

SWINBURNE
UNIVERSITY OF
TECHNOLOGY

Advanced Web Development: Functions and Control Structures

Week 3

Outline

Functions and Control Structures

- Study how to use functions to organise your PHP code
- Learn about variable scope and autoglobal variables
- Use if statements, if...else statements, and switch statements
- Use nested control structures
- Use while statements, do...while statements, for, and foreach statements to repeatedly execute code

■ Reading: Textbook Chapter 2

Defining Functions

- Functions are groups of statements that you can execute as a single unit
- Function definitions are the lines of code that make up a function
- The syntax for defining a function is:

```
<?php

function name_of_function(parameters) {
 statements;
}
</pre>
```


Defining Functions (continued)

- Functions, like all PHP code, must be contained within <?php . . . ?> tags
- A parameter is a variable that is used within a function
- Parameters are placed within the parentheses that follow the function name
- Functions do not have to contain parameters
- The set of curly braces (called **function braces**) contain the function statements

Defining Functions (continued)

■ Function statements do the actual work of the function and must be contained within the function braces

```
function printCompanyName($company1,
 $company2, $company3) {
 echo "$company1";
 echo "$company2";
 echo "$company3";
}
```


Calling Functions


```
function printCompanyName($companyName) {
 echo "$companyName";
}
printCompanyName("Google");
```

Course Technology

Output of a call to a custom function

Returning Values

- A **return statement** is a statement that returns a value to the statement that called the function
- A function does not necessarily have to return a value

```
function averageNumbers($a, $b, $c) {
 $sum = $a + $b + $c;
 $result = $sum / 3;
 return $result;
}
```


Understanding Variable Scope

- Variable scope is 'where in your program' a declared variable can be used
- A variable's scope can be either global or local
- A global variable is one that is declared outside a function and is available to all parts of your program
- A local variable is declared inside a function and is only available within the function in which it is declared

Understanding Variable Scope (Cont.)


```
<?php
 // all functions usually grouped together
 // in one location
 function testScope() {
 $localVariable = "Local variable";
 echo "$localVariable";
 // prints successfully
 $qlobalVariable = "Global variable";
 testScope();
 echo "$globalVariable";
 echo "$localVariable"; // error message
?>
```

The global Keyword

- With many programming languages, global variables are automatically available to all parts of your program including functions.
- In PHP however, we need to use the global keyword to declare a global variable in a function where you would like to use it.

```
<?php
function testScope() {
 global $name;
 echo "<p>$globalVariable";
}
$name = "Global variable";
testScope();
```

If no "global" above, an error message will be printed out.

Using Autoglobals

- PHP includes various predefined global arrays, called autoglobals or superglobals
- Autoglobals contain client, server, and environment information that you can use in your scripts
- Autoglobals are associative arrays arrays whose elements are referred to with an alphanumeric key instead of an index number

See *Predefined Variables, Superglobals and examples:*

http://php.net/manual/en/reserved.variables.php

Using Autoglobals (continued)

PHP autoglobals

Array	Description
\$_COOKIE	An array of values passed to the current script as HTTP cookies
\$_ENV	An array of environment information
\$_FILES	An array of information about uploaded files
\$_GET	An array of values from a form submitted with the GET method
\$_POST	An array of values from a form submitted with the POST method
\$_REQUEST	An array of all elements found in the \$_COOKIE, \$_GET, and \$_POST arrays
\$_SERVER	An array of information about the Web server that served the current script
\$_SESSION	An array of session variables that are available to the current script
\$_GLOBALS	An array of references to all variables available in the global scope

Using Autoglobals (continued)

- Use the global keyword to declare a global variable within the scope of a function
- Use the \$GLOBALS autoglobal to refer to the global version of a variable from inside a function
- \$ GET is the default method for submitting a form
- \$_GET and \$_POST allow you to access the values of forms that are submitted to a PHP script
- \$_GET appends form data as one long string to the URL specified by the action attribute
- \$_POST sends form data as a transmission separate from the URL specified by the action attribute

Using Autoglobals (continued)

```
echo "This script was executed with the
  following server software: ",
 $ SERVER["SERVER SOFTWARE"], "<br/>;
 echo "This script was executed with the
  following server protocol: ",
 $ SERVER["SERVER PROTOCOL"], "<br>";
 <form method="POST">
 <input type="text" name="address">
 </form>
 echo $ POST["name"];
 echo $ POST["address"];
14 Advanced Web Development, © Swinburne
```


Making Decisions

- Decision making or flow control is the process of determining the order in which statements execute in a program
- The special types of PHP statements used for making decisions are called decision-making statements or decision-making structures

if Statement

- Used to execute specific programming code if the evaluation of a conditional expression returns a value of true
- The syntax for a simple if statement is:

```
if (conditional expression)
 statement;
```

- Contains three parts:
 - ☐ the keyword if
 - □ a conditional expression enclosed within parentheses
 - ☐ the executable statements

- A command block is a group of statements contained within a set of braces
- Each command block must have an opening brace { and a closing brace }

```
$exampleVar = 5;
if ($exampleVar == 5) { // CONDITION EVALUATES TO 'TRUE'
 echo "The condition evaluates to true.";
 echo "$exampleVar is equal to ", "$exampleVar.";
 echo "Each of these lines will be printed.";
}
echo "This statement always executes after if.";
```


if...else Statement

- An if statement that includes an else clause is called an if...else statement
- An else clause executes when the condition in an if...else statement evaluates to **false**
- The syntax for an if...else statement is:

```
if (conditional expression)
 statement;
else
 statement;
```


if...else Statement (continued)

- An if statement can be constructed without the else clause
- The else clause can only be used with an if statement

```
$today = "Thursday";
if ($today == "Monday")
 echo "Today is Monday";
else
 echo "Today is not Monday";
```

Note: Single statement within if ... else, therefore no braces needed

Nested if and if . . . else Statements &

■ When one decision-making statement is contained within another decision-making statement, they are referred to as nested decision-making structures

```
if ($_GET["SalesTotal"] > 50)
 if ($_GET["SalesTotal"] < 100)
 echo "<p>The sales total is between 50 and 100.";
```


switch Statement

- Controls program flow by executing a specific set of statements depending on the value of an expression
- Compares the value of an expression to a value contained within a special statement called a case label
- A case label is a specific value that contains one or more statements that execute if the value of the case label matches the value of the switch statement's expression

switch Statement (continued)

- Consists of the following components:
 - ☐ The switch keyword
 - ☐ An expression
 - ☐ An opening brace
 - ☐ A case label
 - ☐ The executable statements
 - ☐ The break keyword
 - □ A default label
 - ☐ A closing brace

switch Statement (continued)

■ The syntax for the switch statement is:

```
switch (expression) {
 case label:
 statement(s);
 break;
 case label:
 statement(s);
 break;
 default:
 statement(s);
```


```
<?php
$fruit = "orange";
switch ($fruit) {
 case "orange":
 echo "$10 please";
 break;
 case "banana":
 echo "$5 please";
 break;
 case "apple":
 case "grape":
 echo "$7 please";
 break;
 default:
 echo "$0 to be hungry";
```


switch Statement (continued)

- A case label consists of:
 - ☐ The keyword case
 - ☐ A literal value or variable name (e.g. "Boston", 75, \$Var)
 - □ A colon
- A case label can be followed by a single statement or multiple statements
- Multiple statements for a case label do not need to be enclosed within a command block
- The default label contains statements that execute when the value returned by the switch statement expression does not match a case label
- A default label consists of the keyword default followed by a colon

Repeating Code

- A loop statement is a control structure that repeatedly executes a statement or a series of statements while a specific condition is true or until a specific condition becomes true
- There are four types of loop statements:
 - □ while statements
 - ☐ do...while statements
 - ☐ for statements
 - ☐ foreach statements

while Statement

- Repeats a statement or a series of statements as long as a given conditional expression evaluates to true
- The syntax for the while statement is:

```
while (conditional expression) {
 statement(s);
}
```

 As long as the conditional expression evaluates to true, the statement or command block that follows executes repeatedly

- Each repetition of a looping statement is called an iteration
- A while statement keeps repeating until its conditional expression evaluates to false
- A **counter** is a variable that increments or decrements with each iteration of a loop statement


```
count = 1;
while ($count <= 5) {
 echo "$count<br>";
echo "You have printed 5 numbers.";
https://mercury.swin.edu.au/cos3 × +
 https://mercury.swin.edu.au/cos30020/amolnar/l3/loops.php
```

Output of a while statement using an increment operator

You have printed 5 numbers.


```
$count = 10;
while ($count > 0) {
 echo "$count<br>";
 $count--;
echo "We have liftoff.";
 https://mercury.swin.edu.au/cos3 × +
 https://mercury.swin.edu.au/cos30020/amolnar/l3/loops.php
 10
 We have liftoff.
```

Output of a while statement using a decrement operator


```
count = 1;
 while ($count <= 100) {
 echo "$count<br />";
 count *= 2;
 https://mercury.swin.edu.au/cos3 X
 https://mercury.swin.edu.au/cos30020/amolnar/l3/loops.php
16
32
64
```

the assignment operator *=

■ In an **infinite loop**, a loop statement never ends because its conditional expression is never false

```
$count = 1;
while (count <= 10) {
 echo "The number is $count";
}</pre>
```

■ The continue statement

do...while Statement

- Executes a statement or statements once, then repeats the execution as long as a given conditional expression evaluates to true
- The syntax for the do...while statement is:

```
do {
 statement(s);
} while (conditional expression);
```


do...while statements always execute once, before a conditional expression is evaluated

```
$count = 2;
do {
 echo "The count is equal to $count";
 $count++;
} while ($count < 2);</pre>
```


```
$daysOfWeek = array("Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday", "Sunday");
count = 0;
do {
 echo $daysOfWeek[$count], "<br />";
 $count++;
} while (\$count < 7);
 https://mercury.swin.edu.au/cos3 × +
 ← → C https://mercury.swin.edu.au/cos30020/amolnar/l3/loops.php
  Monday
  Tuesday
  Wednesday
  Thursday
  Friday
  Saturday
  Sunday
```

Output of days of week script in Web browser

for Statement

- Used for repeating a statement or a series of statements as long as a given conditional expression evaluates to true
- If a conditional expression within the for statement evaluates to true, the for statement executes and continues to execute repeatedly until the conditional expression evaluates to false

for Statement (continued)

- Can also include code that initialises a counter and changes its value with each iteration
- The syntax of the for statement is:

for Statement (continued)


```
$fastFoods = array("pizza", "burgers", "french fries",
 "tacos", "fried chicken");
for (\$count = 0; \$count < 5; \$count++) {
 echo $fastFoods[$count], "<br>";
 https://mercury.swin.edu.au/cos3 X
 https://mercury.swin.edu.au/cos30020/amolnar/l3/loops.php
 pizza
  burgers
  french fries
  tacos
  fried chicken
```

Output of fast-foods script

foreach Statement

- Used to iterate or loop through the elements in an array
- Does not require a counter; instead, you specify an array expression within a set of parentheses following the foreach keyword
- The syntax for the foreach statement is:

```
foreach ($array_name as $variable_name) {
 statements;
}
```


foreach Statement (continued)

```
$daysOfWeek = array("Monday", "Tuesday",
"Wednesday", "Thursday", "Friday",
"Saturday", "Sunday");
foreach ($daysOfWeek as $day) {
 echo "$day";
}
```


Summary

- Functions are groups of statements that you can execute as a single unit
- Autoglobals contain client, server, and environment information that you can use in your scripts
- Decision making or flow control is the process of determining the order in which statements execute in a program

Summary (continued)

- The if statement is used to execute specific programming code if the evaluation of a conditional expression returns a value of true
- An if statement that includes an else clause is called an if...else statement
- An else clause executes when the condition in an if...else statement evaluates to false
- The switch statement controls program flow by executing a specific set of statements, depending on the value of an expression

Summary (continued)

- A while statement repeats a statement or a series of statements as long as a given conditional expression evaluates to true
- The do...while statement executes a statement or statements once, then repeats the execution as long as a given conditional expression evaluates to true
- The for statement is used for repeating a statement or a series of statements as long as a given conditional expression evaluates to true
- The foreach statement is used to iterate or loop through the elements in an array