Chapter 2

How to code a PHP application

Objectives

Applied

- 1. Given the specifications for a PHP application that requires only the skills and language elements presented in this chapter, code, test, and debug the application. That includes these skills:
 - Creating variables with valid names and assigning values to them
 - Using literals and concatenating strings
 - Using the built-in \$_GET and \$_POST arrays
 - Using echo statements to display data on a page
 - Coding string and numeric expressions
 - Using compound assignment operators
 - Using the built-in number_format, date, isset, empty, and is_numeric functions

Objectives (continued)

Applied (continued)

- Coding conditional expressions
- Coding if, while, and for statements
- Using built-in functions like include and require to pass control to another page
- 2. Access and use the online PHP documentation.

Objectives (continued)

Knowledge

- 1. Explain how PHP is embedded within an HTML document.
- 2. Distinguish between PHP statements and comments.
- 3. Describe these PHP data types: integer, double, Boolean, and string.
- 4. List the rules for creating a PHP variable name.
- 5. Describe the code for declaring a variable and assigning a value to it.
- 6. Describe the use of the built-in \$_GET and \$_POST arrays.
- 7. Describe the use of the echo statement.
- 8. Describe the rules for evaluating an arithmetic expression, including order of precedence and the use of parentheses.

Objectives (continued)

Knowledge (continued)

- 9. Describe the use of these built-in functions: number_format, date, isset, is_numeric, include, and require.
- 10. Describe the rules for evaluating a conditional expression, including order of precedence and the use of parentheses.
- 11. Describe the flow of control of an if, while, or for statement.

A PHP file that includes HTML and embedded PHP

```
<?php
 // get the data from the request
 $first name = $ GET['first name'];
 $last name = $ GET['last name'];
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional</pre>
 . . .>
<html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <title>Name Test</title>
 <link rel="stylesheet" type="text/css"</pre>
 href="main.css"/>
 </head>
 <body>
 <h2>Welcome</h2>
 First name: <?php echo $first name; ?>
 Last name: <?php echo $last name; ?>
 </body>
</html>
```

The PHP file displayed in a browser

PHP code: comments and statements

```
<?php
 /**************
 * This program calculates the discount for a
 * price that's entered by the user
 ****************
 // get the data from the form
 $list price = $ GET['list price'];
 // calculate the discount
 $discount percent = .20; // 20% discount
 $discount amount =
 $subtotal * $discount percent;
 $discount price =
 $subtotal - $discount amount;
?>
```

Another way to code single-line comments

```
# calculate the discount
$discount percent = .20; # 20% discount
```

Syntax rules

- PHP statements end with a semicolon.
- PHP ignores extra whitespace in statements.

The six PHP data types

integer

double

boolean

string

array

object

Integer values (whole numbers)

```
// an integer
// a negative integer
```

Double values (numbers with decimal positions)

```
21.5 // a floating-point value
-124.82 // a negative floating-point value
```

The two Boolean values

```
true // equivalent to true, yes, or on false // equivalent to false, no, or off
```

String values

```
'Ray Harris' // a string with single quotes
"Ray Harris" // a string with double quotes
'' // an empty string
null // a NULL value
```

Double values that use scientific notation

```
3.7e9 // equivalent to 3700000000
4.5e-9 // equivalent to 0.000000037
-3.7e9 // equivalent to -370000000
```

How assign string expressions

Use single quotes to improve PHP efficiency

```
$first_name = 'Bob';
$last_name = 'Roberts';
```

Assign NULL values and empty strings

Use double quotes for variable substitution

Mix single and double quotes for special purposes

Using the assignment operator (=) as you declare a variable and give it a value

Rules for creating variable names

- Variable names are case-sensitive.
- Variable names can contain letters, numbers, and underscores.
- Variable names can't contain special characters.
- Variable names can't begin with a digit or two underscores.
- Variable names can't use names that are reserved by PHP such as the variable named \$this that's reserved for use with objects.

How to declare a constant

```
define('MAX_QTY', 100);  // an integer constant
define('PI', 3.14159265);  // a double constant
define('MALE', 'm');  // a string constant
```

Using a constant

- Since the value of a constant can't be changed, don't code the \$ when you declare it or use it.
- Most programmers use all caps for constants.

How to use the concatenation operator (.)

How to use the concatenation operator for simple joins

The syntax for the echo statement

```
echo string expression;
```

How to use an echo statement within HTML

```
Name: <?php echo $name; ?>
```

How to use an echo statement to output HTML tags and data

```
<?php
 echo '<p>Name: ' . $name . '';
?>
```

Common arithmetic operators

Operator	Example	Result
+	5 + 7	12
_	5 - 12	-7
*	6 * 7	42
/	13 / 4	3.25
용	13 % 4	1
++	\$counter++	adds 1 to counter
	\$counter	subtracts 1 from counter

Some simple numeric expressions

The order of precedence

Order	Operators	Direction
1	++	Left to right
2		Left to right
3	* / %	Left to right
4	+ -	Left to right

Order of precedence and the use of parentheses

The compound assignment operators

.= Append a string expression to the variable
+=
-=
*=
/=
%=

Two ways to append string data to a variable

The standard assignment operator

A compound assignment operator

Three ways to increment a counter variable

The standard assignment operator

```
$count = 1;
$count = $count + 1;
```

The compound assignment operator

```
$count = 1;
$count += 1;
```

The increment operator

```
$count = 1;
$count++;
```

More examples

How to append numeric data to a string variable

\$subtotal *= .9; // 90 (100 * .9)

\$subtotal += 75.50; // 100

```
Murach's PHP and MySQL, C2
```

A function for formatting numbers

```
number format($number[, $decimals])
```

Statements that format numbers

To remove or change the decimal or comma

```
number_format ($number, $decimals, $dec_point=' ',
$thousands_sep=' ')
```

A function for getting the current date

date(\$format)

Commonly used characters for date formatting

Character	Description
Y	A four-digit year such as 2010.
У	A two-digit year such as 10.
m	Numeric representation of the month with leading zeroes (01-12).
d	Numeric representation of the day of the month with
	leading zeroes (01-31).

Statements that format a date

An HTML form that does an HTTP GET request

```
<form action="display.php" method="get">
 <label>First name: </label>
 <input type="text" name="first_name"/><br />
 <label>Last name: </label>
 <input type="text" name="last_name"/><br />
 <label>&nbsp;</label>
 <input type="submit" value="Submit"/>
 </form>
```


The URL for the HTTP GET request

```
//localhost/.../display.php?first_name=Ray&last_name=Harris
```

Getting the data and storing it in variables

```
$first_name = $_GET['first_name'];
$last_name = $_GET['last_name'];
```

A PHP page for an HTTP POST request

An HTML form that specifies the POST method

<form action="display.php" method="post">

Code that gets the data from the \$_POST array

```
$first_name = $_POST['first_name'];
$last_name = $_POST['last_name'];
```


When to use the HTTP GET method

- When the request is for a page that gets data from a database server.
- When the request can be executed multiple times without causing any problems.

When to use the HTTP POST method

- When the request is for a page that writes data to a database server.
- When executing the request multiple times may cause problems.
- When you don't want to include the parameters in the URL for security reasons.
- When you don't want users to be able to include parameters when they bookmark a page.
- When you need to transfer more than 4 KB of data.

The first page (index.html)

The second page (product_discount.php)

The code for the form on the first page

```
<form action="display discount.php" method="post">
 <div id="data">
 <label>Product Description:</label>
 <input type="text"</pre>
 name="product description"/><br />
 <label>List Price:</label>
 <input type="text" name="list price"/><br />
 <label>Discount Percent:</label>
 <input type="text" name="discount percent"/>%<br />
 </div>
 <div id="buttons">
 <label>&nbsp;</label>
 <input type="submit" value="Calculate Discount" />
 <br />
 </div>
</form>
```

The PHP file (display_discount.php)

```
<?php
 // get the data from the form
 $product description = $ POST['product description'];
 $list price = $ POST['list price'];
 $discount percent = $ POST['discount percent'];
 // calculate the discount and discounted price
 $discount = $list price * $discount percent * .01;
 $discount price = $list price - $discount;
 // apply formatting to the dollar and percent amounts
 $list price formatted =
 "$".number format($list_price, 2);
 $discount percent formatted = $discount percent."%";
 $discount formatted = "$".number format($discount, 2);
 $discount price formatted =
 "$".number format($discount price, 2);
?>
```

The PHP file (display_discount.php) (continued)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional</pre>
 . . .>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Product Discount Calculator</title>
 <link rel="stylesheet" type="text/css"</pre>
 href="main.css"/>
</head>
<body>
 <div id="content">
 <h1>Product Discount Calculator</h1>
 <label>Product Description:</label>
 <span><?php echo $product description; ?>
 </span><br />
```

The PHP file (display_discount.php) (continued)

```
<label>List Price:</label>
 <span><?php echo $list price formatted; ?>
 </span><br />
 <label>Standard Discount:</label>
 <span><?php echo $discount percent formatted; ?>
 </span><br />
 <label>Discount Amount:</label>
 <span><?php echo $discount formatted; ?>
 </span><br />
 <label>Discount Price:</label>
 <span><?php echo $discount price formatted; ?>
 </span><br />
 </div>
</body>
</html>
```

The relational operators

Operator	Example
==	<pre>\$last_name == "Harris" \$test_score == 10</pre>
!=	<pre>\$first_name != "Ray" \$months != 0</pre>
<	\$age < 18
<=	<pre>\$investment <= 0</pre>
>	<pre>\$test_score > 100</pre>
>=	<pre>\$rate / 100 >= 0.1</pre>

The logical operators in order of precedence

Operator	Example
!	!is_numeric(\$age)
&&	\$age > 17 && \$score < 70
11	!is_numeric(\$rate) \$rate < 0

Three functions for checking variable values

```
isset($var)
empty($var)
is numeric($var)
```

Function calls that check variable values

An if statement with no other clauses

```
if ($price <= 0) {
 $message = 'Price must be greater than zero.';
}</pre>
```

An if statement with an else clause

```
if ( empty($first_name) ) {
 $message = 'You must enter your first name.';
} else {
 $message = 'Hello ' . $first_name.'!';
}
```

An if statement with else if and else clauses

```
if ( empty($investment) ) {
 $message = 'Investment is a required field.';
} else if ( !is_numeric($investment) ) {
 $message = 'Investment must be a valid number.';
} else if ( $investment <= 0 ) {
 $message = 'Investment must be greater than zero.';
} else {
 $message = 'Investment is valid!';
}</pre>
```

A compound conditional expression

A nested if statement

A while loop that stores the numbers 1 through 5

```
$counter = 1;
while ($counter <= 5) {
 $message = $message . $counter . '|';
 $counter++;
}
// $message = 1|2|3|4|5|</pre>
```

A for loop that stores the numbers 1 through 5

```
for ($counter = 1; $counter <= 5; $counter++) {
 $message = $message . $counter . '|';
}
// $message = 1|2|3|4|5|</pre>
```

A while loop that calculates the future value of a one-time investment

```
$investment = 1000;
$interest_rate = .01;
$years = 25;
$future_value = $investment;
$i = 1;
while ($i <= $years) {
 $future_value =
 ($future_value + ($future_value * $interest_rate);
 $i++;
}
```

A for loop that calculates the future value of a one-time investment

```
$investment = 1000;
$interest_rate = .01;
$years = 25;
$future_value = $investment;
for ($i = 1; $i <= $years; $i++) {
 $future_value =
 ($future_value + ($future_value * $interest_rate));
}
```

Built-in functions that pass control

include(\$path)

• Inserts and runs the specified file. If this functions fails, it causes a warning that can allow the script to continue.

include_once(\$path)

 Same as include, but it makes sure the file is included only once.

require(\$path)

• Same as include, but if it fails it causes a fatal error that stops the script.

require_once(\$path)

exit([\$status])

- Exits the current php script die([\$status])
- Same as exit

The include function

The require function

The exit function

How to pass control to another PHP file in the current directory

```
if ($is_valid) {
 include('process_data.php');
 exit();
}
```


How to navigate up and down directories

```
include('view/header.php'); // down one directory
include('./error.php'); // in the current directory
include('../error.php'); // up one directory
include('../error.php'); // up two directories
```


The first page

The second page

The first page with an error message

The index.php file

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional</pre>
  . . . >
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Future Value Calculator</title>
 <link rel="stylesheet" type="text/css" href="main.css"/>
</head>
<body>
 <div id="content">
 <h1>Future Value Calculator</h1>
 <?php if (!empty($error message)) { ?>
 <?php echo $error message; ?>
 <?php } ?>
  <form action="display results.php" method="post">
 <div id="data">
 <label>Investment Amount:</label>
 <input type="text" name="investment"</pre>
 value="<?php echo $investment; ?>"/><br />
```

The index.php file (continued)

```
<label>Yearly Interest Rate:</label>
 <input type="text" name="interest rate"</pre>
 value="<?php echo $interest rate; ?>"/><br />
 <label>Number of Years:</label>
 <input type="text" name="years"</pre>
 value="<?php echo $years; ?>"/><br />
 </div>
 <div id="buttons">
 <label>&nbsp;</label>
 <input type="submit" value="Calculate"/><br />
 </div>
 </form>
 </div>
</body>
</html>
```

The display_results.php file

```
// get the data from the form
$investment = $_POST['investment'];
$interest_rate = $_POST['interest_rate'];
$years = $_POST['years'];

// validate investment entry
if ( empty($investment) ) {
 $error_message = 'Investment is a required field.';
} else if ( !is_numeric($investment) ) {
 $error_message =
 'Investment must be a valid number.';
} else if ( $investment <= 0 ) {
 $error_message =
 'Investment must be greater than zero.';
}
</pre>
```

```
// validate interest rate entry
} else if ( empty($interest_rate) ) {
 $error_message =
 'Interest rate is a required field.';
} else if ( !is_numeric($interest_rate) ) {
 $error_message =
 'Interest rate must be a valid number.';
} else if ( $interest_rate <= 0 ) {
 $error_message =
 'Interest_rate must be greater than zero.';</pre>
```

```
// if no invalid entries,
// set error message to empty string
} else {
 $error message = '';
// if an error message exists, go to the index page
if ($error message != '') {
 include('index.php');
 exit(); }
// calculate the future value
$future value = $investment;
for ($i = 1; $i <= $years; $i++) {
 $future value =
 ($future value +
 ($future value * $interest rate * .01));
```


```
// apply currency and percent formatting
$investment_f = '$'.number_format($investment, 2);
$yearly_rate_f = $interest_rate.'%';
$future_value_f = '$'.number_format($future_value, 2);
```

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional</pre>
 . . .>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Future Value Calculator</title>
 <link rel="stylesheet" type="text/css"</pre>
href="main.css"/>
</head>
<body>
 <div id="content">
 <h1>Future Value Calculator</h1>
 <label>Investment Amount:</label>
 <span><?php echo $investment f; ?></span><br />
 <label>Yearly Interest Rate:</label>
 <span><?php echo $yearly rate f; ?></span><br />
 <label>Number of Years:</label>
 <span><?php echo $years; ?></span><br />
 <label>Future Value:</label>
 <span><?php echo $future value f; ?></span><br />
 </div>
</body>
```

The URL for the PHP documentation

http://php.net/docs.php

Documentation for the if statement

How to access the PHP manual

• On the first page of the web site, click on the name of the language that you want to use. That will access the first page of the PHP manual.

How to use the PHP manual

- Click on PHP Manual in the left pane of the window to display the contents for the manual in the main pane.
- Scroll down the contents until you find the link you're looking for, click on it, and continue this process until the right information is displayed.

How to find the documentation for a function when you know its name

• Type the function name in the Search For text box and press the Enter key.