

Kurs WWW

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://pawel.ii.uni.wroc.pl/>

Spis treści

- Wprowadzenie, pierwszy przykład
- Sposoby użycia, PHP5 i bazy danych
- Osadzanie skryptów, komentarze
- Zmienne, stałe, typy danych
- Tablice, struktury kontrolne, funkcje
- Dołączanie zewnętrznych plików
- Obsługa napisów, obsługa plików
- Wyrażenia regularne, PHP i wiersz poleceń

Wprowadzenie

- PHP – akronim rekursywny
 - “PHP: Hypertext Processor”
- Tworzony na zasadach OpenSource, bezpłatny
- Dostępny
 - jako moduł lub CGI
 - pod wieloma platformami, m.in. Linux i Windows
 - z wieloma serwerami HTTP, m.in. Apache i IIS
- Można zagnieżdżać znaczniki HTML
- PHP może generować dowolny kod (np. JPEG)

Pierwszy przykład

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
  <title>Przykładzik</title>
</head>
<body>
  <?php echo "Oto przykład pierwszy."; ?>
</body>
</html>
```

Sposoby użycia

- Skrypty po stronie serwera
 - serwer WWW
 - parser PHP
 - przeglądarka
- Skrypty z linii poleceń
 - parser PHP
 - zastosowanie do przetwarzania tekstu
 - uruchamiane w cronie lub menedżerze zadań
- Aplikacje po stronie klienta (np. PHP-GTK)

PHP5 i bazy danych

- Adabas D
- Ingres
- Oracle (OCI7 i OCI8)
- dBase
- InterBase
- Ovrimos
- Empress
- FrontBase
- PostgreSQL
- FilePro
- mSQL
- SolidHyperwave
- Direct MS-SQL
- Sybase
- IBM DB2
- MySQL
- Velocis
- Informix
- ODBC
- Unix dbm

Osadzanie skryptów

- PHP poza trybem "PHP" przepisuje tekst bez zmian
- Sposoby „włączania” trybu PHP są następujące:
 - `<? echo "To jest skrypt"; ?>`
 - `<?= "To jest ten sam skrypt"; ?>`
 - `<?php echo "W XHTML i XML lepiej tak"; ?>`
 - `<% echo "To znowu jest skrypt"; %>`
 - `<%= "To znowu jest ten sam skrypt"; %>`
 - `<script language="php">
 echo "Można też tak";
</script>`

Komentarze

- Komentarze są
 - `//`, `#` – jednowierszowe
 - `/*` ... `*/` – blokowe

Zmienne

- Zmienne są typowane dynamicznie
- Nazwę poprzedzamy znakiem \$
- Wielkie i małe litery w nazwach są rozróżnialne
- Do pobrania referencji do zmiennej jest znak &
 - Referencja może być pobrana tylko do nazwanego wyrażenia
- Wyświetlanie zmiennych
 - echo \$zmienna; echo "\$a i \$b";

Zmienne

- Przykłady:

- Prosty przykład

```
<?php
$imie="Jan"; $nazwisko="Nowak"; $wiek="44";
echo $imie." ".$nazwisko.", ".$wiek." lata";
echo "$imie $nazwisko, $wiek lata"
?>
```

- Drugi przykład

```
<?php $temat="bieg"; echo "za{$temat}anie"; ?>
```

- Trzeci przykład

```
<?php $a=1; $b=2; $a=&$b; $a=3; echo "$a $b";
// $zle = &(20*30); - tak nie wolno ?>
```

Zmienne

Wybrane funkcje do obsługi zmiennych

- `get_defined_vars`
- `get_resource_type`
- `doubleval`, `floatval`, `strval`
- `is_array`
- `is_bool`
- `is_callable`
- `is_double`
- `is_float`
- `is_int`, `is_integer`
- `is_long`
- `is_numeric`
- `is_object`
- `is_real`
- `is_resource`
- `is_scalar`
- `is_string`
- `is_null`
- `print_r`, `settype`
- `serialize`, `unserialize`
- `isset`, `unset`

Stałe

- Definiujemy poprzez funkcję
 - `bool define(string nazwa, mixed wartość [, bool case_insensitive])`
- Sprawdzamy, czy zdefiniowana poprzez funkcję
 - `bool defined (string nazwa_stalej)`
- Pobieramy wartość stałej poprzez funkcję
 - `mixed constant(string name)`
- Tablicę stałych pobieramy poprzez funkcję
 - `array get_defined_constants ()`

Stałe

- Przykłady

- Przykład pierwszy

```
<?php
 define("STALA", "test");
 echo Stala; // Stala i ,,notice''
 define("STALA", "Ahoj!!!", true);
 echo Stala; // test
?>
```

- Drugi przykład

```
<?php
 define("STALA", "test", true);
 echo (defined('Stala') ? "OK" : "Nie OK");
 print_r(get_defined_constants());
?>
```

Typy danych

- Skalarne
 - boolowski: boolean
 - liczby całkowite: integer
 - liczby zmiennoprzecinkowe: float
 - łańcuchy znaków: string

Typy danych

- Złożone
 - tablice: array
 - obiekty: object
- Specjalne
 - identyfikatory zasobów: resource
 - puste: null

Typy danych

- Boolowski: TRUE, FALSE
- Liczby całkowite: 1234, -123, 0123, 0xABC
- Liczby zmiennoprzecinkowe: 1.2, 3E-2
- Łańcuchy znaków
 - pojedyncze cudzysłowy
 - podwójne cudzysłowy
 - składnia heredoc

Typy danych

- Łańcuchy znaków c.d.
 - Znaki specjalne: `\n`, `\r`, `\t`, `\\`, `\$`, `\"`
 - Składnia heredoc
`$s = <<<EOD`
`To jest taki\n`
`trochę dłuższy napis`
`EOD;`
 - Offset: `$s{0}`, `$s[5]`

Tablice

- Konstruktor array
 - `array([klucz =>] wartość, ...)`
 - `klucz` – napis lub liczba całkowita
 - `wartość` – cokolwiek
- Przypisywanie wartości
 - `$tablica[klucz] = wartość;`
 - `$arr[] = wartość; //` kluczem będzie kolejna liczba
- Usuwanie pary klucz-wartość
 - Poprzez funkcję `unset($zmienna)`

Tablice

- Przykład 1

```
$a = array( 1 => 'jeden',  
 2 => 'dwa',  
 3=>'trzy' );  
  
unset($a[2]);  
/* to tak, jakby utworzyć tablicę:  
$a = array( 1 => 'jeden', 3 => 'trzy' );  
 ale NIE:  
$a = array(1 => 'jeden', 2 => 'trzy' );  
*/
```

Tablice

- Przykład 2:

```
$wypasiona_zmienna = array(  
 "owoce" =>  
 array("a" => "pomarańcza",  
 "b" => "banan",  
 "c" => "jabłko"),  
 "liczby" => array(1,2,3,4,5,6),  
 "dziury" => array(  
 "pierwsza",  
 5 => "druga",  
 "trzecia")  
);  
$x = $wypasiona_zmienna['dziury'][5];
```

Struktury kontrolne

- Instrukcja warunkowa
 - if, else, elseif
 - `if (cond) instrukcje;`
`elseif (cond) instrukcje;`
`else instrukcje;`
 - `(cond) ? expr1 : expr2;`
- Pętle
 - while..do
 - `while (cond) instrukcje;`
 - do..while
 - `do instrukcje while (cond);`

Struktury kontrolne

- Pętle c.d.

- for

- `for (init, cond, post) instrukcje;`

- foreach

- `foreach (tablica as $wartość) wyrażenie`

- `foreach (tablica as $klucz => $wartość) wyrażenie`

- break, continue

- switch

- return

Struktury kontrolne

- Składnia alternatywna
 - Dostępna dla poleceń if, while, for, foreach i switch
 - Polega na zamianie nawiasu otwierającego { na dwukropek, a nawiasu zamykającego } na słowo endif, endwhile, endfor, endforeach i endswitch odpowiednio.

Funkcje

- Deklaracja
 - `function f($arg1, ..., $argN) { kod funkcji; }`
- Instrukcja `return` zwraca wartość
 - jeśli chcemy, żeby funkcja zwracała referencję:
`function &f($arg1, ..., $argN) { return $ref; }`
`$x=&nazwa(1, ..., N);`
- Przekazywanie parametrów
 - Przez wartość, czyli normalnie
 - Przez referencję: `nazwa (&$param)`
 - warto, kiedy przekazujemy duże teksty lub tablice

Funkcje

- Parametry domyślne

- Są dostępne, można przekazywać dowolne typy

- Przykład

```
function zamowienie($termin, $prod=array("s","d")) {  
 return "Zamówienie na: ".join(", ", $prod).". Termin: ".  
 ( is_null($termin) ? "nieznany" : $termin )."<br>";  
}  
echo zamowienie(null);  
echo zamowienie("jutro", array("sery"));
```

- Sprawdzanie, czy funkcja jest zdefiniowana

- `bool function_exists(string $function_name)`
 - Przydatne do np. sprawdzenia, czy jest załadowana niezbędna biblioteka

Funkcje

- Zmienne funkcje
 - Jeśli utworzymy zmienną, po czym do zmiennej dodamy nawiasy, PHP będzie szukało funkcji o nazwie wartości zmiennej i będzie chciało ją wywołać
 - Przykład
 - ```
function func($arg = ' '){
 echo "Argumentem jest '$arg'.
\n";
}
$func = 'func';
$func('test'); // wywoła bar()
```
- Dozwolone jest rekurencja

# Funkcje

---

- Inne dostępne konstrukcje

- Funkcje warunkowe

```
if ($warunek) {
 function func() {
 echo "Nie istnieję dopóki wykonanie ";
 echo " programu tutaj nie dojdzie.\n";
 }
}
```

- funkcja func będzie istnieć tylko wtedy, gdy warunek będzie prawdziwy

# Funkcje

---

- Inne dostępne konstrukcje

- Funkcje wewnątrz funkcji

```
/* funkcja foo deklaruje funkcję bar */
```

```
function foo() {
```

```
 function bar() {
```

```
 echo "Istnieje od momentu wywołania foo().\n";
```

```
 }
```

```
}
```

```
/* Nie można wywołać bar() ponieważ nie istnieje. */
```

```
foo();
```

```
/* Teraz można wywołać bar(), ponieważ wywołanie foo()
utworzyło tą funkcję. */
```

```
bar();
```

# Dołączanie zewnętrznych plików

---

- Instrukcje
  - `include()`
  - `require()`
  - `include_once()`
  - `require_once()`
- Czym to się różni?

# Obsługa napisów

---

- Przegląd funkcji
  - void echo string s1 [, string sn ...]
  - string ltrim(string str [, string charlist])
  - string rtrim(string str [, string charlist])
  - string trim(string str [, string charlist])
  - string chr(int ascii)
  - int ord(string str)
  - int strcmp(string str1, string str2)
  - int strpos(string gdzie, string co [, int offset])

# Obsługa napisów

---

- Przegląd funkcji c.d.
  - `int strrpos(string gdzie, char co)`
  - `int strlen(string s)`
  - `string strtolower(string str)`
  - `string strtoupper(string str)`
  - `string strstr(string str1, string str2)`
  - `string substr(string str, int start [, int length])`
  - `int substr_count(string str1, string str2)`
  - `int substr_replace(string s1, string s2, int start [, int length])`

# Obsługa napisów

---

- Przegląd funkcji c.d.
  - array explode(string separator, string str [, int limit])
  - string implode(string glue, array pieces)
  - string strrev(string str)
  - string strip\_tags(string str [, string dobre\_tagi])
  - string wordwrap (string str [, int width  
[, string break [, boolean cut]])
  - string addslashes (string str)
  - string addcslashes (string str, string charlist)


# Obsługa napisów

---

- Przegląd funkcji c.d.
  - `string nl2br(string str)`
  - `string htmlspecialchars ( string string  
[, int quote_style [, string charset]])`
 - wymienia znaki: `<`, `>`, `&`, `"`, `'` na ich kody: `&lt;`; `&gt;`; `&amp;`; `&quot;`; `&#039;`
 - `'` wymienia, jeśli włączone `ENT_QUOTES`
 - `"` wymienia, jeśli wyłączone `ENT_QUOTES`
  - `string md5(string str)`
  - `string md5_file (string filename [, bool raw_output])`
  - `string bin2hex (string str)`

# Obsługa plików

---

- Przegląd funkcji:
  - `int fopen(string nazwa, string tryb)`
  - `string fgetc(int fp)`
  - `string fgets(int fp [, int długość])`
  - `string fgetss(int fp, int długość [, string dozwolone_tagi])`
 - to samo co `fgets`, ale dodatkowo usuwa znaczniki HTML
  - `string fread(int fp, int długość)`
  - `mixed fscanf(int fp, string format)`
  - `array fgetcsv(int fp, int długość [, string delimiter])`

# Obsługa plików

---

- Przegląd funkcji c.d.
  - `int fwrite(int fp, string napis [, int length])`
  - `int fputs(int fp, string napis [, int length])`
 - to samo co `fwrite`
  - `bool fclose(int fp)`
  - `int copy(string źródło, string przeznaczenie)`
  - `bool rename(stara_nazwa, nowa_nazwa)`
  - `int unlink(string nazwa_pliku)`
  - `bool file_exists(string nazwa_pliku)`
  - `int filesize(string nazwa_pliku)`

# Obsługa plików

---

- Przegląd funkcji c.d.
  - `int ftruncate(int fp, int rozmiar)`
  - `int mkdir(string pathname, int mode)`
  - `bool rmdir( string dirname)`
  - `string dirname(string ścieżka)`
  - `string basename (string ścieżka [, string przyrostek])`
 - po podaniu, przyrostek zostanie odcięty od końca nazwy
  - `bool is_dir(string nazwa)`
  - `bool is_file(string nazwa)`

# Obsługa plików

---

- Przegląd funkcji c.d.
  - array pathinfo(string path)
  - int fseek(resource handle, int offset [, int whence])
 - parametr whence można ustawić na
 - SEEK\_SET – ustawia kursor na pozycji równej dokładnie offset (domyślne)
 - SEEK\_CUR – ustawia kursor na pozycji bieżąca+offset
 - SEEK\_END – ustawia kursor na pozycji koniec pliku+offset
 - parametr offset może być ujemny
  - bool rewind(fp), int ftell(fp)
  - string tempnam(string dir, string prefix)

# Wyrażenia regularne

---

- Przegląd funkcji
  - `ereg` – sprawdza dopasowanie do wyrażenia
 - `bool ereg(string pattern, string string [, array &regs])`
  - `eregi` – j.w., tylko funkcja jest case insensitive
  - `ereg_replace` – wymienia wyrażenie regularne
 - `string ereg_replace(string pattern, string replace, string str)`
  - `eregi_replace` – j.w., tylko funkcja jest c. i.
  - `split` – podobne do `explode`, działa na wyr. reg.
 - `array split(string pattern, string string [, int limit])`
  - `spliti` – j.w., tylko funkcja jest c.i.

# Użycie z wiersza poleceń

---

- Interpreter PHP może być używany z wiersza poleceń
  - używamy wtedy programu php5 lub php.exe
- Sposoby użycia
  - php5 [-f] skrypt.php
 - normalne odpalenie
  - php5 -r 'tekst skryptu'
 - odpalenie parametru -r np. php5 -r 'echo "Hello world!";'
  - php5 -s skrypt.php
 - wygenerowanie HTMLa ładnie formatującego skrypt.php

# Użycie z wiersza poleceń

---

- Użycie opcji -B, -R i -E
  - -B 'kod' – kod odpalany przed przetwarzeniem skryptu ze stdin
  - -R – kod odpalany dla każdego wiersza ze stdin
 - tutaj dostępne są zmienne: argn – aktualny wiersz, argi – numer bieżącego wiersza
  - -E – kod odpalany po przetworzeniu wierszy z stdin
- Przykład (z dokumentacji)
  - ```
$ find my_proj | php -B '$1=0;' -R '$1 += count(@file($argn));' -E 'echo "Total Lines: $1\n";'
```


```
Total Lines: 37328
```


Użycie z wiersza poleceń

- Użycie opcji `-F <plik>`
 - Opcja służy do uruchomienia skryptu dla każdego wiersza pliku z danymi
 - Tutaj także dostępne są zmienne `$argi` i `$argn`
- Przykład
 - Tworzymy plik z danymi `dane.txt`
 - Skrypt `s.php` jest treści: `echo "$argi: $argn\n"`
 - Odpalamy polecenie
 - `cat dane.txt | php5 -F s.php`
 - `php5 -F s.php < dane.txt`

Użycie z wiersza poleceń

- Tworzenie pliku będącego samodzielnym skryptem
 - W pierwszym wierszu wpisujemy `#!/usr/bin/php5`
 - A potem leci normalny skrypt w PHP
- Do skryptu można przekazywać parametry
- Dostęp do parametrów wewnątrz skryptu
 - `$argc` – liczba parametrów
 - `$argv` – tablica parametrów
 - nr 0 – nazwa skryptu, nr 1,... – kolejne parametry