23

PHP

Introduction

PHP Basics

Form Processing and Business Logic

Connecting to a Database

Introduction

- PHP, or PHP: Hypertext Preprocessor, has become one of the most popular server-side scripting languages for creating dynamic web pages.
- PHP is open source and platform independent—implementations exist for all major UNIX, Linux, Mac and Windows operating systems. PHP also supports a large number of databases.

PHP Basics

- The power of the web resides not only in serving content to users, but also in responding to requests from users and generating web pages with dynamic content.
- PHP code is embedded directly into XHTML documents, though these script segments are interpreted by a server before being delivered to the client.
- PHP script file names end with .php.
- Although PHP can be used from the command line, a web server is necessary to take full advantage of the scripting language.
- In PHP, code is inserted between the scripting delimiters <?php and ?>. PHP code can be placed anywhere in XHTML markup, as long as the code is enclosed in these delimiters.

PHP Basics (Cont.)

- Variables are preceded by a \$ and are created the first time they are encountered.
- PHP statements terminate with a semicolon (;).
- Single-line comments which begin with two forward slashes (//) or a pound sign (#). Text to the right of the delimiter is ignored by the interpreter. Multiline comments begin with delimiter /* and end with delimiter */.
- When a variable is encountered inside a double-quoted ("") string, PHP interpolates the variable. In other words, PHP inserts the variable's value where the variable name appears in the string.
- All operations requiring PHP interpolation execute on the server before the XHTML document is sent to the client.
- PHP variables are loosely typed—they can contain different types of data at different times.

```
1 <?php print( '<?xml version = "1.0" encoding = "utf-8"?>' ) ?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 23.1: first.php -->
 Delimiters
 first.php
  <!-- Simple PHP program. -->
 enclosing PHP
 <html xmlns = "http://www.w3.org/1999/xhtml"
 script
 <?php ←
9
 $name = "Harvey"; // declaration and initialization
10 ?><! -- end PHP script -->
 Declares and
 <head>
11
 initializes a PHP
 <title>Using PHP document</title>
12
 variable
13
 </head>
14
 <body style = "font-size: 2em">
15
 >
 Interpolates the variable
16
 <strong>
 so that its value will be
 <!-- print variable name's value -->
17
 output to the XHTML
 welcome to PHP, <?php print("$name"); ?>!
18
 document
19
 </strong>
 20
21
 </body>
22 </html>
 Simple PHP document - Windows Internet Explorer
 Carrier St.php
✓ ★ Kttp://localhost/first.php
✓ ★ X Google
 A Page - O Tools -
 Simple PHP document
 Welcome to PHP, Harvey!
 Internet
 4 100%
```

Failing to precede a variable name with a \$ is a syntax error.

Variable names in PHP are case sensitive. Failure to use the proper mixture of cases to refer to a variable will result in a logic error, since the script will create a new variable for any name it doesn't recognize as a previously used variable.

Forgetting to terminate a statement with a semicolon (;) is a syntax error.

Туре	Description	
int,integer float,double,real	Whole numbers (i.e., numbers without a decimal point). Real numbers (i.e., numbers containing a decimal point).	
string	Text enclosed in either single (''') or double ("") quotes. [<i>Note:</i> Using double quotes allows PHP to recognize more escape sequences.]	
bool, boolean	True or false.	
array	Group of elements.	
object	Group of associated data and methods.	
resource	An external source—usually information from a database.	
NULL	No value.	

PHP types.

PHP Basics (Cont.)

- Type conversions can be performed using function **settype**. This function takes two arguments—a variable whose type is to be changed and the variable's new type.
- Variables are automatically converted to the type of the value they are assigned.
- Function **gettype** returns the current type of its argument.
- Calling function **Settype** can result in loss of data. For example, doubles are truncated when they are converted to integers.
- When converting from a string to a number, PHP uses the value of the number that appears at the beginning of the string. If no number appears at the beginning, the string evaluates to 0.
- Another option for conversion between types is casting (or type casting). Casting does not change a variable's content—it creates a temporary copy of a variable's value in memory.
- The concatenation operator (.) combines multiple strings.
- A print statement split over multiple lines prints all the data that is enclosed in its parentheses.

```
1 <?php print( '<?xml version = "1.0" encoding = "utf-8"?>' ) ?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 23.3: data.php -->
 data.php
  <!-- Data type conversion. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 (1 \text{ of } 3)
 <head>
8
 <title>Data type conversion</title>
9
 </head>
10
 <body>
11
 <?php
12
 Automatically declares a string
 // declare a string, double and integer
13
14
 $testString = "3.5 seconds"; __
 Automatically declares a double
 $testDouble = 79.2; ←
15
16
 $testInteger = 12; ←
 Automatically declares an integer
 ?><!-- end PHP script -->
17
18
 <!-- print each variable's value and type -->
 Outputs the type of
19
 $testString
 <?php
20
 print( "$testString is a(n) " . gettype( $testString )
21
 . "<br />" );
22
```

```
print( "$testDouble is a(n) " . gettype( $testDouble )
23
 . "<br />" );
24
 <u>Outline</u>
 print( "$testInteger is a(n) " . gettype( $testInteger)
25
 . "<br />" );
26
 ?><!-- end PHP script -->
27
 data.php
 <br />
28
 converting to other data types:<br />
29
 (2 \text{ of } 3)
 <?php
30
31
 // call function settype to convert variable
32
 // testString to different data types
 Modifies $testString
33
 print( "$testString" );
 to be a double
 settype( $testString, "double" );
34
 print( " as a double is $testString <br />" );
35
 Modifies $testString
36
 print( "$testString" );
 to be an integer
 settype( $testString, "integer" ); 
37
 Modifies $testString
 print( " as an integer is $testString <br />" );
38
39
 settype( $testString, "string" );
 to be a string
 print( "converting back to a string results in
40
41
 $testString <br /><br />" );
42
```

```
// use type casting to cast variables to a different type
43
 $data = "98.6 degrees";
 Outline
44
 print( "before casting, $data is a " .
 Temporarily casts
45
 gettype( $data ) ._"<br /><br />" );
 $data as a double
46
 print( "using type casting instead: <br />/
47
 and an integer
 data.php
 as a double: " . (double) $data .
48
 "<br />as an integer: " . (integer) $data );
49
 (3 \text{ of } 3)
 print( "<br /><br />after casting, $data is a
50
51
 gettype( $data ) );
 ?><!-- end PHP script -->
52
 Concatenation
53
 </body>
54 </html>
 🏉 Data type conversion - Windows Internet Explorer

→ If the property of the 
 🚔 🔻 🕞 Page 🕶 🙆 Tools 🕶
 Data type conversion
```


Error-Prevention Tip

Function print can be used to display the value of a variable at a particular point during a program's execution. This is often helpful in debugging a script.

PHP Basics (Cont.)

- Function define creates a named constant. It takes two arguments—the name and value of the constant. An optional third argument accepts a boolean value that specifies whether the constant is case insensitive—constants are case sensitive by default.
- Uninitialized variables have the value undef, which has different values, depending on its context. In a numeric context, it evaluates to 0. In a string context, it evaluates to an empty string ("").
- Keywords may not be used as identifiers.

Assigning a value to a constant after it is declared is a syntax error.

```
1 <?php print( '<?xml version = "1.0" encoding = "utf-8"?>' ) ?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 23.4: operators.php -->
  <!-- Using arithmetic operators. -->
 operators.php
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 (1 \text{ of } 3)
 <title>Using arithmetic operators</title>
9
10
 </head>
 <body>
11
 <?php
12
 a = 5;
13
 print( "The value of variable a is $a <br />" );
14
15
 Creates the named
 // define constant VALUE
16
 constant VALUE with a
 define( "VALUE", 5 );
17
 value of 5
18
 // add constant VALUE to variable $a
19
 a = a + VALUE;
20
 print( "Variable a after adding constant VALUE
21
 is $a <br />" );
22
23
 Equivalent to a = a \times 2
24
 // multiply variable $a by 2
 $a *= 2; ←
25
 print( "Multiplying variable a by 2 yields $a <br />" );
26
27
```

```
// test if variable $a is less than 50
28
 if ( a < 50 )
29
 Outline
 print( "Variable a is less than 50 <br />" );
30
31
 // add 40 to variable $a
32
33
 a += 40:
 operators.php
 print( "Variable a after adding 40 is $a <br />" );
34
35
 Uses a comparison operator
 (2 \text{ of } 3)
36
 // test if variable $a is 50 or less
 with a variable and an integer
 if ( $a < 51 ) ←
37
 print( "Variable a is still 50 or less<br />" );
38
39
 // test if variable $a is between 50 and 100, inclusive
40
 elseif ( $a < 101 )
41
 print( "Variable a is now between 50 and 100,
42
 inclusive<br />" );
43
 else
44
 print( "Variable a is now greater than 100 <br />" );
45
46
 // print an uninitialized variable
47
 print( "Using a variable before initializing:
48
 $nothing <br />" ); // nothing evaluates to ""
49
50
51
 // add constant VALUE to an uninitialized variable
52
 $test = $num + VALUE; // num evaluates to 0
```

Uninitialized variable \$num evaluates to 0

```
print( "An uninitialized variable plus constant
53
 VALUE yields $test <br />" );
54
55
 $str is converted to an
56
 // add a string to an integer
57
 $str = "3 dollars";
 integer for this operation
 $a += $str;
58
 print( "Adding a string to variable a yields $a <br />" );
59
 ?><!-- end PHP script -->
60
61
 </body>
62 </html>
 C Using arithmetic operators - Windows Internet Explorer
 http://localhost/operators.php
 🚹 🔻 🔝 🕝 🖶 🕞 Page 🕶 🔘 Tools 🕶
 Using arithmetic operators
 The value of variable a is 5
 Variable a after adding constant VALUE is 10
 Multiplying variable a by 2 yields 20
 Variable a is less than 50
 Variable a after adding 40 is 60
 Variable a is now between 50 and 100, inclusive
 Using a variable before initializing:
 An uninitialized variable plus constant VALUE yields 5
 Adding a string to variable a yields 63
 Internet
 Done
 100%
```

operators.php

(3 of 3)

Error-Prevention Tip

Initialize variables before they are used to avoid subtle errors. For example, multiplying a number by an uninitialized variable results in 0.

PHP keywords				
abstract and array as break case catchCLASS class clone const	die do echo else elseif empty enddeclare	exit extendsFILE file final for foreachFUNCTION function global if	<pre>interface issetLINE line listMETHOD method new or php_user_filter print</pre>	require require_once return static switch throw try unset use var while
continue declare default	endwhile eval exception	<pre>implements include include_once</pre>	<pre>private protected public</pre>	xor

PHP keywords.

PHP Basics (Cont.)

- PHP provides the capability to store data in arrays. Arrays are divided into elements that behave as individual variables. Array names, like other variables, begin with the \$ symbol.
- Individual array elements are accessed by following the array's variable name with an index enclosed in square brackets ([]).
- If a value is assigned to an array that does not exist, then the array is created. Likewise, assigning a value to an element where the index is omitted appends a new element to the end of the array.
- Function count returns the total number of elements in the array.
- Function array creates an array that contains the arguments passed to it. The first item in the argument list is stored as the first array element (index 0), the second item is stored as the second array element and so on.

PHP Basics (Cont.)

- Arrays with nonnumeric indices are called associative arrays. You can create an associative array using the operator =>, where the value to the left of the operator is the array index and the value to the right is the element's value.
- PHP provides functions for iterating through the elements of an array. Each array has a built-in internal pointer, which points to the array element currently being referenced. Function reset sets the internal pointer to the first array element. Function key returns the index of the element currently referenced by the internal pointer, and function next moves the internal pointer to the next element.
- The foreach statement, designed for iterating through arrays, starts with the array to iterate through, followed by the keyword as, followed by two variables—the first is assigned the index of the element and the second is assigned the value of that index's element. (If only one variable is listed after as, it is assigned the value of the array element.)

```
1 <?php print( '<?xml version = "1.0" encoding = "utf-8"?>' ) ?>
 25
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 23.6: arrays.php -->
  <!-- Array manipulation. -->
 arrays.php
  <html xmlns = "http://www.w3.org/1999/xhtml">
8
 <head>
 (1 \text{ of } 4)
 <title>Array manipulation</title>
9
 Automatically creates
10
 </head>
 array $first
 <body>
11
12
 <?php
 Sets the first element of array
 // create array first
13
 $first to the string "zero"
 print( "strong>Creating the first array</strong><br />"
14
 $first[ 0 ] = "zero";
15
 "three" is appended to
 $first[ 1 ] = "one";
16
 the end of array $first
17
 $first[ 2 ] = "two";
 $first[] = "three"; 
18
19
 // print each element's index and value
20
 for ( $i = 0; $i < count( $first ); $i++ )</pre>
21
 print( "Element $i is $first[$i] <br />" );
22
23
 Returns the number of
 elements in the array
```

```
print( "<br /><strong>Creating the second array
24
 </strong><br />" );
25
 Outline
26
27
 // call function array to create array second
 $second = array( "zero", "one", "two", "three" );
28
 arrays.php
29
 for ( $i = 0; $i < count( $second ); $i++ )</pre>
30
 (2 \text{ of } 4)
 print( "Element $i is $second[$i] <br />" );
31
32
 Function array creates
33
 print( "<br /><strong>Creating the third array
 array $second with its
 </strong><br />" );
34
 arguments as elements
35
 // assign values to entries using nonnumeric indices
36
 $third[ "Amy" ] = 21; __
37
 Creates associative
 $third[ "Bob" ] = 18;
38
 array $third
 $third[ "Carol" ] = 23;
39
40
 // iterate through the array elements and print each
41
 // element's name and value
42
 for ( reset( $third ); $element = key( $third ); next( $third ) )
43
 print( "$element is $third[$element] <br />" );
44
45
 Sets the internal
 Moves the internal
 Returns the index
 pointer to the first
 of the element
 pointer to the next
 being pointed to
 element and returns
 array element in
 $third
 it
```

```
print( "<br /><strong>Creating the fourth array
46
 </strong><br />" );
 Outline
47
48
49
 // call function array to create array fourth using
 // string indices
50
 arrays.php
 $fourth = array(
51
 "January" => "first", "February" => "second",
52
 => "third", "April" => "fourth",
 (3 \text{ of } 4)
 "March"
53
 "May" => "fifth", "June" => "sixth",
54
 "Julv"
 => "seventh", "August" => "eighth",
55
 "September" => "ninth", "October" => "tenth",
 Uses operator => to
56
 "November" => "eleventh", "December" => "twelfth"
 initialize the element
57
58
 );
 with index
59
 "January" to have
 // print each element's name and value
60
 value "first"
 foreach ( $fourth as $element => $value )
61
 print( "$element is the $value month <br />" );
62
 ?><!-- end PHP script -->
63
64
 </body>
65 </html>
 Stores the value
 Iterates through
 Stores
 each element in
 of the element
 the index
 array $fourth
 of the
 element
```


arrays.php

(4 of 4)

Form Processing and Business Logic

- Superglobal arrays are associative arrays predefined by PHP that hold variables acquired from user input, the environment or the web server and are accessible in any variable scope.
- The arrays \$_GET and \$_POST retrieve information sent to the server by HTTP get and post requests, respectively.
- Using method = "post" appends form data to the browser request that contains the protocol and the requested resource's URL. Scripts located on the web server's machine can access the form data sent as part of the request.

Variable name	Description
\$_SERVER	Data about the currently running server.
\$_ENV	Data about the client's environment.
\$_GET	Data sent to the server by a get request.
\$_POST	Data sent to the server by a post request.
\$_COOKIE	Data contained in cookies on the client's computer.
\$GLOBALS	Array containing all global variables.

Some useful superglobal arrays.

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
5
  <!-- XHTML form for gathering user input. -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
8
 <head>
 <title>Sample form to take user input in XHTML</title>
9
10
 <style type = "text/css">
 Appends form data to the
 .prompt { color: blue;
11
 font-family: sans-serif;
 browser request that
12
13
 font-size: smaller }
 contains the protocol and
 </style>
14
 the URL of the requested
15
 </head>
 resource
 <body>
16
17
 <h1>Sample Registration Form</h1>
 Please fill in all fields and click Register.
18
19
 <!-- post form data to form.php -->
20
 <form method = "post" action = "form.php">
21
 <div>
22
 <img src = "images/user.gif" alt = "User" /><br />
23
 <span class = "prompt">
24
 Please fill out the fields below.<br />
25
26
 </span>
27
```

form.html

(1 of 4)

Form data is posted to form.php to be processed


```
<!-- create four text boxes for user input -->
28
 <img src = "images/fname.gif" alt = "First Name" />
29
 Outline
 <input type = "text" name = "fname" /><br />
30
31
 <imq src = "images/lname.gif" alt = "Last Name"</pre>
32
33
 <input type = "text" name = "lname" /><br />
 form.html
34
 <imq src = "images/email.gif" alt = "Email" />
35
 (2 \text{ of } 4)
36
 <input type = "text" name = "email" /><br /> 
37
 <img src = "images/phone.gif" alt = "Phone" />
38
 <input type = "text" name = "phone" /><br />
39
 Creates form fields
40
 <span style = "font-size: 10pt">
41
 Must be in the form (555)555-5555</span>
42
 <br /><br />
43
44
 <img src = "images/downloads.gif"</pre>
45
 alt = "Publications" /><br />
46
47
 <span class = "prompt">
48
 which book would you like information about?
49
 </span><br />
50
51
52
 <!-- create drop-down list containing book names -->
53
 <select name = "book">
 Creates drop-down list
 with book names
```

```
<option>Internet and WWW How to Program 4e
54
55
 <option>C++ How to Program 6e</option>
56
 <option>Java How to Program 7e
 <option>Visual Basic 2005 How to Program 3e
57
 </select>
58
59
 <br /><br />
60
 <img src = "images/os.gif" alt = "Operating System" />
61
62
 <br /><span class = "prompt">
63
 Which operating system are you currently using?
64
 <br /></span>
65
 <!-- create five radio buttons -->
66
 <input type = "radio" name = "os" value = "Windows XF</pre>
67
 checked = "checked" /> Windows XP
68
 <input type = "radio" name = "os" value = *</pre>
69
70
 "Windows Vista" /> Windows Vista<br /> __
71
 <input type = "radio" name = "os" value =</pre>
 "Mac OS X" /> Mac OS X
72
73
 <input type = "radio" name = "os" value = "Linux" /> Linux
 <input type = "radio" name = "os" value = "Other" />
74
75
 Other<br />
76
```

form.html

(3 of 4)

Creates radio buttons with "Windows XP" initially selected

form.html

(4 of 4)

Good Programming Practice

Use meaningful XHTML object names for input fields. This makes PHP scripts that retrieve form data easier to understand.

Form Processing and Business Logic (Cont.)

- Function extract creates a variable/value pair corresponding to each key/value pair in the associative array passed as an argument.
- Business logic, or business rules, ensures that only valid information is stored in databases.
- We escape the normal meaning of a character in a string by preceding it with the backslash character $(\)$.
- Function die terminates script execution. The function's optional argument is a string, which is printed as the script exits.

```
1 <?php print( '<?xml version = "1.0" encoding = "utf-8"?>' ) ?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 23.13: form.php -->
  <!-- Process information sent from form.html. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
8
 <head>
9
 <title>Form Validation</title>
 <style type = "text/css">
10
 { font-family: arial, sans-serif }
11
 body
12
 div
 { font-size: 10pt;
 text-align: center }
13
 { border: 0 }
14
 table
 td
 { padding-top: 2px;
15
 padding-bottom: 2px;
16
17
 padding-left: 10px;
 padding-right: 10px }
18
 { color: red }
19
 .error
 .distinct { color: blue }
20
 { background-color: #ffffaa }
21
 .name
22
 .email
 { background-color: #ffffbb }
 { background-color: #ffffcc }
23
 .phone
 { background-color: #ffffdd }
24
 .05
25
 </style>
 </head>
26
27
 <body>
```

form.php

(1 of 5)

```
28
 <?php
 Creates a variable/value pair for each key/value pair
29
 extract( $_POST );
 in $ POST
30
 // determine whether phone number is valid and print
31
 // an error message if not
32
 if (!ereg( ^{(0-9]{3}})[0-9]{3}-[0-9]{4}$", $phone ) )
33
 form.php
34
 print( "<span class = 'error'>
35
 (2 \text{ of } 5)
 Invalid phone number/>
36
37
 A valid phone number must be in the form
 Ensures that phone
 <strong>(555)555-5555</strong><br />
38
 number is in proper
 <span class = 'distinct'>
39
 format
 Click the Back button, enter a valid phone
40
 number and resubmit.<br /><br />
41
42
 Thank You.</span>");
 die( "</body></html>" ); // terminate script execution
43
44
 ?><!-- end PHP script -->
 Terminates execution and
45
46
 Hi
 closes the document
 <span class = "distinct">
47
 properly
 <strong><?php print( "$fname" ); ?></strong>
48
49
 </span>.
 Thank you for completing the survey.<br />
50
51
 You have been added to the
 <span class = "distinct">
52
53
 <strong><?php print( "$book " ); ?></strong>
54
 </span>
 mailing list.
55
```


```
56
57
 <strong>The following information has been saved
 in our database:</strong>
58
59
 60
 61
 Name 
 Email
62
 Phone
63
 OS
64
 65
 66
 <?php
67
 // print each form field's value
68
69
 70
 $\text{email}  \tag{
 $phone
71
72
 $0$" );
 Prints the value entered
73
 ?><!-- end PHP script -->
 in the email field in
74
 75
 form.html
 <br /><br /><br />
76
77
 <div>This is only a sample form.
 You have not been added to a mailing list.</div>
78
79
 </body>
80 </html>
```

<u>Outline</u>

form.php

(3 of 5)

a) The form in form.html is filled out with an incorrect phone number.

b) The user is redirected to form.php, which gives appropriate instructions.

Outline

form.php

(4 of 5)

c) The form is now filled out correctly.

d) The user is directed to an acceptance page, which displays the entered information.

Outline

form.php

(5 of 5)

Software Engineering Observation

Use business logic to ensure that invalid information is not stored in databases. When possible, validate important or sensitive form data on the server, since JavaScript may be disabled by the client. Some data, such as passwords, must always be validated on the server side.

Error-Prevention Tip

Be sure to close any open XHTML tags when calling function die. Not doing so can produce invalid XHTML output that will not display properly in the client browser. Function die has an optional parameter that specifies a message to output when exiting, so one technique for closing tags is to close all open tags using die, as in die("</body></html>").

Connecting to a Database

- Function mysqli_connect connects to the MySQL database. It takes three arguments—the server's hostname, a username and a password, and returns a database handle—a representation of PHP's connection to the database, or false if the connection fails.
- Function mysqli_select_db specifies the database to be queried, and returns a bool indicating whether or not it was successful.
- To query the database, we call function mysqli_query, specifying the query string and the database to query. This returns a resource containing the result of the query, or false if the query fails. It can also execute SQL statements such as INSERT or DELETE that do not return results.
- Function mysqli_error returns any error strings from the database.
- mysqli_close closes the connection to the database specified in its argument.