

Palvelinpuolen ohjelmointi

Staattiset ja dynaamiset web-sivut

- Staattiset web-sivut ovat valmiissa muodossaan palvelimella (tai paikallisesti omalla koneella).
- Javascript mahdollistaa paikalliset dynaamiset sivut
- Palvelinpuolen dynaamiset web-sivut muodostetaan palvelinpäässä selaimen pyytäessä sivua.
- Selaimen ja selailijan kannalta eroa ei siis ole.

Staattiset sivut

Dynaamiset sivut

Dynaamisuus

 Dynaamisuus siis tarkoittaa, että PHP (tai jokin muu prosessori) "tulostaa" sivun sitä pyydettäessä, ja syöttää valmiin HTML-sivun takaisin selaimelle.

 Koska PHP suoritetaan palvelinpäässä, loppukäyttäjä näkee ainoastaan valmiin sivun (tai sen lähdekoodin), eikä varsinaista PHPkoodia.

Mitä hyötyä dynaamisuudesta?

1. Sivun muodostaminen erillisistä komponenteista:

Mitä hyötyä dynaamisuudesta (2)

2. Sivun muodostaminen käyttäjän syötteen mukaan

- Sisältö voidaan hakea tiedostosta, tietokannasta tai generoida kokonaisuudessaan alusta alkaen. Yleensä haettavaan (tai muodostettavaan) tietoon vaikuttaa jokin käyttäjän valinta.
- Mahdollistaa myös Web 2.0 palvelut.

PHP

- PHP: Hypertext Preprocessor
- Ensimmäinen versio vuonna 1995
- Nykyinen versio 5.2.8
- Käytetään yleensä palvelinpään skriptikielenä.
- Lisätietoja, tutoriaaleja ja ohjeita: http://www.php.net

PHP vs. Python – eräitä eroja

 PHP:ssä ohjelmarivit päättyvät puolipisteeseen (pois lukien lohkojen alku- ja loppumerkit).

PHP:ssä lohkot merkitään aaltosulkeilla {},
 Pythonissa sisentämällä

 PHP:ssä muuttujien nimet aloitetaan aina dollarimerkillä.

PHP vs. Python - esimerkki

```
def SYT():
 a = 408
 b = 112
 c = 0
 while true:
 if b == 0:
 print "SYT:",a
 break
 c = a % b
 a = b
 b = c
```

```
function SYT(){
 $a = 408;
 $b = 112;
 $c = 0;
  while (true) {
 if ($b == 0){
 echo 'SYT: '.$a;
 break;
 $c = $a % $b;
 a = b;
 $b = $c;
```

Merkitseminen

PHP-koodi merkitään <?php ?>–tagin avulla.

 Huomaa, että koodi tulee tagin sisään, eikä tagien väliin.

```
<?php
  echo 'Terve kaikki!';
?>
```

Merkitseminen (2)

 PHP-koodia voidaan kirjoittaa mihin tahansa HTML-tiedostossa; koska koodin paikalle tulee selaimeen sen (mahdollisesti) tulostama merkkaus, PHP-koodi ei sinänsä vaikuta sivun validiuteen.

 Huomaa, että <?php ?> -tagia on käytettävä myös silloin, kun tiedostossa on pelkkää PHPkoodia!

Tuloste selaimeen

 PHP tarjoaa muutamia erilaisia funktioita selaimeen tulostamista varten: echo, print, printf jne.

 Pääasiassa kurssilla käytetään kuitenkin echokomentoa.

echo - syntaksi

echo-komennon syntaksi:

```
echo <tulostettava_merkkijono>;
esim.
```

```
echo 'Moi kaikki!';
echo 'Lista-alkio';
```

Tuloste HTML-sivulla

 Niinkuin aikaisemmin mainittiin, näkyy echokomennon tuloste tekstinä selaimessa:

Tuloste HTML-sivulle (2)

 Huomaa, että komennolla voidaan tulostaa useampia rivejä kerralla:

echo – syntaksi (2)

 Merkkijonoliteraalit merkitään PHP-ssa lainaus- tai puolilainausmerkkeihin. Numerot merkitään sellaisenaan, desimaalierottimena käytetään pilkun sijasta pistettä.

```
echo 'Tämä on tekstiä!';
echo "Tämäkin on tekstiä";
echo 1500;
echo 25.05;
```

Katenointi

 Merkkijonoja voidaan yhdistää toisten merkkijonojen ja numeroiden kanssa katenoimalla ne. PHP:ssä katenointimerkkinä käytetään pistettä katenoitavasta tiedosta riippumatta:

```
echo 'Moro ' . 'kaikki!';
echo 'Hinta on ' . 500 . '&euro';
```

Katenointi (2)

 Katenointiin voidaan yhdistää myös laskutoimituksia. Toimivuuden varmistamiseksi laskutoimitukset kannattaa yleensä merkitä sulkeiden sisälle:

```
echo 'Tulos on '. (2 + 3);
echo 'Neljän kertoma on '. (4*3*2*1);
echo 'Vuorokaudessa on '. (24 * 60). '
minuuttia';
echo ' ';
```

Laskuoperaattorit

+	Yhteenlasku
_	Vähennyslasku
*	Kertolasku
	Jakolasku
0/0	Jakojäännös
++	Arvon kasvatus yhdellä
	Arvon vähennys yhdellä

Muuttujat

- Koska PHP on heikosti tyypitetty ohjelmointikieli (kuten mm. Python), ei muuttujille anneta tyyppiä niitä määriteltäessä, vaan tulkki päättelee sen itse.
- Muuttujan nimi alkaa \$-merkillä ja saa sisältää kirjaimia, numeroita ja alaviivaa. Välilyönnit eivät ole sallittuja. Kirjainkoko on merkitsevä, luku ei siis ole sama muuttuja kuin Luku.

Muuttujan arvon asetus

 Muuttujan arvo asetetaan = -operaattorin avulla. Ensimmäinen asetus alustaa muuttujan ja seuraavat muuttavat sen arvoa.

```
$nimi = "Esko Esimerkki";
$rivinvaihto = "<br/>
$luku = 100;
$luku = 200; // Arvon muutos
$isompi_luku = 1000000;
```

Muuttujan arvon asetus (2)

 Arvoa asetettaessa voidaan luonnollisesti käyttää sekä laskutoimituksia että merkkijonojen katenointia:

```
$summa = 25 + 33;
$summa2 = $summa + 40;
$nimi = "Keijo" . " " . "Keksitty";
$palsta = "" . $nimi . "";
$lauseke = "2 + 5 = " . (2+5);
```

Kontrollirakenteet

- PHP:ssa voidaan käyttää suorituksen ohjaukseen Pythonista tuttuja kontrollirakenteita: ehtolauseita ja silmukoita.
- if- ja while-lauseet ovat syntaksiltaan jokseenkin yhteneväisiä Pythonvastineidensa kanssa, for-lause taas eroaa jonkin verran.

Ehtolauseet

- Ehtolauseella voidaan määrätä jokin käsky tai käskylohko suoritettavaksi silloin, kun jokin ehto on tosi
- PHP:ssa ehtolause on muotoa if (ehto){
 suoritettava käsky tai lohko

Ehtolauseet (2)

- Ehtona voidaan käyttää joko totuusarvotyyppistä muuttuja (arvo true tai false) tai kahden lausekkeen vertailua jotain vertailuoperaattoria käyttäen.
- Huomaa, ettei totuusarvon ympärille kirjoiteta lainausmerkkejä:

```
$totuus = false;
$kirjauduttu = true;
```

Esimerkki:

 Tulostetaan merkkijono "moi", mikäli muuttujan \$totuus arvo on tosi. Huomaa, että ehto kirjoitetaan sulkujen sisälle! if (\$totuus){ echo 'moi';

Vertailuoperaattorit

==	Yhtäsuuruus
!=	Erisuuruus
!	Epätosi
<	Pienempi kuin
>	Suurempi kuin
<=	Pienempi tai yhtäsuuri kuin
>=	Suurempi tai yhtäsuuri kuin

Vertailuoperaattorit - esimerkkejä

\$a == 4 Tosi, jos \$a on yhtäsuuri kuin 4

\$b == \$c Tosi, jos \$b on yhtäsuuri (tai sama) kuin \$c

\$x != \$y Tosi, jos \$x on erisuuri kuin \$y

!\$totuus Tosi, jos \$totuus on epätosi (false)

m > 3 Tosi, jos m on suurempi kuin 3

\$n < 5 Tosi, jos \$m on pienempi kuin 5

\$t >= 11 Tosi, jos \$t on suurempi TAI yhtäsuuri kuin 11

\$c == 'moi' Tosi, jos \$c:n arvo on merkkijono moi

Esimerkkejä

Tulosta "suurempi on", jos \$luku on suurempi kuin 10: if (\$luku > 10){

```
echo 'suurempi on';
```

 Katenoi merkkijonoon toinen merkkijono, jos sen alkuperäinen arvo on "Esko":

```
if ($nimi == "Esko"){
 $nimi = $nimi + " Esimerkki";
}
```

Esimerkkejä (2)

Tulosta otsikko, mikäli \$valmis on epätosi:

```
if (!$valmis){
 echo '<h2>Tuotetiedot</h2>';
}
```

 Lisää muuttujan \$summa arvoon muuttujien \$a ja \$b arvot, mikäli niiden summa on suurempi tai yhtäsuuri kuin 10:

```
if (($a + $b) > 10){
 $summa = $summa + $a + $b;
}
```

Esimerkkejä (2)

Tulosta otsikko, mikäli \$valmis on epätosi:

```
if (!$valmis){
 echo '<h2>Tuotetiedot</h2>';
}
```

 Lisää muuttujan \$summa arvoon muuttujien \$a ja \$b arvot, mikäli niiden summa on suurempi tai yhtäsuuri kuin 10:

```
if (($a + $b) > 10){
 $summa = $summa + $a + $b;
}
```

Ehtolause ja vaihtoehtoinen haara

- else-komennolla voidaan määritellä ehtolauseelle vaihtoehtoinen haara.
- Tämä vaihtoehtoinen haara suoritetaan silloin, kun alkuperäinen ehto on epätosi.

if – else -syntaksi

```
if (ehto){
 lohko 1
}
else {
 lohko 2
}
```

 Lohko 1 suoritetaan mikäli ehto on tosi, ja lohko 2 mikäli ehto on epätosi.

Esimerkkejä

Tulosta muuttujista \$a ja \$b suurempi:

```
if ($a > $b){
 echo $a;
}else {
 echo $b;
}
```

Esimerkkejä (2)

 Esimerkissä asetetaan muuttujaan \$pass arvo sen mukaan, onko muuttujassa \$user merkkijono 'admin' vai ei.

```
if ($user == "admin){
 $pass = true;
}else{
 $pass = false;
}
```

Sisäkkäiset lohkot

 If-lohkoja voidaan luonnollisesti kirjoittaa myös sisäkkäin. Esimerkissä tulostetaan kolmesta luvusta suurin:

```
if ($a > $b){
 if ($a > $c){}
 echo $a; // a suurempi kuin b JA c
 }else{
 echo $c; // a suurempi kuin b ja c suurempi kuin a
}else{
 if ($b > $c){ // a pienempi kuin b ja b suurempi kuin c
 echo $b;
 }else{
 echo $c; // a pienempi kuin b ja b pienempi kuin c
```

Toistolause

- Toistolauseen avulla voidaan suorittaa lohkoa niin kauan, kun ehto on voimassa.
- PHP:n toistolauseen syntaksi vastaa pitkälti Pythonin vastaavaa:

```
while (ehto){
 toistettava lohko
}
```

Esimerkkejä

 Esimerkissä tulostetaan lukuja niin kauan, kun muuttujan \$a arvo on pienempi kuin 10:

```
while ($a < 10){
 echo $a . '<br>';
 $a++; // Kasvata $a:n arvoa yhdellä.
}
```

Esimerkkejä (2)

Tulosta listaan seitsemän alkiota:

```
luku = 1;
echo '';
while ($luku <= 7){
  echo 'Alkio ' . $luku . '';
  $luku++;
echo '';
```

Esimerkkejä (3)

 Ehto- ja toistolauseiden yhdistäminen: Tulosta kaikki kolmella jaolliset luvut välillä 0...20 suurimmasta pienimpään:

```
n = 20;
while ($n >= 0){
  if ($n \% 3 == 0){
 echo $n . '<br>';
  n = n - 1
```

Toistolause: for

- Tiettyyn rajaan asti toistettava lohko voidaan toteuttaa myös for-lauseella.
- for-lause vastaa periaatteessa Pythonin for ... in range –rakennetta, mutta on monipuolisempi.

for-lause: syntaksi

```
for (asetus ; ehto ; muutos) {
 toistettava lohko
}
```

- asetus: alustetaan silmukkamuuttuja
- ehto: lohkoa suoritetaan niin kauan kun ehto ON voimassa
- muutos: jokaisen kierroksen päätteeksi muuttujaan tehtävä muutos.

Esimerkkejä

for-silmukka, joka tulostaa luvut 1...10
 for (\$i=1; \$i<=10; \$i++){

}

echo \$i;

- asetus: alustetaan muuttujan \$i arvoksi 1
- ehto: lohkoa suoritetaan niin kauan kun muuttujan \$i arvo on pienempi tai yhtäsuuri kuin 10
- muutos: jokaisen kierroksen päätteeksi muuttujan \$i arvoa kasvatetaan yhdellä.

Esimerkkejä (2)

Tulosta teksti jatkuvasti pienenevällä fontilla:

```
for ($i = 36; $i>=12; $i = $i - 3){
 echo '';
 echo 'Terve kaikki!';
 echo '';
}
```

while- ja for-lauseen erot

- Huomaa, että for-silmukassa silmukkamuuttujan arvoa ei tarvitse (eikä yleensä kannata) erikseen muuttaa silmukan sisällä; for-lauseen muutoslause riittää.
- while-silmukassa muutos on kuitenkin tehtävä erikseen.

while- ja for-lauseen erot

- while-silmukassa ehto voi kuitenkin olla monipuolisempi.
- Yleisesti: käytä for-silmukkaa, kun tarvitset lukusarjaa tietystä alkuarvosta tiettyyn loppuarvoon säännöllisin välein. Muissa tapauksissa while-silmukka on luultavasti kätevämpi.

Sisäkkäiset silmukat

Silmukoitakin voidaan kirjoittaa sisäkkäin:

```
for ($i=2; $i < 6; $i++){
 for ($j=1; $j < 5; $j++){
 echo $i . '+' . $j . '=' . ($i + $j);
 }
}</pre>
```

Syötteiden lukeminen

- Toistaiseksi läpikäydyt ohjelmat ovat näennäisestä dynaamisuudestaan huolimatta kuitenkin tavallaan staattisia: tuloste on joka kerralla sama.
- Vuorovaikutuksen saavuttamiseksi tarvitaan keinoja syötteiden lukemiseksi.

Keinot syötteiden lukemiseen

- Koska PHP-ohjelmat suoritetaan palvelinpäässä, ei Pythonista tuttua inputdialogia voida käyttää syötteiden lukemiseen.
- PHP tarjoaa kuitenkin kaksi mahdollisuutta arvojen välitykseen: osoiteriviparametrit ja lomakkeet.

Osoiteriviparametrit

- Osoiteriville voidaan lisätä parametreja sivun varsinaisen osoitteen perään. Parametrit näkyvät käsittelevässä PHP-ohjelmassa muuttujina.
- Syntaksi on seuraava:

www.osoite.com/tiedosto.php? parametrin_nimi=arvo

Osoiteriviparametrit (2)

• Esimerkiksi:

http://127.0.0.1/ohjelma.php?luku=100

http://localhost/oma.php?summa=99

http://www.example.com/my.php?id=user

Osoiteriviparametrit (3)

 Parametreja voidaan välittää useampia erottamalla ne &-merkillä:

http://127.0.0.1/testi.php?eka=5&toka=11

http://www.example.com?a=moi&b=kaikki

http://localhost/laske.php?x=5&y=8&z=23

Parametrien lukeminen PHP:lla

- PHP-ohjelmassa voidaan lukea välitetyt parametrit hyödyntämällä globaalia taulukkomuuttujaa \$_GET
- Taulukko sisältää kaikki osoiteriviltä välitetyt parametrit.

Parametrien haku taulukosta

- Haluttuun parametriin viitataan taulukossa sen nimellä: \$_GET['parametrin_nimi'].
- Huomaa, että nimi on hyvä kirjoittaa puolilainausmerkkeihin (eli hipsukoihin).

Esimerkkejä

 Eli asetetaan komentoriviparametrin "a" arvoksi 20 ja tulostetaan arvo PHP-ohjelmassa:

```
komentorivi:
http://127.0.0.1/oma.php?a=20
oma.php:
<?php
echo $_GET['a'];
?>
```

Esimerkkejä (2)

 Lasketaan yhteen annettujen parametrien arvot uuteen muuttujaan \$summa:

```
komentorivi:
```

```
http://127.0.0.1/laske.php?eka=10&toka=25
laske.php:
<?php
$a = $_GET['eka'];
$b = $_GET['toka'];
$summa = $a + $b;
```

Esimerkkejä (3)

 Tulostetaan parametrina annettu määrä lukuja: komentorivi: http://127.0.0.1/lukuja listassa.php?maara=8 lukuja listassa.php: <?php echo ''; for (\$i=0; \$i<\$_GET['maara']; \$i++){ echo ''. \$i . ''; echo '';

Parametrit käytännössä

- Yleensä ei voida olettaa, että käyttäjä kirjoittaisi parametrit arvoineen komentoriville, vaan ne tarjotaan linkkeinä toiselta (tai samalta) sivulta.
- Huomaa kuitenkin, että arvot ovat käyttäjän muuteltavissa! Sen takia arvot on yleensä aina tarkistettava ohjelmassa!

Parametrit linkeissä

 Esim. kolme linkkiä, joista jokainen välittää eri arvon ohjelmalle tulosta.php:

```
<a href="tulosta.php?arvo=1">eka</a>
<a href="tulosta.php?arvo=2">toka</a>
<a href="tulosta.php?arvo=3">kolmas</a>
tulosta.php:
echo 'Saatiin arvo ' . $_GET['arvo'];
```

Parametrit linkeissä (2)

 Valikko, joka välittää sisältösivun id-numeron ohjelmalle get_content.php:

```
 <a href="get_content.php?id=1">etusivu</a>
 <a href="get_content.php?id=2">uutiset</a>
 <a href="get_content.php?id=3">tuotteet</a>
 <a href="get_content.php?id=4">yhteystiedot</a>
```

Parametrit linkeissä (3)

Tiedosto get_content.php

```
...Sivun alku tässä ...
<?php
 if (isset($_GET['id'])){
 $id = $ GET['id'];
 if ($id >= 1 \&\& $id <= 4){}
 include ('page' . $id . '.php');
... Sivun loppu tässä ...
```

Parametrien tarkistus

- Ennen käsittelyä pitää kuitenkin yleensä tarkistaa, että
 - 1) Parametri on asetettu JA
 - 2) Parametrin arvo asettuu halutulle välille

Parametrin olemassaolo

- Parametrin olemassaolo tarkistetaan isset funktiolla
- Funktion palauttaa arvon true, mikäli annettu muuttuja on olemassa
- Esim:

```
if (isset($_GET['id'])){
 // id-muuttuja on asetettu osoiterivillä
}
```

Parametrin arvon tarkistus

- Parametrin arvon tarkistukseen käytetään normaalisti ehtolausetta. Huomaa, että useampia ehtoja voidaan niputtaa yhteen lauseeseen &&-operaattorin avulla:
- lauseke "if (\$ehto1 && \$ehto2)" on tosi ainoastaan mikäli \$ehto1 on tosi JA \$ehto2 on tosi.

Parametrin tarkistus - esimerkki

 Tarkistetaan, että parametri "luku1" on asetettu, ja että sen arvo on välillä 2...5: if (isset(\$ GET['luku1'])){ luku = luku1'];if ($\frac{1}{v} = 2 \&$ $\frac{1}{v} = 5){$ echo 'Tarkastettu!';

Parametrien käsittely samalla sivulla

- Usein on tarkoituksenmukaista käsitellä parametrit samalla sivulla kuin missä linkit ovat.
- Tällaisessa tapauksessa käsittelijä kirjoitetaan yleensä ennen sivun muodostavaa HTML-merkkausta.

Esimerkki:

```
<?php
 if (isset($ GET['linkki'])){
 $linkki = $ GET['linkki'];
 else{
 $linkki = 'ei mitään';
?>
<html>
 <body>
 <?php
 echo '<h1>Valittu linkki: ' . $linkki . '</h1>';
 ?>
 <111>
 <a href="oma.php?linkki=1">1. linkki</a>
 <a href="oma.php?linkki=2">2. linkki</a>
 <a href="oma.php?linkki=3">3. linkki</a>
 </body>
</html>
```

Lomakkeiden käsittely

- Komentoriviparametrien lisäksi tietoa voidaan välittää PHP:lle lomakkeiden avulla.
- Lomakkeiden välittämät arvot tallennetaan taulukkomuuttujaan \$_POST.

Lomakkeen merkkaus

Käsittelevän agentin (eli form-elementin actionparametrin) arvoksi tulee lomakkeen käsittelevän PHP-sivun osoite ja metodiksi "post":

```
<form method="post" action="handle.php"
id="henkilotiedot">
 <label for="nimi">Kirjoita nimesi:</label>
 <input name="nimi" type="text" size="30"
maxlength="40">
 <input name="laheta" type="submit" value="Lähetä!">
 </form>
```

Lomakkeen käsittely (2)

- Edellisen lomakkeen lähettämä nimi saadaan \$_POST –taulukosta name-attribuutin mukaisella avaimella:
- handle.php:

```
<?php
  echo 'Moi vaan, ' . $_POST['nimi'] . '!';
?>
```

Lomake-elementtien välittämät tiedot

- Eri lomake-elementit lähettävät tietoa käsittelevälle ohjelmalle seuraavasti:
 - Tekstikenttä (<input type="text">): Kentän sisältö tekstinä
 - Salasanakenttä (<input type="password">: Kentän sisältö tekstinä
 - Tekstialue (<textarea>): Kentän sisältö tekstinä
 - Asetusnappi (<input type="checkbox">): "on" jos nappi on valittu, muuten ei mitään
 - Optionapit (<input type="radio">): Valitun option valueparametrin arvo
 - Lähetysnappi (<input type="submit">): value-kentän arvo, yleensä ei kuitenkaan lueta!

Lomakkeen käsittely (3)

- Huomaa, että samoin kuin komentoriviparametrien käsittelyssä, lomakkeen käsittely voidaan haluttaessa hoitaa samassa tiedostossa, kuin missä lomakkeen merkkauskin on.
- Samoin muuttujien olemassaolo (issetfunktiolla) ja arvot pitää aina tarkistaa ennen niiden käyttöä!