

Il linguaggio PHP

Elementi base

Il Linguaggio PHP

- **PHP** è un acronimo ricorsivo che sta per **PHP** Hypertext **P**reprocessor
- Sintassi di base:
un blocco di scripting PHP può stare ovunque in un documento, inizia con `<?php` e finisce con `?>`
- Blocchi successivi al primo possono anche essere nella forma `<? ... ?>` nei server abilitati

Sintassi di base

- Un file PHP può contenere codice HTML e blocchi di scripting, es:


```
<html>  
<body>  
<?php  
 echo "Hello World";  
?>  
</body>  
</html>
```

- Esercizio: salvare come file `hello.php` nella cartella `www` del server Apache e caricare col browser come <http://localhost/hello.php>

Sintassi di base (2)

- Ogni linea di codice PHP deve terminare con `;` (punto e virgola) che funge da separatore fra le istruzioni
- I commenti si possono inserire come:
 - `//` singola linea
 - oppure:
 - `/*` blocco di più linee
di commenti `*/`
- Ci sono due istruzioni di stampa: `echo` e `print`

Variabili

- Si possono dichiarare variabili per memorizzare valori (numeri e stringhe):

`$nome_var = valore ;`

- Tutte le variabili iniziano con `$`, seguito da una lettera o underscore, seguito da un numero qualsiasi di caratteri alfanumerici e underscore, es:

`$my_var`, `$myVar`, `$Var01`, `$_var_01`

Variabili (2)

- PHP è un linguaggio *loosely typed* (come altri linguaggi di scripting, es. Javascript e Perl):
 - Le variabili sono dichiarate automaticamente quando vengono usate
 - Non è necessario dichiarare il tipo delle variabili
 - PHP converte automaticamente i valori delle variabili al tipo corretto dei dati

Stringhe

- Es. uso di stringhe
(. è operatore di concatenazione):
- ```
<?php
$txt="Hello World";
echo $txt;
?>
```
- ```
<?php  
$txt1="Hello";  
$txt2="World";  
echo $txt1 . " " . $txt2;  
?>
```


Operatori

- Non differiscono da quelli normalmente in uso nei linguaggi di programmazione:
- Aritmetici: $+$ $-$ $*$ $/$ $\%$ $++$ $--$
- Assegnamento: $=$ $+=$ $-=$ $*=$ $/=$ $.=$ $\%=$
- Confronto: $==$ $!=$ $<$ $>$ $<=$ $>=$
- Logici: $\&\&$ $\|\|$ $!$

Istruzioni condizionali

- Istruzione **if ... else**:
- **if** (condizione)
 - codice eseguito se condizione è true;
 - else**
 - codice eseguito se condizione è false;
- Esiste anche l'istruzione **elseif** per testare condizioni multiple

Istruzioni condizionali (2)

- Esempio:

```
<html>
<body> <?php
$d=date("D");
if ($d=="Fri")
 echo "Have a nice weekend!";
elseif ($d=="Sun")
 echo "Have a nice Sunday!";
else
 echo "Have a nice day!";
?> </body>
</html>
```


Selezione multipla

- Istruzione **switch**:

```
switch (espressione)
```

```
{
```

```
case label1:
```

```
 codice eseguito se espressione = label1;
```

```
 break;
```

```
case label2:
```


```
 codice eseguito se espressione = label2;
```

```
 break;
```

```
default:
```


```
 codice eseguito se espressione è diversa  
 sia da label1 che da label2;
```

```
}
```


Arrays

- Esistono array con indici numerici, con chiave associativa e multidimensionali
- `$names = array("Pippo", "Pluto", "Minnie");`
- equivale a:
- `$names[0] = "Pippo";`
- `$names[1] = "Pluto";`
- `$names[2] = "Minnie";`

Arrays (2)

- Esempio con chiave associativa:
- `$ages = array("Pippo" => 32, "Pluto" => 30, "Minnie" => 34);`
- oppure:
- `$ages['Pippo'] = "32";`
- `$ages['Pluto'] = "30";`
- `$ages['Minnie'] = "34";`

Cicli

- Esistono diversi tipi di ciclo:
- **while** - test condizione all'inizio
- **do ... while** - test condizione alla fine
- **for** – esegue il ciclo un numero prefissato di volte
- **foreach** – esegue il ciclo per tutti gli elementi di un array

Cicli - esempi

```
<?php
$i=1;
while($i<=5)
{
 echo "Il numero è " . $i . "<br />";
 $i++;
}
?>
```

```
<?php
$i=0;
do
{
 $i++;
 echo "Il numero è " . $i . "<br />";
}
while ($i<5);
?>
```

```
<?php
for ($i=1; $i<=5; $i++)
{
 echo "Hello World n. " . $i . "<br />";
}
?>
```

```
<?php
$arr=array("uno", "due", "tre");
foreach ($arr as $value)
{
 echo "Valore: " . $value . "<br />";
}
?>
```


Funzioni

- Dichiarazione:

```
function nome_funzione(parametri)
{
 blocco di codice costituente
 il corpo della funzione
}
```

- Invocazione:


```
nome_funzione(valori_attuali);
```


Funzioni - esempi

- `<html>`
- `<body><?php`
- `function writeMyName()`
- `{`
- `echo "Pinco Pallino";`
- `}`
- `echo "Ciao a tutti!
";`
- `echo "Il mio nome è "; writeMyName();`
- `echo ".
Esatto, "; writeMyName();`
- `echo " è proprio il mio nome.";`
- `?></body>`
- `</html>`

- L'output prodotto da tale codice è:
 - Ciao a tutti!
 - Il mio nome è Pinco Pallino.
 - Esatto, Pinco Pallino è proprio il mio nome.

Funzioni – esempi (2)

Con passaggio di parametri:

```
<html>
<body><?php
function writeMyName($fname,$punctuation)
{
 echo $fname . " Pallino" . $punctuation . "<br />";
}
echo "Il mio nome è "; writeMyName("Tizio",".");
echo "Il mio nome è "; writeMyName("Caio","!");
echo "Il mio nome è "; writeMyName("Sempronio","...");
?></body>
</html>
```

Produce come output:

```
Il mio nome è Tizio Pallino.
Il mio nome è Caio Pallino!
Il mio nome è Sempronio Pallino...
```


Funzioni – esempi (3)

- Le funzioni possono essere usate per restituire valori
- Esempio:

```
<html>
<body><?php
function add($x,$y)
{
 $total = $x + $y;
 return $total;
} echo "1 + 16 = " . add(1,16);
?></body>
</html>
```

- Il codice produce il seguente output:

1 + 16 = 17

Gestione di form HTML

- Gli elementi **form** HTML di inserimento sono sempre accessibili agli script PHP
- Esempio di form:


```
<html>
<body>
<form action="welcome.php" method="get">
Nome: <input type="text" name="name" />
Età: <input type="text" name="age" />
<input type="submit" value = "Invia" />
</form>
</body>
</html>
```
- Cliccando sul bottone **submit** (**Invia**) i dati sono inviati sul server al file **welcome.php** che li può processare

Gestione di form HTML (2)

- Se il file `welcome.php` ha questo contenuto:
- ```
<html>
<body>Benvenuto <?php echo $_GET["name"]; ?>.

La tua età è di <?php echo $_GET["age"]; ?> anni.</body>
</html>
```
- Un esempio di esecuzione dello script è la seguente:
- Form:  
Nome: `Tizio`    Età: `25`
- Output dopo click su bottone Invia:  
`Benvenuto Tizio.`  
`La tua età è di 25 anni.`


# Gestione di form HTML (3)

---

- Quando il browser visualizza il form:  
`<form action="welcome.php" method="get">`  
Nome: `<input type="text" name="name" />`  
Età: `<input type="text" name="age" />`  
`<input type="submit" value="Invia" />`  
`</form>`
- Supponiamo l'utente abbia digitato nei campi Nome ed Età rispettivamente i valori **Tizio** e **25**
- Cliccando sul bottone Invia, il browser invia al server Web la richiesta dell'URL (metodo **get**):  
`http://localhost/welcome.php?name=Tizio&age=25`


# Gestione di form HTML (4)

---

- Alla richiesta dell'URL  
`http://localhost/welcome.php?name=Tizio&age=25`
- Il server Web processa il file `welcome.php`,  
inizializzando (metodo `get`) un array di nome `$_GET`  
in questo modo:  

```
$_GET['name'] = "Tizio";
$_GET['age'] = "25";
```
- Gli script all'interno del file `welcome.php` possono  
pertanto accedere al contenuto di tali variabili


# Gestione di form HTML (5)

---

- Quindi il file welcome.php:

```
<html>
<body>Benvenuto <?php echo $_GET["name"]; ?>.

La tua età è di <?php echo $_GET["age"]; ?> anni.</body>
</html>
```

- Viene trasformato in:

```
<html>
<body>Benvenuto Tizio

La tua età è di 25 anni.</body>
</html>
```


prima di essere consegnato al browser che ha processato il form


## Gestione di form HTML (6)

---

- In alternativa al metodo `get` può essere usato il metodo `post`
- Le variabili non sono passate tramite l'URL ma tramite il campo `body` della richiesta HTTP
- Il file PHP può accedere ad esse tramite l'array `$_POST` che viene inizializzato automaticamente


# Gestione di form HTML (7)

---


- Nell'esempio, il form diventa:

```
<form action="welcome.php" method="post">
Nome: <input type="text" name="name" />
Età: <input type="text" name="age" />
<input type="submit" value = "Invia" />
</form>
```

- E il file `welcome.php` diventa:

```
<html>
<body>Benvenuto <?php echo $_POST["name"]; ?>.

La tua età è di <?php echo $_POST["age"]; ?> anni.</body>
</html>
```


# Gestione di form HTML (8)

---

- Con il metodo **get**:
  - Il contenuto delle variabili è visibile in chiaro all'interno dell'URL
  - La lunghezza dei valori è limitata a 100 byte
  - E' però possibile creare nel browser un bookmark con l'URL completa di parametri
- In alternativa alle variabili `$_GET` e `$_POST`, negli script PHP è possibile usare l'array **`$_REQUEST`** (valido con entrambi i metodi)