Announcements

- Password protected sections
- Do not post PHP projects' code on the web

htdocs

- How to access htdocs in the different platforms
 - − Windows → C:\xampp\htdocs
 - Mac → /Applications/XAMPP/htdocs
- http://localhost
 - Provides access to your data
 - You may need to specify the port if different from 80
- You can define your own folders in htdocs
- You can rename index.php to allow listing of folder contents

index.html

- An index.html file in a folder represents the main index page for that folder
- You will not see the contents of a folder if an index.html is present
 - You need to type the file/folder name to see a particular element in the folder
- Which file represents the main index page can be defined in the Apache configuration file

Comments/echo/print

PHP Code

<?php

- Written in files that end with .php extension
- Web server that has the php module will be able to process these files
- PHP could appear embedded in html
- Different delimeters for php code. We will use:

```
// PHP CODE HERE
?>

— Comments —

// everything until end of the line is a comment
# everything until end of the line is a comment
/*
```

- echo and print are language constructs used to send data to the browser
- Strings can appear in single or double quotes
- Example: commentsEchoPrint.php

Multiple lines comment

echo vs. print

- Echo vs. Print
 - print returns a value; echo does not
 - echo can print expressions separated by commas echo "Hello", "goodbye", "aloha"; /* valid */ print "Hello", "goodbye", "aloha"; /* invalid */

Escaping into PHP Mode

- PHP Parser escapes into PHP Mode when it sees <?php
- In a PHP script you are either in PHP Mode or in HTML
- Everything within <?php ?> tags is understood by the parser to be PHP code and anything outside (e.g., html, JavaScript, etc.) is simply sent to the browser
- You can switch between modes as many times as you want.
 (We will have more to say about this later on)

Variables

- Variable names start with \$ and can be followed by _ (underscore), letter, number
- We can use = operator to assign values to variables
- Statements are terminated with a semicolon
- No declaration or specification of variable types (implied from assignment)
- We can see variables contents by using echo or print
- Scope
 - Usually a variable is visible within the script is declared or within the function is declared
 - You can have global variables that can be "shared" across functions or scripts
- Example: variables.php

<u>Superglobals</u>

- Variables that are always present and whose values are available to all your scripts.
 (Each variable is actually an array of other variables)
- Global Variables
 - \$_GET → variables provided to a script through the GET method
 - \$_POST → variables provided to a script through the POST method
 - \$_COOKIE → variables provided to a script via a cookie
 - \$_FILES → variables provided to a script through file uploads
 - \$_SERVER → provides information regarding headers, script locations, file paths
 - \$ ENV \rightarrow variables associated with server environment
 - \$_REQUEST \rightarrow variables provided to a script via user input mechanisms
 - \$ SESSION \rightarrow has variables currently registered in a session
- Example: globals.php

Data Types

Types

```
integer (e.g., 4,5)
float/double (e.g., 8.9, 10.5)
string (e.g., "Mary", 'Happy Hour')
boolean (true or false)
array → ordered set of keys and values
object → class instance
resource → external resource (e.g., database)
NULL → uninitialized variable
```

- You can tell the variable's type by using gettype or is_* family of functions is_bool, is_int, is_string, is_double, is_numeric, is_resource, is_null, is_array
- When printing booleans true is represented as 1 and false as an empty string
- In the context of a test expression, zero, an undefined variable, or an empty string will be converted to false. All other values will evaluate to true
- Example: types.php

Operators

- Assignment Operator (=)
 - We have an expression when we assign a value to a variable
 - Example:echo \$age = 10; // assigns 10 and expression evaluates to 10
- Typical Mathematical operators are available

- String concatenation through a period
 - Example: "Mary"."land"
- Typical compound assignment operators are available

- Increment/decrement operators (++/--) in both pre/post configuration are available
- Example: operators.php

Operators

Following Operators are available

Strings can be compared using == or ===

Example: "john" == "john"

- == vs. ===
 === → Equivalency with regards to both value and type
- **Example:** comparisons.php

Casting

settype() can be used to change the type of a variable
 Example: settype(\$myVariable, 'double')

 You can cast from one type to another using (<targetType>)\$variable

<targetType> can assume the values
 double, string, integer, boolean

• Example: casting.php

Constants

- You can define constants by using php's define() method
- Example:

```
define("PI", 3.14);
echo "Value of our constant is: ".PI; // no need for $
```

Predefined Constants

- FILE __ name of the file the PHP engine is currently reading
- LINE current line number of the file
- PHP_VERSION version of PHP interpreting the script

Logical Operators

- Typical logical operators available
 - || (logical or)
 - && (logical and)
 - ! (negation)
- xor → left or right is true but not both (one must be true for the expression to be true)
- and and or correspond to && and || (the only difference is the precedence) and are available to make expressions clearer

Precedence Table

- Complete Precedence Table at:
 - http://us2.php.net/manual/en/language.operators.precedence.php

Conditional Statements

- if statements → syntactically and semantically as in Java
- **if else statements** → syntactically and semantically as in Java
- Cascaded if statements

 syntactically and semantically as in Java.

 The only difference if that elseif can replace else if
- **ternary operator (?:)** → syntactically and semantically as in Java.
- Example: cascadedIf.php
- **switch statements** → syntactically and semantically as in Java with the exception that the controlling expression does not need to be an integer/char expression (e.g., in php, it can be a string)
- Example: switch.php

Iteration Statements

- while loop → syntactically and semantically as in Java
- Example: while.php
- do while loop → syntactically and semantically as in Java
- Example: doWhile.php
- for loop

 syntactically and semantically as in Java
- Example: multiplicationTable.php

Functions

- Two types: built-in and user-defined
- Built-in Examples:
 - strtoupper → takes a string as an argument and returns the string in uppercase
 - abs → returns the absolute value
- General Format for User-Defined Function

```
function <functionName>($param1, $param2, ...) {
 // function body
}
```

- Unlike variables, function names are not case sensitive
- Example: function.php
- We can use return to return values from a function
- Example: maximum.php
- You can check the existence of a function by using the function function_exists (returns true if the function exists and false otherwise)

Functions

Variable Passing mechanism

- PHP uses pass-by-value by default
- You can pass a variable by reference by using an &
- Example: passByValueRef.php

Variable Scope

- Variables declared in a function are local to the function (cannot be accessed outside of the function)
- We can access a variable declared outside of a function by using the global construct
- Example: scope.php

Static

- Allows you to preserve the value of a local variable across multiple function calls
- Example: static.php

Default Arguments

- You can provide default argument values for parameters by assigning a value
- Keep in mind that once you have given an argument a default value, all subsequent arguments should also be given default values
- Example: defaultArguments.php

Recursion is supported