

RAČUNARSKI PRAKTIKUM II Predavanje 04 - Uvod u PHP

10. ožujka 2020.

PHP

PHP

- Interpretirani skriptni jezik namijenjen gotovo isključivo serverskoj strani web-programiranja.
- Prva verzija 1994. kao "Personal Home Page".
- Aktualna verzija 7.4 kao "PHP: Hypertext Preprocessor".
- Open source.
- Višeplatformski; podržan unutar mnogo različitih web-servera.
- Poznati web-ovi koji su implementirani u PHP-u: Yahoo, Wikipedia, Facebook, WordPress.

Ostali jezici na serverskoj strani:

- Ruby on Rails [Github, Indiegogo, Hulu, prije Groupon, Twitter]
- Python Django [Pinterest, Instagram, Disqus, Bitbucket]
- JavaScript (Node.js) [Walmart, PayPal, LinkedIn, Groupon]
- ASP.NET [StackOverflow]
- Java Server Pages (JSP)

Literatura

Knjige:

- L. Ullman PHP and MySQL for Dynamic Web Sites, 2011.
- L. Welling, L. Thomson PHP and MySQL Web Development, 2008.
- D. Sklar, A. Trachtenberg PHP Cookbook, 2014.
- J. Lockhart Modern PHP, 2015.

Web-resursi:

- PHP Manual
- w3schools PHP Tutorial
- Tutorialspoint PHP
- Phptpoint Tutorial
- The new Boston 200 video tutoriala

PHP - Osnovni dokument

index.php:

- 1 Klijent se spaja na web-server tražeći index.php.
- 2 Web-server detektira ekstenziju, te pokreće PHP-interpreter s ulaznom source datotekom index.php.
- 3 PHP-interpreter izvršava naredbe unutar <?php i ?> tagova i tako generira tekst-datoteku.
- 4 Dobivena datoteka se šalje klijentu.

Osnovna sintaksa

Sintaksa vrlo slična C-u:

- case-sensitive (više-manje)
- komentari //... i /*...*/
- naredbe završavaju sa;
- blokovi naredbi unutar {...}
- moguće uključiti drugu datoteku sa include 'druga.php';

Varijable

- Ime varijable mora počinjati sa \$, na primjer \$x = 5;
- Varijable se ne deklariraju.
- Varijable mogu mijenjati tip prilikom izvršavanja.
- Postoji mnogo predefiniranih varijabli (o njima kasnije).
- Može se testirati da li postoji sa isset (\$var).
- Može se uništiti sa unset (\$var).

Postoji 8 primitivnih tipova podataka:

- boolean, integer, float (dvostruka preciznost), string;
- array, object;
- resource, null.
- boolean

```
$foo = True; $bar = FALSE;
```

Drugi tipovi se mogu automatski konvertirati u boolean:

```
$str = "hello";
if( $str ) echo "String hello je true.";
```


Moguć je i eksplicitni cast sa (boolean) \$str, kao u C-u.

integer

- Uobičajeni cjelobrojni tip s predznakom.
- Raspon ovisi o platformi (32bit vs 64bit).
- U slučaju overflowa, automatska konverzija u float!
- Tek u PHP7 je uvedeno cjelobrojno dijeljenje; vidi round(), floor(), intdiv().
- PHP7: spaceship operator (radi i za float).
- Konverzija u integer sa (int)\$var ili (integer)\$var

Zadatak 1

Napišite PHP skriptu koja generira HTML tablicu množenja brojeva od 1 do 10.

Q

string

- Niz znakova, svaki zauzima 1 byte (PHP nativno ne podržava Unicode; vidi mbstring i popis funkcija!)
- String literal može biti unutar "..." i '....'. Nije isto!
- Samo unutar "..." se evaluiraju vrijednosti varijabli.
- Samo unutar "..." rade escape-sekvence: \n, \", \\, \\$, ...

```
$str = 'world';
echo "Hello, $str!\n"; // Hello, world!
echo 'Hello, $str!\n'; // Hello, $str!\n
```

- Konkatenacija sa .: na primjer, \$x = 'Hello ' . 'world';
- Pristup pojedinim znakovima pomoću []: na primjer, \$str[2] = 'x';
- Postoje brojne funkcije za rad sa stringovima, slične kao u C-u: strlen, substr, strcmp, sprintf, sscanf, ...

array

- Polja su zapravo mape, tj. preslikavanja ključ → vrijednost.
- Ključ je integer ili string, vrijednost je proizvoljna.
- Postoje brojne funkcije za rad s poljima, npr. sort.
- Osim ključne riječi array za deklaraciju se može koristiti i [].

```
1 $polje = array(6, 3, 7, 9);
2 \text{ for}(\$i = 0; \$i < 4; \$i++)
 echo $polje[$i] . ' '; // ispiše: 6 3 7 9
3
4
  $polje = array( 'bla' => 'foo', 2 => 'bar', 19 => 'oo' );
  polje['abc'] = 9;
7 unset( $polje[19] );
8
  foreach( $polje as $key => $value )
 echo $key . ' => ' . $value . ', ';
10
11 // ispiše: bla => foo, 2 \Rightarrow bar, abc => 9
12
  $polje = [6, 3, 7, 9]; // OK
13
 $polje = ['bla' => 'foo', 2 => 'bar', 19 => 'oo']; // OK
```

Zadatak 2

Napišite PHP skriptu koja:

- 1 Slučajno generira niz od 10 stringova nizova znakova od po 5 slova.
- 2 Ispisuje generirane stringove.
- 3 Sortira taj niz stringova, te ga ispisuje nakon sortiranja.

Linkovi: rand(), chr(), strcmp().

Postoji i funkcija sort(). Nemojte ju koristiti u ovom zadatku.

null

- Jedina vrijednost tipa null je NULL (nije case-sensitive :)).
- Varijabla je tipa null ako joj je pridružena konstanta NULL;
- ili ako joj nije dosad bila pridružena nikakva vrijednost;
- ili ako je uništena sa unset().

Operatori, kontrola toka, petlje

- Operatori kao u C-u; iznimka == i ===, te != i !==.
- a==b radi konverziju ako a i b nisu istog tipa. Izbjegavati!
- a===b vraća false ako a i b nisu istog tipa. Koristiti!
- Uz +=, -= i slične, postoji i .= za konkatenaciju.
- if, switch, while, do...while, for, break, continue identični kao u C-u. Moguće su kombinacije PHP i ne-PHP koda:

• foreach – iteracija po svim elementima polja.

```
$polje = array( 6, 3, 7, 9 );
foreach( $polje as &$val ) // uoči & - referenca!

$val = 2*$val; // bez & se ne smije mijenjati $val
print_r( $polje ); // 12, 6, 14, 18
```

PHP7: null coalescing operator

Često ćemo trebati pisati kod poput:

```
if( isset( $_SESSION['user'] ) )
2 $user = $_SESSION['user'];
3 elseif( isset( $_POST['user'] )
4 $user = $_POST['user'];
5 else
6 $user = 'guest';
```

PHP7 uvodi null coalescing operator ??

• Vraća vrijednost prve varijable u slijedu koja postoji (nije null).

```
$\text{\text{user} = $_SESSION['user'] ?? $_POST['user'] ?? 'guest';}
```

Funkcije

- Imena funkcija nisu case-sensitive?!
- Argumenti se mogu slati po vrijednosti ili po referenci.
- Nekoliko zadnjih argumenata može imati defaultnu vrijednost (kao u C++).
- Overloadanje funkcija nije podržano.

```
function foo( $x, $y = "zz" ) { $x .= $y; return $x; }

function bar( &$x, $y = "zz" ) { $x .= $y; return $x; }

function bar( &$x, $y = "zz" ) { $x .= $y; return $x; }

$x = 'Hello, '; $y = 'world!'; $z = foo( $x, $y );

echo $z; // 'Hello, world!'

echo $x; // 'Hello, '

$z = bar( $x );

echo $z; // 'Hello, zz!'

echo $x; // 'Hello, zz!'
```

Funkcije

- Podržane su anonimne funkcije (kao i u JavaScriptu).
- Globalne varijable se moraju specijalno deklarirati.
- Sa static se mogu definirati statičke varijable unutar funkcija.

```
1 x = 1; y = 5;
2
  function foo() {
 global $x;
4
 var dump( $x ); // int(1)
6
 var dump( $y ); // NULL
7
8
9
  foo();
10
11
  $f = function( $a ) { return $a*$a; };
  z = f(5); // uoči $ ispred f
  echo $z; // 25
```

Zadatak 3

Modificirajte rješenje Zadatka 2 tako da postoji funkcija my_sort() koja prima polje, te ga sortira.

Možete koristite count() za određivanje broja elemenata polja.

Objektno orijentirano programiranje

- Koncept je sličan kao u C++/Java, razlike u sintaksi.
- Članovi klasa su svojstva i metode, mogu biti private, protected i public.
- Po defaultu su metode public.
- Postoji \$this "pointer" unutar metoda. Nije implicitan!
- Konstruktor je __construct, a destruktor je __destruct (pripadaju tzv. magičnim metodama).
- Objekti klase koja ima metodu __toString mogu se konvertirati u string (i stoga ispisivati sa echo).
- Metode i svojstva mogu biti static.
- Novi objekti se stvaraju sa new.
- Funkcija može promijeniti svojstva objekta poslanog kao argument.

Objektno orijentirano programiranje

```
1 class Test
 private $data;
3
 public $msg = 'hello';
 static $info = 'info';
 function construct( $x ) { $this->data = $x; }
 function destruct() { echo 'Destruktor!'; }
 function getdata() { return $this->data; }
10 };
11
  function foo( $x ) { $x->msg = 'ooo'; }
12
13
14 $t = new Test(5);
15 echo $t->msg;
 // 'hello'
16 echo $t->getdata(); // 5
echo Test::$info; // 'info'
18
19 foo( $t ); echo $t->msg; // '000'
20 // 'Destruktor!'
```

Objektno orijentirano programiranje - Nasljeđivanje

- Nasljeđivanje pomoću ključne riječi extends.
- Sve public i protected funkcije su po defaultu virtualne. Ako to ne želimo
 → deklarirati funkciju u baznoj klasi sa final.
- Nije moguće višestruko nasljeđivanje.
- Pristup roditelju pomoću parent::svojstvo ili parent::metoda().
- Konstruktor i destruktor ne pozivaju automatski roditeljeve metode.
- Moguće definirati metodu kao abstract. Tada i cijela klasa treba biti označena sa abstract.

Objektno orijentirano programiranje - Nasljeđivanje

```
abstract class Lik {
 public $ime = 'Lik';
 function __construct() { echo 'Lik::_con'; }
3
 abstract protected function opseg();
5
 };
  class Kvadrat extends Lik {
 private $x;
8
 function construct( $x ) {
 parent::__construct();
10
 echo 'Kvadrat::__con';
11
 this->x = x;
12
 }
13
14
 function opseg() { return 4*$this->x; }
15
16 }
17
echo $k->opseg(); // 20
19
20 echo $k->ime; // 'Lik'
```

Objektno orijentirano programiranje - Interface

```
interface iIzmjeriv
 function opseg();
4 };
5
  // može implementirati i više interfacea, odvojiti zarezom
  class Kvadrat implements iIzmjeriv
  {
8
 private $x;
9
 function __construct( $x ) {
10
 echo 'Kvadrat:: con';
11
 this->x = x;
12
 }
13
14
 function opseg() { return 4*$this->x; }
15
16 }
17
  $k = new Kvadrat( 5 ); // 'Kvadrat::__con'
  echo $k->opseg(); // 20
```

Zadatak 4

Napravite hijerarhiju klasa Vozilo, Auto, Tramvaj.

- Svako vozilo ima ime koje dobije u konstruktoru.
- Svako vozilo ima smjer u kojem je okrenuto (N, S, W, E).
- Svako vozilo ima (x, y) koordinate u kojima se trenutno nalazi.
- Funkcija gdjeSam() ispisuje ime vozila i trenutne koordinate.
- Sva vozila implementiraju sučelje iUpravljiv. U tom sučelju se nalaze funkcije:
 - idiRavno(x) vozi x kilometara u smjeru u kojem je okrenuto
 - skreniDesno(), skreniLijevo()
- Auto troši 10 litara benzina po kilometru, te ima funkciju potrosenBenzin() koja vraća ukupnu količinu do sada potrošenog benzina.
- Tramvaj ima konstruktor koji prima redni broj linije, te funkciju linija() koja vraća taj broj.

Napravite polje s 10 različitih vozila, te pozovite par funkcija iz sučelja i klasa na njima.