School of Information and Computer Technology Sirindhorn International Institute of Technology Thammasat University

ITS351 Database Programming Laboratory

Laboratory #2: PHP

Objective:

- To introduce basic syntax and constructs of PHP scripting language.
- To study how to feed input data to PHP scripts.
- To provide hand-on practices on PHP programming.

Introduction to PHP

1. Basics

PHP is a scripting language designed for web application development. PHP interpreter resides on the server side with the web server. PHP code can be embedded into HTML to generate dynamic contents. PHP statements are enclosed in <?php and ?> tag. Most of PHP syntax is inspired from C programming language.

Here is an example of a snippet of PHP code embedded into a HTML page.

On a client's request, the above HTML page with embedded PHP code is passed to the PHP interpreter. The interpreter then interprets part of the code surrounded with <?php and ?> (there can be many of these), generates the output according to what the code does

© Copyright ICT Program, Sirindhorn International Institute of Technology, Thammasat University Last Updated: 21/08/15

(printing "Hello, World" in this case), and puts the result back to the HTML page. In the end, this PHP code yields the following HTML code.

2. Variables

Variables in PHP are denoted by a dollar sign followed by the variable name. The variable name is case-sensitive, and may compose of alphabets, digits or underscore, but it must not start with a digit.

```
 $x = 10;
 $y = 'Hello';
 $z = $x.$y; // . is used to concatenate strings
 echo $z;
 //output: 10Hello
?>
```

3. Strings

We can use both single quotes and double quotes to enclose string literals in PHP. However, they yield different results.

- A single-quoted string is used for representing a simple string constant. It does not recognize escape sequences such as \r, \n, except \' for a single quote, and \\ for a backslash.
- A double-quoted string recognizes all types of escape sequences, as well as variable substituting.

```
<?php
 $name = 'John';
 $age = 20;
 $txt = "His name is $name. He is \"{$age}\" years old.";
 echo $txt;
 //output: His name is John. He is "20" years old.
?>
```

Strings can be accessed the same way as in the case of arrays.

Notice the use of strlen(\$str) to find the length of the string \$str.

© Copyright ICT Program, Sirindhorn International Institute of Technology, Thammasat University Last Updated: 21/08/15

4. Arrays

An array in PHP is an ordered map associating **key** and **value**. That is, an array in PHP can act as both usual array and a hash table. In addition to being dynamic in its size, PHP arrays are inhomogeneous i.e., values of different types can be stored in the same array.

The following code demonstrates how PHP arrays can be used in an index-based manner.

This prints out a, 2, b, c, 10 on a separate line. Note that index of arrays in PHP starts from 0. The function <code>count(\$arr)</code> can be used to find the size of array \$arr.

5. If Statement

Last Updated: 21/08/15

PHP's if statements work the same way as in C.

Notice that PHP also allows a dynamic opening and closing of <?php and ?>. In the code above, "The condition is true.<math>" will be printed out.

© Copyright ICT Program, Sirindhorn International Institute of Technology, Thammasat University

We can write an if statement in an alternative version which is different from C syntax. This alternative syntax somehow makes the PHP code become clearer and easier to read when many PHP statements are embedded in HTML page.

In multiple nested if-else statements, you may use both "else if" and "elseif" in the C syntax above. However, in the latter one (i.e. colon syntax), only "elseif" is accepted.

6. While Statement

This gives

There is also another version of the while statement using: which gives the same result.

 $\hbox{@ Copyright \ ICT Program, Sirindhorn International Institute of Technology, Thammas at University}\\$

7. For Statement

For statements also have a similar syntax as in C.

Additionally, PHP comes with a "foreach" statement.

In each iteration, \$key and \$value are respectively assigned to the key and the value of an element in the array. Thus, the code gives the following output.

© Copyright ICT Program, Sirindhorn International Institute of Technology, Thammasat University

8. Query String

isset() is used to check if a variable is available, or if a value has been passed into the script. When passing a=10 and b=20 to the code above, the output is 10 + 20 = 30

9. Useful Functions

str_ireplace(\$target, \$replacement, \$text)

Replace all occurrences of a substring in an input string with a specified replacement For example,

```
str ireplace ("red", "black", "Change Red to Black");
```

This replaces "red" with "black" (case-insensitive) and thus gives a new string "Change black to Black".

str_replace(\$target, \$replacement, \$text)

Same as str_ireplace() but case-sensitively searches for the target string.

trim(\$str)

Strip whitespaces (including newlines and tabs) from the beginning and end of a string.

rand(\$min, \$max)

Return a random integer from \$min to \$max (inclusive). rand() is automatically seeded.

Worksheet

1. Create a PHP file named "multiply.php" that shows a multiplication table sized 12x12 as shown below

X	1	2	3	4	5	6	7	8	9	10	11	12
1	1	2	3	4	5	6	7	8	9	10	11	12
2	2	4	6	8	10	12	14	16	18	20	22	24
3	3	6	9	12	15	18	21	24	27	30	33	36
4	4	8	12	16	20	24	28	32	36	40	44	48
5	5	10	15	20	25	30	35	40	45	50	55	60
6	6	12	18	24	30	36	42	48	54	60	66	72
7	7	14	21	28	35	42	49	56	63	70	77	84
8	8	16	24	32	40	48	56	64	72	80	88	96
9	9	18	27	36	45	54	63	72	81	90	99	108
10	10	20	30	40	50	60	70	80	90	100	110	120
11	11	22	33	44	55	66	77	88	99	110	121	132
12	12	24	36	48	60	72	84	96	108	120	132	144

The following code prints the first heading row. You may use the code as the starting point.

```
<!DOCTYPE html>
<html>
  <head>
 <title>Multiplication Table</title>
  </head>
  <body>
 x
 <? for ($i=1; $i<=12; $i++): ?>
 <?= $i ?>
 <? endfor; ?>
 </body>
</html>
```

Add a nested for loop to make the full table.

2. Write a PHP code to display a table of logarithm as shown.

X	log(x)					
0.001	-3					
0.01	-2					
0.1	-1					
1	0					
2	0.301029995664					
3	0.47712125472					
4	0.602059991328					
10	1					
20	1.30102999566					
30	1.47712125472					
100	2					
200	2.30102999566					
300	2.47712125472					

Use an array to store x, and loop through the array to compute log. Use log(\$x, 10) for log base 10. DO NOT hard code the whole table in HTML.

3. Display the following shape with loops in PHP

Exercises

To be announced.