

DT228/2 Web Development

Basic PHP 2

Control Structures

Two-way using else

```
$x = 4;
if ($x > 2) {
print "Bigger\n";
else {
print "Smaller\n";
print "All done\n";
```


Multi-way

```
yes
$x = 7;
 x < 2
 print 'Small'
 no
( x < 2 ) 
 print "Small\n";
 yes
else if( x < 10 ) {
 x<10
 print 'Medium'
 print "Medium\n";
} else {
 print "LARGE\n";
 print 'LARGE'
print "All done\n";
 print 'All Done'
```

Multi-way

```
<!DOCTYPE html>
<html>
<body>
<?php
$t = date("H");
if ($t < "20") {
 echo "Have a good day!";
} else {
 echo "Have a good night!";
?>
</body>
</html>
```

Curly Braces are not Required


```
if ($page == "Home") echo "You selected Home";
elseif ($page == "About") echo "You selected About";
elseif ($page == "News") echo "You selected News";
elseif ($page == "Login") echo "You selected Login";
elseif ($page == "Links") echo "You selected Links";
```

```
if ($page == "Home") { echo "You selected Home"; }
elseif ($page == "About") { echo "You selected About"; }
elseif ($page == "News") { echo "You selected News"; }
elseif ($page == "Login") { echo "You selected Login"; }
elseif ($page == "Links") { echo "You selected Links"; }
```

```
switch ($page)
 case "Home":
 echo "You selected Home";
 break;
 case "About":
 echo "You selected About";
 break;
 case "News": echo "You selected News";
 break;
 case "Login": echo "You selected Login";
 break;
 case "Links": echo "You selected Links";
 break;
```

```
<?php
$favcolor = "red";
switch ($favcolor) {
 case "red":
 echo "Your favorite color is red!";
 break;
 case "blue":
 echo "Your favorite color is blue!";
 break;
 case "green":
 echo "Your favorite color is green!";
 break;
 default:
 echo "Your favorite color is neither red,
blue, nor green!";
?>
```

Looping Structures


```
fuel = 10;
while ($fuel > 1) {
 print "Vroom vroom\n";
A while loop is a "zero-
trip"
 fuel = 10;
loop with the test at the
 while ($fuel > 1) {
top.
 print "Vroom vroom\n";
before the first iteration
 $fuel = $fuel -1;
starts. We hand construct
the iteration variable to
implement a counted
```

loop.

```
$count = 1;
do {
 echo "$count times 5 is " . $count * 5;
 echo "\n";
} while (++$count <= 5);</pre>
```

A do-while

loop is a "one-trip" loop

with the test at the

bottom after the first

iteration completes.

1 times 5 is 5

2 times 5 is 10

4 times 5 is 15

5 times 5 is 20

```
for($count=1; $count<=6; $count++) {
 echo "$count times 6 is " . $count * 6;
 echo "\n";
}</pre>
```

A for loop is the simplest way to construct a counted loop.

1 times 6 is 6
2 times 6 is 12
3 times 6 is 18
4 times 6 is 24
5 times 6 is 30
6 times 6 is 36

Looping Through an Array

```
<?php
 $stuff = array("name" => "Liu",
 "course" => "DT228");
 foreach (\$stuff as \$k => \$v) {
 echo "Key=", $k ," Val=", $v ,"\n";
 Key= name Val= Liu
 Key= course Val= DT228
```

Looping Through an Array

```
<?php
 $stuff = array("Liu, "DT228");
 foreach ( $stuff as $k => $v ) {
 echo "Key=", $k ," Val=", $v ,"\n";
 }
?>
```

```
Key= 0 Val= Liu
Key= 1 Val= DT228
```

Looping Through an Array

```
<?php
 $stuff = array("Liu, "DT228");
 for ($i=0; $i < count( $stuff ); $i++) {
 echo "Index=",$i," Val=", $stuff [$i],"\n";
 }
?>
```

```
Index= 0 Val= Liu
Index= 1 Val= DT228
```

Loop Controls

- •Like many C-inspired languages, PHP has two control structures that work within a loop
 - break exit the loop immediately
 - •continue finish the current iteration and jump to the next iteration, starting at the top of the loop

Breaking Out of a Loop

- The break statement ends the current loop and jumps to the statement immediately following the loop
- •It is like a loop test that can happen anywhere in the body of the loop

Finishing an Iteration with continue

•The continue statement ends the current iteration and jumps to the top of the loop and starts the next iteration

```
for($count=1; $count<=10; $count++) {
 if ( ($count % 2) == 0 ) continue;
 echo "Count: $count\n";
}
echo "Done\n"

Count: 1
Count: 3
Count: 5
Count: 5
Count: 7
Count: 9
Done</pre>
```

Conversion / Casting

- •As PHP evaluates expressions, at times values in the expression need to be converted from one type to another as the computations are done.
- PHP does aggressive implicit type conversion (casting)
- You can also make type conversion (casting) explicit with casting operators.

Casting

```
a = 56; b = 12;
c = a / b;
echo "C: $c\n";
d = 100'' + 36.25 + TRUE;
echo "D: ". $d . "\n";
echo "D2: ". (string) $d . "\n";
ext{$e = (int) 9.9 - 1;}
echo "E: $e\n";
f = "sam" + 25;
echo "F: $f\n";
$g = "sam" . 25;
echo "G: $g\n"
```

In PHP, division forces operands to be floating point. PHP converts expression values silently and aggressively

C: 4.6666666667

D: 137.25

D2: 137.25

E: 8

F: 25

G: sam25

Explicit Casting

Cast type	Description
(int) (integer)	Cast to an integer by dropping the decimal portion
(bool) (boolean)	Cast to a Boolean
(float) (double) (real)	Cast to a floating-point number
(string)	Cast to a string
(array)	Cast to an array
(object)	Cast to an object

PHP Casting Example

```
$x = "100" + 25; echo "A".FALSE."B\n"; echo "X: $x\n"; echo "X".TRUE."Y\n"; $y = "100" . 25; echo "Y: $y\n"; AB $z = "sam" + 25; X1Y echo "Z: $z\n";
```

X: 125
TRUE becomes an integer 1 and

Z: 25

Y: 10025 then becomes a string. FALSE is

"not there" it is even "smaller" than zero. At least when it comes to width.

The concatenation operator tries to

PHP Functions

Why Functions?

- •PHP has lots of built-in functions that we use all the time
- •We write out own functions when our code reaches a certain level of complexity

To function or not to function...

- •Organize your code into "paragraphs" capture a complete thought and "name it"
- •Don't repeat yourself make it work once and then reuse it
- •If something gets too long or complex, break up logical chunks and put those chunks in functions
- Make a library of common stuff that you do over and over – perhaps share this with your friends...

Built-In Functions ...

```
• Much of the power of PHP comes from
its built-in
Functions
echo strrev(" .dlrow olleH");
echo str repeat ("Hip ", 2);
echo strtoupper ("hooray!");
echo "\n";
 Hello world. Hip Hip
HOORAY!
```


PHP Documentation - Google

One Heck of a Function

- •PHP is a very configurable system and has lots of capabilities that can be plugged in.
- •The phpinfo() function prints out the internal configuration capabilities of your particular PHP installation

```
<?php
 phpinfo(
);
?>
```


Defining Your Own Functions

 We use the function keyword to define a function, we name the function and take optional argument variables.
 The body of the function is in a block of code{}

```
function
greet() {
 print "Hello\n";
}
greet();
greet();
greet();
Hello
Hello
Hello
Hello
```

Return Values

•Often a function will take its arguments, do some computation and return a value to be used as the value of the function call in the calling expression. The return keyword is used for this.

```
function greeting() {
  return "Hello";
}
print greeting() . " Glenn Hello Glenn
print greeting() . " Sally No. Sally
```

Arguments

•Functions can choose to accept optional arguments. Within the function definition the variable names are effectively "aliases" to the values passed in when the function is called

```
function howdy($lang) {
 if ($lang == 'es') return "Hola";
 if ($lang == 'fr') return "Bonjour";
 if ($lang == 'ch') return "你好";
 return "Hello";

}

Print howdy('es') . " Glenn\n";

print howdy('fr') . " Sally\n";

print howdy('ch') . " Cindy\n";

### Mola Glenn

Bonjour Sally

for Cindy
```

Choosing Function Names

- Much like variable names but do not start with a dollar sign
 - Start with a letter or underscore consist of letters, numbers, and underscores (_)
- Avoid built in function names

Call By Value

- The argument variable within the function is an "alias" to the actual variable
- But even further, the alias is to a *copy* of the actual variable in the function call

```
function double($alias) {
 $alias = $alias * 2;
 return $alias;
}

Value = 10 Doubled = 20
$dval = double($val);
echo "Value = $val Doubled = $dval\n"
```

Call By Reference

 Sometimes we want a function to change one of its arguments - so we indicate that an argument is "by reference " using (&)

```
function triple(&$realthing) {
 $realthing = $realthing * 3;
}
$val = 10;
triple($val);
echo "Triple = $val\n";
Triple = 30
```

Variable Scope

- In general, variable names used inside of function code, do not mix with the variables outside of the function. They are walled-off from the rest of the code. This is done because you want to avoid "unexpected" side effects if two programmers use the same variable name in different parts of the code.
- We call this "name spacing" the variables. The function variables are in one "name space" whilst the main variables are in another "name space"
- Like little padded cells of names like silos to keep things separate.

PHP Global Variable - Superglobals

Several predefined variables in PHP are "superglobals", which means that they are always accessible, regardless of scope - and you can access them from any function, class or file without having to do anything special.

The PHP superglobal variables are:

- \$GLOBALS
- \$_SERVER
- \$ REQUEST
- \$ POST
- \$_GET
- \$ FILES
- \$ ENV
- \$_COOKIE
- \$_SESSION

PHP \$Globals

\$GLOBALS is a PHP super global variable which is used to access global variables from anywhere in the PHP script (also from within functions or methods).

PHP stores all global variables in an array called \$GLOBALS[index]. The index holds the name of the variable.

```
<?php
$x = 75;
$y = 25;

function addition() {
 $GLOBALS['z'] = $GLOBALS['x'] + $GLOBALS['y'];
}

addition();
echo $z;
?>
```

PHP \$_SERVER

\$_SERVER is a PHP super global variable which holds information about headers, paths, and script locations.

```
<?php
echo $ SERVER['PHP SELF'];
echo "<br>";
echo $ SERVER['SERVER NAME'];
echo "<br>";
echo $ SERVER['HTTP HOST'];
echo "<br>";
echo $ SERVER['HTTP REFERER'];
echo "<br>";
echo $ SERVER['HTTP USER AGENT'];
echo "<br>";
echo $ SERVER['SCRIPT NAME'];
?>
```

Normal Scope (isolated)

```
function tryzap() {
 $val = 100;
}

$val = 10;

tryzap();
echo "TryZap = $val\n";
```

Global Scope (common)

```
function dozap() {
 global $val;
 $val = 100;
}
$val = 10;
dozap();
echo "DoZap = $val\n";
```

Programming in Multiple Files

 When your programs get large enough, you may want to break them into multiple files to allow some common bits to be reused in many different files.

```
<!DOCTYPE html>
<head>
<?php include("header.php"); ?>
</head>
<body>
<?php include("nav.php"); ?>
<div id="main">

.
```

Including files in PHP

- include "header.php"; Pull the file in here
- include_once "header.php"; Pull the file in here unless it has already been pulled in before
- require "header.php"; Pull in the file here and die if it is missing
- require_once "header.php"; You can guess what this means...
- These can look like functions require_once("header.php");

Coping with Missing Bits

 Sometimes depending on the version or configuration of a particular PHP instance, some functions may be missing. We can check that.

```
if ( function_exists("array_combine"))
{
  echo "Function exists";
}
else
{
  echo "Function does not exist";
}
```