

Základy jazyka PHP

Martin Klíma

Dynamický web

Dynamický web – proces vzniku stránky

Architektura webové aplikace – 3 vrstvy

PHP (PHP Hypertext Preprocessor)

- Procedurální jazyk
- C-like syntax
- Množství funkcí v integrovaných knihovnách i modulech
- Jednoduchá integrace do webových serverů
- Od verze PHP5 solidní podpora OOP
- Není plně objektový

Historie PHP

Počáteční autor: Rasmus Lerdorf

Další důležití autoři: Zeev Surashi a Andi Gutmans

- 1995: PHP 1.0 Personal Home Page Tools (PHP Tools)
- 2001: PHP 4.1.0 všechny základní rysy dneška
- 2004: PHP 5.0.0 nový objektový model
- 2008: PHP 5.3 bezpečnostní vylepšení, jmenné prostory,...

PHP

Výhody

- Jednoduchý na učení
- Podpora pro webové funkce přímo v jazyce
- Multiplatformní
- Open Source
- Web hosting masová podpora
- Velká komunita vývojářů

Nevýhody

- Netypovost, nekompiluje se, rychlost, neobjektovost
- Někdy těžkopádný
- Některé věci v jazyce jsou nedotažené -
- Svádí k mizernému způsobu programování

C-like syntax

- Příkazy oddělené středníkem ;
- Bloky sdružené pomocí { ... }
- Komentáře:
 - // řádkové
 - /* blokové */
- Přiřazení pomocí '=' \$a=6
- Porovnání < , >, ==, !=
- Proměnné jsou uvedeny pomocí znaku \$ \$promenna
- Kontrolní struktury: if (cond) {..} else {..}, while (cond) {..}, switch/case, for (startcond; increment; endcond) { }, foreach (\$pole as \$prvek),
- Prvky pole přístupné pomocí []: \$x[4] je 5. element pole \$x
- Asociativní pole: \$asocPole["nazev_prvku"] = 'hodnota prvku';
- Funkce volané jménem s argumenty v pevném pořadí uzavřenými do (
): substr ("retezec",0,2)
- Case sensitive \$promenna není to samé jako \$Promenna

Ukázka syntaxe

```
$pole = array("Martin","Martin","Tomas","Radek","Petr");
// vypis
for (\$i = 0; \$i \le 2; \$i++) \{
 if ((\$i \% 2) == 0) {
 echo (substr($pole[$i], 0, 1) . "<br />");
 } else {
 echo ('tohle je else');
```

PHP proměnné, datové typy

Přetypování: \$x = (int) \$y; \$x = (bool) \$y;

x = (float)

```
x = (double);
```

```
x = (string) $y;
```

$$x = (array)$$
\$y;

$$x = (object)$$

Dotazování:

```
is_int($x);
is_bool($x);
```

```
is_float($x);
```

```
is_double($x);
```

```
is_string($x);
```


PHP proměnné, datový typ

```
<?php
  $x = "vyska";
  $$x = 10;
  echo $vyska; // 10
  echo "<br/>";
  echo $$x; //10
  $y = 1; //int
  $y = 1.0; // float
  $y = "abc"; // string
?>
```


Proměnné - viditelnost

```
<?
$a = 1; $b = 2;
function Sum() {
 global $a, $b;
 $b = $a + $b;
}

Sum();
echo $b;
?>
```


Proměnné viditelnost

Superglobální proměnné

- \$_GET
- \$_POST
- \$_REQUEST
- \$_COOKIE
- \$ SESSION
- \$ ENV
- \$_FILES
- \$_SERVER
- \$GLOBALS
- Tyto proměnné jsou viditelné vždy a všude. Není nutné na ně volat global

Proměnné pokřačování

Reference a hodnota

```
<?php
 $imeno = "František";
 echo "Jméno: ".$jmeno;
 //prirazeni hodnotou
 $jmeno2 = $jmeno;
 // reference na $imeno
 $jmeno ref = &$jmeno;
 //zmenime hodnotu promenne $imeno
 $jmeno = "Hugo";
 echo "<br/>";
 //test
 echo "Jmeno: $jmeno, Jmeno2: $jmeno2, Jmeno ref: $jmeno ref";
2>
```


Zvláštnosti

Datový typ string

Při použití " se obsah řetězce vyhodnotí a proměnná se nahradí hodnotou

Při použití ' se obsah řetězce nevyhodnocuje

Konstanty

```
define ("MOJE KONSTANTA",1);
define ("TVOJE KONSTANTA", "hodnota1");
echo MOJE KONSTANTA;
echo TVOJE KONSTANTA;
pozor
echo moje_konstanta; // vypíše moje konstanta a varován
Pozor! Všechny konstanty jsou ve stejném jmenném prostoru,
```

to může dělat problém při vkládání souborů, např. knihoven

Předdefinované proměnné

```
$_GET
```

\$ POST

\$ REQUEST

\$ COOKIE

\$ SESSION

\$ ENV

\$_FILES

\$_SERVER

\$GLOBALS

\$php_errormsg

\$HTTP_RAW_POST_DATA

\$http_response_header

\$argc

\$argv

Předdefinované konstanty

...těch je mnoho, viz

http://www.php.net/manual/en/reserved.constants.php

Pole

- Pole je nejsilnější datový typ (hned po objektech)
- Všechna pole jsou asociativní

```
$pole = array();
```

pole = array(4,5,6,7,8,9); // indexy od 0

\$pole = array(5=>10, 20,30); // první index=5, další 6

\$pole = array("pondělí"=>1, "úterý"=>2, "středa"=>3); // indexy jsou retezce

\$pole[] = "xxx"; \$pole[] = "yyy";

Pole

Vícerozměrná pole\$pole[1][30] = 20;

```
pole[3][10] = 22;
```

Iterování polí

```
foreach ($pole as $klic=>$hodnota) {
 echo "$klic = $hodnota <br>";
}
foreach ($pole as $hodnota) {
 echo "hodnota pole: $hodnota <br>";
```

Dotazování, mazání

```
if (isset ($pole[1][5]))
  echo "pole[1][5] je nastaveno";
else echo "pole[1][5] neni nastaveno";
unset ($pole[1][5]);
```


Operátory

or xor and print = += -= *= /= .= %= &= |= ^= <<= >>= &&

Λ & == != === !== < <= > >= **<< >>** */% ! ~ ++ -- (int) (float) (string) (array) (object) @ new

Řídící struktury

- if
- else
- elseif
- while
- do..while
- for
- foreach
- break
- continue
- switch
- declare

lf

```
<?php

$pole = array (1,2,5,6);

if (sizeof($pole)>3)
 echo "velikost &gt; 3";
elseif (sizeof($pole)>1)
 echo "velikost &gt; 1";
else
 echo "pole je prázdne";

?>
```


while, do - while

```
$pole = array(1,2,4,5,6);
$i=0;
while($i < sizeof($pole)) {
 echo $pole[$i]."<br/>";
 $i++;
}

$i = 0;
do {
 echo $pole[$i]."<br/>";
 $i++;
} while ($i < sizeof($pole));</pre>
```


For, foreach

```
$pole = array("pondělí"=>1, "úterý"=>2, "středa"=>3);

// selhava, protoze pole nema ciselne indexy
for ($i=0; $i<sizeof($pole); $i++) {
 echo $pole[$i]."<br/>";
}

// univerzalni, v poradku
foreach ($pole as $klic=>$hodnota) {
 echo "index: $klic hodnota: $hodnota <br/>";
}
```


switch

```
$jmeno = "Josef";
switch ($jmeno) {
 case "Karel": echo "ahoj Karle"; break;
 case "Zdenek": echo "ahoj Zdenku"; break;
 case "Jarmila": echo "ahoj Jarmilo";break;
 case "Josef":
 case "Pepa": echo "ahoj Pepo"; break;
 default: echo "ahoj neznámý";
}
```


Funkce a procedury

...jedno jsou

Funkce může a nemusí vracet hodnotu.

Návratový typ není deklarován.

Zpracování chyb v PHP4 a 5

```
error_reporting()
set_error_handler()
```


Vyjímky v PHP5

- Je zde zaveden lepší způsob ošetřování vyjímek.
- Podobnost s Javou.
- Jestliže je vygenerována vyjímka (chyba), je vyroben nový objekt.
- Každá vyjímka je rozšířením třídy Exception.
- Odvozením nové třídy lze vyrábět vlastní vyjímky.

Vyjímky PHP 5

```
class DevZeroException extends Exception {}
class NegativValueException extends Exception {}
function deleni ($a, $b) {
 try { if ($b == 0) throw new DevZeroException();
 if ($a<0 || $b<0) throw new
NegativValueException();
 return $a/$b;
 catch (Exception $e) {
 echo "doslo k nejake vyjimce!!!!";
 return false:
 catch (DevZeroException $e) { echo "nulou nelze delit";
 return false; }
 catch (NegativValueException $e2) {echo "negative value
odchyceno v ramci funkce"; return false; }
deleni(1,2);
deleni(1,0);
deleni(-1,5);
```

Vkládání souborů

- Použití knihoven = externí soubory
- Do místa direktivy vloží obsah referovaného souboru
- 2 základní způsoby
 - pouze jednou
 - iterativně
- Direktivy programu

include "soubor"
include_once "soubor"

require "soubor" require_once "soubor"

rozdíl mezi include a require: funkční rozdíl není

include při nenalezení souboru pokračuje v běhu programu, require končí kritickou chybou

Dotazy?

DĚKUJI ZA POZORNOST

