Урок 3

Циклы и массивы

В этом уроке вы:

- > узнаете про циклы языка РНР
- > научитесь использовать цикл while
- > цикл do..while
- ▶ и шикл for
- > узнаете, что такое бесконечный цикл и как-таки из него выйти
- Узнаете про массивы в РНР и способах их инициализации
- > научитесь обходить элементы массива
- > узнаете, какие есть встроенные функции для работы с массивами
- > научитесь работать с многомерными массивами
- > узнаете, какие есть предопределенные массивы в РНР

1. Циклы в РНР

Циклы позволяют многократно выполнять блок кода. Это необходимо для решения множества задач. Например, перебор записей, полученных из базы данных, построчное чтение файла или обход элементов массива. В PHP есть четыре типа циклов: while, do..while, for и foreach. Первые три описываются ниже, а foreach - при обсуждении массивов далее в этом уроке.

1.1 Цикл while

Конструкция *while* представляет собой простейший оператор цикла. Блок операторов выполняется пока верно условие.

Рассмотрим работу цикла подробнее:

- 1. проверка условия
- 2. если оно истинно, выполнение операторов; если ложно выход из цикла
- 3. переход к шагу 1

Для управления циклом обычно требуется одна или несколько переменных. Например, целочисленное значение, каждый раз увеличиваемое на единицу. Эти переменные так и называются – управляющие переменные цикла.

Рассмотрим простой пример вывода чисел от 1 до N:

```
<?php
$n = 10;
$i = 1;

while ($i <= $n)
{
 echo "$i < br/>";
 $i++;
}
}
```

Иногда управляющая переменная цикла бывает булевой. Например, при чтении в цикле строк файла можно использовать переменную булевского типа, определяющую конец файла.

1.2 Цикл do..while

Циклы do..while аналогичны циклам while, за исключением того, что условие проверяется не в начале, а в конце каждой итерации. Это означает, что цикл будет выполнен, по крайней мере, один раз.

```
do
{
операторы
} while (условие)
```

Рассмотрим работу цикла:

- 1. выполнение блока операторов
- 2. проверка условия
- 3. если оно истинно, переход к шагу 1; если ложно выход из цикла

В следующем примере единица будет выведена, даже если N=0:

```
<!php
$n = 10;
$i = 1;

do
{
 echo "$i < br/>";
 $i++;
} while ($i <= $n)
?>
```

Цикл do..while используют достаточно редко ввиду его громоздкости и плохой читаемости. Лучше слегка изменить алгоритм (от чего он, скорее всего, выиграет) и применить for или while.

1.3 Цикл for

Цикл for — шедевр лаконичной организации кода, пришедший из языка Си. Конструкция позволяет одной строкой полностью определить поведение цикла.


```
for (выражение1; выражение3)
{
операторы
}
```

Выражение1 вычисляется перед началом цикла. Обычно в нем инициализируется управляющая переменная. Выражение2 вычисляется в начале каждой итерации цикла. Это выражение ведет также, как условие цикла while, если значением Выражения2 оказывается true, цикл продолжается, иначе — останавливается. Выражение3 вычисляется в конце каждой итерации и, как правило, используется для изменения значения управляющей переменной цикла.

Ход выполнения цикла:

- 1. выполнение Выражения 1
- 2. проверка Выражения2
- 3. если оно истинно, переход к шагу 4; если ложно выход из цикла
- 4. выполнение блока операторов
- 5. выполнение Выражения3
- 6. переход к шагу 2

Рассмотрим тот же пример вывода чисел от 1 до N:

```
<?php
$n = 10;

for ($i = 1; $i <= $n; $i++)
{
 echo "$i < br/>";
}
?>
```

Пример демонстрирует наиболее частое применение конструкции *for*: инициализировать управляющую переменную, сравнить переменную со значением, инкрементировать или декрементировать значение. Однако *for* может использоваться и другими способами.

Так же, как в Си и других языках, допускается не указывать одно или более выражений (если не указано *Выражение2*, считается, что оно *true*).

while всегда можно заменить на for. Следующие две конструкции эквивалентны.

1:

```
while (условие)
{
     операторы
}
```

2:

1.4 Бесконечный цикл, операторы выхода из цикла и прерывания итерации цикла

Бесконечным называется цикл такого вида:

или такого (что одно и то же):

```
for (;;)
{
 ...
}
```

Для выхода из цикла можно использовать oneparop break:

```
<?php
$n = 10;
$i = 1;

while (true)
{
 echo "$i < br/>";
 $i++;

 if ($i > $n)
 break;
}
```

Оператор break мгновенно завершает выполнение цикла. Если же нужно закончить текущую итерацию цикла и вернуться к проверке его условия, можно воспользоваться оператором continue. Следующий пример демонстрирует вывод нечетных чисел от 1 до N:

```
<!php
$n = 10;

for ($i = 1; $i <= $n; $i++)
{
 if ($i % 2 == 0)
 continue;

 echo "$i < br/>";
}
```

Остаток от деления на два четного числа равен нулю, такие числа мы пропускаем в приведенном примере.

Правильнее считается не использовать операторы прерывания цикла, а возлагать логику управления на условие. Старайтесь организовывать циклы именно так.

2. Массивы

2.1 Что такое массив

Массив - именованный набор однотипных переменных. Он состоит из элементов. Обращение к каждому элементу происходит по его номеру. Нумерация начинается с нуля, то есть у первого элемента индекс 0, у второго элемента индекс 1 и т. д.

Массивы в РНР — чрезвычайно мощный инструмент. По сути это не даже массив, а словарь. Словарь (он же хеш-таблица) — такая структура данных, которая хранит множество пар ключ-значение. Ключи не могут повторяться. В качестве ключа может использоваться как целое число, так и строка.

Есть несколько методов инициализации переменной массива. Один из них состоит просто в том, чтобы начать присваивать значения элементам переменной массива. Приводимый ниже код создает массив с именем *\$aLanguages* из трех элементов. Поскольку индексы не указаны, PHP по умолчанию присваивает числовые индексы 0, 1 и 2:

```
$aLanguages[] = "Arabic";
$aLanguages[] = "German";
$aLanguages[] = "Korean";
echo($aLanguages[2]); // Выводит "Korean"
```

Чтобы явно указать индекс, заключите его в квадратные скобки:

```
$aLanguages[0] = "Arabic";
$aLanguages[1] = "German";
$aLanguages[2] = "Korean";
echo($aLanguages[2]); // Выводит "Korean"
```

Элементы массива не обязательно должны объявляться последовательно. Следующий код создает массив элементов с индексами 100, 400, 300 и 401:

```
$aLanguages[100] = "Arabic";
$aLanguages[400] = "German";
$aLanguages[300] = "Korean";
$aLanguages[] = "Tagalog";
echo($aLanguages[300]); // Выводит "Korean"
echo($aLanguages[401]); // Prints "Tagalog"
```

Поскольку индекс последнего элемента не был задан, РНР присвоил ему первый доступный индекс после самого большого использованного до сих пор индекса: 401.

Конструкция *array()* дает альтернативный способ определения массивов. *array()* принимает разделенный запятыми список значений, подлежащих помещению в массив:

```
$aLanguages = array("Arabic", "German", "Korean", "Tagalog");
echo($aLanguages[2]); // Выводит "Korean"
```

И снова, поскольку индексы не были заданы, они присваиваются элементам массива по умолчанию. Для явного указания индексов в конструкции *array()* применяется оператор =>:

```
$aLanguages = array("Arabic", 3 => "German", "Korean", "Tagalog");
echo($aLanguages[0]); // Выводит "Arabic"
echo($aLanguages[3]); // Выводит "German"
echo($ai_anguages[4]); // Выводит "Korean"
echo($aLanguages[5]); //Выводит "Tagalog"
```

Как упоминалось выше, индексы массива могут быть строками:

2.2 Обход массивов в цикле

Самый простой способ обойти все элементы массива:

Однако способ годится только тогда, когда в качестве ключа используется порядковый номер элемента (начиная с нуля).

Для обхода любых массивов (в общем случае – словарей) существует специальный оператор foreach.

Его синтаксис прост:

```
foreach (массив as [$key =>] $value)
{
операторы
}
```

Оператор foreach проходит каждый элемент массива по одному разу. В каждом проходе в переменную \$key помещается индекс этого элемента, а в переменную \$value - значение. Имена этих двух переменных произвольны.

```
foreach ($aLanguages as $sIndex => $sVal)
{
echo("$sIndex is $sVal <br/>");
}
```

Переменная для ключа необязательна, поскольку не всегда нужна внутри цикла. В данном примере переменная \$key опущена, а вместо \$value используется \$sLang:

```
echo("Available Languages: <br/>foreach ($aLanguages as $sLang)
{
 echo( "$sLang);
}
echo("");
```

2.3 Функции для работы с массивами

РНР предлагает массу функций, облегчающих работу с массивами. Ряд полезных функций мы приводим ниже. Полный список можно найти в электронной документации на английском языке: http://www.php.net/manual/en/ref.array.php.

count()

int count(mixed var)

Функция count() принимает в качестве аргумента массив и возвращает количество элементов в нем. Если переменная не установлена или не содержит элементов, возвращается ноль.

in_array()

boolean in_array(mixed needle, array haystack [, bool strict])

Эта функция ищет в массиве haystack значение needle и возвращает true, если оно найдено, и false в противном случае.

sort()

void sort(array array [, int sort_flags])

Эта функция применяется для сортировки значений в массиве. Необязательный второй параметр sort_flags указывает, как должны сортироваться данные. Допустимыми значениями являются SORT_REGULAR, SORT_NUMERIC, устанавливающие сравнение значений как чисел, и SORT_STRING, устанавливающее сравнение значений как строк. РНР содержит много функций сортировки, синтаксис которых очень близок к sort(). Эти функции по-разному ведут себя, предоставляя разные варианты процедуры сортировки, включая направление сортировки, обработку ключей и алгоритмы сравнения. Подробнее смотрите в документации такие функции как arsort(), asort(), ksort(), natsort(), natcasesort(), rsort(), usort(), array_multisort() и uksort().

explode() и implode()

Эти две функции официально считаются строковыми, но они касаются массивов. explode() расщепляет строку на отдельные элементы, помещаемые в массив, используя разделитель, переданный в качестве аргумента. implode() осуществляет противоположную операцию: она сжимает элементы массива в одну строку, соединяя их с помощью переданного аргумента:

```
// Превратить массив в строку, с разделителем - точкой с запятой:
$sLangString = implode(';', $aLanguages);
echo($sLangString);
$sSentence = 'Per aspera ad astra';
// Превратить предложение в массив отдельных слов:
$aWords = explode(' ', $sSentence);
```

2.4 Многомерные массивы

Многомерный массив возникает, когда элементы некоторого массива сами содержат массивы (которые, в свою очередь, могут содержать массивы и т. д.). Для инициализации многомерных массивов используются те же средства, включая вложенные конструкции array():

Для доступа к элементам многомерных массивов, вложенным глубоко внутрь, применяются дополнительные скобки. Таким образом, \$aLanguages["Germanic"] указывает на массив, содержащий германские языки, а \$aLanguages["Germanic"][2] указывает на третий элемент ("English") вложенного массива.

Обход многомерных массивов может осуществляться с помощью вложенных циклов:

```
<?php
foreach ($aLanguages as $sKey => $aFamily)
{
 // Вывести название семейства языков:
 echo(
 "<h2>$sKey</h2>" .
 ""
 );

 // Теперь перечислить языки в каждом семействе:
 foreach ($aFamily as $sLanguage)
 {
 echo("$sLanguage");
 }

 // Завершить список:
 echo("");
}
```

При каждом проходе внешнего цикла переменной \$sKey присваивается в качестве значения название семейства языков, а переменной \$aFamily - соответствующий внутренний массив. Внутренний цикл обходит массив \$aFamily, помещая значение каждого элемента в переменную \$sLanguage.

2.5 Предопределенные массивы

\$GLOBALS

Содержит ссылку на каждую переменную, доступную в данный момент в глобальной области видимости скрипта. Ключами этого массива являются имена глобальны переменных.

\$_SERVER

Переменные, установленные web-сервером либо напрямую связанные с окружением выполнения текущего скрипта.

\$_GET

Переменные, передаваемые скрипту через HTTP GET.

\$ POST

Переменные, передаваемые скрипту через HTTP POST.

\$_COOKIE

Переменные, передаваемые скрипту через HTTP cookies.

\$ FILES

Переменные, передаваемые скрипту через HTTP post-загрузку файлов.

\$ ENV

Переменные, передаваемые скрипту через окружение.

\$_SESSION

Переменные, зарегистрированные на данный момент в сессии скрипта...

\$_REQUEST

Переменные, передаваемые скрипту через механизмы ввода GET, POST и COOKIE. Не рекомендуется для использования. Следует обращаться к конкретному массиву.

Домашнее задание

- 1. С помощью цикла while выведите все числа в промежутке от 0 до 100, которые делятся на 3 без остатка.
- 2. С помощью цикла do...while напишите функцию для вывода чисел от 0 до 10, чтобы результат выглядел так:
 - 0 это ноль
 - 1 нечетное число
 - 2 четное число
 - 3 нечетное число

. . .

10 – четное число

- 3. Задание со звездочкой. Выведите с помощью цикла for числа от 0 до 9, НЕ используя тело цикла. То есть выглядеть должно вот так: for(...){// здесь пусто}
- 4. Объявите массив, где в качестве ключей будут использоваться названия областей, а в качестве значений массивы с названиями городов из соответствующей области. Выведите в цикле значения массива, чтобы результат был таким:

Московская область:

Москва, Зеленоград, Клин

Ленинградская область:

Санкт-Петербург, Всеволожск, Павловск, Кронштадт

Рязанская область

. .

(названия городов можно найти на maps.yandex.ru)

- 5. *Задание со звездочкой*. Повторите предыдущее задание, но выводите на экран только города, начинающиеся с буквы «К».
- 6. Объявите массив, индексами которого являются буквы русского языка, а значениями соответствующие латинские буквосочетания ('a'=> 'a', 'б' => 'b', 'в' => 'v', 'r' => 'g', ..., 'э' => 'e', 'ю' => 'yu', 'я' => 'ya').
 - Напишите функцию транслитерации строк.
- 7. Напишите функцию, которая заменяет в строке пробелы на подчеркивания и возвращает видоизмененную строчку.
- 8. Объедините две ранее написанные функции в одну, которая получает строку на русском языке, производит транслитерацию и замену пробелов на подчеркивания (аналогичная задача решается при конструировании url-адресов на основе названия статьи в блогах).