Universidad de Cantabria

Introducción al PHP

Febrero-2006

Ricardo Sáez Marta Zorrilla

I- Aspectos Generales Orígenes

- PHP (Personal Home Page), 1994, inventado por Rasmus Lerdof.
- Basado en "scripts" desarrollados en perl, luego reescritos en C.
- Versión actual PHP5 (sept 2004), presente en 20% de servidores web en internet. 6º lenguaje mas utilizado (C,Java, C++, VB, Perl)

I- Aspectos Generales Características

- Lenguaje interpretado del lado Servidor. Los programas son ejecutados a través de un intérprete antes de transferir al cliente el resultado en forma de HTML puro.
- Programas embebidos directamente en el código HTML.
- Sigue corriente Open Source.
 Tanto intérprete como código fuente accesibles de forma gratuita en la red (http://www.php.net).
- Sintaxis muy similar a C, Perl o Java. Lenguaje fácil de aprender

I- Aspectos Generales Características

- Lenguaje multiplataforma (trabaja sobre la mayoría de servidores Web y está preparado para interactuar con más de 20 tipos de bases de datos).
- Uso de mayúsculas, minúsculas indiferente (!!! Excepción: identificadores de variables)
- Formato libre. Las instrucciones deben terminar con ";"
- Comparado con otro tipo de tecnologías similares resulta mas rápido, independiente de la plataforma y más sencillo de aprender y utilizar.

I- Aspectos Generales Características

- Innumerable cantidad de funciones predefinidas
 - · Correo electrónico.
 - Administración gestión de base de datos.
 - Gestión de directorios y ficheros.
 - Tratamiento de imágenes.
 - Generación y lectura de cookies.
 - Generación de ficheros PDF...

Necesidades para programar en PHP

PC

Sistema Operativo: Linux, Unix, Windows, Mac OS X ...

Servidor Web: Apache, IIS, WPS

Interprete de PHP (http://www.php.net)

Intérprete PHP

Editor de Texto Plano: Notepad. Vi, Edit... NotePad++

Sistema Gestor de BD: MySQL, Ms Access, Informix...

AppServ Open Project 2.4.5 (MySQL, Apache y PHP)

Primer programa en PHP

```
< HTML>
<HEAD>

<TITLE>Primer Programa</TITLE>
</HEAD>
<BODY>

<PHP


echo "Mi primer programa";
?>

</BODY>
</HTML>
```

Programa1.php

Cómo incrustar código en PHP

Forma más recomendable

- Siempre disponible (no depende de configuración del Servidor.
- Específica de PHP.
- Única que permite incrustar código PHP en XML y XHTML

Otras formas

<script< th=""><th><?</th><th><%</th></th></script<>	</th <th><%</th>	<%
LANGUAGE="php">	•••••	
•••••	•••••	•••••
	•••••	•••••
•••••	•••••	•••••
	?>	% >

Cómo incrustar código en PHP

```
<?php
  if ($x<0) {
 $y=1;
 echo "Número
negativo";
  }
  else {
 $y=2;
 echo "Número
positivo";
  }
?>
```

```
<?php
 if ($x<0) {
 $y=1;
?>
Número negativo
<?php
 }
 else {
 $y=2;
?>
Número positivo
<?php
 }
}</pre>
```

Los scripts pueden ser divididos en bloques y escribir entre ellos HTML puro.

Algunos ejemplo PHP

```
<?php
phpinfo();
?>
```

La función **phpinfo()** para obtener información acerca de su sistema y configuración como las variables predefinidas disponibles

```
<?php
echo
$_SERVER["HTTP_USER_AGENT"];
?>
```

Chequeo de navegador web usado

Identificador: Nombre utilizado para designar variables, etiquetas, funciones, y demás objetos del programa. Combina letras, dígitos y subrayado. Significativos los 6 ó 31 primeros.

Comentario: Texto explicativo en el código fuente. Se enmarca entre secuencias /* ..*/, b) // , c) # Son ignorados por el compilador.

TIPOS DE DATOS: Naturaleza de los datos que maneja el programa

tipos escalares:

- boolean
- integer
- float (número de punto-flotante, también conocido como 'double')
- string

tipos compuestos:

- array
- object

tipos especiales:

- resource
- NULL

pseudo-tipos por razones de legibilidad:

- mixed
- number
- callback

BOOLEANO

Un <u>boolean</u> expresa un valor de verdad. Puede ser **TRUE** or **FALSE**.

```
<?php
$foo = True; // asignar el valor TRUE a $foo
?>
```

Conversión a booleano: usar el molde (bool) o (boolean). Normalmente no necesario, el valor se convierte automáticamente si se requiere

Son considerados FALSE:

- •el boolean FALSE mismo
- •el integer 0 (cero)
- •el *float* 0.0 (cero)
- •el valor string vacío, y el string "0"
- •un array con cero elementos
- •un object con cero variables miembro
- •el tipo especial NULL (incluye variables no definidas)

Cualquier otro valor es considerado TRUE

<u>Ejemplo</u>

```
<?php
var_dump((bool) """);  // bool(false)
var_dump((bool) 1);  // bool(true)
var_dump((bool) "foo");  // bool(true)
var_dump((bool) 2.3e5);  // bool(true)
var_dump((bool) array(12));  // bool(true)
var_dump((bool) array());  // bool(true)
var_dump((bool) array());  // bool(false)
var_dump((bool) "false");  // bool(true)
?>
```

ENTEROS

Un integer es un número del conjunto $Z = \{..., -2, -1, 0, 1, 2, ...\}$.

```
<?php
$a = 1234; // numero decimal
$a = -123; // un numero negativo
$a = 0123; // numero octal (equivalente al 8
3 decimal)
$a = 0x1A; // numero hexadecimal (equivalente al 26 decimal)
?>
```

No hay un operador de división de enteros en PHP. Puede moldear el valor a un entero para asegurarse de redondearlo hacia abajo, o usar la función round().

```
<?php
var_dump(25/7); // float(3.5714285714286)
var_dump((int) (25/7)); // int(3)
var_dump(round(25/7)); // float(4)
?>
```

Conversión a integer: usar el molde (int) o (integer). Normalmente no necesario, el valor se convierte automáticamente si se requiere. También se puede usar funcion intval()

- desde boolean FALSE es 0, TRUE es 1
- ver manual...

COMA FLOTANTE

también conocidos como "flotantes", "dobles" o "números reales")

Formalmente:

```
LNUM [0-9]+
DNUM ([0-9]*[\.]{LNUM}) | ({LNUM}[\.][0-9]*)
EXPONENT_DNUM ( ({LNUM} | {DNUM}) [eE][+]? {
LNUM})
```

```
<?php
$a = 1.234;
$b = 1.2e3;
$c = 7E-10;
?>
```

Conversión a flotante. Ver sección en documentación complementaria

CADENA

Un valor **string** es una serie de caracteres. En PHP, un caracter es lo mismo que un byte, es decir, hay exactamente 256 tipos de caracteres diferentes.

Un literal de cadena puede especificarse en tres formas diferentes.

- comillas simples
- comillas dobles
- sintaxis heredoc

```
<?php
echo 'esta es una cadena simple';
echo "Este cuadro tiene $cuadro metros de
ancho.";
$cadena = <<<FIN
?>
```

Tipo de dato Ejemplos de valores

entero decimal

1 123 2100 -12 90

entero hexadecimal

0x80 /* 128 en dec.*/

0x21B /* 539 en dec.l */

entero octal

012; /* 10 en decimal */

coma flotante

123.23, -76.00001, 1.4e3

cadena

"programa en PHP" 'programacion OO'

decimal: [1-9][0-9]* | 0

hexadecimal: 0[xX][0-9a-fA-F]+

octal: 0[0-7]+ integer: [+-

]?decimal | [+-]?hexadecimal | [+-

]?octal

Variables: Posición de memoria con nombre.

- Mantiene valores que pueden variar en el programa.
- No necesitan declararse.
- No tienen tipo predefinido, puede asignarse cualquier valor.
- Nombres de variables comienzan con "\$"
- En nombres de variables si se distingue mayúsculas-minúsculas.
- Se forman por combinación de letras, dígitos y subrayado. Válidas letras acentuadas y "ñ"
- Una variable puede reutilizarse asignándose datos, incluso de tipos distintos.

- Se pueden reutilizar en el tiempo, incluso dándoles valores de diferentes tipos.
- Además de variables definidas por el programador, existen variables predefinidas a las que se tiene acceso desde los scripts.
- Puede haber nombre de variables que sean a su vez variables

```
<?PHP
$variable='x';
....
$$variable=150; //equivale a
$x=150
?>
```

Ejemplos

Variables válidas:

\$x, \$día_de_mañana, \$variable2

Variables no válidas:

x, \$día-de-mañana, \$2variable, \$dto%

Asignación de variables:

```
<?PHP
$x=5;
$y=3;
echo "x=$x<BR>y=$y";
$x=5*$x*$y;
echo "x=$x<BR>y=$y";
?>
```

Funciones para conocer el tipo de dato que guarda una variable:

- gettype() devuelve el tipo de la variable.
- is_array() determina si contiene un array.
- is_float() determina si contiene un núm. en coma flotante.
- is_int() determina si contiene un número entero.
- is_object() determina si hace referencia a un objeto.
 - is_string() determina si contiene una cadena de caracteres.

Ejemplo "is array()"

```
<?php
$si = array('esto', 'es', 'una matriz');
echo is_array($si) ? 'Matriz<br>': 'no es Matriz';
echo "\n";
$no = 'esto es una cadena';
echo is_array($no) ? 'Matriz' : 'no es Matriz'
;
?>
```

Matriz no es Matriz

Otras funciones de interés:

isset()

Permite conocer si una variable ha sido definida. Importante para saber si se han recibido todos los datos de un formulario.

unset()

Permite eliminar una variable. Borra el contenido de la misma y libera el espacio en memoria que ocupaba.

empty()

Permite saber si una variable que existe tiene un valor nulo o vacío

Ejemplo "isset(), unset()"

```
<?php
$var = ";
if (isset($var)) {
 echo "Esta variable esta definida, asi
que se imprimira esto.";
$a = "prueba";
$b = "otraprueba";
var_dump(isset($a)); // TRUE
var_dump(isset($a, $b)); // TRUE
unset ($a);
var_dump(isset($a)); // FALSE
var_dump(isset($a, $b)); // FALSE
$foo = NULL;
var_dump(isset($foo)); // FALSE
?>
```

- La primera vez que se usa una variable y se le da un valor, automáticamente PHP le asigna un tipo a dicha variable.
- Si el valor asignado cambia de tipo, implícitamente se produce una conversión de tipo en la variable.
- El programador puede forzar la conversión de una variable de dos formas
 - ✓ Mediante el uso de la función settype() \$b=settype(\$a, "string");
 - ✓ Mediante el operador de conversión \$b=(integer)\$a; también llammado cast o molde

- 3 localizaciones:
 - fuera de todas las funciones, en el script del documento (globales)
 - en cuerpo de las funciones (locales)
 - en definición de parámetros (parámetros formales)
- Ambito de una variable; en que lugares una variable es conocida y puede ser usada
 - (*) Por defecto tienen ámbito global

Variables globales:

- Se conocen en todo el programa ó documento
- Se declaran fuera de las funciones
- Existen en todo el documento, incluso si hay varios scripts.
- Pueden ser referenciadas dentro de una función solo si se declaran como "global" dentro de la funcion.

Ejemplo1: Uso de variables globales dentro de una función <?php \$iva=1.17; function importe_total (\$bruto) { global \$iva; \$i=\$bruto*\$iva; return \$i; Ejemplo2 <?php \$a = 1; /* area global */ function Test() echo \$a; /* referencia a local variable */ Test();

Variables locales:

- Se declaran dentro de la función
- Sólo pueden ser referenciadas dentro de la función o bloque donde fueron declaradas
- Sólo existen mientras se ejecuta el bloque donde están declaradas.
- el uso de variables locales ayuda a prevenir fenómenos no deseados
- las variables locales no pueden retener sus valores entre llamadas a la función

Parámetros formales:

 Si una función utiliza argumentos, debe declarar las variables que van a aceptar los valores de los argumentos (parámetros formales). Se comportan como var. locales

<u>Ejemplo-1</u>: uso de variables locales y parametros

```
function importe_final ($precio) {
$x=$precio*1.17;
return $x;
function descuento ($importe) {
$x=$importe;
if ($importe > 20000)
  $x=$importe-$importe*0.25;
return $x;
Ejemplo-2: uso de parametros
function cuadrado ($valor) {
return ($x*$x);
```

Constantes: Valores fijos no alterables por el programa. Son los valores que asignamos a las variables.

- Solo pueden definirse constantes con valores escalares (números o cadenas)
- La definición de constantes se realiza con la función define()
- Los identificadores de constantes no comienzan con "\$" de las variables
- Por convenio se usan mayúsculas para los identificadores de constantes.
- Las constantes no tienen restricción de ámbito.

```
Ejemplo-1: uso de constantes
define("NOMBRE EJERCICIO", "Ej-1");
define ("DESCUENTO", 0.25);
define("TIPO_IVA",1.17);
define ("IMPORTE MAXIMO", 20000);
echo NOMBRE EJERCICIO;
$importe=$importe*(1+TIPO_IVA);
if ($importe >IMPORTE MAXIMO) {
  $importe =$importe*(1-DESCUENTO);
echo $importe;
```

Secuencias de Escape: permiten representar caracteres no imprimibles (retorno de carro, tabulación, etc), y confiere portabilidad al código.

- \n salto de línea
- \r retorno de carro
- \" comilla doble
- \' comilla simple
- \0 nulo
- \t tabulación horiz.
- \\ barra invertida
- N carácter cuyo codigo ASCII en octal es N
- \xN carácter cuyo codigo ASCII en hexadecimal es N

Ejemplo:

echo "El radio=\$radio\tArea=\$area\nFin";

El radio=1 Area=3.14 Fin

Cadenas de caracteres:

- Las cadenas son arrays de caracteres por lo que se puede acceder a los diferentes caracteres que la forman de manera individual mediante su índice. cadena[1] → accede al segundo carácter guardado en la variable cadena
- Para su definición se pueden utilizar como delimitadores las comillas simples o las dobles pero no ambas a la vez.
- La diferencia entre el uso de comillas dobles y simples como delimitadores de cadenas es, además de las secuencias de escape que acepta, que las variables dentro de una cadena con comillas dobles se expanden (se sustituyen por su valor).

Cadenas de caracteres y variables:

 Existe otra forma de expandir variables dentro de cadenas que PHP hereda de Perl

```
<<<NOMBRE_IDENTIFICADOR
.....
NOMBRE_IDENTIFICADOR
```

```
<?PHP $edad=54;
echo "mi edad es $edad<BR>";
echo 'mi edad es '. $edad .
'<BR>';
echo <<<TEXTO
 mi edad es $edad<BR>
TEXTO; ?>
```

Operadores:

En PHP hay 5 clases

- aritméticos
- relacionales
- lógicos
- a nivel de bits
- especiales

<u>aritméticos:</u>

pueden aplicarse a casi todos los tipos de datos numéricos.

<u>operadores</u>

- resta, también monario
- + suma
- * multiplicación
- / división (si operandos enteros, división entera)
- % división en módulo (resto división entera)
- -- decremento (precede/sigue a operando)
- ++ incremento (precede/sigue a operando)

Ejemplo1:

Ejemplo2:

```
$x=10;

$y=++$x; /* x=11, y=11 */

$y=$x++;

/*x=11, y=10 */

Ejemplo3:

$x=10; $y=2*--$x; $z= ++$x-$y--;

/* x=10, y=17, z=-8 */
```

<u>relacionales</u>:

pueden aplicarse sobre los datos predefinidos y dan como resultado un valor lógico.

<u>operadores</u>

- > mayor que
- >= mayor o igual que
- < menor que
- <= menor o igual que
- == igual que
- === igual que + son del mismo tipo
- != distinto de
- !== distinto que + son de distinto tipo

Resultado-1: los dos valores son diferentes

Ejemplo-2:

lógicos:

se aplican sobre operandos lógicos y dan como resultado un valor lógico.

```
operadores

&& Y

$x&&$y → cierto si tanto $x como $y son cierto
and Y

$xand$y → cierto si tanto $x como $y son cierto

|| O

$x || $y → cierto si $x ó $y son cierto
or O

$x or $y → cierto si $x ó $y son cierto
xor O exclusivo

$x xor $y → cierto si $x ó $y cierto, no ambos
! negación
!$x → cierto si $x tiene valor falso
```

<u>a nivel de bits</u> válidos para tipo entero.

operadores

&	AND	\$x & \$y
		T T /

>> desplazamiento a derecha

<< desplazamiento a izquierda

nota:

variable >> número posiciones en bits

/* dividir */

variable << número posiciones en bits

/*multiplicar */

```
Ejemplo-1:
<?PHP
$x=12.5;
$y=20.4;
echo ($x&&$y); /*1 */
echo"<br>";
echo ($x||$y); /*1 */
?>
```

Ejemplo-2:

otros operadores:

 operador ? (condicional) se utiliza con sentencias condicionales

formato

```
exp1?exp2:exp3;
```

evalúa "exp1", si cierto, se evalúa "exp2" y toma ese valor para la expresión". Si "exp1" es falsa, evalúa "exp3" tomando ese valor para la expresión.

```
Ejemplo
$par= ($n %2 ==0) ? 1:0;
```

 operador. (concatenación) permite concatenar cadenas

formato

cadena1.cadena2

```
Ejemplo
$titulo1= "Lenguaje";
$titulo2="PHP";
```

\$titulo=\$titulo1." de programacion".\$titulo2;

Ejemplo:

```
<?PHP
$titulo1= "Lenguaje";
$titulo2="PHP";
$titulo=$titulo1."de programacion".$titulo2;
echo $titulo;
?>
```


operador "@" (supresión de error)

el interprete PHP no genera mensajes de error aunque detecte situaciones erróneas

Ejemplo

```
y=@(1/0);
```

operador "`" (ejecución)

la expresión encerrada entre acentos debe ser tratada como una sentencia a ejecutar directamente por el sistema operativo

Ejemplo

```
<?php
$x=`dir`;
echo " $x ";
?>
```

/* genera una pagina web con el contenido del directorio donde está */

Ejemplo:

```
🚰 http://localhost/ejer7 - Microsoft Internet Explorer
Archivo Edición Ver Favoritos Herramientas Ayuda
 🔎 Búsqueda 🥀 Favoritos 🙌 Multimedia 🚱 🛜 🔻
 Buscar ▼ Dirección @ http://localhost/ ▼ → Ir
Buscar en la Web
 El volumen de la unidad C no tiene etiqueta.
  El n£mero de serie del volumen es: E828-58CA
  Directorio de c:\appserv\www
 12/03/2006 11:11
 12/03/2006 11:11
 12/03/2006 09:50
 appserv
 12/03/2006 09:50
 cqi-bin
 12/03/2006 10:40
 183 ejer1.php
 12/03/2006 10:55
 126 ejer4.php
 12/03/2006 11:06
12/03/2006 11:07
 163 ejer5.php
 162 ejer6.php
 12/03/2006 11:11
 99 ejer7.php
 🧐 Intranet local
🗐 Listo
```

 operador "cast" (conversión de tipo)


```
formato
(tipo) expresion;
```

```
Ejemplo
```

```
$x=(int) 15.65;
$p= (string) 2006;
```

Ejemplo:

```
<?php
 $p=(string)2006;
 print("antiguedad".$p);
?>
```


operadores paréntesis y corchetes

los primeros cambian la precedencia natural de los operadores, los segundos llevan a cabo la indexación de arrays (proporcionan el índice del array)

Resumen de precedencias:

Mayor

() [-> . I-D ++ --(cast), @ D-I * / % I-D (aritméticos) I-D (aritméticos) . (concatenacion) I-D I-D (relacionales) << >> I-D (relacionales) << = >> = I-D (relacionales) ==, ! =, === &, ^, |,&&,|| I-D (lógicos) condicional I-D asignacion I-D (lógicos) and, or, xor

Menor

Expresiones: Es cualquier combinación válida de operadores, variables y constantes.

II- PHP y los Formularios HTML

Formularios HTML:

- Forma principal de interactuar con el usuario.
- Cada dato que el usuario introduzca en el correspondiente campo del mismo
- El <u>parámetro NAME</u> de los campos de un formulario sirven para poder identificar cada campo dentro del formulario

Envío de datos a programas PHP

- 1. Indicar en el **parámetro ACTION**, de la etiqueta FORM, el nombre del documento PHP al que deben ser enviados los datos.
- 2. El documento PHP recibirá variables con los datos que el usuario introdujo en los campos del formulario. El nombre de las variables coincidirá con el nombre de los campos del formulario.

II- PHP y los Formularios HTML

Método de acceso a las variables del formulario

Primer método (válido desde php 4.1):

```
$_REQUEST['nombre_control'],
```

- \$_POST[nombre_control],
- \$_GET[nombre_control].

Segundo método o estilo corto:

- Necesidad de configurar en archivo php.ini del intérprete de php el siguiente parámetro : register_globals=on.
- \$nombre_control.

<u>Tercer método (válido independientemente del servidor):</u>

```
$HTTP_POST_VARS['nombre_variable'], $HTTP_GET_VARS['nombre_variable'].
```


Ejemplo de Tratamiento de formularios con listas de selección multiples

Ejemplo-1: SumaNumeros (SumaNumeros.php)

Ejemplo-2: Procesar par/impar (procesar.php)

II- PHP y los Formularios HTML

Tratamiento de formularios con listas de selección múltiples

Ejemplo:

```
<html>
<head>
 <title>procesar un numero</title>
</head>
<body>
<?php
if (isset($_REQUEST['btnAceptar'])) {
$num1=$_REQUEST['txtNumero'];
 if (!is_numeric($num1) ) {
 echo is_int($num1);
 print ("Valor introducido no es numerico");
 elseif ($num1%2 == 0)
 print ("El número es par");
 else
 print ("El número es impar"); }
?>
<form action="procesar.php" method="post">
 Introduzca un numero entero:
 <INPUT type="text" name="txtNumero" size=4>
 <br>
 <INPUT type="submit" name="btnAceptar"
value="Aceptar" size=4>
</form>
</body> </html>
```

III- Sentencias de Control introducción

- Son aquellas que permiten alterar el orden secuencial habitual en la ejecución de sentencias.
 - condicionales (if, switch)
 - iterativas (while, for, do-while, foreach)
 - de salto (break, continue, goto, return)
 - de etiquetado (case, default, label)
 - de expresión (expresiones válidas)
 - de bloque ({})
- En php cualquier valor distinto de 0 se considera "true", 0 se considera "falso".
- Sentencia. Puede ser simple, bloque o ninguna.

if

forma general

if (expresión) sentencia; else sentencia;

Descripción

si expresión es cierta (cualquier valor distinto de 0), se ejecuta la/s sentencia/s objeto del if, sino las del else

if anidado

Es una variante del if consistente en una sentencia if objeto de otro if o else.

En PHP, al igual que en C, el "else" está asociado al if más próximo que no tenga sentencia else asociada

escala if-else-if

Es una variante del if consistente en una sentencia if objeto de otro if o else.

Si todas las condiciones fallan se ejecuta la sentencia "else" final (o nada si no hay)

Formato

```
if (expresión1) sentencia;
else
if (expresion2) sentencia;
else
if (expresión3) sentencia;
.
else sentencia;
```

 Si en lugar de tratar una sentencia simple en una cláusula "if", es preciso tratar un conjunto de ellas se empleará el bloque

```
{
 sentencia1;
 ...
 sentencian;
}
```

 Sintaxis alternativa: PHP admite sintaxis alternativa para delimitar el bloque (útil para fraccionar una estructura en dos scripts)

```
if (condicion):
 sentencia1;
 ..
 sentencian;
endif;
```

```
if (condición1):
 sentencia(s) a ejecutar si la condición 1 se
cumple
 elseif (condición2):
 sentencia(s) a ejecutar si la condición 2 se
cumple
...
 else:
 sentencia(s) a ejecutar si ninguna de las
condiciones
 anteriores se cumplen
 endif;
```

switch sentencia de selección multiple forma general switch (expresión) {

```
case constante1:
 secuencia de sentencias
 break;
case constante2:
 secuencia de sentencias
 break;
....
default:
 secuencia de sentencias;
```

<u>Descripción</u>

Se comprueba el valor de expresión y se compara por orden con las constantes especificadas en las claúsulas. Cuando se encuentra correspondencia se ejecuta la secuencia de sentencias asociadas a ese case hasta el break o hasta el final de switch. Si no hay correspondencia se ejecuta las correspondientes a default.

- La sentencia switch se diferencia de la if en que sólo puede comprobar la igualdad
- No puede haber dos constantes case en el mismo switch que tengan igual valor.
- Si se utilizan constantes carácter en las claúsulas switch, se transforman a sus valores enteros
- Puede haber case con sentencias vacías
- Si no hay break, la ejecución de un case continua en el siguiente, hasta que se encuentre o termine el switch
- La sentencia switch dispone de una sintaxis alternativa (:end switch)

```
switch (expresión) {
 case valor1:
 sentencia(s) a ejecutar si se cumple
la condición
 break;
 case valor2a:
 case valor2b:
 sentencia(s) a ejecutar si se cumple
la condición
 break;
 default:
 sentencia(s) a ejecutar si ninguna de
las condiciones
 anteriores se cumplen }
```

Permiten que un conjunto de instrucciones sea ejecutado hasta que se alcance una condición (predefinida como en el <u>for</u>, o sin final determinado como en <u>while</u> o <u>do-while</u>)+ foreach

for

forma general

for (inicialización; condición; incremento) sentencia;

Descripción

inicialización-> sentencia de asignación para iniciar variable de control de ciclo.

condición -> expresión relacional.

incremento -> determina como cambia la variable de control.

while

forma general while (condicion) sentencia;

Descripción

se evalúa condición, si es cierta se ejecuta sentencia. Si condición es falsa se sale del bucle

do-while

analiza la condición a final del ciclo.

<u>forma general</u>

```
do {
 sentencia;
} while (condicion);
```

Descripción

el bucle itera hasta que la condición se hace falsa.

foreach

forma general

foreach (nombre_array as nombre_variable) {
 sentencia(s) a ejecutar para cada elemento
del array
}

Sentencia incorporada en la versión php 4.0.

(*) Permite recorrer todos los elementos de un array de una forma muy simple.

En la primera iteración la variable contendrá el valor del primer elemento del array nombre_array en las siguientes iteraciones los sucesivos valores hasta recorrer todos los elementos del array

```
while (expresión) {
 sentencia(s) a ejecutar si se cumple la
 condición
}
```

```
while (expresión):
sentencia(s) a ejecutar si se cumple la
condición
endwhile;
```

```
for (inicialización; condición; modificación) {
 sentencia(s) a ejecutar si se cumple la condición
}
```

```
for (inicialización; condición; modificación):
sentencia(s) a ejecutar si se cumple la
condición
endfor;
```

```
do {
 sentencia(s) a ejecutar si se cumple la condición
}
while (expresión);
```

III- Sentencias de Control salto

Sentencia **BREAK** y **CONTINUE**

 Permiten alterar la ejecución prevista de una estructura iterativa

• BREAK:

- Cancela completamente la ejecución del bucle.
- Es utilizada, además, en la sentencia SWITCH.

· CONTINUE:

- Cancela una de las iteraciones pasando directamente a la siguiente.

Dentro de un bucle, ambas sentencias admite el uso de un parámetro opcional que indica: Número de estructuras de control de las que hay que salir o Número de niveles a saltar para continuar la ejecución (break n; continue n;).

III- Sentencias de Control otras

de expresión

cualquier expresión válida C seguida de punto y coma

Ejemplo:

```
func();
a=b+c;
b+f();
:
```

de bloque

grupo de sentencias relacionadas que se tratan como una unidad

Los bloques comienzan con "{" y concluyen con "}"

Se pueden colocar en cualquier punto de programa

IV- Funciones Introducción

Es la base de toda actividad de programa

```
forma general
function NombreFuncion (argumentos) {
  sentencias;
  return ValorDevuelto;
}
```

Ejemplo-3.1 /* calcula baseⁿ */

IV- Funciones Ilamada

Llamada a las funciones:

- La función debe de estar definida antes de realizar la llamada (en PHP 4 y 5, no)
- En la llamada, los argumentos deben pasarse en el orden en que aparecen en la definición de parámetros.
- Si se pasan menos argumentos que parámetros definidos, los últimos se asumirán nulos
- Si la función devuelve un valor, este puede asignarse a yuan variable o ser usado en otra expresión.

Ejemplo-3.2 con la función anterior, las siguientes llamadas son validas

```
$x=2;
$y=3;
$z=potencia($x,$y);
$z=potencia(2,3);
$x=2;
Echo POTENCIA($x,3);
$z=suma("2","3");
```

argumentos: es una de las formas en que dos funciones intercambian información.

<u>argumento</u>: valor usado en una llamada a función (también parámetro actual)

parámetro: nombre de las variables locales que aparecen entre paréntesis en la declaración de la función (también parámetro formal). En PHP todos los argumentos pueden ser considerados opcionales

```
Ejemplo-3.3 /* Potencias */
<HTML>
<HEAD>
<TITLE> Ejemplo de potencias </TITLE>
</HFAD>
<BODY>
<? PHP
function Potencia ($base, $exp) {
p=1;
for (=1;=i<=exp;=i++)
  $p=$p*$base;
return $p;
$b1=2; $b2=-2;
for (\$i=0;\$i<10;\$i++) {
 echo potencia($b1,$i);
 echo potencia($b2,$i);
 echo potencia(potencia($b1,$b2),$i); }
?>
</BODY>
</HTML>
```

- los parámetros formales y actuales deben ser del mismo tipo.
- al definir funciones pueden darse valores por defecto a los argumentos: si no está presente en la llamada se le asigna ese valor defecto (asignar parámetro a valor)
- listas de argumentos de longitud variable: permitido a partir de PHP4 (ejemplo 3.4)

Ejemplo-3.4 /* Listas de argumentos de longitud variable */

Paso de parámetros: definen la forma en que pasan argumentos a las funciones.

- Llamada por valor: se copia el valor del argumento en el parámetro formal de la función. Los cambios en los parámetros de la función no afectan a las variables que se usan en la llamada.
- Llamada por referencia: se copia la dirección del argumento en el parámetro formal de la función. Los cambios en los parámetros de la función afectan a las variables que se usan en la llamada.

- Para indicar que un argumento se pasa por referencia, se debe anteponer "&" al nombre de la variable en la lista de parámetros.

Ejemplo-3.5: /* ppv-cuadrado de un valor dado */

```
function cuadrado ($x) {
$x=$x*$x;
return $x;
}
.....
$t=10;
print ("$t,cuadrado($t)");
```

```
Ejemplo-3.6: /* suma de dos números */
<? PHP
Opción-1: function suma($x,$y) {
Opción-2: function suma(&$x,&$y) {
c=x+y;
x+=10;
y^*=3;
return ($c);
?>
<HTML>
<HEAD>
<TITLE> Ejemplo de SUMAS </TITLE>
</HFAD>
<BODY>
<? PHP
$a=10; $b=10; $c=0;
echo "valores a sumar: a=$a,b=$b");
print ("Antes:
 suma=$c, a=$a, b=$b <BR>");
$c=suma($a,$b);
print ("Despues:
 suma=$c, a=$a, b=$b <BR>");
?>
</BODY>
</HTML>
```


Ejemplo-3.7 intercambio de dos valores

```
<? PHP
function intercambio (&$x, &$y) {
$temp=$x;
x=y;
$y=$temp;
<HTML>
<HEAD>
<TITLE> Ejemplo INTERCAMBIO </TITLE>
</HEAD>
<BODY>
<? PHP
x=10;y=20;
print("valores iniciales x=$x,y=$y <BR>");
inter($x,$y);
printf("valores finales x=$x,y=$y BR>");
?>
</BODY>
</HTML>
```

IV- Funciones Ambito de las variables

reglas de ámbito: controlan si un fragmento de código conoce o tiene acceso a otro segmento de código o datos.

- Toda variable definida dentro de una función tiene ámbito "local".
- Una variable declarada fuera de una función tiene un ámbito "global" y no puede ser usada dentro si no se declara "global"
- Variable estática local: tipo especial de variable local que no pierde su valor cuando termina la ejecución de la función. Precisa usar "static" en su declaración

sentencia return: tiene dos usos:

- forzar la salida inmediata de la función
- devolver valor

claúsulas "include" y "require":
permiten insertar en un programa código que se encuentra en un fichero externo.

sintaxis

include("mifichero.php"); require("mifichero.php");

<u>diferencias</u>

En caso de no localizar "mifichero.php", "require" produce -Error Fatal- y no ejecuta el resto del programa. "Include" genera aviso y continúa con ejecución del resto de programas.

funciones variables: el nombre de una función puede ser almacenado en una variable durante la ejecución del programa (ejemplo-3.8)

valores retornables por una funcion: puede ser de cualquier tipo: cadena de caracteres, valor numérico, valor booleano, array, ...Siempre irá asociado con la sentencia "return"

Ejemplo-3.8 Funciones Variables

```
<? PHP
function suma ($x, $y) {
return ($x+$y);
function resta ($x, $y) {
return ($x-$y);
function producto ($x, $y) {
return ($x*$y);
function cociente ($x, $y) {
return ($x/$y);
?>
<HTML>
<HEAD>
<TITLE> Operaciones aritméticas </TITLE>
</HFAD>
<BODY>
<? PHP
$operador=array("+","-","*","/");
a=10;
$b=100;
```

```
for (\$i=0;\$i<4;\$i++) {
switch ($operador[$i]) {
  case '+':
 $accion="suma";
 break;
  case '-':
 $accion="resta";
 break;
  case '*':
 $accion="producto";
 break;
  case '/':
 $accion="cociente";
 break;
$resultado=$accion($a,$b);
print("Resultado:
$a $operador[i] $b=$resultado <BR>");
</BODY>
</HTML>
```

recursividad: es la propiedad que en C tienen las funciones de llamarse a si mismas

características de la recursividad:

- en las funciones recursivas existirá un "if" que permite a la función volver sin ejecutar de nuevo la función.
- las versiones recursivas no minimizan tamaño de código ni ahorran espacio de almacenamiento de variables.
- las versiones recursivas son mas lentas que las iterativas equivalentes.
- Un número elevado de llamadas a función pueden desbordar la pila.
- Determinados algoritmos de ordenación (quitsort) son idóneos para tratarlos con funciones recursivas. También problemas de inteligencia artificial.

Ejemplo-3.9 Funcion Factorial

```
/* version factorial-iterativa */
function factorial($n)
$respuesta=1;
for (t=1; t<=n;t++)
 $respuesta *=$t;
return $respuesta;
/* version factorial-recursiva */
function factorial($n)
if (n=1) return 1;
$respuesta=factorial($n-1)*$n;
return $respuesta;
```

PHP cuenta con mas de 700 funciones predefinidas que pueden ser utilizadas en el programa sin necesidad de invocar librería alguna.

Una breve clasificación:

- Matemáticas
- Trabajo con fechas
- Trabajo con cadenas
- Trabajo con arrays
- Ficheros y directorios (*)
- Acceso a bases de datos (*)
- Comunicaciones (*)

(*) Se verán en los correspondientes capítulos

Todo en http://www.php.net

Otras referencias específicas de interés:

http://www.interec.com/tutoriales/manuales/php.phtml

Matemáticas

```
abs (n) exp (a)
round (n) log (n)
ceil (n) min (n1, n2, ...); min (array)
floor (n) max (n1, n2, ...); max (array)
cos (n) pow (a, b)
sin (n) rand (min, máx), mtrand (min, máx)
tan (n) sqrt (a)
```

Trabajo con fecha y hora

```
time ()
mktime (hora, minuto, segundo, mes, día año)
checkdate (mes, día año)
date (formato, instante)
```

Trabajo con cadenas

Reconocimiento de caracteres

```
ctype_alnum (cadena)
ctype_space (cadena)
ctype_alpha (cadena)
ctype_digit (cadena)
ctype_lower (cadena)
ctype_upper (cadena)
ctype_print (cadena)
ctype_punct (cadena)
```

Conversión cadena-array

explode (separador, cadena, límite) implode (separador, array) join (separador, array) str_word_count (cadena, formato)

Prolongación de cadena

str_pad (cadena, longitud, cadena_añad, clase_ad) str_repeat (cadena, número)

Modificación de cadena

```
str_replace (buscar, reemplazar, cadena)
strrev (cadena)
strtolower (cadena)
strtoupper(cadena)
substr_replace (cadena, reemplazar, posic, long)
ucfirst (cadena)
ucwords (cadena)
```

Comparación de cadenas

strcasecmp (cadena1, cadena2) strcmp (cadena1, cadena2) strnatcasecmp (cadena1, cadena2) strnatcmp (cadena1, cadena2)

Búsqueda de datos

```
strchr (cadena, carácter)
strrchr (cadena, carácter)
stristr (cadena, fragmento)
strstr (cadena, fragmento)
strpos (cadena, fragmento, inicio_búsqueda)
strrpos (cadena, carácter)
substr (cadena, longitud_inicial, longitud)
substr_count (cadena, fragmento)
```

Subdivisión de cadenas

wordwrap (cadena, ancho, separación) strtok (cadena, delimitador)

Longitud de una cadena

strlen (cadena)

Trabajo con arrays

Transformación de los índices

array_change_key_case (array, caso)

Subdivisión

array_chuck (array, dimensión, valor_booleano)

Contabilización de elementos

array_count_values (array)
count (array)

Búsqueda de datos

```
array_filter (array, función)
array_keys (array, elementos)
array_key_exists (indice, array)
array_rand (array, num_elementos)
array_search (elemento_buscado, array, v_logico)
array_values (array)
in_array (elemento, array)
```

Generación de arrays

```
array_combine (indices, elementos)
compact (ListaVariables)
extract (array, extracción)
range (inicio, final, aumento)
array_slice (array, fragmento, dimensión)
array_splice (array, frag, dim, nuevo)
```

Combinación de arrays

```
array_merge (array1, array2, array3, ...)
array_diff_assoc (array1, array2, array3, ...)
array_diff (array1, array2, array3, ...)
array_intersect_assoc (array1, array2, array3, ...)
array_intersect (array1, array2, array3, ...)
```

Prolongación/truncamiento de array

```
array_fill (indice, cantidad, elemento)
array_pad (array, tamaño_final, elemento_nuevo)
array_pop (array)
array_push (array, elemento1, elemento2, ...)
array_shift (array)
array_unique (array)
array_unshift (array, elemento1, elemento2, ...)
```

Aplicación de funciones

```
array_map (función, array1, array2, array3, ...)
array_walk (array, nombreFunción, argumentos)
asort (array), arsort (array)
ksort (array), krsort (array)
natsort (array), natcasesort (array)
array_reverse (array)
sort (array), rsort (array)
```

V- ARRAYS Introducción

- Un array es una colección de datos que se referencian con un nombre común
- En PHP los datos pueden ser de diferente tipo (cadenas, valores numéricos, otros arrays, ...)
- A cada elemento especifico del array se accede mediante un índice
- No es necesario determinar la dimensión antes de inicializarlo
- Existen multitud de funciones que permiten la gestión y manipulación de arrays.
- Constan de posiciones de memoria consecutivas; la dirección mas baja es la del primer elemento

Arrays unidimensiolanes

 son en esencia listas de información heterogénea guardadas en posiciones contiguas de memoria

formatos y ejemplos de uso
\$nombre_variable[indice]=valor;

valor= contenido del elemento indíce= elemento del array nombre_variable= identificador del arrary

```
Ejemplo.4.1.1 - //Array lineal de 4 elementos
  X[0]=1;
  $X[1]="una cadena";
  X[2]=3;
  $X[]="ultimo elemento";
Ejemplo.4.1.2- //Array lineal de 4 elementos. Uso
  de la funcion array)
  $X= array (1,"una cadena",3,"ultimo
  elemento");
Ejemplo.4.1.3 - //gestión de elementos
  z = x[0] + 5*x[2];
Ejemplo.4.1.4- //mi cuenta bancaria
$micuenta["numero_cuenta"]=20001;
$micuenta["titular"]="Jose Perez";
$micuenta["saldo"=12000;
$micuenta["fecha_pago"]=01012006;
Ejemplo.4.1.5- //mi cuenta bancaria
$micuenta=array(["numero_cuenta"=>200,
"titular"=>"Jose Perez",
  "saldo"=>12000, "u pago"=>01012006);
```

Arrays multidimensionales

es un array cuyos elementos son a su vez nuevos arrays

formatos y ejemplos de uso

\$nombre_variable[indice1][indice2]..[indic
eN]= valor;

```
Ejemplo.4.2.1- //Array de 2x2 elementos
$X[0][0]=1;
$X[0][1]=0;
$X[1][0]=-1;
$X[1][1]=-2;
```

Ejemplo.4.2.2- //Array de 2x2 elementos
\$X=array(array(1,0),array(-1,-2));

Aspectos varios:

- La funcion "print_r ()"
 muestra los elementos de un
 array
- La manipulación de los elementos requiere uso de sentencias iterativas (foreach, for, etc.)
- Funciones para manipulación de arrays (ver capítulo III)

Objetivo:

Utilización del lenguaje de consultas de bases de datos relacionales (SQL) embebido en un lenguaje de programación (PHP) que permita generar páginas web dinámicas.

- PHP tiene funciones de conectividad a las bases de datos, que son específicas del SGBD:
 - mysql_nombrefuncion
 - Ora_nombrefuncion
 - ifx_nombrefuncion
 - dbase_nombrefuncion
 - dngres_ombrefuncion

Ejemplo: mysql_connect()

Pasos a seguir en la conexión a base de datos:

- 1. Conexión con MYSQL desde PHP
 - 1. Apertura de conexión
 - 2. Cierre de conexión
- 2. Selección de la base de datos
- Ejecución de sentencias SQL sobre la BD seleccionada
- Otras funciones de manipulación de datos

Conexión con MySQL:

Apertura de conexión

mysql connect (servidor, usuario, contraseña)

La función devuelve un valor entero que servirá como identificador de la conexión en las operaciones posteriores. Si se produce un error en la conexión la función devuelve 0.

mysql_connect ("localhost", root, "")

Cierre de conexión

mysql_close (identificador)

En caso de no poner el identificador se cerrará la última conexión abierta. La función devuelve un valor entero, que será nulo si se produce algún error en el proceso.

Conexión con MysSQL:

Esquema general de una conexión

En caso de no utilizar la función **mysql_close()**, la conexión se cerrará al finalizar el script.

la función **die ()**, sirve para mostrar el aviso de error si \$c no nulo, y abortar ejecución del resto de programa

Conexión con MysSQL:

Esquema general de una conexión

Selección de la Base de Datos:

Una vez abierta la conexión con el Servidor MySQL, el siguiente paso es la selección de la(s) base(s) de datos sobre la que queremos actuar.

mysql_select_db (nombreBD, identificador)

- El identificador de la conexión es opcional. En caso de no utilizarlo se utilizará la última conexión abierta.
- Si se produce un error, la función devolverá valor 0.
- Una vez seleccionada la base de datos, ésta pasa a ser la base de datos activa, y cualquier operación posterior se dirigirá a ella.
- Para cambiar de base de datos se deberá volver a utilizar la función antes de cerrar la conexión.

Selección de la Base de Datos:

Aborta el programa si no se puede seleccionar la base de datos compras.

Probar a cambiar compras por otros nombres

Ejecución de sentencias SQL sobre la base de datos seleccionada

■ Realización de una consulta sobre la base de datos activa.

mysql_query (sentencia, identificador)

El identificador de la conexión es opcional. En caso de no utilizarlo se utilizará la última conexión abierta.

Si se produce un error, la función devolverá el valor 0 en caso de una ejecución correcta se devuelve un entero.

En caso de ser una consulta de selección, este entero se utilizará posteriormente para acceder al resultado de la consulta.

En el caso de sentencias de creación, inserción, eliminación o actualización, este valor devuelto sirve para comprobar si la sentencia se ejecutó correctamente.

Ejecución de sentencias SQL sobre la base de datos seleccionada

```
<html>
<head>
 <title>Problema 8_3</title>
</head>
<body>
<?php
$c = mysql_connect ("localhost", "root", "");
if (!$c) {
  die ("Conexion fallida");
$ok= mysql_select_db("compras",$c);
if (!$ok) {
  die ("Error en la selección de la base de
datos");
$consulta="SELECT * from articulos";
$resultado=mysql_query($consulta, $c);
if ($resultado) {
print "<H2 ALIGN=center>
```

Ejecución de sentencias SQL sobre la base de datos seleccionada

mysql_query (sentencia, identificador)

mysql_db_query (nombreBD, sentencia, identificador)

sentencia idéntica a la anterior pero que permite ejecutar la sentencia sobre cualquier base de datos.

Obtención de errores en el acceso a BD

mysql_error()

Devuelve una cadena de caracteres explicando el último error producido en la operación de acceso a datos.

Inserción de datos mediante formulario

La verdadera utilidad de las funciones de conectividad a bases de datos desde PHP radica en la posibilidad de construir sentencias SQL de forma dinámica.

Recuperación de los resultados de consultas

Para acceder a los resultados de una consulta de selección.

mysql_fetch_row (resultado)

- •Para acceder al resultado de la consulta de selección se utiliza el valor que devuelve la función mysql_query().
- Cada vez que se produce la llamada a la función se genera un array con los valores de una fila de la tabla de resultados.
- •Cuando no hay más filas que mostrar la función devuelve un valor nulo.

Para saber cuantas filas o registros incluye el resultado de la consulta.

mysql_num_rows (resultado)

Recuperación de los resultados de consultas

Para conocer el número de registros afectados en una consulta de inserción, actualización o borrado

```
mysql_affected_rows()
```

<u>Ejemplo</u> de acceso a los datos de una consulta de selección.

```
$c = mysql_connect ("localhost", "root", "");
mysql_select_db ("Compras", $c);
$strSQL= "SELECT * FROM Articulos;";
$rs = mysql_query ($strSQL, $c);
while ($registro = mysql_fetch_row($rs)) {
 print("Codigo: $registro[0].<br/>print("Articulo: $registro[1].<br/>print("Descripción: $registro[2].<br/>print("Precio: $registro[3] euros.<br/>);
 print("Precio: $registro[3] euros.<br/>);
}
mysql_close ($c);
```

Recuperación de los resultados de consultas

En el ejemplo anterior se necesitó saber el orden de los campos dentro de la tabla de la base de datos. Para facilitar el acceso a los datos PHP dispone de otra función.

mysql_fetch_array (resultado)

- Función similar a mysql_fetch_row().
- Principal ventaja:datos son devueltos en un array asociativo en el que en lugar de utilizar índices numéricos de pueden utilizar los propios nombres de los campos.

```
while ($registro = mysql_fetch_array($rs)) {
 print("Codigo: $registro['codigart'].<br>");
 print("Descripción:
 $registro['descrart'].<br>");
 print("Precio: $registro['precart']
 euros.<br>");
}
...
```

EJEMPLO 8.3