

What This Course Is Not

- Coherent coverage of all topics
- A guarantee of success
- In-depth
- Accredited by Zend

Aims of Today

- FAST overview of certification content
- Refresher/Reminder on well-known things
- Comments on exam styles
- Identification of any weak points
- Provision of resources for further study

Most Important Resource: php.net

- Main Page: http://php.net
 - Local versions: http://uk2.php.net
 - Many translations available
- Cool Shortcut: http://php.net/[function name]
 - Redirects you straight to that page
 - http://php.net/array_walk
 - http://uk2.php.net/manual/en/function.array-walk.php

Anatomy of a PHP Manual Page

- Description
- Parameters
- Return Values
- Changelog
- Examples
- See Also
- User-Contributed Notes

Description

Parameters

Return Values

Changelog

Examples


```
Examples
 Report a bug
  Example #1 A json_encode() example
  <?php
  $arr = array ('a'=>1, 'b'=>2, 'c'=>3, 'd'=>4, 'e'=>5);
  echo json_encode($arr);
  ?>
  The above example will output:
 {"a":1, "b":2, "c":3, "d":4, "e":5}
  Example #2 A json_encode() example showing all the options in action
```


See Also

E See Also Report a bug

• json_decode() - Decodes a JSON string

User-Contributed Notes

PHP Tags

Many different ways to open PHP tags:

- Standard Tags: <?php and ?>
- Short Tags: <? and ?>
- Script Tags: <script language="php"> and </script>
- ASP-Style Tags: <% and %>

Only the first is recommended. Others are enabled with ini settings

- asp_tags
- short_open_tag

Commenting Code

Many different ways to do this too!

```
// a one-line comment
# a less common format of one-line comment
/* A comment
which can span
a great many
lines */
/**
 * More common multi-line commenting
 * @param string The variable for the method
```

See Also: PHPDocumentor

```
http://www.phpdoc.org/
```

Operators

- Operators are how we tell PHP what to do with our variables
- ZCE expects you to know many different types look out for precedence to trip you up
- See Also: http://php.net/manual/en/language.operators.php

Arithmetic Operators

Example of modulus operator:

```
echo (17 % 4); // 1
echo (13 % 5); // 3
```

Shorthand Operators

A contraction of operating on something and assigning the result

becomes:

The same thing works for - / * % and .

Ternary Operator

This is a shortcut for an if/else statement.

```
$a = isset($_GET['param1']) ? $_GET['param1'] : 10;
```

There's a contraction of it too, where the first two items match:

```
$pages = $_GET['pages'] ? $_GET['pages'] : 20;
$pages = $_GET['pages'] ?: 20;
```

Comparison Operators

A great source of trick questions!

Comparisons: The strpos Trap

```
$tagline = "PHP Made Easy";
if(strpos(strtolower($tagline), 'php')) {
 echo 'php tagline: ' . $tagline;
}
```

Comparisons: The strpos Trap

```
$tagline = "PHP Made Easy";

if(false !== strpos(strtolower($tagline), 'php')) {
 echo 'php tagline: ' . $tagline;
}
```

Data Types

PHP is dynamically weakly typed. It does "type juggling" when data types don't match.

PHP data types:

- integer
- float
- boolean
- string
- array
- object
- resource

Number Systems

System	Characters	Notes
Binary	01	used in logical calculations
Decimal	0123456789	"normal" numbers
Octal	01234567	written with a leading 0
Hex	0123456789abcdef	used for HTML colours

http://www.lornajane.net/posts/2011/Number-System-Primer

Variables

- Start with a \$
- Don't need to be initialised
- Represent a value, of any type
- Start with a letter, then can contain letters, numbers and underscores
- Are usually lowercase or CamelCase

Variable variables

```
$name = "Fiona";
$var = "name";
echo $$var; // Fiona
```

Constants

- Represent a value, of any type
- Are initialised with define() and cannot change
- Do not have a \$ in front of their name
- Start with a letter, then can contain letters, numbers and underscores
- Are usually UPPER CASE

Control Structures

We'll look at examples of each of:

- if/elseif/else
- switch
- for
- while
- do..while
- foreach

If/ElseIf/Else

```
if($hour < 10) {
 $beverage = "coffee";
} elseif($hour > 22) {
 $beverage = "hot chocolate";
} else {
 $beverage = "tea";
}
```

Switch

```
switch(date('D')) {
 case 'Monday':
 echo "Back to work";
 break;
 case 'Friday':
 echo "Almost the weekend!";
 break;
 case 'Saturday':
 case 'Sunday':
 echo "Not a working day :)";
 break;
 default:
 echo "Just another day";
 break;
```

For

```
for($i=10; $i > 0; $i--) {
 echo $i . " green bottles, hanging on the wall\n";
}
```

While

```
$finished = false;
while(!$finished) {
 $second = substr(date('s'), 1);
 if($second == '7') {
 $finished = true;
 } else {
 echo $second;
 }
 sleep(3);
}
```

Do .. While

```
$finished = false;
do {
 $second = substr(date('s'), 1);
 if($second == '7') {
 $finished = true;
 } else {
 echo $second;
 }
 sleep(3);
} while(!$finished);
```

Foreach

```
$list = array(
 "chicken",
 "lamb",
 "reindeer");

foreach($list as $value) {
 echo "On the menu: " . $value . "\n";
}
```

Foreach

```
$list = array(
 "chicken",
 "lamb",
 "reindeer");
// make plural
foreach($list as $key => $value) {
 $list[$key] = $value . "s";
foreach($list as $value) {
 echo "On the menu: " . $value . "\n";
```

Break and Continue

- break go to after the next }
- continue go to the end of this iteration

Both can have a number to allow them to operate on nested structures

100 String Functions

Anyone want to talk about all hundred string functions?

String Functions

Anything you want to do with a string, there's a function for that

Special terminology

- needle: the thing you are looking for
- haystack: the place you are looking

Quotes

- Single quote '
 - contains a string to be used as it is
- Double quote "
 - can contain items to evaluate
 - you can use (simple) variables here

Escape Characters

Escape character is backslash \. Useful when you want to:

- put a \$ in a string
- use a quote in a quoted string
- disable any special character meaning

We sometimes need to escape the escape character

echo "Escape character is backslash \\";

Formatting Strings

Often we'll concatenate as we need to, but we can also use formatting functions

See also: *printf() and *scanf()

HEREDOC

Ask PHP to output everything until the placeholder

```
$item = "star";
echo <<<ABC
Star light, $item bright,
 The first $item I see tonight;
I wish I may, I wish I might,
 Have the wish I wish tonight
ABC;</pre>
```

NOWDOC

```
echo <<<'ABC'
Star light, star bright,
 The first star I see tonight;
I wish I may, I wish I might,
 Have the wish I wish tonight
ABC;</pre>
```

Regular Expressions

- Often abbreviated to "RegEx"
- Describe a pattern for strings to match

```
/b[aeiou]t/
Matches "bat", "bet", "bit", "bot" and "but"
```

Regular Expressions

- Often abbreviated to "RegEx"
- Describe a pattern for strings to match

```
/b[aeiou]t/
Matches "bat", "bet", "bit", "bot" and "but"
```

Also matches "cricket bat", "bitter lemon"

Using Regex in PHP

```
$pattern = '/b[aeiou]t/';
// returns the number of times there's a match
echo preg_match($pattern, "bat"); // 1
```

Many other string handling functions use regex, and there's also preg_match_all

We can use ranges of characters, e.g. to match hex: /[0-9a-f]*/

We can use ranges of characters, e.g. to match hex: /[0-9a-f]*/

Upper and lower case are distinct; for alphanumeric: /[0-9a-zA-z]/

We can use ranges of characters, e.g. to match hex:

Upper and lower case are distinct; for alphanumeric: /[0-9a-zA-z]/

If you want to allow another couple of characters, go for it:

$$/[0-9a-zA-Z_]/$$

We can use ranges of characters, e.g. to match hex:

Upper and lower case are distinct; for alphanumeric: /[0-9a-zA-z]/

If you want to allow another couple of characters, go for it:

$$/[0-9a-zA-Z_{]}/$$

To match any character, use a dot.

Character Classes

There are preset ways of saying "number", "whitespace" and so on:

```
\w word character
\s whitespace
\d digit
```

When used in uppercase, these are negated

Pattern Modifiers

We can add modifiers to our pattern, to say how many matching characters are allowed.

```
? 0 or 1 time

* 0 or more times

+ 1 or more times

{n} n times

{n,} n or more times

{n,m} between n and m times

{,m} up to m times
```

/b[aeiou]*t/
Matches "bat" and "bit" etc, but also "boot" and "boat"

Anchoring Patterns

To stop us from matching "cricket bat", we can anchor

```
start of line
end of line
a start of string
end of string
```

/^b[aeiou]t/ Will match "battering ram" but not "cricket bat"

Regex Delimiters

- Regexes often contained by a /
- Messy if your expression also contains slashes (e.g. for a URL)
- Also common to use pipe or hash
- Any matching pair works

Regex Resources

Brain exploding? Use this cheat sheet from addedbytes.com@

http://bit.ly/kiWlbZ

Array Syntax

Some examples of the syntax around arrays:

```
$items = array("pen", "pencil", "ruler");
$items[7] = "calculator";
$items[] = "post-its";

var_dump($items);
```

Outputs this:

```
Array
(
 [0] => pen
 [1] => pencil
 [2] => ruler
 [7] => calculator
 [8] => post-its
)
```

This is an **enumerated** array

Associative Arrays

Associative arrays have named keys

```
$characters[] = array("name" => "Lala",
 "colour" => "Yellow");
$characters[] = array("name" => "Tinky Winky",
 "colour" => "Purple");
```

This is a nested associative array

Array Functions

Only 75+ of these (12 just for sorting)

Functions

Declaring functions:

```
function addStars($message) {
 return '** ' . $message . ' **';
}
```

Calling functions:

```
echo addStars("twinkle");
```

Functions and Arguments

Passing many arguments:

```
function setColour($red, $green, $blue) {
 return '#' . $red . $green . $blue;
}
echo setColour('99','00','cc'); //#9900cc
```

And optional ones:

Optional arguments should be the last on the list

Return Values

- By default, functions return NULL
- Good practice to return values
- Check if value is returned or assigned

Return Values

- By default, functions return NULL
- Good practice to return values
- Check if value is returned or assigned
- Now check again

Functions and Scope

- Functions are a "clean sheet" for variables
- Outside values are not available
- Pass in as parameters to use them
- There is also a global keyword
 - it was acceptable at one time
 - now considered poor practice

Scope Examples

```
function doStuff() {
 $apples++;
}

$apples = 4;
echo $apples; //4
doStuff();
echo $apples; //4
```

Scope Examples

```
function doStuff() {
 global $apples;
 $apples++;
}

$apples = 4;
echo $apples; //4
doStuff();
echo $apples; //5
```

Pass by Reference

By default:

- Primitive types are copies
- Objects are references

To pass a variable by reference, declare it in the function with &:

```
function moreCakes(&$basket) {
 $basket++;
 return true;
}

$basket = 0;
moreCakes($basket);
moreCakes($basket);
echo $basket; // 2
```

Call-Time Pass-By-Reference

- The & goes in the function declaration
- NOT in the call
- PHP 5.3 gives an error about call-time pass-by-reference

See also:

http://php.net/manual/en/language.references.pass.php

Anonymous Functions

- Literally functions with no name
- More convenient than create_function()
- Called lambdas
- Unless they use variables from the outside scope
- Then they are called closures

Great explanation: http://bit.ly/kn9Arg

Lambda Example

```
$ping = function() {
 echo "ping!";
};

$ping();
```

Closure Example

```
$message = "hello";
$greet = function ($name) use ($message) {
 echo $message . ' ' . $name;
};

$greet('Daisy'); // hello Daisy
```

Closure Example

```
$message = "hello";
$greet = function ($name) use ($message) {
 echo $message . ' ' . $name;
};
$message = "hey";
$greet('Daisy'); // hello Daisy
```

Namespaced Functions

Namespaces are a 5.3 feature

- Avoid naming collision
- Avoid stupid long function names

```
namespace lolcode;
function catSays() {
 echo "meow";
}
```

```
lolcode\catSays();
```

```
http://blogs.sitepoint.com/php-53-namespaces-basics/
```


Working with Files

There are two main ways to work with files

- All at once, using file_* functions
- In bite-sized pieces, using f* functions

Working with Files

There are two main ways to work with files

- All at once, using file_* functions
- In bite-sized pieces, using f* functions

For platform independence we have **DIRECTORY_SEPARATOR**

File Functions

Read and write files using file_get_contents() and file_put_contents()

```
$words = file_get_contents('words.txt');
echo $words; // This is a file containing words.
file_put_contents('words.txt', str_replace('words', 'nonsense', $words.);
```

The f* Functions

- Use a file handle from fopen()
- Read in chunks, using fgets()
- Or all in one go, using file() or fread()
- Write with fwrite()
- Close handle with fclose()

Fopen

Fopen can operate in various modes, passed in as the 2nd argument

- r | For reading
- w for writing, empties the file first
- a for writing, adding onto the end of the file
- **x** | for writing, fail if the file exists
- c | for writing, start at the top
- + | in combination with any of the above, to enable reading/writing also
- **b** | binary mode

Reading from Files

```
$fh = fopen('lorem.txt', 'r');
while(!feof($fh)) {
 echo fgets($fh);
}
flcose($fh);
```

Notice feof() which returns true when we reach the end of the file

Writing to Files


```
$fh = fopen('polly.txt', 'w');

for($i=0; $i<3; $i++) {
 fwrite($fh, 'Polly put the kettle on' . PHP_EOL);
}
fwrite($fh, 'We\'ll all have tea' . PHP_EOL);</pre>
```

File System Functions

Other useful file and directory functions

- glob()
- is_dir()
- is_file()
- copy()
- rename()
- unlink()

phpinfo()

Call this function to find out:

- What version of PHP you have
- Which php.ini is being used
- What your config settings are
- Which extensions are installed

Common Config Settings

- error_reporting
- odisplay_errors
- memory_limit
- post_max_size
- include_path
- file_uploads
- upload_max_filesize

http://php.net/manual/en/ini.core.php

PHP include_path

- Use get_include_path() to get current
- There is a PATH_SEPARATOR for platform independence
- Set with set_include_path()

Include paths can be useful for libraries, etc

Question Types

- Multiple choice
 - pick one answer
 - may include "none of the above"
- Multiple choice, multiple option
 - checkboxes rather than radio buttons
 - if you tick too few, the software will tell you
- Free text
 - function name, script output, or other string

What is the output of the following code?

```
<code>
echo strlen(sha1('0'), true);
</code>
```

(textarea)

What does the max_file_uploads configuration option contain?

- A The maximum number of file uploads per session
- B The maximum number of file uploads per request
- C The maximum number of file uploads per user
- D The maximum number of file uploads before the web service process is restarted

What will the following code print?

```
$str = printf('%.1f',5.3);
echo 'Zend PHP Certification ';
echo $str;
```

- A Zend Certification 5.3
- B Zend PHP Certification
- C 5.3Zend PHP Certification 3

What is the output of the following code?

```
$a = 1;
++$a;
$a *= $a;
echo $a--;
```

- A 4
- B 3
- **C** 5
- **D** 0
- E 1

Which of the following statements about static functions is true?

- A Static functions can only access static properties of the class
- B Static functions cannot be called from non-static functions
- C Static functions cannot be abstract
- D Static functions cannot be inherited

```
class A {
 protected $a = 1;
 function x() { echo $this->a++; }
$a = new A();
$b = $a;
$c = new A();
b->x();
a->x();
$c->x();
$b = $c;
b->x();
$a->x();
```

- **A** 11122
- **B** 12345
- **C** 12123
- D 12134

Classes and Objects

A class is a recipe for making an object

```
class Robot {
 public $name;

 public function flashLights($pattern) {
 // look! Pretty flashing lights
 return true;
 }
}
```

An object is an instance of a class

```
$marvin = new Robot();
```

Object Methods and Properties

Object variables are "properties" and their functions are "methods"

```
$marvin = new Robot();
$marvin->name = 'Marvin';
$marvin->flashLights();
```

Inheritance

OOP supports inheritance

- similar classes can share a parent and override features
- improves modularity, avoids duplication
- classes can only have one parent (unlike some other languages)
- classes can have many children
- there can be as many generations of inheritance as we need

Inheritance Examples

```
class Table {
 public $legs;

 public function getLegCount() {
 return $this->legs;
 }
}
class DiningTable extends Table {}
```

```
$newtable = new DiningTable();
$newtable->legs = 6;
echo $newtable->getLegCount(); // 6
```

Visibility

We can control which parts of a class are available and where:

- public: always available, everywhere
- private: only available inside this class
- protected: only available inside this class and descendants

This applies to both methods and properties

Protected Properties

```
class Table {
 protected $legs;

public function getLegCount() {
 return $this->legs;
 }

public function setLegCount($legs) {
 $this->legs = $legs;
 return true;
 }
}
```

```
$table = new Table();
$table->legs = 4;

// Fatal error: Cannot access protected property Table::$legs in /.../
```

Protected Properties

```
class Table {
 protected $legs;

 public function getLegCount() {
 return $this->legs;
 }

 public function setLegCount($legs) {
 $this->legs = $legs;
 return true;
 }
}
```

```
$table = new Table();
$table->setLegCount(4);
echo $table->getLegCount();
```

Protected Methods

Access modifiers for methods work exactly the same way:

```
class Table {
 protected function getColours() {
 return array("beech", "birch", "mahogany");
 }
}
```

```
class DiningTable extends Table {
 public function colourChoice() {
 return parent::getColours();
 }
}
```

If Table::getColours() were private, DiningTable would think that method was undefined

Object Keywords

• parent: the class this class extends

Object Keywords

- parent: the class this class extends
- self: this class, usually used in a static context, instead of \$this
 - WARNING: in extending classes, this resolves to where it was declared
 - This was fixed in PHP 5.3 by "late static binding"

Object Keywords

- parent: the class this class extends
- self: this class, usually used in a static context, instead of \$this
 - WARNING: in extending classes, this resolves to where it was declared
 - This was fixed in PHP 5.3 by "late static binding"
- static: the class in which the code is being used
 - Just like self but actually works :)
 - Added in 5.3 "Late Static Binding"

Comparing Objects

- Comparison ==
 - objects must be of the (exact) same class
 - objects must have identical properties
- Strict comparison ===
 - both arguments must refer to the same object

Static Methods

We can call methods without instantiating a class

- \$this is not available in a static method
- use the :: notation (paamayim nekudotayim)
- used where we don't need object properties

```
class Table {
 public static function getColours() {
 return array("beech", "birch", "mahogany");
 }
}
```

```
$choices = Table::getColours();
```

Static Properties

- Exactly like static methods
- Use static when declaring them
- Can be accessed without instantiating the class

Example: Singleton

```
class Singleton
{
  private static $classInstance;

  private function __construct () {}

  static function getInstance () {
 if (! isset(self::$classInstance)) {
 self::$classInstance = new Singleton();
 }
 return (self::$classInstance);
  }
}
```

Class Constants

- Class constants are similar to static properties
- But constants can't change

```
class Robot {
 const MESSAGE = "Here I am, brain the size of a planet";
 public $name;

 public function flashLights($pattern) {
 // look! Pretty flashing lights
 return true;
 }
}
echo Robot::MESSAGE;
```

Interfaces

- prototypes of class methods
- classes "implement" an interface
- they must implement all these methods
- the object equivalent of a contract

PHP does not have multiple inheritance

Example Interface: Countable

This interface is defined in SPL, and it looks like this:

```
Interface Countable {
 public function count();
}
```

RTFM: http://uk2.php.net/manual/en/class.countable.php

Autoloading

Use include and require to bring class code into our applications.

We can also use **autoloading** if our classes are predictably named.

```
function __autoload($classname) {
 if(preg_match('/[a-zA-Z]+Controller$/',$classname)) {
 include('../controllers/' . $classname . '.php');
 return true;
 } elseif(preg_match('/[a-zA-Z]+Model$/',$classname)) {
 include('../models/' . $classname . '.php');
 return true;
 } elseif(preg_match('/[a-zA-Z]+View$/',$classname)) {
 include('../views/' . $classname . '.php');
 return true;
 }
}
```

No need to include/require if you have autoloading

The instanceOf Operator

To check whether an object is of a particular class, use instanceOf

```
$table = new DiningTable();

if($table instanceOf DiningTable) {
 echo "a dining table\n";
}

if($table instanceOf Table) {
 echo "a table\n";
}
```

InstanceOf will return true if the object:

- is of that class
- is of a child of that class
- implements that interface

Type Hinting

We have type hinting in PHP for complex types. So we can do:

```
function interrogate(Robot $robot) {
 // imagine something more exciting
 while($robot->getStatus() == 'OK') {
 askAnotherQuestion($robot);
 }
 return true;
}
```

PHP will error unless the argument:

- is of that class
- is of a child of that class
- implements that class

Raising Exceptions

In PHP, we can throw any exception, any time.

```
function addTwoNumbers($a, $b) {
 if(($a == 0) || ($b == 0)) {
 throw new Exception("Zero is Boring!");
 }
 return $a + $b;
}
echo addTwoNumbers(3,2); // 5
echo addTwoNumbers(5,0); // error!!
```

```
Fatal error: Uncaught exception 'Exception' with message 'Zero is Boring!' in /
Stack trace:
#0 /.../exception.php(12): addTwoNumbers(5, 0)
#1 {main}
 thrown in /.../exception.php on line 5
```

Extending Exceptions

We can extend the Exception class for our own use

```
class DontBeDaftException extends Exception {
function tableColour($colour) {
 if($colour == "orange" || $colour == "spotty") {
 throw new DontBeDaftException($colour . 'is not acceptable'
 echo "The table is $colour\n";
try {
 tableColour("blue");
 tableColour("orange");
 catch (DontBeDaftException $e) {
 echo "Don't be daft! " . $e->getMessage();
 catch (Exception $e) {
 echo "The sky is falling in! " . $e->getMessage();
```

Magic Methods

In PHP 5.3, we introduced magic methods

- Constructors/destructors
- Getters and setters
- Calling methods
- Serialisation hooks
- Etc

Constructors

- __construct: called when a new object is instantiated
 - declare any parameters you like
 - usually we inject dependencies
 - perform any other setup

```
class BlueTable {
 public function __construct() {
 $this->colour = "blue";
 }
}
sblue_table = new BlueTable();
echo $blue_table->colour; // blue
```

Destructors

- __destruct: called when the object is destroyed
 - good time to close resource handles

Fake Properties

When we access a property that doesn't exist, PHP calls __get() or __set() for us

```
class Table {
 public function get($property) {
 // called if we are reading
 echo "you asked for $property\n";
 public function __set($property, $value) {
 // called if we are writing
 echo "you tried to set $property to $value\n";
$table = new Table();
t=5;
echo "table has: " . $table->legs . "legs\n";
```

Fake Methods

PHP calls call when we call a method that doesn't exist

```
class Table {
 public function shift($x, $y) {
 // the table moves
 echo "shift table by $x and $y\n";
 public function __call($method, $arguments) {
 // look out for calls to move(), these should be shift()
 if($method == "move") {
 return $this->shift($arguments[0], $arguments[1]);
$table = new Table();
$table->shift(3,5); // shift table by 3 and 5
$table->move(4,9); // shift table by 4 and 9
```

There is an equivalent function for static calls, __callstatic()

Serialising Objects

We can control what happens when we serialize and unserialize objects

```
class Table {
}

$table = new Table();
$table->legs = 4;
$table->colour = "red";

echo serialize($table);
// 0:5:"Table":2:{s:4:"legs";i:4;s:6:"colour";s:3:"red";}
```

Serialising Objects

- __sleep() to specify which properties to store
- __wakeup() to put in place any additional items on unserialize

```
class Table {
 public function __sleep() {
 return array("legs");
 }
}

$table = new Table();
$table->legs = 7;
$table->colour = "red";

$data = serialize($table);
echo $data;
// 0:5:"Table":1:{s:4:"legs";i:7;}
```

Serialising Objects

- __sleep() to specify which properties to store
- wakeup() to put in place any additional items on unserialize

```
class Table {
 public function __wakeup() {
 $this->colour = "wood";
echo $data;
$other_table = unserialize($data);
print_r($other_table);
/* Table Object
 [legs] => 7
 [colour] => wood
```

Magic Tricks: clone

Control the behaviour of cloning an object by defining __clone()

- make it return false to prevent cloning (for a Singleton)
- recreate resources that shouldn't be shared

Magic Tricks: toString

Control what happens when an object cast to a string. E.g. for an exception

```
class TableException extends Exception {
 public function __toString() {
 return '** ' . $this->getMessage() . ' **';
 }
}

try {
 throw new TableException("it wobbles!");
} catch (TableException $e) {
 echo $e;
}

// output: ** it wobbles! **
```

The default output would be

```
exception 'TableException' with message 'it wobbles!' in /.../tostring.php:7 Stack trace:
```

Design Patterns

Common solutions to common problems. ZCE expects:

- Singleton
- Registry
- Factory
- ActiveRecord
- MVC (Model View Controller)

Singleton

We saw a singleton already

```
class Singleton
 private static $classInstance;
 private function __construct () {}
 static function getInstance () {
 if (! isset(self::$classInstance)) {
 self::$classInstance = new Singleton();
 return (self::$classInstance);
```

- Only one instance is allowed
- We can't instantiate it ourselves

Registry

```
class Registry
  private static $storage;
 private function __construct () {}
 public function set($key, $value) {
 self::$storage[$key] = $value;
 public function get($key) {
 if(array_key_exists($key, self::$storage)) {
 return self::$storage[$key];
 return false;
Registry::set('shinyThing', new StdClass());
// later ...
$shiny = Registry::get('shinyThing');
```

Factory

```
class WidgetFactory
  public function getWidget($type) {
 switch($type) {
 case 'DatePicker':
 // assume simple look/feel
 return new SimpleDatePicker(Registry::get('options'));
 break:
 default:
 // do nothing, invalid widget type
 break;
$widget_factory = new WidgetFactory();
$picker = $widget_factory->getWidget('DatePicker');
$picker->render();
```

Active Record

- A pattern that hides data access details
- Application simply deals with an object
- Object itself knows how to translate itself to storage

Code can be long/complicated

MVC

- Model-View-Controller
- Separates data access, processing and presentation
- Common in many frameworks today
- Controller retrieves data from models, and passes to appropriate view

Concepts can be tested, code usually isn't

Classes and Namespaces

- Namespaces help us avoid crazy long classnames
- We can combine libraries with the same classnames
- Our code can be more easily organised

Classes in Namespaces

Declaring the namespace and class:

```
namespace MyLibrary\Logging

class FileLog{
}
```

Using the class from elsewhere (including inside another namespace):

```
$log_handler = new \MyLibrary\Logging\FileLog();
```

Classes in Namespaces

Declaring the namespace and class:

```
namespace MyLibrary\Logging

class FileLog{
}
```

Using the namespace and shortened class name:

```
use \MyLibrary\Logging;
use \MyLibrary\Logging as Fred;

$log_handler = new Logging\FileLog();
$log_handler2 = new Fred\FileLog();
```

Reflection

- An API which allows us to inspect our functions/objects
- Gives meta information
- Includes private/protected properties and methods

Reflecting Functions

```
function addStars($message) {
 return '** ' . $message . ' **';
}

$reflection = new ReflectionFunction('addStars');

$reflection->getName();
$reflection->getParameters();
$reflection->isUserDefined();
$reflection->getFileName();
```

Reflecting Classes

```
class Robot {
 public $name;
 public function flashLights($pattern) {
 // look! Pretty flashing lights
 return true;
$reflection = new ReflectionClass('Robot');
$reflection->getMethods();
$reflection->getFileName();
$reflection->getProperties();
$reflection->isInterface());
```

Reflection on the CLI

Reflection gives us these command-line switches:

- -rf for function information
- -rc for class information
- -re for extension information
- -ri for extension configuration

Not a ZCE question but really useful!

SPL Library

SPL: Standard PHP Library

Bad news: Huge topic

Good news: Not much mention in ZCE

SPL: Key Knowledge

- Introduced in PHP 5, new additions in each release
- ArrayObject class
- Standard iterator classes
- Really useful interfaces
 - Countable (we saw earlier)
 - ArrayAccess
 - Iterator
- Data types for storage
- Detailed exceptions
- Autoloading

ArrayAccess

An interface which allows an object to behave like an array

```
abstract public boolean offsetExists ( mixed $offset )
abstract public mixed offsetGet ( mixed $offset )
abstract public void offsetSet ( mixed $offset , mixed $value )
abstract public void offsetUnset ( mixed $offset )
```

Iterator

An interface which defines how an object behaves when "foreach"-ed

```
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 )
```

OOP Resources

- OOP Series: http://bit.ly/j7yRUa
- Design Patterns:

```
http://www.fluffycat.com/PHP-Design-Patterns/
```

- MVC: http://bit.ly/j8Fscu
- SPL (ramsey): http://devzone.zend.com/article/2565
- SPL (Elazar): http://bit.ly/jiFokK

Forms

A form:

```
<form name="myform">
Name: <input type="text" name="item" /><br />
Imaginary? <input type="checkbox" name="type" value="imaginary" />
<input type="submit" value="Share" />
</form>
```

In the browser:

Submitting Forms

PHP data in \$_GET:

```
Array
(
 [item] => Unicorn
 [type] => imaginary
)
```

If form has method="post" attribute, data will be in \$_POST

Fun With Forms

- Forms can have many input types:
- For a full list: http://www.w3schools.com/html/html_forms.asp

Fun With Forms

- Forms can have many input types:
- For a full list: http://www.w3schools.com/html/html_forms.asp
- In the interests of balance: http://w3fools.com/

Uploading Files with Forms

- Use enctype="multipart/form-data" and input type file
- Upload information available in \$_FILES
- One element per form file element, containing:
 - name
 - type
 - size
 - tmp_name
 - error
- Config options: upload_max_filesize and upload_tmp_dir

HTTP Headers

Headers are request meta-data

Common headers:

- Accept and Content-Type
- Cookie and Set-Cookie
- User-Agent
- Authorization

Headers are sent with both requests and responses

Headers Example

curl -I http://www.google.co.uk/

```
HTTP/1.1 200 OK

Date: Wed, 04 May 2011 09:50:30 GMT

Expires: -1

Cache-Control: private, max-age=0

Content-Type: text/html; charset=ISO-8859-1

Set-Cookie: PREF=ID=0a902b1fd14bc62f:FF=0:TM=1304502630:LM=13045026

Set-Cookie: NID=46=CUminn6rbfPX-oPfF1LQ_PtTpJVvMIeB6q0csmOjv4mnciVY

Server: gws

X-XSS-Protection: 1; mode=block

Transfer-Encoding: chunked
```

Cookies

- Cookies are sent as HTTP headers
- Client returns them on subsequent same-domain requests
- No cookies in first request

```
// set cookie
setcookie('name', 'Fred', time() + 3600);

// see what cookies we have
var_dump($_COOKIE);
```

Cookie Considerations

- Cookies are invisible to the user
- Data is stored client side
- Easily edited (check your browser options)
- Cannot be trusted

PHP Sessions

Sessions are a better way to store persistent data

- Available by default in PHP
- Start with session_start() or config session.auto_start
- Makes a superglobal \$_sesion available, which persists between requests from the same user

PHP Sessions

Sessions are a better way to store persistent data

- Available by default in PHP
- Start with session_start() or config session.auto_start
- Makes a superglobal \$_session available, which persists between requests from the same user
- Session has a unique identifier
- Usually sent to client as a cookie
- Data is stored on the server

Session Storage

- Sessions stored as files in temp directory by default
- Many different handlers available:
 - database
 - memcache
 - ... and extensible
- Set handler with session.save_handler

Session Functions

- session_id()
- session_regenerate_id()
- session_destroy()

HTTP Authentication

If you're using Apache, you can use PHP and Basic Authentication

- If credentials were submitted, you'll find them in
 - \$_SERVER['PHP_AUTH_USER']
 - \$_SERVER['PHP_AUTH_PW']
- To trigger authentication, send a www-Authenticate: Basic realm=[realm] header
- http://bit.ly/jBeOwb
- http://php.net/manual/en/features.http-auth.php

Date and Time

Unix Timestamp: seconds since 1st January 1970

• e.g. 1305656360

Date/Time functions

- date()
- mktime()
 - BEWARE arguments hour, minute, second, month, day, year
- strtotime()

See: http://bit.ly/iPyKgv

DateTime

- OO interface into the same (some better, some fixed) functionality
- Added in 5.2
- Objects
 - DateTime
 - DateTimeZone
 - DateInterval
 - DatePeriod

See: http://bit.ly/kYuIj9

XML in PHP

There is (as usual) more than one way to do this

SimpleXML

```
http://uk2.php.net/manual/en/book.simplexml.php
```

• DOM http://uk2.php.net/manual/en/book.dom.php

XML in PHP

There is (as usual) more than one way to do this

SimpleXML

```
http://uk2.php.net/manual/en/book.simplexml.php
```

DOM http://uk2.php.net/manual/en/book.dom.php

As a general rule, if SimpleXML can do it, use SimpleXML. Otherwise, use DOM

```
They are interoperable using dom_import_simplexml() and simplexml_import_dom()
```

SimpleXML

SimpleXML parses XML into a predictable Object structure

- Objects are of type SimpleXMLElement
- Child elements are properties, and themselves are SimpleXMLElement objects
- Where there are multiple same-named children, these become an array*
- Attributes are accessed using array notation
- Does have some limitations (cannot relocate nodes, for example)

^{*} not really, it's an object with ArrayAccess but it *looks* like an array to us

SimpleXMLElement Functions

Bringing in data:

- simplexml_load_file Interprets an XML file into an object
- simplexml_load_string Interprets a string of XML into an object

SimpleXMLElement Functions

Manipulating XML

- SimpleXMLElement::children Finds children of given node
- SimpleXMLElement::attributes Identifies an element's attributes
- SimplexMLElement::addChild Adds a child element to the XML node
- SimpleXMLElement::addAttribute Adds an attribute to the SimpleXML element
- SimplexMLElement::getName Gets the name of the XML element
- SimpleXMLElement::getDocNamespaces Returns namespaces declared in document
- SimplexMLElement::asxML Return a well-formed XML string based on SimpleXML element

DOM and **XML**

- More powerful and flexible
- More complex
- Documents represented by DOMDocument objects

DOMDocument Methods

- DOMDocument::load Load XML from a file
- DOMDocument::loadXML Load XML from a string
- DOMDocument::saveXML Dumps the internal XML tree into a string
- DOMDocument::createAttribute Create new attribute
- DOMDocument::createElement Create new element node
- DOMDocument::getElementsByTagName Searches for all elements with given tag name
- DOMDocument::normalizeDocument Normalizes the document

There is also the **DOMElement** class

XML Resources

- http://bit.ly/10EOkz
- http://bit.ly/jPeIKl
- http://devzone.zend.com/article/1713

XPath

Query language for XML, often compared with SQL

- In its simplest form, it searches for a top level tag
- A particular tag inside a tag library/shelf
- And so on to any level of nesting
- To search for tags at any level in the hierarchy, start with double slash //book
- To find elements, use an 'at' sign //book@title

Both DOM and SimpleXML allow you to perform XPath on child nodes as well as a whole document

JSON

- JavaScript Object Notation
- A string format for representing arrays/objects
- Write it with json_encode()
- Read it with json_decode()

JSON Example

```
$list = array("meat" => array(
 "chicken",
 "lamb",
 "reindeer"),
 "count" => 3);
echo json_encode($list);
```

"meat":["chicken","lamb","reindeer"],"count":3

Web Services

- Means of exposing functionality or data
- A lot like a web page
- Integration between applications
- Separation within an application
- Works over HTTP, using headers and status codes for additional data
- Can use various data formats, including XML and JSON

RPC Services

These services typically have:

- A single endpoint
- Method names
- Method parameters
- A return value

Soap

- Not an acronym
 - (used to stand for Simple Object Access Protocol)
- Special case of XML-RPC
- VERY easy to do in PHP
- Can be used with a WSDL
 - Web Service Description Language

Publishing a Soap Service

```
include('Library.php');

$options = array('uri' => 'http://api.local/soap');
$server = new SoapServer(NULL, $options);
$server->setClass('Library');

$server->handle();
```

Consuming a Soap Service

To call PHP directly, we would do:

```
include('Library.php');

$lib = new Library();
$name = $lib->thinkOfAName();
echo $name; // Arthur Dent
```

Over Soap:

```
$options = array('uri' => 'http://api.local',
 'location' => 'http://api.local/soap');
$client = new SoapClient(NULL, $options);

$name = $client->thinkOfAName();
echo $name; // Arthur Dent
```

REST

- REST: REpresentational State Transfer
- Can look like "pretty URLs"
- Stateless
- Uses HTTP features
- Can use any data format

In REST, we use HTTP verbs to provide CRUD:

GET	Read
POST	Create
PUT	Update
DELETE	Delete

Using REST

- Every item is a resource
- Each resource is represented by a URI
- The "directories" are called collections
- We can **GET** items or collections
- To create, we POST to the collection
- To update, we GET the resource, change it and then POST it back to the URI
- To delete, we **DELETE** the resource

Filter Input, Escape Output

Filter input, escape output

Filter Input

- Trust nothing
- Ensure data is type expected
- Whitelist/Blacklist
- ctype_* functions
- Filter extension

PHP Security Configuration

There are some key ini directives that can help us secure our system

- register_globals
- allow_url_fopen
- open_basedir
- disable_functions
- odisable_classes

Cross Site Scripting

Someone inserts something malicious into your site that users see, especially if you have user contributed content

Usually javascript, and can be subtle - redirecting users or rewriting links

Filter input, escape output

Input containing scripts should not be accepted, and should **never** be displayed

Cross Site Request Forgery

Script makes request to another website

- Uses user privileges
- Invisible to user
- Form submissions that did not come from your forms

To protect:

- Send a unique token with every form
- Only accept a form response if it has the token in it

SQL Injection

http://xkcd.com/327/

SQL Injection

- Again, filter your input!
- SQL injection is passing of unescapted variables to your database
- Use *_escape_string() to combat it
- PDO and prepared statements protect against it

SQL

- Assumes MySQL
- DDL queries
- Data manipulation
- PDO

Tables

Creating tables:

```
CREATE TABLE pets (
 pet_id int primary key auto_increment,
 animal varchar(255),
 name varchar(255));
```

Removing tables:

```
DROP TABLE pets;
```

SQL and Data

Inserting data:

```
insert into pets (animal, name) values ("dog", "Rover");
insert into pets (animal, name) values ("cat", "Fluffy");
```

Updating data:

```
update pets set name="Pig" where name="Rover";
```

Deleting data:

```
delete from pets;
```

A where clause can be added too

SQL Joins

A join is when we combine two data sets, e.g. owners and pets

++				
pet_id animal	name	owner_id		
++				
1 dog	Pig	3		
2 cat	Fluffy	3		
3 rabbit	blackie	2		
4 rabbit	Snowy	1		
5 cat	Scratch	3		
6 cat	Sniff	3		
++				

+	+		
owner_id name	age		
+	+		
1 Jack	3		
2 Jill	3		
3 Harriet	9		
++			

SQL Joins: Inner Join

Inner joins join two tables where rows match in both

A join is an inner join by default

SQL Joins: Left/Right Join

A left join brings all rows from the left column plus matches from the right

```
select pets.name, owners.name from pets
left join owners on pets.owner_id = owners.owner_id;
  name
 name
 Pig
 NULL
 Fluffy Harriet
 blackie | Jill
 Jack
  Snowy
  Scratch Harriet
  Sniff
 Harriet
```

A right join is the same but brings all the rows from the right hand side plus any matches on the left

PDO

PDO: PHP Database Objects

- Connects to (many!) various database back-ends
- Replaces the mysql_* functions and equivalents
- Abstracts database access
- Does not work around SQL differences

http://uk2.php.net/manual/en/book.pdo.php

PDO Examples

Fetching data

```
$dbh = new PDO('mysql:host=localhost;dbname=test', 'user', 'pass');
$query = "select name from owners";
$stmt = $dbh->prepare($query);
$success = $stmt->execute();

if($success) {
 while($row = $stmt->fetch()){
 echo "".$row['NAME']."\n";
 }
}
```

Prepared Statements

- Prepared statements standard with PDO
- Use bind variables just as from command line
- These will be sanity checked as they are substituted
- Use placeholders in SQL
- Two types of placeholder
 - :variable
 - ?
- Can also bind to a parameter with bindParam()

Bind Variables

These are simple placeholders which we substitute values into

```
$dbh = new PDO('mysql:host=localhost;dbname=test', 'user', 'pass');
$sql = 'select * from pets
where animal = ?
and colour = ?';

$stmt = $dbh->prepare($sql);

$stmt->bindValue(1,'cat');
$stmt->bindValue(2,'black');

$stmt->execute();
```

Bind Variables

A more readable but equivalent approach:

```
$dbh = new PDO('mysql:host=localhost;dbname=test', 'user', 'pass');
$sql = 'select * from pets
where animal = :animal
and colour = :colour';

$stmt = $dbh->prepare($sql);

$stmt->bindValue(':colour','rabbit');
$stmt->bindValue(':animal','white');

$stmt->execute();
```

Transactions

- Some database types support transactions
- Transactions are atomic collections of statements
- If all statements complete successfully, transaction is committed
- Otherwise, it is rolled back and none of them ever happened
- PDO supports this

```
PDO::beginTransaction()
```

PDO::commit() Or PDO::rollback()

Optimising Queries with EXPLAIN

- Take a query
- Put the EXPLAIN keyword in front of it
- Gives information about the number of rows scanned to build result set
- Use \G to make it easier to read

http://dev.mysql.com/doc/refman/5.0/en/explain.html

Timings

- 70 questions approx
- 90 minutes
- 77 seconds on average

Timings

- 70 questions approx
- 90 minutes
- 77 seconds on average

Take your time!

Equipment

You will be allowed to take nothing with you.

They will give you something to write on and with

Scores

- Pass mark is not publicised
- No penalty for a wrong answer
- Some questions worth more marks than others
- You can flag questions to come back to later

Scores

- Pass mark is not publicised
- No penalty for a wrong answer
- Some questions worth more marks than others
- You can flag questions to come back to later

If you don't know, GUESS

Reviewing Questions

When you get to the end of the questions:

- A grid of questions shows
- Unanswered questions are marked
- Flagged questions are marked
- You can go to them, and come back to the grid
- If you haven't ticked enough boxes, this is shown too

ZCE Benefits

- Right to use "ZCE" and logo
- Entry in Zend Yellow Pages directory
- Software licenses from Zend
- Some employers ask for it
- Bragging rights? :)

And Finally

- Links: http://bit.ly/ltbYs1
- Slides: http://slideshare.net/lornajane
- Feedback: http://joind.in/3214

GOOD LUCK!