PHP: Tipos de dados, Variáveis, Super-globais Master-Detail

Carlos Santos . NTC . DeCA . UA Aula T12, 26 mar 2020

29 tipos de dados

► em PHP

- os tipos de dados normalmente não são especificados pelo programador
- os tipos de dados são decididos durante a execução, dependendo do seu contexto

utilizar

- var_dump(...) ou print_r(...) para avaliar durante o desenvolvimento (debug)
- gettype(...) para obter o tipo de dados de uma variável
- is_type(...) para fazer comparações durante a execução: is_int(...), is_string(...), is_float(...), is_numeric(...)

como fazer debug?

- não é tão simples como em javascript...
- utilizar print_r(...) e var_dump(...) para imprimir valores temporariamente
- ver o código-fonte da página para perceber o que está mal no html, ajudando a identificar o problema no PHP
- em produção, utilizar ficheiros de log

mais informação sobre debug em PHP:

http://www.phpknowhow.com/basics/basic-debugging/

11 tipos de dados

```
<?php
$a_bool = TRUE; // a boolean
$a_str = "foo"; // a string
$a str2 = 'foo'; // a string
$an int = 12;  // an integer
echo gettype($a_bool); // prints out: boolean
echo gettype($a str); // prints out: string
// If this is an integer, increment it by four
if (is_int($an_int)) {
 an int += 4;
// If $a bool is a string, print it out
// (does not print out anything)
if (is_string($a_bool)) {
 echo "String: $a bool";
```

32 type casting

 conversão do tipo de dados armazenado numa variável (type casting)

```
▶$score = (float) 13; -> $score = 13.0
▶$score = (int) 13.22645; -> $score = 13
```

 se necessário, o PHP converte automaticamente o tipo de dados de modo a que o código possa ser corretamente processado. Exemplos:

```
▶$a = 15; $b = "5";
▶$resultado = $a + $b; -> $resultado = 20
```

```
$cond = "1.0";
▶ if ($cond) echo "a variável cond é verdadeira";
```

132 type casting

- outro modo de modificar o tipo de dados
 - gettype(var) -> devolve o tipo de dados de var
 - settype(var, type) -> atribui a var o tipo de dados type

```
$foo = '1';
echo gettype($foo); // output -> 'string'
$foo = (int) $foo;
echo gettype($foo); // output -> 'integer'
settype($foo, float);
echo gettype($foo); // output -> 'float'
```

identificadores

- um identificador pode identificar uma variável, uma função ou outro objecto definido pelo utilizador
 - possuem um ou mais caracteres
 - começam por uma letra ou por "_"
 - só podem conter letras, algarismos e o "_"
 - nunca devem ter caracteres especiais!

- Exemplos válidos: My_function, \$Size, \$_preco
 - Não esquecer: \$Carro é diferente de \$carro

35 **variáveis**

- armazenam valores
- identificam esses valores armazenados
- declaração implícita -> basta referir a variável no código
 - \$a
- atribuição direta de valores
 - >\$a = 2;
- atribuição de valores por referência
 - > \$c = &\$b;
 - ▶ se \$b = 10 então \$c = 10 (qualquer alteração numa reflete-se na outra)

Locais

se declaradas dentro de uma função então existem apenas nesse âmbito

```
$x = 4; // Variável global
function aMinhaFuncao() {
  $x = 0; // Variável local
```

- dentro da função \$x tem o valor 0
- fora da função \$x tem o valor 4
- são variáveis distintas!

globais

- visíveis globalmente, mas...
- ▶ global \$x; //Para utilizar \$x dentro de uma função

Exemplo:

```
valor = 5;
function validar() {
  global $valor;
  if ($valor < 10) {
 $valor++;
 };
validar();
echo $valor; // ?
```

Alerta: As variáveis globais em PHP não funcionam do mesmo modo do Javascript!

estáticas

• existem no âmbito das funções e garantem que os valores não são destruídos quando se sai da função

```
function contador() {
  static $valor = 0;
  $valor = $valor + 1;
  echo $valor;
```

 a cada chamada da função contador() a variável \$valor é incrementada uma unidade

parâmetros de funções

existem apenas no âmbito da respetiva função

```
function soma($parcelaA, $parcelaB) {
  $resultado = $parcelaA + $parcelaB;
  return $resultado;
```

super-globais

variáveis built-in e sempre acessíveis em todos os scopes

►\$ SERVER

fornece dados sobre o ambiente em que a página corre (servidor)

\$ FILES

dados sobre os ficheiros transferidos para o servidor pelo método POST

►\$ ENV

 tal como a \$_SERVER fornece dados sobre o ambiente onde a página corre (servidor e cliente)

\$ SESSION

guarda os dados de todas as variáveis de sessão de um utilizador

S COOKIE

acesso aos dados das cookies

Super-globais

variáveis built-in e sempre acessíveis em todos os scopes

►\$ GET

acesso a dados enviados na query string do URL

\$ POST

 acesso a dados enviados para o servidor através do método POST, normalmente um formulário

Estudar: https://www.geeksforgeeks.org/phpsuperglobals/

Super-globais

►\$ **GET**

- passagem de parâmetros pelo método GET
 - http://www.example.com/index.php?cat=apache&id=157

```
$_GET['cat'] -> "apache";
▶$ GET['id'] -> "157";
```

query string

- tudo o que se segue ao "?" no URL (conjuntos chave/valor)
- os dados de um formulário com método "GET" são enviados na query string

master-detail

- Uma interface do tipo master-detail é constituída por dois componentes:
 - A página master onde são listados vários elementos
 - A página details onde são mostrados os detalhes do elemento selecionado pelo utilizador na página master

master-detail

nrMec	Nome	Morada	Foto
123	Maria Benedita	Aveiro	aa.jpg
124	José Marcolino	Porto	bb.jpg
125	Ambrósio Esteves	Viseu	cc.jpg
127	Carlota Cardoso	Águeda	dd.jpg

Exemplo:

- A página master lista os alunos da tabela anterior. Cada nome tem associado um link para a página de detalhes, identificando no seu URL o nrMec do aluno
- A página de detalhes obtém o nrMec do URL, consulta a BD para obter a informação completa do aluno e mostra essa informação na página

master-detail

Alunos de LabMM4

- Maria Benedita
- José Marcolino
- Ambrósio Esteves

detalhesAluno.php?nrMec=127 Carlota Cardoso

alunos.php

A super-global GET facilita a implementação desta estratégia!

detalhesAluno.php

Super-globais

- ►\$ POST
- passagem de parâmetros pelo método POST

```
<form action="subscribe.php" method="post">
  <input type="text" name="email" value="">
  <input type="submit" value="Subscribe!">
</form>
```

na página subscribe.php o valor introduzido no campo "email" está disponível em \$_POST['email']

5 Super-globais

- \$ SESSION
- permite guardar valores durante uma sessão
- funciona através do Session ID

```
<?php
session_start(); //Antes de escrever HTML! <htlm>
if (!isset($ SESSION['count'])) {
  $ SESSION['count'] = 0;
} else {
  $ SESSION['count']++;
unset($_SESSION['count']); // para eliminar uma
 // variável de sessão
```

48 constantes e expressões

constantes

- valores que não são modificados ao longo da execução da aplicação
- são valores globais

```
define ('PI', 3.141592);
dobro = 2 * PI;
echo $dobro; echo PI;
```

expressões

- representam genericamente uma ação no nosso programa
- contêm operandos e operadores

```
a = 2;
soma = 2 + 3;
$contador++;
```

- precedência entre operadores
 - seguem as regras matemáticas "normais"
- operadores aritméticos
 - **\$a + \$b** -> adição
 - \$a \$b -> subtracção
 - \$a * \$b -> multiplicação
 - **Sa / Sb** -> divisão
 - \$a % \$b -> resto da divisão inteira de \$a por \$b

operadores de atribuição

- **\$a = 5** -> atribuição -> **\$**a igual a 5
- **\$a += 5** -> adição-atribuição -> \$a = \$a + 5
- * \$a *= 5 -> multiplicação-atribuição -> \$a = \$a * 5
- **\$a /= 5** -> divisão-atribuição -> \$a = \$a / 5

operadores de strings

- \$a = "abc" . "def"; -> concatenação -> \$a igual a "abcdef"
- \$a .= "abc" -> concatenação-atribuição > \$a = \$a . "abc"

incremento e decremento

```
• ++$a, $a++ -> incremento -> $a = $a + 1;
```

```
--$a, $a-- -> decremento -> $a = $a - 1;
```

mas os resultados nem sempre são iguais!

```
<?php
 $a=1;
 $c=++$a;
 echo $a." | ";
 echo $c;
?>
```

```
<?php
 $a=1;
 $c=$a++;
  echo $a." | ";
 echo $c;
?>
```

operadores lógicos

- \$a && \$b -> E/AND lógico -> só é verdadeiro se ambos forem verdadeiros
- \$a || \$b -> OU/OR lógico -> verdadeiro se pelo menos um for verdadeiro
- !\$a -> negação/NOT -> verdadeiro se \$a for falso

- também existem os operadores and, or e xor
 - mas as regras de precedência são diferentes e podem confundir
 - http://php.net/manual/en/language.operators.logical.php

operadores de igualdade

- \$a == \$b -> Será \$a igual a \$b?
- \$a != \$b -> Será \$a diferente a \$b?
- * \$a === \$b -> Será \$a exactamente igual a \$b? (compara o valor e o tipo de dados)

operadores de comparação

- \$a < \$b -> Será \$a menor que \$b?
- \$a > \$b -> Será \$a maior que \$b?
- \$a <= \$b -> Será \$a menor ou igual que \$b?
- \$a >= \$b -> Será \$a maior ou igual que \$b?

atribuição de valores por referência

Exemplo:

```
<?php
 $a = "Gostas do SCP? ";
 b = &a;
 echo $b;
 $b = "Claro que sim!";
 echo $a;
?>
```

Gostas do SCP? Claro que sim!