Software

Ragineering

LECTURE: PHP Scripting Language

Ivan Marsic Rutgers University

Topics

- Syntax, Variables, Types
- Operators, Expressions, Math Functions
- String Operations and Functions
- PHP Processor Output
- Control Statements
- PHP in HTML
- Arrays
- User-Defined Functions
- Pattern Matching
- Form Handling
- MySQL Database Access from PHP
- Cookies and Session Tracking

What is PHP?

- Originally an acronym for Personal Home Page that later became PHP: Hypertext Preprocessor
- PHP is a server-side scripting language whose scripts are embedded in HTML documents
 - Alternatives:
 JSP, Ruby on Rails, Python, ASP.NET, etc.
 - The web server contains software that allows it to run those programs and send back their output (HTML documents) as responses to client requests
- Server-side scripting languages are used for
 - HTML form handling
 - User authentication
 - File processing
 - Database access
 - Other services, e.g., email, ...

Lifecycle of a PHP Web Request

- Browser requests a .html file (static content): server just sends that file
- Browser requests a .php file (dynamic content): server reads it, runs any script code inside it, then sends result across the network
 - PHP script outputs an HTML document that is sent back
- PHP file itself is never sent to the client/browser; only its output is

Operating Modes

- The PHP processor has two modes:
 - copy (HTML), and
 - interpret (PHP)
- PHP syntax is similar to that of JavaScript
- PHP is dynamically typed
- PHP is purely interpreted

General Syntactic Characteristics

PHP code can be specified in an HTML document internally or externally:

```
Internally:
 <?php ... ?>
Externally:
 include ("myScript.inc")

 The included file can have both PHP and HTML code

 - If the file has PHP, the PHP must appear between these endpoints
<?php ... ?>, even if the include is already within <?php ... ?>

 Comments — three different kinds (as in Java and C)

 single-line comment (like in Perl)
 single-line comment (like in Java or C++)
 /* ... */ multi-line comment (like in C or Java)
 Compound statements are formed with braces { ... }
  Compound statements cannot be blocks
```

Variables

Variables

- Every variable name begins with a \$, on both declaration and usage
 - Names are *case sensitive*; use an underscore ('_') or *camelCase* to separate multiple words
- There are no type declarations
 - The type of a variable is dynamically declared by value assignment (type is not written, but implicit)
- If a variable is created without a value (unassigned or "unbound"), it is automatically assigned a value of NULL
 - The unset function sets a variable to NULL
 - The **IsSet**() function is used to determine whether a variable is **NULL**
- error reporting(15);
 - prevents PHP from using unbound variables
- PHP has many predefined variables, including the environment variables of the host operating system
 - You can get a list of the predefined variables in a script by calling phpinfo()

Primitive Types

- There are eight basic/primitive types:
 - Four scalar types: boolean, integer (or, int), float (or, double), and string
 - Two compound types: array and object
 - Two special types: resource and NULL
- Integer & float are like those of other languages
- Boolean values are true and false (case insensitive)
 - o and "" and "o" are false; others are true
- PHP converts between types automatically in many cases:
 - string → int auto-conversion on +
 - int → float auto-conversion on /

Primitive Types — Strings

Strings:

- Characters are single bytes
- String literals use single or double quotes
- Strings can span multiple lines the newline is part of the string

Single-quoted string literals:

- Embedded variables are NOT interpolated (i.e., expanded)
- Embedded "escape" sequences (using backslash) are NOT recognized

Double-quoted string literals:

- Embedded variables ARE interpolated
- If there is a variable name in a double-quoted string but you do not want it interpolated, it must be preceded by backslash (\)
 — an "escape" character
- Embedded escape sequences ARE recognized
- For both single- and double-quoted literal strings, embedded delimiters must be backslashed

Arithmetic Operators, Expressions and Math Functions

- Arithmetic Operators and Expressions
 - Usual operators in a programming language

- Two more operators: === !==
 - == just checks value: ("5.0" == 5 is TRUE)
 - === also checks type: ("5.0" === 5 is FALSE)
- If the result of integer division is not an integer, a float is returned
- Any integer operation that results in overflow produces a float
- The modulus operator (%) coerces its operands to integer, if necessary
- When a float is rounded to an integer, the rounding is always towards zero
- Math Functions

abs	ceil	cos	floor	log	log10	max
min	pow	rand	round	sin	sqrt	tan

Math constants

String Operations and Functions

- The only string operator is period (.), for catenation (or, concatenation) not +, like in Java!
 - Example:

```
5 + "2 things" === 7
5 . "2 things" === "52 things"
```

- Zero-based indexing using bracket notation
 - Example: \$str{3} is the fourth character
- strlen(), strcmp(), strpos(), substr(), as in C
- chop() remove whitespace from the right end
- trim() remove whitespace from both ends
- ltrim() remove whitespace from the left end
- strtolower(), strtoupper()

Scalar Type Conversions

- Implicit (coercions)
 - String to numeric
 - If the string contains an e or an E, it is converted to float;
 otherwise to integer
 - If the string does not begin with a sign or a digit, zero is used
- Explicit conversions casts
 - e.g., (int)\$total or intval(\$total) or settype(\$total, "integer")
- The type of a variable can be determined with:
 - gettype() function; returns a variable's type as a string
 - is_type() functions, such as is_string(\$var)
- gettype(\$total) it may return "unknown"
- is_integer(\$total) a predicate function

PHP Processor Output

- Output from a PHP script is HTML that is sent to the browser
- HTML is sent to the browser through standard output
- There are two ways to produce output: print and printf
- print takes a string, but will coerce other values to strings
 print "This is too
 much fun
";
 print 72;
- printf is exactly as in C
 printf(literal_string, param1, param2, ...)
- PHP code is placed in the body of an HTML document

SHOW today.php and display

Control Statements

- Control Expressions
 - Relational operators same as JavaScript, (including === and !==)
 - Boolean operators same as C (two sets, && and and, etc.)
- Selection Statements
 - if. if-else, elseif a
 - switch as in C
 - The switch expression type must be integer, float, or string
 - while just like C
 - do-while just like C
 - for just like C
 - foreach described later
 - break in any for, foreach, while, do-while, or switch
 - continue in any loop
- Alternative compound delimiters more readability

```
if (...):
...
endif;
```

SHOW powers.php

PHP in HTML

HTML can be mixed with PHP script

```
<?php
 a = 7;
 $b = 7;
 if ($a == $b) {
 $a = 3 * $a;
?>
<br /> At this point, $a and $b
are equal<br />
So, we change $a to three times $a
<?php
?>
```

PHP Arrays (1)

- PHP arrays are a mixture of regular arrays in other programming language and hash-maps (similar to Java hash-maps and Python Dictonaries+Lists)
 - A PHP array is a generalization of the arrays of other languages
 "associative arrays"
 - A PHP array is really a mapping of keys to values, where the keys can be numbers (to get a regular array) or strings (to get a hash)

Array creation

- Use the array() construct, which takes one or more key => value pairs as parameters and returns an array of them
- The keys are non-negative integer literals or string literals
- - This is a "regular" array of strings (indexed by numbers)

PHP Arrays (2)

- If a key is omitted and there have been integer keys, the default key will be the largest current key + 1
- If a key is omitted and there have been no integer keys, 0 is the default key
- If a key is repeated, the new associated value will overwrite the old one

Arrays can have mixed kinds of elements

```
– e.g.,
  $list = array("make" => "Cessna",
  "model" => "C210",
  "year" \Rightarrow 1960,
  3 => "sold");
  slist = array(1, 3, 5, 7, 9);
  slist = array(5, 3 => 7, 5 => 10, "month" => "May");
  $colors = array('red', 'blue', 'green', 'yellow');
```

Accessing Array Elements

Use brackets to access array elements

```
$list[4] = 7;
$list["day"] = "Tuesday";
$list[] = 17;
```

- If an element with the specified key does not exist, it is created
- If the array does not exist, the array is created
- The keys or values can be extracted from an array

```
$highs = array("Mon" => 74, "Tue" => 70,
"Wed" => 67, "Thu" => 62,
"Fri" => 65);
$days = array_keys($highs);
$temps = array_values($highs);
```

Testing whether an element exists

```
if (array_key_exists("Wed", $highs)) ...
```

An array can be deleted with unset()

```
unset($list);
unset($list[4]); # Deletes index 4 element
```

Functions on Arrays

- is array(\$list) returns true if \$list is an array
- in_array(17, \$list) returns true if 17 is an element of \$list
- sizeof(an array) returns the number of elements
- explode(" ", \$str) creates an array with the values of the words from \$str, split on a space
- implode(" ", \$list) creates a string of the elements from \$list, separated by a space
- SHOW Figure 9.3
- Sequential access to array elements

```
- current() and next()

$colors = array("Blue", "red", "green", "yellow");
$color = current($colors);
print("$color <br />");
while ($color = next($colors))
 print ("$color <br />");
```

Sorting Arrays

sort()

- To sort the values of an array, leaving the keys in their present order intended for traditional arrays
 - e.g., sort(\$list);
- The sort function does not return anything
- Works for both strings and numbers, even mixed strings and numbers

```
$list = ('h', 100, 'c', 20, 'a');
sort($list);
// Produces ('a', 'c', 'h', 20, 100)
```

 In PHP 4, the sort function can take a second parameter, which specifies a particular kind of sort

```
sort($list, SORT NUMERIC);
```

- asort()
 - To sort the values of an array, but keeping the key/value relationships intended for hashes
- Also see rsort(), ksort(), and krsort()

User-Defined Functions

Syntactic form:

```
function function_name(formal_parameters) {
 ...
}
```

General Characteristics:

- Functions need not be defined before they are called
- If you try to redefine a function, it is an error (no overloading!)
- Functions can have a variable number of parameters
- Default parameter values are supported
- Function definitions can be nested
- Function names are NOT case sensitive
- The return function is used to return a value;
- If there is no return, there is no returned value

User-Defined Functions: Parameters

- If the caller sends too many actual parameters, the subprogram ignores the extra ones
- If the caller does not send enough parameters, the unmatched formal parameters are unbound
- The default parameter passing method is pass-by-value (one-way communication)
- To specify pass-by-reference, prepend an ampersand to the formal parameter

```
function set_max(&$max, $first, $second) {
if ($first >= $second)

$max = $first;
else

$max = $second;
}
```

 If the function does not specify its parameter to be passby-reference, you can prepend an ampersand to the actual parameter and still get pass-by-reference semantics

User-Defined Functions

Return Values, Scope & Lifetime of Variables

Return Values

- Any type may be returned, including objects and arrays, using the return
- If a function returns a reference, the name of the function must have a prepended ampersand

```
function &newArray($x) { ... }
```

The Scope of Variables

- An undeclared variable in a function has the scope of the function
- To access a nonlocal variable, it must be declared to be global, as in

```
global $sum;
```

The Lifetime of Variables

 Normally, the lifetime of a variable in a function is from its first appearance to the end of the function's execution

```
static $sum = 0; # $sum is static
```

Pattern Matching

- PHP has two kinds: POSIX and Perl-compatible
 - preg_match(regex, str)
 - Returns a Boolean value
 - preg_split(regex, str)
 - Returns an array of the substrings
- SHOW word_table.php

Form Handling

- Forms could be handled by the same document that creates the form, but that may be confusing
- PHP particulars:
 - It does not matter whether GET or POST method is used to transmit the form data
 - PHP builds an array of the form values (\$_GET for the GET method and \$_POST for the POST method subscripts are the widget names)
- SHOW popcorn3.html & popcorn3.php

PHP/MySQL Interface

mysql_connect(host, username, password, new_link)

- establishes a connection with MySQL server on host
- includes authentication information
- reuses existing link by default (unless new_link is true)
- all arguments have defaults (coming from php.ini)

mysql_select_db(database, link)

- selects database (makes it "active")
- similar to MySQL USE command
- link is optional, needed for multiple connections

mysql_query(query, link)

- makes an SQL query, query, on open connection
- returns a "handle" for result table
- consider mysq_unbuffered_query for large results
- use mysql_num_rows() for count of result rows (SELECT)
- use mysql_affected_rows() for rows affected by operation (DELETE, INSERT, REPLACE, UPDATE)

mysql_fetch_array(result_handle, result_type)

- returns next row of result table (result_handle) as an array
- possible result_type values: MYSQL_ASSOC, MYSQL_NUM, and MYSQL_BOTH
 - Using MYSQL_ASSOC, you only get associative indices
 - Using MYSQL_NUM, you only get number indices

Typical MySQL Session

```
<?php
// Connecting, selecting database
$link = mysql_connect('mysql_host', 'mysql_user', 'mysql_password')
 or die('Could not connect: ' . mysql_error());
echo 'Connected successfully';
mysql_select_db('my_database') or die('Could not select database');
// Performing SQL query
$query = 'SELECT * FROM my_table';
$result = mysql_query($query) or die('Query failed: ' . mysql_error());
// Printing results in HTML
echo "\n";
while ($line = mysql_fetch_array($result, MYSQL_ASSOC)) {
  echo "\t\n";
  foreach ($line as $col_value) {
 // Free resultset
 echo "\t\t$col_value\n";
 mysql_free_result($result);
 // Closing connection
  echo "\t\n";
 mysql_close($link);
 ?>
echo "\n";
```

Also see: MySQLi — MySQL Improved Extension http://php.net/manual/en/set.mysqlinfo.php

Cookies (1)

- Recall that the HTTP protocol is stateless; however, there are several reasons why it is useful for a server to relate a request to earlier requests
 - Targeted advertising
 - Shopping baskets
- A cookie is a name/value pair that is passed between a browser and a server in the HTTP header
- In PHP, cookies are created with setcookie

```
setcookie(cookie_name, cookie_value, lifetime)
- e.g., setcookie("voted", "true", time() + 86400);
```

- Cookies are implicitly deleted when their lifetimes are over
- Cookies must be created before any other HTML is created by the script
- Cookies are obtained in a script the same way form values are obtained, using the \$ COOKIES array

Cookies (2)

- http://en.wikipedia.org/wiki/HTTP_cookie
- Cookies are marked as to the web addresses they come from the browser only sends back cookies that were originally set by the same web server

Session Tracking

- A session is the time span during which a browser interacts with a particular server
- For session tracking, PHP creates and maintains a session tracking id
- Create the id with a call to session_start() with no parameters
- Subsequent calls to session start() retrieves any session variables that were previously registered in the session, using the array \$_SESSION
- To create a session variable, use session_register()
 - The only parameter is a string literal of the name of the session variable (without the dollar sign)
- <u>Example</u>: To count number of pages visited, put the following code in all documents

```
session_start();
if (!IsSet($page_number))
$page_number = 1;
print("You have now visited $page_number");
print(" pages <br />");
$page_number++;
$session_register("page_number");
```