PHP

What is PHP

- PHP is a powerful server-side scripting language for creating dynamic and interactive websites.
- PHP is the widely-used, free, and efficient alternative to competitors such as Microsoft's ASP.
- PHP is perfectly suited for Web development and can be embedded directly into the HTML code.
- The PHP syntax is very similar to Perl and C.
- PHP is often used together with Apache (web server) on various operating systems. It also supports ISAPI and can be used with Microsoft's IIS on Windows.

What You Should Already Know

- HTML
- Some scripting knowledge

What is PHP?

- PHP stands for PHP: Hypertext Preprocessor
- PHP is a server-side scripting language, like ASP
- PHP scripts are executed on the server
- PHP supports many databases (MySQL, Informix, Oracle, Sybase, Solid, PostgreSQL, Generic ODBC, etc.)
- PHP is an open source software
- PHP is free to download and use

What is a PHP File?

- PHP files can contain text, HTML tags and scripts
- PHP files are returned to the browser as plain HTML
- PHP files have a file extension of ".php", ".php3", or ".phtml"

What is MySQL?

- MySQL is a database server
- MySQL is ideal for both small and large applications
- MySQL supports standard SQL
- MySQL compiles on a number of platforms
- MySQL is free to download and use
- PHP combined with MySQL are cross-platform

Why PHP?

- PHP runs on different platforms (Windows, Linux, Unix, etc.)
- PHP is compatible with almost all servers used today (Apache, IIS, etc.)
- PHP is FREE to download from the official PHP resource: www.php.net
- PHP is easy to learn and runs efficiently on the server side

Get Started

- Download PHP
- Download MySQL Database
- Download Apache Server
- WAMP Server

Basic PHP Syntax

A PHP scripting block always starts with <?php and ends with ?>. Eg.

```
<?php
//Code goes here......
?>
```

First Example

```
<html>
<body>
<?php
echo "Hello World";
//This is a comment
/* This is a comment block */
?>
</body>
</html>
```

Variables in PHP

- Variables are used for storing values, like text strings, numbers or arrays.
- When a variable is set it can be used over and over again.
- All variables in PHP start with a \$ sign symbol. Syntax:
 \$var_name = value;
 Eg.:

 <php
 \$txt = "Hello World!";
 \$number = 16;</p>

Variable Naming Rules

- A variable name must start with a letter or an underscore
 "_"
- A variable name can only contain alpha-numeric characters and underscores (a-z, A-Z, 0-9, and _)
- A variable name should not contain spaces. If a variable name is more than one word, it should be separated with underscore (\$my_string), or with capitalization (\$myString)
- Variables are case sensitive.

PHP's Supported Datatypes

- Scalar Datatypes
- Compound Datatypes

Scalar Datatypes

- Capable of containing a single item of information.
- Boolean:

```
$alive = false; // $alive is false.

$alive = 1; // $alive is true.

$alive = -1; // $alive is true.

$alive = 5; // $alive is true.

$alive = 0; // $alive is false.
```

- Integer
- Float
- String

Compound Datatypes

- Compound datatypes allow for multiple items of the same type to be aggregated under a single representative entity.
- Array
- Object

Converting Between Datatypes Using Type Casting

Converting values from one datatype to another is known as type casting.

- Eg:
- \$score = (double) 13; // \$score = 13.0
- \$score = (int) 14.8; // \$score = 14
- \$sentence = "This is a sentence";
 echo (int) \$sentence;
 // returns 0

Cast Operators	Conversion
(array)	Array
(bool) or (boolean)	Boolean
(int) or (integer)	Integer
(object)	Object
(real) or (double) or (float)	Float
(string)	String

Implicit Type casting

```
<?php
 $total = 5; // an integer
 $count = "15"; // a string
 $total += $count; // $total = 20 (an integer)
 ?>
- <?php</pre>
 $total = " 45 aaaaa";
 $incoming = 10;
 $total = $incoming + $total; // $total = 55
 ?>
- <?php</pre>
 total = "1.0";
 if ($total) echo "We're in positive territory!";
 ?>
```

Type Identifier Functions

- is_array()
- is_bool(),
- is_float(),
- is_integer(),
- is_null(),
- is_numeric(),
- is_object(),
- is_scalar(),
- is_string()

```
<?php</li>
tem = 43;
printf("The variable \$item is of type array: %d <br />",
  is_array($item));
printf("The variable \$item is of type integer: %d <br
  />",is_integer($item));
printf("The variable \$item is numeric: %d <br />",
  is_numeric($item));
?>
```

Variable Scope types

- Local variables
- Function parameters
- Global variables
 GLOBAL \$somevar;
- Static variables
 STATIC \$somevar;

Constants

- A constant is a value that cannot be modified throughout the execution of a program.
- The define() function defines a constant by assigning a value to a name.
 - bool define(string name, mixed value [, bool case_insensitive])
- <?php
 define("CONSTANT", "Hello world.");
 echo CONSTANT; // outputs "Hello world."
 echo Constant; // outputs "Constant" and issues a notice.

```
define("GREETING", "Hello you.", true);
echo GREETING; // outputs "Hello you."
echo Greeting; // outputs "Hello you."
```

?>

PHP Operators

- Arithmetic Operators
- Assignment Operators
- Comparison Operators
- Logical Operators

Arithmetic Operators

Operator	Description	Example	Result
+	Addition	x=2 x+2	4
-	Subtraction	x=2 5-x	3
*	Multiplication	x=4 x*5	20
/	Division	15/5 5/2	3 2.5
%	Modulus (division remainder)	5%2 10%8 10%2	1 2 0
++	Increment	x=5 x++	x=6
177	Decrement	x=5 x	x=4

Assignment Operators

Operator	Example	Is The Same As	
=	x=y	x=y	
+=	x+=y	x=x+y	
-= *=	x-=y	x=x-y	
=	x=y	x=x*y	
/=	x/=y	x=x/y	
.=	x.=y	x=x,y	
%=	x%=y	x=x%y	

Comparison Operators

Operator	Description	Example	
==	is equal to	5==8 returns false	
!=	is not equal	5!=8 returns true	
>	is greater than	5>8 returns false	
<	is less than	5<8 returns true	
>=	is greater than or equal to	5>=8 returns false	
<=	is less than or equal to	5<=8 returns true	

Logical Operators

Operator	Description	Example
&&	and	x=6 y=3 (x < 10 && y > 1) returns true
11	or	x=6 y=3 (x==5 y==5) returns false
ļ.	not	x=6 y=3 !(x==y) returns true

Control Structures

- Conditional Statements
- Looping Statements

Conditional Statements

- if...else statement use this statement if you want to execute a set of code when a condition is true and another if the condition is not true
- elseif statement is used with the if...else statement to execute a set of code if one of several condition are true
- **switch statement-** If you want to select one of many blocks of code to be executed, use the Switch statement.

if-else

```
• if (condition)
//code to be executed if condition is true;
  else
//code to be executed if condition is false;
• if (condition)
//code to be executed if condition is true;
  elseif (condition)
//code to be executed if condition is true:
  else
//code to be executed if condition is false;
```

switch

```
switch (expression)
case label1:
 //code to be executed if expression = label1;
 break;
case label2:
 //code to be executed if expression = label2;
 break;
default:
 //code to be executed if expression is different from both label1
 and label2;
```

Looping Statements

- while loops through a block of code if and as long as a specified condition is true
- do...while loops through a block of code once, and then repeats the loop as long as a special condition is true
- for loops through a block of code a specified number of times
- foreach loops through a block of code for each element in an array

while,do-while

while (condition)//code to be executed;

```
do
{
 code to be executed;
}
while (condition);
```

for, for each Statement

```
 for (init; cond; incr)
 {
 code to be executed;
 }

 foreach (array as value)
 {
 code to be executed;
 }
```

Arrays

- An *array* is traditionally defined as a group of items that share certain characteristics, such as similarity.
- Each element in the array has its own ID so that it can be easily accessed.
- There are three different kind of arrays:
- Numeric array An array with a numeric ID key
- Associative array An array where each ID key is associated with a value
- Multidimensional array An array containing one or more arrays

Numeric Arrays

- A numeric array stores each element with a numeric ID key.
- Eg:
 - 1. \$names = array("XYZ","ABC","LMN");

```
 $names[0] = "XYZ";
 $names[1] = "ABC";
 $names[2] = "LMN";
```

Associative Arrays

- An associative array, each ID key is associated with a value.
- \$ages = array("XYZ"=>32, "ABC"=>30, "LMN"=>34);
- \$ages['XYZ'] = "32";\$ages['ABC'] = "30";\$ages['LMN'] = "34";

Multidimensional Arrays

 In a multidimensional array, each element in the main array can also be an array. And each element in the subarray can be an array.

```
 $families = array
 "Griffin"=>array ( "Peter", "Lois", "Megan" ),
 "yellow"=>array ( "Glenn" ),
 "Brown"=>array ( "Cleveland", "Loretta", "Junior" )
 );
```

- asort()
- arsort()
- krsort()
- ksort()
- rsort()
- shuffle()
- sort()
- array_multisort()

PHP Functions

- A function is a block of code that can be executed whenever we need it.
- All functions start with the word "function()"
- Name the function It should be possible to understand what the function does by its name. The name can start with a letter or underscore (not a number)
- Add a "{" The function code starts after the opening curly brace
- Insert the function code
- Add a "}" The function is finished by a closing curly brace

```
<html>
  <body>
 <?php
 function writeMyName()
 echo "XYZ name";
 writeMyName();
  ?>
 </body>
 </html>
```

Adding parameters

```
<html>
 <body>
 <?php
 function writeMyName($fname)
 echo $fname . " Technology Pvt Ltd <br>";
 echo "My Company name is ";
 writeMyName("Bitwise");
 echo "My Company name is ";
 writeMyName("Zensar");
 echo "My Company name is ";
 writeMyName("Cogni");
 ?>
 </body>
 </html>
```

Default Argument Values

- must appear at the end of the parameter list.
- must be constant expressions.
- function calcSalesTax(\$price, \$tax=.0675)

```
$total = $price + ($price * $tax);
echo "Total cost: $total";
}
```

Returning Values from a Function

- The return statement returns any ensuing value back to the function caller.
- function calcSalesTax(\$price, \$tax=.0675)
 {
 \$total = \$price + (\$price * \$tax);
 return \$total;
 }

Returning Multiple Values

- The list() construct offers a convenient means for retrieving values from an array.
- Eg:
 </php
 \$colors = array("red","blue","green");
 list(\$red, \$blue, \$green) = \$colors;

 ?>

```
• <?php</pre>
 function retrieveUserProfile()
 $user[] = "YourName";
 $user[] = "Youremailid@compname.in";
 $user[] = "English";
 return $user;
 list($name, $email, $language) = retrieveUserProfile();
 echo "Name: $name, email: $email, language:
 $language";
```

Function Libraries

- Reusability
- PHP libraries are created via the simple aggregation of function definitions in a single file.
- Save this Library and include in the target PHP page using Server Side Includes.

Server Side Includes

- Inserting the content of a file into a PHP file before the server executes it.
- Used to create functions, headers, footers, or elements that can be reused on multiple pages.
- include(filename)
- include_once (filename)
- require (filename)
- require_once (filename)

The include() Function

```
Eg
<html>
<body>
<?php include("header.php");</pre>
?>
<h1>
Welcome to my home page
</h1>
>
Some text
</body>
</html>
```

The require() Function

- Similar like include with following differences:
 - The file will be included in the script in which the require() construct appears, regardless of where require() is located.
 - Script execution will stop if a require() fails, whereas it may continue in the case of an include().

- include_once (filename)
 - Ensures a File Is Included Only Once
- require_once (filename)
 - Ensures a File Is Required Only Once

What we have learnt so far.....

- What is Server side scripting
- PHP Basics
- Variables, Arrays, Functions