

Programmation Web coté serveur : PHP

Qu'est-ce que PHP?

- Langage de script. Principalement utilisé côté serveur
- Créé en 1994-1995 par Rasmus Lerdorf
- Acronyme initial : Personal Home Page
- Acronyme récursif : PHP: Hypertext Preprocessor
- Langage multi plate-forme (UNIX / Windows...)
- Open Source
- ≈80% des serveurs Web (https://w3techs.com, 03/2019)
- Versions actuelles: 7.2.x et 7.3.x

Langage de script?

- Langage impératif
- Langage interprété
- Pas de compilation
- Le code source « est » le programme
- Typage faible
- Programmation orientée objet possible

Utilité et utilisation de PHP

- Création de contenus « dynamiques », fabriqués à la volée, construits à la demande (pages Web)
- Interface entre un serveur Web et des bases de données
- Création d'applications Web
- Le plus utilisé sur serveur

Percentages of websites using various server-side programming languages Note: a website may use more than one server-side programming language

Cycle de vie des versions de PHP

Principales fonctionnalités de PHP

- Manipulation de chaînes et tableaux
- Calendrier / dates / heures
- Fonctions mathématiques
- Bases de données (Oracle, MySQL, ...)
- Accès au système de fichiers
- Manipulation d'images
- HTTP / FTP / IMAP
- XML
- ...

Principales extensions de PHP

- Apache
- APC
- APCu
- APD
- Arrays
- BBCode
- BC Math bcompiler
- BLENC
- BLENC
- Bzip2
- Cairo
- Calendar
- chdb
- Classkit
- Classes **/Objects**
- · COM
- Crack
- CSPRNG
- Ctype
- CUBRID
- cURL
- Cyrus
- Date/Time
- DBA
- dBase
- DB++
- dbx

- Direct IO
- Directories
- DOM
- Data **Structures**
- Eio
- Enchant
- Error
- Handling
 - Ev
 - Event
 - Program execution
 - Exif
 - Expect
 - FAM
 - FANN
 - FANN
 - FrontBase
 - FDF
 - Fileinfo
 - filePro
 - Filesystem
 - Filter
 - FastCGI
 - **Process** Manager
 - FriBiDi
 - FTP
 - Function Handling
 - Gearman
- Gender

- Gettext
 - Gmagick
 - GMP GnuPG
 - Gupnp
 - haru
 - Hash HRTime
 - htscanner
 - Hyperwave API
 - Firebird/ **InterBase**
 - IBM DB2
 - iconv
 - ID3 Informix
 - · IIS
 - GD
 - ImageMagick
 - IMAP
 - inclued
 - PHP Options/ Info
 - Ingres
 - Inotify
 - intl
 - JSON
 - Judy
 - KADM5
 - KTaglib

- Lapack
- LDAP
- Libevent
- libxml Lua
- LZF Mail
- Mailparse
- Math
- MaxDB Multibyte
- String Mcrypt
- MCVE
- Memcache
- Memcached
- Memtrack Mhash
- Mimetype
- Ming
- · Misc.
- mnoGoSearc
- Mongo
- MongoDB\ **BSON**
- MongoDB \Driver
- maseries Msession
- mSQL Mssql

 Mysqlnd mysqlnd_me m...

(Original)

MySQL

MySQLi

- mysqlnd ms mysqlnd mu
- mysqlnd qc
- mysglnd uh Ncurses
- Gopher
- Network
- Newt
- YP/NIS
- NSAPI
- OAuth · OCI8
- oggvorbis
- OPcache
- OpenAL
- OpenSSL
- Output
- Control Paradox
- Parle
- Parsekit Password
- Hashing PCNTL
- Programpatine Web 2018-2048 • PDF Readline

- PDO
- 4D (PDO)
- CUBRID (PDO)
- MS SQL Server(PDO)
- Firebird(PDO
- IBM (PDO)
- Informix (PDO)
- MvSQL (PDO)
- Oracle (PDO)
- ODBC and DB2 (PDO)
- PostgreSQL (PDO)
- SQLite (PDO)
- MS SQL Server (PDO)
- PostgreSQL
- Phar Phdfs
- POSIX
- Proctitle · PS
- Pspell
- pthreads Quickhash
- Radius

- RPM Reader
- RRD
- runkit
- · SAM
- · SCA scream
- · SDO SDO DAS
- **XML** SDO-DAS-
- Relational Seaslog
- Semaphore
- Sessions Session
- **PgSQL** Shared
- Memory SimpleXML
- SNMP
- · SOAP
- Sockets Sodium
- Solr Sphinx
- SPL
- SPL Types SQLite
- SQLite3 SQLSRV
- ssdeep · SSH2

- Statistics
- Stomp Streams
- Strings
- SVM SVN
- Swish
- Swoole Sybase
- Sync Taint
- TCP
- Tidy Tokenizer
- tokyo tyrant Trader
- · UI
- ODBC
- uopz
- URLs V8js
- Variable handling
- Varnish
- vpopmail WDDX
- Weakref win32ps
- win32service

- WinCache wkhtmltox
- xattr
- xdiff
- Xhprof XML Parser
- XMLDiff
- XMLReader XML-RPC
- XMLWriter
- XSL
- Yaconf Yaf
- Yaml
- Yar
- YAZ Zip
- Zlib • 0MQ
- messaging ZooKeeper

FONCTIONNEMENT DE PHP EN MODE WEB

Fonctionnement de PHP en mode serveur

Fonctionnement de PHP en mode serveur

Fonctionnement de PHP en mode serveur au dpt INFO

Programme en PHP

Délimitation du code PHP dans le fichier .php :

```
<?php Code PHP ?>
```

<script language="PHP">

```
Code Pup
```

- <? Code PHP ?>
- <% Code PHP </pre>

short_open_tag

asp_tags

Fermeture optionnelle et déconseillée

Confusion avec JavaScript

à bannir!!

Dépend de la configuration du serveur

Eléments de syntaxe PHP

- La syntaxe de PHP est celle de la famille « C » (C, C++, Java, ...)
- Chaque instruction se termine par « ; »
- Commentaires:

```
/* jusqu'au prochain */
// jusqu'à la fin de la ligne
# jusqu'à la fin de la ligne
```


Les variables et les types de données

- Tout identificateur commence par « \$ »
- Les affectations sont réalisées grâce à « = »
- Les types sont :
 - Numérique entier : 12 ou réel : 1.54
 - Chaîne: "Hello" ou 'Bonjour'
 - Booléen: true, false (PHP 4)
 - Tableau: \$tab[2]=12
 - Objet
 - Ressource
 - NULL
 - Callable
- Les variables ne sont pas explicitement déclarées

Les variables et les types de données

- La « déclaration » d'une variable correspond à sa première affectation
- Le type d'une variable est dynamique et est déterminé par la valeur qui lui est affectée
- Une variable possède donc :
 - Un nom (commençant par \$)
 - Un type dynamique
 - Une valeur
- Adaptation possible du type selon le contexte sans modification du type intrinsèque

Typage à l'affectation. Exemple

// Pas de déclaration préalable de variable

```
$test = 1.5 ;

$test = 12 ;

$test = array() ;

$test = "10" ;
```

```
$test
string
"10"
```

Typage en fonction du contexte. Exemple

```
$nombre1 = 1.5;
 $nombre1
 $nombre2
 float
 integer
nombre2 = 12;
 $total
 1.5
 12
$chaine1 = "10" ;
 float
 $chaine1
 $chaine2
$chaine2 = 'coucou';
 23.5
 string
 string
 Utilisé comme float
$total
 "10"
 "coucou"
 $nombre1 + $no
 $chaine1 + $chaine2 ;
 <u>"10"</u>
 12
 'coucou'
 10.0
 0.0
 23.5
echo $total ; // 23.5 Réel
 23.5
```

Modification de types

- Le type désiré peut être précisé : cast
- \$variable = (nom_du_type) valeur

```
$a = (integer) "10" ;
$b = (string) 12 ;
$c = (float) $b ;
```

\$a
integer

10
\$b

<u>string</u>
"12"

\$c float 12.

Définition de constantes

```
echo ma_constante ;

Utilisation de la constante
```


Substitution de variables dans les chaînes

Guillemets doubles

```
$a="chaîne" ;
$b="voici une $a";
```

Guillemets simples

```
$a='chaîne';
$b='voici une $a';
```

```
chaîne
voici une chaîne
```

```
chaîne
voici une $a
```

Substitution de variables dans les chaînes

Syntaxe HereDoc

```
$a="chaîne";
$b=<<<MARQUEDEFIN
voici une $a
sur deux lignes ;-)
MARQUEDEFIN;</pre>
```

Syntaxe NowDoc (PHP 5.3)

```
$a="chaîne";
$b=<<<'MARQUEDEFIN'
voici une $a
sur deux lignes ;-)
MARQUEDEFIN;</pre>
```

chaîne

```
voici une chaîne
sur deux lignes ;-)
```

chaîne

```
voici une $a
sur deux lignes ;-)
```

MARQUEDEFIN au choix, après <<< et seule sur la ligne pour la fin</p>

La commande echo

 Naïvement, permet d'envoyer du texte au navigateur du client (« écrire » la page au format HTML résultant de l'interprétation de PHP)

```
• echo "Bonjour";
• $nom="Marcel"; echo "Bonjour $nom";
```

- Exactement, permet d'envoyer des octets au navigateur du client
 - Contenu HTML, XML, CSS, JavaScript, ...
 - Données d'une image
 - Contenu d'un ficher PDF, Flash, etc.
- Précisément, remplit le corps de la réponse HTTP (la charge utile) et engendre la production et l'envoi de la réponse HTTP complète

Hello world!

Interprétation du code PHP sur le serveur et transmission du résultat au client

```
Serveur
<?php
$debut = <<<HTML
<html>
 <head>
 <title>hello</title>
 </head>
 <body>\n
HTML:
$corps = "Hello world!\n";
$fin
 = <<<HTML
</body>
</html>
HTML;
/* Envoi au client */
echo $debut.$corps.$fin ;
```

Navigateur

Impossible de voir le code PHP depuis le navigateur !!

Concaténation de chaînes

- Permet d'assembler plusieurs chaînes
- Réalisé grâce à l'opérateur point : « . »

Les opérateurs arithmétiques

\$a + \$b	Somme
\$a - \$b	Différence
\$a * \$b	Multiplication
\$a / \$b	Division
\$a % \$b	Modulo (Reste de la division entière)

Les opérateurs d'in- et de dé-crémentation pré- et post-fixés

\$a++	Retourne la valeur de \$a puis augmente la valeur de \$a de 1
++\$a	Augmente la valeur de \$a de 1 puis retourne la nouvelle valeur de \$a
\$a	Retourne la valeur de \$a puis diminue la valeur de \$a de 1
\$a	Diminue la valeur de \$a de 1 puis retourne la nouvelle valeur de \$a

Les opérateurs de comparaison

\$a == \$b	Vrai si égalité entre les valeurs de \$a et \$b
\$a != \$b	Vrai si différence entre les valeurs de \$a et \$b
\$a < \$b	Vrai si \$a inférieur à \$b
\$a > \$b	Vrai si \$a supérieur à \$b
\$a <= \$b	Vrai si \$a inférieur ou égal à \$b
\$a >= \$b	Vrai si \$a supérieur ou égal à \$b
\$a === \$b	Vrai si \$a et \$b identiques (valeur et type)
\$a !== \$b	Vrai si \$a et \$b différents (valeur ou type)

Comparaison large / stricte

```
$a = 12 ; $b = "12" ; $c = 12.0 ;
var dump($a == $b);
 boolean true
var dump($a == $c);
 boolean true
var dump($c == $b);
 boolean true
var dump($a != $b) ;
 boolean false
var dump($a != $c) ;
 boolean false
var dump($c != $b) ;
 boolean false
var dump($a === $b) ;
 boolean false
var dump($a === $c) ;
 boolean false
var dump($c === $b) ;
 boolean false
var dump($a !== $b) ;
 boolean true
var dump($a !== $c) ;
 boolean true
var dump($c !== $b) ;
 boolean true
```

\$a integer

12

\$b <u>string</u> "12"

\$c float 12

Les opérateurs logiques

[Expr1] and [Expr2]	Vrai si [Expr1] et [Expr2] sont vraies
[Expr1] && [Expr2]	idem
[Expr1] Or [Expr2]	Vrai si [Expr1] ou [Expr2] sont vraies
[Expr1] [Expr2]	idem
[Expr1] XOr [Expr2]	Vrai si [Expr1] ou [Expr2] sont vraies mais pas les deux
! [Expr1]	Vrai si [Expr1] est non vraie

Les opérateurs sur bits

\$a & \$b	ET binaire
\$a \$b	OU binaire
\$a ^ \$b	XOR binaire
~ \$a	Inversion bit à bit
\$a << \$b	\$a décalé à gauche de \$b rangs
\$a >> \$b	\$a décalé à droite de \$b rangs

Précédence des opérateurs

```
Opérateurs
new
 (int) (float) (string) (array) (object) @
 용
<< >>
< <= > >=
&
 • • •
```

Précédence des opérateurs

	Opérateurs	
	•••	
^		
1		
&&		
11	En cas de doute,	
? :	utilisez les parenthèses ;-)	
= += -= *=		
and		
xor		
or		

STRUCTURES DE CONTRÔLE

Structure de contrôle Si...Alors...Sinon...

```
if (condition)
 /* Bloc d'instructions exécuté si la condition est vraie */
 Optionnel
 /* Bloc d'instructions exécuté si la condition est fausse
  */
```

Structure de contrôle Tant que... faire...

```
while (condition)
 /* Bloc d'instructions répété tant que la condition est
 vraie */
do {
 /* Bloc d'instructions exécuté une fois puis répété tant
 que la condition est vraie */
 while (condition) ;
```

Structure de contrôle Tant que... faire...

```
for (avant; condition; fin chaque itération)
{ /* Bloc d'instructions répété tant que la condition est
 vraie */
Équivalent à :
avant :
while (condition)
{ /* Bloc d'instructions répété tant que la condition est
 vraie */
 fin chaque itération ;
```

Structure de contrôle selon...

```
switch (val)
 case v1:
 instructions exécutées si val==v1
 case v2:
 case v3:
 instructions exécutées si val==v2
 ou si val==v3
 ou si val==v1
 default:
 instructions dans tous les cas
```

Fonctionne exactement comme une série de if/else avec comparaison large

val, v1, v2, ... peut être de type integer, float, string, NULL

L'instruction break

Permet de sortir d'une structure de contrôle

```
switch (val)
 case v1:
 instructions exécutées si val==v1
 break ; /* Sortie du switch si val==v1 */
 case v2:
 case v3:
 instructions exécutées si val==v2 ou si val==v3
 ou si val==v1
 break ; /* Sortie du switch si val==v2 ou val==v3*/
 default:
 instructions exécutées dans tous les cas
 si val!=v1 et val!=v2 et val!=v3
```

Cas rendus exclusifs si break présent pour chaque case

Principes généraux

- Un tableau PHP est en réalité une carte ordonnée
- Une carte associe des valeurs à des clés
- Un tableau PHP peut être vu comme une série ordonnées de valeurs (peu importe leur type)
- Chaque valeur est étiquetée, repérée par une clé int ou string
- Ils sont dits associatifs

Clé	0	1	2	3
Valeur	12	15.2	"42"	NULL

Clé	"début"	12	"a"	"valeur"
Valeur	false	3	16	"bonjour"

Tableaux « classiques » : indexés

Création / initialisation:

```
$tab1 = array(12, "fraise", 2.5) ;
$tab1b = [ 12, "fraise", 2.5 ] ;
tab2[] = 12;
$tab2[] = "fraise" ;
tab2[] = 2.5 ;
tab3[0] = 12;
$tab3[1] = "fraise" ;
$tab3[2] = 2.5;
```

Clé	Valeur
0	12
1	"fraise"
2	2.5

Tableaux associatifs: syntaxe

```
Clé
 Valeur
$tab5[ 'un' ] = 12;
 "un" 12
$tab5['trois'] = "fraise" ;
\frac{1}{2.5}
 "trois" "fraise"
$tab5[ 42 ] = "e15";
 "deux" 2.5
 42 "e15"
$tab6 = array( 'un' => 12,
 'trois' => "fraise",
 "deux" => 2.5,
 42 => "el5");
$tab7 = [ 'un' => 12, 'trois' => "fraise",
 "deux" => 2.5, 42 => "el5" ] ;
```

Structure de contrôle « Pour chaque... »

Des tableaux associatifs ne peuvent PAS être parcourus grâce aux indices des cases contenant les éléments...

```
foreach ($tableau as $element)
{
 /* Bloc d'instructions répété pour chaque
 élément de $tableau */
 /* Chaque élément de $tableau est accessible
 grâce à $element */
}
```

Parcours de tableau : foreach

```
$tab4[0] = 12 ;
$tab4[6] = "fraise" ;
\frac{1}{2} = 2.5;
$tab4[5] = "e15";
foreach($tab4 as $v)
  echo "Val: $v\n";
```


```
Val: 12\n
Val: fraise\n
Val: 2.5\n
p>Val: el5\n
```

Tableaux associatifs

- Tableaux dont l'accès aux éléments n'est plus réalisé grâce à un index (0,1, ...) mais grâce à une clé de type entier ou chaîne.
- Exemples de clés:

Création


```
$tab = array( cle1 => val1, cle2 => val2, ...);
$tab = [ cle1 => val1, cle2 => val2, ...];
```

Structure de contrôle « Pour chaque... »


```
foreach($tableau as $cle => $element)
 /* Bloc d'instructions répété pour
 chaque élément de $tableau */
 /* Chaque élément de $tableau est
 accessible grâce à $element */
 /* La clé d'accès à chaque élément est
 donnée par $cle */
```

Parcours de tableau

```
<?php
shtml = <<<HTML
<!doctype html>
<html lang="fr">
 <head><title>foreach clé</title>
 </head>
<body>
HTML;
$tab6 = array('un' => 12,
 'trois' => "fraise",
 "deux" => 2.5,
 42 => "e15") ;
foreach ($tab6 as $cle => $val)
  $html .= "tab[$cle]: $val\n" ;
echo $html . "</body>\n</html>" ;
```


```
tab[un]:12\n
tab[trois]:fraise\n
\langle p \rangle tab [deux]:2.5\n
\langle p \rangle tab[42]:e15 \rangle n
```


Traitement des données de formulaires

- PHP permet de traiter les données saisies grâce à un formulaire HTML si le champ ACTION du formulaire désigne une page PHP du serveur.
- Après récupération par le serveur Web, les données sont contenues dans l'une des variables superglobales de type tableau associatif \$_GET ou \$_POST selon la méthode de la requête (ou \$_REQUEST qui reçoit le contenu de \$_GET et \$_POST).
- La valeur peut être trouvée grâce à une clé qui porte le même nom que le champ du formulaire de la page HTML de saisie.

Traitement des données de formulaires

Exemple – Formulaire HTML

```
<!doctype html>
<html lang="fr">
 <head>
 <title>formulaire</title>
 </head>
 <body>
 <form action="valide1.php" method="get">
 Nom: <input type="text" name="nomPers">
 <input type="submit" value="Valider">
 </form>
</body>
</html>
```


Exemple – Traitement en PHP

```
<?php
html = <<< HTML
<!doctype html>
 $ GET['nomPers']
<html lang="fr">
 est-il défini?
 <head><title>bonjour</title></head>
 <body>
 $ GET['nomPers']
HTML;
 est-il vide?
  if (isset($ GET['nomPers']))
 if (!empty($ GET['nomPers'])
 $ntml .= "Bonjour " . $ GET['nomPers'] . "\n" ;
 else
 $html .= "Aucune valeur saisie\n";
  else
 $html .= "Utilisation incorrecte\n" ;
echo $html . "</body>\n</html>" ;
```


DONNÉES DE FORMULAIRES : QUELQUES EXEMPLES

Formulaires contenant des champs « SELECT »

Formulaires contenant des champs « SELECT unique»

```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
 Choisissez des fruits:  
 <select hame="sel">
 <option>Fraise
 Envoyer
 <option>Pomme
 <option>Poire
 valide3.php?sel=Pomme
 <option>Banane
 <option>Cerise
 </select>
 <input type="submit" value="envoyer">
  </form>
</body>
</html>
```

Formulaires contenant des champs « SELECT multiple»

```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
 Choisissez des fruits:  
 <select hame="sel" multiple>
 <option>Fraise
 Envoyer
 <option>Pomme
 <option>Poire
 valide3.php?sel=Pomme&sel=Poire
 <option>Banane
 <option>Cerise
 </select>
 <input type="submit" value="envoyer">
  </form>
</body>
</html>
```


Formulaires contenant des champs « SELECT multiple»

```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
 Choisissez des fruits:  
 <select hame="sel[]" multiple>
 <option>Fraise
 Envoyer
 <option>Pomme
 <option>Poire
 valide3.php?sel%5B%5D=Pomme&sel%5B%5D=Poire
 <option>Banane
 <option>Cerise
 valide3.php?sel[]=Pomme&sel[]=Poire
 </select>
 <input type="submit" value="envoyer">
  </form>
</body>
</html>
```

Traitement des données des champs « SELECT »

```
<?php
html = <<< HTML
<!doctype html>
 $ GET['sel'] est un tableau
<html lang="fr">
<head>
  <title>Liste de fruits</title>
</head>
<body>
HTML:
  if (isset($ GET['sel']) && is array($ GET['sel']))
  { /* La variable $ GET['sel'] est définie et elle est un tableau */
 foreach($ GET['sel'] as $fruit)
 $html .= "Vous avez choisi $fruit\n" ;
  else
 $html .= "Vous n'avez pas choisi de fruit\n" ;
$html .= "</body>\n</html>" ;
echo $html ;
```

Résultat

Formulaires contenant des champs « CHECKBOX »

Formulaires contenant des champs « CHECKBOX »

```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
 <form name="formu" action="valide3.php" method="get">
  Choisissez des fruits :
  <label><input type="checkbox" name="sel[]" value="Fraise">Fraise</label>
  <label><input type="checkbox" name="sel[]" value="Pomme" >Pomme</label>
  <label><input type="checkbox" name="sel[]" value="Poire" >Poire</label>
  <label><input type="checkbox" name="sel[]" value="Banane">Banane</label>
  <label><input type="checkbox" name="sel[]" value="Cerise">Cerise</label>
  <input type="submit" value="Envoyer">
  </form>
</body>
</html>
```

Résultat

DONNÉES DE FORMULAIRES : VUE UTILISATEUR / VALEUR TRANSMISE

Formulaires contenant des champs « SELECT unique»

```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
  <form action="valide3.php" method="get">
 Choisissez des fruits:  
 <select name="sel">
 <option value="1">Fraise
 <option value="2">Pomme
 <option value="3">Poire
 <option value="4">Banane
 <option value="5">Cerise
 </select>
 <input type="submit" value="envoyer">
  </form>
</body>
</html>
```


Formulaires contenant des champs « CHECKBOX »


```
<!doctype html>
<html lang="fr">
<head>
  <title>Formulaire de saisie des fruits</title>
</head>
<body>
 <form name="formu" action="valide3.php" method="get">
  Choisissez des fruits :
  <label><input type="checkbox" name="sel[]" value="1">Fraise</label>
  <label><input type="checkbox" name="sel[]" value="2">Pomme</label>
  <label><input type="checkbox" name="sel[]" value="3">Poire</label>
  <label><input type="checkbox" name="sel[]" value="4">Banane</label>
  <label><input type="checkbox" name="sel[]" value="5">Cerise</label>
  <input type="submit" value="Envoyer">
  </form>
</body>
</html>
```


Références

```
$a = 12;
$b = $a ;
 $a ;
$b = "coucou";
$a : 84
$b
 : coucou
$c: 84
unset($C);
\dot{s}c = "hello";
```


Fonctions utilisateur

- Description d'une fonctionnalité dépendant éventuellement de paramètres et retournant éventuellement un résultat
- Définition

```
function moyenne($a,$b)
{
 return ($a+$b)/2.;
}
```

Utilisation

```
$resultat = moyenne(2,4);
echo $resultat; // vaut 3
```

Fonctions utilisateur PHP ≥ 4

Valeur de retour

```
function moyenne($a,$b)
{ ... }
```

Arguments

```
function moyenne(  $\$a,  $\$b)
```

- Variables définies dans une fonction
- P Visibles et accessibles dans la fonction

Typage faible de PHP : Aucune information

Typage faible de PHP : Aucune information

Fonctions utilisateur PHP ≥ 5

Valeur de retour

- Fonctionnement identique pour les méthodes
- Possible de typer paramètre et valeur de retour

Typage des paramètres / retours PHP ≥ 5

Туре	Description	Version PHP minimum
Nom de la Classe/interface	Le paramètre doit être une <i>instanceof</i> de la classe ou interface donnée.	PHP 5.0.0
self	Le paramètre doit être une <i>instanceof</i> de la même classe qui a défini la méthode. Ceci ne peut être utilisé que sur les méthodes des classes et des instances.	PHP 5.0.0
array	Le paramètre doit être un array.	PHP 5.1.0
callable	Le paramètre doit être un callable valide.	PHP 5.4.0
bool	Le paramètre doit être un boolean.	PHP 7.0.0
float	Le paramètre doit être un nombre flottant (float).	PHP 7.0.0
int	Le paramètre doit être un integer.	PHP 7.0.0
string	Le paramètre doit être une string.	PHP 7.0.0
iterable	Le paramètre doit être soit un array ou une instanceof Traversable.	PHP 7.1.0
object	Le paramètre doit être un object.	PHP 7.2.0

Mode de passage des arguments (types natifs)

```
<?php
function permutation($x, $y) {
  echo "permutation..." ;
  $t = $x ;
  $x = $y ;
  $y = $t;
$a = 12;
$b = 210;
echo "\ = $a" ;
echo "\ = \ ;
permutation($a, $b) ;
echo "\a = $a";
echo "\ = \ ;
```

Permutation impossible : Passage des arguments des fonctions par valeur

```
$a = 12
$b = 210
permutation...
$a = 12
$b = 210
```

Mode de passage des arguments (types natifs)

```
<?php
function permutation(&$x, &$y) {
  echo "permutation..." ;
  $t = $x ;
  $x = $y ;
  $y = $t;
$a = 12;
$b = 210;
echo "\ = $a" ;
echo "\ = \ ;
permutation($a, $b) ;
echo "\a = $a";
echo "\ = $b";
```

Permutation réussie

```
$a = 12
$b = 210
permutation...
$a = 210
$b = 12
```

Arguments par défaut des fonctions

 Valeur par défaut d'un argument s'il n'a pas été défini lors de l'appel de la fonction

```
function bonjour($nom="inconnu")
{
  echo "Bonjour cher $nom" ;
}
```

Utilisation

```
bonjour();
bonjour("Marcel");
Bonjour cher Marcel
```

Définition de fonctions fréquemment utilisées

- Certaines fonctions sont utilisées dans plusieurs scripts PHP
- Comment faire pour ne pas les définir dans chacune des pages ?
- Utilisation de :

```
include("fichier");
require("fichier");
include_once("fichier");
require once("fichier");
```

- Permet d'inclure le contenu de fichier dans le script courant
- require erreur bloquante, include erreur non bloquante
- ..._once pour les inclusions uniques

include et require


```
Fichier utilisation1.php
Fichier mafonction.php
<?
 require("mafonction.php")
function mafonction ($arg)
 mafonction(true) ;
 Fichier utilisation2.php
 include("mafonction.php")
Problème avec include:
 $var=false ;
 mafonction($var) ;
produit un warning
le script continue
 Fichier utilisation3.php
Problème avec require :
 require("mafonction.php")
produit un fatal error
■ le script s'arrête
```

Gestion des erreurs

- Dans certains cas, il n'est ni possible ni utile de poursuivre l'exécution du code PHP (variables non définies, valeurs erronées, échec de connexion, ...)
- Arrêt brutal de l'exécution du code:
 - die (message)
 - exit(message)

Envoie *message* au navigateur et termine l'exécution du script courant

Gestion des erreurs – (Mauvais) Exemple

Gestion de l'affichage des erreurs

Nouveau niveau

int error reporting ([int level] Ancien niveau

Sur un serveur en production, toute erreur affichée donne des indices sur les scripts et rend le site vulnérable

> php.ini display errors boolean

Constante

Opérateur de contrôle d'erreur en phase de développement

```
$v = file("dummy.txt") Fichier absent
or die("Problème de lecture");

Warning: file(dummy.txt): failed to open stream: No
such file or directory in dummy.php on line 68
Problème de lecture
```

```
$v = @file("dummy.txt") Fichier absent
or die("Problème de lecture");
```

Problème de lecture

SAVOIR UTILISER LA DOCUMENTATION

Utiliser la documentation

Comment lire la définition d'une fonction (prototype)

Chaque fonction dans le manuel est documentée pour permettre une compréhension rapide. Savoir décoder le texte rendra votre apprentissage plus facile. Plutôt que de dépendre d'exemples prêts en copier/coller, il est plus utile de savoir lire la définition d'une fonction (prototype).

Source: http://www.php.net

Exemple: mb_ereg

Lecture du prototype d'une fonction

```
mb ereg ( string $pattern ,
 ng $string
 Nom de la f « Type » de $pattern
Les types et pse vo-types sont résents à des
  document Paramètre optionnel Paramètres « Type » de retour
boolean, integer, float, string, array, object,
  resource, NULL, callable
 pseudo-types
mixed, number, void, array|object
 pseudo-variable
```