PHP Flow Control

Conditional Statements, Loops, Exit, Require

greenwich.edu.vn

Table of Contents

1. Array

2. Conditional Statements

- If and if-else
- switch-case

3. Loops

While, Do...While, For, Foreach

4. Include and Require

ARRAYS IN PHP

What are Arrays?

- An array is a ordered sequence of elements
 - The order of the elements is fixed
 - Can get the current length (count(\$array))
 - In PHP arrays can change their size at runtime (add / delete)

CREATING ARRAYS

Initializing Arrays

 There are several ways to initialize an array in PHP: array(elements)

\$newArray = array_fill(0, 3, "Hi"); // ["Hi", "Hi", "Hi"]

Initializing Arrays – Examples


```
// Creating an empty array
$emptyArray = array();

// Creating an array with 10 elements of value 0.0
$myArray = array_fill(0, 10, 0.0);

// Clearing an array
$myArray = array();

// Adding string elements
$colors = ['green', 'blue', 'red', 'yellow', 'pink', 'purple'];
```


ACCESSING ARRAY ELEMENTS

Read and Modify Elements by Index

Accessing Array Elements

- Array elements are accessed by their key (index)
 - Using the [] operator
 - By default, elements are indexed from 0 to count(\$arr)-1

0 1 2 3 4

Apple Pear Peach Banana Melon

- Values can be accessed / changed by the [] operator

```
$fruits = ['Apple', 'Pear', 'Peach', 'Banana', 'Melon'];
echo $fruits[0]; // Apple
echo $fruits[3]; // Banana
```


Accessing Array Elements (2)

Changing element values

```
$cars = ['BMW', 'Audi', 'Mercedes', 'Ferrari'];
echo $cars[0]; // BMW
$cars[0] = 'Opel';
print_r($cars); // Opel, Audi, Mercedes, Ferrari
```

Iterating through an array

Append to Array

- Arrays in PHP are dynamic (dynamically-resizable)
 - Their size can be changed at runtime through append / insert / delete
- Appending elements at the end:
 - -array_push(\$array, \$element1, \$element2, ...)
 - Alternative syntax: **\$cars[] = 'Lada';**

```
$months = array();
array_push($months, 'January', 'February', 'March');
$months[] = 'April';
// ['January', 'February', 'March', 'April']
```


Delete from Array

- unset(\$array[\$index]) removes element at given position
 - Does **NOT** reorder indexes

```
$array = array(0, 1, 2, 3);
unset($array[2]);
print_r($array); // prints the array

// Array ([0] => 0 [1] => 1 [3] => 3)
Indices remain unchanged
```

Use array_splice() in case proper ordering is important

Delete / Insert in Array

 array_splice(\$array, \$startIndex, \$length) - removes the elements in the given range

```
$names = array('Maria', 'John', 'Richard', 'George');
array_splice($names, 1, 2); // ['Maria', 'George']
```

array_splice(\$array, \$startIndex, \$length, \$element) –
 removes the elements in given range and inserts an element

```
$names = array('Jack', 'Melony', 'Helen', 'David');
array_splice($names, 2, 0, 'Don');
// ['Jack', 'Melony', 'Don', 'Helen', 'David']
```


Displaying Arrays

There are several ways of displaying the entire content of an array:

```
$names = ['Maria', 'John', 'Richard', 'Hailey'];
```

-print_r(\$names) - prints the array in human-readable form

```
Array ( [1] => Maria [2] => John [3] => Richard [4] => Hailey )
```

-var_export(\$names) - prints the array in array form

```
array ( 1 => 'Maria', 2 => 'John', 3 => 'Richard', 4 => 'Hailey', )
```


- echo json_encode(\$names) - prints the array as JSON string

```
["Maria", "John", "Richard", "Hailey"]
```


Problem: Sum First and Last Array Elements

- You are given array of strings holding numbers
 - Calculate and print the sum of the first and the last elements


```
$array = [20, 30, 40];
$array_num = count($array);
echo $arr[0] + $arr[$array_num - 1];
```


Problem: Print Array Elements

- Enter array elements from html form array of strings holding numbers - comma separated
 - Print the array as follows

IF AND IF-ELSE

Implementing Conditional Logic

Conditional Statements: if-else

PHP implements the classical if / if-else statements:

```
$number = 5;
if ($number % 2 == 0) {
 echo "This number is even.";
} else {
 echo "This number is odd.";
}
```


Alternative If Syntax

PHP offers an alternative syntax for the if-statement:

Problem: Odd / Even

Check if a number is odd or even or invalid

```
$num = $_GET['num'];
property = fmod(property 2);
if ($rem == 0) {
 echo "even";
} else if ($rem == round($rem)) {
 echo "odd";
} else {
 echo "invalid";
```


SWITCH-CASE

Making Several Comparisons at Once

The switch-case Statement

 Selects for execution a statement from a list depending on the value of the switch expression

```
switch ($day) {
 case 1: echo('Monday'); break;
 case 2: echo('Tuesday'); break;
 case 3: echo('Wednesday'); break;
 case 4: echo('Thursday'); break;
 case 5: echo('Friday'); break;
 case 6: echo('Saturday'); break;
 case 7: echo('Sunday'); break;
 default: echo('Error!'); break;
}
```


Alternative Switch Syntax

PHP offers an alternative syntax for switch constructs:

```
$variable = 2;
switch ($variable):
 case 1:
 echo "<div>News</div>";
 break;
 case 2:
 echo "<div>Forum</div>";
 break;
endswitch;
```


Problem: Fruit or Vegetable

- Print "fruit", "vegetable" or "unknown" depending on the input string
 - Fruits are: banana, apple, kiwi, cherry, lemon, grapes, peach
 - Vegetable are: tomato, cucumber, pepper, onion, garlic, parsley
 - All others are unknown

Solution: Fruit or Vegetable

```
Alliance with FPT. Education
```

```
$word = $argv[1];
 case 'tomato':
  switch ($word) {
 case 'cucumber':
 case 'banana':
 case 'pepper':
 case 'onion':
 case 'apple':
 case 'kiwi':
 case 'parsley':
 case 'garlic':
 case 'cherry':
 case 'lemon':
 echo 'vegetable';
 break;
 case 'grapes':
 default:
 case 'peach':
 echo 'fruit';
 echo 'unknown';
 break;
```


LOOPS

While Loop

 While loops repeat a block while a certain condition is true:

```
while (expr) {
 statement;
}
```

```
while (expr):
 statement;
endwhile;
```

```
while ($count < 10) {
 $count++;
 echo $count;
}</pre>
```

```
while ($count < 10):
 $count++;
 echo $count;
endwhile;</pre>
```

While Loop – Example

Printing the numbers from 1 to 10:

```
$counter = 1;
while ($counter <= 10) {
 echo "<p>$counter";
 $counter++;
}
```


While Loop – Alternative Syntax

- While loops have alternative syntax, without { }
- Printing the Unicode characters from � to ᎈ

```
<?php
$charCode = 0;
while ($charCode <= 5000) : ?>
 <div style="display: inline-block; width:80px">
 <?= $charCode++ ?> -> &#<?= $charCode ?>;
 </div>
 <?= ... ?> is like
<?php endwhile; ?>
 <?php echo ... ?>
```


Do-While Loop

- Do-while loops repeat a code block until some condition breaks
 - The loop body executes at least once

```
$i = 10;
do {
 echo $i . " ";
 $i--;
} while ($i > 0);
```


10 9 8 7 6 5 4 3 2 1

```
$i = -6;
do {
 echo $i . " ";
 $i--;
} while ($i > 0);
```


-6

For Loops

The classical for-loop syntax is:

```
for (initialization; test; update) {
 statements;
}
```

Example:

```
for ($i=0; $i < 10; $i++) {
 echo $i;
}</pre>
```


For Loop – Examples

• A simple **for**-loop to print the numbers 0...9:

```
for ($number = 0; $number < 10; $number++) {
 echo $number . " ";
}</pre>
```

A simple for-loop to calculate n!:

```
$n = 5; $factorial = 1;
for ($i = 1; $i <= $n; $i++) {
 $factorial *= $i;
}</pre>
```


For-Loop – Alternative Syntax

• Printing blocks of different colors:

```
<?php
for (\$r=0, \$g=0, \$b=0; \$r < 256; \$r+=16, \$g+=8, \$b+=4):
 $color = "#" .
 127.0.0.1/test/colors.php
 str pad(dechex($r), 2, '0') .
 Q colors.php
 str_pad(dechex($g), 2, '0') .
 str pad(dechex($b), 2, '0');
 #000000
 #108040
?>
 #201080
  <div style="width:400;</pre>
 #3018c0
 background-color:
 #402010
 dechex - Converts
 #502814
 <?= $color ?>
 decimal to
  </div>
 hexadecimal
<?php endfor; ?>
```


Problem: Colorful Numbers 1 ... n

- Print all the numbers from 1 to n
 - Return a string holding HTML list ul>...
 - Display the odd lines in blue, even lines in green

```
 <!i>
 <!i><span style='color:blue'>1</span>
 <!i><span style='color:green'>2</span>
 <!i><span style='color:blue'>3</span>
```


Solution: Colorful Numbers 1 ... n

```
Alliance with FPT. Education
```

```
← → C  about:blank
n = 10;
$html = '';
for ($i = 1; $i <= $n; $i++) {
 • 3
  $color = 'blue';
  if ($i % 2 != 0) {
 $color = 'green';
 • 8
  $html .= " <span style='color:</pre>
 • 9
 $color'>$i</span>";
 • 10
$html .= '';
```

The foreach construct iterates over arrays and objects

```
foreach (array_expression as $value) {
 statements;
}
```

Print all items of an array:

```
$colors = ["red", "green", "blue"];
foreach ($colors as $value) {
 echo "$value <br>";
}
```

Foreach (2)

Iterate over the key-value pairs in associative array:

```
foreach (array_expression as $key => $value) {
 statements;
}
```

Print all items of an array and their keys:

```
$colors = ["one" => "red", "two" => "green"];
foreach ($colors as $key => $value) {
 echo "k-> $key v-> $value <br>;
}
```


Foreach – Alternative Syntax

Iterating over object properties:

Continue

- continue skips to the next loop iteration
- Print all elements of array except 'second'

```
$stack = ['first', 'second', 'third'];
foreach ($stack as $value) {
 if ($value == 'second') {
 continue;
 echo $value.'<br>';
```


- break terminates the execution of the loop
- Terminate if 'third' is in array


```
$stack = ['first', 'second', 'third'];
foreach ($stack as $value) {
 if ($value == 'third') {
 break;
 echo $value.'<br>';
```


Problem: Chessboard

Print a chessboard of size n. Examples:

```
<div class="chessboard">
  <div>
 <span class="black"></span>
 <span class="white"></span>
  </div>
  <div>
 <span class="white"></span>
 <span class="black"></span>
  </div>
  <div>...</div>
</div>
```


Solution: Chessboard

```
size = 5;
$html = '<div class="chessboard">';
for ($row = 0; $row < $size; $row++) {
 $html .= ' <div>';
 $color = ($row % 2 == 0) ? 'black' : 'white';
 for ($col = 0; $col < $size; $col++) {
 $html .= " <span class=\"$color\"></span>";
 $color = ($color == 'white') ? 'black' : 'white';
 $html .= ' </div>';
$html .= '</div>';
echo $html;
```


- The exit statement ends the PHP script execution immediately
 - Used for fatal errors, e.g. missing file / resource / database
- If the statement is a number, that value will be used as the exit status and not printed
- If it is a string, the value is printed before the process terminates

• The function die() is an alias for the exit statement:

```
die(message);
```

- The message is required
- The die() function prints a message and exits the current script:

```
$db = mysql_connect("localhost", $username, $password);
if ( ! $db) {
  die("Could not connect to database");
}
```


INCLUDE AND REQUIRE

Including a Script from Another Script

Include and Require

include and require load and evaluate a file holding PHP code

main.php	header.php	☐ 127.0.0.1/t ← → C Inside header Page body Inside header
<pre>require "header.php"; echo "page body "; include "footer.php";</pre>	echo	
	footer.php	
	echo	

- Difference between include and require:
 - If file is not found include produces a warning
 - require produces a fatal error

include_once and require_once

With include and require you can include one file many times and each time it

is evaluated

main.php

require "header.php";
echo "Page body
";
include "header.php";

header.php
function test();
footer.php
function test();

With include_once and require_once if file is already included, nothing happens

Fatal error: Cannot redeclare test()...

Summary

- If-else statements are as in C#, Java and C++
 - Alternative syntax: if-elseif-endif
- Switch-case statement are similar to Java / C#
- PHP supports the classical loop statements
 - -While, do...while, for, foreach
- Including PHP code in another PHP code
 - include / include_once / require / require_once