-mode
max_execution_time = 30 ; număr maxim de secunde privind execuția unui program
memory_limit = 128M; dimensiunea maximă a memoriei alocate unui script
post_max_size = 8M ; dimensiunea maximă a datelor transmise prin metoda POST
default_mimetype = "text/html"; tipul MIME implicit transmis de un script PHP
file_uploads = On ; sunt permise upload-uri de fișiere
upload_max_filesize = 32M ; dimensiunea maximă a unui fișier preluat de la client
allow_url_fopen = On ; se permite deschiderea de fisiere specificate printr-un URL
session.use_cookies = 1 ; sesiunile Web vor recurge la cookie-uri
session.name = PHPSESSID ; numele cookie-ului referitor la sesiunea Web
; precizarea extensiilor încărcate la inițializarea serverului de aplicații
extension=php_pdo_sqlite.dll
extension=php_mysqli.dll
extension=php_soap.dll
```

diverse comportamente ale platformei PHP, inclusiv încărcarea extensiilor (biblioteci partajate .so/.dll), se pot configura via fișierul php.ini

Pentru creșterea performanței, se poate adopta compilarea *just-in-time*

HHVM – HipHop Virtual Machine (Facebook) utilizată de Baidu, Box, Etsy, Facebook, Wikipedia,...

www.hhvm.com

Interacțiunea cu utilizatorul:

preluarea valorilor câmpurilor formularelor Web

cookie-uri
sesiuni
autentificarea utilizatorului

acces la variabile globale create "din zbor"

Facilități pentru tehnologiile Web:

prelucrare de URL-uri suport pentru HTTP – inclusiv cURL caching via memcached dezvoltare de servicii Web prin SOAP și REST

Suport pentru acces la baze de date:

la nivel abstract

DBA (DataBase Abstraction layer)
iODBC (Independent Open DataBase Connectivity)
PDO (PHP Data Objects)

Suport pentru acces la baze de date:

specific unui server de baze de date

relațional: DB2, MySQL, Oracle, PostgreSQL, SQLite,...

bazat pe NoSQL – *e.g.*, MongoDB

Prelucrarea conținutului resurselor:

fișiere audio – via biblioteci: ktaglib, oggvorbis etc. arhive de tip bzip2, LZF, RAR, ZIP, ZLIB documente PDF imagini – cu biblioteci: Cairo, GD, EXIF, ImageMagick fișiere în format JSON documente XML – creare, procesare, validare etc. cărți de credit

Suport pentru resurse de sistem & Internet:

sisteme de fișiere, inclusiv FTP procese – cu libevent, pthreads, Gearman,... răspuns la evenimente – via Event socket-uri poștă electronică – e.g., IMAP, POP3

...și multe altele

PHP ca limbaj de programare procedurală

boolean

TRUE sau FALSE

integer

valori întregi specificate în baza 10 sau 16 (hexa), 8 (octal), 2 (binar)

float

numere reale reprezentate uzual conform IEEE 754 (dublă precizie)

float

numere reale reprezentate uzual conform IEEE 754 (dublă precizie)

valoare specială – constanta NAN (not a number)

funcții predefinite utile: is_nan(), is_finite(), is_infinite()

string

șiruri de caractere ASCII (nu există suport nativ pentru Unicode)

ca la C, pot fi folosite caractere *escape* precum \n \r \t \e \\ \"

string

delimitatori uzuali:
" sau '

un șir nu poate avea mai mult de 2 GB

php: tipuri de date - compuse

array

asociere între valori (de orice tip) și chei (de tip integer sau string)

nu există o distincție clară între tablouri indexate și cele asociative

php: tipuri de date - compuse

array

```
// un tablou indexat (vector de valori)
$cadouri = array ("trotineta", "laptop", "minge", "topor");

// un tablou asociativ – perechi <cheie, valoare>
array ("nume" => "Tux", "dimensiune" => 17, "oferta" => TRUE );

// sintaxa simplificată (pentru PHP 5.4+)
["nume" => "Tux", "dimensiune" => 17, "oferta" => TRUE ];
```

php: tipuri de date - compuse

object

instanță a unei clase

creat cu operatorul new

php: tipuri de date - speciale

resource

semnifică o referință la o resursă externă

o resursă e creată de funcții specifice *e.g.*, resursa de tip *stream* inițiată de funcția fopen() și folosită de funcțiile fread(), feof(), fgets() etc.

funcţii predefinite: is_resource(), get_resource_type()

detalii la http://www.php.net/manual/en/resource.php

php: tipuri de date - speciale

null

specifică valoarea NULL reprezentând o variabilă care nu are valoare

funcţii utile: is_null() şi unset()

Variabile create "din zbor" tipul e determinat pe baza contextului

convertirea automată a tipului (*type casting*) e similară celei de la limbajul C

```
$ani = 21; /* o variabilă obișnuită */
$conectat = TRUE; # una de tip Boolean
$prefer["culoare"] = "gri"; // un tablou asociativ
```

Variabile create "din zbor" tipul e determinat pe baza contextului

Vizibilitatea variabilelor (scope)

pentru a putea fi folosite în întreg programul, variabilele trebuie declarate ca fiind globale

```
scor = 33;
 scor = 33;
 function oferaScor () {
function oferaScor () {
 echo "Scor curent: " + $scor;
 global $scor;
 echo "Scor curent: " + $scor;
 // similar cu $GLOBALS["scor"]
oferaScor();
 oferaScor();
Undefined variable:
 ► Scor curent: 33
  scor in prog.php on line 4
```

Vizibilitatea variabilelor (scope)

o variabilă poate fi declarată ca fiind statică

există doar în domeniul de vizibilitate local (e.g., în cadrul unei funcții), dar nu-și pierde valoarea atunci când execuția programului părăsește acel domeniu de vizibilitate

php: variabile predefinite

Variabile disponibile în întreg programul (superglobals)

\$GLOBALS[]

tablou asociativ ce conține referințe la toate variabilele definite global

php: variabile predefinite

Variabile disponibile în întreg programul (superglobals)

```
$_SERVER[]
$_GET[]$_POST[]$_FILES[]$_REQUEST[]
$_SESSION[]
$php_errormsg
$argc $argv
```

...

php: constante

Specificate cu define ()

sunt disponibile la nivel global în program

define ("DIMENS_MAX", "69");

php: constante predefinite

Exemplificări:

```
PHP_VERSION
PHP_OS
PHP_EOL
PHP_INT_MAX
PHP_INT_SIZE
TRUE
FALSE
NULL
```

php: constante predefinite

Controlul manierei de raportare a erorilor:

E ERROR

E WARNING

E PARSE

E NOTICE

E STRICT

E DEPRECATED

manierei de raportare a erorilor:

erori fatale (execuția *script*-ului e oprită)
avertismente
erori de procesare a codului (*parsina*)

erori de procesare a codului (parsing)

notificări în timpul rulării

sugestii privind îmbunătățirea codului

notificări despre aspecte demodate

a se vedea www.php.net/manual/en/errorfunc.constants.php

php: constante predefinite

Mediul de execuție oferă acces la constante "magice" ale căror valori pot fi folosite în cadrul programului

```
__LINE__
__FILE__
__DIR__
__FUNCTION__
__CLASS__
__TRAIT__
__METHOD__
NAMESPACE
```

php: operatori

Majoritatea, similari celor din limbajul C

```
aritmetici: + - * / % ++ --
asignare a valorii: = și => (pentru tablouri)
asignare prin referință: =&
pe biți: & | ^ << >>
comparații: == === != <> !== <> <= >= ?:
control al raportării erorilor: @
logici: and or xor ! && ||
șiruri de caractere (concatenare) – ca la Perl: . .=
```

php: structuri de control

if, switch, while, do, for, break, continue asemănătoare celor din C

```
if (!$nume) {
  echo ("Nu este precizat corect numele...");
} else {
  echo ("Bine ai venit, " . $nume . "!\n");
}
```

php: exemplu

```
<?php
 // umplem un tablou cu valori de la 1 la 10
 for ($contor = 1; $contor <= 10; $contor++) {
  $valori[$contor] = $contor;
 // realizăm suma valorilor
 suma = 0;
 foreach ($valori as $element)
  $suma += $element;
 /* afișăm suma obținută la ieșirea standard
 pentru a fi trimisă clientului Web */
 echo ("Suma de la 1 la 10 este <strong>" . $suma . "</strong>.");
```


Invocarea (rularea) programului PHP direct din linia de comandă:

salvăm codul într-un fișier text – valori.php apelăm interpretorul PHP din linia de comandă

php valori.php
Suma de la 1 la 10 este 55.

Invocarea (rularea) programului PHP la nivelul serverului Web: plasăm fișierul sursă – cu drepturi de citire și execuție

în navigator, indicăm URL-ul către program pentru a-l invoca via metoda GET a protocolului HTTP

ideone.com

```
₽ fork  
download
@edit
 <?php
 // umplem un tablou cu valori de la 1 la 10
 3.
 for ($contor = 1; $contor <= 10; $contor++) {</pre>
 $valori[$contor] = $contor;
 // realizăm suma valorilor
 7.
 \$suma = 0:
 foreach ($valori as $element)
 8.
 $suma += $element;
  10.
 /* afișăm suma obținută la ieșirea standard
  11.
 pentru a fi trimisă clientului Web */
  12.
 echo ("Suma de la 1 la 10 este <strong>" . $suma . "</strong>.");
  13.
 ?>
  14.
```

Success

Standard input is empty

recurgerea la un mediu de execuție *online*

http://ideone.com/

😋 stdout

Suma de la 1 la 10 este 55.

php: structuri de control

Includerea de cod-sursă din alte fișiere (suport pentru modularizare)

include
caută fișierul sursă în directoarele predefinite specificate via include_path și-l evaluează

dacă fișierul nu există, se generează un avertisment

dacă fișierul nu există, se generează un avertisment

include_once – pentru a-l include o singură dată

php: structuri de control

Includerea de cod-sursă din alte fișiere (suport pentru modularizare)

require
caută fișierul sursă în directoarele predefinite specificate via include_path și-l evaluează

dacă fișierul nu există, se emite o eroare fatală

dacă fișierul nu există, se emite o eroare fatală

require_once – pentru a-l include o singură dată

php: funcții

Funcții definite de utilizator:

```
function trimiteMesaj ($exped="", $dest="", $subiect="Web") {
 // corp...
}
```

php: funcții

Funcții definite de utilizator:

```
function trimiteMesaj ($exped="", $dest="", $subiect="Web") {
  // corp...
}
```

numele funcțiilor sunt considerate *case-insensitive* parametrii pot fi dați prin referință – prefixați de & la PHP 5.6+, numărul variabil de parametri e indicat de ...

de studiat http://php.net/manual/en/functions.arguments.php

```
define ('MAX', 10);
 // numărul maxim de valori
function patrat ($numar) { // funcția de ridicare la pătrat
 return $numar * $numar;
numar = 0;
while ($numar < MAX) {</pre>
 // incrementăm numărul
 $numar++;
 // e număr impar...
 if ($numar % 2)
 // continuăm cu următoarea iterație
  continue;
 // e număr par, deci afișăm pătratul lui
 echo "$numar la pătrat este ". patrat ($numar). "\n";
} // final de while
```

php: funcții

Începând cu PHP 5.3, pot fi specificate și funcții anonime (*closures*)

\$saluta ('Tuxy');

matematice & de conversie de manipulare a șirurilor de caractere de prelucrare a tablourilor de acces la resurse și de lucru cu fișiere de manipulare a bazelor de date privitoare la conexiunile de rețea pentru accesarea resurselor XML, PDF, JPEG,... specifice sistemului de operare generale

detalii la http://www.php.net/manual/en/funcref.php

Matematice:

```
abs(), mod(), fmod()
ceil(), floor(), round(), max(), min()
exp(), log10(), log()
pow(), sqrt()
sin(), cos(), tan(), asin(), ..., sinh(), ..., pi()
rand(), srand()
bindec(), octdec(), dechex(),..., base_convert()
is_finite(), is_infinite(), is_nan()
```


Şiruri de caractere:

```
echo(), print(), printf(), sprintf() etc.
strlen(), chr(), ord(), substr(), strstr(), strpos(),...
strcmp(), strcasecmp(), strnatcmp() etc.
strcat(), str_replace(), str_ireplace(), strrev() etc.
trim(), ltrim(), rtrim()
explode(), implode(), split(), join(), strtok()
```

Expresii regulate:

conform standardului POSIX
ereg(), ereg_replace(), split() etc.

compatibile cu cele din Perl – PCRE: http://www.pcre.org
preg_filter(), preg_grep(), preg_match(), preg_split(),...

testarea și depanarea expresiilor regulate direct pe Web la http://regex101.com/#PCRE

Tablouri:

```
array_count_values(), array_search(), array_filter(),
 array_slice(), array_chunk()
array_fill(), array_combine(), array_shift(),
 array_reverse(), array_multisort(), array_sum(),...
array_merge(), array_intersect(), array_diff()
array_keys(), array_key_exists()
array_push(), array_pop()
```

Manipulare a caracterelor:

```
ctype_digit(), ctype_xdigit(), ctype_print(),
  ctype_punct(), ctype_space(),...
ctype_alpha(), ctype_alnum(), ctype_lower(),
  ctype_upper()
```

Dată & timp:

```
getdate(), localtime(), gettimeofday(), time() etc.
date(), idate(), gmdate(),...
checkdate()
strftime(), strtotime()
```

Variabile PHP:

```
empty(), isset(), unset()
strval(), print_r(), var_dump()
serialize(), unserialize()
```

Fișiere și directoare:

```
folosind tipul de date FILE – ca la limbajul C:
  fopen(), fread(), fscanf(), fgets(), fwrite(), fprintf(),
  fseek(), ftell(), feof(), fclose(), ftruncate(), fstat(),...
file(), copy(), rename(), delete(),
  move_uploaded_file(), tmpfile()
file_exists(), filesize(), filetype(), fileperms(),..., stat()
is_dir(), is_file(), is_readable(), is_writeable(),...
chdir(), mkdir(), rmdir()
disk_free_space(), disk_total_space()
```

URL-uri:

```
urldecode(), urlencode(), parse_url()
base64_decode(), base64_encode()
http_build_query()
```

Prelucrarea resurselor Web (HTML, JSON):

nl2br(), htmlentities(), htmlspecialchars(), strip_tags()

get_browser(), show_source(), highlight_string(),...

json_encode(), json_decode(), json_last_error()

Alte funcții utile:

die(), eval(), exit(), sleep(), usleep(), time_sleep_until()

uniqid(), sys_getloadavg()

php_info(), php_check_syntax()

php: alte facilități

SPL (Standard PHP Library)
acces la maniere standard de prelucrare a datelor
structuri de date definite:
SplStack, SplQueue, SplHeap, SplPriorityQueue,...
iteratori:
Arraylterator, FilesystemIterator, RegexIterator etc.

php: alte facilități

Rularea din linie de comandă
PHP CLI (*Command Line Interface*)
sau ca modul Apache – mod_php

php: alte facilități

Inter-conectivitatea cu alte tehnologii/platforme

exemple: Java, JavaScript, Lua, .NET

Care-i suportul oferit de PHP pentru programarea obiectuală?

php: clase

Suport pentru definirea claselor via class și de instanțiere prin operatorul new

obiectele sunt tratate similar referințelor (o variabilă de tip obiect conține o referință la un obiect și nu o copie a lui)

http://www.php.net/manual/en/oop5.intro.php

programare obiectuală – încapsularea

```
class Student { // specificarea unei clase
 // proprietăți (date-membre)
 private $an;
 private $email;
 public $nume;
 // metode publice
 public function seteazaAn ($unAn) {
  $this->an = $unAn;
 public function furnizeazaAn () {
 return $this->an;
```

\$this este o pseudo-variabilă specificând o referință la obiectul curent

programare obiectuală – încapsularea

```
class Student { // specificarea unei clase
 // proprietăți (date-membre)
 private $an;
 private $email;
 public $nume;
 // metode publice
 public function seteazaAn ($unAn) {
  $this->an = $unAn;
 public function furnizeazaAn () {
  return $this->an;
```

```
// instantierea unui obiect
$stud = new Student ();
$stud->seteazaAn (2);
$stud->nume = 'Tux';
print_r ($stud);
 Student Object
  [an:Student:private] => 2
  [nume] => Tux
  [email:Student:private] =>
```

Ca la C++, membrii – proprietăți sau metode – pot fi declarați ca fiind

publici (public) privați (private) protejați (protected)

programare obiectuală – moștenirea

```
class StudentDestept extends Student {
  private $note; // notele obtinute (proprietate)
  public function seteazaNote ($n) {
 $this->note = (array) $n;
  public function furnizeazaNote () {
 return (array) $this->note;
$altStud = new StudentDestept ();
// apel de metodă din clasa de bază
$altStud->seteazaAn (2);
// apel de metodă din clasa derivată
$altStud->seteazaNote (
 ['TW' => 10, 'IP' => 9]
```

programare obiectuală – moștenirea

```
class StudentDestept extends Student {
  private $note; // notele obţinute (proprietate)
  public function seteazaNote ($n) {
 $this->note = (array) $n;
  public function furnizeazaNote () {
 return (array) $this->note;
$altStud = new StudentDestept ();
// apel de metodă din clasa de bază
$altStud->seteazaAn (2);
// apel de metodă din clasa derivată
$altStud->seteazaNote (
 ['TW' => 10, 'IP' => 9]
```

```
print_r ($altStud);
▶ StudentDestept Object
  [note:StudentDestept:private]
 => Array
 [TW] => 10
 [IP] => 9
  [an:Student:private] => 2
  [nume] =>
  [email:Student:private] =>
```

Metode speciale:

constructorii sunt numiți __construct()

destructorii sunt denumiți __destruct()

Accesarea proprietăților/metodelor statice, constante sau suprascrise

::

scope resolution operator (Paamayim Nekudotayim)

www.php.net/manual/en/language.oop5.paamayim-nekudotayim.php

Accesarea proprietăților/metodelor statice, constante sau suprascrise

::

self – clasa curentăparent – clasa părinte

Proprietățile sau metodele declarate cu **static** pot fi accesate fără a fi nevoie de instanțierea clasei

pentru exemple, a se vizita www.php.net/manual/en/language.oop5.static.php

Se permit clase/metode abstracte declarate cu abstract

clasele abstracte nu pot fi instanțiate

orice clasă având măcar o metodă abstractă este considerată abstractă

metodele abstracte trebuie implementate în clasa copil (specificată cu **extends**) a clasei abstracte

php: interfețe

```
// interfaţa privind o machetă de vizualizare (template)
interface iMacheta {
 // setează o variabilă ce va fi substituită
 // cu valoarea ei în cadrul machetei
 public function setVar ($nume, $var);
 // furnizează reprezentarea machetei
 public function oferaReprez ($macheta);
}
```

```
// clasa implementând interfața
class Macheta implements iMacheta {
 // tablou asociativ cu variabilele ce trebuie înlocuite cu valorile lor
  private $variabile = array ();
  public function setVar ($nume, $var) {
 $this->variabile[$nume] = $var;
  public function oferaReprez ($macheta) {
 foreach ($this->variabile as $nume => $val) {
 // substituim în machetă numele variabilelor cu valorile lor
 $macheta = str_replace ('{' . $nume . '}', $val, $macheta);
 return $macheta;
```

php: interfețe predefinite

Traversable
Iterator
IteratorAggregate
ArrayAccess
Serializable
Closure
Generator

php: interfețe predefinite

```
// interfata Iterator
Iterator extends Traversable {
// metode ce vor fi implementate de programator
abstract public mixed current (void)
abstract public scalar key (void)
abstract public void next (void)
abstract public void rewind (void)
abstract public boolean valid (void)
```

php: trăsături de clasă (traits)

Trait

concept preluat de la limbajul Self, oferit de PHP 5.4+

colecție de metode ce pot fi refolosite în cadrul altor clase

www.php.net/manual/en/language.oop5 traits.php

www.php.net/manual/en/language.oop5.traits.php

php: trăsături de clasă (traits)

Trait

considerat ca şablon (template C++) al unei clase

față de interfețe, oferă implementări ale metodelor, nu doar signaturile lor

```
// trăsături (comportamente) ce vor fi asociate unor figuri geometrice 2D
trait Rotire {
 trait Mutare {
 public function mutaLa ($x, $y) {  // mută la alte coordonate
trait Colorare {
 public function coloreaza ($culoare) { // realizează colorarea
```

```
abstract class Figura { // clasa figurilor geometrice
 avansat
 public function deseneaza() {
 echo ('Am desenat '. get_class());
class Dreptunghi extends Figura {
 // foloseste trăsăturile dorite
 use Colorare, Mutare, Rotire;
 // poate fi colorat, mutat, rotit
 // în plus, o transformare specifică
 public function transforma () {
 // clasa Cerc nu mai poate fi extinsă | // un cerc poate fi mutat și colorat | si c
final class Cerc extends Figura {
 use Mutare, Colorare;
 const PI = 3.1415265;
 public function calculeazaArie () {
```

php: trăsături de clasă (traits)

```
// instanţiem 2 figuri: un cerc şi un dreptunghi
$unCerc = new Cerc ();
$unDreptunghi = new Dreptunghi ();
$unCerc->deseneaza ();
$unCerc->roteste ();
$unCerc->roteste ();
$unDreptunghi->deseneaza ();
```

▶ Am desenat Cerc

PHP Fatal error: Call to undefined method Cerc::roteste() in /home/dMdWgn/prog.php on line 47

php: proprietăți speciale

O clasă are asociate proprietăți speciale ("magice") ce pot fi suprascrise

```
__construct ()
```

__destruct ()

__toString ()

_get ()

__set ()

altele la www.php.net/manual/en/language.oop5.magic.php

php: obiecte

Obiectele pot fi "clonate" via clone

Obiectele se pot compara folosind operatorul ===

php: obiecte

Funcții de manipulare a claselor și obiectelor get_class() va returna numele unui obiect, instanță a unei clase get_parent_class() furnizează clasa părinte din care provine un anumit obiect method_exists() testează dacă există o metodă pentru un anumit obiect specificat class_exists() testează existența unei clase is_subclass_of() determină dacă există o relație de moștenire dintre două clase

php: excepții

Similare celor din Java

try, catch, throw clasa Exception

detalii la www.php.net/manual/en/language.exceptions.php

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

declarare cu namespace (prima linie de program)

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

același spațiu de nume poate fi definit în fișiere multiple

pot exista ierarhii de (sub-)spații de nume

namespace Proiect\Modul\Submodul;

class GenSVG { ... };

referire cu

Proiect\Modul\Submodul\GenSVG

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

utilizare prin use (eventual specificând un alias)

use Proiect\Modul\Submodul;

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

construcțiile care nu aparțin niciunui spațiu de nume definit sunt considerate ale spațiului de nume global

Care sunt facilitățile vizând interacțiunea Web?

php: interacțiune web

```
Datele transmite de client (browser) se regăsesc
 în tablouri asociative predefinite (și globale):
 $_GET[] – datele transmise prin GET
 $_POST[] – datele transmise prin POST
 $_COOKIE[] – cookie-urile receptate
 $ REQUEST[] – datele primite de la client
 (conținutul lui $_GET, $_POST și $_COOKIE)
```

\$ SESSION[] – datele de tip sesiune

php: interacțiune web

Alte variabile globale utile:

\$_SERVER[]
oferă informații privind serverul Web

\$_SERVER['PHP_SELF'] indică numele script-ului PHP \$_SERVER['REQUEST_METHOD'] \$_SERVER['HTTP_REFERER'] \$_SERVER['HTTP_USER_AGENT']

http://www.php.net/manual/en/reserved.variables.server.php

php: interacțiune web

Alte variabile globale utile:

\$_ENV[] – datele oferite de mediu (*environment*)

\$_FILES[] – datele despre fişierele primite prin *upload* http://www.php.net/manual/en/features.file-upload.php

vezi exemplul din arhiva aferentă prelegerii

```
<!-- un formular Web modelat în HTML -->
<form action="afiseaza.php" method="post">
 <input type="text" name="nume" />
 <input type="text" name="varsta" />
 <input type="submit" value="Trimite" />
</form>
<?php
 // programul afiseaza.php invocat prin POST
 if (!$_REQUEST["nume"])
 afiseaza ("Nu ați specificat numele!", "eroare");
 else
 afiseaza ("Numele este" . $_REQUEST["nume"]);
?>
```

fiecare nume de câmp din formular reprezintă o cheie a tabloului asociativ **\$_REQUEST[]** (în funcție de metoda HTTP, poate fi regăsit în **\$_GET** sau **\$_POST**)

Cum pot fi accesate bazele de date din PHP?

php: bd

PHP oferă suport pentru o multitudine de servere/tehnologii de baze de date:

MongoDB – clasele MongoDB MongoClient MongoCursor
MySQL / MariaDB – clasa mysqli
PostgreSQL – funcțiile pg_*()
SQLite – clasa SQLite3
etc.

conexiunile pot fi persistente

php: bd - mysql

```
Funcții/metode pentru acces la MySQL/MariaDB conectare la server: mysql_connect (), mysql_pconnect () selectare (utilizare) bază de date: mysql_select_db () execuția unei interogări: mysql_query () raportare de erori: mysql_errno (), mysql_error () preluarea rezultatelor într-un tablou: mysql_fetch_array ()
```

multe altele...

php: bd - exemplu

Pentru început, vom crea un cont MySQL care să asigure acces autentificat din programele PHP asupra bazei de date students:


```
(infoiasi)$ mysql -u root mysql
mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE,
DROP ON students.* TO 'tux'@'localhost' IDENTIFIED BY
'p@rola' WITH GRANT OPTION;
Query OK, 0 rows affected (0.11 sec)
```


php: bd - exemplu

Folosind clientul mysql în linia de comandă sau PHPMyAdmin, creăm tabela students cu structura:

```
CREATE TABLE IF NOT EXISTS 'students' (
 'name' varchar(50) NOT NULL default ",
 'year' enum('1','2','3') NOT NULL default '1',
 'id' int(11) NOT NULL auto_increment,
 'age' smallint(2) unsigned zerofill NOT NULL default '00',
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=latin1
AUTO INCREMENT=1;
```


```
// conectarea la serverul MySQL
$conexiune = mysql_connect ('localhost', 'tux', 'p@rola');
// deschidem (selectăm) baza de date
mysql_select_db ('students', $conexiune)
// formulăm o interogare și o executăm
$sql = "select name, year from students where year = 2";
$interog = mysql_query ($sql, $conexiune);
// salvăm într-un tablou înregistrările găsite
$inreg = mysql_fetch_array ($interog);
 afisăm numele
while ($inreg) {
 studenților
 din anul 2
 echo ('Studentul ' . $inreg['name'] .
 este in anul '. $inreg['year'] . '');
 $inreg = mysql_fetch_array ($interog);
mysql_close ($conexiune);
```

Scop: acces usor și flexibil la MySQL din programele PHP5

facilitează mentenabilitatea codului

compatibilitate cu API-ul MySQL

documentații disponibile la www.php.net/mysqli

Abordare procedurală sau orientată-obiect

Viteză mai mare de procesare + securitate

Metode importante:

```
inițierea unei conexiuni cu serverul MySQL – mysqli () interogări SQL – query (), prepare (), execute () procesarea răspunsului – fetch (), fetch_assoc () închiderea conexiunii – close () etc.
```

```
// instanțiem obiectul mysqli
$mysql = new mysqli ('localhost', 'tux', 'p@rola', 'students');
if (mysqli_connect_errno ()) {
  die ('Conexiunea a eșuat...');
// formulăm o interogare și o executăm
if (!($rez = $mysql->query ('select name, year from students'))) {
  die ('A survenit o eroare la interogare');
```

```
// generăm o listă numerotată cu datele despre studenți
// (cod HTML în stil spaghetti)
echo ('');
while ($inreg = $rez->fetch_assoc ()) {
  echo ('Studentul'. $inreg['name'].
 este în anul '. $inreg['year'] . '');
echo ('');
// închidem conexiunea cu serverul MySQL
$mysql->close ();
```

php: bd

SQLite

Extensie PHP pentru acces la biblioteca SQLite baza de date este stocată ca fișier obișnuit, fără a fi necesară conectarea la un server de baze de date extern

http://sqlite.org/

există posibilitatea administrării via phpLiteAdmin https://code.google.com/p/phpliteadmin/

php: bd - exemplu

```
// deschidem o bază de date SQLite versiunea 2
// (dacă nu există, va fi creată)
if (($bd = sqlite_open ('studenti', 0606, $er)) === FALSE) { die ($er); }
// creăm o tabelă și inserăm o înregistrare
sqlite_exec ('CREATE TABLE studs (name varchar(50), age smallint(2))',
 $bd);
sqlite_exec ("INSERT INTO studs VALUES ('...'," . rand(10, 90) . ')', $bd);
// selectăm studenții cu vârste între 20 și 50
$rez = sqlite_query ('SELECT * FROM studs WHERE age < 50 and
 age > 20 ORDER BY age desc', $bd);
// generăm construcții HTML cu rezultatele provenite în urma interogării
while ($r = sqlite_fetch_array ($rez)) {
 echo '' . $r['name'] . ' are ' . $r['age'] . ' de ani.';
 temă: de rescris programul în varianta obiectuală (clasa SQLite3)
```

Instrumente utile pentru dezvoltatorii Web?

PEAR (PHP Extension and Application Repository)

module ce extind funcționalitățile PHP: http://pear.php.net/

Home Contents of :: Top Level Top Level News Authentication (5) Benchmarking (3) Documentation: courierauth, krb5, PAM, radius » DTrace, inclued, memprof Support Configuration (2) Caching (12) Downloads: APC, APCu, chdb, coherence » augeas, zookeeper Browse Packages Search Packages Console (5) Database (54) Download Statistics ncurses, newt, termbox, tvision » couchbase, CUBRID, daffodildb, dbase » Date and Time (3) Encryption (4) date time, hrtime, timezonedb gnupg, libsodium, mcrypt filter, scrypt » Event (4) File Formats (14) archive, bz2, cpdf, Fileinfo » eio, ev, libevent, swoole » **GUI** (5) File System (6) dazuko, fuse, inotify, mogilefs » php xcb, tk, win32std, WinBinder » HTML (2) **HTTP** (5) apfd, json post, pecl http, txforward » html parse, tidy Internationalization (8) Images (12) cld, fribidi, gender, idn » cairo, cairo wrapper, framegrab, FreeImage » Logging (1) Languages (5) lua, perl, python, spidermonkey » SeasLog Mail (3) Math (4) big int, lapack, stats, trader » mailparse, POP3, vpopmail Multimedia (5) Networking (33) Audio, ecasound, ming, opengl » amgp, apn, ares, cysclient » Numbers (1) Payment (6) coin acceptor, cybercash, cybermut, mcve » Bitset

PECL (*PHP Extension Community Library*) extensii oferite de terți: http://pecl.php.net/

instrumente: framework-uri

Facilități:

MV*, şabloane de proiectare, acces la baze de date (DAO, ActiveRecord,...), validare și filtrare a datelor de intrare, autentificare, controlul accesului, management de sesiuni, caching, transfer asincron de date (Ajax, WebSocket), templating, suport pentru servicii Web și API-uri REST, module etc.

http://www.phpwact.org/php/mvc_frameworks

instrumente: framework-uri

```
CakePHP - http://cakephp.org/
CodeIgniter - http://www.codeigniter.com/
Laravel - http://laravel.com/
Symfony - http://symfony.com/
Yii - http://www.yiiframework.com/
Zend Framework - http://framework.zend.com/
```

Managementul dependențelor dintre biblioteci și pachete

Composer

https://getcomposer.org/

web service

Packages

webignition/web-resource-service

Service to retrieve over HTTP a \webignition\WebResource\WebResource

guzzle/service

Guzzle service component for abstracting RESTful web services

 ⊕ 12 249 ★ 1 A Abandoned! Use: guzzle/guzzle

④ 627 ★ 0

1 277 ★ 0

lexpress/sf-web-browser-plugin

HTTP client capable of making web requests now available

useallfive/doctrine-web-console

Doctrine Web Console Service Provider

depozit de pachete (repository) gestionate prin Composer: https://packagist.org/

guzzlehttp/guzzle

Guzzle is a PHP HTTP client library and framework for building RESTful web service clients

matryoshka-model/service-api

A set of utilities aimed at consuming HTTP API services

● 1 526 249 ★ 21

3 47 **1**

Medii pre-configurate pentru dezvoltare Web server Web + PHP + server(e) de baze de date + utilitare

```
Apache + PHP + MySQL/MongoDB + Perl + ...

AMPPS - http://www.ampps.com/

XAMPP - http://www.apachefriends.org/
```

Nginx + PHP + MySQL + instrumente de administrare WT-NMP – http://wtriple.com/wtnmp/

Medii de dezvoltare (și pentru) PHP de tip *cloud*

Codenvy - https://codenvy.com/

Codio - https://codio.com/

Koding - https://koding.com/

Editarea și execuția online a programelor PHP

Ideone - http://ideone.com/ PhpFiddle - http://phpfiddle.org/

a se experimenta și SQL Fiddle - http://sqlfiddle.com/

extensii

Hack (Facebook, aprilie 2014) limbaj de programare pentru HHVM, extinzând PHP

scop: creșterea productivității dezvoltatorului Web

facilități: tipuri de date explicite (*type annotations*), *generics*, expresii λ, colecții (Vector, Map, Set, Pair), tuple, programare asincronă (async) și altele

http://hacklang.org/

critici majore

lipsa unei specificații formale a limbajului (în lucru începând cu 2014)

inconsistență – e.g., foreach, nume de funcții predefinite

lipsa suportului nativ pentru Unicode

lipsa suportului nativ pentru *multi-threading*, însă posibil via extensii ca pthreads – http://pthreads.org/

http://eev.ee/blog/2012/04/09/php-a-fractal-of-bad-design/ http://www.quora.com/Criticism-of-PHP

studiu de caz: Wikipedia

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikimedia Shop

Interaction

Help
About Wikipedia
Community portal
Recent changes
Contact page

Tools

What links here
Related changes
Upload file
Special pages
Permanent link
Page information
Wikidata item
Cite this page

Article Talk Read

World Wide Web

From Wikipedia, the free encyclopedia

"WWW" and "The web" redirect here. For other uses of WWW, see WWW (disambiguation). For other uses of web, see Web (disambiguation).

Edit View history

Search

The **World Wide Web** (**WWW**, **W3**) is an information system of interlinked hypertext documents that are accessed via the Internet.^[1] It has also commonly become known simply as *the Web*. Individual document pages on the World Wide Web are called web pages and are accessed with a software application running on the user's computer, commonly called a web browser. Web pages may contain text, images, videos, and other multimedia components, as well as web navigation features consisting of hyperlinks.

Tim Berners-Lee, a British computer scientist and former CERN employee,^[2] is considered the inventor of the Web. On 12 March 1989,^[3] Berners-Lee wrote a proposal for what would eventually become the World Wide Web.^[4] The 1989 proposal was meant for a more effective CERN communication system but Berners-Lee eventually realised the concept could be implemented throughout the world.^[5] Berners-Lee and Belgian computer scientist Robert Cailliau proposed in 1990 to use hypertext "to link and access information of various kinds as a web of nodes in which the user can browse at will",^[6] and Berners-Lee finished the first website in December of that year.^[7] The first test was completed around 20 December 1990 and Berners-Lee reported about the project on the newsgroup *alt.hypertext* on 7 August 1991.^[8]

Contents [hide]

- 1 History
- 2 Function
 - 2.1 Linking

studiu de caz: wikipedia

Scop: oferirea de conținut deschis via o suită de aplicații Web colaborative: *wiki*-uri

alături de Wikipedia, există Wiktionary, Wikinews, Wikibooks, Wikiquote, Wikisource, Wikiversity, Wikispecies, Wikimedia, Wikidata

studiu de caz: wikipedia

MediaWiki (sistemul wiki utilizat pentru toate serviciile)
PHP (platforma pe care rulează MediaWiki via HHVM)
MySQL / MariaDB (soluția principală de stocare)
ImageMagick, DjVu, TeX, rsvg, ploticus etc.
(pentru procesare de conținuturi grafice în MediaWiki)
Linux Ubuntu (platforma de exploatare)

http://meta.wikimedia.org/wiki/Wikimedia_servers

studiu de caz: wikipedia

asigurarea performanței:

Squid și Varnish (proxy & caching pentru conținut HTML)

Memcached (caching interogări asupra bazelor de date) Apache Lucene (indexare textuală, facilitând căutarea) Ceph și Swift (soluții de stocare redundantă distribuită) Linux Virtual Server - LVS (load balancing) PowerDNS (soluție C++ pentru DNS)

http://meta.wikimedia.org/wiki/Wikimedia_servers

rezumat

privire generală asupra PHP

caracterizare, facilități, instrumente

episodul viitor:

dezvoltarea de aplicații Web cu Node.js