Tehnologii Web

programare Web

dezvoltarea aplicațiilor Web în PHP

"E mediocru ucenicul care nu-și depășește maestrul."

Leonardo da Vinci

Personal Home Page Tools (1995)

Rasmus Lerdorf

PHP 3 (1998)
dezvoltat de Zend – Zeev Suraski & Andi Gutmans

PHP 4 (2000)
suport pentru programare obiectuală

PHP 5 (2004) – varianta cea mai recentă: PHP 5.6 (2014)
noi facilități inspirate de Java

PHP 6 (actualmente abandonat)

phpng ▶ PHP 7 (2015)

strong typing, suport pentru Unicode, performanță,...

Server de aplicații Web

oferă un limbaj de programare de tip *script*, interpretat

poate fi inclus direct și în cadrul documentelor HTML

Limbajul PHP este procedural, oferind suport și pentru alte paradigme de programare (obiectuală și, mai recent, funcțională)

Limbajul PHP este procedural, oferind suport și pentru alte paradigme de programare (obiectuală și, mai recent, funcțională)

poate fi folosit și ca limbaj de uz general

Sintaxă inspirată de C, Perl și Java - case sensitive

uzual, programele PHP au extensia .php

Disponibil gratuit – *open source* – pentru diverse platforme (Linux, Windows, Mac OS X, UNIX) și servere Web: Apache, IIS, nginx,...

www.php.net www.zend.com

Maniera de funcționare a procesorului (engine-ului) PHP

Maniera de funcționare a procesorului (engine-ului) PHP

resurse (externe)

eventual, pot fi integrate diverse extensii (module)

Programul PHP e interpretat de Zend Engine 2 generând instrucțiuni (*opcodes*) interne

http://www.php.net/manual/en/internals2.opcodes.php http://www.phpinternalsbook.com/

```
precision = 14
 ; controlul preciziei valorilor float – detalii la http://php.net/precision
safe_mode = Off ; controlul procesării – http://php.net/safe-mode
max_execution_time = 30 ; număr maxim de secunde privind execuția unui program
memory_limit = 128M; dimensiunea maximă a memoriei alocate unui script
post_max_size = 8M ; dimensiunea maximă a datelor transmise prin metoda POST
default_mimetype = "text/html"; tipul MIME implicit transmis de un script PHP
file_uploads = On ; sunt permise upload-uri de fișiere
upload_max_filesize = 32M ; dimensiunea maximă a unui fișier preluat de la client
allow_url_fopen = On ; se permite deschiderea de fisiere specificate printr-un URL
session.use_cookies = 1 ; sesiunile Web vor recurge la cookie-uri
session.name = PHPSESSID ; numele cookie-ului referitor la sesiunea Web
; precizarea extensiilor încărcate la inițializarea serverului de aplicații
extension=php_pdo_sqlite.dll
extension=php_mysqli.dll
extension=php_soap.dll
```

diverse comportamente ale platformei PHP, inclusiv încărcarea extensiilor (biblioteci partajate .so/.dll), se pot configura via fișierul php.ini

Maniera de rulare a programelor PHP – eventual, la nivel de bloc de cod – poate fi ajustată via directiva declare

// setul de caractere folosit pentru generarea conținutului declare (encoding='ISO-8859-1');

// verificare strictă a tipurilor de date la PHP 7 declare (strict_types=1);

Pentru creșterea performanței, se poate adopta compilarea *just-in-time*

HHVM – HipHop Virtual Machine (Facebook) utilizată de Baidu, Box, Etsy, Facebook, Wikipedia,...

www.hhvm.com

Interacțiunea cu utilizatorul:

preluarea valorilor câmpurilor formularelor Web

cookie-uri
sesiuni
autentificarea utilizatorului

acces la variabile globale create "din zbor"

Facilități pentru tehnologiile Web:

prelucrare de URL-uri suport pentru HTTP – inclusiv cURL caching via memcached dezvoltare de servicii Web prin SOAP și REST

...și altele

Suport pentru acces la baze de date:

la nivel abstract

DBA (DataBase Abstraction layer)
iODBC (Independent Open DataBase Connectivity)
PDO (PHP Data Objects)

www.phptherightway.com/#databases_abstraction_layers

Suport pentru acces la baze de date:

specific unui server de baze de date

relațional: DB2, MySQL, Oracle, PostgreSQL, SQLite,... bazat pe NoSQL – *e.g.*, MongoDB

a se parcurge http://www.phptherightway.com/#databases

Prelucrarea conținutului resurselor:

fișiere audio – via biblioteci: ktaglib, oggvorbis etc. arhive de tip bzip2, LZF, RAR, ZIP, ZLIB documente PDF imagini – cu biblioteci: Cairo, GD, EXIF, ImageMagick fișiere în format JSON documente XML – creare, procesare, validare etc. cărți de credit

Suport pentru resurse de sistem + Internet:

sisteme de fișiere, inclusiv FTP procese – cu libevent, pthreads, Gearman,... răspuns la evenimente – via Event socket-uri poștă electronică – e.g., IMAP, POP3

...și multe altele

PHP ca limbaj de programare procedurală

boolean

TRUE sau FALSE

integer

valori întregi specificate în baza 10 sau 16 (hexa), 8 (octal), 2 (binar)

float

numere reale reprezentate uzual conform IEEE 754 (dublă precizie)

float

numere reale reprezentate uzual conform IEEE 754 (dublă precizie)

valoare specială – constanta NAN (not a number)

funcţii predefinite utile: is_nan(), is_finite(), is_infinite()

string

șiruri de caractere ASCII (nu există suport nativ pentru Unicode)

ca la C, pot fi folosite caractere *escape* precum \n \r \t \e \\ \"

string

delimitatori uzuali:
"sau '

un șir nu poate avea mai mult de 2 GB

php: tipuri de date - compuse

array

asociere între valori (de orice tip) și chei (de tip integer sau string)

nu există o distincție clară între tablouri indexate și cele asociative

php: tipuri de date - compuse

array

```
// un tablou indexat (vector de valori)
$cadouri = array ("trotineta", "laptop", "minge", "topor");

// un tablou asociativ – perechi (cheie, valoare)
array ( "nume" => "Tux", "dimensiune" => 17, "oferta" => TRUE );

// sintaxa simplificată (pentru PHP 5.4+)
```

["nume" => "Tux", "dimensiune" => 17, "oferta" => TRUE];

php: tipuri de date - compuse

object

instanță a unei clase

creat cu operatorul new

php: tipuri de date - speciale

resource

semnifică o referință la o resursă externă

o resursă e creată de funcții specifice *e.g.*, resursa de tip *stream* inițiată de funcția fopen() și folosită de funcțiile fread(), feof(), fgets() etc.

funcţii predefinite: is_resource(), get_resource_type()

detalii la http://www.php.net/manual/en/resource.php

php: tipuri de date - speciale

null

specifică valoarea NULL reprezentând o variabilă care nu are valoare

funcții utile: is_null() și unset()

php: variabile

Variabile create "din zbor" tipul e determinat pe baza contextului

convertirea automată a tipului (*type casting*) e similară celei de la limbajul C

```
$ani = 21; /* o variabilă obișnuită */
$conectat = TRUE; # una de tip Boolean
$prefer["culoare"] = "gri"; // un tablou asociativ
```

php: variabile

Variabile create "din zbor" tipul e determinat pe baza contextului

php: variabile

Vizibilitatea variabilelor (scope)

pentru a putea fi folosite în întreg programul, variabilele trebuie declarate ca fiind globale

```
scor = 33;
 scor = 33;
function oferaScor () {
 function oferaScor () {
 echo "Scor curent: ".$scor;
 global $scor;
 echo "Scor curent: ".$scor;
 // similar cu $GLOBALS["scor"]
oferaScor();
 oferaScor();
Undefined variable:
 ► Scor curent: 33
  scor in prog.php on line 4
```

php: variabile

Vizibilitatea variabilelor (scope)

o variabilă poate fi declarată ca fiind statică

există doar în domeniul de vizibilitate local (e.g., în cadrul unei funcții), dar nu-și pierde valoarea atunci când execuția programului părăsește acel domeniu de vizibilitate

php: variabile predefinite

Variabile disponibile în întreg programul (superglobals)

\$GLOBALS[]

tablou asociativ ce conține referințe la toate variabilele definite global

php: variabile predefinite

Variabile disponibile în întreg programul (superglobals)

```
$_SERVER[]
$_GET[]$_POST[]$_FILES[]$_REQUEST[]
$_SESSION[]
$php_errormsg
$argc $argv
```

...

php: constante

Specificate cu define ()

sunt disponibile la nivel global în program

define ("DIMENS_MIN", "15");

php: constante predefinite

Exemplificări:

```
PHP_VERSION
PHP_OS
PHP_EOL
PHP_INT_MAX
PHP_INT_SIZE
TRUE
FALSE
NULL
```

php: constante predefinite

Controlul manierei de raportare a erorilor:

E ERROR

E WARNING

E PARSE

E NOTICE

E STRICT

manierei de raportare a erorilor:

erori fatale (execuția script-ului e oprită) avertismente
erori de procesare a codului (parsing)
notificări în timpul rulării
sugestii privind îmbunătățirea codului
notificări despre aspecte demodate **E DEPRECATED**

> www.php.net/manual/en/errorfunc.constants.php www.phptherightway.com/#errors_and_exceptions

php: constante predefinite

Mediul de execuție oferă acces la constante "magice" ale căror valori pot fi folosite în cadrul programului

```
__LINE__
__FILE__
__DIR__
__FUNCTION__
__CLASS__
__TRAIT__
__METHOD__
NAMESPACE
```

php: operatori

Majoritatea, similari celor din limbajul C

```
aritmetici: + - * / % ++ --
asignare a valorii: = şi => (pentru tablouri)
asignare prin referință: =&
pe biţi: & | ^ << >>
comparaţii: == === != <> !== <> <= >= ?: ?? <=>
control al raportării erorilor: @
logici: and or xor ! && ||
şiruri de caractere (concatenare) – ca la Perl: . .=
```

php: operatori

În PHP 7, se pot folosi și noii operatori:

```
(spaceship)
compararea a două expresii (de tip scalar),
întorcând -1, 0 sau 1
```

```
echo 15.5 <=> 15.5;  // 0 (egalitate)
echo 15.5 <=> 16.5;  // -1 (mai mic)
echo 17.5 <=> 15.5;  // 1 (mai mare)
```

php: operatori

```
În PHP 7, se pot folosi și noii operatori:

?? (null coalescing)

oferă valoarea primului operand dacă există și nu e NULL, altfel întoarce valoarea celui de-al doilea operand

// folosim ca nume de utilizator valoarea furnizată în formular

// (preluată prin GET sau POST); dacă nu există, va fi 'tux'
// folosim ca nume de utilizator valoarea furnizată în formular
// (preluată prin GET sau POST); dacă nu există, va fi 'tux'
$username = $ GET['user'] ?? $ POST['user'] ?? 'tux';
```

php: structuri de control

if, switch, while, do, for, break, continue asemănătoare celor din C

```
if (!$nume) {
  echo ("Nu este precizat corect numele...");
} else {
  echo ("Bine ai venit, " . $nume . "!\n");
}
```

php: exemplu

```
<?php
 // umplem un tablou cu valori de la 1 la 10
 for ($contor = 1; $contor <= 10; $contor++) {
  $valori[$contor] = $contor;
 // realizăm suma valorilor
 suma = 0;
 foreach ($valori as $element)
  $suma += $element;
 /* afișăm suma obținută la ieșirea standard
 pentru a fi trimisă clientului Web */
 echo ("Suma de la 1 la 10 este <strong>" . $suma . "</strong>.");
```

Invocarea (rularea) programului PHP direct din linia de comandă:

salvăm codul într-un fișier text – valori.php apelăm interpretorul PHP din linia de comandă

php valori.php
Suma de la 1 la 10 este 55.

Invocarea (rularea) programului PHP la nivelul serverului Web: plasăm fișierul sursă – cu drepturi de citire și execuție

în navigator, indicăm URL-ul către program pentru a-l invoca via metoda GET a protocolului HTTP

ideone.com

```
₽ fork  
download
@edit
 <?php
 2.
 // umplem un tablou cu valori de la 1 la 10
 3.
 for ($contor = 1; $contor <= 10; $contor++) {</pre>
 $valori[$contor] = $contor;
 // realizăm suma valorilor
 7.
 \$suma = 0:
 foreach ($valori as $element)
 8.
 $suma += $element;
  10.
 /* afișăm suma obținută la ieșirea standard
  11.
 pentru a fi trimisă clientului Web */
  12.
 echo ("Suma de la 1 la 10 este <strong>" . $suma . "</strong>.");
  13.
 ?>
  14.
```

Success

Standard input is empty

recurgerea la un mediu de execuție *online*

http://ideone.com/

😋 stdout

Suma de la 1 la 10 este 55.

php: structuri de control

Includerea de cod-sursă din alte fișiere (suport pentru modularizare)

include

caută fișierul sursă în directoarele predefinite specificate via include_path și-l evaluează

dacă fișierul nu există, se generează un avertisment

include_once – pentru a-l include o singură dată

php: structuri de control

Includerea de cod-sursă din alte fișiere (suport pentru modularizare)

require
caută fișierul sursă în directoarele predefinite specificate via include_path și-l evaluează
dacă fișierul nu există, se emite o eroare fatală

require_once – pentru a-l include o singură dată

php: funcții

Funcții definite de utilizator:

```
function trimiteMesaj ($exped="", $dest="", $subiect="Web") {
 // corp...
}
```

http://php.net/manual/en/language.functions.php

```
define ('MAX', 10);
 // numărul maxim de valori
function patrat ($numar) { // funcția de ridicare la pătrat
 return $numar * $numar;
numar = 0;
while ($numar < MAX) {</pre>
 // incrementăm numărul
 $numar++;
 // e număr impar...
 if ($numar % 2)
 // continuăm cu următoarea iterație
  continue;
 // e număr par, deci afișăm pătratul lui
 echo "$numar la pătrat este ". patrat ($numar). "\n";
} // final de while
```

php: funcții

Funcții definite de utilizator:

numele funcțiilor sunt considerate case-insensitive

parametrii pot fi dați prin referință – prefixați de &

la PHP 5.6+, numărul variabil de parametri e indicat de ...

http://php.net/manual/en/functions.arguments.php

```
<?php
declare (strict_types=1);
// argumentele trebuie să fie întregi, valoarea oferită trebuie să fie de tip int
function aduna (int ...$numere): int {
  sum = 0;
 85
  foreach ($numere as $numar) {
 Fatal error: Uncaught TypeError:
 $suma += $numar;
 Argument 1 passed to aduna() must
 be of the type integer, float given
  return $suma;
 Next TypeError: Argument 2 passed
 to aduna() must be of the type
 integer, string given
echo aduna (7, 3, 74, 1);
echo aduna (pi (), '?');
?>
```

în PHP 7, se poate preciza și tipul de date pentru fiecare argument + valoarea întoarsă de funcție (scalar type declarations)

php: funcții

Începând cu PHP 5.3, pot fi specificate și funcții anonime ▶ programare funcțională (*e.g.*, *closures*)

\$saluta ('lumea'); \$saluta ('Tuxy');

vezi www.phptherightway.com/pages/Functional-Programming.html

matematice & de conversie de manipulare a șirurilor de caractere de prelucrare a tablourilor de acces la resurse și de lucru cu fișiere de manipulare a bazelor de date privitoare la conexiunile de rețea pentru accesarea resurselor XML, PDF, JPEG,... specifice sistemului de operare generale

detalii la http://php.net/manual/en/funcref.php

Matematice:

```
abs(), mod(), fmod()
ceil(), floor(), round(), max(), min()
exp(), log10(), log()
pow(), sqrt()
sin(), cos(), tan(), asin(), ..., sinh(), ..., pi()
rand(), srand()
bindec(), octdec(), dechex(),..., base_convert()
is_finite(), is_infinite(), is_nan()
```

vezi și http://php.net/manual/en/refs.math.php

Siruri de caractere:


```
echo(), print(), printf(), sprintf() etc.
strlen(), chr(), ord(), substr(), strstr(), strpos(),...
strcmp(), strcasecmp(), strnatcmp() etc.
strcat(), str_replace(), str_ireplace(), strrev() etc.
trim(), ltrim(), rtrim()
explode(), implode(), split(), join(), strtok()
```

detalii vizând procesarea textelor: http://php.net/manual/en/refs.basic.text.php

Expresii regulate:

conform standardului POSIX
ereg(), ereg_replace(), split() etc.

compatibile cu cele din Perl – PCRE: http://www.pcre.org
preg_filter(), preg_grep(), preg_match(), preg_split(),...

testarea și depanarea expresiilor regulate direct pe Web la http://regex101.com/#PCRE

Tablouri:

```
array_count_values(), array_search(), array_filter(),
 array_slice(), array_chunk()
array_fill(), array_combine(), array_shift(),
 array_reverse(), array_multisort(), array_sum(),...
array_merge(), array_intersect(), array_diff()
array_keys(), array_key_exists()
array_push(), array_pop()
array_map(), array_reduce()
```

http://php.net/manual/en/book.array.php

```
/* filtrarea unor valori dintr-un tablou
 avansat
  pe baza unei funcții specificate de programator */
function valoare_mai_mica_decat ($numar) {
  // întoarce o expresie de tip funcție
  return function ($element) use ($numar) { // abordare functională
 return $element < $numar;</pre>
 };
$punctaje = array (7, 8, 9, 10, 5, 3, 10, 6, 4);
// folosim funcția predefinită array_filter() asupra tabloului cu punctaje
// pentru a obține valorile mai mici decât o valoare dată (aici: 7)
$valori = array_filter ($punctaje, valoare_mai_mica_decat (7));
print_r ($valori); // obtinem: Array ( [4] => 5 [5] => 3 [7] => 6 [8] => 4 )
```

a se studia și https://wiki.php.net/rfc/closures

Manipulare a caracterelor:

```
ctype_digit(), ctype_xdigit(), ctype_print(),
  ctype_punct(), ctype_space(),...
ctype_alpha(), ctype_alnum(), ctype_lower(),
  ctype_upper()
```

Dată & timp:

```
getdate(), localtime(), gettimeofday(), time() etc.
date(), idate(), gmdate(),...
checkdate()
strftime(), strtotime()
```

vezi și extensiile Calendar, DateTime, HRTime

Variabile PHP:

```
empty(), isset(), unset()
strval(), print_r(), var_dump()
serialize(), unserialize()
```

Fișiere și directoare:

```
folosind tipul de date FILE – ca la limbajul C:
  fopen(), fread(), fscanf(), fgets(), fwrite(), fprintf(),
  fseek(), ftell(), feof(), fclose(), ftruncate(), fstat(),...
file(), copy(), rename(), delete(),
  move_uploaded_file(), tmpfile()
file_exists(), filesize(), filetype(), fileperms(),..., stat()
is_dir(), is_file(), is_readable(), is_writeable(),...
chdir(), mkdir(), rmdir()
disk_free_space(), disk_total_space()
```

de studiat și http://php.net/manual/en/refs.fileprocess.file.php

URL-uri:

```
urldecode(), urlencode(), parse_url()
base64_decode(), base64_encode()
http_build_query()
```

Prelucrarea resurselor Web (HTML, JSON):

nl2br(), htmlentities(), htmlspecialchars(), strip_tags()

get_browser(), show_source(), highlight_string(),...

json_encode(), json_decode(), json_last_error()

Alte funcții utile:

die(), eval(), exit(), sleep(), usleep(), time_sleep_until()

uniqid(), sys_getloadavg()

php_info(), php_check_syntax()

php: alte facilități

SPL (Standard PHP Library)
acces la maniere standard de prelucrare a datelor
structuri de date definite:
SplStack, SplQueue, SplHeap, SplPriorityQueue,...
iteratori:
Arraylterator, Filesystemlterator, Regexlterator etc.

www.php.net/spl www.phptherightway.com/#standard_php_library

php: alte facilități

Rularea din linie de comandă – PHP CLI sau ca modul Apache

FPM (*FastCGI Process Manager*) soluție vizând performanța

de asemenea, PHP 5.4+ oferă un server Web incorporat invocat prin php –S localhost:8000 –t phpwebapp/ http://php.net/features.commandline.webserver

php: alte facilități

Inter-conectivitatea cu alte tehnologii/platforme

exemple: Java, JavaScript, Lua, .NET

(în loc de) pauză

Care-i suportul oferit de PHP pentru programarea obiectuală?

Suport pentru definirea claselor via class și de instanțiere prin operatorul new

obiectele sunt tratate similar referințelor (o variabilă de tip obiect conține o referință la un obiect și nu o copie a lui)

http://php.net/manual/en/oop5.intro.php detalii la http://php.net/language.oop5

programare obiectuală – încapsularea

```
class Student { // specificarea unei clase
// proprietăți (date-membre)
 private $an;
 private $email;
 public $nume;
// metode publice
 public function seteazaAn ($unAn) {
  $this->an = $unAn;
 public function furnizeazaAn () {
  return $this->an;
```

\$this este o pseudo-variabilă specificând o referință la obiectul curent

programare obiectuală – încapsularea

```
class Student { // specificarea unei clase
 // proprietăți (date-membre)
 private $an;
 private $email;
 public $nume;
 // metode publice
 public function seteazaAn ($unAn) {
  $this->an = $unAn;
 public function furnizeazaAn () {
  return $this->an;
```

```
// instanțierea unui obiect
$stud = new Student ();
$stud->seteazaAn (2);
$stud->nume = 'Tux';
print_r ($stud);
 Student Object
  [an:Student:private] => 2
  [nume] => Tux
  [email:Student:private] =>
```

Ca la C++, membrii – proprietăți sau metode – pot fi declarați ca fiind

publici (public) privați (private) protejați (protected)

programare obiectuală – moștenirea

```
class StudentDestept extends Student {
  private $note; // notele obţinute (proprietate)
  public function seteazaNote ($n) {
 $this->note = (array) $n;
  public function furnizeazaNote () {
 return (array) $this->note;
$altStud = new StudentDestept ();
// apel de metodă din clasa de bază
$altStud->seteazaAn (2);
// apel de metodă din clasa derivată
$altStud->seteazaNote (
 ['TW' => 10, 'IP' => 9]
```

programare obiectuală – moștenirea

```
class StudentDestept extends Student {
  private $note; // notele obţinute (proprietate)
  public function seteazaNote ($n) {
 $this->note = (array) $n;
  public function furnizeazaNote () {
 return (array) $this->note;
$altStud = new StudentDestept ();
// apel de metodă din clasa de bază
$altStud->seteazaAn (2);
// apel de metodă din clasa derivată
$altStud->seteazaNote (
 ['TW' => 10, 'IP' => 9]
```

```
print_r ($altStud);
▶ StudentDestept Object
  [note:StudentDestept:private]
 => Array
 [TW] => 10
 [IP] => 9
  [an:Student:private] => 2
  [nume] =>
  [email:Student:private] =>
```

Metode speciale:

constructorii sunt numiți __construct()

destructorii sunt denumiți __destruct()

Accesarea proprietăților/metodelor statice, constante sau suprascrise

scope resolution operator (Paamayim Nekudotayim)

www.php.net/manual/en/language.oop5.paamayim-nekudotayim.php

Accesarea proprietăților/metodelor statice, constante sau suprascrise

::

self – clasa curentăparent – clasa părinte

Proprietățile sau metodele declarate cu **static** pot fi accesate fără a fi nevoie de instanțierea clasei

pentru exemple, a se vizita www.php.net/manual/en/language.oop5.static.php

Se permit clase/metode abstracte declarate cu abstract

clasele abstracte nu pot fi instanțiate

orice clasă având măcar o metodă abstractă este considerată abstractă

metodele abstracte trebuie implementate în clasa copil (specificată cu **extends**) a clasei abstracte

php: interfețe

Specificarea metodelor ce vor fi ulterior implementate de o clasă (ca la Java)

```
// interfața privind o machetă de vizualizare (template)
interface iMacheta {
 // setează o variabilă ce va fi substituită
 // cu valoarea ei în cadrul machetei
 public function setVar ($nume, $var);
 // furnizează reprezentarea machetei
 public function oferaReprez ($macheta);
}
```

amănunte la http://php.net/manual/en/language.oop5.interfaces.php

```
// clasa implementând interfața
class Macheta implements iMacheta {
 // tablou asociativ cu variabilele ce trebuie înlocuite cu valorile lor
  private $variabile = array ();
  public function setVar ($nume, $var) {
 $this->variabile[$nume] = $var;
  public function oferaReprez ($macheta) {
 foreach ($this->variabile as $nume => $val) {
 // substituim în machetă numele variabilelor cu valorile lor
 $macheta = str_replace ('{' . $nume . '}', $val, $macheta);
 return $macheta;
```

aspecte mai avansate: www.phptherightway.com/#templating

php: interfețe & clase predefinite

Traversable
Iterator
IteratorAggregate
Throwable
ArrayAccess
Serializable
Closure
Generator

http://www.php.net/manual/en/reserved.interfaces.php

php: interfețe & clase predefinite

```
// interfata Iterator
Iterator extends Traversable {
 // metode ce trebuie scrise de programator
 // în clasa ce implementează interfața
 abstract public mixed current (void)
 abstract public scalar key (void)
 abstract public void next (void)
 abstract public void rewind (void)
 abstract public boolean valid (void)
```

php: trăsături de clasă (traits)

Trait

concept preluat de la limbajul Self, oferit de PHP 5.4+

colecție de metode ce pot fi refolosite în cadrul altor clase

www.php.net/manual/en/language.oop5.traits.php

www.php.net/manual/en/language.oop5.traits.php

php: trăsături de clasă (traits)

Trait

considerat ca şablon (template C++) al unei clase

față de interfețe, oferă implementări ale metodelor, nu doar signaturile lor

```
// trăsături (comportamente) ce vor fi asociate unor figuri geometrice 2D
trait Rotire {
 trait Mutare {
 public function mutaLa ($x, $y) {
 // mută la alte coordonate
trait Colorare {
 public function coloreaza ($culoare) { // realizează colorarea
```

```
abstract class Figura { // clasa figurilor geometrice
 avansat
 public function deseneaza() {
  echo ('Am desenat '. get_class());
class Dreptunghi extends Figura {
 // foloseste trăsăturile dorite
 use Colorare, Mutare, Rotire;
 // poate fi colorat, mutat, rotit
 // în plus, o transformare specifică
 public function transforma () {
 // clasa Cerc nu mai poate fi extinsă la lun cerc poate fi mutat și colorat
final class Cerc extends Figura {
 use Mutare, Colorare:
 const PI = 3.1415265;
 public function calculeazaArie () {
```

php: trăsături de clasă (traits)

```
// instanţiem 2 figuri: un cerc şi un dreptunghi
$unCerc = new Cerc ();
$unDreptunghi = new Dreptunghi ();
$unCerc->deseneaza ();
$unCerc->roteste ();
$unCerc->roteste ();
$unDreptunghi->deseneaza ();
```

▶ Am desenat Cerc

PHP Fatal error: Call to undefined method Cerc::roteste() in /home/dMdWgn/prog.php on line 47

php: proprietăți speciale

O clasă are asociate proprietăți speciale ("magice") ce pot fi suprascrise

```
__construct ()
destruct ()
```

toString ()

_get ()

__set ()

altele la www.php.net/manual/en/language.oop5.magic.php

php: obiecte

Obiectele pot fi "clonate" via clone

Obiectele se pot compara folosind operatorul ===

php: obiecte

Funcții de manipulare a claselor și obiectelor get_class() va returna numele unui obiect, instanță a unei clase get_parent_class() furnizează clasa părinte din care provine un anumit obiect method_exists() testează dacă există o metodă pentru un anumit obiect specificat class_exists() testează existența unei clase is_subclass_of() determină dacă există o relație de moștenire dintre două clase

php: excepții

Similare celor din Java

try, catch, throw clasa Exception

detalii la www.php.net/manual/en/language.exceptions.php

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

declarare cu namespace (prima linie de program)

exemplu: namespace Facebook; // Facebook SDK for PHP

de studiat și www.phptherightway.com/#namespaces

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

același spațiu de nume poate fi definit în fișiere multiple

pot exista ierarhii de (sub-)spații de nume

namespace Proiect\Modul\Submodul;

class GenSVG { ... };

referire cu

Proiect\Modul\Submodul\GenSVG

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

utilizare prin use (eventual specificând un alias)

use Proiect\Modul\Submodul;

exemple concrete:

use Facebook\Authentication\AccessToken; use Illuminate\Foundation\Exceptions\Handler as ExceptionHandler;

Folosite pentru evitarea coliziunilor de nume și pentru efectuarea de *alias*-uri

construcțiile care nu aparțin niciunui spațiu de nume definit sunt considerate ale spațiului de nume global

Care sunt facilitățile vizând interacțiunea Web?

php: interacțiune web

```
Datele transmite de client (browser) se regăsesc
 în tablouri asociative predefinite (și globale):
 $_GET[] – datele transmise prin GET
 $_POST[] – datele transmise prin POST
 $_COOKIE[] – cookie-urile receptate
 $ REQUEST[] – datele primite de la client
 (conținutul lui $_GET, $_POST și $_COOKIE)
 $ SESSION[] – datele de tip sesiune
```

php: interacțiune web

Alte variabile globale utile:

\$_SERVER[]
oferă informații privind serverul Web

\$_SERVER['PHP_SELF'] indică numele script-ului PHP \$_SERVER['REQUEST_METHOD'] \$_SERVER['HTTP_REFERER'] \$_SERVER['HTTP_USER_AGENT']

http://www.php.net/manual/en/reserved.variables.server.php

php: interacțiune web

Alte variabile globale utile:

\$_ENV[] – datele oferite de mediu (*environment*)

\$_FILES[] – datele despre fişierele primite prin *upload* http://www.php.net/manual/en/features.file-upload.php

vezi exemplul din arhiva aferentă prelegerii

```
<!-- un formular Web modelat în HTML -->
<form action="afiseaza.php" method="post">
 <input type="text" name="nume" />
 <input type="text" name="varsta" />
 <input type="submit" value="Trimite" />
</form>
<?php
 // programul afiseaza.php invocat prin POST
 if (!$_REQUEST["nume"])
 afiseaza ("Nu ați specificat numele!", "eroare");
 else
 afiseaza ("Numele este" . $_REQUEST["nume"]);
?>
```

fiecare nume de câmp din formular reprezintă o cheie a tabloului asociativ **\$_REQUEST[]** (în funcție de metoda HTTP, poate fi regăsit în **\$_GET** sau **\$_POST**)

php: sesiuni web

Managementul sesiunilor se poate realiza via funcțiile session_*() sau recurgând la clasa SessionHandler

```
SessionHandler implements SessionHandlerInterface {
 public bool open (string $save_path , string $session_name )
 public string create_sid (void )
 public string read (string $session_id )
 public bool write (string $session_id , string $session_data )
 public bool gc (int $maxlifetime )
 public bool destroy (string $session_id )
 public bool close (void )
}
```

Cum pot fi accesate bazele de date din PHP?

php: bd

Suport nativ pentru o multitudine de servere/tehnologii de baze de date:

```
MongoDB – clasele MongoDB MongoClient MongoCursor
MySQL / MariaDB – clasa mysqli
PostgreSQL – funcţiile pg_*()
SQLite – clasa SQLite3
etc.
```

conexiunile pot fi persistente

php: bd - mysql

```
Funcții/metode pentru acces la MySQL/MariaDB
  conectare la server: mysql_connect (), mysql_pconnect ()
 selectare (utilizare) bază de date: mysql_select_db ()
 execuția unei interogări: mysql_query ()
execuția unei interogări: mysql_query ()
raportare de erori: mysql_errno (), mysql_error ()
preluarea rezultatelor într-un tablou: mysql_fetch_array ()
multe altele...
```

actualmente, **abordare depreciată** – eliminată în PHP 7

php: bd - extensia mysqli

Scop: acces usor și flexibil la MySQL/MariaDB din programele PHP5+

facilitează mentenabilitatea codului

compatibilitate cu API-ul MySQL

alternativă la funcțiile mysql_*()

documentații disponibile la www.php.net/mysqli

php: bd - extensia mysqli

Abordare procedurală sau orientată-obiect

Viteză mai mare de procesare + securitate

Metode importante:

```
inițierea unei conexiuni cu serverul MySQL – mysqli () interogări SQL – query (), prepare (), execute () procesarea răspunsului – fetch (), fetch_assoc () închiderea conexiunii – close () etc.
```

php: bd - exemplu

Pentru început, vom crea un cont MySQL care să asigure acces autentificat din programele PHP asupra bazei de date students:

```
(infoiasi)$ mysql -u root mysql
mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE,
DROP ON students.* TO 'tux'@'localhost' IDENTIFIED BY
'p@rola' WITH GRANT OPTION;
Query OK, 0 rows affected (0.11 sec)
```


php: bd - exemplu

Folosind clientul mysql în linia de comandă sau PHPMyAdmin, creăm tabela students cu structura:


```
CREATE TABLE IF NOT EXISTS 'students' (
 'name' varchar(50) NOT NULL default ",
 'year' enum('1','2','3') NOT NULL default '1',
 'id' int(11) NOT NULL auto_increment,
 'age' smallint(2) unsigned zerofill NOT NULL default '00',
 PRIMARY KEY ('id')
) ENGINE=MyISAM DEFAULT CHARSET=latin1
AUTO INCREMENT=1;
```


pentru administrare facilă, recurgem la instrumentul Web phpMyAdmin – https://www.phpmyadmin.net/

php: bd - extensia mysqli

```
// instanțiem obiectul mysqli
$mysql = new mysqli ('localhost', 'tux', 'p@rola', 'students');
if (mysqli_connect_errno ()) {
  die ('Conexiunea a eșuat...');
// formulăm o interogare și o executăm
if (!($rez = $mysql->query ('select name, year from students'))) {
  die ('A survenit o eroare la interogare');
```

php: bd - extensia mysqli

```
// generăm o listă numerotată cu datele despre studenți
// (cod HTML în stil spaghetti – practică nerecomandată)
echo ('');
while ($inreg = $rez->fetch_assoc ()) {
 echo ('Studentul'. $inreg['name'].
 este în anul '. $inreg['year'] . '');
echo ('');
// închidem conexiunea cu serverul MySQL
$mysql->close ();
```

php: bd

În practică, se recurge la un strat de abstractizare a accesului la sistemul de stocare: DBAL – *DataBase Abstraction Layer*

uzual, peste DBAL se va folosi o soluție (*i.e.* componentă, bibliotecă,...) de tip ORM – *Object-Relational Mapping*

exemple de instrumente PHP:

Doctrine – http://www.doctrine-project.org/

Propel – http://propelorm.org/

RedBeanPHP - http://redbeanphp.com/

Instrumente utile pentru dezvoltatorii Web?

Purgan Buraga • brotz-inforaic.ro/~brazo/

PEAR (PHP Extension and Application Repository)

module ce extind funcționalitățile PHP: http://pear.php.net/

Home Contents of :: Top Level Top Level News Authentication (5) Benchmarking (3) Documentation: courierauth, krb5, PAM, radius » DTrace, inclued, memprof Support Configuration (2) Caching (12) Downloads: APC, APCu, chdb, coherence » augeas, zookeeper Browse Packages Search Packages Console (5) Database (54) Download Statistics ncurses, newt, termbox, tvision » couchbase, CUBRID, daffodildb, dbase » Date and Time (3) Encryption (4) date time, hrtime, timezonedb gnupg, libsodium, mcrypt filter, scrypt » Event (4) File Formats (14) archive, bz2, cpdf, Fileinfo » eio, ev, libevent, swoole » **GUI** (5) File System (6) dazuko, fuse, inotify, mogilefs » php xcb, tk, win32std, WinBinder » HTML (2) **HTTP** (5) apfd, json post, pecl http, txforward » html parse, tidy Internationalization (8) Images (12) cld, fribidi, gender, idn » cairo, cairo wrapper, framegrab, FreeImage » Logging (1) Languages (5) lua, perl, python, spidermonkey » SeasLog Mail (3) Math (4) big int, lapack, stats, trader » mailparse, POP3, vpopmail Multimedia (5) Networking (33) Audio, ecasound, ming, opengl » amgp, apn, ares, cysclient » Numbers (1) Payment (6) coin acceptor, cybercash, cybermut, mcve » Bitset

PECL (*PHP Extension Community Library*) extensii oferite de terți: http://pecl.php.net/

instrumente: framework-uri

Facilități:

MV*, șabloane de proiectare,
acces la baze de date (ORM, DAO, ActiveRecord,...),
validare și filtrare a datelor de intrare, autentificare,
controlul accesului, management de sesiuni, caching,
transfer asincron de date (Ajax, WebSocket), templating,
suport pentru servicii Web și API-uri REST, module etc.

instrumente: framework-uri

```
CakePHP - http://cakephp.org/
CodeIgniter - http://www.codeigniter.com/
Laravel - http://laravel.com/
Symfony - http://symfony.com/
Yii - http://www.yiiframework.com/
Zend Framework - http://framework.zend.com/
```

structura de directoare a unei aplicații Web dezvoltate cu un *framework* PHP axat pe MVC

instrumente

Managementul dependențelor dintre biblioteci și pachete

Composer

https://getcomposer.org/

detalii la www.phptherightway.com/#dependency_management

6548

★ 17

maps

mediawiki/semantic-maps

Adds geographic capabilities to Semantic MediaWiki

Packagist is the main Composer repository. It aggregates public PHP packages installable with Composer.

mediawiki/maps	JavaScript	♦ 9 703
Adds various mapping features to MediaWiki		★ 26
fwartner/maps	PHP	↓ 564
A codeigniter library that has been modified a bit so th	at it's laravel friendly forked by fwartner	★ 8
jasin755/maps	Packagist	4 43
Tool for paste google map to the page with markers	depozit de pachete (repository)	★ 0
php-google-maps/php-google-maps	gestionate prin Composer	♦ 9 991
PHP Google Maps API for PHP 5.3+	https://packagist.org/	★ 74
jstayton/google-maps-geocoder	PHP	↓ 16 377
A PHP wrapper for the Google Maps Geocoding API v3.		★ 76
alexpechkarev/google-maps	PHP	4 2 451
Collection of Google Maps API Web Services for Larave	£	★ 9

instrumente

Medii pre-configurate pentru dezvoltare Web server Web + PHP + server(e) de baze de date + utilitare

```
Apache + PHP + MySQL/MongoDB + Perl/Python + ...

AMPPS - http://www.ampps.com/

XAMPP - http://www.apachefriends.org/
```

Nginx + PHP + MariaDB + Redis + unelte de administrare WTServer – http://wtserver.wtriple.com/

medii de dezvoltare (și pentru) PHP "în nori" Cloud9, Codenvy, Koding, Nitrous,...

instrumente

Editarea și execuția online a programelor PHP

Ideone – http://ideone.com/ PhpFiddle – http://phpfiddle.org/

a se experimenta și SQL Fiddle - http://sqlfiddle.com/

extensii

Hack (Facebook, din 2014) limbaj de programare pentru HHVM, extinzând PHP

scop: creșterea productivității dezvoltatorului Web

facilități: tipuri de date explicite (*type annotations*), *generics*, expresii λ, colecții (Vector, Map, Set, Pair), tuple, programare asincronă (async) și altele

http://hacklang.org/

studiu de caz: Wikipedia

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikimedia Shop

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Article Talk

Read

Edit View history

Search

World Wide Web

From Wikipedia, the free encyclopedia

"WWW" and "The web" redirect here. For other uses of WWW, see WWW (disambiguation). For other uses of web, see Web (disambiguation).

The World Wide Web (WWW, W3) is an information system of interlinked hypertext documents that are accessed via the Internet.[1] It has also commonly become known simply as the Web. Individual document pages on the World Wide Web are called web pages and are accessed with a software application running on the user's computer, commonly called a web browser. Web pages may contain text, images, videos, and other multimedia components, as well as web navigation features consisting of hyperlinks.

Tim Berners-Lee, a British computer scientist and former CERN employee, [2] is considered the inventor of the Web. On 12 March 1989,[3] Berners-Lee wrote a proposal for what would eventually become the World Wide Web. [4] The 1989 proposal was meant for a more effective CERN communication system but Berners-Lee eventually realised the concept could be implemented throughout the world. [5] Berners-Lee and Belgian computer scientist Robert Cailliau proposed in 1990 to use hypertext "to link and access information of various kinds as a web of nodes in which the user can browse at will", [6] and Berners-Lee finished the first website in December of that year. [7] The first test was completed around 20 December 1990 and Berners-Lee reported about the project on the newsgroup alt. hypertext on 7 August 1991.[8]

Contents [hide]

- 1 History
- 2 Function
 - 2.1 Linking

studiu de caz: wikipedia

Scop: oferirea de conținut deschis
via o suită de aplicații Web colaborative – wiki-uri

Wikipedia Foundation
menține și Wiktionary, Wikinews, Wikibooks, Wikiquote, Wikisource, Wikiversity, Wikispecies, Wikimedia Commons, Wikidata, Wikivoyage http://en.wikipedia.org/wiki/Wikimedia_Foundation

studiu de caz: wikipedia

MediaWiki (sistemul wiki utilizat pentru toate serviciile)
PHP (platforma pe care rulează MediaWiki via HHVM)
MySQL / MariaDB (soluția principală de stocare)
ImageMagick, DjVu, TeX, rsvg, ploticus etc.
(pentru procesare de conținuturi grafice în MediaWiki)
nginx (server Web)
Linux Ubuntu (platforma de exploatare)

se oferă inclusiv un API destinat dezvoltatorilor Web: www.mediawiki.org/wiki/API:Main_page

studiu de caz: wikipedia

asigurarea performanței:

Squid și Varnish (proxy & caching pentru conținut HTML)

Memcached (caching interogări asupra bazelor de date)

Apache Lucene (indexare textuală, facilitând căutarea)

Ceph și Swift (soluții de stocare redundantă distribuită)

Linux Virtual Server – LVS (load balancing)

PowerDNS (soluție C++ pentru DNS)

http://meta.wikimedia.org/wiki/Wikimedia_servers

rezumat

privire generală asupra PHP

caracterizare, facilități, instrumente

episodul viitor:

dezvoltarea de aplicații Web cu Node.js