Introducción a PHP

1. INTRODUCCIÓN: Lenguajes script lado servidor

- † PHP es un lenguaje de *script* del lado del servidor. Otros lenguajes similares son ASP, JSP o ColdFusion
- Los scripts PHP están incrustados en los documentos HTML y el servidor los interpreta y ejecuta antes de servir las páginas al cliente
- El cliente no ve el código PHP sino los resultados que produce

Características de PHP

- Rápido
- Lenguaje fácil de aprender y potente
- Integración perfecta con diversos servidores HTTP
- Acceso a diversos tipos de Bases de Datos
- Diseño modular de fácil ampliación
- Licencia abierta

Historia y Desarrolladores

Fechas

- Inicio del desarrollo en otoño de 1994
- •PHP Versión 1 en primavera 1995
- PHP Versión 2 1995-1997
- •PHP Versión 3 1997-2000
- •PHP Versión 4 en el segundo trimestre de 2000
- PHP Versión 5 2004

Equipo de Desarrollo (+ de 200 personas con acceso al CVS)

- Zeev Suraski y Andi Gutmans (Israel)
- Shane Caraveo (Florida)
- Stig Bakken (Norway)
- Andrei Zmievski (Lincoln, Nebraska)
- Sascha Schumann (Dortmund, Germany)
- Thies C. Arntzen (Hamburg, Germany)
- •Jim Winstead (Los Angeles)
- •Sam Ruby (Raleigh, NC)
- Rasmus Lerdorf (San Francisco)

Plataformas soportadas

•Plataformas (actualidad):

- •UNIX (todas las variantes)
- Win32 (NT/W95/W98/W2000...)
- QNX
- Mac (WebTen)
- OS/2
- BeOS

Plataformas (en preparación):

- •OS/390
- •AS/400

Servidores:

- Apache (UNIX,Win32)
- Apache 2.0
- •CGI
- fhttpd
- •ISAPI (IIS, Zeus)
- NSAPI (Netscape iPlanet)
- •Java servlet
- AOLServer
- Roxen

Servidores (en preparación):

- WSAPI (O'Reilly WebSite)
- phttpd
- thttpd

Bases de datos soportadas

•SQL

- Otros
- Adabas D
- Empress
- •IBM DB2
- •Informix
- Ingres
- Interbase
- Frontbase
- •mSQL
- Direct MS-SQL
- MySQL
- •ODBC
- Oracle (OCI7,OCI8)
- PostgreSQL
- Raima Velocis
- Solid
- Sybase
- . . .

- dBase
- •filePro (sólo lectura)
- •dbm (ndbm, gdbm, Berkeley db)
- . . .

2. El lenguaje PHP

2.1. Extensión de los ficheros

- php3 Indica código PHP 3.x.
- .php4 Indica código PHP 4.x.
- php Indica código PHP. Preferiremos esta extensión por ser más genérica.
- .phtml Actualmente en desuso.

2.2. Delimitadores

```
<? echo 'Primer método de delimitar código PHP'; ?>
<?php echo 'Segundo método, el más usado'; ?>
<script language="php">
echo 'Algunos editores (como el FrontPage) Sólo entienden este método';
</script>
<% echo 'Método de compatibilidad con ASP'; %>
<?= expresión ?> equivale a <? echo expresión ?>
```

2.2. Delimitadores. Ejemplo.

```
<html>
<body>
<?php
if ( Hour(time)>20 || Hour(time)<4)</pre>
 echo "Buenas noches.";
else
 echo "Buenos días.";
html>
</body>
</html>
```

2.3. Fin de línea

2.4. Comentarios

```
/* Comentarios estilo C.
  * Pueden extenderse durante varias líneas.
  */
// Comentarios estilo C++. Hasta fin de línea.
# Comentarios estilo Perl. Hasta fin de línea.
```

2.5.1. Variables. Declaración y Uso.

- NO hace falta declararlas
- Llevan delante el signo del dólar '\$'.

```
$var_1 = 123;
$var_2 = 'hola';
$var_3 = $var_1 * 2;
$var_4 = "$var_2 mundo";
```

2.5.2. Variables. Tipado. Tipos de datos

- † PHP soporta 8 tipos de datos primitivos:
 - boolean, integer, double, string
 - array, object
 - resource, NULL
- El tipo de una variable no se suele especificar. Se decide en tiempo de ejecución en función del contexto y puede variar

2.5.2. Variables. Tipado. Funciones de interés

- **†** Funciones de interés:
 - La función gettype() devuelve el tipo de una variable
 - Las funciones is_type comprueban si una variable es de un tipo dado:

 - La función var_dump() muestra el tipo y el valor de una variable. Es especialmente interesante con los arrays
 - La función print_r() también muestra cualquier tipo de variable. Interesante con los arrays

2.5.2. Variables. Tipado.

Variables débilmente tipadas (tipo mixed).

2.5.2. Variables. Tipado. Conversión automática.

PHP realiza conversiones automáticas de tipo:

```
$mivar = 123;
echo $mivar; // Se convierte a string

$mivar = '3'; // Se convierte a entero
$mivar = 2 + $mivar; // para realizar la suma
```

2.5.2. Variables. Tipado. Conversión explícita.

Operador cast:

```
$mivar = (string)123;
```

Cambiar el tipo de una variable:

```
$mivar = 12;
settype($mivar, "double");
```

2.5.3. Variables. Ámbito.

- En el cuerpo de un fichero, las variables son GLOBALES al fichero y ficheros incluidos.
- En una función, son LOCALES a esa función.
- Dentro de una clase, sólo pueden ser accedidas a través del operador "->" sobre el nombre del objeto.

2.5.4. Referencias.

Se definen con el carácter '&':

```
$alias = &$variable
```

Se puede eliminar una referencia con la función *unset()*:

```
$a = 1;
$b = &$a;
unset ($a); // Pero $b sigue valiendo 1
```

2.6. Tipos de datos.

```
 Enteros, en decimal, octal o hexadecimal.

 MiVar = 123;

 Punto flotante.

 MiVar = 1.3e4;
Arrays.
 MiVar[2] = 123;
Strings.
 $MiVar = "Cadena de texto\n";
•Objetos:
 $MiVar = new MiClase();
```

2.6.3. Tipos de datos. Arrays.

```
$MiArray[0] = 1;
$MiArray[1] = "hola!!";
$MiArray[] = 3;
echo $MiArray[2]; // 3
```

2.6.3. Tipos de datos. Arrays (2).

Funcionan como vectores o tablas hash al mismo tiempo:

```
$MiArray["nombre"] = "Homer";
echo $MiArray[0];  // (sin valor)
echo $MiArray["nombre"]; // "Homer"
```

Y pueden tener más de una dimensión:

```
$MiOtroArray[1]["pepe"][4] = "3 dimensiones!";
```

2.6.3. Tipos de datos. Arrays (3).

También se pueden definir con el constructor *array()* :

```
$0troArrayMas = array( 1, "hola", 5);

$Y0troArray = array(
 0 => 1,
 1 => "hola",
 2 => 5,
 3 => 8,
 "nombre" => "Homer"
);
```

2.6.4. Tipos de datos. Strings. Comillas dobles.

• Si se delimitan entre comillas dobles ("), se expandirá cualquier variable que haya dentro de la cadena. Además, se pueden incluir ciertas secuencias de escape, al igual que en C:

Secuencia	Significado
\n	Nueva línea
\r	Retorno de carro
\t	Tabulación horizontal
\\	Barra invertida
\\$	Símbolo del dólar
\"	Dobles comillas
\0[0-7]	Carácter en octal
0[xX][0-9a-fA-F]	Carácter en hexadecimal

2.6.4. Tipos de datos. Strings. Comillas dobles.

- **†** Uso de \n para generar código HTML legible
- † a) Sin \n

```
Código PHP print ("<P>Párrafo 1</P>"); print ("<P>Párrafo 2</P>");
```

Código HTML

<P>Párrafo 1</P><P>Párrafo 2</P>

2.6.4. Tipos de datos. Strings. Comillas dobles.

- * Uso de \n para generar código HTML legible
- b) Con \n

```
Código PHP print ("<P>Párrafo 1</P>\n"); print ("<P>Párrafo 2</P>\n");
```

Código HTML

```
<P>Párrafo 1</P>
<P>Párrafo 2</P>
```

2.6.4. Tipos de datos. Strings (2). Comillas simples.

Si se delimitan entre comillas simples ('), las variables no se expanden y además las únicas secuencias de escape que se reconocen son "\\" y "\\" (barra invertida y comillas simples.)

2.6.4. Tipos de datos. Strings (3). "Here Doc"

Utilizando la sintaxis "here doc" de Perl. Las variables se expanden y no hace falta escapar las comillas:

"

```
$cadena = "Esto es un ejemplo de cadena como \"here doc\".
La variable \$a vale $a.
Ahora vamos a finalizar la cadena:
```

2.6.4. Tipos de datos. Strings (4).

Para concatenar cadenas se utiliza el operador '.':

```
$cad = 'A esta cadena ';
$cad = $cad . 'le vamos a añadir más texto.';
```

Se puede acceder a cada carácter como si fuera un array:

```
$cad2 = "Tercer carácter de \$cad : '$cad[2]'";
```

2.7. Constantes.

Las constantes se definen con la función define():

```
define("SALUDO", "Hola, mundo!");
echo "La constante SALUDO vale " . SALUDO;
```

- •Las constantes en PHP se diferencian de las variables en que:
 - •no llevan el símbolo del dólar delante.
 - puede accederse a ellas desde cualquier parte del código donde han sido definidas, sin restricciones de ámbito como en las variables.
 - •no pueden ser redefinidas o borradas una vez definidas.
 - •sólo pueden contener valores escalares, no vectores.

2.8. Mayúsculas y minúsculas.

- Comportamiento mixto en variables y funciones:
 - En las variables, las mayúsculas y minúsculas IMPORTAN.
- En los nombres de funciones y palabras reservadas, las mayúsculas NO IMPORTAN.

2.9.1. Operadores aritméticos.

OperaciónN	ombre	Resultado
\$a + \$b	Suma	Suma de \$a y \$b.
\$a - \$b	Resta	Diferencia entre \$a y \$b.
\$a * \$b	MultiplicaciónP	roducto de \$a y \$b.
\$a / \$b	División	Cociente de \$a y \$b.
\$a % \$b	Módulo	Resto de la operación \$a/\$b.

2.9.2. Auto-incremento y auto-decremento.

Operación	Nombre	Resultado
++\$a	Pre-incremento	Incrementa \$a en 1, y devuelve \$a (incrementado).
\$a++	Post-incremento	Devuelve \$a, y después lo incrementa en 1.
\$a	Pre-decremento	Decrementa \$a en 1, y después lo devuelve.
\$a	Post-decremento	Devuelve \$a, y después lo incrementa en 1.

2.9.3. Operadores de bits.

Operación	Nombre	Resultado
\$a & \$b	Υ	Se ponen a 1 los bits que están a 1 en \$a y \$b.
\$a \$b	0	Se ponen a 1 los bits que están a 1 en \$a o \$b.
\$a ^ \$b	O Exclusivo	Se ponen a 1 los bits que están a 1 en \$a o \$b, pero no en ambos.
~ \$a	No	Se invierten los bits (se cambian 1 por 0 y viceversa.)
\$a << \$b	Desp. Izq.	Desplaza \$b posiciones a la izquierda todos los bits de \$a.
\$a >> \$b	Desp. Drch.	Desplaza \$b posiciones a la derecha todos los bits de \$a.

2.9.4. Operadores lógicos.

Operación	Nombre	Resultado
\$a and \$b	Υ	Cierto si \$a y \$b son ciertos.
\$a or \$b	0	Cierto si \$a o \$b es cierto.
\$a xor \$b	O Exclusivo.	Cierto si \$a o \$b es cierto, pero no ambos.
! \$a	No	Cierto si \$a es falso.
\$a && \$b	Υ	Cierto si \$a y \$b son ciertos.
\$a \$b	0	Cierto si \$a o \$b es cierto.

2.9.5. Operadores. Asignación, igualdad e identidad.

Operación	Nombre	Resultado
\$a = \$b	Asignación	Asigna el valor de una variable o expresión del segundo término a la variable del primer término.
\$a == \$b	IMITAIMAM	Compara si el valor de los dos operandos es el mismo.
\$a === \$b	1/1/1/11/1 - 1/1	Compara si el valor es el mismo y, además, el tipo coincide.

2.9.5. Operadores. Asignación, igualdad e identidad. Ejemplo.

2.9.5. Operadores. Asignación, igualdad e identidad. Error.

```
$var1 = 1;
$var2 = 2;
if( $var1 = $var2 )
{
 echo 'iguales';
}
else
{
 echo 'distintas';
}
```

2.9.6. Comparaciones.

Operación	Nombre	Resultado
\$a != \$b	No igual	Cierto si el valor de \$a no es igual al de \$b.
\$a !== \$b	No idéntico	Cierto si \$a no es igual a \$b, o si no tienen el mismo tipo.
\$a < \$b	Menor que	Cierto si \$a es estrictamente menor que \$b.
\$a > \$b	Mayor que	Cierto si \$a es estrictamente mayor que \$b.
\$a <= \$b	Menor o igual que	Cierto si \$a es menor o igual que \$b.
\$a >= \$b	Mayor o igual que	Cierto si \$a es mayor o igual que \$b.

2.9.7. Operadores de cadenas.

```
$a = 1;
$b = 2;
$c = 'El resultado de '.$a.'+'.$b.'es'.($a + $b);
```

2.9.8. Operadores de control de error

- @. Antepuesto a una expresión, evita cualquier mensaje de error que pueda ser generado por la expresión
- @\$handle = fopen ("/home/rasmus/file.txt", "r");

2.9.9. Atajos en la asignación.

2.9.10. Precedencia.

```
or

xor

and

print

= += -= *= /= .= %= &= |

= ^= ~= <<= >>=

?:

||

&&
|
```

```
&
==!===!==
< <= >>=
< <>>>
+ -.
* / %
! ~ ++ -- (int) (double)
(string) (array) (object) @
[
new
```

2.10.1. Estructuras de control. if ... elseif ... else

```
if (expresión)
{
 comandos
}
```

```
if (expresión)
{
 comandos_cierto
}
else
{
 comandos_falso
}
```

2.10.1. Estructuras de control. *if ... elseif ... else* (2)

```
if (expresion1)
 comandos1
elseif (expresion2)
 comandos2
elseif (expresion3)
 comandos3
else
 comandosElse
```

2.10.2. while y do ... while

```
while (expresión)
{
 comandos
}
```

```
do
{
 comandos
}
while (expresión);
```

2.10.4. for

```
for (expresión1; expresión2; expresión3)
{
 comandos
}
```

```
$factorial5 = 1;
for ($i = 2; $i <= 5; $i++ )
{
 $factorial5 *= $i;
}</pre>
```

2.10.4. for (2)

```
for ($factorial5 = 1, $i = 2; $i <= 5; $i++ )
{
 $factorial5 = $factorial5 * $i;
}

for ($factorial5=1, $i=2;
 $i<=5;
 $i<=5;
 $factorial5*=$i, $i++);</pre>
```

2.10.5. foreach

```
foreach (array as variable)
{
 comandos
}
```

```
$a = array (1, 2, 3, 17);
foreach ($a as $v)
{
 print "Valor actual de \$a: \$v.\n";
}

// Valor actual de \$a: 1
// Valor actual de \$a: 2
// Valor actual de \$a: 3
// Valor actual de \$a: 17
```

2.10.5. foreach (2)

```
foreach (array as indice => variable)
{
 comandos
}
```

```
$a = array ("a"=>1,"b"=>2,"c"=>3,"d"=>17);
foreach ($a as $k => $v)
{
 print "Valor actual de \$a[$k]: $v.\n";
}

// Valor actual de $a[a]: 1
// Valor actual de $a[b]: 2
// Valor actual de $a[c]: 3
// Valor actual de $a[d]: 17
```

2.10.6. switch

```
switch (variable)
 case valor1:
 comandos1
 case valor2:
 comandos2
 case valorN:
 comandosN
 default:
 comandosDefault
```

2.10.6. switch (2)

```
switch ($i)
{
 case 1:
 echo "Código del 1";
 case 2:
 echo "Código del 2";
 case 3:
 echo "Código del 3";
 break;
 case 4:
 echo "Código del 4";
```

2.11. Cierto o falso. Valores numéricos.

```
$x = 1; // $x
if( $x ) // se evalúa a cierto

$x = 0; // $x definida como el entero 0
if( $x ) // se evalúa a falso
```

2.11. Cierto o falso. Strings.

2.11. Cierto o falso. Arrays.

2.11. Cierto o falso. Objetos.

2.11. Cierto o falso. Constantes.

•

•TRUE es el valor entero decimal 1.

•

• FALSE es la cadena vacía.

2.12. Funciones.

```
function nombre ($arg_1, $arg_2, ..., $arg_n)
{
 comandos
 return $salida;
}
```

2.12. Funciones. (2) Ejemplo.

```
function factorial ($valor) {
 if ($valor < 0) {
 return -1; // Error
 if ($valor == 0 ) {
 return 1;
 if ($valor == 1 || $valor == 2) {
 return $valor;
 ret = 1;
 for ($i = 2; $i <= $valor; $i++) {
 $ret = $ret * $i;
 return $ret;
}
$factorial5 = factorial(5);
```

2.12. Funciones. (3) Valores por defecto.

```
function enlace($url = "www.php.net")
{
 echo '<a href="' . $url . '">Pulsa aquí</a>';
}
```

2.12.1. Funciones. Argumentos por referencia.

```
function MiFuncion(&$var)
{
 $var++;
}

$a = 5;
MiFuncion($a);
// Aquí $a == 6
```

2.12.2. Funciones. Devolución por referencia.

```
function &buscar_cliente($nombre)
{
 // ... buscamos ...
 return $registro;
}
$cliente = buscar_cliente("Juan");
echo $cliente->dni;
```

2.13. include y require

- Inclusión de ficheros externos:
 - include()
 - require()
- Ambos incluyen y evalúan el fichero especificado
- Diferencia:
 - Comportamiento
 - * include() se incluye el fichero si se llega a esta instrucción
 - * require() el parser incluye directament el fichero antes de evaluar la sintaxis
 - En caso de error
 - * include() produce un warning
 - * require() un error fatal

Se usará require() si al producirse un error debe interrumpirse la carga de la página

2.13. include y require (2)

```
<HTML>
<HEAD>
 <TITLE>Título</TITLE>
<?PHP
// Incluir bibliotecas de funciones
 require ("$libdir/conecta.php");
 require ("$libdir/fecha.php");
 require ("$libdir/cadena.php");
 require ("$libdir/globals.php");
?>
</HEAD>
<BODY>
<?PHP
 include ("cabecera.html");
?>
// Código HTML + PHP
<?PHP
 include ("pie.html");
?>
</BODY>
</HTML>
```

Ejercicios

Parte 1

3. Programando en PHP

3.1.1. Formularios

Desde PHP se puede acceder fácilmente a los datos introducidos desde un formulario HTML

Veámoslo con un ejemplo simple

3.1.1. Formularios. Acceso a datos.

```
Fichero uno.php
 <HTML>
 - <BODY>
 <FORM ACTION="dos.php" METHOD="POST">
 Edad: <INPUT TYPE="text" NAME="edad">
 <INPUT TYPE="submit" VALUE="aceptar">
 - </FORM>
 </BODY>
 - </HTML>
f
 Fichero dos.php
 <HTML>
 <BODY>
 - <?PHP</p>
 print ("La edad es: $edad");
 ?>
 </BODY>
 - </HTML>
```

3.1.1. Formularios. Acceso a datos. (2)

3.1.1. Formularios. Acceso a datos. (3)

A partir de PHP 4.2.0, el valor por defecto de la directiva de PHP register_globals es off

Esto tiene una gran importancia sobre los formularios, ya que no es posible acceder a las variables enviadas de la manera anterior (como variables globales). En su lugar hay que utilizar la variable predefinida de PHP **\$_REQUEST**, escribiendo **\$_REQUEST**['edad'] en lugar de \$edad

Se puede poner register_globals = on en el fichero de configuración php.ini, pero no es recomendable por motivos de seguridad. Una alternativa que permite hacer mínimos cambios en el código ya existente es la siguiente:

\$edad = \$_REQUEST['edad'];

3.1.1. Formularios. Acceso a datos. (4)

```
Fichero uno.php
 <HTML>
 <BODY>
 <FORM ACTION="dos.php" METHOD="POST">
 Edad: <INPUT TYPE="text" NAME="edad">
 <INPUT TYPE="submit" VALUE="aceptar">
 - </FORM>
 </BODY>
 - </HTML>
f
 Fichero dos.php
 <HTML>
 <BODY>
 <?PHP
 $edad = $_REQUEST['edad'];
print ("La edad es: $edad");
 ?>
 </BODY>
 </HTML>
```

3.1.2. Formularios. Tipos de elementos.

- Acceso a los diferentes tipos de elementos de entrada de formulario:
 - Elementos de tipo INPUT
 - TFXT
 - RADIO
 - CHECKBOX
 - BUTTON
 - FILE
 - HIDDEN
 - PASSWORD
 - SUBMIT
 - Elemento SELECT
 - Simple / múltiple
 - Elemento TEXTAREA

3.1.2. Forms. Tipos de elementos. TEXT

† TEXT

```
Introduzca la cadena a buscar:
<INPUT TYPE="text" NAME="cadena" VALUE="valor por defecto" SIZE="20">
<?PHP
 print ($cadena);
 //print ($_REQUEST ['cadena']);
?>
```

3.1.2. Forms. Tipos de elementos. RADIO

* RADIO

```
<INPUT TYPE="radio" NAME="titulacion" VALUE="II" CHECKED>I.Informática
<INPUT TYPE="radio" NAME="titulacion" VALUE="ITIG">I.T.I. Gestión
<INPUT TYPE="radio" NAME="titulacion" VALUE="ITIS">I.T.I. Sistemas

<?PHP
 print ($titulacion);
 //print ($_REQUEST ['titulacion']);
?>
```

3.1.2. Forms. Tipos de elementos. CHECKBOX

* CHECKBOX

```
<INPUT TYPE="checkbox" NAME="extras[]" VALUE="garaje" CHECKED>Garaje
<INPUT TYPE="checkbox" NAME="extras[]" VALUE="piscina">Piscina
<INPUT TYPE="checkbox" NAME="extras[]" VALUE="jardin">Jardin
<?PHP
 $n = count ($extras);
 for ($i=0; $i<$n; $i++)
 print ("$extras[$i]<BR>\n");
 //foreach ($_REQUEST['extras'] as $extra)
 //print ("$extra<BR>\n");
```

3.1.2. Forms. Tipos de elementos. BUTTON

† BUTTON

```
<INPUT TYPE="button" NAME="nueva" VALUE="Añadir una más">

<?PHP
  if ($nueva)
 print ("Se va a añadir una nueva");
  //if ($_REQUEST ['nueva'])
 //print ("Se va a añadir una nueva");
?>
```

3.1.2. Forms. Tipos de elementos. FILE

† FILE

3.1.2. Forms. Tipos de elementos. HIDDEN

† HIDDEN

```
<?PHP
 print("<INPUT TYPE='hidden' NAME='username' VALUE='$usuario'>\n");
?>

<?PHP
 print ($username);
 //print ($_REQUEST ['username']);
?>
```

3.1.2. Forms.Tipos de elementos. PASSWORD

* PASSWORD

```
Contraseña: <INPUT TYPE="password" NAME="clave">
 <?PHP
 print ($clave);
 //print ($_REQUEST ['clave']);
?>
```

3.1.2. Forms. Tipos de elementos. SUBMIT

* SUBMIT

```
<INPUT TYPE="submit" NAME="enviar" VALUE="Enviar datos">
<?PHP
  if ($enviar)
 print ("Se ha pulsado el botón de enviar");
  //if ($_REQUEST ['enviar'])
 //print ("Se ha pulsado el botón de enviar");
?>
```

3.1.2. Forms. Tipos de elementos. SELECT simple

* SELECT simple

```
<SELECT NAME="titulacion">
 <OPTION VALUE="II" SELECTED>Ingeniería Informática
 <OPTION VALUE="ITIG">Ingeniería Técnica en Informática de Gestión
 <OPTION VALUE="ITIS">Ingeniería Técnica en Informática de Sistemas
</SELECT>

</PHP
 print ($titulacion);
 //print ($_REQUEST ['titulacion']);
?>
```

3.1.2. Forms. Tipos de elementos. SELECT múltiple

* SELECT múltiple

```
<SELECT MULTIPLE SIZE="3" NAME="idiomas[]">
 <OPTION VALUE="ingles" SELECTED>Inglés
 <OPTION VALUE="frances">Francés
 <OPTION VALUE="aleman">Alemán
 <OPTION VALUE="holandes">Holandés
</SELECT>

<?PHP
 $n = count ($idiomas);
 for ($i=0; $i<$n; $i++)
 print ("$idiomas[$i]<BR>\n");
 //foreach ($_REQUEST['idiomas'] as $idioma)
 //print ("$idioma<BR>\n");
?>
```

3.1.2. Forms. Tipos de elementos. TEXTAREA

† TEXTAREA

```
<TEXTAREA COLS="30" ROWS="4" NAME="comentario">
Este libro me parece ...
</TEXTAREA>

<?PHP
 print ($comentario);
 //print ($_REQUEST ['comentario']);
?>
```

3.1.3. Formularios. Trabajando formularios

La forma habitual de trabajar con formularios en PHP es utilizar un único programa que procese el formulario o lo muestre según haya sido o no enviado, respectivamente

Ventajas:

- Disminuye el número de ficheros
- Permite validar los datos del formulario en el propio formulario

Procedimiento:

- si se ha enviado el formulario:
- Procesar formulario
- si no:
- Mostrar formulario
- fsi

3.1.3. Formularios. Trabajando formularios (2)

Para saber si se ha enviado el formulario se acude a la variable correspondiente al botón de envío. Si este botón aparece de la siguiente forma en el formulario HTML:

3.1.4. Formularios. Subida de ficheros

Para subir un fichero al servidor se utiliza el elemento de entrada FILE

Hay que tener en cuenta una serie de consideraciones importantes:

- El elemento FORM debe tener el atributo ENCTYPE="multipart/form-data"
- El fichero tiene un límite en cuanto a su tamaño. Este límite se fija de dos formas diferentes:
 - En el fichero de configuración php.ini
 - En el propio formulario

3.1.4. Formularios. Subida de ficheros (2)

php.ini

formulario

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE" VALUE='1024000'>
<INPUT TYPE="FILE" NAME="fichero">
```

3.1.4. Formularios. Subida de ficheros (3)

- Consideraciones (cont)
 - Debe darse al fichero un nombre que evite coincidencias con ficheros ya subidos. Por ello, y como norma general, debe descartarse el nombre original del fichero y crear uno nuevo que sea único
 - El fichero subido se almacena en un directorio temporal y hemos de moverlo al directorio de destino usando la función move_upload_file()

Procedimiento:

- si se ha subido correctamente el fichero:
- Asignar un nombre al fichero
- Mover el fichero a su ubicación definitiva
- si no:
- Mostrar un mensaje de error
- _ fsi

3.1.4. Formularios. Subida de ficheros (4)

HTML

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE" VALUE="102400">
<INPUT TYPE="FILE" SIZE="44" NAME="imagen">
```

- t La variable \$_FILES contiene toda la información del fichero subido:
 - \$_FILES['imagen']['name']
 - Nombre original del fichero en la máquina cliente
 - \$_FILES['imagen']['type']
 - Tipo mime del fichero. Por ejemplo, "image/gif"
 - \$_FILES['imagen']['size']
 - Tamaño en bytes del fichero subido
 - \$_FILES['imagen']['tmp_name']
 - Nombre del fichero temporal en el que se almacena el fichero subido en el servidor
 - \$_FILES['imagen']['error']
 - Código de error asociado al fichero subido

3.1.4. Formularios. Subida de ficheros (5)

PHP

```
if (is_uploaded_file ($_FILES['imagen']['tmp_name']))
{
 $nombreDirectorio = "img/";
 $idUnico = time();
 $nombreFichero = $idUnico . "-" . $_FILES['imagen']['name'];
 move_uploaded_file ($_FILES['imagen']['tmp_name'],
 $nombreDirectorio . $nombreFichero);
}
else
 print ("No se ha podido subir el fichero\n");
```

3.1.5. Formularios. Validación de formularios

- * Toda la información proveniente de un formulario debe considerarse por
- norma como contaminada, y hay que validarla antes de darla por buena y
- **†** procesarla

Lo más eficiente es mostrar los errores sobre el propio formulario para facilitar su corrección. Procedimiento:

```
si se ha enviado el formulario:
si hay errores:
Mostrar formulario con errores
si no:
fsi
si no:
Mostrar formulario
fsi
fsi
```

3.1.5. Formularios. Validación de formularios (2)

Este procedimiento se puede resumir para que sólo haya que mostrar una vez el formulario, bien con los valores por defecto o con los valores introducidos, y con los errores en su caso:

- si se ha enviado el formulario:
- validar datos
- fsi
- si se ha enviado el formulario y no hay errores:
- Procesar formulario
- si no:
- Mostrar formulario con valores por defecto o ya enviados
- fsi

3.2.1. Sesiones

- Las sesiones son un mecanismo que nos permite almacenar información que permanecerá entre acceso y otro.
- Cuando un cliente visita nuestra página se le asigna un identificador de sesión con el que se asociará la información.
 - El identificador se almacenará en una cookie o en la propia *URL*.
- Cuando se inicia una sesión PHP comprueba automáticamente si ya existía alguna, en caso afirmativo recupera toda la información asociada.

3.2.2. Sesiones Iniciar una sesión en PHP

- Se puede iniciar una sesión invocando la función session_start().
 - Comprueba si ya existía alguna sesión. En caso afirmativo recupera toda la información asociada.
- Si el identificador de sesión se almacena como una cookie, la sesión se debería iniciar antes de enviar ninguna salida al navegador.
 - El lugar dónde se almacena el identificador de sesión depende de la configuración.

3.2.3. Sesiones Sesiones en PHP

- Existen dos formas de acceder al contenido de una sesión en PHP:
 - 1. Las funciones session_register(), session_is_registered() y session_unregister().
 - Si la opción register_globals está activada, al iniciar la sesión las variables almacenadas en la sesión se definiran como globales.
 - 2. A través de la variable \$_SESSION.
 - Esta opción funciona en cualquier caso y se prefiere sobre la anterior.
 - •A partir de la versión 4.3 se pueden mezclar.

3.2.4. Sesiones Usando \$_SESSION

- Consultar si una variable está establecida.
- isset(\$_SESSION["variable"])
- Modificar el valor de una variable.
- \$_SESSION["variable"] = \$valor;
- Acceder al valor de una variable establecida.
- echo \$_SESSION["variable"];
- Eliminar una variable establecida en una sesión.
- unset(\$_SESSION["variable"]); // 4.3 o posterior
- session_unregister("variable"); // 4.3 o anterior

3.2.4. Sesiones Usando \$_SESSION (2)

3.2.6. Sesiones Destruyendo una sesión

• La función **session_destroy()** destruye todos los datos asociados a una sesión.

 Si está activada la opción register_globals, para destruir las variables globales asociadas con la sesión hay que utilizar session_unset()

3.2.7. Sesiones. Ejemplo

```
// Ejemplo, un contador
session_start();
print($_SESSION["contador"]);
$_SESSION["contador"]++;
```

<A HREF="siguiente.php?<?=SID?>">Continuar

3.3. Cookies.

```
int setcookie (string nombre [, string valor
 [, int fin [, string camino
 [, string dominio
 [, int seguro]]]]])
setcookie("PruebaCookie",
 "expiraré dentro de una hora",
 time() + 3600);
setcookie("PruebaCookie", "", time());
```

echo \$_COOKIE["PruebaCookie"];

3.4.1. Tratamiento de errores. Operador @

```
$nombre = '/etc/shadow';

$fichero = @fopen ($nombre, 'r');

if( !$fichero )
{
 die("No se pudo abrir el fichero ($nombre)");
}
```

3.4.2. Tratamiento de errores. Error Handling

```
<?php
// usaremos nuestra propia funcion para el tratamiento de errores
error_reporting(0);
// función definida por el usuario de tratamiento de errores
function userErrorHandler ($errno, $errmsg, $filename, $linenum, $vars) {
 // timestamp para la entrada del error
 dt = date("Y-m-d H:i:s (T)");
 // define un array asociativo de string de errores
 // en realidad solo se tendrían que considerar
 // las entradas de 2,8,256,512 y 1024
 $errortype = array (
 => "Error",
 1
 2 => "Warning",
 4 => "Parsing Error",
 8 => "Notice",
 16 => "Core Error",
 32 => "Core Warning",
 64 => "Compile Error",
 128 => "Compile Warning",
 256 => "User Error",
 512 => "User Warning",
 1024=> "User Notice"
 );
```

3.4.2. Tratamiento de errores. Error Handling (2)

```
// se prepara el error
 $err = "<errorentry>\n";
 $err .= "\t<datetime>".$dt."</datetime>\n";
 $err .= "\t<errornum>".$errno."</errornum>\n";
 $err .= "\t<errortype>".$errortype[$errno]."</errortype>\n";
 $err .= "\t<errormsg>".$errmsg."</errormsg>\n";
 $err .= "\t<scriptname>".$filename."</scriptname>\n";
 $err .= "\t<scriptlinenum>".$linenum."</scriptlinenum>\n";
 $err .= "</errorentry>\n\n";
 // para testear
 // echo $err;
 // guardar en el log de errores
 error_log($err, 3, "/usr/local/php4/error.log");
 // si se trata de un error crítico se envía un correo al usuario
 if ($errno == E USER ERROR)
 mail("phpdev@example.com", "Critical User Error", $err);
}
```

3.4.2. Tratamiento de errores. Error Handling (3)

```
function distance ($vect1, $vect2) {
 if (!is_array($vect1) || !is_array($vect2)) {
 trigger_error("Incorrect_parameters, arrays expected", E_USER_ERROR);
 return NULL;
 if (count($vect1) != count($vect2)) {
 trigger_error("Vectors need to be of the same size", E_USER_ERROR);
 return NULL;
 for ($i=0; $i<count($vect1); $i++) {
 $c1 = $vect1[$i]; $c2 = $vect2[$i];
 d = 0.0;
 if (!is_numeric($c1)) {
 trigger_error("Coordinate $i in vector 1 is not a number, using zero",
 E USER WARNING);
 $c1 = 0.0;
 if (!is_numeric($c2)) {
 trigger_error("Coordinate $i in vector 2 is not a number, using zero",
 E USER WARNING);
 $c2 = 0.0;
 d += c2*c2 - c1*c1;
 return sqrt($d);
}
```

3.4.2. Tratamiento de errores. Error Handling (4)

```
$old_error_handler = set_error_handler("userErrorHandler");

// constante no definida, genera un aviso
$t = I_AM_NOT_DEFINED;

// define algun "vector"

$a = array(2,3,"foo");
$b = array(5.5, 4.3, -1.6);
$c = array (1,-3);

// genera un error de usuario
$t1 = distance($c,$b)."\n";

// genera otro error de usuario
$t2 = distance($b,"i am not an array")."\n";

// genera un aviso
$t3 = distance($a,$b)."\n";
```

Ejercicios

Parte 2

3.5.1. Cadenas. Comparación.

```
int strcmp (string str1, string str2)
int strcasecmp (string str1, string str2)

// Ejemplo:
if (strcmp($a, $b) == 0)
{
 echo 'iguales';
}
```

3.5.2. Cadenas. Subcadenas.

```
string substr (string cadena, int inicio
 [, int tamaño])

$str = substr('abcdef', 2, 3); // cde
$str = substr('abcdef', -2); // ef
$str = substr('abcdef', -2, 1); // e
$str = substr('abcdef', 1, -2); // bcd
```

3.5.2. Cadenas. Subcadenas. (2)

```
int strpos (string cadena, string referencia
 [, int inicio])
int strrpos (string cadena, char referencia)
string strstr (string cadena, string referencia)
$i = strpos('cadena de prueba', 'de');
// $i = 2
$i = strpos('cadena de prueba', 'de', 5);
// \$i = 7
$s = strrpos('cadena de prueba', 'de');
// $s = 7
$s = strstr('cadena de prueba', 'de');
// $s = dena de prueba
```

3.5.3. Cadenas. Imprimir y formatear.

```
int printf (string formato [, mixed args...])
string sprintf (string formato [, mixed args...])
```

Secuencias de

formato

- 1. Relleno
- 2. Alineación
- 3. Número de caracteres
- 4. Precisión
- 5. Tipo
- % El carácter de tanto por ciento.
- **b** Entero en binario.
- **c** Entero como carácter ASCII.
- **d** Entero en decimal.
- **f** Double en punto flotante.
- o Entero en octal.
- **s** Cadena.
- **x** Entero en hexadecimal (minúsculas).
- **X** Entero en hexadecimal (mayúsculas).

3.5.3. Cadenas. Imprimir y formatear. (2)

```
printf("%02d/%02d/%04d", $dia, $mes, $año);

$pago1 = 68.75;
$pago2 = 54.35;
$pago = $pago1 + $pago2;

// echo $pago mostraría "123.1"
// Mostrar al menos un dígito entero y exactamente
// dos decimales, rellenando con ceros
printf ("%01.2f", $pago);
```

3.5.4. Escapar caracteres. SQL.

3.5.4. Escapar caracteres. Shell.

```
string system (string comando [, int valor_salida])
echo system("finger $usuario");
```

¿Qué pasa si \$usuario="pepe; apachectl stop"?

string escapeshellcmd (string comando)

3.5.4. Escapar caracteres. HTML.

```
$valor = "a>b";
echo '<input type=hidden name=var value="' .
 htmlspecialchars($valor) . '">';

// <input type=hidden name=var value="a&gt;b">
```

```
string nl2br (string cadena)
```

3.5.5. Extraer campos.

3.5.5. Extraer campos. Expresiones regulares.

```
array split (string delimitador, string cadena [, int límite])
```

```
$fecha = "12/4 2000";
$campos = split ('[ /.-]', $fecha);
```

3.5.6. Recorrer un array.

```
reset(), end(), next(), each(), current(), key()
\arr = array(1, 'cosa', 1.57, 'gato' = > 'raton', 'perro' = > 'gato');
current($arr);// 1
next($arr); // cosa
current($arr);// cosa
prev($arr); // 1
end($arr); // gato
current($arr);// gato
key($arr); // perro
reset($arr); // 1
each($arr);  // array(0,1)
each($arr);  // array(1,'foo')
each($arr); // array(2,1.57)
```

3.5.7. Ordenar un array.

• *sort()*: Ordena el array por contenido en orden ascendente.

rsort(): Ordena por contenido en orden descendente.

• *ksort()*: Ordena por el índice en orden ascendente.

• *rksort()*: Ordena por el índice en orden descendente.

3.5.8. Otras funciones.

Eliminar espacios en blanco:

```
string trim (string cadena)
string ltrim (string cadena)
string rtrim (string cadena)
```

Mayúsculas y minúsculas:

```
string strtoupper (string cadena) string strtolower (string cadena) string ucfirst (string cadena)
```

3.6.1. Ficheros. Abrir y cerrar.

```
int fopen (string nombre, string modo
 [, int include_path])
• Modos:
 • 'r' Sólo lectura. Puntero al inicio.
 •'r+' Lectura/escritura. Puntero al
 inicio.
 • 'w' Sólo escritura. Se trunca el
 fichero.
 •'w+' Lectura/escritura. Se trunca el
 fichero.
 Sólo escritura. Puntero al final.
```

3.6.2. Ficheros. Leer y escribir.

```
string fgets (int identificador, int tamaño)
mixed fscanf (int identificador, string formato
 [, string var1...])
int feof (int identificador)
array file (string fichero
 [, int include_path])
int fwrite (int identificador, string cadena
 [, int tamaño])
```

3.6.3. Ficheros. Copiar / renombrar / borrar.

```
int copy (string origen, string destino)
int rename (string origen, string destino)
int unlink (string fichero)
```

3.6.4. Directorios.

```
int chdir (string directorio)
int mkdir (string nombre, int modo)
int rmdir (string nombre)
```

```
int opendir (string nombre)
string readdir (int identificador)
void closedir (int identificador)
```

3.6.4. Directorio. Listado de contenidos.

```
$direcotrio = opendir('.');
while (($fichero = readdir($directorio)) !== FALSE)
{
 echo "$fichero\n";
}
closedir($directorio);
```

3.7.1. POO. Definición de una clase.

```
class NombreClase
{
 var $variables;

 function metodos ($parametros)
 {
 codigo
 }
}
```

2.7.1. POO. Definición de una clase. Ejemplo.

```
class Coche {
 var $velocidad; // Velocidad actual
 // Constructor por defecto. El coche está parado.
 function coche() {
 $this->velocidad = 0;
 // Constructor que indica la velocidad inicial.
 function coche($vel) {
 $this->velocidad = $vel;
 // Método acelerar. El coche va más rápido.
 function acelerar() {
 $this->velocidad++;
 // Método frenar. El coche va más lento hasta frenar.
 function frenar() {
 if ($this->velocidad > 0) {
 $this->velocidad--;
```

2.7.2. POO. Herencia.

```
class ClaseDerivada extends ClaseBase
{
 // definición de métodos y variables
 // exclusivos de ClaseDerivada,
 // y redefinición (especialización)
 // de métodos de ClaseBase
}
```

2.7.2. POO. Herencia. Ejemplo.

```
class CocheFantastico extends coche() {
 // Frenado instantáneo
 function frena() {
 $this->velocidad = 0;
 // ¡El coche habla!
 function habla() {
 echo "Hola, Michael.";
 // ¡Salta!
 function salta() {
 echo "Boing!!";
 // Turbo propulsión
 function turbo() {
 $this->velocidad = 200;
```

2.7.3. POO. Creación y uso de objetos.

```
// Creación (instanciación)
$MiCoche = new Coche;
$MiCocheSeMueve = new Coche(10);

// Uso
$MiCoche->acelerar();
$MiCoche->acelerar();
$MiCoche->acelerar();
echo $MiCoche->velocidad;
$MiCoche->frenar();
```

2.8.1. Plantillas

- Use "plantillas" para simplificar el mantenimiento del código PHP
- Separa datos de las páginas con elementos HTML
- Una "plantilla" es un simple archivo de texto que contiene ambos elementos estáticos (código HTML) y 'contenedores' de variables
- Un 'contenedor" de variable es una variable definida en PHP que se declara entre {} en el archivo de plantilla.

2.8.2. Plantillas Ejemplo

```
<!-- begin: example.thtml -->
<html>
<head>
</head>
  <body>
 <br/><b>Employee Name</b>: {EMP_FNAME} {EMP_LNAME}
 >
 <b>Job</b>: {JOB}
 >
 <br/><b>Email address</b>: {EMAIL_ADDRESS}
 >
 <br/><b>Job Description</b>: {DESCRIPTION}
  </body>
</html>
<!-- end: example.thtml -->
```

2.8.2. Plantillas Ejemplo (2)

```
PHP Script para la plantilla

<?
// example.php - genera salida usando plantillas
// incluye archivo con la clase
  include("template.inc");
// instancia al nuevo objecto
  $t = new Template(".");

// asigna nombres a los archivos de plantilla
// "example" ahora referencia la plantilla "./example.thtml"
  $t->set_file("example", "example.thtml");
```

2.8.2. Plantillas Ejemplo (3)

```
// asigna valores a los contenedores de
// variable de la plantilla
// esto se podría también hacer con un array
// asociativo con los pares key-value
  $t->set_var("EMP_FNAME", "Jane");
 $t->set_var("EMP_LNAME", "Doe");
 $t->set_var("JOB", "Engineer");
 $t->set_var("EMAIL_ADDRESS", "jdoe@anonymous.com");
  $t->set_var("DESCRIPTION", "All around work horse");
// parse de la plantilla "example", se almacena
// en el handler "someoutput"
  $t->parse(someoutput, "example");
// muestra el contenido del handler "someoutput"
 $t->p(someoutput);
?>
```

2.8.3. Plantillas Recursos

- Smarty Template Engine: http://smarty.php.net
- ☐ Algunas de las características de Smarty:
 - Es extremamente rápido.
 - Solo compila una vez y él está atento para recompilar los archivos de plantilla que fueron cambiados.
 - Se puede crear funciones habituales y modificadores de variables customizados, de modo que el lenguaje de la platilla es altamente extensible.
 - Los construtores if/elseif/else/endif son pasados por el interpretador de PHP, así la sintaxis de la expresión {if ...} puede ser compleja o simple de la forma que se quiera.
 - Permite un anidamiento ilimitado de sections, ifs, etc.
 - Soporte de caching incrustado.
 - Arquitectura de Plugin .

2.8.4. Plantillas Ejemplo con Smarty

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="content-type" content="text/html; charset=iso-8859-2" />
<meta name="description" content="Discografía del conjunto The Beatles" />
<title>{$albumName}</title>
</head>
<body>
<h3>{$albumName}</h3>
<img src="{$albumCover}" alt="" />
 <b>Índice de canciones:</b><br />{$albumSongs}
 <h4>Descripción del álbum:</h4>
{$albumSynopsis}
<a href="">Página principal</a>
</body>
</html>
```

2.8.4. Plantillas Ejemplo con Smarty (2)

```
<?
require ("Smarty.class.php");
$smarty = new Smarty;
$smarty->assign("albumName", "Sgt. Pepper's lonely hearts club Band");
$smarty->assign("albumCover", "grafika/sgtpep.jpg");
$smarty->assign("albumSongs", "Sgt. Pepper's Lonely Hearts Club Band;
 With A Little Help From My Friends; Lucy In The Sky Of Diamonds;
 Getting Better; Fixing A Hole; She's Leaving Home;
 Being For The Benefit Of Mr. Kite!; Within You, Without You;
 When I'm Sixty-Four; Lovely Rita; Good Morning, Good Morning;
 Sqt. Pepper's Lonely Hearts Club Band (Reprise); A Day In The Life");
$smarty->assign("albumSynopsis", "El álbum más famoso del conjunto y uno
 de los mejores álbumes en la historia de la música. Novedoso, genial -
 - una verdadera obra de arte. El disco fue introducido al mercado en 1967
 v se convirtió en uno
 de los símbolos de esa época.");
$smarty->display("album.tpl");
?>
```

2.8.4. Plantillas Ejemplo con Smarty (3)

Resultado

2.8.5. Plantillas Smarty – section

```
<?php
// ----- index.php -----
require("Smarty.class.php");
$smarty = new Smarty;
$smarty->assign("FirstName",array("Ned","Bart","Montgomery"));
$smarty->assign("LastName",array("Flanders","Simpson","Burns"));
$smarty->display("index.tpl");
?>
```

2.8.5. Plantillas Smarty – section (2)

2.8.6. Plantillas Smarty – Otros

• Todo lo que se encuentra entre {literal} y {/literal} no será interpretado por el mecanismo Smarty:

```
{literal}
<style>
p {color: #000000;
font-size: 12px}
</style>
{/literal}
```

• Incluir otras plantillas en la plantilla actual:

```
{include file="header.tpl" title="Main Menu" table_bgcolor="#c0c0c0"}
{* el cuerpo del template va aqui *}
{include file="footer.tpl" logo="http://my.domain.com/logo.gif"}
```

2.8.7. Plantillas Mecanismo de Smarty

1) "Compilación" de la plantilla. Conversión de la plantilla a un documento normal de PHP Esto significa que, por ejemplo, la notación {\$var} será cambiada a:

```
<?php
echo $this->_tpl_vars['var'];
?>
```

- 2) El documento es salvado automáticamente dentro del directorio /templates_c.
- 3) En la siguiente llamada al archivo file.php, el servidor enviará al navegador los archivos ya convertidos, lo que permite el ahorro de tiempo y de trabajo del parser.