Allgemeines

- Name:
 - Ursprünglich: "Personal Home Page Tools"
 - Heute: Hypertext Preprocessor
- Scriptsprache zur Erstellung dynamischer Webseiten
- Syntax an C bzw C++ angelehnt
- PHP wurde 1995 von Rasmus Lerdorf entwickelt
- Ursprünglich Sammlung von Perl-Skripten
- Aktuelle Version: 5.2.6 (bzw. 4.4.8)

Vorteile

- Frei Verfügbar
- Plattformunabhängig / Browserunabhängig
- XAMPP/LAMPP: vorkonfigurierte Installationen
- Umfangreiche Datenbankunterstützung (MySQL, MSSQL, PostgreSQL, ...)
- Großer Bibliotheksumfang (Bilder, PDF, Flash, ...)
- Leicht zu erlernen
- Ausführliche Dokumentation

Vorteile PHP gegenüber ASP.NET

Geschwindigkeit:

- ASP: COM-basiert → overhead; mehr Speicherbedarf
- PHP: Alles im PHP-Speicherbereich

Preis

- ASP: Windows für IIS benötigt, häufig MSSQL
- PHP: läuft unter Linux, Apache, MySQL

Cross Platform Kompatibilität

- ASP: auf Windows (IIS) beschränkt
- PHP: läuft unter Windows, Linux, Unix, Solaris
- Keine direkte Möglichkeit in ASP Dateien hochzuladen, Mails zu versenden, ...
- Häufige Aufgaben wie FTP, MD5, eMail, ... direkt in PHP enthalten

Ablauf

```
<html>
 <head>
 <title>Hallo-Welt-Beispiel</title>
 </head>
 <body>
 <php echo "Hallo Welt!"; ?>
 </body>
 </html>
```


Ablauf – GZIP mit PHP

HTTP Request and Response

Compressed HTTP Response

Verbreitung

Beispiel


```
<?php
  if(isset($_POST['submit'])) {
 echo "Die Eingabe war: ".$_POST['eingabe'];
} else {
 echo "<form method=\"POST\" action=\"myscript.php\">";
 echo "<input type=\"text\" name=\"eingabe\">";
 echo "<input type=\"submit\" name=\"b_submit\">";
}
?>
```

Sessions

- Fähigkeit, Daten über mehrere Aufrufe hinweg festzuhalten
- Besucher wird beim ersten Aufruf eine eindeutige ID zugewiesen
- ID wird bei jedem Aufruf mitgesendet
- Beliebige Anzahl von Variablen registrierbar
- Objekte können abgelegt werden (Serialisierung)

```
<?php
session_start();
$_SESSION["username"] = "User Name";
$_SESSION["lottozahlen"] = array(9,13,20,30,41,45);
echo "<a href=\"myscript.php?".SID."\">Link</a>";
?>
```

Sessions

Templates

- Trennung von Programmcode und Design
- Platzhalter im HTML-Code werden im PHP-Script ersetzt

```
<HTML>
<BODY>
Herzlich Willkommen, ##VORNAME##
</BODY>
</HTML>
```


```
<?php
$template = file("mytemplate.tpl");
$template = implode("",$template);
$template = str_replace(
 "##VORNAME##", "Hans", $template);
echo $template;
?>
```


Templates

Die bekanntesten Engines sind

- Smarty
- Heyes Template Class
- FastTemplate
- ShellPage
- STP Simple Template Parser
- OO Template Class
- Btemplate...

OOP mit PHP5

- Gültigkeitsbereiche definieren (private, public, protected)
- Statische Methoden
- Vererbung
- Abstrakte Klassen / Interfaces
- Fehlerbehandlung / Fehlerklassen
- Serialisierung von Objekten
- Iteratoren

Serialisierung von Objekten

- Serialisierung = Speicherung des Zustands
- Funktionen: serialize(), unserialize()
- Optional: __sleep-Methode, __wakeup-Methode

```
<?php
class Klasse {
 ...
}

$objekt = new Klasse;
$serialisiertesObjekt = serialize($objekt);
$objekt = unserialize($serialisiertesObjekt);
?>
```

PHP5: __autoload(\$className)

- Deklaration im globalen Sichtbarkeitsbereich
- Aufruf bei Objekterzeugung einer nichtdeklarierten Klasse
 - → nur benötigte Klassen werden automatisch geladen

```
<?php
$GLOBALS['klassen'] = array(
 'Projekt_Klasse' => 'Projekt/Klasse.php'
);

function __autoload($klasse) {
 if (isset($GLOBALS['klassen'][$klasse])) {
 require_once $GLOBALS['klassen'][$klasse];
 }
}

$objekt = new Projekt_Klasse;
?>
```


PHP5: __toString()

- Echo auf Objekt ergibt Ausgabe einer Identifikationsnummer
- Textuelle Repräsentation mittels __toString()

```
<?php
class BankAccount {
 private $balance = 3.5;
 public function __toString() {
 return sprintf(
 'Kontostand: %01.2f Euro.', $this->balance);
 }
}
$bankAccount = new BankAccount;
print $bankAccount;
?>
```

Ausgabe: Kontostand: 3.50 Euro

MVC - Pattern

Erzeugunsmuster: Singleton

- Anzahl der Objekte einer Klasse soll beschränkt werden
- Lösung: Konstruktor als private / protected; Objekterzeugung durch statische Methode getInstance()

```
<?php
class Singleton {
 private static $uniqueInstance = NULL;
 protected function construct() { }
 public static function getInstance() {
 if (self::$uniqueInstance == NULL) {
 self::$uniqueInstance = new Singleton;
 return self::$uniqueInstance;
$a = Singleton::getInstance();
$b = Singleton::getInstance();
```

Erzeugungsmuster: Factory

- Objekte verwandter Klassen erzeugen; verwendete Klasse erst zur Laufzeit festlegen
- Lösung:
 - gemeinsame Funktionalität in abstrakter Basisklasse
 - Basisklasse bietet statische Methode zur Objekterzeugung an

```
<?php
$interface = PartnerInterface::factory($type);
?>
```

```
<?php
require_once 'PartnerInterface.php';

class PartnerInterface_HTTP extends PartnerInterface {
 ...
?>
```

Projekt-Eckdaten

• Server-OS: Linux x86_64 2.6.22.17 (OpenSuSE 10.3)

Webserver: Apache 2.2.8

PHP-Version: Version 5.2.5

Zend Engine v2.2.0 with eAccelerator v0.9.5.2

Datenbank: MySQL Version 5.0.51a

Die Realisierung

 Der Controller sorgt dafür, dass eine Instanz der Session Klasse erstellt wird und danach die der jeweiligen Datenbank Klasse

```
protected function register($classname, $parameters = array(), $alias = "")
00112
00113
 if ($alias != "" && ! isset($ SESSION[$alias]))
00114
00115
00116
 $ SESSION[$alias] =& new $classname($parameters);
00117
 else if (! isset($ SESSION[$classname]) && $alias == "")
00118
00119
 $ SESSION[$classname] =& new $classname($parameters);
00120
00121
00122
00123
 protected function unregister($classname, $alias = "")
00134
00135
00136
 if (isset($ SESSION[$classname]))
00137
 unset($ SESSION[$classname]);
00138
00139
 if ($alias != "" && isset($ SESSION[$alias]))
00140
00141
00142
 unset($ SESSION[$alias]);
00143
00144
```

Die Realisierung

- Der Controller sorgt dafür, dass eine Instanz der Session Klasse erstellt wird und danach die der jeweiligen Datenbank Klasse
- Durch diesen "Trick" bleiben die Objekte am "Leben" auch wenn die Seite neu geladen wird

```
// try to register needed objects for current session or die
00069
00070
 try
00071
 $this->register("Memory", array(), "MEMORY");
00072
00073
 $this->register("Timer", array("Controller", true), "TIMER.P
00074
 $ SESSION["TIMER.PHP"]->reset();
00075
 $ SESSION["TIMER.PHP"]->start();
00076
00077
 $this->register("MySql", $ SETTINGS["MySql"], "MYSQL");
00078
 $ SESSION["TIMER.MYSQL"]->reset();
00079
00080
00081
 $this->register("Template", $ SETTINGS["Template"], "HTML"
 $this->register("Session", array(), "CLIENT");
00082
00083
 catch (Exception $e)
00084
00085
 die($e->getMessage());
00086
00087
```

"MVC" Pattern

```
00001 <?php
00002 /* vim: set expandtab sw=4 ts=4 sts=4: */
00019 // warn, if php version older than 5
00020 if (0 > version compare(PHP VERSION, '5'))
00021
00022
 die('Diese Programm verwendet mindestens PHP5!');
00023
00024
00025 require once "./functions.php";
00026
00027 try
00028
00029
 $Controller = & new Controller:
00030
 $Controller->prepare actions();
 $Controller->prepare templates();
00031
 $Controller->create menu();
00032
 $Controller->create page();
00033
00034
00035 catch (Exception $e)
00036
00037
 die($e->getMessage());
00038
00039
00040 ?>
```

Zend Encoder (eAccelerator)

ONLINE DEMO

http://www.omega2k.de/TimeRecording/