

PHP: HYPERTEXT PREPROCESSOR

What we're going to look at:

- Today, we're going to look at:
 - 1. What the PHP is...
 - 2. Why PHP is so bloody great...
 - 3. How to code properly in PHP...

Recommended Reading

Web Database Application with PHP and MySQL,

2nd Edition

By

David Lane,

Hugh E. Williams

References – Web

http://www.php.net
 The best PHP site
 http://www.phpfreaks.com
 http://www.phpfreaks.com
 http://www.phpbuilder.com

PHP HISTORY

- PHP is a language for creating interactive web sites.
- It was originally called "Personal Home Page Tools" when it was created in 1994 by Rasmus Lerdorf to keep track of who was looking at his online CV.
- Mid-1997: students Andi Gutmans and Zeev Suraski redesigned the PHP language engine and wrote some of the most popular PHP modules.
- At that time PHP already had its own site, php.net, run by the computer science community, and was powering thousands of Web sites.

Recursive Names

PHP originally stood for:

Personal Home Pages

□ PHP is now a recursive acronym that stands for:

PHP: Hypertext Preprocessor

These Dates are recent...

```
Version 0.0: Conceived in autumn of 1994
Version 1.0: Personal Home Page Tools in early 1995
Version 2.0: PHP/FI 1995-1997
Version 3.0: PHP 1997-2000
Version 4.0: PHP mid-2000
Version 4.1: 10 Dec 2001
Version 4.2: 22 Apr 2002
...
Version 5.0: 26 February 2009
```

What is PHP?

- PHP is a server-side scripting language, like ASP
- PHP scripts are executed on the server
- PHP supports many databases (MySQL, Informix, Oracle etc)
- PHP is open source and free to download
- PHP files many contain text, HTML tags and scripts
- PHP files are returned to the browser as plain HTML
- PHP files have extension of ".php", ".php3" or ".phtml"

Why PHP?

- □ PHP runs on different platforms (windows, Linux etc)
- PHP is compatible with almost all servers used today (Apache, IIS etc)
- PHP is FREE to download from official PHP resource:
 http://www.php.net
- PHP is easy to learn and runs efficiently on the server side

What you need for PHP?

- Install an Apache Server (web server) on a windows or Linux machine
- Install PHP (server side scripting technlogy) on a windows or Linux machine
- Install MySQL (database server) on a windows or Linux machine
- □ And lots of Configuration work!!! ⊗
- Alternatively, Just download WAMP Server and install
 - It will not only installs Apache, MySQL and PHP on windows machine but will also configure these softwares.
 - Provides you an easy to access interface to run and host PHP files.

PHP Usage – Jul 2007

Hello World in PHP

```
<?php
echo 'Hello World'
?>
```

You can also use "print" command instead of "echo".

An Embedded Script

□ You could view PHP as an embedded language.

However it is very much still a Server Side
 Language – this is **not** the same sort of thing as
 Javascript

PHP Tag Styles – The bad...

Script Style:

```
<SCRIPT LANGUAGE='php'>
 print "this is script style";
</SCRIPT>
```

ASP Style:

```
<%
 print "this is ASP style";
%>
```

Both these styles of opening code is perfectly valid – but they are based on other languages.

PHP Tag Styles – The good...

XML Style:

```
<?php
 print "this is XML style";
?>
```

Short Style:

```
<?
 print "this is ASP style";
?>
```

To use Short style, the PHP you are using must have "short tags" enabled in its config file... this is almost **always** the case.

Switching Modes

```
<?
 Using the arrow-
 question mark tag
 if($flag)
 we can quickly
 switch modes
?>
 <br/>
<br/>
You are using Internet Explorer</b>
 Here we are in
<?
 PHP-mode
 else
?>
 <br/>
<br/>
You are not using Internet Explorer</b>
<?
 Here we have
 flicked back to
 HTML again
?>
```

PHP is C++ Style

- □ PHP is very similar to C++.
- This is because C++ is top banana.
- As a consequence if you know java (also a c++ clone), C++ or indeed almost any other computer science language you pretty much already know PHP.
- However more than anything PHP is based on Perl.

Creating a PHP program

- You can use any text editor. (we will use Dreamweaver)
- Different Web server setups work in different ways. (we will use WAMP Server that bundles Apache, MySQL, PHP)
- Create a new file in Dreamweaver and save it with .php extension.
- Use <?php To open your code and ?> to close it.
- Anything not in those tags is rendered as HTML.
- Type your code and load it up in a web browser.
- Any webpage that use even a single line of php and all other contents are in HTML must be saved with .php extension.
 Otherwise php code will not run.

Comments

- Why do we go on about comments so much?
- You can any of the following comment style in php.

Hello World ... Once again!...

Mixing HTML and PHP

```
<HTML>
<body>
Hello World in HTML
<?php
 echo "Is it PHP your looking foooor...\n";
 // This is comment
?>
This is HTML again
</body>
</HTML>
```

http://freepdf-books.com

PHP is for Lazy People

Yup, you know that means you!

Basic data types

- Scalar
 - <u>numbers</u> (integers and float. Holds 4 bytes of space)
 - strings (Double-quoted "abc" and single-quoted 'abc')
 - booleans (true, false)

Compound

- Arrays
- Objects

Dynamic typing

- Don't have to declare types
- Automatic conversion done

Variables in action

Every variable must have a \$ sign at the beginning of the variable. <? // boolean x = false;x = true;\$x = 10;// decimal \$x = 1.45;// Floating point \$x = 'Hello World'; // Hello World $\$x = "mmm \setminus "oo'oo";$ // mmm"00'00 \$v = &\$x;// Reference x[2]["lala"] = "xx";// a two dimensional array ?>

Variable substitution

- Variable substitution provides a convenient way to embed data held in a variable directly into string literals.
- PHP examines, or parses, double-quoted strings and replaces variable names with the variable's value.
- The following example shows how:

```
$number = 45;
$vehicle = "bus";
$message = "This $vehicle holds $number people";
// prints "This bus holds 45 people"
print $message;
?>
```

Constants

- Constants associate a name with a scalar value.
- For example, the Boolean values true and false are constants associated with the values 1 and 0, respectively.
- □ It's also common to declare constants in a script.
- Consider this example constant declaration:

```
<?
define("PI", 3.14159);
// This outputs 3.14159
print PI;
?>
```

Type conversion

- Conversion between types can be pure (forced) or dirty (automatic)...
- Forced casting (pure):

```
$bool = true;
print (int)$bool;
```

Automatic Type Juggling (dirty):

```
$x = "100";
$x++; // $x is now 101
?>
```

Check Point:
 If \$x = "12" and \$y = "13"
 What will be the output for \$x . \$y and \$x + \$y?

 \Box For more on type conversion, must read Topic 2.5-Working with Types in Chapter 2.

Variable Scope

- □ The 3 basic types of scope in PHP is:
 - Global variables declared in a script are visible throughout that script, but not inside functions
 - Declared as: global \$x;
 - Variables used inside functions are local (limited) to the function
 - By default a variable inside a function is local.
 - You can also define a local variable as: local \$x;
 - Variables used inside functions that are declared as **global** refer to the global variable of the same name

Numerical functions — as per normal

Addition

```
$a = 1 + 1;  // se
$a += 4;
$a++;  // ac
```

// sets \$a to 2 // adds 4 to \$a // adds 1 to \$a

Subtraction

```
$a = 10 - 5;
$a -= 6;
$a--;
```

```
# sets $a to 5
# subtracts 6 from $a
# subtracts 1 from $a
```

Final Numerical functions

Multiplication

```
$a = 2 * 3;
$a *= 10;
```

// sets \$a to 6
// multiplies \$a by 10

Division

```
$a = 10 / 3;
$a /= 2;
```

// sets \$a to 3.3333
// halves \$a

Modulus

```
// sets $a to 1
// sets $a to modulus 2
// of itself
```

PHP Operators

```
Addition
+
 Subtraction
 Multiplication
 Division
 Modulus
 And (00001101 \& 00000111 \rightarrow 00000101)
 Or (00001101 \mid 00000111 \rightarrow 00001111)
 Xor (00001101 ^ 00000111 \rightarrow 00001010)
 add string (concatenation)
 Shift left (00001101 \rightarrow 00011010)
 Shift right(00001101 \rightarrow 00000110)
```

Simple String functions

chr - Return a specific character

ord - Return ASCII value of character

strlen - Get string length

strpos - Find position of first occurrence of a string

strrev - Reverse a string

strtolower - Make a string lowercase

strtoupper - Make a string uppercase

str_replace - Replace all occurrences of the search string

with the replacement string

Deja Vu

- □ Just for the record what's the same as C++/Java?
 - For Loops
 - While Loops
 - If Statements
 - Break, Continue, Exit, Switch, etc.
- The main concepts which differ in syntax are:
 - Functions
 - Classes

More déjà vu – If statements

□ if statements

```
if (some test)
 // code here
else if (some other test)
  // code here
else
  // if neither test met, do this
```

Conditional tests

> Greater than

< Less than

>= Greater or equal to

<= Less or equal to

!= Not equal

This works exactly the same way for strings as it does for integers and floats.

If - exists

You often need to check whether a variable exists in PHP.

□ There are two ways to do this...

```
if ($a)
{
 print "\$a exists";
}
```

```
if (!empty($a))
{
 print "\$a exists";
}
```

Foreach loops – Useful things

```
<?
  //values
  a = array (1, 2, 3, 17);
  foreach ($a as $v)
 print "Current value of \$v: $v.<br>";
  // values and keys
  a = array (1, 2, 3, 17);
  foreach ($a as $k \Rightarrow $v)
 print "\$a[$k] is $v<br>";
?>
```

Mixing up types in Arrays

```
<?
  $arr =
  array(1, 'foo', 1.57, 'cat'=>'mouse', 'dog'=>'mailman');
?>
 Setting up an
 array
<?
 foreach( $arr as $k=>$v )
 OUTPUT:
 print "\sim x = \sim x < \n";
 arr[0] = 1
 arr[1] = foo
 arr[2] = 1.5
?>
 $arr[cat] = mouse
 $arr[dog] = mailman
```

PHP Functions

- Functions in PHP are not case sensitive.
- Be careful of this because variable naming is case sensitive

```
function my_function()
{
 print "My function was called";
}
```

- Functions can be created anywhere in your PHP code
- However good style demands they should always be at the top of your code

Do what is neatest...

```
<?
  Function my_function()
 print "My function was called";
?>
 <?
 Function my_function()
 IS IDENTICAL TO...
 ?>
 My function was called
 <?
 http://freepdf-books.com
```

Passing Parameters

- As normal you don't have to specify the types of your parameters...
- Be careful of this because variable naming is case sensitive

```
function display_table($data)
{
 print "<TABLE border=1>";
 print "<TR><TH>Key</TH><TH>Value</TH></TR>";
 foreach($data as $key=>$value)
 print "<TR><TD>$key</TD><*TD>$value</TD></TR>";
 print "</TABLE>";
}

$arr = array(1,'foo',1.57,'cat'=>'mouse','dog'=>'mailman', "abc");
display_table($arr);
?>
```

Defaults & Passing by Reference

- As with other languages you can set defaults. PHP requires that you
 do specify the correct number of parameters in a call.
- Equally you don't have to pass by value an ampersand will mean the variable is passed by reference and so any changes to it are global:

```
function increment(&$value, $amount=1)
{
 $value = $value + $amount;
}
```

Returning Stuff

- The keyword return stops the execution of a function.
- Your program can contain more than one return statements, the first one encountered in the program flow will end the function.
- You don't need to specify a return type in the function declaration...

```
function larger($x, $y)
{
 if ($x > $y)
 return $x;

 if ($x < $y)
 return $y;

 if ($x == $y)
 return "x and y have the same value";
}</pre>
```

Object Orientation

- Much better in PHP 4 and 5 than its previous version
- However still rather simplified:

```
class classname
{
 var $attribute1;
 var $attribute2;
 function method1(){}
}
```

- No real data encapsulation.
- Don't worry about it. Almost everything you need can be done using functions.

Conclusion

- PHP is easy. It does most things for you.
- From now on we will be looking at why it is **Good** as opposed to simple.
- Its tricks, features and functions are excellent.

Reading Book:

- Chapter 1 and 2 are mandatory (Might help you in OHT-2 preparation)
- Reading PHP basics from <u>www.w3schools.com</u>
- OHT-2 = JavaScript + Above 2 PHP chapters