PHP

A. Lorenzi, E. Cavalli
INFORMATICA PER ISTITUTI TECNICI
TECNOLOGICI
Atlas

Copyright © Istituto Italiano Edizioni Atlas

Programmazione lato server

• PHP è un linguaggio che estende le funzionalità del Web server consentendo l'interpretazione di file con estensione *.php* contenenti il codice dell'applicazione.

Programmazione lato server

- Quando il client richiede una pagina con estensione .php, il server Web non spedisce al browser direttamente il file.
- Prima interpreta le istruzioni scritte in PHP, recupera gli eventuali dati richiesti prelevandoli dai file o dai database del server e in seguito restituisce una pagina Web visualizzabile dal browser.

Programmazione lato server

Linguaggio PHP

- **PHP** (acronimo di PHP: *Hypertext Preprocessor*, preprocessore di ipertesti) è un software che può essere liberamente installato e utilizzato.
- blocco di codice contenente le istruzioni in PHP:

```
<?php
 // elenco di istruzioni in PHP
?>
```

Linguaggio PHP

- Per controllare che il Web server possa supportare il linguaggio PHP:
- file *informazioni.php*


```
<?php
phpinfo();
?>
```

http://nomeserver/informazioni.php

 viene generata una pagina Web contenente le informazioni sull'interprete PHP

La pagina PHP

La pagina Web ricevuta dal browser non contiene codice PHP, ma solo il codice HTML generato dal server sulla base delle istruzioni PHP.

Variabili

- Le variabili sono identificate da un nome preceduto dal segno del dollaro \$.
- I nomi delle variabili sono *case-sensitive.*
- Variabili implicitamente dichiarate in base ai valori loro assegnati:

Variabili

• Variabili che memorizzano una stringa:

```
<?php
$nome = "Giovanni";
$saluto = "Buongiorno $nome"; // contiene: Buongiorno Giovanni
echo "$saluto <br />";
$saluto = 'Buongiorno $nome'; // contiene: Buongiorno $nome
echo "$saluto <br />";
?>
```


• punto (.) come operatore di concatenazione:

```
<?php
$nome = "Giovanni";
$saluto = "Buongiorno " . $nome; // contiene: Buongiorno Giovanni
?>
```

operatori aritmetici

- operatore di assegnamento: il segno di uguale (=)
- operatori di assegnamento combinati:

operatori di confronto e operatori logici

Operatore
==
!=
<
>
<=
>=

Operatore		
!	Not	
&&	And	
	Or	
xor	Xor	

Array

• Un **array** è rappresentato da una variabile che contiene un insieme di valori identificati da un indice.

```
$voti[0] = 8.0;
$voti[1] = 6.5;
. . . .
$dati[0] = 30;
$dati[1] = "Roma";
```

Notazione equivalente, in forma più compatta:

```
$voti = array(8.0, 6.5, 5.5, 7.0);
```

Array associativi

• Negli array **associativi** l'indice è una stringa che è indicata tra doppi apici.

```
$persona["cognome"] = "Rossi";
$persona["nome"] = "Antonio";
```

La struttura if

• struttura di selezione

```
if ( condizione ) {
// istruzioni eseguite se condizione è vera
} else {
// istruzioni eseguite se condizione è falsa
}
```

La struttura while

• Struttura di ripetizione while

```
while ( condizione )
{
// istruzioni eseguite mentre condizione si
mantiene vera
}
```

La struttura for

• Struttura di ripetizione for

```
for( inizializzazione; condizione; aggiornamento )
{
// istruzioni eseguite se condizione è vera
}
```

Variabili predefinite

Sono dette **superglobals** e sono raggruppate in array associativi:

- \$_GET: contiene le variabili passate allo script tramite la modalità GET
- \$_POST: contiene le variabili passate allo script tramite la modalità POST
- \$_SERVER: contiene le variabili passate allo script dal server Web
- \$_COOKIE: contiene le variabili passate allo script tramite i cookie
- \$_SESSION: contiene le variabili utilizzate per implementare il concetto di session
 - I nomi sono scritti con i caratteri tutti maiuscoli

Invio di dati tramite un form HTML

- form HTML che contiene una casella di testo (text) e un pulsante per l'invio (submit)
- action: nome della pagina PHP
- attributo method
 - Get
 - Post
- I parametri vengono passati allo script PHP per mezzo dell'*array associativo* \$_GET oppure
 \$ POST

Get e Post

- nella modalità **get** i parametri vengono codificati automaticamente dal browser all'interno dell'indirizzo e vengono visualizzati insieme all'URL della pagina Web.
- la modalità post viene utilizzata per spedire grandi quantità di dati e in modo che non siano visibili all'utente.

Invio con metodo Get

Pagina HTML

```
<form action="cerca.php" method="get">
Parola: <input type="text" name="parola" />
<input type="submit" value="Cerca" />
</form>
```

Script PHP

```
$stringa = $_GET["parola"]
```

Invio con metodo Post

Pagina HTML

```
<form action="risposta.php" method="post">
Nome <input type="text" name="nome" size="20" />
<input type="submit" value="Cerca" />
</form>
```

Script PHP

```
nome = \sum_{i=1}^{n} POST["nome"];
```

Soluzione con unica pagina PHP

• caricata due volte, contiene il form HTML e la parte di visualizzazione:

```
<form action="<?php echo $_SERVER['PHP_SELF']; ?>" method="post">
. . .
<input type="submit" name="invio" value="Invia" />
</form>
```

 distinzione tra il primo e il secondo caricamento: struttura if e funzione predefinita isset, controlla se alla variabile \$_POST['invio'] è stato assegnato un valore:

Parametri nell'indirizzo URL

http://localhost/pagina.php?nome=valore

http://localhost/registra.php?nome=Mario&cognome =Rossi&email=mario.rossi@gmail.com

File di testo

- fopen apre il flusso di dati
- (r = lettura, w = scrittura, a = append)

```
$file = fopen("http://www.mioserver.com/prove/dati.txt", "r");
```

• **fclose** chiude il flusso di dati:

```
fclose($file);
```

Lettura e scrittura

• **fgets** legge una linea dal file:

```
$line = fgets($file, 1024);
```

• **fwrite** scrive sul file:

```
fwrite($file, $line . "\n");
```


Lettura sequenziale

• Le linee del file vengono lette in modo sequenziale attraverso un'iterazione while:

```
while (!feof ($file)) {
 // lettura di una linea
}
```

Accesso ai database

- MySQL è un programma server che si occupa della gestione di basi di dati.
- Quando un utente richiede una pagina Web lato server:

Server e database

• Connessione al server MySQL: mysql_connect

```
mysql_connect($host, $username, $password) or
die('Impossibile connettersi al server: ' .
mysql_error());
```

• Selezione del database: mysql_select_db

```
mysql_select_db($db_nome) or die ('Accesso al
database non riuscito: ' . mysql_error());
```

Comandi SQL

- Esecuzione con funzione mysql_query
- restituisce un array *\$result*

```
$sql = "SELECT * FROM $tab_nome";
$result = mysql_query($sql);
```

Righe della tabella

• La funzione **mysql_fetch_array** riceve come parametro la variabile \$*result* e ritorna la riga successiva del risultato.

```
$row = mysql_fetch_array($result)
```

• Per esaminare tutte le righe:

```
while($row = mysql_fetch_array($result))
{
 // Operazioni sulla riga
}
```

Accesso ai dati XML

- libreria SimpleXML
- simplexml_load_file carica all'interno di un oggetto SimpleXIML il contenuto di un file e restituisce l'elemento root (radice) del documento XML
- struttura **foreach**: esamina la struttura gerarchica del file
- funzione children: restituisce i figli di un nodo

Accesso ai dati XML

```
$xml = simplexml_load_file("Categorie.xml");
echo "<h2>" . $xml->getName() . "</h2>";
foreach($xml->children() as $cat)
 echo "";
 foreach($cat->children() as $dato)
 echo $dato->getName() . ": "
 . $dato . "<br />";
 echo "";
```

Espressione XPath

```
$codice = $ POST["codice"];
$xml =
simplexml_load_file("Prodotti.xml");
echo "Prodotto codice: $codice <br />";
$prod =
$xml->xpath
("/inventario/Prodotto[IDProdotto='$codice']");
echo $prod[0]->NomeProdotto . "<br />";
```