Chapter 2

Functions and Control Structures

PHP Programming with MySQL 2nd Edition

Objectives

In this chapter, you will:

Study how to use functions to organize your PHP code

Learn about variable scope

Make decisions using if statements, if...else statements, and switch statements

Repeatedly execute while statements, do... while statements, for, and foreach statements

Learn about include and require statements

Defining Functions

Functions are groups of statements that you can execute as a single unit **Function definitions** are the lines of code that make up a function

The syntax for defining a function is:

```
<?php
function name_of_function(parameters) {
 statements;
}
</pre>
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

Defining Functions (continued)

Functions, like all PHP code, must be contained within <?php ... ?> tags

A parameter is a variable that is passed to a function when it is called

Parameters are placed within the parentheses that follow the function name

Functions do not have to contain parameters

The set of curly braces (called **function braces**) contain the function statements

Defining Functions (continued)

Function statements do the actual work of the function and must be contained within the function braces

```
function displayCompanyName($Company1, $Company2,
  $Company3) {
 echo "$Company1";
 echo "$Company2";
 echo "$Company3";
}
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

Calling Functions

```
function displayCompanyName($CompanyName) {
 echo "$CompanyName";
}
displayCompanyName("Course Technology");
```


Figure 2-1 Output of a call to a custom function

Returning Values

A **return statement** returns a value to the statement that called the function

Not all functions return values

```
function averageNumbers($a, $b, $c) {
  $SumOfNumbers = $a + $b + $c;
  $Result = $SumOfNumbers / 3;
  return $Result;
}
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

Returning Values (continued)

You can pass a function parameter by value or by reference

A function parameter that is passed by value is a local copy of the

A function parameter that is passed by reference is a reference to the original variable.

Understanding Variable Scope

Variable scope is where in your program a declared variable can be used

A variable's scope can be either global or local

A **global variable** is one that is declared outside a function and is available to all parts of your program

A **local variable** is declared inside a function and is only available within the function in which it is declared

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

The global Keyword

In PHP, you must declare a global variable with the global keyword inside a function definition to make the variable available within the scope of that function

The global Keyword (continued)

```
<?php
$GlobalVariable = "Global variable";
function scopeExample() {
global $GlobalVariable;
echo "<p>$GlobalVariable";
}
scopeExample();
?>
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

if Statements

Used to execute specific programming code if the evaluation of a conditional expression returns a value of \mathtt{TRUE}

The syntax for a simple if statement is:
 if (conditional expression)
 statement;

if Statements (continued)

Contains three parts:

- the keyword if
- a conditional expression enclosed within parentheses
- the executable statements

A **command block** is a group of statements contained within a set of braces

Each command block must have an opening brace ({) and a closing brace (})

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

if Statements (continued)

```
$ExampleVar = 5;
if ($ExampleVar == 5) { // condition evaluates to
 'TRUE'
 echo " The condition evaluates to true. ";
 echo '$ExampleVar is equal to ',
 " $ExampleVar. ";
 echo " Each of these lines will be printed.
";
}
echo " This statement always executes after the if
statement. ";
```

if...else Statements

An if statement that includes an else clause is called an **if...else statement**

An else clause executes when the condition in an if...else statement evaluates to FALSE

The syntax for an if...else statement is:

```
if (conditional expression)
 statement;
```

else

statement;

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

if...else Statements (continued)

An if statement can be constructed without the else clause

The else clause can only be used with an if statement

```
$Today = "Tuesday";
 if ($Today == "Monday")
 echo "Today is Monday";
 else
 echo "Today is not Monday";
```

Nested if and if...else Statements

When one decision-making statement is contained within another decision-making statement, they are referred to as nested **decision-making structures**

```
if ($SalesTotal >= 50)
 if ($SalesTotal <= 100)
 echo "<p>The sales total is between
50 and 100, inclusive.";
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

switch Statements

Control program flow by executing a specific set of statements depending on the value of an expression

Compare the value of an expression to a value contained within a special statement called a **case label**

A **case label** is a specific value that contains one or more statements that execute if the value of the case label matches the value of the switch statement's expression

switch Statements (continued)

Consist of the following components:

- The switch keyword
- An expression
- An opening brace
- One or more case labels
- The executable statements
- The break keyword
- A default label
- A closing brace

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

switch Statements (continued)

switch Statements (continued)

A case label consists of:

- The keyword case
- A literal value or variable name
- A colon (:)

A case label can be followed by a single statement or multiple statements $% \left(1\right) =\left(1\right) \left(1\right)$

Multiple statements for a case label do not need to be enclosed within a command block

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

switch Statements (continued)

The default label contains statements that execute when the value returned by the switch statement expression does not match a case label

A default label consists of the keyword default followed by a colon (:)

Repeating Code

A **loop statement** is a control structure that repeatedly executes a statement or a series of statements while a specific condition is \mathtt{TRUE} or until a specific condition becomes \mathtt{TRUE}

There are four types of loop statements:

- while statements
- do...while statements
- for statements
- foreach statements

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

while Statements

Tests the condition prior to executing the series of statements at each iteration of the loop

The syntax for the while statement is:

```
while (conditional expression) {
 statement(s);
}
```

As long as the conditional expression evaluates to $\mathtt{TRUE},$ the statement or command block that follows executes repeatedly

while Statements (continued)

Each repetition of a looping statement is called an iteration

A while statement keeps repeating until its conditional expression evaluates to ${\tt FALSE}$

A **counter** is a variable that increments or decrements with each iteration of a loop statement

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

while Statements (continued)

Figure 2-5 Output of a while statement using an increment operator

while Statements (continued)

```
$Count = 10;

while ($Count > 0) {
 echo "$Count<br/>
 --$Count;
}

echo "We have liftoff.

We have liftoff.
We have liftoff.
Done
Countdown - Mozilla Firefox ____X
Elle Edit View History Bookmarks Iools Help to lift the picture of the picture of
```

Figure 2-6 Output of a while statement using a decrement operator

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

while Statements (continued)

Figure 2-7 Output of a while statement using the assignment operator *=

while Statements (continued)

In an $infinite\ loop,$ a loop statement never ends because its conditional expression is never ${\tt FALSE}$

```
$Count = 1;
while ($Count <= 10) {
 echo "The number is $Count";
}</pre>
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

do...while Statements

Test the condition after executing a series of statements then repeats the execution as long as a given conditional expression evaluates to ${\tt TRUE}$

The syntax for the do...while statement is:

```
do {
 statement(s);
} while (conditional expression);
```

do...while Statements (continued)

do...while statements always execute once, before a conditional expression is evaluated

```
$Count = 2;
do {
 echo "The count is equal to $Count";
 ++$Count;
} while ($Count < 2);</pre>
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

do...while Statements (continued)

Figure 2-9 Output of days of week script in Web browser

for Statements

Combine the initialize, conditional evaluation, and update portions of a loop into a single statement

Repeat a statement or a series of statements as long as a given conditional expression evaluates to ${\tt TRUE}$

If the conditional expression evaluates to \mathtt{TRUE} , the for statement executes and continues to execute repeatedly until the conditional expression evaluates to \mathtt{FALSE}

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

for Statements (continued)

Can also include code that initializes a counter and changes its value with each iteration

The syntax of the for statement is:

```
for (counter declaration and initialization; condition;
 update statement) {
 statement(s);
 }
```

for Statements (continued)

Figure 2-10 Output of fast foods script

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

foreach Statements

Used to iterate or loop through the elements in an array

Do not require a counter; instead, you specify an array expression within a set of parentheses following the foreach keyword

The syntax for the foreach statement is:

```
foreach ($array_name as $variable_name) {
 statements;
}
```

foreach Statements (continued)

```
$DaysOfWeek = array(("Monday", "Tuesday",
 "Wednesday", "Thursday", "Friday", "Saturday",
 "Sunday");

foreach ($DaysOfWeek as $Day) {
 echo "$Day";
}
```

PHP PROGRAMMING WITH MYSQL, 2ND EDITION

foreach Statements (continued)

```
$DaysofWeek = array("Monday", "Tuesday",
"Wednesday", "Thursday", "Friday", "Saturday",
"Sunday");

foreach ($DaysOfWeek as $DayNumber => $Day) {
 echo "Day $DayNumber is $Day
}

| Character | Characte
```

Figure 2-11 Output of the foreach script with index values

Including Files

The include and require statements reuse content by allowing you to insert the content of an external file on multiple Web pages

- The include statement generates a warning if the include file cannot be found
- The require statement halts the processing of the Web page and displays an error if the include file cannot be found

The include_once and require_once statements assure that the external file is added to the script only one time