PHP Basic Syntax

Data Types, Variables, Operators, Expressions

greenwich.edu.vn

Table of Contents

- 1. Data Types in PHP
 - Integer, Floating-Point, Boolean, String
- 2. Declaring and Using Variables
- 3. Operators, Expressions, Statements
- 4. Accessing Forms Fields

PHP INTRODUCTION

What is PHP?

- PHP (PHP Hypertext Preprocessor) is server-side scripting language used for creating dynamic web content
 - First introduced in 1995 as module for Apache
 - Free and open-source, written in C
 - Can be deployed on almost any operating system
 - Provides interaction with Databases (CRUDs)
 - Can be embedded in HTML

PHP – Example


```
<html>
<head>
<title>My first PHP code!</title>
</head>
 Code is enclosed
<?php
 with <?php ... ?>
  $myName = 'Yordan';
  echo 'My name is ' . $myName;
 tags
?>
<body>
</body>
</html>
```


Mixing PHP and HTML

PHP is designed to mix HTML and PHP code:

- This is similar to writing echo "Hello John!";
- Very useful for long texts

DATA TYPES IN PHP

What Is a Data Type?

A data type:

- Is a domain of values of similar characteristics
- Defines the type of information stored in the computer memory (in a variable)
- PHP supports eight types:
 - Scalar: Boolean, Integer, Floating point, String
 - Compound: Array, Object
 - resource and NULL
- PHP is a dynamically typed language

PHP Data Types

- PHP is a dynamically typed language
 - The variable types are not explicitly defined
 - The type of a variable can be changed at runtime
- Variables in PHP are declared with the symbol \$

Integer Numbers

- Integer types represent whole numbers
- The size of an integer is platform-dependent
 - 32-bit: **-2147483647** to **2147483647**
 - 64-bit: **-9223372036854775807** to **9223372036854775807**
 - Note: some 64-bit builds have used 32-bit integers, particularly older Windows builds of PHP
 - Too large values for integer type are automatically turned into a floating-point number with exponent

```
$maxInteger = 9223372036854775807;
echo gettype($maxInteger); // integer
$maxInteger += 1;
echo gettype($maxInteger); // double
```


Floating-Point Numbers

- Floating-point types represent real numbers, e.g.
 5.63
- In PHP the floating-point numbers are 64-bit
 - Stored in the IEEE 754 format
 - Have range from -1.79e+308 to 1.79e+308
 - Have precision of roughly 14 digits
- Can behave abnormally in the calcula
 - -E.g. 0.1 + 0.2 = 0.30000000000000004

Numbers Conversion

Convert to float number

```
$variable = 5;  // Or:
$floatVar = floatval($variable); $floatVar = (float)$variable;
```

Convert to integer number

Convert string to integer

```
$num = "3.14";
$int = (int)$num;
$float = (float)$num;
```


The Boolean Data Type

- Has two possible values: true and false
 - Values are case-insensitive (True, true, TRUE & False, false, FALSE)
- Is useful in logical expressions
- Returns "1" or "null"
- Example of Boolean variables:

```
echo(true); // 1
echo(false); // (nothing)
var_dump(true); // bool(true)
var_dump(false); // bool(false)
```


The String Data Type

- The string data type represents a sequence of characters
- Strings are enclosed in quotes:
 - Best practices suggest using the most appropriate quotes

```
$string = 'Welcome to PHP';
$string = "'Welcome to PHP'";
```

- Strings can be concatenated (joined together)
 - Using the . (dot) operator

```
$name = 'Viet' . ' ' . 'Nam'; // Viet Nam
```


Variable Interpolation

Single-quoted strings do not interpolate variables:

```
$name = 'Fred';
echo 'Hello, $name'; // Hello, $name
```

Double-quoted string interpolate variables:

```
$who = 'Svetlin';
$where = 'here';
echo "$who was $where"; // Svetlin was here
```


Curly braces ensures the correct variable is interpolated –
 best

```
$n = 12;
echo "You are the {$n}th person";
```


Array Type

- An array holds a group of values, which you can identify by position or identifying name
 - Arrays with number identifiers (with zero being the first position)

```
$students[0] = "Dean";
$students[1] = "Vladislav";
$students = array("Dean", "Vladislav");
```

Associative arrays with string identifiers

```
$students['Dean'] = 6;
$students['Vladislav'] = 5;
$students = array('Dean' => 6, 'Vladislav' => 5);
```


Object Type

- A class is a definition of a structure
 - Contains properties (variables) and methods (functions)
- Once a class is defined, any number of objects can be made from it with the new keyword
- Object's properties/methods can be accessed with the -> construct

```
class Person {
 public $name;
 function name($newname) {
 $this->name = $newname;
 }
}
```

```
$svetlin = new Person;
$svetlin->name('Svetlin');
echo "Hello, {$svetlin->name}\n";
```


Resource Type

- Special variable, holding a reference to an external resource
 - E.g. opened file, database connection, image canvas area
- Resources are created and used by special functions.
- Resource with no more references to it is detected automatically
 - It is freed by the garbage collector
- is_resource() function checks whether a value is a resource

```
$res = database_connect(); // database connect function
database_query($res);
$res = "boo"; // database connection automatically closed because $res is
redefined
```


NULL VALUES

What is NULL in PHP?

Null Value

In PHP there is a special value NULL

- Undefined means that a variable is declared but not initialized
- Null means that an object exists and is empty (has no value)
- All variables can be reset to null with unset()

```
<?php
$variable; // variable is undefined
$variable = 4; // variable has value 4
$variable = NULL; // variable has no value
unset($variable); // variable is undefined
?>
```


Checking the Type of a Variable

- The variable type can be checked with gettype()
- Or just print it with var_dump()
 - Great for checking the type and value of a given variable in the code

```
$boolVariable = true;
gettype($boolVariable); // boolean

$intVariable = 123;
gettype($intVariable); // integer

$stringVariable = "SoftUni";
gettype($stringVariable); // string
```

```
$b = true;
var_dump($b); // boolean(true)

$i = 123;
var_dump($i); // integer(123)

$s = "PHP";
var_dump($s); // string("PHP")
```


DECLARING AND USING VARIABLES

What Is a Variable?

- A variable is a:
 - Placeholder of information that can be changed at run-time
 - A piece of computer memory holding some value
- Variables allow you to:
 - Store information
 - Retrieve the stored information
 - Change the stored information

Variable Characteristics

- A variable has:
 - Name
 - Type (of stored data)
 - Value
- Example: \$counter = 5;
 - Name: \$counter
 - Type: integer
 - Value: 5

Declaring Variables

- When declaring a variable we:
 - Specify its name (called identifier)
 - The type is inferred by the value
 - Give it an initial value
- Examples:

Identifiers

- Identifiers may consist of:
 - Letters , digits [0-9], underscore '_'
 - Cannot start with a digit
 - Cannot be a PHP keyword
- Identifiers in PHP are case-sensitive
- Identifiers should have a descriptive name
 - Only Latin letters
- Variables and functions names: we recommend camelCase

Identifiers – Examples

• Examples of correct identifiers:

```
$New = 2; // Here N is capital, so it's not a PHP keyword
$_2Pac = 2; // This identifier begins with _
$поздрав = 'Hello'; // Unicode symbols used
$greeting = 'Hello'; // This is more appropriate
$n = 100; // Undescriptive
$number_of_clients = 100; // Descriptive
// Overdescriptive identifier:
$numberOfPrivateClientOfTheFirm = 100;
```

Examples of incorrect identifiers:

```
$2Pac = 2; // Cannot begin with a digit
function new() { return 5; } // new is a keyword
```


Assigning Values

• The = operator is used to assign a value to a variable:

Assignment operation has

```
// Assign a value (literal) to a variable
$firstValue = 5;

// Using an already declared variable:
$secondValue = $firstValue;

// Cascading assignment
$thirdValue = $newValue = 3;
```


Variable Variables

 Reference the value of a variable whose name is stored in another variable by prefacing the variable reference

```
// variable variables example
$variable = "first";
$$variable = "second";
echo $variable; // first
echo $first; // second
echo $$variable; // second
```

 After the second statement executes, the variable \$first has the value "second"

Variables in PHP

A variable in PHP can be:

```
- undefined
- NULL
sp = null; echo($p); // nothing is printed
- Has type
$localVar = 5; echo($localVar); // 5
```

Example: In this code secondVar is undefined:

```
$firstVar = 10;
echo($firstVar); // 10
echo($secondVar); // Undefined variable: secondVar
```


VARIABLE SCOPE

Local, Global, Static

Local Scope

- Local scope: a variable declared in a function is local to that function
 - Visible only to code in that function
 - Not accessible outside of the function

 Variables defined outside a function (called global variables) are not accessible directly

```
function updateCounter() {
 $counter++;
}
$counter = 10;
updateCounter();
echo $counter; // 10
```


Global Scope

- Variables declared outside a function are global
 - Can be accessed from any part of the program
 - Use the global keyword inside the function to access global variables
 - Cumbersome way to update the global variable is to use PHP's \$GLOBALS: \$GLOBALS[counter]
 - WARNING! Avoid using global variables

```
function updateCounter() {
 global $counter;
 $counter++; // or $GLOBALS['counter']++;
}
$counter = 10;
updateCounter();
echo $counter; // 11
```


Static Variables

- Static variables retain their values between calls to a function
 - Visible only within the function where defined
 - Declare a variable static with the static keyword

```
function updateCounter() {
 static $counter = 0;
 $counter++;
 echo "Static counter: {$counter}\n";
}

$counter = 10;
updateCounter();
updateCounter();
echo "Global counter: {$counter}\n";

Cutput:
Static counter: 1
Static counter: 2
Global counter: 10
```

PHP Constants

In PHP constants are defined with the define function

```
<?php
define("CONSTANT", "Hello world.");
echo CONSTANT; // outputs "Hello world."
define("GREETING", "Hello you.", true); // not recommended
echo GREETING; // outputs "Hello you."
echo Greeting; // outputs "Hello you."
?>
```

- Constant values cannot be changed
- Doesn't start with \$
- Can hold any scalar value

OPERATORS IN PHP

Arithmetic, Logical, Comparison, Assignment, ...

What is an Operator?

- Operator is an operation performed over data at runtime
 - Takes one or more arguments (operands)
 - Produces a new value
- Operators have precedence
 - Precedence defines which will be evaluated first
- Operators are used to build expressions
 - Expressions are sequences of operators and operands that are evaluated to a single value

UNIVERSITY of Categories of Operators in PHP

Category	Operators
Arithmetic	+ - * / % ++
Logical	&& ! xor
Binary	& ^ ~ << >>
Comparison	== != < > <= >= !==
Assignment	= += -= *= /= %= &= = ^= <<= >>=
String concatenation	•
Other	-> [] () ?: new

UNIVERSITY of Operators Precedence

Precedence	Operators							
Highest	()							
	++ (postfix)							
	++ (prefix) + - (unary) !							
	* / %							
	+ -							
	<< >>							
	< > <= >=							
	== !=							
Lower	&							

Operators Precedence (2)

Precedence	Operators
Higher	^
	&&
	?:
Lowest	= *= /= %= += -= <<= >>= &= ^= =

- Parenthesis operator always has the highest precedence
- Operator precedence and associativity !== order of evaluation
- Note: prefer using parentheses, even when it seems stupid to do so

Arithmetic Operators

- Arithmetic operators +, -, *, / are the same as in math
- The division operator / returns number
 - Division / 0 returns false and "Division by zero" warning
- Remainder operator % returns the remainder from division
 - $E.g. 5 \% 3 \rightarrow 2$
- The operator ++ / -- increments / decrement a variable
 - Prefix ++ vs. postfix ++

Logical Operators

- Logical operators take boolean operands and return boolean result
- Operator! turns true to false and false to true
- Behavior of the operators &&, || and xor
 (1 == true, 0 == false):

Operation	Ш	Ш		Ш	&&	&&	&&	&&	xor	xor	xor	xor
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

Bitwise Operators

- Bitwise operator ~ turns all 0 to 1 and all 1 to 0
 - Like! for boolean expressions but works bit by bit
- The operators |, & and ^ behave like logical ||, && and xor
- The << and >> move the bits (left or right)
- Behavior of the operators |, & and ^:

Operation	П				&	&	&	&	^	^	^	^
Operand1	0	0	1	1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1	0	1	1	0

Comparison Operators

Comparison operators are used to compare variables

```
-==, <, >, >=, <=, !=, ===, !==
```

- The == means "equal after type conversion"
- The === means "equal and of the same typ

```
$a = 5;
$b = 4;

var_dump($a >= $b); // bool(true)

var_dump($a != $b); // bool(true)

var_dump($a == $b); // bool(false)

var_dump($a == "5"); // bool(true)

var_dump($a == "5"); // bool(false)
```

HEIGHT

Assignment Operators

Assignment operators are used to assign a value to a variable

Assignment operators examples:

```
$x = 6;
$y = 4;
echo($y *= 2); // 8
$z = $y = 3; // $y = 3; $z = 3;
echo($z); // 3
echo($x |= 1); // 7
echo($x += 3); // 10
echo($x /= 2); // 5
```


Other Operators

- String concatenation operator . is used to concatenate strings
- If the second operand is not a string, it is converted to string automatically
- Member access operator -> is used to access object members
- Square brackets [] are used with arrays to access element by index
- Parentheses () are used to override the default operator precedence

```
$output = "The number is : ";
$number = 5;
echo($output . $number);
// The number is : 5
```


Other Operators (2)

Ternary operator ?: has the form:

```
$b ? $x : $y
```

- If b is true then the result is x, else the result is y
- The new operator is used to create new objects
- this operator references the current context
- Spaceship operator in PHP 7 <=>

```
echo 1 <=> 1; // 0
echo 1 <=> 2; // -1
echo 2 <=> 1; // 1
```


Other Operators (3)

Null coalescing operator in PHP 7 ??

```
$username = $_GET['user'] ?? 'nobody';

// This is equivalent to:
$username = isset($_GET['user']) ? $_GET['user'] : 'nobody;

// Chaining
$username = $_GET['user'] ?? $_POST['user'] ?? 'nobody';
```


Other Operators (4)

```
Alliance with FPT Education
```

```
$a = 6;
$b = 4;
echo($a > $b ? "a > b" : "b >= a"); // a > b
echo "SoftUni" == "SoftUni" ? "Equal" : "Not Equal";
$c = $b = 3; // b = 3; followed by c = 3;
echo($c); // 3
echo(($a + $b) / 2); // 4.5
echo(gettype($a)); // integer
echo(gettype([])); // array
```


EXPRESSIONS

Expressions

- Expressions are:
 - Sequences of operators, literals and variables that are evaluated to some value
- Examples:

```
$r = (150 - 20) / 2 + 5; // r = 70


// Expression for calculation of circle area
$surface = pi() * $r * $r;

// Expression for calculation of circle perimeter
$perimeter = 2 * pi() * $r;
```


ACCESSING FORM FIELDS FROM PHP

Reading and Writing Form Data

Accessing Forms Fields

- You can access the form fields by their name property
- HMTL:

```
<form action="TakePostRequest.php" method="get">
 Name: <input type="text" name="name"><br>
 E-mail: <input type="text" name="email"><br>
 <input type="submit">
 </form>
```

PHP:

```
Welcome <?php echo htmlspecialchars($_GET["name"]) ?><br>
Your email is: <?php echo htmlspecialshars($_GET["email"]) ?>
```


Summary

- PHP dynamic data types
 - number, string, boolean, null, array, object
- Operators are similar to C#, Java and C++
- Expressions are as in C#, Java and C++
- Form fields can be accessedby \$_GET['key'] and \$_POST['key']