MANUAL DE INICIACIÓN A PHP

INDICE

1.	DEFINICIÓN	1
2.	ETIQUETAS PHP	2
3.	INSTRUCCIONES PHP	3
4.	EJECUCIÓN DE UN SCRIPT PHP	4
5.	VARIABLES	5
6.	ÁMBITO DE VARIABLES	6
7.	VARIABLES SUPERGLOBALES	7
8.	CONSTANTES	8
9.	VISUALIZACIÓN	9
10.	PALABRAS RESERVADAS	. 11
11.	OPERADORES	. 12
12.	TIPOS DE DATOS	. 13
13.	ESTRUCTURAS DE CONTROL	. 15
14.	FUNCIONES	. 18
15.	MANEJO DE CADENAS	. 20
16.	FUNCIONES PARA MANEJO DE FECHAS	. 23
ANF	XO 1. TIPOS DE FRRORES	. 24

1. DEFINICIÓN

PHP (Hipertext PreProcessor) es un lenguaje interpretado de alto nivel, embebido en documentos HTML y ejecutado en el lado servidor.

PHP es ampliamente utilizado, gratuito y permite construir páginas dinámicas de forma sencilla y rápida

2. ETIQUETAS PHP

PHP se puede escribir dentro de un documento HTML, y como en cualquier otro lenguaje embebido, necesitamos delimitar el código PHP con etiquetas.

```
Estilo XML: <? php ......?> o bien <? .....?>
Estilo Script: <script language="php"> ......</script>
Estilo ASP: <% .......%> (válido a partir de PHP 3.0.4)
```

```
<doctype html>
<html>
<head><title> Mi primer php </title></head>
<body>
<!php
echo "Mi primer php";
?>
</body>
</html>
```

primer.php

3. INSTRUCCIONES PHP

Una instrucción está delimitada por el símbolo punto y coma: ";" Un fragmento de código PHP está compuesto por una o varias instrucciones. Los comentarios a una instrucción se hacen al estilo de C++ o Java:

- // para comentarios de una línea
- /* para comentarios de un párrafo completo */

Los comentarios de párrafo no deben anidarse.

prueba.php

4. EJECUCIÓN DE UN SCRIPT PHP

Pasos necesarios para ejecutar un archivo php:

- ✓ Los archivos deben tener la extensión ".php"
- ✓ Los archivos deben desplegarse en el directorio raíz de archivos del sitio Web: "C:/xampp/htdocs"

Este directorio puede cambiarse mediante la directiva DocumentRoot, que se encuentra en el archivo de configuración C:\xampp\apache\conf\httpd.conf

- ✓ El servidor Web (Apache) con el módulo para PHP debe estar iniciado
- ✓ En el cliente web, es decir, en la barra de direcciones del navegador, debemos escribir la ruta al archivo mediante el protocolo **http**.

Ejemplos:

- Para pruebas locales http://localhost/manual/prueba.php
- Para pruebas en remoto se debe indicar la dirección IP o el nombre de dominio si es un dominio registrado, como http://www.juanmacr.es/manual/prueba.php

Actividad:

Copia el ejemplo anterior en un archivo llamado prueba.php y guárdalo en el directorio C:\xampp\htdocs\manual

Arranca el servidor Apache y escribe: http://localhost/manual/prueba.php en el navegador

Esto es una prueba

5. VARIABLES

Los nombres de variable comienzan con el signo \$ y son sensibles a mayúsculas y minúsculas. El nombre de la variable debe continuar por una letra o guión bajo, seguido de cualquier cantidad de letras, números y guiones.

PHP es un lenguaje **débilmente** tipado, es decir, no es necesario definir el tipo antes de utilizar una variable. Las variables se declaran cuando se le asigna un valor.

Por ejemplo:

variables.php

Las variables también pueden declararse por referencia a otra variable. Consiste en establecer un puntero, usando el símbolo ampersand "&" al comienzo de la variable.

variables2.php

Comienzo: 100, 100, 100 Asignar: var2 = 200

Fin: 100, 200, 200

6. ÁMBITO DE VARIABLES

En PHP las variables pueden ser declaradas en cualquier lugar del código.

El ámbito de una variable es la parte del código donde puede ser usada, PHP tiene los siguientes ámbitos para las variables:

• Local

Una variables declarada dentro de una función, tiene ámbito local y solo puede ser usada dentro de dicha función

Global

Una variable declarada fuera de toda función tiene un ámbito global y solo puede ser usada fuera de toda función.

```
localhost/ambito.php ×

← → C ↑ localhost/ambito.php

Favoritos

Variables locales a la función:

x = 1
y = 2

Variables globales:

x = 10
y = 20
```

ambito.php

Una variable global puede ser usada dentro de una función, indicándolo previamente con el modificador "global". El siguiente ejemplo proporciona el mismo resultado que el código anterior:

7. VARIABLES SUPERGLOBALES

Se trata de un conjunto de variables predefinidas y accesibles desde cualquier ámbito (funciones, clases o archivos).

Los tipos de variables superglobales en PHP son:

- \$GLOBALS: contiene todas las variables globales definidas en el script
- \$ SERVER: contiene las variables del servidor Web (cabeceras, rutas, etc.)
- \$ REQUEST: contiene los datos enviados en un formulario HTML
- \$_POST: contiene los datos enviados en un formulario HTML con method="post"
- \$ GET: contiene los datos enviados en un formulario HTML con method="get"
- **\$_FILES**: contiene variables proporcionadas por medio de ficheros
- \$_ENV: contiene las variables proporcionadas por el entorno
- **\$_COOKIE**: contiene las variables proporcionadas por cookies
- \$_SESSION: contiene las variables registradas en la sesión del script

PHP almacena todas las variables globales en un array llamado: \$GLOBALS[nombre_variable].

globales.php

Como se puede observar, el índice del array \$GLOBALS[], es el nombre de la variable global sin "\$".

El resultado del script es el mismo que en el ejemplo anterior con el modificador "global".

8. CONSTANTES

- Las constantes no van precedidas del símbolo \$
- El nombre de la constante sigue las mismas reglas que las variables, es decir, deben comenzar por una letra o un guión bajo
- Las constantes pueden definirse mediante la función define(), cuya sintaxis simplificada es la siguiente:

int define (string *nombre*, mixed *valor*)

- A partir de PHP 5.3.0 pueden definirse mediante la palabra reservada const
- Las constantes pueden ser definidas y accedidas desde cualquier sitio
- Las constantes no pueden ser eliminadas o redefinidas
- Solo pueden contener valores escalares: string, integer, float y boolean
- Para conocer el valor de una constante basta con utilizar su nombre
- Para conocer el valor de una constante, cuyo nombre se conoce en tiempo de ejecución, se utiliza la función constant()

constantes.php

Hola mundo

9. VISUALIZACIÓN

9.1. echo y print

Son construcciones del lenguaje no funciones, por lo que se deben utilizar sin paréntesis, soportan etiquetas HTML y se aplican sobre cadenas de caracteres.

La sintaxis es:

```
void echo cadena1, cadena2, ..., cadenaN
int print cadena
```

- Si la cadena tiene comillas simples se visualiza tal cual
- Si la cadena tiene comillas dobles, las variables se expanden, es decir, son sustituidas por su valor (excepto si usamos el carácter "\")
- No se pueden usar arrays, funciones, ni objetos directamente dentro de una cadena, las alternativas son concatenar o utilizar llaves {}

```
<!php
 $x=10;

$mensaje ="La variable";

$nombres =['Luis', 'Ana', 'Jorge'];

print "<u>Visualización con print</u>: <br>";

print "\$x = $x <br>";

print "$mensaje". ' $x vale: '. "$x"."<br>";

print "$nombres[0]". " $nombres[1]".

 " $nombres[2]";

}
```

```
Google Marcadores

Visualización con print:
$x = 10

La variable $x vale: 10

Luis Ana Jorge

print.php
```

9.2. print_r

Visualiza el contenido de una variable string, integer o float.

Si es un array, los valores se presentan de forma ordenada primero lo índices o claves y después los elementos.

9.3. var_export()

Visualiza el contenido de una variable.

9.4. var_dump()

Es una función que visualiza el tipo y valor de una variable.

```
<!php
 $x=10;
 $mensaje ="La variable";

 echo "<u>Visualización con var_dump</u>(): <br>";
 var_dump ($mensaje);
 echo '$x tiene tipo y valor = ';
 var_dump ($x); echo "<br";

?>
```

var dump.php

```
← → C ↑ localhost/manual/var_dump().php

Favoritos

Visualización con var_dump():
string(11) "La variable" $x tiene tipo y valor = int(10)
```

10. PALABRAS RESERVADAS

Las palabras reservadas o construcciones del lenguaje PHP, no deben confundirse con funciones y tienen las siguientes características:

- No se pueden usar como constantes, nombres de clase, nombres de funciones o de métodos
- Se pueden usar como nombres de variables, pero <u>no</u> se recomienda
- Con las construcciones del lenguaje, en general, no se requiere el uso de paréntesis
- Las funciones se simplifican hasta obtener construcciones del lenguaje

Listado de palabras reservadas:

__halt_compiler(), abstract, and, array(), ask, break, callable, case, catch, class, clone, const, continue, declare, default, die(), do, echo, else, elseif, empty(), enddeclare, endfor, endforeach, endif, endswitch, endwhile, eval(), exit(), extends, final, finally, for, foreach, function, global, goto, if, implements, include, include_once, instanceof, insteadof, interface, isset(), list(), namespace, new, or, print, private, protected, public, require, require_once, return, static, switch, throw, trait, try, unset(), use, var, while, xor, yield

Para más detalles: http://www.php.net/manual/es/reserved.keywords.php

11. OPERADORES

Asignación

Operador	Nombre	Resultado
a = 7;	Asignación	

• Aritméticos

\$a + \$b	Suma	
\$a - \$b	Resta	
\$a * \$b	Multiplicación	
\$a / \$b	División	
\$a % \$b	Módulo	Resto de la división entera
- \$a	Negación	El opuesto

• De comparación

\$a == \$b	Comparación	Cierto si el valor de los operandos es igual	
\$a === \$b	Identidad	Cierto si el valor y el tipo de los operandos es igual	
		Cierto si el valor de \$a es distinto al valor de \$b	
		Cierto si el valor o el tipo de \$a es distinto de \$b	
\$a < \$b	\$a < \$b Menor que Cierto si el valor de \$a es menor q		
\$a <= \$b Menor o igual Cierto si el valor de \$a es menor o igu		Cierto si el valor de \$a es menor o igual	
\$a > \$b	\$a > \$b Mayor que Cierto si el valor de \$a es mayor que el valor de		
\$a >= \$b	Mayor o igual	Cierto si el valor de \$a es mayor o igual	
Si se compara un entero con una cadena, la cadena es convertida a número.			

• De incremento

	\$a++	Post-incremento	Devuelve \$a y después lo incrementa en 1	
	++\$a Pre-incremento Inc		Incrementa \$a en 1 y devuelve el nuevo valor	
Ī	\$a	Post-decremento	Devuelve \$a y después lo decrementa en 1	
	\$a	Pre-decremento	Decrementa \$a en 1 y devuelve el nuevo valor	

• Lógicos

\$a and \$b	Y	Cierto si \$a y \$b son ciertos	
\$a && \$b			
\$a or \$b	О	Cierto si \$a o \$b son ciertos	
\$a \$b			
\$a xor \$b	O excluyente	Cierto si \$a o \$b son ciertos pero no ambos	
!\$a	NO	Cierto si \$a es falso	

• Cadenas de texto

El operador punto "." sirve para concatenar cadenas de texto.

12. TIPOS DE DATOS

PHP soporta 8 tipos de datos primitivos:

1. Boolean

Para declarar un literal booleano se utilizan las palabras reservadas "true/false".

2. Integer

Un entero es un número sin decimales, no puede tener coma. Puede ser positivo o negativo y se puede expresar en sistema decimal, hexadecimal (0x) u octal (0).

3. Float

Es un número real expresado con decimales o en notación exponencial.

4. String

Es una cadena de caracteres (bytes) que se puede declarar con comillas simples, comillas dobles o mediante la sintaxis "heredoc".

Las comillas dobles expanden el contenido de una variable.

Las cadenas se pueden concatenar con el operador punto.

5. Array

Es una variable compuesta que almacena variables simples.

PHP soporta arrays indexados y arrays asociativos.

Se pueden definir con la función **list**(), con el constructor **array**() o bien asignar el valor a cada elemento del array de forma explícita usando corchetes.

6. Object

Un objeto es un tipo de datos que engloba variables y funciones a la vez.

7. Resource

Es una variable especial que apunta a un recurso externo

8. NULL

Se utiliza para indicar que una variable no tiene valor (No confundir con el carácter fin de cadena '\0')

Ejemplo 1: Boolean, integer, float, string

```
<!php
$logico1 = true; $logico2 = false;
$entero = -10; $real = 1.5e3;
$cadena = 'Tipos de datos simples';
echo "logico1 = $logico1, logico2 = $logico2 <br>";
echo "entero = $entero <br>";
echo "real = $real <br>";
echo "cadena = $cadena <br>";
?>
```

tipos.php

Ejemplo 2: Array indexado

\$frase1 y \$frase2 son arrays indexados (tienen un índice entero).

Para acceder al elemento n-ésimo del array indexado \$miarray, se utiliza: \$miarray[n-1] (ya que empieza en la posición 0)

Ejemplo 3: Array asociativo

Es un array que en lugar de utilizar un índice de tipo entero, utiliza una clave de tipo cadena de caracteres.

Como antes, se pueden declarar mediante corchetes o con la función array().

Para visualizar con echo cada elemento del array es preciso concatenar las cadenas con el operador punto "."

Ejemplo:

13. ESTRUCTURAS DE CONTROL

- Condicionales: **if – elseif – else**

```
<?php
$nota = 5;
if ($nota<5) {
 echo "Vuelve a intentarlo";
} elseif ($nota==5) {
 echo "Uff";
} else {
 echo "Bien hecho!";
}
</pre>
```

switch

```
<?php
$genero = 'F';
switch ($genero) {
 case 'M': echo 'Masculino';
 break;
 case 'F': echo 'Femenino';
 break;
 default: echo "Neutro";
}
</pre>
```

- Bucles: while

```
$i = 0;
while ($i<10) {
 echo "contador = $i";
 $i++;
}
</pre>
```

do while

```
<?php
  $i = 0;
  do {
 echo "contador = $i";
 $i++;
} while ($i<10);
?>
```

- Bucle: **for** (para arrays indexados)

```
<?php
for ($i=0; $i<10, $i++) {
 echo "contador = $i";
}
?>
```

```
← → C ↑ localhost/manual/for_array.php

pais[0] = Italia
pais[1] = España
pais[2] = Francia
```

- Bucle: **foreach** (solo para arrays asociativos, matrices y objetos)

Hay dos formas posibles de usar el bucle foreach:

```
 foreach ($nombre_array as $valor) {
 sentencias; }
```

Este bucle recorre el array indicado en \$nombre_array.

En cada iteración el elemento actual del array se guarda en \$valor y se incrementa el puntero interno del array.


```
</php

$paises = array ('it'=>'Italia', 'es'=>'España', 'fr'=>'Francia');

foreach ($paises as $valor) {
 echo "$valor <br>";
 }

?>
```

foreach1.php

Italia España Francia

2. foreach (\$nombre_array as \$clave=>\$valor) {
 sentencias; }

Este bucle recorre el array indicado en \$nombre_array.

En cada iteración el elemento actual del array se guarda en \$valor, la clave se guarda en \$clave y se incrementa el puntero interno del array.

```
<?php
$dominios = array ('it'=>'Italia', 'es'=>'España', 'fr'=>'Francia');
foreach ($dominios as $clave=>$valor) {
 echo "dominio[$clave] = "."$valor <br>";
}
?>
```

foreach2.php

```
← → C ↑ localhost/manual/foreach.php

□ Favoritos

dominio[it] = Italia
dominio[es] = España
dominio[fr] = Francia
```

- require y require_once

Sirve para insertar en nuestro documento y en la posición exacta donde está require, el código contenido en un archivo externo, antes de ser ejecutado por el servidor. En caso de no encontrar el archivo especificado, se produce un FATAL ERROR que interrumpe la ejecución. (require_once solo inserta la primera vez aparece)

- include e include once

Sirve para pegar en nuestro documento y en la posición exacta donde está include, el código contenido en un archivo externo, antes de ser ejecutado por el servidor. En caso de no encontrar el archivo especificado se envía un WARNING pero continúa la ejecución. (include_once solo inserta la primera vez que aparece)

header.php

menu.html

```
<?php
require 'header.php';
include 'menu.html';
?>
```

include.php

```
← → C ↑ localhost/manual/include.php

Favoritos

require | include | require once | include once |
```

Links Externos

- todofp
- lafuerzadelafp
- fponline

14. FUNCIONES

Sintaxis:

```
function nombre_funcion ($parametro1, ..., $parametroN) {
 sentencias;
}
```

- Las funciones no se ejecutan inmediatamente al cargar la página php en el servidor, solo cuando se llaman.
- Las funciones pueden recibir varios valores mediante los parámetros. PHP soporta paso de parámetros por valor, por referencia y por defecto.
- Las funciones pueden retornar un valor mediante return:

return \$valor;

Ejemplo 1: Paso de parámetros por valor

```
function sumar ($a1, $a2) { // paso de parámetros por valor
 return $a1 + $a2;
 }
$s = sumar (2, 4);
echo "La suma es: $s";
?>
sumar.php
```

Ejemplo 2: **Paso de parámetros por referencia** (añadiendo "&" al argumento)

```
function acumular (&$a, $incremento) {
 $a = $a + $incremento;
}
$acum = 1;
echo "acumulador = $acum <br/>for ($i=1; $i<4; $i++){
 acumular ($acum, 4);
 echo "acumulador = $acum <br/>echo "acumulador = $acum <br/>echo "acumulador = $acum <br/>pacumulador = 1
 acumulador = 5
 acumulador = 9
 acumulador = 9
 acumulador = 13

acumulador = 13
```

El paso de parámetros por referencia permite a una función cambiar el valor del parámetro. En el ejemplo 2 el parámetro \$acum es modificado por referencia dentro de la función, al cambiar el valor de \$a.

Es decir, \$acum → &\$a (\$acum apunta a la dirección de \$a).

Actividad:

Quita el símbolo "&" del primer argumento y comprueba como \$acum no varía.

Ejemplo 3: paso de parámetros por defecto

Si la llamada no tiene parámetros se usa el valor por defecto definido en la función.

Ejemplo 4: cantidad variable de parámetros

PHP dispone de las funciones func_num_args (), func_get_arg () y func_get_args() para el manejo de funciones con un número variable de parámetros.

```
function poner_modulo() {
 for ($i=1; $i<func_num_args(); $i++) {
 echo func_get_arg($i);
 }
 echo "<br/>
 poner_modulo ('DES');  // 1 parámetro
 poner_modulo ('Desarrollo', 'Entorno', 'Servidor');  // 3 parámetros

poner_modulo.php
```


DES

Desarrollo Entorno Servidor

15. MANEJO DE CADENAS

Vamos a ver algunas funciones predefinidas en PHP para manejo de cadenas:

• Cuando hacemos consultas a una Base de Datos, usamos los caracteres especiales: Comillas simples ('), Comillas dobles ("), Barra invertida (\) y NULL

La función **addslashes** (string) añade un carácter de barra invertida (\) a los anteriores, para que el intérprete de PHP no lo tome como un carácter significativo.

```
<?php
$consulta1 = "select * from EMP where ape='Santana' ";
echo 'Su consulta es: ' . addslashes ($consulta1);
?>
```


addslashes.php

Si una cadena en PHP va a ser utilizada para consultar una URI en HTML, necesitamos que se mantengan los espacios y los caracteres alfanuméricos.
 La función urlencode (string) reemplaza los caracteres alfanuméricos por el símbolo % y dos dígitos que representan el carácter, y los espacios por el símbolo +.

```
$\text{sphp}
$\text{uri} = \text{"http://www.salude.es";}
echo \text{"Su dirección es: $\text{uri"};}
echo \text{"Su dirección codificada es: ". urlencode ($\text{uri});}
}
```


- Para limpieza de cadenas.
 - rtrim (string) elimina caracteres predefinidos por la derecha de la cadena
 - **ltrim** (string) elimina caracteres predefinidos por la izquierda de la cadena
 - trim (string) elimina caracteres predefinidos por ambos lados de la cadena
 - strip tags (string) elimina etiquetas HTML de la cadena

```
$\text{sqdena} = " \0 \r \n Limpieza \n \r \0 ";
$\text{strim} = \text{ltrim}(\text{scadena});
$\text{strim} = \text{rtrim}(\text{scadena});
$\text{strim} = \text{trim}(\text{scadena});
$\text{echo}'\text{scadena} = '; \text{var_dump}(\text{scadena}); \text{echo}''\text{echo}'';
$\text{echo}'\text{strim} = '; \text{var_dump}(\text{strim}); \text{echo}''\text{echo}'';
$\text{echo}'\text{strim} = '; \text{var_dump}(\text{strim}); \text{echo}''\text{echo}'';
$\text{echo}'\text{strim} = '; \text{var_dump}(\text{strim}); \text{echo}''\text{echo}'';
$\text{?}
```

```
← → C ↑ □ localhost/manual/limpieza.php

Socadena = string(24) " Limpieza "

Strim = string(16) "Limpieza "

Srtrim = string(16) " Limpieza"

Strim = string(8) "Limpieza"
```

limpieza.php

Para manejo de subcadenas

- strlen (string) proporciona el nº de caracteres (longitud) de la cadena
- **substr** (string, inicio, [n]) proporciona la subcadena que empieza en la posición "inicio" y tiene longitud "n" (parámetro opcional).
- **strcmp** (string1, string2) devuelve un entero negativo si string1 es menor que string2, positivo si string1 es mayor que string2 y 0 si son iguales. La comparación se realiza carácter a carácter empezando por la izquierda y en case sensitive (distingue mayúsculas de minúsculas).

```
$\text{cadena} = \text{"ARROYO SALA MARTÍN MUÑOZ";}
$\text{sub} = \text{substr (\text{\text{scadena}, 12);}}
$\text{cmp} = \text{strcmp (\text{\text{\text{scadena}, $\text{sub});}}

echo \text{"\scadena} = \text{\text{\text{scadena} < \text{br}>";}
echo \text{"\ssub (12->)} = \text{\text{sub < br}>";}
if (\text{\text{\text{scmp}>0})}
echo \text{"\text{\text{scadena} es mayor que $\text{\text{sub}";}}
else if (\text{\text{\text{cmp}<0})}
echo \text{"\text{\text{scadena} es menor que $\text{\text{sub}";}}
else
echo \text{"\text{Las cadenas son iguales";}}
</pre>
```

subcadena.php

\$cadena = ARROYO SALA MARTÍN MUÑOZ \$sub (12->) = MARTÍN MUÑOZ ARROYO SALA MARTÍN MUÑOZ es menor que MARTÍN MUÑOZ

- Conversión de cadenas en arrays
 - **explode** (separador, string, [límite]) divide una cadena de caracteres según un "separador" y la convierte en un array con un número "límite" de elementos.
 - **implode** (separador, string) convierte un array de varios elementos en una sola cadena separada por el "separador".

```
<?php
  $cadena = 'ARROYO SALA MARTÍN MUÑOZ';
  $array = explode (' ', $cadena);
  $cadena2 = implode (', ', $array);

  var_dump ($cadena); echo '<br>';
  print_r ($array); echo '<br>';
  var_dump ($cadena2);
  ?>
```

explode.php

Sintaxis heredoc

Otra forma de declarar variables de tipo string es utilizar la sintaxis heredoc y nowdoc, y resulta muy útil cuando el texto es largo. Se usa el operador <<< seguido de un delimitador, después la cadena y por último el mismo delimitador;

```
</php

$cadena = <<<EOF

RIPv2 es un protocolo de enrutamiento dinámico
 que soporta CIDR y VLSM, <br> por esta razón es
 ampliamente utilizado en Internet.

EOF;
  var_dump ($cadena);

heredoc.php
```

Observación: el delimitador final no puede llevar otros caracteres de ningún tipo, ni sangría, excepto el carácter punto y coma ";"

16. FUNCIONES PARA MANEJO DE FECHAS

En PHP no existe el tipo de datos fecha, se trabaja con cadenas de caracteres y funciones que extraen la fecha y hora del sistema.

- **date** (formato, [timestamp]) devuelve una cadena con el formato especificado y que contiene la fecha indicada por el entero "timestamp".
- "timestamp" es opcional y si se omite la función toma la fecha/hora del sistema.
- strtotime (string) devuelve un entero que representa la fecha indicada en la cadena
- **mktime** (h, i, sa, m, d, Y) devuelve un entero que representa la fecha indicada por los argumentos

(h=horas, i=minutos, sa=segundos, m=mes, d=día, Y=año)

```
$\text{sphp}
$\text{fechaSis} = \text{date} (" 1 \text{d/m/Y"});
$\text{cadena} = "11:40am \text{April 16 2011"};
$\text{fecha1} = \text{strtotime} (\text{scadena});
$\text{fecha2} = \text{mktime}(14, 0, 0, 7, 10, 2014);

echo 'Hoy es'. \text{$\text{fechaSis.} "<br/>";
echo 'La hora es'. \text{date}("h:i:sa").'<br/>br>';
echo '\text{$\text{sphi}$} Formato completo RFC: <br/>';
echo \text{date} (DATE_RFC2822);
echo '\text{$\text{sphi}$} = \text{cho} '\text{$\text{sphi}$} = \text{Joel nació el '.date}("d/m/Y h:i:sa", \text{$\text{fecha1}$});
echo '\text{$\text{sphi}$} = \text{cho} '\text{$\text{sphi}$} = \text{Las vacaciones comienzan el'.date}("d/m/Y h:i:sa", \text{$\text{fecha2}$});

?>
```

fecha.php

ANEXO 1. TIPOS DE ERRORES

Este es un listado de los errores más comunes:

Archivo	Tipo de error	Nivel PHP	Descripción
error01.php	error01.php Error sintáctico		Falta un ;
error02.php	Error lógico	E_NOTICE	Se envía a la salida estándar una variable no inicializada
error03.php	Error semántico	E_WARNING	División por 0
error05.php	Error fatal	E_ERROR	Se ha usado () para acceder a elementos de un array
error07.php	Error conceptual	E_STRICT	Un método no estático es llamado estáticamente

<?php echo "Hola" echo "Adiós" ?>

error01.php

Parse error: syntax error, unexpected 'echo' (T_ECHO), expecting ',' or ';' in C:\xampp\htdocs\manual\error01.php on line 3

<?php echo "\$a";

Notice: Undefined variable: a in C:\xampp\htdocs\manual\error2.php on line 2

error03.php

```
<?php
$a = 1; $b = 0;
$c = $a / $b;
echo "$c";
?>
```


Warning: Division by zero in C:\xampp\htdocs\manual\error03.php on line 4

error05.php

```
<!php
$lista = [1, 2, 3];
for ($i = 0; $i <= 2; $i++) {
 echo $lista($i);
}
?
</pre>

C fi  localhost/manual/error05.php
 localhost/manual/error05.php
 localhost/manual/error05.php
 localhost/manual/error05.php
 localhost/manual/error05.php
 localhost/manual/error05.php
 localhost/manual/error05.php

Fatal error: Function name must be a string in C:\xampp\htdocs\manual\error05.php on line 4
```