

DBW - PHP

PHP: "PHP: Hypertext Processor"

- PHP is a **“embedded” (template-like)** language.
 - Source code is included into normal HTML pages
 - Most text is written as HTML outside PHP code.
- PHP is a full featured language, but it is used mainly in web applications
- PHP has **extensions** for PDF, Flash, Databases,...
- PHP can be **procedural** or **Object-oriented** (Most libraries can be used in both styles)
- Most usually executed as Web server sub-process (server should be configured to recognize .php files)
- Syntax is "PERL" style
 - Variables begin with '\$', lines end in ';', ...
- **Source code** is enclosed in
 - `<?php?>`
 - `<script language="php"></script>` (not used in general)
 - `<? ?>` for short (not always available)
 - `<?=?>` shortcut for `<?php print|echo ... ?>`

Data types

- **Primitive:**

- Boolean, integer, float, string
- No need to declare
- Numerical and string types can be interpreted as boolean.

- **Variable's scope is always local!!**

- Global variables must be declared explicitly (global \$...), or used from \$GLOBALS[...]

- **Arrays**

- Lists and Dictionaries/Hashes use the same format
- Creating arrays
 - `$array = [1,2,3,4,5,6];`
 - `$array = ['key1' => 1, 'key2' => 2, ...];`
 - Numeric keys are used as indexes!!
- Values can be of any type
 - `$array = ['key1' => [1,2,3,4,5], 'key2'=>3];`
- Elements are recovered as `$array['key']`
- `$array[] = New_element` goes to the end of the array.
- No need to create elements explicitly
- **print_r(...)** gives full structure

Predefined variables (Superglobals)

- `$GLOBALS` (all of them)
 - Not needed in the main script but required on functions, classes, etc.
- `$_SERVER` (Server set vars, from CGI protocol)
- `$_GET` (arguments of GET requests)
- `$_POST` (arguments of POST requests)
- `$_COOKIE` (cookies sent by the browser)
- `$_FILES` (uploads files)
- `$_ENV` (S.O. environment vars)
- `$_REQUEST` (`$_GET` and `$_POST`)
- `$_SESSION` (persistent data)

Recovering data from HTML Forms

- Variables **\$_GET** or **\$_POST** and **\$_REQUEST** are set automatically
- Special characters are “magically” escaped (\) to avoid problems
- Multiple values can be passed from forms if name is set to “something[]”
 - `<input type=“text” name=“param[]” size=“30”>`
 - `<select name=“values[]” multiple>...</select>`
- Do not trust in “magics”, however...

Control structures

- If (cond) {Block}
- If (cond1)
...
elseif (cond2)
...
else
...
- while (cond) {BLOCK}
- do {BLOCK} while (cond)
- switch (\$var) { case ... case ... case ...}
- for (expr1; expr2; expr3;) {BLOCK}
- foreach (expr_array as \$val) {BLOCK}
- foreach (expr_array as \$key => \$value) {BLOCK}
 - \$key and \$value are copies of the original array elements (could be modified)
 - break / continue
 - (last/next from PERL!)

Functions

- function name (parameters) {BLOCK}
- Output is given by “return”
- Parameters can be passed by value (default) or by reference (indicated by &\$...)

```
<?php
function headerDBW($title) {
 return "
<html lang='en'>
<head>
<title>$title</title>
</head>
<body bgcolor='#ffffff'>
<div class='container'>
<h1>DBW - <?=$title?></h1>
";
}

function footerDBW() {
 return "</div></body></html>";
}

function errorPage($err) {
 return
headerDBW($err).$err.footerDBW();
}
```

Including external code

- `require/require_once external_file`
 - Stops run if file is not available
- `include/include_once external_file`
 - Does not stop execution (may give a warning)
- `_once` forms avoids errors when loading libraries more than once
- To be used for code that is common to several scripts
 - Setting global variables, database connections, common functions
 - Used also to load external libraries, etc.

Sessions in Apache/PHP

- Apache web servers and PHP automatically send identification Cookies, and have a Session space assigned to every ID.
- PHP can store data variables in Session space. Those variables are available as long as user ID is identified

```
session_start ();
```

```
a) session_register("MySessionVar");
```

```
 $MySessionVar["user"]=$user;
```

```
 session_register("$user");
```

```
 $user="Pepe";
```

```
b) $_SESSION['user'] = "Pepe";
```

- Session persistence is normally based in the used of cookies.
 - If cookies are not available, PHP adds a PHPSESSIONID hidden field to all forms