

Content

- 1. Using Conditional Test Statements
- 2. Using Loops to Repeat Statements

Objectives

- ❖ To learn to use conditional test statements to compare numerical and string data values
- To learn to use looping statements to repeat statements
- To learn to use logical test operators to create com-pound conditional test statements

Content

1. Using Conditional Test Statements

2. Using Loops to Repeat Statements

1. Conditional Test Statements

- Conditional statements provide a way for scripts to test for certain data values and then to react differently depending on the value found.
- Will examine
 - the if statement,
 - the elseif clause,
 - the else clause,
 - and the switch statement.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

5

a. Test Expressions

- Test expressions use test operators within their expressions.
 - Test operators work much like the expression operators.
 - The if statement above uses the greater than (>) operator to test whether \$average is greater than 69.
 - Test operators evaluate to *true* or *false*

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

1.1. Using the if Statement

Use an if statement to specify a test condition and a set of statements to run when a test condition is frue.

```
if ($average > 69) {
 $Grade="Pass";
 print "Grade=$Grade ";
}
print "Your average was $average";
69 execute these statements.
```

if \$average was equal to 70 then the above would output:
Your average was 70

6

PHP Test Operators

Operator Test	Effect	Example	Result
==	Equal to	if (\$x == 6){ \$x = \$y + 1; \$y = \$x + 1; }	Run the second and third statements if the value of x is equal to 6.
!=	Not equal to	if (\$x != \$y) { \$x = 5 + 1; }	Run the second statement if the value of \$x is not equal to the value of \$y.
<	Less than	if (\$x < 100) { \$y = 5; }	Run the second statement if the value of \$x is less than 100.
>	Greater than	if (\$x > 51) { print "OK"; }	Run the second statement if the value of \$x is greater than 51.
>=	Greater than or equal to	if (16 >= \$x) { print "x=\$x"; }	Run the second statement if 16 is greater than or equal to the value of \$x.
<=	Less than or equal to	if (16 >= \$x) { print "x=\$x"; }	Run the second and third statements if the value of \$x is less than or equal to the value of \$y.

,


```
Receiving Code
1. <html>
2. <head><title>Decisions</title></head>
3. <body>
 Get grade1 and grade2
4. <?php
 from HTML form.
 $grade1= $ POST["grade1"];
 Calculate average
6.
 $grade2= $ POST["grade2"];
5.
 $average = ($grade1 + $grade2)*/2;
6.
 if ( $average > 89 ) {
7.
 print "Average score: $average You got an A! <br>>";
8.
9.
 $max=$grade1;
 Output if $average
10.
 if ($grade1 < $grade2) {
 is more than 89
11.
 $max = $grade2;
12.
 Set when $grade2 is
13.
 print ("Your max score was $max");
 more than $grade1
14. ?>
15. </body></html>
 SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -
```


b. Comparing Strings

- PHP represents strings using the ASCII code values (American Standard Code for Information Interchange).
 - ASCII provides a standard, numerical way to represent characters on a computer.
 - Every letter, number, and symbol is translated into a code number.
 - "A" is ASCII code 65, "B" is 66, "C" is 67, and so on.
 - Lowercase "a" is ASCII code 97, "b" is 98, "c" is 99, and s
 - ASCII "A" is less than ASCII "a," "B" is less than "b," and "c" is less than "d".
 - ASCII characters have ASCII code values lower than letters. So ASCII character "1" is less than "a" or "A"

COLT VIỆN CÓNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

10

13

b. Comparing Strings (3)

- Also can use <, >, <=, and >= operators to compare string values using ASCII code values.
- For Example

```
$name1 = "George"; $name2 = "Martha";
if ($name1 < $name2) {
 print ("$name1 is less than $name2");
} else {
 print ("$name1 is not less than $name2");
}</pre>
```

It would output "George is less than Martha".

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

14

b. Comparing Strings (2)

You can use == operator to check if one string is equal to another. For example,

```
$name1 = "George"; $name2 = "Martha";
if ($name1 == $name2) {
 print ("$name1 is equal to $name2");
} else {
 print ("$name1 is not equal to $name2");
}
```

❖ Would Output: "George is not equal to Martha".

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

. . .

14

A Full Example ...

- Consider the following application:
 - Compares two input strings.
 - It uses the HTML form element that sets the variables \$first and \$second.

```
First Name: <input type="text" size="10"
maxlength="15" name="first">
Second Name: <input type="text" size="10"
maxlength="15" name="second">
Second Name: Second Name = "second">
```


16

Receiving Code 1. <html> 2. <head><title>String Comparison Results</title></head> 3. <body> 4. <?php 5. \$first = \$_POST["first"]; Get the values of \$first 6. \$second = \$ POST["second"]; nd \$second 7. print ("First=\$first Second=\$second
"); 8. if (\$first == \$second) { print ("\$first and \$second are equal"); Output if \$first is 10. } equal to \$second 11. if (\$first < \$second) { 12. print ("\$first is less than \$second"); Set when \$second 13. } s less than \$first 14. if (\$first > \$second) { print ("\$first is greater than \$second"); Set when \$first is 167 7 nore than \$second 17. SOIDJOYIÉN CÓNG NGHẾ THỐNG TIN VÀ TRUYỀN THỐNG

17

19

18

```
c. Using the elseif Clause (2)
One or more elseif clauses can be used with an if statement.
 Check this test
 if ($hour < 9) {
 expression when the
 print "Sorry, it is too early.";
 first condition is false
 } elseif ($hour < 12) {
 print "Good morning. The hour is $hour. ";
 print "How can we help you?";
 Theck this test
 expression when the
 } elseif ($hour < 13) {
 first two conditions
 print "Sorry, we are out to lunch. ";
 } elseif ($hour < 17) {
 print "Good afternoon. The hour is $hour. ";
 Check this test
 print "How can we help you?";
 expression when the
 } elseif ($hour <= 23) {
 first three conditions
 print "Sorry, we have gone home already.";
 are all false.
if $hour == 15, output "Good afternoon. The hour is 15. How can we
help you?" if $hour == 24, then this code outputs nothing.
```

d. Using the else Clause

- Use an else clause with if and possibly one or more elseif clauses
 - Specify set of statements to run when all the previous test conditions are false.
 - Has the following general format shown in the if (test expression) {

one or more PHP statements
} else {
 one or more PHP statements

}

SOICT VIỆN CÓNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

21

A Full Example ...

- Full example that extends the grade-averaging to determine a letter grade (A, B, C, D, or F) and to catch illegal input.
- Use the following HTML form for input

Enter First Score <input type="text" size="4" maxlength="7" name="grade1">

Enter Second Score <input type="text" size="4" maxlength="7" name="grade2">

Scts

Scts

Scts

Scts

Scts

d. Using the else Clause (2)

For example, if \$count had a value of -75, then this code would output "Illegal value for count = -75"


```
if ( $count == 0 ) {
 print ("Time to reorder.");
 $reorder=1;
} elseif ( $count == 1 ) {
 $reorder=1;
 print ("Warning: we need to start reordering.");
} elseif ( $count > 1 ) {
 $reorder = 0;
 print ("We are OK for now.");
} else {
 print ("Illegal value for count = $count");

} else {
```


22

1.2. Using the switch Statement Use switch statement as another conditional test 1. switch (\$rating) { Enclose in curly brackets case 1: 3. \$rated = "Poor"; Run these when \$rating has print "The rating was \$rated"; 5. break: 6. case 2: Run these when \$rating has \$rated = "Fair"; print "The rating was \$rated"; break; 10. case 3: Run these when \$rating has 11. \$rated = "Good"; print "The rating was \$rated"; 13. break; 14. default: 15. print "Error: that rating does not ex When value not 1, 2, or 3. SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Full Script Example ... 1. <html><head><title>Loops</title></head> 2. <body> 3. Generate Square and Cube Values 5. <form action="http://webwizard.aw.com/~phppgm/C3/whileloop.php" method="post"> 6. <?php print ("Select Start Number"); Repeat print statement 8. print ("<select name=\"start\">"); 10 times with values 0, 9. for (\$i=0; \$i<10; \$i++) { 1, 2, ... 9 for \$i. print ("<option>\$i</option>"); 11. } 12. print ("</select>"); 13. print ("
Select End Number"); 14. print ("<select name=\"end\">"); Repeat print statement 15. for (\$i=10; \$i<20; \$i++) { ... 10 times with values 10, print "(<option>\$i</option>)"; 11, 12, ... 19 for \$i. 17. } 18. print ("</select>"); 19 25
<input type="submit" value="Submit"> cinput type="reset" value="Clear and Restart"> </form></body></html>

2.2. Using the while loop (2)

- A while loop will repeat as long as the loop conditional test is true.
 - If initially false, then the statements within the loop body will never run.
- A bad idea to create an Infinite Loop
 - If the loop conditional test always true, then the loop will never end (infinite loop).
 - It will consume resources on the Web server and possibly slow down other server activity. (might have to exit the window that's running your script)

33


```
A Full Script Example
1. <html>
2. <head><title>While Loop</title></head>
4. <font size="4" color="blue"> Table of Square and Cube Values
  </font>
5. 
6.  Numb Sgr Cubed 
 $start = $ POST["start"]; $end = $ POST["end"];
 $i = $start;
 while ($i <= $end) {
11.
 $sqr=$i*$i;
12.
 $cubed=$i*$i*$i;
13.
 print ("$i$sqr$cubed");
14.
 $i = $i + 1;
15.
16=?></body></html>
  SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG ...
```

34

TIP Using Either the while Loop or the for Loop for Some Problems

For some loops you can use either the while loop or the for loop.

```
for ($i=0; $i<5; $i++ ) {
 print "i=$i ";
}

$i = 0;
while ($i < 5 ) {
 print "i=$i "; $i=$i + 1;
}</pre>
```

The two above loops both output "i=0 i=1 i=2 i=3 i=4".

36

2.3. Using Logical Test Operators

- PHP supports a set of logical test operators you can use to create compound test expressions
 - used within an if statement or a while statement to specify more than one test condition.
 - For example, consider the following line while (\$x > \$max && \$found != 1) {
 ...

37

39

And Operator ❖ Use in if statements and while loops. ❖ E.g.: while (\$ctr < \$max && \$flag == 0) { ... } Whenever either of these expressions is false, the loop will terminate.

Logical Test Operators

❖ PHP supports three logical test operators.

■ &&: the AND operator

■ //: the OR operator

■ !: the NOT operator

38

Or operator

- Ged much like the AND operator in if statements andwhile loops.
- **❖** E.g.

40

if (\$ctr != \$max | | \$flag == 0) {

Carries out the statements within the if statement if either \$ctr is not equal to \$max or \$flag is equal to 0.

=== operator * Perform equality comparison with objects of the same data type **❖** E.g. <?php \$a = "6": \$b = "6": \$kq = ""; if (a===b)\$kq = "a equals b and has the same data type"; SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

A Full Script Example ... 1. <html><head><title>Number Guess Results </title><head> 2. <body> 3. <?php 4. \$pick1 =\$ POST["pick1"]; \$pick2 =\$ POST["pick2"]; 5. \$combo1=5; 6. \$combo2=6; 7. if ((\$pick1 == \$combo1) && (\$pick2 == \$combo2)) { print ("Congratulations you got both secret numbers \$combo1 \$combo2!"); 9. } elseif ((\$pick1 == \$combo1) || (\$pick2 == \$combo2)){ 10. print ("You got one number right."); 11. } else { 12. print ("Sorry, you are totally wrong!"); 13. } 14. print ("You guessed \$pick1 and \$pick2."); 15. ?></body></html> SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

45

47

Summary

- Use conditional statements to test for certain conditions and, based on the results of the test, to run specific script statements.
- Loops expand the types of programming problems that you can solve and allow you to solve some programming problems much more concisely
- Use logical AND (&&), OR (||) and NOT (!) operators to carry out compound tests.

46

48

Summary

- Variables are used to store and access data in computer memory. You can associate a value with a variable, change that value, print it out, and perform many different operations on it.
- PHP supports both numeric and string variables. String variables use different methods for value manipulation (for example, concatenation) than numeric variables do.

