

PROCESO DE GESTIÓN DE FORMACIÓN PROFESIONAL INTEGRAL FORMATO GUÍA DE APRENDIZAJE

1. IDENTIFICACIÓN DE LA GUIA DE APRENDIZAJE

- Denominación del Programa de Formación: Análisis y Desarrollo de Software
- Código del Programa de Formación: 228118
- Nombre del Proyecto: Construcción de software a la medida para el control de acceso de personal, elementos de almacén y flujo de equipos externos para el centro de gestión agroempresarial del oriente.
- Fase del Proyecto: Análisis.
- Actividad de Proyecto: Especificar el modelo conceptual del sistema de información.
- Resultados de Aprendizaje Alcanzar: Elaborar el modelo conceptual de la base de datos.
- Duración de la Guía: 20 horas

2. PRESENTACIÓN

En esta actividad de aprendizaje usted compredera y analizara los diferentes tipos de leguaje y su estructura en PHP.

Durante la etapa de diseño del sistema una de las principales tareas es la construcción de diagramas de clases, sin embargo, pensar que el problema que se desea solucionar es único, es un error. Existen problemas comunes al desarrollo de software que han sido tipificados o estandarizados y se presentan con sus respectivas soluciones generadas a partir de diseños de interacción o interfaces. Las soluciones tipificadas, ya probadas y documentadas, se denominan patrones de diseño.

Los patrones de diseño son una herramienta que soporta la actividad de diseño de la arquitectura, proporcionando en algunas ocasiones el punto de inicio en la determinación de aspectos relacionados con la especificación de clases e interacción para el sistema de información.

La temática que se presenta en esta guía proporciona información sobre algunos de los patrones de diseño más importantes, con el fin de que sean considerados durante la fase de diseño de su proyecto formativo.

3. FORMULACIÓN DE LAS ACTIVIDADES DE APRENDIZAJE

• Escribir un script que imprima "Hola, Mundo" en el navegador.

Explorar variables, operadores y estructuras de control (if, switch, for, while).

- Evaluación: Revisión del código y su correcta ejecución en un servidor local.
- 3.1 Actividades de reflexión 3.1 Actividades de Reflexión Inicial en PHP

Descripción de la Actividad:

La actividad consiste en realizar una lluvia de ideas y un debate reflexivo sobre el conocimiento previo y las expectativas respecto a PHP. Se busca identificar conceptos erróneos, conectar conocimientos previos (como HTML, CSS o JavaScript) y motivar a los participantes al mostrar casos de uso prácticos de PHP en el desarrollo web.

Ambiente Requerido:

- Tv y tablero.
- Espacio cómodo para trabajo en grupo y debate.
- Acceso a internet (opcional) para mostrar ejemplos en vivo o sitios web desarrollados con PHP.

Estrategias o Técnicas Didácticas Activas:

- Lluvia de Ideas: Para recopilar conocimientos previos y expectativas sobre PHP.
- Debate Dirigido: Dividir al grupo en dos equipos para discutir las ventajas y desventajas de PHP,
 fomentando el pensamiento crítico.
- Mapeo Conceptual: Crear un mapa visual que relacione PHP con otros lenguajes de programación web.

 Análisis de Casos de Uso: Presentar ejemplos prácticos (como tiendas en línea o sistemas de restaurante) para contextualizar el aprendizaje.

Materiales de Formación:

- Presentación digital (opcional) para explicar la importancia y el uso de PHP en el desarrollo web.
- Hojas de trabajo para que los participantes anoten sus ideas y respuestas a preguntas de reflexión.

Material de Apoyo:

- Videos cortos o ejemplos en vivo de sitios web desarrollados con PHP.
- Artículos introductorios sobre PHP y su aplicación en el desarrollo web.
- Acceso a internet para investigar ejemplos o consultar documentación oficial de PHP.

Duración de la Actividad:

1 horas

- Introducción y explicación de la actividad: 15 minutos.
- Lluvia de ideas y mapeo conceptual: 30 minutos.
- Debate sobre ventajas y desventajas de PHP: 30 minutos.
- Conclusión y reflexión grupal: 15 minutos.

3.2 Actividades de contextualización e identificación de conocimientos necesarios para el aprendizaje:

"P.H.P., es un lenguaje de programación del lado del servidor (se ejecuta en el servidor web, justo antes de que se envíe la página a través de Internet al cliente), gratuito e independiente de plataforma, rápido, con una gran librería de funciones y mucha documentación."

(http://www.desarrolloweb.com/articulos/392.php)

• Las páginas que se ejecutan en el servidor pueden realizar accesos a bases de datos y otras tareas, el cliente solamente recibe una página con el código HTML resultante de la ejecución de la página de PHP.

Como la página resultante contiene únicamente código HTML, es compatible con todos los navegadores.

1.1. Historia de PHP

PHP/FI 1995

Creado por Rasmus Lerdof permitía desarrollar pequeñas aplicaciones web dinámicas.

PHP 3.0 1997

Creado por Andy Gutmans y Zeev Zuraski. Una de sus grandes características era su gran extensibilidad. El soporte de sintaxis orientado a Objetos fue otra característica clave. Esta versión fue liberada oficialmente en Junio de 1998.

PHP 4.0 1999

Utilizó el motor "Motor Zend" de Zeev, Andi. Fue Oficialmente liberado en mayo de 2000. Además de la mejora de ejecución, incluía otras características claves como soporte para la mayoría de servidores web, sesiones HTTP, buffers de salida y muchas nuevas construcciones del Lenguaje.

Utiliza el motor Zend Engine II. Entre sus características se encuentran: Mejor soporte a la programación orientada a Objetos. Mejoras de Rendimiento. Mejoras para MySQL y XML. Soporte integrado para SOAP. Manejo de Excepciones.

1.2. Programar en PHP

Para desarrollar en PHP, es necesario contar con un servidor que tenga un entorno que soporte PHP, por regla general este servidor depende del sistema operativo que se tenga instalado en la máquina.

Algunos ejemplos que incorporan Apache (Servidor de páginas web), MySQL (Bases de Datos) y soporte al lenguaje PHP, son:

• LAMP (Linux).

- WAMP (Windows).
- MAMP (MAcOSX).

En las versiones Express, para crear una estructura de almacenamiento se crean esquemas "Un esquema es un espacio de almacenamiento donde residen los objetos (tablas, vistas, índices, procedimientos almacenados...) que son propiedad de un usuario".

Para la construcción de las tablas, campos, relaciones y restricciones de la estructura de almacenamiento, se debe tomar como referencia el diseño de la base de datos previamente realizado. La base de Datos con la cual se va a trabajar se debe llamar citas y va a contener cinco tablas así: Pacientes, Medicos, Consultorios, Citas y Tratamientos.

Una alternativa rápida de instalación del servidor, es utilizar herramientas como XAMPP que a través de un solo paquete de instalación permite activar el servidor. Estos paquetes están disponible para los diferentes Sistemas Operativos (SO), en este objeto de aprendizaje se utilizará el SO Windows.

Una vez instalado el paquete, se debe iniciar el servidor mediante el panel de control de la herramienta. Es importante aclarar que el panel de control puede variar, dependiendo de la versión de XAMPP que se tenga instalada.

Un aspecto fundamental al momento de trabajar con PHP, es la ruta donde se encuentran las páginas que debe procesar el servidor. Para el caso de Xampp, se debe ubicar la carpeta de instalación "xampp" y dentro de ésta carpeta ubicar la subcarpeta "htdocs", donde se debe ubicar todas las páginas que se desarrollen dando una organización adecuada por carpetas.

Para visualizar los resultados de una página PHP, se debe acceder desde el navegador web ingresando al sitio del servidor local, el cual se identifica con la palabra localhost. Solo se mostrarán resultados de las páginas publicadas en el directorio web "htdocs".

1.3. Características del Lenguaje

El código PHP, está embebido dentro del código HTML, esto significa que el intérprete solo ejecuta las instrucciones que están incluidas dentro de las etiquetas manejadas por el lenguaje. Todo lo que esté fuera de las etiquetas PHP se deja tal como está, mientras que el resto se interpreta como código.

Se tienen ya predefinidos un conjunto de etiquetas que pueden ser usadas para representar bloques de código PHP.

Etiqueta 1

Etiqueta 2

Etiqueta 3

Etiqueta 4


```
< %
echo ("Puede ser compatible con
ASP");
% >
```

1.3.1. Comentarios

PHP, al igual que todos los lenguajes de programación maneja comentarios de una sola línea y de múltiples líneas, soporta el estilo de comentarios de los lenguajes de programación "C", "C++" y de interfaz de comandos de UNIX.

```
<? php
echo ("Ejemplo de comentario");
// Estilo de una sola línea
/* Estilo
de comentario
con varias líneas */
?>
```

```
<? php
echo ("Comentario estilo sell de UNIX");
# Estilo de una sola línea
?>
```


1.3.2. Instrucciones

Todas las instrucciones en PHP, finalizan con punto y coma. Es muy importante, que antes de incluir el conjunto de instrucciones, se inicie el bloque PHP (<? php) y una vez se terminen las instrucciones, se finalice el bloque (?>)

Para construir las sentencias, se necesitan diferentes elementos, que ya se han trabajado en otros lenguajes de programación, estos elementos son, variables, constantes, operadores, estructuras de control, entre otros.

Antes de iniciar con nuestros ejercicios, tomemos los siguientes aspectos como referente.

- 1. Crear el archivo con extensión php, el cual contiene el respectivo código HTML, estos conceptos los trabajaron previamente en el Objeto de aprendizaje "HMTL".
- **2.** Dentro del código HTML, se debe vincular las respectivas instrucciones PHP.
- **3.** Los archivos PHP, deben estar incluidos dentro de la carpeta htdocs del xampp.

2. ELEMENTOS DEL LENGUAJE

2.1. Variables

En PHP, las variables se representan con el signo monetario (\$), seguido del respectivo nombre de variable. Utiliza los estándares internacionales para renombrar variables y PHP es sensible a mayúsculas y minúsculas. PHP, por defecto maneja la asignación de variables "por valor", aunque también se pueden manejar variables "por referencia", para esto tiene el


```
<? php
//Declaración de variables
$nombre=" Pedro";
$apellido=" Perez";
$edad=35;
//Salida por pantalla
echo ("Su nombre es $nombre");
echo ("Su apellido es $apellido");
echo ("Su edad es $edad");
"?>
```

símbolo ampersand (&), para poder manejar las variables por referencia, la variable fuente ya se debió haber declarado, un ejemplo de esto se representa en el siguiente ejemplo:

```
<? php
//Declaración de variables
$salario= 500000;
$incremento= &$salario*0,05; // la variable incremento toma
por referencia el valor de la variable salario y lo
incrementa en 5%
//Salida por pantalla
echo ("El incremento de su salario es $incremento");
"?>
```

2.2. Obtener información sobre el tipo de una variable

En muchas ocasiones se hace necesario capturar el tipo de una variable, para este proceso PHP cuenta con unas funciones predefinidas, estas funciones empiezan por la palabra is . Si al utilizar dichas funciones, la

respuesta es verdadera, significa que la variable es del tipo que maneja la función, si la respuesta es falsa, es porque la variable es de otro tipo.

- Nombro	Tipo do Variable que maneia
a. Nombre	b. Tipo de Variable que maneja
c. Is_array()	d. Si la respuesta es verdadera, la variable es una matriz
e. Is_bool()	f Si la respuesta es verdadera, la variable es de tipo booleano
g. Is_float(), is_double() o is_real()	h-Si la respuesta es verdadera, la variable es de tipo numero con coma flotante
i. Is_int,	j.
is_integer o	Si la respuesta es verdadera, la variable es un numero entero
is_long()	
k. is_object()	Si la respuesta es verdadera, la variable es un objeto
mis_resource()	n. Si la respuesta es verdadera, la variable es un recurso
o. Is scalar()	Si la respuesta es verdadera, la variable es de tipo
13_30aiai()	escalar(integer, float, string o booleano)
q is_string()	Si la respuesta es verdadera, la variable es una cadena
s. is_null()	Si la respuesta es verdadera, la variable contiene el valor null
u-is numeric()	Si la respuesta es verdadera, la variable es de tipo numero o
- is_numeric()	una cadena numérica
w. gettype()	Devuelve directamente el tipo de variable que se pasa como
gettype()	argumento

2.3. Tipos de Datos

PHP, al igual que todos los lenguajes de programación soporta varios tipos de datos, estos datos son:

y. Tipo	z. Ejemplo
anoleanos	Ֆճexo=true;
Enteros	ւ նստ=1234;
elumeros en punto flotante (double)	f\$def=4.5;
Gadenas	-\$nombre="Carolina"
O bjetos	Para inicializar un objeto, se utiliza la sentencia new.

2.4. Operadores

Los operadores se utilizan para realizar operaciones entre objetos, datos, identificadores y/o constantes, y devuelven un valor.

Los operadores en PHP se pueden dividir en las siguientes categorías:

Aritméticos

kk perador	II. Uso	mm. Descripción	nn jemplo
oo. pp.	qq. rr. \$op1+\$	ss. tt. Suma op1 y op2	uu. vv. 5+7: 12
ww. _{xx} .	yy. zz. \$op1-\$	aaa. bbb. Resta op1 y op2	7 ccc. 2
ddd. _{eee} .	fff. ggg.	hhh. iii. Multiplica op1 y op2	jjj. kkk.
III. mmr	nnn. ooo.	ppp. qqq. Divide op1 y op2	rrr. sss. 2
ttt. uuu.	vvv. www.	xxx. yyy. Obtiene el resto de dividir op1 por	zzz. aaaa.
bbbb. ccc.	dddd. eeee.	ffff. gggg.	hhhh.

De Asignación

El operador de asignación básico es el igual (=) y se utiliza para asignar un valor a otro. Mediante la utilización de estos operadores se pueden realizar operaciones aritméticas, lógicas, de bit y de asignación con un único operador.

Supongamos que necesitamos sumar un número a una variable y almacenar el resultado en la misma variable, como a continuación, lo que en algoritmos conocimos como acumulador:

$$acu = acu + 2;$$

En PHP se puede abreviar esta sentencia con el operador de atajo +=, de la siguiente manera:

$$acu += 2;$$

La siguiente tabla muestra los operadores de asignación y su expresión equivalente:

Operador	Uso	Expresión Equivalente	Ejemplo
+=	\$op1 += \$op2	\$op1 =\$op1 + \$op2	para \$num1=3 \$num1 += 2
-=	\$op1 -= \$op2	\$op1 =\$op1 - \$op2	para \$num2=4 \$num2-=3
*=	\$op1 *= \$op2	\$op1 =\$op1 * \$op2	para \$mul=5 \$mul*=2
/=	\$op1 /= \$op2	\$op1 =\$op1 / \$op2	para \$div=10 \$div/=2
%=	\$op1 %= \$op2	\$op1 =\$op1 % \$op2	para \$mod=5 \$mod%=2

Operadores de Bit

Operador	Uso	Operación	Ejemplo
>>	\$op1>>\$op2	Desplaza los bits de op1 a la derecha op2 veces	256 >> 4 Retorna: $256/2^4 = 64$. $2^4 = (2^2 + 2^2 + 2^2) = 16$ $256/16 = 64$
<<	\$op1<<\$op2	Desplaza los bits de op1 a la izquierda op2 veces	16 << 2 Retorna: 16 * 2^2 = 64 2^2 = (2*2)=4 16*4= 64

Operadores de comparación

Un operador de comparación, como su nombre lo indica compara dos valores y determina la relación existente entre ellos. La respuesta que se obtiene es true o false.

Operadores Lógicos

Su uso radica en la manera como queremos que se evalúe la condición, si se hace necesario que se evalúe las dos partes se utiliza el AND simple (&) o el OR simple (|). El comportamiento del AND y el OR lo muestra la siguiente tabla:

2.5. Estructuras de Control

En PHP, las estructuras de control, funcionan similar a la de otros lenguajes de programación, entre las más comunes tenemos:

Condicional Simple (IF)

Realiza las instrucciones a partir de una decisión evaluada.

Sintaxis:

```
<?php
if (expr)
Sentencia; // en caso de condición verdadera
else
Sentencia; // en caso de condición falsa
?>
```

Ejemplo:


```
<! - - Manual de PHP
<html>
<head>
 <title>Ejemplo de condicional sencillo</title>
</head>
<body>
Ejemplo de un condicional Sencillo
<BR><BR>
<?php
 echo "Codigo PHP con uso condicional <br><br>";
$a = 8;
$b = 3;
if ($a < $b)
 echo "$a es menor que $b";
 else
 echo "$a no es menor que $b";
?>
</body>
</html>
```

Ciclo Mientras (WHILE)

Recordemos que en esta estructura, el número de iteraciones del ciclo depende de la condición que se plantee al comienzo del proceso.

Sintaxis:

```
<?php
while (expr) //evalúa la condición
Sentencia; //instrucción que se repite mientras
// condición sea verdadera
?>
```

El ejemplo a continuación imprime los números del 1 al 10.

```
<! - - Manual de PHP - ->
<html>
<head>
 <title>Ejemplo de while</title>
</head>
<body>
Ejemplo de un while
<BR><BR>
<?php
 echo "Codigo PHP con uso de while <br>>";
i=0;
 while ($i<10)
 echo "El valor de i es"; $i, <br>
 $i++;
</body>
</html>
```


Ciclo Haga mientras (DO ... WHILE)

Este bucle es similar al While, lo que los diferencia es que la condición se evalúa hasta el final de cada iteración y no al comienzo.

Recordemos que en esta estructura, el número de iteraciones del ciclo depende de la condición que se plantee al final del proceso

Sintaxis:

```
<?php
do
Sentencia;
While (expr) // evalúa condición y repite ciclo en
//caso de ser verdadera
?>
<! - - Manual de PHP - ->
<html>
<head>
 <title>Ejemplo de dowhile</title>
</head>
<body>
Ejemplo de uso de dowhile
<BR><BR>
<?php
 echo "Codigo PHP con uso de do while <br>>";
i=1;
 do{
 echo "El valor de i es"; $i, <br>";
 i=i+1;
}
 while ($i<=5)
 ?>
</body>
</html>
```


Ciclo repita n veces (FOR)

Recordemos que en esta estructura el número de iteraciones se conoce antes de ejecutarse el ciclo.

Sintaxis:

```
<?php
for (expr1; expr2; expr3) Sentencia;
?>
```

Dónde:

expr1 inicializa el contador

expr2 determina el número de repeticiones

expr3 establece el incremento en cada repetición

Decisión basada en múltiples opciones (SWITCH)

También es conocida como case, y se utiliza para evaluar el contenido de una variable y determinar diferentes acciones a ejecutar dependiendo de ese valor, que puede ser cualquier expresión que evalúe a un tipo simple.

Sintaxis:

```
<?php
switch (variable_a_evaluar)
{
 case valor1:
 sentencias; break;
 case valor2:
 sentencias; break;
 case valorn:
 sentencias; break;
 default // si no corresponde con ninguno de los
// valores anteriores
sentencias;
}
</pre>
```


```
<! - - Manual de PHP - ->
<html>
<head>
 <title>Ejemplo de Uso switch</title>
</head>
<body>
Ejemplo de un switch
<BR><BR>
 como la variable tiene el
<?php
 valor 12, la salida del
 dia = 12;
 sistema se irá por
 bloque default.
 switch($dia) {
 // Bloque 1
 echo "El dia es Lunes";
 break:
 // Bloque 2
 case 2:
 echo "El dia es Martes";
 break:
 // Bloque 3
 case 3:
 echo "El dia es Miercoles";
 break;
 e 4: // Bloque 4
echo "El dia es Jueves";
 case 4:
 break:
 // Bloque 5
 case 5:
 echo "El dia es Viernes";
 break:
 // Bloque 6
 case 6:
 echo "El dia es Sabado":
 // Bloque 7
 case 7:
 echo "El dia es Domingo";
 break;
 // Bloque 8
 case 8:
 echo "La variable contiene otro valor";
echo "distinto a los dias de la semana";
}
</body>
</html>
```


3. ENVÍO Y RECEPCIÓN DE DATOS EN PHP

Al diseñar un formulario, se debe indicar el nombre de la página PHP, que procesará la información que se digita en el formulario, junto con el método por el que se le pasará la información a la página encargada de procesarla.

Un ejemplo de esto sería:

Página 1, para inserción de Datos

Iniciando el manejo de formularios

Introduzca su nombre: Cuando se digite el nombre en la caja de texto, y se haga clic en el botón enviar, este dato se pasará a otra página, que se convertiría en la página de respuesta.

Página 2, para visualización de los datos

Iniciando el manejo de formularios

El nombre que ha introducido es: Catrine Rojas

El procedimiento para realizar este ejercicio, sería el siguiente:

A. Construir una página PHP, para este ejemplo se va a utilizar el nombre Frmingreso.php, con el siguiente código:

Resaltemos los siguientes aspectos a tener en cuenta:

- **1.** Se debe manejar una acción al formulario, es decir informar la página a donde se van a enviar los datos para ser visualizados.
- **2.** El nombre de la página debe escribirse dentro de comillas, y con la extensión correspondiente, en este ejemplo es "FrmpIngreso.php".
 - 3. Método, para el ejemplo se utilizará el get
- **4.** Input: las diferentes opciones del input, se trabajó en HTML, para nuestro caso, recordemos que tenemos una caja de texto.
 - **5.** El input donde se digitará el dato a enviar tiene como name la palabra "nombre", el nombre de esta variable es muy importante recordarlo, porque será el enlace entre el formulario de inserción de datos (FrmIngreso.php) y el de salida (FrmpIngreso.php)

B. Después de construir la página de inserción de Datos, se procede a codificar la página que visualizará los datos que previamente se incluyeron en el punto A, está página también seria de tipo PHP, para este ejemplo se va a utilizar el nombre Frmpingreso.php, con el siguiente código:

C. Recuerde que estas dos páginas deben estas ubicadas en la carpeta xampp\htdocs.

3.1. Ejemplo con operadores básicos en PHP

Para este ejemplo vamos a tomar un algoritmo básico, calcula la definitiva de una materia que tiene cuatro números, estas cuatro notas son digitadas en cajas de texto, y el resultado de la definitiva se visualizará por pantalla, a continuación el algoritmo de este ejercicio.

El proceso para realizar la respectiva codificación en PHP, sería:

iiii. Construir una página PHP, se propone como nombre FrmDefinitiva.php, en esta página se debe incluir el código necesario para construir las cajas de texto donde se digitaran las cuatro notas, el diseño de esta página podría ser:

Una propuesta del código para llegar a la página podría ser:


```
<! - - Manual de PHP
<html>
<head>
 <title>Calculo definitiva</title>
</head>
<body>
<H1>Ejercicio que calcula la definitiva de una materia
con cuatro notas</H1>
 "FrmpDefinitiva.php"
<FORM ACTION=
 METHOD=
 "post'
Introduzca su nombre:
<INPUT TYPE="text" NAME="nombre"><BR>
Introduzca la nota 1:
<INPUT TYPE="text" NAME="nota1"><BR>
Introduzca la nota 2:
 3
<INPUT TYPE="text" NAME="nota2"><BR>
Introduzca la nota 3:
<INPUT TYPE="text" NAME="nota3"><BR>
Introduzca la nota 4:
<INPUT TYPE="text" NAME="nota4"><BR>
<INPUT TYPE="submit" VALUE="Enviar">
</FORM>
</body>
</html>
</html>
```

El action del formulario nos llevará a la página de resultados, en ejemplo se llamará FrmpDefinitiva.php (Frm, de formulario, p, presentación,Definitiva, nombre del proceso que se realiza).

Method, para este caso se utilizó el POST.
el método get y el Post, es que este último, no ver el nombre de las variables que se están utilizando, página FrmpDefinitiva.php, esto facilita la seguridad de los datos.

Corresponde a la construcción de las cajas de texto, y a la asignación de nombres para cada una de ellas. RECUERDE que este nombre es el que se utilizará al llamar las variables en la página de presentación de datos (FrmpDefinitiva.php).

jjjj. Construir la página PHP, que visualizará la definitiva, una vez realizado el respectivo cálculo. Una propuesta para la codificación de esta página sería:

```
<! - - Manual de PHP
<html>
<head>
 <title>Calculo definitiva</title>
</head>
<body>
<H1>Calculo definitiva</H1>
<?php echo $_POST ['nombre']</pre>
$nota1= $_POST ['nota1'];
$nota1= $_POST ['nota2'];
$nota1= $_POST ['nota3'];
$nota1= $_POST ['nota4'];
$def= ($nota1+$nota2+$nota3+$nota4)/4;
<?
  Su definitiva es: <?php echo $def ?>
<br>
</body>
</html>
```

Declaramos las varibles nota1, nota2, nota3, nota4 y le asignamos los datos que vienen de las cajas de texto creadas en la página FrmpDefinitiva.php

La salida en el sistema probablemente sería la siguiente, para el caso que digitáramos los siguientes datos: nombre: Patricia Rojas; nota1: 4,3; nota 2: 4,1; nota3: 3,9; nota4: 3,5.

Calculo definitiva

Patricia Rojas Su definitiva es: 3.5

3.2. Ejemplo de condicionales sencillos en PHP

Para este ejemplo se tomará como referente el diagrama de flujo, que compara dos números, e informa si éstos son iguales o diferentes, el procedimiento es similar al anterior ejercicio, una página para la inserción de datos y otra para la respuesta del sistema.

Los componentes básicos para el diseño de este formulario, podrían ser:

< → C	localhost/FrmCondicionalSencillo.php

Ejercicio que compara dos numeros

Introduzca el numero 1:	
Introduzca el numero 2:	
Enviar	

La codificación básica para construir esta página podría ser:

```
<! - - Manual de PHP - ->
<html>
<head>
 <title>Condicionales Sencillos</title>
</head>
<body>
<H1>Ejercicio que compara dos numeros</H1> 1
<FORM ACTION= ("FrmpCondicionalSencillo.php")</pre>
 "post"
Introduzca el numero 1:
<INPUT TYPE="text" NAME="num1"><BR>
Introduzca el numero 2:
  NPUT TYPE="text" NAME="num2"><BR>
<INPUT TYPE="submit" VALUE="Enviar">
</FORM>
</body>
</html>
</html>
```

Se debe recordar que en la línea 1, se coloca el nombre de la página php que va a realizar los procesos y a visualizar los resultados, en nuestro caso FrmpCondicionalSencillo.php; en el ítem 2, el método a utilizar, para este caso post, por el manejo de seguridad de la información; y en el ítem 3, la construcción y asignación de nombres a las cajas de texto.

La codificación de la página de salida podría ser:


```
<! - - Manual de PHP - ->
<html>
<head>
 <title>Comparación de dos numeros</title>
</head>
<body>
<H1>Ejercicio que lee dos numeros y los compara</H1>
<?php
 Declaración de variables y
$num1= $_POST ['num1'];
 asignación de valores,
$num2= $_POST ['num2'];
 digitados en la pagina de
 inserción de datos.
if ($num1==$num2)
mensaje= "iguales";
else
mensaje= "Diferentes";
Los numero son: <?php echo $mensaje ?>`

 Respuesta del Sistema

<br>
</body>
</html>
```

3.3. Ejemplo de la estructura cíclica hacer para en PHP

Recordemos que en esta estructura el número de iteraciones se conoce antes de ejecutarse el ciclo, tomemos como referencia el siguiente diagrama de flujo:

Como se puede observar, este diagrama no tiene ningún dato de entrada por teclado, por lo tanto, este ejemplo solo tiene una página php, para visualizar los datos.

El operador punto(.), permite unir las variables, con el rotulo de la salida, es decir el texto que esta entre comillas.

La salida por pantalla sería de la siguiente manera:

Ejercicio que visualiza la tabla del 2

```
2 * 1=2

2 * 2=4

2 * 3=6

2 * 4=8

2 * 5=10

2 * 6=12

2 * 7=14

2 * 8=16

2 * 9=18

2 * 10=20
```

3.4. Ejemplo del manejo de un control combobox en PHP

```
<! - - Manual de PHP - ->
<html>
<head>
 <title>Manejo de combobox</title>
</head>
<body>
<H1>Manejo de combobox en PHP</H1>
<FORM ACTION= "FrmpCombo.php" METHOD="post">
Introduzca su nombre:
<INPUT TYPE="text" NAME="nombre"><BR>
Gustos: <br/>

 <select multiple name="gustos[]">
 <option value="Bailar">Bailar</option>
 <option value="Cine">Ir a cine</option>
 <option value="Nadar">Nadar</option>
<option value="Cantar">Cantar</option>
  </select><br>
Dirección
<INPUT TYPE="text" NAME="dirección"><BR>
<INPUT TYPE="submit" VALUE="Enviar">
</FORM>
</body>
</html>
</html>
```

Manejo de combobox en PHP

Introduzca su nombre: Gustos:	
Bailar 😅	_
Direccion:	
Enviar	

Con la palabra reservada select, se informa al sistema que se va a construir un combo, y después de asignar el nombre al combo se incluyen [], para indicar que se va a incluir un conjunto de valores.

El siguiente fragmento

```
de código permite enviar el dato que se seleccionó en el
 <! - - Manual de PHP - ->
  <html>
  <head>
 <title>Calculo Nuevo Salario</title>
  </head>
  <body>
  <H1>Incremento Salario</H1>
  <?php echo $_POST 1['nombre'] ;</pre>
  echo "Usted viden en". $direccion= $_POST
 ['direccion']:
  $gusto=$_POST['gustos'];
 Note que debe recorre el
 arreglo gusto, para poder
  for ($i0=;$i<count($gusto);$i++)</pre>
 visualizar la información
 seleccionada previamente al
 {
 combo
  echo "<br/>br>El gusto que usted selecciono
  fue:". $gusto [$i];
 } ?>
  <br>
  </body>
  </html>
```


3.3 Actividades de apropiación:

Taller para realizar en formación:

Ejercicio 1. Crea dos variables cuyo nombre sea "uno" y "dos" he imprímelas por pantalla. Pon un comentario con el tipo de dato que contienen.

Ejercicio 2. Escribe un programa que imprima por pantalla los cuadrados (el número multiplicado por sí mismo) de los 30 primeros números naturales.

Ejercicio 3. Modifica el ejercicio anterior para que muestre al lado de cada cuadrado si es un número par o impar.

Ejercicio 4. Escribe un programa que multiplique los 20 primeros números naturales.

Ejercicio 5. Imprimir por pantalla la tabla de multiplicar del número (n numero)

Ejercicio 6. Crear un array llamado meses y que almacene el nombre de los doce meses del año. Recorrerlo con FOR para mostrar por pantalla los doce nombres.

3.4 Actividades de Transferencia el Conocimiento:

Descripción de la Actividad:

En esta actividad, los estudiantes aplicarán el conocimiento adquirido en PHP a situaciones y proyectos más complejos y cercanos a escenarios reales. Se llevarán a cabo retos de programación, estudios de caso y el desarrollo de un proyecto integrador como una aplicación CRUD avanzada o una tienda en línea. El objetivo es fomentar la transferencia de conocimientos a contextos nuevos, potenciando habilidades de resolución de problemas y pensamiento crítico.

Ambiente Requerido:

- Aula de informática con computadoras y servidor local (XAMPP o WAMP).
- Editor de código (Visual Studio Code, Sublime Text o PHPStorm).
- Acceso a **internet** para investigar documentación y soluciones alternativas.
- Espacio para trabajo colaborativo y presentación de proyectos.

Estrategias o Técnicas Didácticas Activas:

- Aprendizaje Basado en Proyectos (ABP): Desarrollo de un CRUD avanzado o una tienda en línea en PHP y MySQL.
- **Estudio de Caso:** Analizar y mejorar un proyecto existente o resolver problemas comunes en desarrollo web con PHP.
- **Codificación Colaborativa:** Equipos pequeños trabajan en diferentes módulos del proyecto para fomentar la colaboración.
- **Presentación y Defensa del Proyecto:** Los estudiantes presentan su solución ante sus compañeros, defendiendo sus decisiones de diseño y arquitectura.

Materiales de Formación:

- Guías de desarrollo de proyectos integradores (ej. CRUD avanzado, tienda en línea).
- Documentación sobre buenas prácticas en PHP y conexión a bases de datos.
- Plantillas de diseño responsivo para integrar frontend y backend.

Material de Apoyo:

- Enlaces a documentación oficial de PHP y MySQL.
- Ejemplos de código avanzado en repositorios públicos (como GitHub).
- Vídeos tutoriales sobre desarrollo de aplicaciones completas en PHP.

Evidencias de Aprendizaje:

- Proyecto funcional y bien documentado (código limpio, comentado y organizado).
- Presentación y defensa del proyecto ante el grupo, explicando funcionalidades y decisiones técnicas.
- Reporte de aprendizajes y desafíos encontrados durante el desarrollo.

Instrumentos de Evaluación:

- **Rúbrica de evaluación de proyectos**, considerando:
 - Funcionalidad y usabilidad de la aplicación.
 - Calidad del código y uso eficiente de PHP y MySQL.

- o Implementación de seguridad (validación de datos y protección contra inyecciones SQL).
- o Documentación técnica y comentarios en el código.
- o Capacidad de argumentar decisiones técnicas durante la presentación.
- Lista de cotejo para evaluar la colaboración en equipo.
- **Autoevaluación y coevaluación** para reflexionar sobre el proceso de aprendizaje y el trabajo en equipo.

Duración de la Actividad:

6 horas

- Introducción y análisis del estudio de caso: 30 minutos.
- Desarrollo del proyecto integrador (CRUD avanzado o tienda en línea): 3 horas.
- Revisión y ajustes finales del proyecto: 1 hora.
- Presentación y defensa del proyecto: 1 hora.
- Reflexión final y retroalimentación grupal: 30 minutos.

4. PLANTEAMIENTO DE EVIDENCIAS DE APRENDIZAJE PARA LA EVALUACIÓN EN EL PROCESO FORMATIVO.

Fase del proyecto formativo	Actividad del proyecto formativo	Actividad de Aprendizaje	Evidencias de Aprendizaje	Criterios de Evaluación	Técnicas e Instrumentos de Evaluación
planeacion	DETERMINAR LA ESTRUCTURA LÓGICA Y TECNOLÓGICA DEL SISTEMA	Determinar la plataforma tecnológica a utilizar para el desarrollo del software	Realiza difernetes scirps en php y describe sus funcionalidades	Normaliza el modelo lógico de acuerdo con el tipo de base de datos. • Crea el diccionario de datos de acuerdo con el modelo lógico. • Define políticas de seguridad para garantizar integridad, confidencialidad y disponibilidad de los datos.	

5. GLOSARIO DE TÉRMINOS

Glosario

Htdocs: Carpeta donde deben estar ubicados todos los archivos PHP, para que éstos puedan ser ejecutados

HTML: Hyper Text Markup Language. Lenguaje que sirve para escribir hipertexto a través de un estándar que define una estructura básica y código para definir el contenido de una página web.

LAMP: Servidor que contiene un entorno que soporta PHP, que incluye Apache y MySQL diseñado para que corra en sistemas operativos Linux.

MAMP: La abreviatura corresponde a Macintosh, Apache, PHP y MySQL, Este servidor que contiene un entorno que soporta PHP, diseñado para que corra en sistemas operativos Mac OS x.

WAMP: Servidor que contiene un entorno que soporta PHP, que incluye Apache y MySQL diseñado para que corra en sistemas operativos Windows.

XAMPP: Herramienta informática que tiene todo lo necesario para que con una sola instalación tengamos un servidor que soporte PHP, incluye Apache, MySQL y está disponible para sistemas operativos Microsoft Windows, GNU/Linux, Solaris y MacOS X.

6. REFERENTES BILBIOGRÁFICOS

Bibliografía

Álvarez, Miguel Ángel. Qué es PHP?. Consultada el 26/08/2013 en http://www.desarrolloweb.com/articulos/392.php,

Vásquez Mariño, Carlos. Programación en PHP5. Nivel Básico. Ferrol, disponible en: http://administraciondesistemas.pbworks.com/f/Manual_PHP5_Basico.pdf

7. CONTROL DEL DOCUMENTO

	Nombre	Cargo	Dependencia	Fecha
Autor (es)	Juan Ramon Rodriguez	Instructor	Coordinación academica	03/05/2024

8. CONTROL DE CAMBIOS (diligenciar únicamente si realiza ajustes a la guía)

	Nombre	Cargo	Dependencia	Fecha	Razón del Cambio
Autor (es)					