

PHP and MySQL Session 1: What is PHP?

Izzy Johnston

izzycjohnston@gmail.com

@izzy_johnston

Downloads

- Practice Files
 - http://.izzycjohnston.com/gdi/PHP_Practice_Files.zip
- PCs
 - http://www.wampserver.com/en/download.php
- Macs
 - http://www.mamp.info/en/downloads/index.htm
- Text Editors
 - PCs—Notepad++, jEdit, Aptana
 - Macs—Text Wrangler, jEdit, Aptana

Class Structure

- Session 1: What are PHP and MySQL?
- Session 2: Getting started with MySQL
- Session 3: Database Manipulation
- Session 4: Advanced PHP & PHP in the "real world"

PHP—the nerdy definition

- PHP: Hypertext Processor
- Server-side language
- Supports database languages like MySQL

PHP—the English definition

- Dynamic content
- Database integration
- Do more with HTML
- Why code thousands of pages if you could make just one?

Client-side vs. Server-side Languages

Client-side vs. Server-side languages, cont.

- Actions that a web browser can interpret
- Ability to see the source code
- Can see without being live on the web
- Code every page

- Actions to complicated for a web browser
- Source code translated into HTML or Javascript
- Need a web-wide or local server
- Code one page and change content dynamically

Variables

- Variable=Chunk of content
 - Numbers
 - Words
 - Characters
- Format
 - \$name

Mathematic Operations

Assign Value

```
$a=2;
$b=3;
```

Basic Mathematic Equations

```
$c=$a+$b;
$d=$c-($a+$b);
```

Reassign Value

```
$d=$c;
```

Concatenation— the best word in the English Language

- Assign Value
 - \$a="Hello";
 - \$b="my name is";
- Concatenate
 - \$c=\$a . \$b;
- Don't forget the spaces!
 - \$a="Hello";
 - \$a="Hello";

If/Else Statements

```
if (some parameter){
 do this;
}
else {
 do that;
}
```

If/Else Statements, cont.

```
$a=2;
$b=3;
if ($a>$b){
  echo $a;
else {
 echo $b;
```

If/Else Statements, cont.

```
$a=5;
$b=3;
if ($a>$b){
  echo $a;
else {
 echo $b;
```

While Loops

```
$a=0;
while ($a<10){
 echo $a;
 $a=$a+1;
}</pre>
```

Mathematical Operators

Symbol	Meaning	Example
+	Addition	\$X + 2 = 4
-	Subtraction	\$x - 2= 0
*	Multiplication	\$X * 2 = 4
1	Division	\$x / 2 = 1
%	Modulus (Remainder)	5 % \$x = 1
++	Increment	\$x ++ = 3
	Decrement	\$X = 1

^{*}For all examples, \$x=2

Comparison Operators

Symbol	Meaning	Example
==	Equals?	\$x == \$y FALSE
!=	Does not equal?	\$x!=\$yTRUE
>	Is greater than?	\$x > \$y FALSE
<	Is less than?	\$x < \$y TRUE
&&	AND	if (\$x<5 && \$y >5)
	OR	if (\$x<5 \$y >5)
!	NOT	if!(\$x==\$y)

^{*}For all examples, x=2 and y=3

Functions--look for the ()

```
function functionname (parameters) {
...code to be executed
function multiply ($a, $b){
  $c=$a*$b
  echo $c;
```

Functions, cont.

```
multiply ($a, $b){
  $c=$a*$b;
  echo $c;
multiply (3, 5);
multiply (4, 2);
```

Let's develop it!—HTML Forms

```
form.html
 <html>
 <head>....</head>
 <body>
 <form action="result.php" method="get">
 <a href="mailto:</a> <a href="mailto:label">label</a> <a href="mailto:label">label<a href="mailto:la
 <input name="degrees" type="text" />
 <input type="submit" value="Get Degrees in Celsius"/>
 </form>
 </body
 </html>
```

FTP or Local Server

- If you have MAMP up and running, place the two practice files in the htdocs directory
- If you have WAMP up and running, place the two practice files in the www directory
- If you have neither, upload the files to my server:
 - Server: izzycjohnston.com
 - Username: gdi_june
 - Password: php2011

Let's develop it—Calling from forms

result.php

```
<?php

$f = $_GET['degrees'];

$f = htmlspecialchars($f, ENT_QUOTES,
 'UTF-8');
?>
```

Let's develop it!—Print data

```
<?php
$f = $_GET['degrees'];
$f = htmlspecialchars($f, ENT_QUOTES,
 'UTF-8');
echo "You entered " . $f . " degrees
 Fahrenheit.";
?>
```

Let's develop it!—Manipulate Data

```
<?php
$f = $_GET['degrees'];
$f = htmlspecialchars($f, ENT_QUOTES, 'UTF-8');
echo "You entered". $f. " degrees Fahrenheit.";
$c= ($f-32)*5/9;
echo "That is " . $c. " Celsius.";
?>
```

Let's develop it—Using a function

```
<?php
$f = $_GET['degrees'];
$f = htmlspecialchars($f, ENT_QUOTES, 'UTF-8');
echo "You entered". $f. " degrees Fahrenheit.";
$c= ($f-32)*5/9;
echo "That is " . sc. " Celsius.";
round( $c, 2);
?>
```

Forms and PHP.

- Use action="filename.php" to tell the form where to send info
- Use method="get" to show data in URL
- Name each part of the form that takes data
 - i.e. input type="text" name="degrees"
- Call the name by the method in the file from action, and assign it to a variable
 - i.e. \$variable = \$_GET['degrees'];

Homework—

- Using the form and results pages we created today as a starting point:
 - Create a form to do a conversion formula (Either inches to cm or ounces to pounds) and round to the nearest 100th -2 numbers after the decimal.
 - Create a form to do a string concatenation of your first and last name.
- Read about MySQL at <u>W3Schools</u>

Next week— Introduction to MySQL

- What is MySQL?
- Relational database structure
- Create tables in a database
- Use PHP to insert and show data

Questions?

