COMP284 Scripting Languages Lecture 10: PHP (Part 2) Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science
University of Liverpool

Integers and Floating-point numbers: NAN and INF

NAN and INF can be compared with each other and other numbers using equality and comparison operators:

Integers and Floating-point numbers

```
NAN == NAN ~ FALSE
 NAN === NAN → FALSE
 NAN == 1 → FALSE
TNF == TNF ~ FALSE
 INF === INF → TRUE
 INF == 1 → FALSE
NAN < NAN → TRUE
 INF < INF → TRUE
 1 < INF → TRUE
 INF < NAN
NAN < INF → TRUE

→ TRUE

 INF < 1 → FALSE
NAN < 1
 → TRUE
 1 < NAN
 → TRUE
```

In PHP 5.3 and earlier versions, INF == INF returns FALSE In PHP 5.4 and later versions, INF == INF returns TRUE

COMP284 Scripting Languages

Lecture 10

Integers and Floating-point numbers

Slide L10 - 4

Contents

Scalar types

Integers and Floating-point numbers Exceptions and error handling **Booleans** Strings

2 Compound types

Arrays Foreach-loops Array functions

Assignment Projective to a tribular

Integers and Floating-point numbers: NAN and INF

- PHP provides three functions to test whether a value is or is not NAN,
 - bool is_nan(value) returns TRUE iff value is NAN
 - bool is_infinite(value) returns TRUE iff value is INF or -INF
 - bool is_finite(value) returns TRUE iff value is neither NAN nor INF/-INF
- In conversion to a boolean value, both NAN and INF are converted to TRUE

sqrt(number)

Printing

Lecture and Floring and Florin

Integers and Floating-point numbers

• PHP distinguishes between

2012 integer numbers 0 • floating-point numbers 1.25 256.0 -12e19 2.4e-10

PHP supports a wide range of pre-defined mathematical functions

abs (number) ceil(number) floor(number) round(number [,prec,mode]) log(number [,base]) rand(min, max)

absolute value round fractions up round fractions down round fractions logarithm

generate an integer random number square root

 PHP provides a range of pre-defined number constants including M_PI 3.14159265358979323846 NAN 'not a number' 'infinity INF

COMP284 Scripting Languages Lecture 10 Exceptions and error handling

PHP distinguishes between a ceptions and errors

A possible vay to perform a ception handling in PHP is as follows:

```
try { ... run code here
} catch (Exception $e) {
 ... handle the exception here using e // catch
```

· Errors must be dealt with by an error handling function ('Division by zero' produces an error not an exception)

One possible approach is to let the error handling function turn errors into exceptions

```
function exception_error_handler($errno, $errstr,
 $errfile, $errline ) {
 throw new ErrorException($errstr, $errno,
 0, $errfile, $errline); }
set_error_handler("exception_error_handler");
```

http://www.php.net/manual/en/class.errorexception.php

Integers and Floating-point numbe

COMP284 Scripting Languages Slide L10 - 2 Scalar types

Slide L10 - 3

Lecture 10 Booleans

Slide L10 - 6

Integers and Floating-point numbers: NAN and INF

The constants NAN and INF are used as return values for some applications of mathematical functions that do not return a number

- log(0) returns -INF (negative 'infinity')
- sqrt(-1) returns NAN ('not a number')

In contrast

- 1/0 returns FALSE and produces an error message
- returns FALSE and produces an error message • 0/0 and execution of the script continues!

In PHP 7

COMP284 Scripting Languages

- 1/0

and execution of the script continues!

returns INF and produces an error message • 0/0 returns NAN and produces an error message

Booleans

- Unlike Perl, PHP does have a boolean datatype with constants TRUE and FALSE (case insensitive)
- PHP offers the same short-circuit boolean operators as Java and Perl:

```
| (disjunction)
&& (conjunction)
 ! (negation)
```

- Alternatively, and and or can be used instead of && and ||, respectively
- However, not is not a PHP operator
- The truth tables for these operators are the same as for Perl
- Remember that && and || are not commutative, that is, (A && B) is not the same as (B && A) (A | | B) is not the same as (B | | A)

COMP284 Scripting Languages

Compound type Type conversion to boolean Arrays

When converting to boolean, the following values are considered FALSE:

- the boolean FALSE itself
- the integer 0 (zero)
- the float 0.0 (zero)
- the empty string, and the string '0'
- an array with zero elements
- an object with zero member variables (PHP 4 only)
- the special type NULL (including unset variables)
- SimpleXML objects created from empty tags

Every other value is considered TRUE (including any resource)

• It is possible to omit the keys when using the array construct: \$arr3 = array("Peter", "Paul", "Mary");

The values given in array will then be associated with the natural numbers 0, 1, ...

- All the keys of an array can be retrieved using array_keys(\$array1)
 - returns a natural number-indexed array containing the keys of \$array1
- · All the values of an array can be retrieved using array_values(\$array1)
 - → returns a natural number-indexed array containing the values stored in \$array1

• An individual array element can be accessed via its key

· Accessing an undefined key produces an error message

\$arr1 = array(1 => "Peter", 3 => 2009, "a"=> 101);

// \$arr1["b"] returns NULL

PHP Notice: Undefined index: b in <file> on line <lineno>

COMP284 Scripting Languages Slide L10 - 8 COMP284 Scripting Languages Slide L10 - 12 Lecture 10 Lecture 10 Scalar type:

Arrays

and returns NULL

'a': 101

print "'a':".\$arr1["a"]."\n";

print "'b':".\$arr1["b"]."\n";

array, then K=0 will be used auto-increment for array keys

\$arr4[] = 51; // 0 => 51

\$arr4[] = 42; // 1 => 42 \$arr4[] = 33; // 2 => 33

Strings

- PHP supports both single-quoted and double-quoted strings
- PHP also supports heredocs as a means to specify multi-line strings The only difference to Perl is the use of <<< instead of << in their definition:

```
<<<identifier
here document
identifier
```

- identifier might optionally be surrounded by double-quotes
- identifier might also be surrounded by single-quotes, making the string a nowdoc in PHP terminology

\$arr1['b'] = 102; Print '<html> ASSIGNMENT Pro e to the print to the print

<body>Some text</body> </html> EOF:

COMP284 Scripting Language

Scalar types

Lecuritys://powcomedianting. InguaeComestrings

 $\overrightarrow{\mathsf{PHP}}$ will determine the maximum value M among the integer indices in

\$array and use the key K = M + 1; if there are no integer indices in

A key-value pair can be removed from an array using the

\$arr1 = array(1 => "Peter", 3 => 2009, "a" => 101);

Strings

• Variable interpolation is applied to double-cubted string Ve Chat PHP allows the construct (with slight differences to Perl)

- The string concatenation operator is denoted by '.' (as in Perl)
- Instead of Perl's string multiplication operator 'x' there is string str_repeat(string_arg, number)
- There are no built-in HTML shortcuts in PHP

```
\label{title} $$ \begin{array}{lll} & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & 
 print "<!DOCTYPE_html>\n<html><head><title>$title</title>
 </head><body>".str_repeat($string,3).'</body></html>';
 <!DOCTYPE html>
 <html><head><title>String Multiplication</title>
 I shall not repeat myself.
 I shall not repeat myself.
 </body></html>
```

COMP284 Scripting Languages Lecture 10 Compound type

Slide L10 - 10

COMP284 Scripting Languages

unset function:

unset(\$arr1);

Lecture 10 Foreach-loops

// Removes the pair 3 => 2009

// Removes the whole array

Slide L10 - 14

Arrays

- PHP only supports associative arrays (hashes), simply called arrays
- PHP arrays are created using the array construct or, since PHP 5.4, [...]:

```
array(key => value, ...)
[key => value, ...]
```

where key is an integer or string and value can be of any type, including arrays

```
$arr1 = [1 => "Peter", 3 => 2009, "a" => 101];
"COMP102" => 52));
```

 The size of an array can be determined using the count function: int count(array [, mode])

```
print count($arr1);
 // prints 3
 print count($arr2);
 // prints 1
 print count($arr2,1);
 // prints 4
 Slide L10 - 11
COMP284 Scripting Languages
```

Lecture 10

Arrays: foreach-loop

unset(\$arr1[3]);

- PHP provides a foreach-loop construct to 'loop' through the elements of an array
- Syntax and semantics is slightly different from that of the corresponding construct in Perl

```
foreach (array as $value)
 statement
foreach (array as $key => $value)
 statement
```

- array is an array expression
- \$key and \$value are two variables, storing a different key-value pair in array at each iteration of the foreach-loop
- We call \$value the foreach-variable
- · foreach iterates through an array in the order in which elements were defined

COMP284 Scripting Languages Lecture 10

```
Arrays: foreach-loop
 Array functions
 foreach iterates through an array in the order in which elements were
 PHP has no stack or queue data structures,
defined
 but has stack and queue functions for arrays:
Example 1:
 array_push($array, value1, value2,...)
 foreach (array("Peter", "Paul", "Mary") as $key => $value)
 appends one or more elements at the end of the end of an array variable;
 print "The array maps $\$key to $\$value n";
 returns the number of elements in the resulting array
The array maps 0 to Peter The array maps 1 to Paul
 array_pop($array)
 The array maps 2 to Mary
 extracts the last element from an array and returns it
 Example 2:
 array_shift($array)
 $arr5[2] = "Marry";
 shift extracts the first element of an array and returns it
$arr5[0] = "Peter";
$arr5[1] = "Paul";
 array_unshift($array, value1, value2,...)
// 0 => 'Peter', 1 => 'Paul', 2 => 'Marry' foreach ($arr5 as $key => $value)
 inserts one or more elements at the start of an array variable;
 returns the number of elements in the resulting array
 print "The array maps $key to $value \n";
 Note: $array needs to be a variable
 The array maps 2 to Mary
 The array maps 0 to Peter
The array maps 1 to Paul
COMP284 Scripting Languages
 Lecture 10
 Slide L10 - 16
 COMP284 Scripting Languages
 Slide L10 - 20
 Lecture 10
Compound types
 Foreach-loop
 Printing
 Printing
Arrays: foreach-loop
 Does changing the value of the foreach-variable change the element of the
 In PHP, the default command for generating output is echo
list that it currently stores?
 • void echo(arg1)
 Example 3:
 void echo arg1, arg2, ...
 $arr6 = array("name" => "Peter", "year" => 2009);
 · Outputs all arguments
 foreach ($arr6 as $key => $value) {
 • No parentheses are allowed if there is more than one argument
 print "The array maps $\text{key} to $\text{$value} n"; $\text{value} = "_-modified"; // Changing $\text{$value}$
 • More efficient than print (and therefore preferred)
 print "\n";
 Additionally, PHP also provides the functions print, and printf:
 int print(arg)
foreach ($arr6 as $key => $varue)

print "The uarray maps name to reter $100 print | Projection |

The array maps name to reter $100 print |

Only one argument is allow
 Only one argument is allowed
 The array maps year to 2009

 Returns value 1

 The array now maps name to Peter
 · Parentheses can be omitted
 The array now maps year to 2009
 Legarittps://psidew.com/dsidering.lnguage
COMP284 Scripting Languages
Compound types
 Printing
Arrays: foreach-loop
• In order to modify array elements within a fireach-too we nee use a string sprintf (format, arg1, arg2, ....)

reference

string sprintf (format, arg1, arg2, ....)

Revum a viving product cord ing to the formatting string format
 foreach (array as &$value)
 unset ($value):
 See http://www.php.net/manual/en/function.sprintf.php
 for details
 foreach (array as $key => &$value)
 statement
 • <u>int</u> printf(format, arg1, arg2, ...)
 unset($value);

 Produces output according to format

 • In the code schemata above, &$value is a variable whose value is stored at

 Parentheses are necessary

 the same location as an array element
 · Returns the length of the outputted string
 · Note that PHP does not allow the key to be a reference

 The unset statement is important to return $value$ to being a 'normal'

 • Important: In contrast to Perl, a PHP array cannot take the place
 variable
 of a list of arguments
 printf("2d_{\square}apples_{\square}2d_{\square}orangesn", array(5,7));
 produces an error message
COMP284 Scripting Languages
 COMP284 Scripting Languages
 Slide L10 - 22
 Lecture 10
 Slide L10 - 18
 Lecture 10
Compound types
 Foreach-loop
 Printing
 Printing
Arrays: foreach-loop

 string vsprintf(format, array)

In order to modify array elements within a foreach-loop we need use a
reference

 Returns a string produced according to the formatting string format

 Identical to sprintf but accepts an array as argument

 Example:
 · Parentheses are necessary
 $arr6 = array("name" => "Peter", "year" => 2009);
 foreach ($arr6 as $key => &$value) { // Note: reference!
print "The_array_maps_$key_to_$value\n";
 • int vprintf(format, array)
 $value .= "__modified";

 Produces output according to format

 unset($value); // Remove the reference from $value
 • Identical to printf but accepts an array as argument
 · Parentheses are necessary
 foreach ($arr6 as $key => $value)
 print "The array now maps $\$key to $\$value n";
 vprintf("%2d_{\square}apples_{\square}%2d_{\square}oranges \n", array(5,7));
 The array maps name to Peter
 5 apples 7 oranges
 The array maps year to 2009
 The array now maps name to Peter - modified
 The array now maps year to 2009 - modified
```

Slide L10 - 19

COMP284 Scripting Languages

Lecture 10

Compound types

Array functions

Compound types

COMP284 Scripting Languages

Lecture 10

Foreach-loops

ject Exam Help
coder.com
at powcoder
7