PHP y MySQL

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
 - Estructuras de control
 - Funciones
 - Arrays
 - Archivos

Bloque II

- Formularios
- POO
- Acceso a bases de datos MySQL

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
 - Estructuras de control
 - Funciones
 - Arrays

Arquitectura

Cliente - Servidor

Cliente: Explorer, FireFox,

Chrome, etc..

Servidor: Apache, IIS

Tecnología

Cliente: CSS, HTML,

JavaScript

Servidor: Java, PHP, C#

Phyton

Bases del desarrollo web

- Cliente, navegador como Internet Explorer, Chrome, Firefox, Opera, Safari, ...
 - Los navegadores interactúan con el servidor a través de protocolos. Estos protocolos definen las reglas de intercambio de información entre el cliente y el servidor
- Servidor, software responsable de aceptar las solicitudes HTTP del cliente y de enviarle las respuestas (HTML, XML)
- HTTP, protocolo de transferencia de hipertexto.

 HTTP es un protocolo sin estado, es decir, que no guarda ninguna información sobre conexiones anteriores. ¿Cómo sabe el servidor si la solicitud la hago yo o la hace otra persona? ... (Cookies, Sesiones)

Bases del desarrollo web

Cookies y sesiones

El protocolo HTTP es incapaz por sí solo de mantener el estado entre dos transacciones. El objetivo de las cookies y las sesiones en el servidor es precisamente identificar las solicitudes de un usuario y distinguirlas del resto

Bases del desarrollo web

Bases del desarrollo web

Diálogo entre cliente y servidor

Bases del desarrollo web

Modelo Síncrono

Modelos de comunicación cliente

Modelo Asíncrono (Ajax)

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
- **→**
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
 - Estructuras de control
 - Funciones
 - Arrays

- Lenguaje script, interpretado y de tipado débil
- Fue escrito por el danés <u>Rasmus Lerdorf</u> en 1994
- Es un lenguaje del lado del servidor
- Originalmente diseñado para producir webs

Fundamentos de PHP

Qué es PHP

11

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
- **→**
- Literales Variables Constantes
- Operadores
- Estructuras de control
- Funciones
- Arrays

Variables

- En PHP no es necesario declarar las variables
- Las variables se crean al asignarles un valor
- Todas las variables en PHP empiezan por '\$' (\$productsList, \$title, \$connection)
- Es case-sensitive (\$quantity es distinto a \$Quantity)

Fundamentos de PHP

Literales – Variables - Constantes

Literales

- Dos formas de definir los literales : comillas simples y comillas dobles
- Las comillas dobles evalúan variables y expresiones dentro del literal; las comillas simples no

Constantes

Fundamentos de PHP

Literales – Variables - Constantes

14

Variables. Tipos de datos

- integer, double, string, boolean, array, object
- PHP es un lenguaje de tipado débil
- El tipo de una variable vendrá determinado por el valor que se le asigne

```
$state = 0;  // integer
$state = "Successful"; // string
```

Conversión de tipos explícita

```
$total_amount = (double) $quantity
```

Ejemplos de variables de distintos tipos :

```
$variable_integer = 3;
$variable_double = 4.5;
$variable_boolean = true;  // (true, false)
$array[0] = 'value';
$array[1] = 23;
$person = new Person('Raul', 'López');
```

- PHP evalúa cualquier valor distinto de cero como true y cero como falso
- Para mostrar el tipo y valor de una variable podemos utilizar la función var_dump(expresion)

Fundamentos de PHP

Literales – Variables - Constantes

Fundamentos de PHP

Literales – Variables - Constantes

Variables. Funciones relacionadas con los tipos

getType(mixed variable)	devuelve el tipo de la variable
setType(mixed variable, string)	establece el tipo de la variable
is_array(variable)	true si la variable es un array
is_bool(variable)	true si la variable es lógica
is_double(variable)	true si la variable es un double (is_float, is_real)
is_int(variable)	true si la variable es entera (is_integer, is_long)
is_null(variable)	true si la variable es null
is_numeric(variable)	true si la variable es un número o una cadena numérica
is_object(variable)	true si la variable es un objeto
is_string(variable)	true si la variable es una cadena de caracteres

Fundamentos de PHP

Literales – Variables - Constantes

Variables. Otras funciones

• Las siguientes son funciones útiles, sobre todo, para comprobar si se enviaron las variables de formulario

boolean isset(variable)	true si la variable existe
void unset(variable)	suprime o elimina la variable
boolean empty(variable)	true si existe la variable y si contiene un valor !="" y !=0

Variables. Ámbito

Global entre scripts

(la variable \$a estará disponible al interior del script incluido b.inc) <?php

```
<?php
$a = 1;
include 'b.inc';
?>
```

- Global a un script (definidas fuera de las funciones)
- Locales

IMPORTANTE limitar el ámbito de las variables todo lo posible

Literales – Variables - Constantes

Variables. Ámbito

 Para utilizar una variable global dentro de una función es necesario indicar antes de usar la variable, que nos referimos a una variable global, no a una local. Esto se hace con la palabra clave global

Ejemplo

```
-
$a = 1;
$b = 2;
function Suma()
{
 global $a, $b;

 $b = $a + $b;
}
Suma();
echo $b;
?>
```

tambien sería posible

```
<?php
$a = 1;
$b = 2;

function Suma()
{
 $GLOBALS['b'] = $GLOB
ALS['a'] + $GLOBALS['b'];
}

Suma();
echo $b;
?>
```

Literales - Variables - Constantes

Variables predefinidas en PHP

\$_COOKIE	Arrray de cookies pasadas al script.
\$_ENV	Array de variables de entorno disponibles en php.
\$_FILES	Array de ficheros subidos al servidor vía http
\$_GET	Array de elementos de formulario enviados usando el método GET
\$_GLOBALS	Array que contiene todas las variables globales entre scirpts
\$_POST	Array de elementos de formullario enviados usando el método POST
\$_REQUEST	Array que engloba elementos de \$_GET, \$_POST, y \$_COOKIE
\$_SERVER	Array de variables del servidor web en el que se ejecuta el script
\$_SESSION	Array de variables de sesión

Fundamentos de PHP

Literales – Variables - Constantes

20

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes

- Operadores
- Estructuras de control
- Funciones
- Arrays

Operadores aritméticos

\$a + \$b	Suma
\$a - \$b	Resta
\$a * \$b	Multiplicación
\$a / \$b	División
\$a % \$b	Resto de la división de \$a por \$b
\$a++	Incrementa en 1 a \$a
\$a	Resta 1 a \$a

Operadores de cadenas - Concatenación

Ejercicio1:Concatena dos cadenas con el operador punto (.) e imprimir su resultado **Ejercicio 2**: Hacer un programa que sume dos variables que almacenan dos números distintos.

Fundamentos de PHP

Operadores

Operadores de comparación

\$a < \$b	\$a menor que \$b
\$a > \$b	\$a mayor que \$b
\$a <= \$b	\$a menor o igual que \$b
\$a >= \$b	\$a mayor o igual que \$b
\$a == \$b	\$a igual que \$b
\$a != \$b	\$a distinto que \$b

Operadores lógicos

\$a AND \$b	Verdadero si ambos son verdadero
\$a && \$b	Verdadero si ambos son verdadero
\$a OR \$b	Verdadero si alguno de los dos es verdadero
	Verdadero si alguno de los dos es verdadero
\$a XOR \$b	Verdadero si sólo uno de los dos es verdadero
!\$a	Verdadero si \$a es falso, y recíprocamente

Fundamentos de PHP

Operadores

Operadores de asignación

\$a = \$b	Asigna a \$a el contenido de \$b
\$a += \$b	Asigna a \$a la suma de \$b + \$a
\$a -= \$b	Asigna a \$a la resta de \$a - \$b
\$a *= \$b	Asigna a \$a la multiplicación de \$a por \$b
\$a /= \$b	Asigna a \$a la división de \$a entre \$b
\$a .= \$b	Asigna a \$a la concatenación de \$a seguida por \$b

Operador de referencia (&)

• Este operador permite obtener la referencia o dirección de memoria de una

Fundamentos de PHP

Operadores

\$name1 ———————————————Bob

24

Operadores de supresión de errores

• Este operador suprimirá el error de manera que no se muestre por pantalla

Fundamentos de PHP Operadores

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
- **→**
- Estructuras de control
- Funciones
- Arrays

if ... else ..., if ... elseif ... else

```
if (condición) { sentencias }
if (condición) { sentencias } else { sentencias }
if (condición) { sentencias } elseif (condición) { sentencias } ...
```

Las llaves son necesarias cuando hay más de una sentencia

Fundamentos de PHP

switch

```
switch ($variable) {
 case Valor1: ...; break;
 case Valor2: ...; break;
 [default: ...; break;]
 □<?php
 switch ($season)
 case Spring: echo "Es primavera"; break;
6
 case Summer: echo "Es Verano"; break;
 case Autumn: echo "Es Otoño"; break;
 case Winter: echo "Es Invierno"; break;
 default: echo "estación incorrecta";
10
11
 ?>
```

Fundamentos de PHP

while

```
while (condición) sentencia; while (condición) { sentencia1; sentencia2; ... sentencian; }
```

• Operadores **break** y **continue**;

Fundamentos de PHP

do while

Fundamentos de PHP

for

```
for (var = valor_inicial; condición; var++) sentencia;
for (var = valor_inicial; condición; var++) { sentencias }
```

Fundamentos de PHP

foreach

```
foreach(variable_array as $value) sentencia;
foreach(variable_array as $value) { sentencias }
foreach(variable_array as $key => $value) sentencia;
foreach(variable_array as $key => $value) { sentencias }
```

 El bucle itera sobre la lista devolviendo un elemento de la lista en cada iteración

Fundamentos de PHP

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
 - Estructuras de control

- Funciones
- Arrays

Funciones

Ejercicio 3. Mostrar en pantalla una tabla de 10 por 10 con los números del 1 al 100 Ejercicio 4. Igual que el ejercicio 3, pero colorear las filas alternando gris y blanco. Además, el tamaño será una constante: define(TAM, 10)

Funciones

Paso de parámetros

- Todos los parámetros son por valor si no se especifica lo contrario
- Para pasar una variable por referencia se antepone &
- Se permiten **parámetros por defecto** (el parámetro por defecto tiene que estar a la derecha de cualquier parámetro sin valor)
- PHP permite un **número ilimitado de parámetros** (ninguna sintaxis especial)

```
func_num_args():

devuelve el nº de args pasados a la función
func_get_arg(int num_arg):

devuelve un arg de la lista

devuelve un array copia de la lista de args
```

Funciones

Paso de parámetros por valor

```
function ejemplo_por_valor($a, $b) {
 $a++;
 $b++;
 echo "Dentro de la función el valor de a es $a y el de b es $b";
}
```

Paso de parámetros por referencia

```
function ejemplo_por_referencia(& $a, & $b) {
 $a++;
 $b++;
 echo "Dentro de la función el valor de a es $a y el de b es $b";
}
```

Funciones

Parámetros ilimitados

Parámetros por defecto

```
function makecoffee($type = "cappucino")

function makecoffee($type
```

Funciones

return

- La palabra reservada *return* permite devolver valores de las funciones
- Si lo que se quiere es devolver una referencia se tiene que usar & tanto en la declaración de la función como en la asignación del valor de retorno a una variable

```
function & returns_reference() {
 return $someref;
}
$newref = & returns_reference();
```

Ejercicio 4: mostrar una tabla de 4 por 4 que muestre las primeras 4 potencias de los números del uno 1 al 4 (hacer una función que las calcule invocando la función pow). Recuerda en PHP las funciones hay que definirlas antes de invocarlas.

include, require

- Permiten cargar funciones y variables declaradas en otros scripts (reutilización)
- Similares a #include de C
- Se pueden incluir en cualquier parte del script
- Ambas tiene la misma funcionalidad, con pequeñas diferencias:
 - include, si no puede cargar el fichero, no provocará ningún error
 <? include ("archivo") ?>
 - require, si no puede cargar el fichero, provocará un error fatal
 ? require("archivo") ?>

Ejercicio 5: Igual que el 4, pero define la función de la potencia en un archivo a parte y utiliza require para poder usar dicha función en otro archivo.

Funciones

Bloque I

- Bases del desarrollo web
- Fundamentos de PHP
 - Qué es PHP
 - Literales Variables Constantes
 - Operadores
 - Estructuras de control
 - Funciones

Arrays

Contenido

- Conocidos como matrices o arrays en PHP
- Muy utilizados (estructuras de datos, opciones de configuración, idiomas)
- En PHP existen dos tipos de arrays:
 - arrays escalares, cuyo índice es un entero
 - arrays asociacitos, cuyo índice es una string

Array escalar

Array asociativo

temp['Junio']temp['Julio']temp['Agosto']índiceJunioJulioAgostovalor282930

Creación e inicialización de arrays

Operador []

```
2
3
 Array vacío!
 $friends[];
3
4
5
6
 $friends[0] = 'Javier';
 $friends[1] = 'Agustín';
 $friends[2] = 'Santiago';
 $friends[3] = 'Jorge';
 $temperatures['Junio'] = 25;
10
 $temperatures['Julio'] = 28;
11
 $temperatures['Agosto'] = 30;
10
 42
13
 $values[] = 'cero';
14
15
 $values[] = 1,618;
 ¡ Débilmente tipado!
```

Arrays

values[] = 7;

Creación e inicialización de arrays

Constructor array

```
2
3
 $accounts = array();
 Array vacío!
5
6
 $friends = array('Agustin',
 'Santiago',
8
 'Jorge');
10
11
 $temperatures = array('Junio' => 25,
12
 'Julio' => 28,
13
 'Agosto' => 30);
15
16
 ¡ Débilmente tipado!
 $values = array('cero', 1,618, 7);
17
```


Arrays multidimensionales

```
18
19
 board[0][0] = 1;
 board[0][1] = 0;
20
21
 board[0][2] = 0;
22
23
 $temperatures = array(
24
 "spring" => array(2006 => 20, 2007 => 24),
25
26
 "summer" => array(2006 => 31, 2007 => 30),
 "winter" \Rightarrow array(2006 \Rightarrow 18, 2007 \Rightarrow 20),
27
 );
28
 $temperatures['spring'][2006];
29
 $temperatures['winter'][2007];
30
```

Recorrido

```
for (var = valor_inicial; condición; var++) sentencia;
for (var = valor_inicial; condición; var++) { sentencias }
```

```
31
32
 $seasons = array('Spring', 'Summer', 'Autumn', 'Winter');
33
34
 // for -- count: devuelve el número de elementos del array
35
 for ($i = 0; $i < count($seasons); $i++) {</pre>
36
 echo "$seasons[$i]<br>";
37
 }
38
39
 >> Spring
40
 >> Summer
41
 >> Autumn
42
 >> Winter
```

Recorrido

```
foreach(variable_array as $value) sentencia;
foreach(variable_array as $value) { sentencias }
foreach(variable_array as $key => $value) sentencia;
foreach(variable_array as $key => $value) { sentencias }
```

```
49
44
 50
 >> Spring
45
 // foreach
 51
 >> Summer
46
 foreach ($seasons as $season)
 52
 >> Autumn
47
 echo "$season<br>";
 53
 >> Winter
48
 54
 55
55
 56
 => Spring
56
 foreach ($seasons as $key => $value) {
 57
 => Summer
57
 echo "[$key] => $value<br>";
 58
 => Autumn
58
 59
 [3] => Winter
 60
```

Funciones relacionadas con los arrays

unset(\$temperatures['Junio'])	elimina 'Junio' del array
unset(\$temperatures)	elimina todo el array
list(\$primero, \$segundo) = \$numbers;	asignación de varias variables en una línea

Ejercicio 6: Crea un array con los días de la semana, un array asociativo con los meses del año y su respectivo número de días(no bisiestos), utilizando estos arrays y conociendo que el 1 de enero del 2017 será domingo muestra el calendario de marzo del 2017

Bloque II

- Formularios
- POO
- Acceso a bases de datos MySQL

Contenido

Formularios HTML

```
<form action="" method="">
...
</form>
```

- action define el tipo de acción a llevar a cabo con el formulario. Existen dos posibilidades:
 - el formulario es enviado a una dirección de correo electrónico
 - el formulario es enviado a un programa o script que procesa su contenido
- **method** se encarga de especificar la forma en la que el formulario es enviado. Los dos valores posibles que puede tomar esta atributo son *post* y *get*

Elementos de formulario

Envío y borrado en formularios HTML

```
<input type="submit" value="Enviar">
<input type="reset" value="Borrar">
```

• **Ejemplo** de formulario:

```
<form action="login.php" method="post" name="login">
 Usuario: <input name="user" type="text">
 Contraseña: <input name="pass" type="password">
 <input type="submit" value="Login">
 </form>
```

Usuario: Contraseña: Login

Recepción de las variables de formulario

```
$_GET['variable']
$_POST['variable']
```

• Estos arrays asociativos(con el name del input como indice) contienen las variables transferidas de una página a otra a través de un formulario. Dependiendo del método utilizado (get o post) en el formulario, las variables estarán en uno u otro

Ejercicio 7: Modifica el ejercicio 6, de tal forma que el usuario pueda seleccionar a través de un formulario, cual es el mes de 2017 que desea ver en el calendario.

Ejercicio 8: Realiza un formulario de registro con los siguientes campos: nombre de usuario, email, contraseña, edad, sexo e intereses. Comprueba que todos los campos estén correctamente rellenados. Si todo esta bien muestra que el usuario se ha registrado correctamente y todos los valores del registro. Los valores correctos de la contraseña será que tenga mas de 6 caracteres, la edad debe ser un digito del 1 al 120, el email debe contener un@. El sexo será un select, los intereses serán al menos 4 checkboxs a vuestra elección. Ivestiga en http://php.net/manual/es las funciones que necesites que aun no hayamos visto.

- Html permite cargar archivos en el servidor.
- PHP permite trabajar con estos archivos en el servidor
- Para enviar archivos al servidor necesitamos un formulario de type multiple.

Archivos

- EL ATRIBUTO ENCTYPE DEL ELEMENTO HTML <form>:
- Sintaxis

<form

ENCTYPE="multipart/form-data"

ACTION="nombre.php" method="POST">

Enviar este archivo: <INPUT NAME="archivo"

TYPE="file">

</form>

PASO PARA CREAR UN FORMULARIO MULTIPLE

- Esta es una matriz super global, eso quiere decir que puede ser usada en cualquier parte del código..
- Cuando usamos controles de archivos no necesitamos las matrizes \$_POST, \$_GET Y \$_REQUEST

La matriz \$_FILES

Subida de archivos al servidor

php.ini

formulario

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE"
VALUE='1024000'>(en bytes)
<INPUT TYPE="FILE" NAME="archivo">
```

servidor

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE" VALUE="102400">
<INPUT TYPE="FILE" SIZE="44" NAME="imagen">
```

- La variable \$_FILES contiene toda la información del archivo subido:
 - \$_FILES['imagen']['name']

Nombre original del archivo en la máquina cliente

\$_FILES['imagen']['type']

Tipo mime del archivo. Por ejemplo, "image/gif"

\$_FILES['imagen']['size']

Tamaño en bytes del archivo subido

\$_FILES['imagen']['tmp_name']

Nombre del archivo temporal en el que se almacena el archivo subido en el servidor

\$_FILES['imagen']['error']

Código de error asociado al archivo subido

```
<?php
 // En versiones de PHP anteriores a la 4.1.0, debería utilizarse $HTTP POST FILE
 S en lugar
 // de $ FILES.
 $dir_subida = './uploads/';
 $fichero_subido = $dir_subida . $_FILES['fichero_usuario']['name'];
 echo ''; // para que se vean los saltos de linea y tabulaciones en html
 if (move_uploaded_file($_FILES['fichero_usuario']['tmp_name'], $fichero_subido)) {
 echo "El fichero es válido y se subió con éxito.\n";
 } else {
 echo "¡Posible ataque de subida de ficheros!\n";
 echo 'Más información de depuración:':
 print_r($_FILES); //print_r — Imprime información legible para humanos sobre una variable
print "";
 ?>
```

Subida de archivos en php con \$FILES

Ejercicio 9: igual que el ejercicio 8, pero añadiendo al formulario la opción de subir una imagen de perfil del usuario que ocupe un máximo de 1 MB, en formato jpg, y que quede guardada en la carpeta de perfiles (que debes crear dentro de htdocs). Cuando el usuario se registre correctamente también debes mostrar su foto de perfil.

- Veamos otras funciones básicas de archivos, abrir (fopen), cerrar (fclose), leer (fgets) y escribir (fputs).
- Estas cuatro nos solventaran la mayoria de problemas que nos surgan con respecto al acceso a archivos.

Funciones de acceso a archivos

- Con esta función abrimos un archivo, bien sea local o una dirección de internet (http://oftp://).
- La función **fopen** nos devuelve un valor numérico (indicador de archivo) de tipo **integer** que nos servirá para hacer referencia al archivo abierto.

fopen (archivo, modo)

- r solo lectura
- r+ lectura y escritura
- w solo escritura. Sino existe el archivo lo crea, si ya existe lo re-escribe
- w+ lectura y escritura. Sino existe el archivo lo crea, si ya existe le re-escribe
- a solo lectura. Sino existe el archivo lo crea, si ya existe empieza a escribir al final del archivo.
- a+ lectura y escritura. Sino existe el archivo lo crea, si ya existe empieza a escribir al final del archivo.

Con fopen podemos abrir un archivo de los siguientes modos

```
<?PHP
if (! fopen("http://www.ciberaula.com/", "r")) {
 con el protocolo
 http.

exit;
}
?>
```

Los modos **r**, **r**+ , **w** , **w**+ colocan el puntero de lectura/escritura a principio del archivo, los modos **a** , **a**+ lo colocan al final.

Ejemplo de fopen()

• La función fgets nos devuelve una cadena con la longitud especificada del archivo al que apunta el indicador de archivo.

```
<?PHP
$archivo = fopen("data.txt", "r");
if ($archivo) {
  while (!feof($archivo)) {
  $linea = fgets($archivo, 255);
  echo $linea;
  }
}
fclose ($archivo)
?>
```

La función **feof** devuelve TRUE si el puntero de lectura/escritura se encuentra al final del archivo, y FALSE en caso contrario.

fgets (indicador_archivo, longitud)

• La función **fputs** escribe una cadena en el archivo indicado. Para escribir en una archivo este debe haber sido previamente abierto. La función **fputs** devuelve TRUE si se ha escrito con éxito, en caso contrario devuelve FALSE.

```
<?PHP
$archivo = fopen("./data.txt", "w");
if ($archivo) {
fputs ($archivo, "Hola Mundo");
}
fclose ($archivo);
?>
```

fputs (indicador_archivo, cadena)

• Esta función devuelve TRUE si el archivo especificado existe, y FALSE en caso contrario.

```
<?PHP
if (file_exists("data.txt")) {
  echo "El archivo existe";
  } else {
  echo "El archivo NO existe";
  }
  ?>
```

file_exists (archivo)

• La función copy : copia un archivo de un lugar (origen) a otro (destino), devuelve TRUE si la copia a tenido éxito y FALSE en caso contrario.

```
<?PHP
if (copy("./data.txt", "./tmp/data.txt")) {
echo "El archivo ha sido copiado con éxito";
} else {
echo "El archivo NO se copio" style="margin-left: 50">echo "El archivo NO se ha
 podido copiar";
}
?>
```

copy (origen, destino)

- Para trabajar con directorios las funciones principales que tenemos son:
- Opendir() -> abre el directorio
- Closedir() -> cierra el directorio
- Readdir() -> lee los archivos del directorio secuencialmente
- Rewindir() -> devuelve el puntero de lectura al principio del directorio

Directorios

- resource opendir (string \$path [, resource \$context])
- Abre un gestor de directorio para ser usado con llamadas posteriores.
- Devuelve el gestor de directorio, necesario para el resto de llamadas.

Opendir (ruta, Icontextol)

• Cierra el gestor de directorio que recibe por parametros

closedir(directorio)

- Devuelve el nombre de la siguiente entrada del directorio. Las entradas son devueltas en el orden en que fueron almacenadas por el sistema de ficheros.
- Retorna el nombre de la entrada en caso de éxito o FALSE en caso de error.

readdir(directorio)

```
if ($gestor = opendir('/path/to/files')) {
 echo "Gestor de directorio: $gestor\n";
 echo "Entradas:\n";

/* Esta es la forma correcta de iterar sobre el directorio. */
 while (false !== ($entrada = readdir($gestor))) {
 echo "$entrada\n";
 }
 closedir($gestor);
}
```

Ejercicio 10: siguiendo el ejercicio nueve, crea una página donde se visualice una pagina con una cuadricula de cuatro columnas que muestre todas las fotos y nombres de usuario de todos los perfiles registrados con al aplicación

Directorios, ejemplo

Bloque II

Formularios

- POO
- Acceso a bases de datos MySQL

Contenido

- Desde la versión de PHP 5.0 se ha ido mejorando progresivamente la implementación del uso de Clases y Objetos con el fin de permitir el desarrollo de páginas y aplicaciones web mediante Programación Orientada a Objetos (OOP en inglés).
- El crear una página o aplicación web haciendo uso de una correcta Programación Orientada a Objetos nos facilitará en gran medida la organización y reutilización del código y la depuración de errores, con lo cual nuestros proyectos web podrán ser mantenidos y ampliados de forma mucho más sencilla.

PHP Orientación a Objetos

- A diferencia de JS, en PHP existen Clases.
- Las clases definen la estructura de los objetos.
- Los objetos ya no serán objetos sin más con propiedades y funciones que se definan de forma dinámica, si no que objetos de una determinada clase siempre tendrán las propiedades, constantes y metodos definidos en esa clase.

PHP Orientación a Objetos

Definir clases en PHP.

- La definición básica de una clase comienza con la palabra reservada *class*, seguida de un nombre de clase, y continuando con un par de llaves que encierran las definiciones de las propiedades y métodos pertenecientes a dicha clase.
- Ejemplo

Definición Clases, propiedades y funciones

- Dentro de la clase se define el constructor o destructor de los objetos de esa clase:
- Ejemplo

```
// Constructor:
 function __construct() { //Dos guiones bajos
 echo "En el Constructor de la Clase";
 }

/*

// El constructor también podía hacerse así (con el mismo nombre del Clase) pero esta //forma ha sido deprecada en PHP 7. no se aconseja su uso.
 function Persona() {
 echo "En el Constructor de la Clase";
 }

*/

// Destructor:
 function __destruct() {
 echo "En el Destructor de la Clase";
 }
```

Constructores

- Es posible definir valores constantes en función de cada clase manteniéndola invariable. Las constantes se diferencian de las variables comunes en que no utilizan el símbolo \$ al declararlas o emplearlas. La visibilidad predeterminada de las constantes de clase es *public*.
- El valor debe ser una expresión constante, no (por ejemplo) una variable, una propiedad o una llamada a una función.

```
Ejemplo:<?php</li>
```

```
class MiClase
{
 const CONSTANTE = 'valor constante';
}
```

Constantes

- Un objeto es una instancia de una clase
- Cada clase se suele definir en un archivo independiente, por lo que primero es:

<?php

require_once("Persona.php");

- Para crear el objeto debemos invocar al constructor de la clase:
 \$objPersona = new Persona();
- Para acceder a las propiedades y funciones, se utiliza ->:
 \$objPersona->setNombre("MARTINA"); //función
 \$objPersona->nombre // propiedad

Creación de Objetos

- Para acceder a las constantes, se utiliza el operador :: y hay varias opciones.
 - 1^a acceder a través del nombre de la clase:

```
echo MiClase::CONSTANTE . "\n";
```

• 2° Con una variable que tenga el nombre de la clase como valor: \$nombreclase = "MiClase"; echo \$nombreclase::CONSTANTE . "\n"; // A partir de PHP 5.3.0

• 3^a Con una instancia de la clase(objeto):

```
$clase = new MiClase();
echo $clase::CONSTANTE."\n"; // A partir de PHP 5.3.0
```

• Si queremos acceder a la constante dentro de la propia clase donde se define utilizamos la palabra clave self:

```
<?php class MiClase {
 const CONSTANTE = 'valor constante';
 function mostrarConstante() {
 echo self::CONSTANTE . "\n"; }
 }?>
```

• Con los métodos y atributos staticos de una clase se accede de la misma forma que a sus constantes

BU

• Ejercicio 11:

- Encapsula toda la información de los datos del ejercicio 9 en una clase denominada usuario que debes almacenar en un usuario.php. Cambia la propiedad edad por fecha de nacimiento.(Investiga el uso de la clase DateTime en php para trabajar con fechas)
- Además de las propiedades del formulario, añade los siguientes métodos:
 - toString(): esta función devuelve una cadena de caracteres con todos los datos del usuario
 - Edad(): Devuelve la edad del usuario si este es mayor de edad, sino devuelve false.
 - Login(\$pass): Recibe una contraseña por parametros, la compara con la del usuario sin tener en cuenta Mayusculas o minusculas y devuelve true si coinciden y false si no
- También añade las siguientes constantes:
 - HOMBRE = h, MUJER=m, MAYORIA_EDAD=18
- Modifica tu código de control de formulario del ejercicio 10, para utilizar la clase usuario que acabas de crear.(crear un objeto usuario y mostrar todas las propiedades y salida de sus funciones)

Bloque II

- Formularios
- POO
- Acceso a bases de datos MySQL

MySQL y phpMyAdmin

- MySQL es un sistema gestor de bases de datos relacionales multiusuario
- phpMyAdmin es una herramienta para la administración de MySQL

Acceso a bases de datos MySQL

MySQLi es realmente MySQL Improved Extension.

Implementa funcionalidad para conectarse a bases de datos MySQL 4.1+

Las antiguas funciones mysql_xxx(), ahora serán orientadas a objetos.

Conéctandonos a una base de datos

```
$mysqli = new mysqli("localhost", "user", "password", "db_name
");
```

Comprobando el estado de la conexión

```
if ($mysqli->connect_errno()) {
 printf("Error en la conexión: %s\n", $mysqli-
>connect_err());
 exit();
}
```


Cerrando la conexión con una base de datos

```
$mysqli = new mysqli("localhost", "user", "password", "db n
ame");
 $mysqli->close();
Ejecutando una petición contra la base de datos
$query = "SELECT * FROM Ciudad";
$result = $mysqli->query($query);
while ($row = $result->fetch array())
 echo $row['codigo ciudad'];
```

Utilizando prepared staments

```
$sql = 'INSERT INTO tablename VALUES(?, ?)';
$stmt = $mysqli->stmt_init();
$stmt->prepare($sql);
$stmt->bind_param("is", 1, "test");
$stmt->execute();
$stmt->close()
```

El primer parámetro de bind_param especifica el tipo de valor de los siguientes con un carácter por cada uno

| i | la variable correspondiente es de tipo entero |
|---|--|
| d | la variable correspondiente es de tipo double |
| S | la variable correspondiente es de tipo string |
| b | la variable correspondiente es un blob y se
envía en paquetes |

Acceso a bases de datos MySQL

MySQLi no soporta transacciones, en su lugar debemos confiar en COMMIT y ROLLBACK de la base de datos.

MySQLi por defecto implementa auto-commit, despues de cualquier consulta de hace automáticamente un COMMIT a la base de datos.

Para desactivar este comportamiento

```
$mysqli->autocommit(FALSE);
```

Para forzar COMMIT y ROLLBACK

```
$mysqli->commit();
$mysqli->rollback();
```

Acceso a base de datos MySQL

- Cada vez que creamos una conexión, estamos creando un nuevo objeto mysqli para utilizar la base de datos.
- Cuando servimos a numerosos clientes se crean números objetos mysqli para servir lo que necesiten en la base de datos.
- Solamente una conexión puede acceder a la base de datos en un determinado tiempo, por lo que no es necesario ocupar espacio en memoria de más.
- Existe un patrón creado para este tipo de problemas de la orientación a objetos, este patrón se asegura de que solamente haya una instancia de un determinado objeto en toda la ejecución de la aplicación.
- Para llegar a este objetivo se basa en el uso de statics

Patron SINGLETON para las conexiones 89

- Estático significa que referencia siempre a la misma dirección de memoria. Una vez que creamos una variable o un método stático no podemos crearlo de nuevo, aunque si se puede cambiar su valor.
- Declarar propiedades o métodos de clases como estáticos los hacen accesibles sin la necesidad de instanciar la clase.
- Debido a que los métodos estáticos se pueden invocar sin tener creada una instancia del objeto, la seudovariable \$this no está disponible dentro de los métodos declarados como estáticos.

statics

- Esta es una clase que envuelve una conexión según el patron singleton en php
- Se usaría de la siguiente forma:

```
$db = Database::getInstance();
$mysqli = $db->getConnection();
$sql_query = "SELECT foo FROM .....";
$result = $mysqli->query($sql_query);
```

Ejercicio 12:

- Actualiza el ejercicio 11 almacenando todos los usuarios en base de datos.
- Actualiza el ejercicio 10 accediendo a la información de las imágenes de perfil de usuario desde la base de datos en lugar de examinando la carpeta de uploads.
- Utiliza el patrón singleton