

UNIVERSIDADE EDUARDO MONDLANE FACULDADE DE ENGENHARIA DEPARTAMENTO DE ENGENHARIA ELECTROTÉCNICA

Programação Web e SGC

Sintaxe php

Docentes: Ruben Manhiça

Maputo, 15 de maio de 2024

Conteúdo da Aula

- 1. Sintaxe php
- 2. Variáveis em php
- 3. Tipos de dados em php

 O código PHP fica embutido entre as tags HTML. O interpretador do PHP identifica quando inicia e termina uma instrução ou bloco de instruções em PHP quando são usadas as seguintes tags:

```
<?php
  Instruções
?>
<script language="php">
  instruções
</script>
```

Habilitados por padrão

```
<?
instruções
?>
```

Forma abreviada da primeira opção, para funcionar deve-se habilitar no arquivo php.ini a opção *short_open_tag* para *on*

```
<%
instruções
%>
```

Esta forma foi criada para desenvolvedores acostumados com a linguagem asp, para funcionar deve-se habilitar no arquivo php.ini a opção asp_tags para on

 Ao escrever um código em php, da mesma forma da linguagem C/Java, devemos colocar um ponto e vírgula (;) separando cada instrução.

```
<?php
  echo "meu código em php";
?>
```

 No caso de apenas uma instrução ou da última instrução, antes do fechamento da tag PHP, o uso do ponto e vírgula (;) não é obrigatório.

```
<?php
 echo "instrução 1";
 echo "instrução 2"
?>
```

 Por questão de padrões sempre utilizamos o ponto e vírgula ao fim de cada instrução.

- Strings em PHP
 - Quando escrevemos uma string, podemos utilizar aspas (" ") ou apóstrofos (' ') para delimitá-la.

```
<?php
  echo "exemplo string com aspas";
  echo 'exemplo string com apóstrofos';
?>
```

 Quando precisamos escrever uma aspa ou um apóstrofo dentro de uma string, precisamos "escapá-la", utilizando uma contra-barra (\)

```
<?php
  echo "exemplo aspas \" dentro da string com aspas";
  echo 'exemplo apóstrofo \' dentro da string com apóstrofos';
?>
```


- Strings em PHP
 - A diferença entre o uso de aspas e apóstrofo é que quando utilizamos aspas, o PHP consegue interpretar caracteres de escape especiais e ainda, faz a interpretação de variáveis.

```
<?php
  echo "exemplo string com \r retorno de carro";
  echo "exemplo string fim de linha \n";
  echo "texto";
  $nome = "João";
  echo "Seu nome é $nome";
?>
```


Sintaxe - Comentários

- O PHP suporta 2 estilos de comentário.
 - Comentários de uma linha utilizando # ou //:
 - Comentários de mais de uma linha utilizando /* .. */

```
<?php
  # Comentário 1
  echo "exemplo de comentário";

// Comentário 2
  echo "exemplo de comentário"; // Comentário 3

/* Comentário com mais de
  uma linha */
  echo "exemplo de comentário";

2>
```


Sintaxe - Comentários

Nossa primeira página em PHP:

```
<html>
  <head>
 <title>Primeira página em PHP</title>
  </head>
  <body>
 <?php
 echo "Este é meu primeiro script em PHP";
 echo "Posso escrever tags HTML";
 echo "dentro dos textos em PHP";
 ?>
  </body>
</html>
```


Sintaxe - Declaração de Variáveis

- O uso de variáveis no PHP requer algumas regras:
 - Toda variável começa pelo caractere cifrão (\$); Após o cifrão (\$) deve-se colocar uma string que deve começar por uma letra ou pelo caractere underline (_);
 - Após esses caracteres só podem ser inseridos letras ou números.
- No PHP as variáveis são case sensitive, ou seja, \$var, \$Var e \$VAR são variáveis diferentes e podem possuir valores diferentes.
- O PHP possui conversão automática de tipo, chamada também de coerção de tipo automática. Assim, a definição de tipo explicita não é necessária na declaração de variáveis.

Sintaxe - Declaração de Variáveis

- O tipo de uma variável é determinado pelo contexto em que a variável é utilizada. Isto significa que, se você assimila um valor string para a variável \$var, \$var se torna uma string. Se você então assimila um valor inteiro para \$var, ela se torna um inteiro.
- Exemplo de variáveis PHP:

```
$variavel = "valor";
$_variavel = 0;
$nome = "João"
$cidade = "Maputo"
$mes1 = "Janeiro"
```


Sintaxe - Declaração de Variáveis

- Type Casting Coerção de tipo explícita
 - A coerção de tipos no PHP funciona como no C: o nome de um tipo desejado é escrito entre parênteses antes da variável em que se deseja a coerção.
- As coerções permitidas são:
 - (int), (integer) coerção para inteiro
 - (bool), (boolean) coerção para booleano
 - (float), (double), (real) coerção para número de ponto flutuante
 - (string) coerção para string
 - (array) coerção para array
 - (object) coerção para objeto

Sintaxe - Constantes

- No PHP, a declaração de constantes também possui algumas regras:
 - Constantes devem ser declaradas em maiúsculas.
 - Constantes não podem ter um sinal de cifrão (\$) antes delas;
 - Constantes só podem ser definidas utilizando a função define();
 - Constantes podem ser definidas e acessadas de qualquer lugar sem que as regras de escopo de variáveis sejam aplicadas;
 - Constantes não podem ser redefinidas ou eliminadas depois que elas são criadas;
 - Constantes só podem conter valores escalares.
- Exemplo de declaração de constantes:

```
<?php
  define("VARIAVEL","valor");
  echo VARIAVEL;
?>
```


- O PHP trabalha com os tipos de dados:
 - Boolean
 - Integer
 - Float
 - String
 - Array
 - Object
 - Resource
 - Null

Booleanos

 Para especificar um literal booleano, use as palavras chave TRUE ou FALSE. Ambas são insensitivas ao caso.

Inteiros

 Inteiros podem ser especificados em notação decimal (base 10), hexadecimal (base 16) ou octal (base 8), opcionalmente precedido de sinal (- ou +). O tamanho de um inteiro é dependente de plataforma, sendo um numero aproximado a 2 bilhões o valor mais comum (número de 32 bits com sinal).

Overflow de inteiros

 Se você especifica um número além dos limites do tipo inteiro, ele será interpretado como um ponto flutuante.

Números de pontos flutuantes

 O tamanho de um número de ponto flutuante é dependente de plataforma, sendo o máximo com uma precisão de 14 decimais digitais.

Strings

Uma string é uma série de caracteres. No PHP, um caracter é o mesmo que um byte, ou seja, há exatamente 256 caracteres diferentes possíveis. Não há nenhum problema se as strings se tornarem muito grandes. Não há nenhum limite para o tamanho de strings imposta pelo PHP, então não há razão para se preocupar com strings longas.

Arrays

- Um array no PHP é atualmente um mapa ordenado. Um mapa é um tipo que relaciona valores para chaves. Este tipo é otimizado de várias maneiras, então você pode usá-lo como um array real, ou uma lista (vetor), hashtable (que é uma implementação de mapa), dicionário, coleção, pilha, fila e provavelmente mais. Como você pode ter outro array PHP como um valor, você pode facilmente simular árvores.

Arrays

 São estruturas de dados que podem armazenar múltiplos valores

Exemplo:

```
$cores= array('vermelho', 'verde', 'azul');
```

```
$cor = $cores[1]; // retorna "verde" (2º elemento do
array)
```

\$cores[1]='amarelo'; // atribui novo valor (ao 2º elemento do array)

Arrays

Podem ser definidos como mapeamentos <u>ou</u> vetores indexados

Exemplo:

```
<?php
$cores[0]="Red";
$cores[1]="Green";
$cores[2]="Blue";
?>
```


Arrays - tipos de índices

- Ordenado → baseado em número (começa no 0) (indexada numericamente)

Arrays

```
// cria e inicializa um array (indexada
  numericamente)
$cores = array("Red", "Green", "Blue");
ou
// cria e inicializa um array usando índices
  (explicitamente)
cores = array(0=>'Red', 1=> "Green", 2=>"Blue");
ou
// cria e inicializa um array usando índices
  (numéricos)
$cores[]="Red";
$cores[]="Green";
$cores[]="Blue";
```


Arrays Associativos

São conjunto ordenados de **chaves** e **valores**, onde cada valor é acessado através de uma chave associada.

Exemplo:

```
$provincia_e_capital = array (
  'MP' => 'Matola',
  'SF' => 'Beira',
  'TT' => 'Tete',
  'MN' => 'Manica'
);
```


Arrays Associativos

```
<?php
 $cor['red']=0;
 $cor['green']=255;
 $cor['blue']=0;
?>

ou

<?php
 $cores=array('red'=>0, 'green'=>1, 'blue'=>2);
?>
```


Arrays (3)

Usamos a função unset() para destruir todo o array.

Funções de array

- array_pop(\$array) → retira e retorna o último elemento do array
- array_push (\$array,\$var) → insere um ou mais elementos no fim de um array
- array_shift (\$array) → retira e retorna o primeiro elemento de um array
- array_unshift (\$a,\$val) → insere um novo elemento no inicio de um array
- array_rand (\$array) → retorna um ou mais elementos do array
- array_reverse (\$array) → retorna um array com ordem inversa
- array_keys (\$array) → retorna as chaves de um array
- array_values (\$array) → retorna os valores de um array
- sizeof () → retorna o número de elementos do array
- count () → retorna a quantidade de elementos de um array

Objetos

Utilizado na orientação a objetos

Resource

 Resource (Recurso) é uma variável especial, mantendo uma referência de recurso externo. Resources são criados e utilizados por funções especiais. Por exemplo, quando criamos uma conexão com uma base de dados, o PHP retorna uma variável, a qual possui o status da conexão dentro do sistema.

NULL

O valor especial NULL representa que a variável não tem valor.

- Operadores aritméticos:
 - \$x + \$y Adição;
 - \$x \$y Subtração;
 - \$x / \$y Divisão;
 - \$x * \$y Multiplicação;
 - \$x % \$y Módulo;
- Operadores de Atribuição:
 - O operador de atribuição é o igual (=)
 - \$x = (\$y = 5) + 1; \$y recebe o valor 5 e \$ x recebe o valor da soma entre \$y e 1. \$x recebe o valor 6;

- Operadores de comparação:
 - \$x == \$y igual;
 - \$x === \$y idêntico;
 - \$x != \$y diferente;
 - \$x > \$y maior que;
 - \$x < \$y menor que;
 - \$x >= \$y maior ou igual a;
 - \$x <= \$y menor ou igual a;
- Operadores de controle de erro:
 - O PHP suporta um operador de controle de erro: o caractere arroba (@). Quando ele precede uma expressão em PHP, qualquer mensagem de erro que possa ser gerada por aquela expressão será ignorada.
 - @gettype(\$variavel);

- Operadores de incremento/decremento:
 - ++\$x pré-incremento;
 - \$x++ pós-incremento;
 - --\$x pré-decremento;
 - \$x-- pós decremento;
- Operadores lógicos:
 - \$x and \$y verdadeiro se \$x e \$y forem verdadeiros.
 - \$x or \$y verdadeiro se \$x ou \$y forem verdadeiros.
 - \$x xor \$y verdadeiro se \$x ou \$y forem verdadeiros, mas não ambos.
 - !\$x verdadeiro se \$x for falso.
 - \$x && \$y verdadeiro se \$x e \$y forem verdadeiros.
 - \$x || \$y verdadeiro se \$x ou \$y forem verdadeiros.

- Operadores de texto (concatenação)
 - Para concatenar textos utilizamos o operador ponto (.)

```
$ a = "a"; $b = "b";
$c = $a.$b; //$c = "ab";
```

Para atribuir e concatenar textos utilizamos o operador ponto e igual (.=)

```
$c = "ab"; $c .= "c"; //$c igual a "abc"
```

- Operadores de array:
 - \$x + \$y união entre \$x e \$y;
 - \$x == \$y igualdade se possui os mesmos elementos;
 - \$x === \$y identidade se possui os mesmos elementos na mesma ordem;
 - \$x != \$y e \$x <> \$y diferença;
 - \$x !== \$y não possui a mesma identidade;

Sintaxe - Estruturas de decisão

- if...else... elseif
 - No PHP, assim como nas outras linguagens baseadas em C, os valores a serem comparados dentro deste tipo de estrutura devem estar entre parenteses.

```
if ($x == $y)
echo "x é igual y";
```

 Quando utilizamos mais de uma instrução dentro deste tipo de estrutura, é necessário o uso de chaves para determinar o início e fim da estrutura.

```
if ($x > $y) {
 echo "x é maior que y;
 $x = $y;
}
```


Sintaxe - Estruturas de decisão

- if...else...elseif
 - Uso do else

Uso do elseif

Sintaxe - Estruturas de decisão

switch – estrutura que substitui estruturas if aninhadas

```
switch($i){
 case 0:
 echo "i é igual a 0";
 break;
 case 1:
 echo "i é igual a 1";
 break;
 case 2:
 echo "i é igual a 2";
 break;
 default:
 echo "i é diferente de 0, 1 e 2";
```


Sintaxe - Estruturas de laço

 Estrutura while – executa um bloco de instruções enquanto uma condição for satisfeita. O bloco de instruções é executado somente após a verificação da condição.

```
<?php
 $i = 0;
 while ($i < 10){
 echo $i;
 $i++;
 }
?>
```

 Estrutura do ... while – parecida com a estrutura while. A diferença é que aqui o bloco de instruções é executado antes da verificação da condição.

```
<?php
 $i = 0;
 do {
 echo $i;
 }while ($i > 0);
?>
```


Sintaxe - Estruturas de Iaço

• Estrutura for – utilizada quando precisamos repetir um bloco de instruções por um determinado número de vezes.

```
<?php
  for ($i = 0; $i <= 10; $i++){
 echo $i;
  }
?>
```


TPC

- Escreva um programa em PHP e Html que receba um valor digitado pelo usuário e verifique se esse valor é positivo, negativo ou igual a zero. Imprima na tela: "Valor Positivo", "Valor Negativo", "Igual a Zero";
- 2. Efetue um algoritmo em PHP e Html que receba um valor qualquer e imprima os valores de 0 até o valor recebido.

exemplo:

Valor recebido = 9

Impressão do programa - 0 1 2 3 4 5 6 7 8 9

FIM!!!

Duvidas e Questões?

