UNIVERSIDADE FEDERAL DE SERGIPE CCET - CENTRO DE CIÊNCIAS EXATAS E TECNOLOGIA DCCE - DEPARTAMENTO DE CIÊNCIA DA COMPUTAÇÃO E ESTATÍSTICA

Projeto Supervisionado Tutorial da linguagem PHP

por Maurício Vivas de Souza Barreto
vivas@usa.net
mauricio@vivas.com.br

Professor Orientador:

Giovanny Lucero

UNIVERSIDADE FEDERAL DE SERGIPE CENTRO DE CIÊNCIAS EXATAS E TECNOLOGIA DEPARTAMENTO DE ESTATÍSTICA E INFORMÁTICA

Projeto de Final de Curso Submetido a uma banca examinadora composta por:

	Professor Giovanny Lucero
	Professora Ana Rosimere
—— P	Professor Leonardo Nogueira Matos

Agradecimentos

- A Giovanny, por ter acreditado no projeto e aceitado o desafio de realizá-lo em tão pouco tempo;
- A Ana Rosimere, pela ajuda que sempre deu durante todo o curso;
- A minha mãe, SEMPRE!
- Aos professores do DCCE, pelo conhecimento que me transmitiram;
- A Mônica e Calliandra, também pelo incentivo, principalmente enquanto ainda estavam no curso;
- A Marina, por existir;
- A meus amigos, porque o são;
- A Shi eu não vou agradecer, só pra ser do contra!

Índice

INDICE	5
1. INTRODUÇÃO	7
O que é PHP?	7
O QUE PODE SER FEITO COM PHP?	
COMO SURGIU A LINGUAGEM PHP?	
2. SINTAXE BÁSICA	8
DELIMITANDO O CÓDIGO PHP	8
SEPARADOR DE INSTRUÇÕES	
Nomes de variáveis	
COMENTÁRIOS	
Comentários de uma linha:	
Comentários de mais de uma linha:	9
3. CRIANDO OS PRIMEIROS SCRIPTS	11
Primeiro Exemplo	11
UTILIZANDO FORMULÁRIOS HTML	13
INTERAGINDO COM O BROWSER	14
Acessando Bancos de Dados	16
Conexão com o servidor	
Seleção do banco de dados	
Execução de queries SQL	
Tratamento de resultados de query SELECT	18
4. TIPOS	21
TIPOS SUPORTADOS	
Inteiros (integer ou long)	
Números em Ponto Flutuante (double ou float)	
Strings	
ArraysListas	
Objetos.	
Booleanos	
Transformação de tipos	
Coerções	
Transformação explícita de tipos	
Com a função settype	
5. CONSTANTES	30
CONSTANTES PRÉ-DEFINIDAS	30
DEFININDO CONSTANTES	30
6. OPERADORES	31
Aritméticos	31
DE STRINGS	
DE ATRIBUIÇÃO	
BIT A BIT	32
Lácicos	27

Comparação	32
EXPRESSÃO CONDICIONAL	33
DE INCREMENTO E DECREMENTO	33
Ordem de precedência dos operadores	34
7. ESTRUTURAS DE CONTROLE	35
Blocos	35
Comandos de seleção	
if	
switch	
COMANDOS DE REPETIÇÃO	
while	
do while	
for	43
Quebra de fluxo	45
Break	45
Continue	45
8. FUNÇÕES	47
Definindo funções	47
VALOR DE RETORNO.	
Argumentos	
Passagem de parâmetros por referência	
Argumentos com valores pré-definidos (default)	
CONTEXTO	
ESCOPO	50
9. VARIÁVEIS	53
O MODIFICADOR STATIC	53
Variáveis Variáveis	54
VARIÁVEIS ENVIADAS PELO NAVEGADOR	54
URLencode	
VARIÁVEIS DE AMBIENTE	
VERIFICANDO O TIPO DE UMA VARIÁVEL	
Função que retorna o tipo da variável	
Funções que testam o tipo da variável	
DESTRUINDO UMA VARIÁVEL	
VERIFICANDO SE UMA VARIÁVEL POSSUI UM VALOR	
A função isset A função empty	
10. CLASSES E OBJETOS	
CLASSE	
OBJETO	
A VARIÁVEL \$THIS	
SUBCLASSES	
Construtores	
12. CONCLUSÕES	
13. BIBLIOGRAFIA E REFERÊNCIAS	
APÊNDICE 01 - FUNCÕES PARA TRATAMENTO DE STRINGS	6/

Funções relacionadas a HTML	64
htmlspecialchars	64
htmlentities	64
nl2br	64
get_meta_tags	65
strip_tags	66
urlencode	66
urldecode	67
FUNÇÕES RELACIONADAS A ARRAYS	67
Implode e join	67
splitsplit	67
explode	
COMPARAÇÕES ENTRE STRINGS	68
similar_text	
strcasecmp	
strcmp	
strstr	
stristr	
strpos	
strrpos	
Funções para edição de strings	
chop	
ltrim	
trim	
strrev	
strtolower	
strtoupper	
ucfirst	
ucwords	
str_replace	
Funções diversas	
chr	
ord	
echo	
print	
strlen	
APÊNDICE 02 - FUNÇÕES PARA TRATAMENTO DE ARRAYS	
Funções Genéricas	76
Array	<i>7</i> 6
range	<i>77</i>
shuffle	<i>77</i>
sizeof	
Funções de "navegação"	77
reset	<i>78</i>
end	<i>7</i> 8
next	<i>7</i> 8
prev	<i>7</i> 8
pos	
key	
each	

Funções de ordenação	79
sort	
rsort	
asort	
arsort	
ksort	80
usort	81
uasort	81
uksort	81

Resumo

O presente trabalho tem por objetivo relatar as atividades desenvolvidas durante a realização do projeto supervisionado do aluno Maurício Vivas de Souza Barreto, orientado pelo professor Giovanny Lucero.

O projeto consistiu numa pesquisa sobre a linguagem PHP – uma linguagem de script voltada para a construção de home-pages dinâmicas, que é executada no servidor http. Para a complementação do estudo sobre a linguagem foi desenvolvida uma aplicação, como exemplo da utilização da linguagem PHP.

A aplicação desenvolvida trata-se do preenchimento do formulário para a GED – Gratificação de Estímulo à Docência. Através do sistema desenvolvido, qualquer usuário cadastrado poderá preencher os formulários do GED através de um navegador http, e ao final do período poderá imprimir o formulário preenchido.

1. Introdução

O que é PHP?

PHP é uma linguagem que permite criar sites WEB dinâmicos, possibilitando uma interação com o usuário através de formulários, parâmetros da URL e links. A diferença de PHP com relação a linguagens semelhantes a Javascript é que o código PHP é executado no servidor, sendo enviado para o cliente apenas html puro. Desta maneira é possível interagir com bancos de dados e aplicações existentes no servidor, com a vantagem de não expor o código fonte para o cliente. Isso pode ser útil quando o programa está lidando com senhas ou qualquer tipo de informação confidencial.

O que diferencia PHP de um script CGI escrito em C ou Perl é que o código PHP fica embutido no próprio HTML, enquanto no outro caso é necessário que o script CGI gere todo o código HTML, ou leia de um outro arquivo.

O que pode ser feito com PHP?

Basicamente, qualquer coisa que pode ser feita por algum programa CGI pode ser feita também com PHP, como coletar dados de um formulário, gerar páginas dinamicamente ou enviar e receber *cookies*.

PHP também tem como uma das características mais importantes o suporte a um grande número de bancos de dados, como dBase, Interbase, mSQL, mySQL, Oracle, Sybase, PostgreSQL e vários outros. Construir uma página baseada em um banco de dados torna-se uma tarefa extremamente simples com PHP.

Além disso, PHP tem suporte a outros serviços através de protocolos como IMAP, SNMP, NNTP, POP3 e, logicamente, HTTP. Ainda é possível abrir *sockets* e interagir com outros protocolos.

Como surgiu a linguagem PHP?

A linguagem PHP foi concebida durante o outono de 1994 por **Rasmus Lerdorf**. As primeiras versões não foram disponibilizadas, tendo sido utilizadas em sua *home-page* apenas para que ele pudesse ter informações sobre as visitas que estavam sendo feitas. A primeira versão utilizada por outras pessoas foi disponibilizada em 1995, e ficou conhecida como "**P**ersonal **H**ome **P**age Tools" (ferramentas para página pessoal). Era composta por um sistema bastante simples que interpretava algumas *macros* e alguns utilitários que rodavam "por trás" das *home-pages*: um livro de visitas, um contador e algumas outras coisas.

Em meados de 1995 o interpretador foi reescrito, e ganhou o nome de **PHP/FI**, o "FI" veio de um outro pacote escrito por Rasmus que interpretava dados de formulários HTML (**F**orm **I**nterpreter). Ele combinou os scripts do pacote *Personal Home Page Tools* com o FI e adicionou suporte a mSQL, nascendo assim o PHP/FI, que cresceu bastante, e as pessoas passaram a contribuir com o projeto.

Estima-se que em 1996 PHP/FI estava sendo usado por cerca de 15.000 *sites* pelo mundo, e em meados de 1997 esse número subiu para mais de 50.000. Nessa época houve uma mudança no desenvolvimento do PHP. Ele deixou de ser um projeto de Rasmus com contribuições de outras pessoas para ter uma equipe de desenvolvimento mais organizada. O interpretador foi reescrito por **Zeev Suraski** e **Andi Gutmans**, e esse novo interpretador foi a base para a versão 3.

Atualmente o uso do PHP3 vem crescendo numa velocidade incrível, e já está sendo desenvolvida a versão 4 do PHP.

2. Sintaxe Básica

Delimitando o código PHP

O código PHP fica embutido no próprio HTML. O interpretador identifica quando um código é PHP pelas seguintes tags:

```
<?php
comandos
?>

<script language="php">
comandos
</script>

<?
comandos
?>

<%
comandos
?>
```

O tipo de *tags* mais utilizado é o terceiro, que consiste em uma "abreviação" do primeiro. Para utilizá-lo, é necessário habilitar a opção *short-tags* na configuração do PHP. O último tipo serve para facilitar o uso por programadores acostumados à sintaxe de ASP. Para utilizá-lo também é necessário habilitá-lo no PHP, através do arquivo de configuração *php.ini*.

Separador de instruções

Entre cada instrução em PHP é preciso utilizar o ponto-e-vírgula, assim como em C, Perl e outras linguagens mais conhecidas. Na última instrução do bloco de script não é necessário o uso do ponto-e-vírgula, mas por questões estéticas recomendase o uso sempre.

Nomes de variáveis

Toda variável em PHP tem seu nome composto pelo caracter \$\\$ e uma string, que deve iniciar por uma letra ou o caracter "_". **PHP é case sensitive**, ou seja, as variáveis \$vivas e \$VIVAS são diferentes. Por isso é preciso ter muito cuidado ao definir os nomes das variáveis. É bom evitar os nomes em maiúsculas, pois como veremos mais adiante, o PHP já possui alguma variáveis pré-definidas cujos nomes são formados por letras maiúsculas.

Comentários

Há dois tipos de comentários em código PHP:

Comentários de uma linha:

Marca como comentário até o final da linha ou até o final do bloco de código PHP – o que vier antes. Pode ser delimitado pelo caracter "#" ou por duas barras (//).

```
Exemplo:
<? echo "teste"; #isto é um teste ?>
<? echo "teste"; //este teste é similar ao anterior ?>
```

Comentários de mais de uma linha:

Tem como delimitadores os caracteres "/*" para o início do bloco e "*/" para o final do comentário. Se o delimitador de final de código PHP (?>) estiver dentro de um comentário, não será reconhecido pelo interpretador.

```
Exemplos:
```

```
<?
  echo "teste"; /* Isto é um comentário com mais
de uma linha, mas não funciona corretamente ?>
*/
<?
  echo "teste"; /* Isto é um comentário com mais
de uma linha que funciona corretamente
*/
?>
```

3. Criando os primeiros scripts

Primeiro Exemplo

Neste exemplo, criaremos um script com uma saída simples, que servirá para testar se a instalação foi feita corretamente:

```
<html>
<head><title>Aprendendo PHP</title></head>
<body>
<?php
echo "Primeiro Script";
?>
</body>
</html>
```

Salve o arquivo como "primeiro.php3" no diretorio de documentos do Apache (ou o Web Server escolhido). Abra uma janela do navegador e digite o endereço "http://localhost/primeiro.php3". Verificando o código fonte da página exibida, temos o seguinte:

```
<html>
<head><title>Aprendendo PHP</title></head>
<body>

Primeiro Script

</body>
</html>
```

Isso mostra como o PHP funciona. O script é executado no servidor, ficando disponível para o usuário apenas o resultado. Agora vamos escrever um script que produza exatamente o mesmo resultado utilizando uma variável:

```
<html>
<head><title>Aprendendo PHP</title></head>
<body>
</php
$texto = "Primeiro Script";
echo $texto;
?>
</body>
</html>
```

Utilizando formulários HTML

Ao clicar num botão "Submit" em um formulário HTML as informações dos campos serão enviadas ao servidor especificado para que possa ser produzida uma resposta. O PHP trata esses valores como variáveis, cujo nome é o nome do campo definido no formulário. O exemplo a seguir mostra isso, e mostra também como o código PHP pode ser inserido em **qualquer** parte do código HTML:

```
<html>
<head><title>Aprendendo PHP</title></head>
<body>

<?php
if ($texto != "")
 echo "Você digitou \"$texto\"<br>';
?>

<form method=post action="<? echo $PATH_INFO; ?>">
<input type="text" name="texto" value="" size=10>
<br>
<br>
<input type="submit" name="sub" value="Enviar!">
</form>
</body>
</html>
```

Ao salvar o arquivo acima e carregá-lo no browser, o usuário verá apenas um formulário que contém um espaço para digitar o texto, como visto na figura 01. Ao digitar um texto qualquer e submeter o formulário, a resposta, que é o mesmo arquivo PHP (indicado pela constante \$PATH_INFO, que retorna o nome do arquivo) será como na figura 02:

figura 01 figura 02

Isso ocorre porque o código PHP testa o conteúdo da variável \$texto. Inicialmente ele é uma string vazia, e por isso nada é impresso na primeira parte. Quando algum texto é digitado no formulário e submetido, o PHP passa a tratá-lo como uma variável. Como no formulário o campo possui o nome "texto", a variável com seu conteúdo será \$texto. Assim, no próximo teste o valor da variável será diferente de uma string vazia, e o PHP imprime um texto antes do formulário.

Interagindo com o browser

PHP também permite interagir com informações do browser automaticamente. Por exemplo, o script a seguir mostra informações sobre o browser do usuário. As figuras 03 e 04 mostram o resultado visto no Netscape Communicator e o Microsoft Internet Explorer, respectivamente.

```
<html>
<html>
<head><title>Aprendendo PHP</title></head>
<body>
</ echo $HTTP_USER_AGENT; ?>
</body>
</html>

figura 03

figura 04
```

Observe que o resultado mostra características de cada browser, como a versão, e no caso do Communicator até o idioma ("en"). Com isso, se você criar uma página com recursos disponíveis somente no Internet Explorer, por exemplo, pode esconder o código dos outros browsers, com um código semelhante ao seguinte:

```
<html>
<head><title>Aprendendo PHP</title></head>
<body>
<?
if (strpos($HTTP_USER_AGENT, "MSIE 5") != 0) {
```

```
echo "Você usa Internet Explorer";
} else {
  echo "Você não usa Internet Explorer";
}
?>
</body>
</html>
```

Neste exemplo, será apenas exibido um texto informando se está sendo utilizado o Microsoft Internet Explorer ou não, mas para outras funções poderia ser utilizado algo semelhante.

É bom notar o surgimento de mais uma função no código anterior: strpos(string1, string2). Essa função retorna a posição da primeira aparição de string2 em string1, contando a partir de zero, e não retorna valor algum se não ocorrer. Assim, para testar se a string \$HTTP_USER_AGENT contém a string "MSIE", basta testar se strpos devolve algum valor.

Acessando Bancos de Dados

Neste documento todos os exemplos referentes a acesso de bancos de dados utilizarão o gerenciador de banco de dados MySQL, que pode ser copiado gratuitamente no site http://www.mysql.org.

Para interagir com uma base de dados SQL existem três comandos básicos que devem ser utilizados: um que faz a conexão com o servidor de banco de dados, um que seleciona a base de dados a ser utilizada e um terceiro que executa uma "query" SQL.

Conexão com o servidor

A conexão com o servidor de banco de dados mySQL em PHP é feita através do comando mysql_connect, que tem a seguinte sintaxe:

```
int mysql_connect(string /*host [:porta]*/ , string
/*login*/ , string /*senha*/ );
```

Os parâmetros são bastante simples: o endereço do servidor(host), o nome do usuário (login) e a senha para a conexão. A função retorna um valor inteiro, que é o identificador da conexão estabelecida e deverá ser armazenado numa variável para ser utilizado depois. No nosso exemplo, temos como servidor de banco de dados a mesma máquina que roda o servidor http, como login o usuário "root" e senha "phppwd":

```
$conexao = mysql_connect("localhost", "root", "phppwd");
```

Assim, se a conexão for bem sucedida (existir um servidor no endereço especificado que possua o usuário com a senha fornecida), o identificador da conexão fica armazenado na variável \$conexão.

Seleção do banco de dados

Uma vez conectado, é preciso selecionar o banco de dados existente no servidor com o qual desejamos trabalhar. Isso é feito através da função int mysql_select_db, que possui a seguinte sintaxe:

```
int mysql_select_db(string /*nome_base*/, int /*conexao*/
);
```

O valor de retorno é 0 se o comando falhar, e 1 em caso de sucesso. O nome da base de dados a selecionar é o primeiro parâmetro fornecido, seguido pelo identificador da conexão. Se este for omitido, o interpretador PHP tentará utilizar a última conexão estabelecida. Recomenda-se sempre explicitar esse valor, para facilitar a legibilidade do código. No nosso exemplo, a base de dados a ser selecionada possui o nome "ged":

```
mysql_select_db("ged", $conexao);
```

Após a execução desse comando qualquer consulta executada para aquela conexão utilizará a base de dados selecionada.

Execução de queries SQL

Após estabelecida a conexão e selecionada a base de dados a ser utilizada, quase toda a interação com o servidor mySQL pode ser feita através de consultas escritas em SQL (Structured Query Language), com o comando mysql_query, que utiliza a seguinte sintaxe:

```
int mysql_query(string consulta, int [conexao] );
```

O valor de retorno é 0 se falhar ou 1 em caso de sucesso. Sucesso aqui significa que a consulta está sintaticamente correta e foi executada no servidor. Nenhuma informação sobre o resultado é retornada deste comando, ou até mesmo se o resultado é o esperado. No caso da consulta ser um comando SELECT, o valor de retorno é um valor interno que identifica o resultado, que poderá ser tratado com a função mysql_result() e outras. A string query não deve conter ponto-e-vírgula no final do comando, e o identificador da conexão é opcional. Vamos criar uma tabela como exemplo:

\$cria = "CREATE TABLE exemplo (codigo INT AUTO_INCREMENT
PRIMARY KEY, nome CHAR(40), email CHAR(50))";

```
mysql_query($cria, $conexao);
```

Agora vejamos como ficou o código completo para executar uma query SQL numa base de dados mySQL, com um exemplo que cria uma tabela chamada exemplo e adiciona alguns dados:

```
$conexao = mysql_connect("localhost", "root", "phppwd");
mysql_select_db("ged", $conexao);
```

\$cria = "CREATE TABLE exemplo (codigo INT AUTO_INCREMENT
PRIMARY KEY, nome CHAR(40), email CHAR(50))";

```
$insere1 = "INSERT INTO exemplo (nome,email) VALUES
("Mauricio Vivas","vivas@usa.net");
```

\$insere2 = "INSERT INTO exemplo (nome,email) VALUES
("Jose da Silva","jose@teste.com");

\$insere3 = "INSERT INTO exemplo (nome,email) VALUES
("Fernando Henrique Cardoso","fhc@planalto.gov.br");

\$insere4 = "INSERT INTO exemplo (nome,email) VALUES
("Bill Clinton","president@whitehouse.gov");

```
mysql_query($cria, $conexao);
mysql_query($insere1, $conexao);
```

```
mysql_query($insere2, $conexao);
mysql_query($insere3, $conexao);
mysql_query($insere4, $conexao);
```

Tratamento de resultados de query SELECT

Ao executar uma query SQL SELECT através do comando mysql_query, o identificador do resultado deve ser armazenado numa variável que pode ser tratada de diversas formas. Duas maneiras interessantes de fazê-lo usam o comando mysql_result e o comando mysql_fetch_row, respectivamente.

O comando mysql_result tem a seguinte sintaxe:

```
int mysql_result(int resultado, int linha, mixed
[campo]);
```

Onde resultado é o identificador do resultado, obtido com o retorno da função mysql_query, linha especifica a tupla a ser exibida, já que uma query SELECT pode retornar diversas tuplas, e campo é o identificador do campo a ser exibido, sendo o tipo descrito como mixed pela possibilidade de ser de diversos tipos (neste caso, inteiro ou string). Vejamos um exemplo utilizando a tabela criada anteriormente:

```
$consulta = "SELECT nome, email FROM exemplo WHERE email
LIKE 'vivas'";

$resultado = mysql_query($consulta, $conexao);

printf("Nome: ", mysql_result($resultado,0,"nome"),
"<br>\n");
 printf("e-mail: ",
mysql_result($resultado,0,"email"),"<br>");
```

Com o exemplo acima, o resultado será:

```
Nome: Mauricio Vivas<br>e-mail: vivas@usa.net<br>
```

É importante notar que a utilização desta função é um pouco trabalhosa, já que no caso de um resultado com várias linhas é preciso controlar o número de linhas para tratá-las (pode-se utilizar a função mysql_num_rows(int resultado), que

retorna o número de linhas de um resultado), e no caso de uma alteração no nome do campo é preciso alterar também a maneira de tratá-lo. Por isso é mais aconselhável que se use uma outra função, como por exemplo mysql_fetch_row, que possui a seguinte sintaxe:

```
array mysql_fetch_row(int result);
```

A variável resultado é o identificador da memória de resultados, obtido como retorno da função mysql_query. O resultado produzido por esta função é de retirar a primeira linha da memória de resultados, se houver, e colocá-la num array. Assim torna-se mais fácil tratar um resultado com várias linhas, e sem utilizar os nomes dos campos na rotina de tratamento do resultado:

```
$consulta = "SELECT nome, email FROM exemplo";
$resultado = mysql_query($consulta, $conexao);
echo "\n";
echo "Nomee-mail\n";
while ($linha = mysql_fetch_row($resultado)) {
 printf("$linha[0]");
 printf("$linha[1]
}
echo "\n";
```

O código acima irá imprimir todos os registros da tabela exemplo numa tabela html. Se o programador desejar "pular" alguma(s) linha(s) do resultado, poderá utilizar a função mysql_data_seek, que tem por objetivo definir qual será a próxima linha da memória de resultados a ser impressa. Sua sintaxe é:

```
int mysql_data_seek(int resultado, int linha);
```

Sendo resultado o identificador do resultado e linha o numero da linha. Retorna 0 em caso de falha, e um valor diferente de zero em caso de sucesso.

Existem diversas outras funções para o tratamento de resultados, que armazenam as linhas em arrays e objetos, assim como outras funções para administrar o banco de dados, mas como este documento trata-se de uma introdução, inicialmente não tratará tópicos mais avançados.

4. Tipos

Tipos Suportados

PHP suporta os seguintes tipos de dados:

- Inteiro
- Ponto flutuante
- String
- Array
- Objeto

PHP utiliza checagem de tipos dinâmica, ou seja, uma variável pode conter valores de diferentes tipos em diferentes momentos da execução do script. Por este motivo não é necessário declarar o tipo de uma variável para usá-la. O interpretador PHP decidirá qual o tipo daquela variável, verificando o conteúdo em tempo de execução.

Ainda assim, é permitido converter os valores de um tipo para outro desejado, utilizando o *typecasting* ou a função settype (ver adiante).

Inteiros (integer ou long)

Uma variável pode conter um valor inteiro com atribuições que sigam as seguintes sintaxes:

A diferença entre inteiros simples e long está no número de bytes utilizados para armazenar a variável. Como a escolha é feita pelo interpretador PHP de maneira transparente para o usuário, podemos afirmar que os tipos são iguais.

Números em Ponto Flutuante (double ou float)

Uma variável pode ter um valor em ponto flutuante com atribuições que sigam as seguintes sintaxes:

```
$vivas = 1.234;
$vivas = 23e4; # equivale a 230.000
```

Strings

Strings podem ser atribuídas de duas maneiras:

- a) utilizando aspas simples (') Desta maneira, o valor da variável será exatamente o texto contido entre as aspas (com exceção de \\ e \' ver tabela abaixo)
- b) utilizando aspas duplas (") Desta maneira, qualquer variável ou caracter de escape será expandido antes de ser atribuído.

Exemplo:

```
<?
$teste = "Mauricio";
$vivas = '---$teste--\n';
echo "$vivas";
?>
 A saída desse script será "---$teste--\n".

<?
$teste = "Mauricio";
$vivas = "---$teste---\n";
echo "$vivas";
?>
```

A saída desse script será "---Mauricio--" (com uma quebra de linha no final).

A tabela seguinte lista os caracteres de escape:

Sintax	
e	Significado
\n	Nova linha
	Aspa dupla
\"	

No apêndice 01 está disponível uma lista das funções utilizadas no tratamento de strings.

Arrays

Arrays em PHP podem ser observados como mapeamentos ou como vetores indexados. Mais precisamente, um valor do tipo array é um dicionário onde os índices são as chaves de acesso. Vale ressaltar que os índices podem ser valores de qualquer tipo e não somente inteiros. Inclusive, se os índices forem todos inteiros, estes não precisam formar um intervalo contínuo

Como a checagem de tipos em PHP é dinâmica, valores de tipos diferentes podem ser usados como índices de array, assim como os valores mapeados também podem ser de diversos tipos.

Listas

As listas são utilizadas em PHP para realizar atribuições múltiplas. Através de listas é possível atribuir valores que estão num array para variáveis. Vejamos o exemplo:

Exemplo:

```
list($a, $b, $c) = array("a", "b", "c");
```

O comando acima atribui valores às três variáveis simultaneamente. É bom notar que só são atribuídos às variáveis da lista os elementos do array que possuem índices inteiros e não negativos. No exemplo acima as três atribuições foram bem sucedidas porque ao inicializar um array sem especificar os índices eles passam a ser inteiros, a partir do zero. Um fator importante é que cada variável da lista possui um índice inteiro e ordinal, iniciando com zero, que serve para determinar qual valor será atribuído. No exemplo anterior temos \$a com índice 0, \$b com índice 1 e \$c com índice 2. Vejamos um outro exemplo:

```
$arr = array(1=>"um",3=>"tres","a"=>"letraA",2=>"dois);
list($a,$b,$c,$d) = $arr;
```

Após a execução do código acima temos os seguintes valores:

\$a == null \$b == "um" \$c == "dois" \$d == "tres"

Devemos observar que à variável \$a não foi atribuído valor, pois no array não existe elemento com índice 0 (zero). Outro detalhe importante é que o valor "tres" foi atribuído à variável \$d, e não a \$b, pois seu índice é 3, o mesmo que \$d na lista. Por fim, vemos que o valor "letraA" não foi atribuído a elemento algum da lista pois seu índice não é inteiro.

Os índices da lista servem apenas como referência ao interpretador PHP para realizar as atribuições, não podendo ser acessados de maneira alguma pelo programador. De maneira diferente do array, uma lista não pode ser atribuída a uma variável, servindo apenas para fazer múltiplas atribuições através de um array.

No apêndice 02 está disponível uma lista das funções mais comuns para o tratamento de arrays.

Objetos

Um objeto pode ser inicializado utilizando o comando *new* para instanciar uma classe para uma variável.

A utilização de objetos será mais detalhada mais à frente.

Booleanos

PHP não possui um tipo booleano, mas é capaz de avaliar expressões e retornar *true* ou *false*, através do tipo integer: é usado o valor 0 (zero) para representar o estado *false*, e qualquer valor diferente de zero (geralmente 1) para representar o estado *true*.

Transformação de tipos

A transformação de tipos em PHP pode ser feita das seguintes maneiras:

Coerções

Quando ocorrem determinadas operações ("+", por exemplo) entre dois valores de tipos diferentes, o PHP converte o valor de um deles automaticamente (coerção). É interessante notar que se o operando for uma variável, seu valor não será alterado.

O tipo para o qual os valores dos operandos serão convertidos é determinado da seguinte forma: Se um dos operandos for float, o outro será convertido para float, senão, se um deles for integer, o outro será convertido para integer.

Como podemos notar, o PHP converte string para integer ou double mantendo o valor. O sistema utilizado pelo PHP para converter de *strings* para números é o seguinte:

- É analisado o início da string. Se contiver um número, ele será avaliado. Senão, o valor será 0 (zero);
- O número pode conter um sinal no início ("+" ou "-");
- Se a string contiver um ponto em sua parte numérica a ser analisada, ele será considerado, e o valor obtido será double;
- Se a string contiver um "e" ou "E" em sua parte numérica a ser analisada, o valor seguinte será considerado como expoente da base 10, e o valor obtido será double;

Transformação explícita de tipos

A sintaxe do *typecast* de PHP é semelhante ao C: basta escrever o tipo entre parenteses antes do valor

```
Exemplo:
vivas = 15; // vivas é integer (15)
vivas = (double) vivas // <math>vivas é double (15.0)
vivas = 3.9
 // $vivas é double (3.9)
$vivas = (int) $vivas // $vivas é integer (3)
 // o valor decimal é truncado
 Os tipos de cast permitidos são:
 (int), (integer)
 muda para integer;
 (real), (double), (float) muda para float;
 muda para string;
 (string)
 (array)
 muda para array;
 (object)
 muda para objeto.
```

Com a função settype

A função settype converte uma variável para o tipo especificado, que pode ser "integer", "double", "string", "array" ou "object".

5. Constantes

Constantes pré-definidas

O PHP possui algumas constantes pré-definidas, indicando a versão do PHP, o Sistema Operacional do servidor, o arquivo em execução, e diversas outras informações. Para ter acesso a todas as constantes pré-definidas, pode-se utilizar a função phpinfo(), que exibe uma tabela contendo todas as constantes pré-definidas, assim como configurações da máquina, sistema operacional, servidor http e versão do PHP instalada.

Definindo constantes

Para definir constantes utiliza-se a função define. Uma vez definido, o valor de uma constante não poderá mais ser alterado. Uma constante só pode conter valores escalares, ou seja, não pode conter nem um array nem um objeto. A assinatura da função define é a seguinte:

```
int define(string nome_da_constante, mixed valor);
```

A função retorna true se for bem-sucedida. Veja um exemplo de sua utilização a seguir:

```
define ("pi", 3.1415926536);
$circunf = 2*pi*$raio;
```

6. Operadores

Aritméticos

Só podem ser utilizados quando os operandos são números (integer ou float). Se forem de outro tipo, terão seus valores convertidos antes da realização da operação.

+	adição
-	subtração
	módulo
%	

de strings

Só há um operador exclusivo para strings:

|--|

de atribuição

Existe um operador básico de atribuição e diversos derivados. Sempre retornam o valor atribuído. No caso dos operadores derivados de atribuição, a operação é feita entre os dois operandos, sendo atribuído o resultado para o primeiro. A atribuição é sempre por valor, e não por referência.

=	atribuição simples
+=	atribuição com adição
	atribuição com concatenação
.=	

Exemplo:

```
$a = 7;
$a += 2; // $a passa a conter o valor 9
```

bit a bit

Comparam dois números bit a bit.

&	"e" lógico
	"ou" lógico
	shift right
>>	

Lógicos

Utilizados para inteiros representando valores booleanos

and	"e" lógico
or	"ou" lógico
	"ou" lógico

Existem dois operadores para "e" e para "ou porque eles têm diferentes posições na ordem de precedência.

Comparação

As comparações são feitas entre os valores contidos nas variáveis, e não as referências. Sempre retornam um valor booleano.

==	igual a
!=	diferente de
	maior ou igual a
>=	

Expressão condicional

Existe um operador de seleção que é ternário. Funciona assim:

```
(expressao1)?(expressao2):( expressao3)
```

o interpretador PHP avalia a primeira expressão. Se ela for verdadeira, a expressão retorna o valor de expressão2. Senão, retorna o valor de expressão3.

de incremento e decremento

++	incremento
	decremento

Podem ser utilizados de duas formas: antes ou depois da variável. Quando utilizado antes, retorna o valor da variável antes de incrementá-la ou decrementá-la. Quando utilizado depois, retorna o valor da variável já incrementado ou decrementado.

Exemplos:

```
$a = $b = 10; // $a e $b recebem o valor 10

$c = $a++; // $c recebe 10 e $a passa a ter 11

$d = ++$b; // $d recebe 11, valor de $b já incrementado
```

Ordem de precedência dos operadores

A tabela a seguir mostra a ordem de precedência dos operadores no momento de avaliar as expressões;

Precedência	Associatividad	Operadores
	е	
1.	esquerda	,
	não associa	new
2.		
۷٠		

7. Estruturas de Controle

As estruturas que veremos a seguir são comuns para as linguagens de programação imperativas, bastando, portanto, descrever a sintaxe de cada uma delas, resumindo o funcionamento.

Blocos

Um bloco consiste de vários comandos agrupados com o objetivo de relacioná-los com determinado comando ou função. Em comandos como if, for, while, switch e em declarações de funções blocos podem ser utilizados para permitir que um comando faça parte do contexto desejado. Blocos em PHP são delimitados pelos caracteres "{" e "}". A utilização dos delimitadores de bloco em uma parte qualquer do código não relacionada com os comandos citados ou funções não produzirá efeito algum, e será tratada normalmente pelo interpretador.

```
Exemplo:
if ($x == $y)
  comando1;
  comando2;
```

Para que comando2 esteja relacionado ao if é preciso utilizar um bloco:

```
if ($x == $y){
 comando1;
 comando2;
}
```

Comandos de seleção

Também chamados de condicionais, os comandos de seleção permitem executar comandos ou blocos de comandos com base em testes feitos durante a execução.

O mais trivial dos comandos condicionais é o if. Ele testa a condição e executa o comando indicado se o resultado for true (valor diferente de zero). Ele possui duas sintaxes:

```
if (expressão)
 comando;

if (expressão):
 comando;
 comando;
endif;
```

Para incluir mais de um comando no if da primeira sintaxe, é preciso utilizar um bloco, demarcado por chaves.

O else é um complemento opcional para o if. Se utilizado, o comando será executado se a expressão retornar o valor false (zero). Suas duas sintaxes são:

```
if (expressão)
 comando;
else
 comando;

if (expressão):
 comando;
 . . .
 comando;
else
 comando;
. . .
 comando;
endif;
```

A seguir, temos um exemplo do comando if utilizado com else:

```
if ($a > $b)
 $maior = $a;
else
 $maior = $b;
```

O exemplo acima coloca em \$maior o maior valor entre \$a e \$b

Em determinadas situações é necessário fazer mais de um teste, e executar condicionalmente diversos comandos ou blocos de comandos. Para facilitar o entendimento de uma estrutura do tipo:

```
if (expressao1)
 comando1;
else
  if (expressao2)
 comando2;
  else
 if (expressao3)
 comando3;
  else
 comando4;
```

foi criado o comando, também opcional elseif. Ele tem a mesma função de um else e um if usados sequencialmente, como no exemplo acima. Num mesmo if podem ser utilizados diversos elseif's, ficando essa utilização a critério do programador, que deve zelar pela legibilidade de seu script.

O comando elseif também pode ser utilizado com dois tipos de sintaxe. Em resumo, a sintaxe geral do comando if fica das seguintes maneiras:

```
if (expressao1)
  comando;
[ elseif (expressao2)
 comando; ]
[ else
  comando; ]
```

```
if (expressao1) :
 comando;
 . . .
 comando;
[ elseif (expressao2)
 comando;
 . . .
 comando;
]
[ else
 comando;
 . . .
 comando;
 endif;
```

switch

O comando switch atua de maneira semelhante a uma série de comandos if na mesma expressão. Frequentemente o programador pode querer comparar uma variável com diversos valores, e executar um código diferente a depender de qual valor é igual ao da variável. Quando isso for necessário, deve-se usar o comando switch. O exemplo seguinte mostra dois trechos de código que fazem a mesma coisa, sendo que o primeiro utiliza uma série de if's e o segundo utiliza switch:

```
if (\$i == 0)
 print "i é igual a zero";
elseif ($i == 1)
 print "i é igual a um";
elseif ($i == 2)
 print "i é igual a dois";
switch ($i) {
case 0:
 print "i é igual a zero";
 break;
case 1:
 print "i é igual a um";
 break;
case 2:
 print "i é igual a dois";
 break;
}
```

É importante compreender o funcionamento do switch para não cometer enganos. O comando switch testa linha a linha os cases encontrados, e a partir do momento que encontra um valor igual ao da variável testada, passa a executar todos os comandos seguintes, mesmo os que fazem parte de outro teste, até o fim do bloco. por isso usa-se o comando break, quebrando o fluxo e fazendo com que o código seja executado da maneira desejada. Veremos mais sobre o break mais adiante. Veja o exemplo:

```
switch ($i) {
case 0:
 print "i é igual a zero";
case 1:
 print "i é igual a um";
case 2:
 print "i é igual a dois";
}
```

No exemplo acima, se \$i for igual a zero, os três comandos "print" serão executados. Se \$i for igual a 1, os dois últimos "print" serão executados. O comando só funcionará da maneira desejada se \$i for igual a 2.

Em outras linguagens que implementam o comando switch, ou similar, os valores a serem testados só podem ser do tipo inteiro. Em PHP é permitido usar valores do tipo string como elementos de teste do comando switch. O exemplo abaixo funciona perfeitamente:

```
switch ($s) {
  case "casa":
 print "A casa é amarela";
  case "arvore":
 print "a árvore é bonita";
  case "lampada":
 print "joao apagou a lampada";
  }
```

comandos de repetição

while

O while é o comando de repetição (laço) mais simples. Ele testa uma condição e executa um comando, ou um bloco de comandos, até que a condição testada seja falsa. Assim como o if, o while também possui duas sintaxes alternativas:

A expressão só é testada a cada vez que o bloco de instruções termina, além do teste inicial. Se o valor da expressão passar a ser false no meio do bloco de instruções, a execução segue até o final do bloco. Se no teste inicial a condição for avaliada como false, o bloco de comandos não será executado.

O exemplo a seguir mostra o uso do while para imprimir os números de 1 a 10:

```
$i = 1;
while ($i <=10)
print $i++;
```

do... while

O laço do..while funciona de maneira bastante semelhante ao while, com a simples diferença que a expressão é testada ao final do bloco de comandos. O laço do..while possui apenas uma sintaxe, que é a seguinte:

O exemplo utilizado para ilustrar o uso do while pode ser feito da seguinte maneira utilizando o do.. while:

```
$i = 0;
do {
  print ++$i;
} while ($i < 10);</pre>
```

for

O tipo de laço mais complexo é o for. Para os que programam em C, C+ + ou Java, a assimilação do funcionamento do for é natural. Mas para aqueles que estão acostumados a linguagens como Pascal, há uma grande mudança para o uso do for. As duas sintaxes permitidas são:

As três expressões que ficam entre parênteses têm as seguintes finalidades:

Inicialização: comando ou sequencia de comandos a serem realizados antes do inicio do laço. Serve para inicializar variáveis.

Condição: Expressão booleana que define se os comandos que estão dentro do laço serão executados ou não. Enquanto a expressão for verdadeira (valor diferente de zero) os comandos serão executados.

Incremento: Comando executado ao final de cada execução do laço.

Um comando for funciona de maneira semelhante a um while escrito da seguinte forma:

```
<inicializacao>
while (<condicao>) {
comandos
...
<incremento>
}
```

Quebra de fluxo

Break

O comando break pode ser utilizado em laços de do, for e while, além do uso já visto no comando switch. Ao encontrar um break dentro de um desses laços, o interpretador PHP para imediatamente a execução do laço, seguindo normalmente o fluxo do script.

```
while ($x > 0) {
 ...
 if ($x == 20) {
 echo "erro! x = 20";
 break;
 ...
}
```

No trecho de código acima, o laço while tem uma condição para seu término normal ($x \le 0$), mas foi utilizado o break para o caso de um término não previsto no início do laço. Assim o interpretador seguirá para o comando seguinte ao laço.

Continue

O comando continue também deve ser utilizado no interior de laços, e funciona de maneira semelhante ao break, com a diferença que o fluxo ao invés de sair do laço volta para o início dele. Vejamos o exemplo:

```
for ($i = 0; $i < 100; $i++) {
  if ($i % 2) continue;
  echo " $i ";
}</pre>
```

O exemplo acima é uma maneira ineficiente de imprimir os números pares entre 0 e 99. O que o laço faz é testar se o resto da divisão entre o número e 2 é 0. Se for diferente de zero (valor lógico true) o interpretador encontrará um continue, que faz com que os comandos seguintes do interior do laço sejam ignorados, seguindo para a próxima iteração.

8. Funções

Definindo funções

A sintaxe básica para definir uma função é:

Qualquer código PHP válido pode estar contido no interior de uma função. Como a checagem de tipos em PHP é dinâmica, o tipo de retorno não deve ser declarado, sendo necessário que o programador esteja atento para que a função retorne o tipo desejado. É recomendável que esteja tudo bem documentado para facilitar a leitura e compreensão do código. Para efeito de documentação, utiliza-se o seguinte formato de declaração de função:

```
tipo function nome_da_funcao(tipo arg1, tipo arg2, ...);
```

Este formato só deve ser utilizado na documentação do script, pois o PHP não aceita a declaração de tipos. Isso significa que em muitos casos o programador deve estar atento ao tipos dos valores passados como parâmetros, pois se não for passado o tipo esperado não é emitido nenhum alerta pelo interpretador PHP, já que este não testa os tipos.

Valor de retorno

Toda função pode opcionalmente retornar um valor, ou simplesmente executar os comandos e não retornar valor algum.

Não é possível que uma função retorne mais de um valor, mas é permitido fazer com que uma função retorne um valor composto, como listas ou arrays.

Argumentos

É possível passar argumentos para uma função. Eles devem ser declarados logo após o nome da função, entre parênteses, e tornam-se variáveis pertencentes ao escopo local da função. A declaração do tipo de cada argumento também é utilizada apenas para efeito de documentação.

```
Exemplo:
function imprime($texto){
 echo $texto;
}
imprime("teste de funções");
```

Passagem de parâmetros por referência

Normalmente, a passagem de parâmetros em PHP é feita por valor, ou seja, se o conteúdo da variável for alterado, essa alteração não afeta a variável original.

```
Exemplo:
function mais5($numero) {
 $numero += 5;
}
$a = 3;
mais5($a); //$a continua valendo 3
```

No exemplo acima, como a passagem de parâmetros é por valor, a função mais5 é inútil, já que após a execução sair da função o valor anterior da variável é recuperado. Se a passagem de valor fosse feita por referência, a variável \$a teria 8 como valor. O que ocorre normalmente é que ao ser chamada uma função, o interpretador salva todo o escopo atual, ou seja, os conteúdos das variáveis. Se uma dessas variáveis for passada como parâmetro, seu conteúdo fica preservado, pois a função irá trabalhar na verdade com uma cópia da variável. Porém, se a passagem de parâmetros for feita por referência, toda alteração que a função realizar no valor passado como parâmetro afetará a variável que o contém.

Há duas maneiras de fazer com que uma função tenha parâmetros passados por referência: indicando isso na declaração da função, o que faz com que a pasagem de parâmetros sempre seja assim; e também na própria chamada da função. Nos dois casos utiliza-se o modificador "&". Vejamos um exemplo que ilustra os dois casos:

```
function mais5(&$num1, $num2) {
 $num1 += 5;
 $num2 += 5;
}

$a = $b = 1;
 mais5($a, $b); /* Neste caso, só $num1 terá seu valor
alterado, pois a passagem por referência está definida na
declaração da função. */

mais5($a, &$b); /* Aqui as duas variáveis terão seus
valores alterados. */
```

Argumentos com valores pré-definidos (default)

Em PHP é possível ter valores *default* para argumentos de funções, ou seja, valores que serão assumidos em caso de nada ser passado no lugar do argumento. Quando algum parâmetro é declarado desta maneira, a passagem do mesmo na chamada da função torna-se opcional.

```
function teste($vivas = "testando") {
 echo $vivas;
}

teste(); // imprime "testando"
teste("outro teste"); // imprime "outro teste"
```

É bom lembrar que quando a função tem mais de um parâmetro, o que tem valor *default* deve ser declarado por último:

```
function teste($figura = circulo, $cor) {
  echo "a figura é um ", $figura, " de cor " $cor;
}
```

```
teste(azul);
 /* A função não vai funcionar da maneira esperada,
ocorrendo um erro no interpretador. A declaração correta é: */
 function teste2($cor, $figura = circulo) {
 echo "a figura é um ", $figura, " de cor " $cor;
 }
 teste2(azul);
 /* Aqui a funcao funciona da maneira esperada, ou seja,
imprime o texto: "a figura é um círculo de cor azul" */
```

Contexto

O contexto é o conjunto de variáveis e seus respectivos valores num determinado ponto do programa. Na chamada de uma função, ao iniciar a execução do bloco que contém a implementação da mesma é criado um novo contexto, contendo as variáveis declaradas dentro do bloco, ou seja, todas as variáveis utilizadas dentro daquele bloco serão eliminadas ao término da execução da função.

Escopo

O escopo de uma variável em PHP define a porção do programa onde ela pode ser utilizada. Na maioria dos casos todas as variáveis têm escopo global. Entretanto, em funções definidas pelo usuário um escopo local é criado. Uma variável de escopo global não pode ser utilizada no interior de uma função sem que haja uma declaração.

```
Exemplo:
$vivas = "Testando";
function Teste() {
  echo $vivas;
}
Teste();
```

O trecho acima não produzirá saída alguma, pois a variável \$vivas é de escopo global, e não pode ser referida num escopo local, mesmo que não haja outra com nome igual que cubra a sua visibilidade. Para que o script funcione da forma desejada, a variável global a ser utilizada deve ser declarada.

```
Exemplo:
$vivas = "Testando";

function Teste() {
 global $vivas;
 echo $vivas;
}
Teste();
```

Uma declaração "global" pode conter várias variáveis, separadas por vírgulas. Uma outra maneira de acessar variáveis de escopo global dentro de uma função é utilizando um array pré-definido pelo PHP cujo nome é \$GLOBALS. O índice para a variável referida é o proprio nome da variável, sem o caracter \$. O exemplo acima e o abaixo produzem o mesmo resultado:

```
Exemplo:
$vivas = "Testando";

function Teste() {
  echo $GLOBALS["vivas"]; // imprime $vivas
  echo $vivas; // não imprime nada
}
Teste();
```

9. Variáveis

O modificador static

Uma variável estática é visível num escopo local, mas ela é inicializada apenas uma vez e seu valor não é perdido quando a execução do script deixa esse escopo. Veja o seguinte exemplo:

```
function Teste() {
 $a = 0;
 echo $a;
 $a++;
}
```

O último comando da função é inútil, pois assim que for encerrada a execução da função a variável \$a perde seu valor. Já no exemplo seguinte, a cada chamada da função a variável \$a terá seu valor impresso e será incrementada:

```
function Teste() {
  static $a = 0;
  echo $a;
  $a++;
}
```

O modificador static é muito utilizado em funções recursivas, já que o valor de algumas variáveis precisa ser mantido. Ele funciona da seguinte forma: O valor das variáveis declaradas como estáticas é mantido ao terminar a execução da função. Na próxima execução da função, ao encontrar novamente a declaração com static, o valor da variável é recuperado.

Em outras palavras, uma variável declarada como static tem o mesmo "tempo de vida" que uma variável global, porém sua visibilidade é restrita ao escopo local em que foi declarada e só é recuperada após a declaração.

Exemplo:

```
function Teste() {
  echo "$a";
  static $a = 0;
  $a++;
}
```

O exemplo acima não produzirá saída alguma. Na primeira execução da função, a impressão ocorre antes da atribuição de um valor à função, e portanto o conteúdo de \$a é nulo (string vazia). Nas execuções seguintes da função Teste() a impressão ocorre antes da recuperação do valor de \$a, e portanto nesse momento seu valor ainda é nulo. Para que a função retorne algum valor o modificador static deve ser utilizado.

Variáveis Variáveis

O PHP tem um recurso conhecido como variáveis variáveis, que consiste em variáveis cujos nomes também são variáveis. Sua utilização é feita através do duplo cifrão (\$\$).

```
$a = "teste";
$$a = "Mauricio Vivas";

0 exemplo acima e equivalente ao seguinte:
$a = "teste";
$teste = "Mauricio Vivas";
```

Variáveis enviadas pelo navegador

Para interagir com a navegação feita pelo usuário, é necessário que o PHP possa enviar e receber informações para o software de navegação. A maneira de enviar informações, como já foi visto anteriormente, geralmente é através de um comando de impressão, como o *echo*. Para receber informações vindas do navegador através de um *link* ou um formulário html o PHP utiliza as informações enviadas através da URL. Por exemplo: se seu script php está localizado em "http://localhost/teste.php3" e você o chama com a url "http://localhost/teste.php3?vivas=teste", automaticamente o PHP criará uma variável com o nome \$vivas contendo a string "teste". Note que o conteúdo da variável está no formato urlencode. Os formulários html já enviam informações automaticamente nesse formato, e o PHP decodifica sem necessitar de tratamento pelo programador.

URLencode

O formato urlencode é obtido substituindo os espaços pelo caracter "+" e todos os outros caracteres não alfa-numéricos (com exceção de "_") pelo caracter "%" seguido do código ASCII em hexadecimal.

```
Por exemplo: o texto "Testando 1 2 3 !!" em urlencode fica "Testando+1+2+3+%21%21"
```

O PHP possui duas funções para tratar com texto em urlencode. Seguem suas sintaxes:

```
string urlencode(string texto);
string urldecode(string texto);
```

Essas funções servem respectivamente para codificar ou decodificar um texto passado como argumento. Para entender melhor o que é um argumento e como funciona uma função, leia o tópico "funções".

Variáveis de ambiente

O PHP possui diversas variáveis de ambiente, como a \$PHP_SELF, por exemplo, que contém o nome e o path do próprio arquivo. Algumas outras contém informações sobre o navegador do usuário, o servidor http, a versão do PHP e diversas informações. Para ter uma listagem de todas as variáveis e constantes de ambiente e seus respectivos conteúdos, deve-se utilizar a função phpinfo().

Verificando o tipo de uma variável

Por causa da tipagem dinâmica utilizada pelo PHP, nem sempre é possível saber qual o tipo de uma variável em determinado instantese não contar com a ajuda de

algumas funções que ajudam a verificar isso. A verificação pode ser feita de duas maneiras:

Função que retorna o tipo da variável

Esta função é a gettype. Sua assinatura é a seguinte:

string gettype(mixed var);

A palavra "mixed" indica que a variável var pode ser de diversos tipos.

A função gettype pode retornar as seguintes strings: "integer", "double", "string", "array", "object" e "unknown type".

Funções que testam o tipo da variável

São as funções is_int, is_integer, is_real, is_long, is_float, is_string, is_array e is_object. Todas têm o mesmo formato, seguindo modelo da assinatura a seguir:

int is_integer(mixed var);

Todas essas funções retornam true se a variável for daquele tipo, e false em caso contrário.

Destruindo uma variável

É possível desalocar uma variável se ela não for usada posteriormente através da função unset, que tem a seguinte assinatura:

int unset(mixed var);

A função destrói a variável, ou seja, libera a memória ocupada por ela, fazendo com que ela deixe de existir. Se mais na frente for feita uma chamada á variável, será criada uma nova variável de mesmo nome e de conteúdo vazio, a não ser que a chamada seja pela função isset. Se a operação for bem sucedida, retorna true.

Verificando se uma variável possui um valor

Existem dois tipos de teste que podem ser feitos para verificar se uma variável está setada: com a função isset e com a função empty.

A função isset

Possui o seguinte protótipo:

```
int isset(mixed var);
```

E retorna true se a variável estiver setada (ainda que com uma string vazia ou o valor zero), e false em caso contrário.

A função empty

Possui a seguinte assinatura:

```
int empty(mixed var);
```

E retorna true se a variável não contiver um valor (não estiver setada) ou possuir valor 0 (zero) ou uma string vazia. Caso contrário, retorna false.

10. Classes e Objetos

Classe

Uma classe é um conjunto de variáveis e funções relacionadas a essas variáveis. Uma vantagem da utilização é poder usufruir do recurso de encapsulamento de informação. Com o encapsulamento o usuário de uma classe não precisa saber como ela é implementada, bastando para a utilização conhecer a interface, ou seja, as funções disponíveis. Uma classe é um tipo, e portanto não pode ser atribuída a uma variável. Para definir uma classe, deve-se utilizar a seguinte sintaxe:

```
class Nome_da_classe {
  var $variavel1;
  var $variavel2;
  function funcao1 ($parametro) {
 /* === corpo da função === */
  }
}
```

Objeto

Como foi dito anteriormente, classes são tipos, e não podem ser atribuídas a variáveis. Variáveis do tipo de uma classe são chamadas de objetos, e devem ser criadas utilizando o operador new, seguindo o exemplo abaixo:

```
$variavel = new $nome_da_classe;
```

Para utilizar as funções definidas na classe, deve ser utilizado o operador "->", como no exemplo:

```
$variavel->funcao1(
```

A variável \$this

Na definição de uma classe, pode-se utilizar a variável \$this, que é o próprio objeto. Assim, quando uma classe é instanciada em um objeto, e uma função desse objeto na definição da classe utiliza a variável \$this, essa variável significa o objeto que estamos utilizando.

Como exemplo da utilização de classes e objetos, podemos utilizar a classe conta, que define uma conta bancária bastante simples, com funções para ver saldo e fazer um crédito.

SubClasses

Uma classe pode ser uma extensão de outra. Isso significa que ela herdará todas as variáveis e funções da outra classe, e ainda terá as que forem adicionadas pelo programador. Em PHP não é permitido utilizar herança múltipla, ou seja, uma classe pode ser extensão de apenas uma outra. Para criar uma classe extendida, ou derivada de outra, deve ser utilizada a palavra reservada extends, como pode ser visto no exemplo seguinte:

```
class novaconta extends conta {
  var $numero;
  function numero() {
 return $this->numero;
  }
}
```

A classe acima é derivada da classe conta, tendo as mesmas funções e variáveis, com a adição da variável \$numero e a função numero().

Construtores

Um construtor é uma função definida na classe que é automaticamente chamada no momento em que a classe é instanciada (através do operador new). O construtor deve ter o mesmo nome que a classe a que pertence. Veja o exemplo:

```
class conta {
  var $saldo;

function conta () {
 $this.saldo = 0;
}

function saldo() {
 return $this->saldo;
}
function credito($valor) {
 $this->saldo += $valor;
}
}
```

Podemos perceber que a classe conta agora possui um construtor, que inicializa a variável \$saldo com o valor 0.

Um construtor pode conter argumentos, que são opcionais, o que torna esta ferramenta mais poderosa. No exemplo acima, o construtor da classe conta pode receber como argumento um valor, que seria o valor inicial da conta.

Vale observar que para classes derivadas, o construtor da classe pai não é automaticamente herdado quando o construtor da classe derivada é chamado.

12. Conclusões

A realização deste Projeto Supervisionado possibilitou o estudo da linguagem PHP, que se mostrou uma ferramenta poderosa e simples de utilizar na construção de sites para a World Wide Web dinâmicos, possibilitando uma maior interação com o usuário e a armazenagem das informações em Bancos de Dados.

Após a conclusão da aplicação, tornou-se claro que a combinação de scripts *server-side*, como é o PHP, com scripts *client-side*, como JavaScript, por exemplo, possibilita um maior aproveitamento dos recursos disponíveis para criar páginas dinâmicas, e no processo de criação deve-se ponderar bastante para concluir qual dos dois tipos de scripts deve ser utilizado para determinado fim.

Entre as linguagens de script *server-side*, PHP surgiu como uma ótima opção, por diversos motivos: o custo de aquisição, que não existe; a portabilidade, permitindo que uma aplicação seja desenvolvida em uma plataforma para ser executada em outra; a simplicidade, já que os scripts ficam no próprio código html, e possuem uma sintaxe bastante simples; a possibilidade de trabalhar com diversos bancos de dados e servidores http, além do grande número de funções pré-definidas, entre outras coisas.

Por esses e outros motivos, é possível afirmar que o estudo sobre PHP foi bastante enriquecedor, por ter produzido uma documentação em português para a linguagem e ter motivado o aluno a continuar se dedicando ao tema.

13. Bibliografia e Referências

A pesquisa foi baseada no manual de PHP, disponível em *www.php.net*, e em diversos tutoriais disponíveis no site *www.phpbuilder.com*. Esses dois endereços contém uma vasta documentação sobre a linguagem, além de endereços para listas de discussão, onde pode-se solicitar ajuda de programadores mais experientes.

Uma boa referência em português é a lista "PHP para quem fala Português", que pode ser assinada no endereço www.egroups.com/group/php-pt/.

Em inglês, além dos endereços citados acima, uma boa fonte é o site *PHPWizard*, que pode ser encontrado em *www.phpwizard.net*.

APÊNDICE 01 - Funções para tratamento de strings

Funções relacionadas a HTML

htmlspecialchars

```
string htmlspecialchars(string str);
```

Retorna a string fornecida, substituindo os seguintes caracteres:

- & para '&'
- " para '"'
- | < para '<'</pre>
- > para '>'

htmlentities

```
string htmlentities(string str);
```

Funciona de maneira semelhante ao comando anterior, mas de maneira mais completa, pois converte todos os caracteres da string que possuem uma representação especial em html, como por exemplo:

- □ ° para 'º'
- a para 'ª'
- ☐ á para 'á'
- □ ç para 'ç'

nl2br

```
string nl2br(string str);
```

Retorna a string fornecida substituindo todas as quebras de linha ("\n") por quebras de linhas em html ("
br>").

```
Exemplo:
echo nl2br("Mauricio\nVivas\n");
Imprime:
Maurício<br>Vivas<br>
```

get_meta_tags

```
array get_meta_tags(string arquivo);
```

Abre um arquivo html e percorre o cabeçalho em busca de "meta" tags, retornando num array todos os valores encontrados.

```
Exemplo:
No arquivo teste.html temos:
...
<head>
<meta name="author" content="jose">
<meta name="tags" content="php3 documentation">
...
</head><!-- busca encerra aqui -->
...
a execução da função:
get_meta_tags("teste.html");
retorna o array:
array("author"=>"jose","tags"=>"php3 documentation");
```

strip_tags

```
string strip_tags(string str);
```

Retorna a string fornecida, retirando todas as tags html e/ou PHP encontradas.

```
Exemplo:
strip_tags('<a href="teste1.php3">testando</a><br>');
Retorna a string "testando"
```

urlencode

```
string urlencode(string str);
```

Retorna a string fornecida, convertida para o formato urlencode. Esta função é útil para passar variáveis para uma próxima página.

urldecode

```
string urldecode(string str);
```

Funciona de maneira inversa a urlencode, desta vez decodificando a string fornecida do formato urlencode para texto normal.

Funções relacionadas a arrays

Implode e join

```
string implode(string separador, array partes);
string join(string separador, array partes);
```

As duas funções são idênticas. Retornam uma string contendo todos os elementos do array fornecido separados pela string também fornecida.

```
Exemplo:
$partes = array("a", "casa número", 13, "é azul");
$inteiro = join(" ",$partes);

$inteiro passa a conter a string:
"a casa número 13 é azul"
```

split

```
array split(string padrao, string str, int [limite]);
```

Retorna um array contendo partes da string fornecida separadas pelo padrão fornecido, podendo limitar o número de elementos do array.

```
Exemplo:
 $data = "11/14/1975";
 $data_array = split("/",$data);

 0 código acima faz com que a variável $data_array receba
o valor:
 array(11,14,1975);
```

explode

```
array explode(string padrao, string str);
```

Funciona de maneira bastante semelhante à função split, com a diferença que não é possível estabelecer um limite para o número de elementos do array.

Comparações entre strings

similar text

```
int similar_text(string str1, string str2, double
[porcentagem]);
```

Compara as duas strings fornecidas e retorna o número de caracteres coincidentes. Opcionalmente pode ser fornecida uma variável, passada por referência (ver tópico sobre funções), que receberá o valor percentual de igualdade entre as strings. Esta função é case sensitive, ou seja, maiúsculas e minúsculas são tratadas como diferentes.

Exemplo:

```
$num = similar_text("teste", "testando",&$porc);
As variáveis passam a ter os seguintes valores:
$num == 4; $porc == 61.538461538462
```

strcasecmp

```
int strcasecmp(string str1, string str2);
```

Compara as duas strings e retorna 0 (zero) se forem iguais, um valor maior que zero se str1 > str2, e um valor menor que zero se str1 < str2. Esta função é *case insensitive*, ou seja, maiúsculas e minúsculas são tratadas como iguais.

strcmp

```
int strcasecmp(string str1, string str2);
```

Funciona de maneira semelhante à função strcasecmp, com a diferença que esta é *case sensitive*, ou seja, maiúsculas e minúsculas são tratadas como diferentes.

strstr

```
string strstr(string str1, string str2);
string strchr(string str1, string str2);
```

As duas funções são idênticas. Procura a primeira ocorrência de str2 em str1. Se não encontrar, retorna uma string vazia, e se encontrar retorna todos os caracteres de str1 a partir desse ponto.

```
Exemplo:
```

```
strstr("Mauricio Vivas", "Viv"); // retorna "Vivas"
```

stristr

```
string strstr(string str1, string str2);
```

Funciona de maneira semelhante à função strstr, com a diferença que esta é *case insensitive*, ou seja, maiúsculas e minúsculas são tratadas como iguais.

strpos

```
int strpos(string str1, string str2, int [offset] );
```

Retorna a posição da primeira ocorrência de str2 em str1, ou zero se não houver. O parâmetro opcional offset determina a partir de qual caracter de str1 será efetuada a busca. Mesmo utilizando o offset, o valor de retorno é referente ao início de str1.

strrpos

```
int strrpos(string haystack, char needle);
```

Retorna a posição da última ocorrência de str2 em str1, ou zero se não houver.

Funções para edição de strings

```
chop
 string chop(string str);
 Retira espaços e linhas em branco do final da string fornecida.
 Exemplo:
 chop(" Teste \n \n "); // retorna "
 Teste"
Itrim
 string ltrim(string str);
 Retira espaços e linhas em branco do final da string fornecida.
 Exemplo:
 Teste \n \n "); // retorna "Teste \n \n"
 ltrim("
trim
 string trim(string str);
 Retira espaços e linhas em branco do início e do final da string fornecida.
 Exemplo:
 trim("
 Teste \n \n "); // retorna "Teste"
strrev
 string strrev(string str);
 Retorna a string fornecida invertida.
 Exemplo:
 strrev("Teste"); // retorna "etseT"
```

```
strtolower
```

```
string strtolower(string str);
 Retorna a string fornecida com todas as letras minúsculas.
Exemplo:
strtolower("Teste"); // retorna "teste"
```

strtoupper

```
string strtoupper(string str);
```

Retorna a string fornecida com todas as letras maiúsculas.

Exemplo:

```
strtolower("Teste"); // retorna "TESTE"
```

ucfirst

```
string ucfirst(string str);
```

Retorna a string fornecida com o primeiro caracter convertido para letra maiúscula.

Exemplo:

```
ucfirst("teste de funcao"); // retorna "Teste de funcao"
```

ucwords

```
string ucwords(string str);
```

Retorna a string fornecida com todas as palavras iniciadas por letras maiúsculas.

Exemplo:

```
ucwords("teste de funcao"); // retorna "Teste De Funcao"
str_replace
 string
 str_replace(string str1, string str2, string
str3);
 Altera todas as ocorrências de str1 em str3 pela string str2.
Funções diversas
chr
 string chr(int ascii);
 Retorna o caracter correspondente ao código ASCII fornecido.
ord
 int ord(string string);
 Retorna o código ASCII correspontente ao caracter fornecido.
echo
 echo(string arg1, string [argn]...);
 Imprime os argumentos fornecidos.
print
 print(string arg);
```

Imprime o argumento fornecido.

strlen

int strlen(string str);

Retorna o tamanho da string fornecida.

APÊNDICE 02 - Funções para tratamento de arrays

Funções Genéricas

Array

```
array array(...);
```

É a função que cria um array a partir dos parâmetros forncidos. É possível fornecer o índice de cada elemento. Esse índice pode ser um valor de qualquer tipo, e não apenas de inteiro. Se o índice não for fornecido o PHP atribui um valor inteiro sequencial, a partir do 0 ou do último índice inteiro explicitado. Vejamos alguns exemplos:

```
Exemplo 1
 array("um",
 $teste
"dois", "tr"=>"tres", 5=>"quatro", "cinco");
 Temos o seguinte mapeamento:
 0 => "um" (0 é o primeiro índice, se não houver um
explicito)
 1 => "dois" (o inteiro seguinte)
 "tr" => "tres"
 5 => "quatro" (valor explicitado)
6 => "cinco" (o inteiro seguinte ao último atribuído, e
não o próximo valor, que seria 2)
 Exemplo 2
 array("um",
6=>"dois", "tr"=>"tres", 5=>"quatro", "cinco");
 Temos o seguinte mapeamento:
 0 => "um"
 6 => "dois"
 "tr" => tres
 5 => "quatro" (seria 7, se não fosse explicitado)
 7 => "cinco" (seria 6, se não estivesse ocupado)
```

Em geral, não é recomendável utilizar arrays com vários tipos de índices, já que isso pode confundir o programador. No caso de realmente haver a necessidade de utilizar esse recurso, deve-se ter bastante atenção ao manipular os índices do array.

range

```
array range(int minimo, int maximo);
```

A função range cria um array cujos elementos são os inteiros pertencentes ao intervalo fornecido, inclusive. Se o valor do primeiro parâmetro for maior do que o do segundo, a função retorna false (valor vazio).

shuffle

```
void shuffle(array &arr);
```

Esta função "embaralha" o array, ou seja, troca as posições dos elementos aleatoriamente e não retorna valor algum.

sizeof

```
int sizeof(array arr);
```

Retorna um valor inteiro contendo o número de elementos de um array. Se for utilizada com uma variável cujo valor não é do tipo array, retorna 1. Se a variável não estiver setada ou for um array vazio, retorna 0.

Funções de "navegação"

Toda variável do tipo array possui um ponteiro interno indicando o próximo elemento a ser acessado no caso de não ser especificado um índice. As funções seguintes servem para modificar esse ponteiro, permitindo assim percorrer um array para verificar seu conteúdo (chaves e elementos).

reset

```
mixed reset(array arr);
```

Seta o ponteiro interno para o primeiro elemento do array, e retorna o conteúdo desse elemento.

end

```
mixed end(array arr);
```

Seta o ponteiro interno para o último elemento do array, e retorna o conteúdo desse elemento.

next

```
mixed next(array arr);
```

Seta o ponteiro interno para o próximo elemento do array, e retorna o conteúdo desse elemento.

Obs.: esta não é uma boa função para determinar se um elemento é o último do array, pois pode retornar false tanto no final do array como no caso de haver um elemento vazio.

prev

```
mixed prev(array arr);
```

Seta o ponteiro interno para o elemento anterior do array, e retorna o conteúdo desse elemento. Funciona de maneira inversa a next.

pos

```
mixed pos(array arr);
```

Retorna o conteúdo do elemento atual do array, indicado pelo ponteiro interno.

key

```
mixed key(array arr);
```

Funciona de maneira bastante semelhante a pos, mas ao invés de retornar o elemento atual indicado pelo ponteiro interno do array, retorna seu índice.

```
array each(array arr);
```

Retorna um array contendo o índice e o elemento atual indicao pelo ponteiro interno do array. o valor de retorno é um array de quatro elementos, cujos índices são 0, 1, "key" e "value". Os elementos de índices 0 e "key" armazenam o índice do valor atual, e os elementos de índices 1 e "value" contém o valor do elemento atual indicado pelo ponteiro.

Esta função pode ser utilizada para percorrer todos os elementos de um array e determinar se já foi encontrado o último elemento, pois no caso de haver um elemento vazio, a função não retornará o valor false. A função each só retorna false depois q o último elemento do array foi encontrado.

```
Exemplo:
```

```
/*função que percorre todos os elementos de um array e
imprime seus índices e valores */
 function imprime_array($arr) {
 reset($arr);
 while (list($chave,$valor) = each($arr))
 echo "Chave: $chave. Valor: $valor";
}
```

Funções de ordenação

São funções que servem para arrumar os elementos de um array de acordo com determinados critérios. Estes critérios são: manutenção ou não da associação entre índices e elementos; ordenação por elementos ou por índices; função de comparação entre dois elementos.

sort

```
void sort(array &arr);
```

A função mais simples de ordenação de arrays. Ordena os elementos de um array em ordem crescente, sem manter os relacionamentos com os índices.

rsort

```
void rsort(array &arr);
```

Funciona de maneir ainversa à função sort. Ordena os elementos de um array em ordem decrescente, sem manter os relacionamentos com os índices.

asort

```
void asort(array &arr);
```

Tem o funcionamento bastante semelhante à função sort. Ordena os elementos de um array em ordem crescente, porém mantém os relacionamentos com os índices.

arsort

```
void arsort(array &arr);
```

Funciona de maneira inversa à função asort. Ordena os elementos de um array em ordem decrescente e mantém os relacionamentos dos elementos com os índices.

ksort

```
void ksort(array &arr);
```

Função de ordenação baseada nos índices. Ordena os elementos de um array de acordo com seus índices, em ordem crescente, mantendo os relacionamentos.

usort

```
void usort(array &arr, function compara);
```

Esta é uma função que utiliza outra função como parâmetro. Ordena os elementos de um array sem manter os relacionamentos com os índices, e utiliza para efeito de comparação uma função definida pelo usuário, que deve comparar dois elementos do array e retornar 0, 1 ou –1, de acordo com qualquer critério estabelecido pelo usuário.

uasort

void uasort(array &arr, function compara);

Esta função também utiliza outra função como parâmetro. Ordena os elementos de um array e mantém os relacionamentos com os índices, utilizando para efeito de comparação uma função definida pelo usuário, que deve comparar dois elementos do array e retornar 0, 1 ou –1, de acordo com qualquer critério estabelecido pelo usuário.

uksort

void uksort(array &arr, function compara);

Esta função ordena o array através dos índices, mantendo os relacionamentos com os elementos., e utiliza para efeito de comparação uma função definida pelo usuário, que deve comparar dois índices do array e retornar 0, 1 ou –1, de acordo com qualquer critério estabelecido pelo usuário.