Tutorial 07 – PHP Basics

Table of Contents

Le	earning Outcomes	1
1.	Introduction of PHP	2
	What is a PHP File?	2
	Why PHP?	2
2.	Basic PHP Syntax	3
	First PHP Program	3
	Comments in PHP	3
	Variables in PHP	4
	PHP is a Loosely Typed Language	4
	String Variables in PHP - Concatenation Operator	4
	String Variables in PHP - strlen() function	5
	String Variables in PHP – strpos() function	5
	PHP Operators – Arithmetic Operators	5
	PHP Operators - Comparison Operators	6
	PHP Operators – Assignment Operators	6
DI	AD Evercise	7

Learning Outcomes

- 1. Basic PHP Syntax
- 2. Declare variables
- 3. Operators

1. Introduction of PHP

- PHP stands for PHP: Hypertext Preprocessor
- PHP is a server-side scripting language, like ASP
- PHP scripts are executed on the server
- 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 code is executed on the server, and the plain HTML result is sent to the browser.
- PHP files are returned to the browser as plain HTML
- PHP files have a file extension of ".php"

Why PHP?

- PHP runs on different platforms (e.g. Windows, Linux, Unix)
- PHP is compatible with almost all servers used today (e.g. Apache)
- 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

2. Basic PHP Syntax

```
 A PHP scripting block always starts with <?php and ends with ?>.
 A PHP scripting block can be placed anywhere in the document.
 On servers with shorthand support enabled you can start a scripting block with <? and end with ?>.
 For maximum compatibility, we recommend that you use the standard form (<?php) rather than the shorthand form.</li>
```

First PHP Program

```
[php01_01_helloworld.php]
 A PHP file normally contains HTML tags, just like
 an HTML file, and some PHP scripting code.
<html>
 Below, we have an example of a simple PHP script
 which sends the text "Hello World" to the
  <body>
  <?php
 browser:
 echo "Hello World";
 • Each code line in PHP must end with a semicolon.
 The semicolon is a separator and is used to
  ?>
 distinguish one set of instructions from another.
  </body>
 • We have used the echo statement to output the
 text "Hello World".
</html>
 Note: The file must have a .php extension. If the
 file has a .html extension, the PHP code will not be
 executed.
```

Comments in PHP

In PHP, we use
 // to make a single-line comment or
 /* and */ to make a large comment
block.

Variables in PHP

```
<?php
  $var_name = value;
  $valid1 = true;
  $1d = false; // invalid
  variable = "no";
?>
```

- Variables are used for storing a values, like text strings, numbers or arrays.
- When a variable is declared, it can be used over and over again in your script.
- All variables in PHP start with a \$ sign symbol.
- A variable name must start with a letter or an underscore _, can only contain alpha-numeric characters and underscores (i.e. a-z, A-Z, 0-9, and _), and should not contain spaces.

PHP is a Loosely Typed Language

```
<?php
 $txt="Hello World!";
 $x=16;
 $txt=23;
?>
```

- a variable does not need to be declared before being set.
- In the example, you see that you do not have to tell PHP which data type the variable is.
- PHP automatically converts the variable to the correct data type, depending on how they are set.
- In a strongly typed programming language, you have to declare (define) the type and name of the variable before using (setting) it.
- In PHP, the variable is declared automatically when you use it.

String Variables in PHP - Concatenation Operator

```
php01_03_concatenation.php

<?php

$txt1="Hello World!";
$txt2="What a nice day!";

echo $txt1 . " " . $txt2;

?>
```

- The concatenation operator (.) is used to put two string values together.
- e.g.

String Variables in PHP - strlen() function

php01_04_strlen.php	atuland from this or
php</th <th>strlen() function • The strlen() function is used to return</th>	strlen() function • The strlen() function is used to return
<pre>echo strlen("Hello world!");</pre>	the length of a string.
?>	

String Variables in PHP – strpos() function

php01_05_strpos.php	
<pre><?php echo strpos("Hello world!", "world"); ?></pre>	 strpos() function The strpos() function is used to search for character within a string. If a match is found, this function will return the position of the first match. If no match is found, it will return FALSE. Note: string positions start at 0.

PHP Operators – Arithmetic Operators

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

PHP Operators - Comparison Operators

\$a == \$b	Equal	TRUE if \$a is equal to \$b after type juggling.
\$a === \$b	Identical	TRUE if \$a is equal to \$b, and they are of the same type.
\$a != \$b	Not equal	TRUE if \$a is not equal to \$b after type juggling.
\$a <> \$b	Not equal	TRUE if \$a is not equal to \$b after type juggling.
\$a !== \$b	Not identical	TRUE if \$a is not equal to \$b, or they are not of the same type.
\$a < \$b	Less than	TRUE if \$a is strictly less than \$b.
\$a > \$b	Greater than	TRUE if \$a is strictly greater than \$b.
\$a <= \$b	Less than or equal to	TRUE if \$a is less than or equal to \$b.
\$a >= \$b	Greater than or equal to	TRUE if \$a is greater than or equal to \$b.

PHP Operators – 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
응=	\$x%=\$y	\$x=\$x%\$y

PHP Exercise

Use a text editor to type the following. Save the file with name SEHH1016_T7.php, and put
it in the root directory of your Apache Web server. It should be the "htdocs" folder by
default.

- Start a Web browser. Type in the address bar the URL of your PHP file: http://localhost/SEHH1016_T7.php. You should now be able to see the two messages (msg1 and msg2) in the PHP file.
- 3. Now, in the PHP file, add another variable called "msg3". Set it with a value "This is a testing message!".
- 4. Modify the PHP file such that the third message is placed **below** the second message. View the result using the Web browser.
- 5. By using another variable called "line", insert a horizontal line below the three text messages.
- 6. Modify the value in "msg2", so that the font colour of the second message is changed to blue. (Hint: use the escape character)
- 7. Save your work and view the result through the Web server with a Web browser.