

Introdução Prof. Anderson Henrique

Capítulo 2

Manipuladores

Funções

Uma função é um pedaço de código com um objetivo específico, encapsulado sob uma estrutura única que recebe um conjunto de parâmetros e retorna um dado. Uma função é declarada uma única vez, mas pode ser utilizada diversas vezes. É uma das estruturas mais básicas para prover reusabilidade.

Sintaxe de declaração de uma função:

Variáveis globais

Todas as variáveis declaradas dentro do escopo de uma função são locais. Para acessar uma variável externa ao contexto de uma função sem passá-la como parâmetro, é necessário declará-la como **global**. Uma variável global é acessada a partir de qualquer ponto da aplicação.

```
25
 $total = 0;
26
 function km2mi ($quilometros) {
27
 global $total;
 $total += $quilometros;
28
 return $quilometros * 0.6;
29
30
 echo 'percorreu ' . km2mi(100) . " milhas <br>";
31
 echo 'percorreu ' . km2mi(200) . " milhas <br>";
32
 echo 'percorreu no total ' . $total . " quilometros <hr>";
33
```


Variáveis estáticas

Dentro do escopo de uma função podemos armazenar variáveis de forma estática. Assim, elas mantém o valor que lhes foi atribuído na última execução.

```
function percorre($quilometros) {
 static $total;
 $total += $quilometros;
 echo "percorreu mais $quilometros do total de $total <br/>
}

percorre(100);
percorre(200);
percorre(50);
```


Passagem de parâmetros

Existem dois tipos de passagem de parâmetros: por valor (**by value**) e por referência (**by reference**). Por padrão, os valores são passados **by value** para as funções. Assim, o parâmetro que a função recebe é tratado como variável local dentro do contexto da função, não alterando o seu valor externo.

```
59
 function incrementaByValue($variavel, $valor) {
 Svariavel += Svalor;
60
61
 $a = 10;
62
 incrementaByValue($a, 20);
63
64
 echo $a;
65
66
 function incrementaByReference(&$variavel, $valor) {
67
 $variavel += $valor;
68
 $b = 10;
69
70
 incrementaByReference($b, 20);
71
 echo $b;
```


Parâmetros com valor padrão

O PHP permite definir valores default para parâmetros. Assim, se o programador executar a função sem especificar o parâmetro, será assumido o valor predefinido.

```
function incrementaParamDefault(&$variavel, $valor = 40){
 $variavel += $valor;
}

$c = 10;
incrementaParamDefault($c);
echo $c;
```


Argumentos variáveis

O PHP permite definir uma função com o número de argumentos variáveis, ou seja, permite obtê-los de forma dinâmica, mesmo sem saber quais são ou quantos são. Para obter quais são, utilizamos a função **func_get_args**(); para obter a quantidade de argumentos, utilizamos a função **func_num_args**()

Recursão

O PHP permite chamada de funções recursivamente. No caso a seguir criaremos uma função para calcular um fatorial de um número.

```
110
 function Fatorial ($numero) {
 if ($numero == 0 || $numero == 1) {
111
112
 return 1;
113
 }else{
 return $numero * Fatorial($numero - 1);
114
115
116
 echo Fatorial (5);
117
118
 echo Fatorial (7);
```


Strings

Uma string é uma cadeia de caracteres alfanuméricos. Para declarar uma string podemos utilizar aspas simples " ou aspas duplas "".

```
$\text{$\text{$\text{$\text{$\text{variavel}$}} = "Isto \(\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$
```

A diferença é que todo conteúdo contido dentro de aspas duplas é avaliado pelo PHP. Assim, se a string contém uma variável, esta variável será traduzida pelo seu valor.

Concatenação

Para concatenar strings, pode-se utilizar o operador "." ou colocar múltiplas variáveis dentro de strings com aspas duplas "", uma vez que seu conteúdo é interpretado.

```
$\lambda \text{$\fruta = 'maça';}$
37
38 echo \text{$\fruta.' \text{$\ell a fruta de adão';}}
39 echo "{\text{$\fruta}$ \text{$\ell a fruta de adão";}}
```

O PHP realiza automaticamente a conversão entre tipos. Como neste exemplo de concatenação entre uma string e um número:

Caracteres de escape

Dentro de aspas duplas podemos utilizar controles especiais interpretados diferentemente pelo PHP, que são os caracteres de escape (\). Veja a seguir os mais utilizados:

\n	Nova linha, proporciona quebra de linha.
\r	Retorno de carro.
\t	Tabulação.
	Barra invertida é o mesmo que "\".
\"	Aspas duplas.
\\$	Símbolo de \$.

```
58 echo "seu nome é \"Paulo \".";
59 echo 'seu nome é "Paulo".';
60 echo 'seu salário é $650,00';
61 echo "seu salário é \$650,00";
```


As funções a seguir formam um grupo cuja característica comum é a manipulação de cadeias de caracteres (strings), como conversões, transformações, entre outras funcionalidades.

strtoupper

Transforma uma string para maiúsculo. Retorna a string com todos os caracteres alfabéticos convertidos para maiúsculo.

```
75 echo strtoupper ("Convertendo para maiusculo");
```

strtolower

Transforma uma string para minúsculo. Retorna a string com todos os caracteres alfabéticos convertidos para minúsculo.

```
echo strtolower ("CONVERTENDO PARA MINUSCULO");
```


substr

Retorna parte de uma string. Retorna uma porção de conteúdo, começando em início, contendo comprimento em caracteres. Se comprimento for negativo, conta n caracteres antes do final.

```
$\text{\text} = \text{substr("América", 1);}

echo "\text{\text} < \text{\text};

\text{\text} = \text{\text{substr("América", 1,3);}}

scho "\text{\text{rest} < \text{\text{br}}";}

\text{\text{\text{substr("América", 0,-1);}}

rest = \text{\text{substr("América", 0,-1);}}

rest = \text{\text{substr("América", -2);}}

scho "\text{\text{rest} < \text{\text{br}}";}

cho "\text{\text{rest} < \text{\text{br}}";}

cho "\text{\text{rest} < \text{\text{br}}";}</pre>
```


str_pad

Preenche uma string com uma outra string, dentro de um tamanho específico.

```
$\texts = "The Beatles";

106 print str_pad($texts, 20) . "<br>
107 print str_pad($texts, 20, "*", STR_PAD_LEFT) . "<br/>
108 print str_pad($texts, 20, "*", STR_PAD_BOTH) . "<br/>
109 print str_pad($texts, 20, "*", STR_PAD_RIGHT) . "<br/>
100 print str_pad(
```

str_repeat

Repete uma string uma certa quantidade de vezes.

```
116 $txt = ".ooooo.";
117 print str_repeat($txt, 5) . "<br>";
```


strlen

Retorna o comprimento de uma string.

```
$com = "O Rato roeu a roupa do rei de roma";

print 'O comprimento é: '.strlen($com). "<br>";
```

str_replace

Substitui uma string por outra em um dado contexto.

```
$\frac{130}{\text{print str_replace("Rato", "Leão", $\text{rep}) . "<\text{br>";}}
```


strpos

Encontra a primeira ocorrência de uma string dentro de outra.

```
$\text{Sminha_string} = "O Rato roeu a roupa do rei de roma";
$\text{Sencontrar} = \text{'roupa';}
$\text{Sposicao} = \text{string, $\text{Sencontrar});}
$\text{if ($\text{Sposicao}) {} \text{echo "String encontrada na posição $\text{Sposicao";}}
$\text{142} = \text{} \text{echo "String não encontrada";}
$\text{144} \text{} \text{} \text{} \text{} \text{echo "String não encontrada";}}
$\text{144}
```


sha1

Função utilizada para criptografar senhas, pode ser utilizada de forma encadeada, retorna 40 caracteres hexadecimais.

```
$$\senha = '123abc';

cho 'Criptografada (40 caracteres): '.sha1($senha)."<br>";
```

md5

Função utilizada para criptografar senhas, pode ser utilizada de forma encadeada, retorna 32 caracteres hexadecimais.

```
echo 'Criptografada (32 caracteres): '.md5 ($senha)."<hr>";
```


Números

O PHP nos permite facilmente formatar números, definindo quantidade de casas decimais, o separador de decimais, separador de milhares utilizando a função **number_format()**.

Define quantidade de casas decimais para 02

```
6 $dec = 25.87499;
7 echo number_format($dec, 2) . "<br>";
```

Define o caractere utilizado para separar decimais (vírgula)

```
$\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}}}}} \end{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}\end{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}
```


Define o caractere utilizado para separar milhares (ponto)

```
19  $s = 32578.97;
20  echo number_format($s, 2, ",", ".") . "<br>";
```

Retorna o valor da constante matemática PI

```
25 echo pi() . "<br>";
```

Retorna a raiz quadrada de um número

```
30 echo sqrt(81) . "<br>";
```

Retorna a potência de um número pow(base, potencia)

```
35 echo pow(2, 3) . "<br>";
```


Retorna um número randômico dentro de um intervalo definido

```
40 echo rand(1, 10) . "<br>";
```

Arredonda número decimal para o primeiro número inteiro acima

```
45 echo ceil(1.01) . "<br>";
```

Converte dado binário em hexadecimal

```
50 echo bin2hex(001) . "<br>";
```

Converte dado binário em decimal

```
55 echo bindec(1001) . "<br>";
```


Converte hexadecimal em dado binário

```
60 echo hex2bin("1C") . "<br>";
```

Converte hexadecimal em decimal

```
65 echo hexdec("B45") . "<br>";
```

Converte decimal em dado binário

```
70 echo decbin(9) . "<br>";
```

Converte decimal em octo

```
75 echo decoct(9) . "<br>";
```

Converte decimal em hexadecimal

```
80 echo dechex(1010) . "<br>";
```

