

CS Learning Centre

PHP Tutorial

Introduction

- Based on PHP and MySQL Web Development, Third Edition (Available as CS eBook from Dal Library)
- Other eBooks from Dal Library
 - Learning PHP 5
 - PHP Cookbook
- For Online resources, google “PHP”

Table of Contents

- Embedding PHP
- Variables
- Operators and Control Structures
- Array
- Function
- Session Control (Using Cookie)

Embedding PHP in HTML

- Insert PHP tag inside HTML file (with .php extension)
 - XML Style
`<?php PHP statement; ?>`
 - Short Style (Need to be enabled)
`<? PHP statement; ?>`
 - Script Style
`<SCRIPT LANGUAGE='php'> PHP statement;
</SCRIPT>`
 - ASP Style (Need to be enabled)
`<% PHP statement; %>`
- Dynamic Content
`function('argument');`
 - Note: *argument* is in string

Variables

- Do not require to declare variable type
- Variable variables
 - `$varname = 'tireqty';`
 - `$$varname = 5;`
- Constants
 - `define('TIREPRICE', 100);`
- Accessing form variables (field=tireqty)
 - Short style (requires *register_globals*)
 - `$tieryqty`
 - Medium style
 - `$_POST['tireqty']` or `$_GET['tireqty']`
 - Long style
 - `$HTTP_POST_VARS['tireqty']`

Operators and Control Structures

- Pretty much same as in other programming languages (C, Java, etc.)
- Break statements are also same (continue, break), except it provides *exit* statement to break out of the script

- Alternative control structure syntax

```
if( $totalqty == 0):
```

```
 echo 'You did not order anything on the previous  
 page!<br />';
```

```
 exit;
```

```
endif;
```

Array

- Create an array

```
$products = array ('Tires', 'Oil', 'Engine');
```

- Automatically generate sequences of number, character

```
$numbers = range (1,10,2); //last parameter optional(Indicate step)
```

- Accessing element

```
$products[0]
```

- Array with different indices

```
$prices = array( 'Tires'=>100, 'Oil'=>10, 'Spark Plugs'=>4 );
```

- Assign key and value to variables

```
list( $product, $price ) = each( $prices );
```

Array (Cont'd)

➤ Multidimensional Array (\$products[row][column])

```
$products = array( array( 'Code' => 'TIR',  
 'Description' => 'Tires',  
 'Price' => 100  
 ),  
 array( 'Code' => 'OIL',  
 'Description' => 'Oil',  
 'Price' => 10  
 ),  
 array( 'Code' => 'SPK',  
 'Description' => 'Spark Plugs',  
 'Price' => 4  
 )  
 );
```


Function

⇒ New function

```
function my_function()  
{  
 echo 'My function was called';  
}
```

⇒ Calling function

```
my_function();
```

Function (Cont'd)

⇒ Using argument

- ⇒ Should reset the argument if it is an array
- ⇒ The next command gets next element of arg
- ⇒ The current command gets current element
- ⇒ Ex.

```
function create_table2( $data, $border = 1, $cellpadding = 4, $cellspacing = 4 )
{
 echo "<table border = $border cellpadding = $cellpadding"
 ." cellspacing = $cellspacing>";
 reset($data);
 $value = current($data);
 while ($value)
 {
 echo "<tr><td>$value</td></tr>\n";
 $value = next($data);
 }
 echo '</table>';
}
```

Session Control (Using Cookie)

➤ Manually setting Cookie in PHP

`bool setcookie (string name [, string value [, int expire [, string path [, string domain [, int secure]]]])`

Ex. `setcookie ('mycookie', 'value');`

➤ Using Cookie with Sessions

➤ Get session cookie parameters

`session_get_cookie_params()`

➤ Set session cookie parameters

`session_set_cookie_params($lifetime, $path, $domain [, $secure]);`

Session Control (Cont'd)

- Starting Session (Must be declared at the beginning of the file)

```
session_start();
```

- Registering Session variables

```
$_SESSION['myvar'] = 5;
```

- Unsetting variables

- Single variable

```
unset($_SESSION['myvar']);
```

- All variables

```
$_SESSION=array();
```

- Destroying session

```
session_destroy();
```

Session Control (Example)

⇒ Begin session

```
<?php
```

```
 session_start();
```

```
 $_SESSION['sess_var'] = "Hello world!";
```

```
 echo 'The content of $_SESSION[\'sess_var\'] is '  
 .$_SESSION['sess_var'].'<br />';
```

```
?>
```

```
<a href="page2.php">Next page</a>
```

Session Control (Example)

➤ Get the variable and unset it

```
<?php
```

```
 session_start();
```

```
 echo 'The content of $_SESSION[\'sess_var\'] is '  
 .$_SESSION['sess_var'].'<br />';
```

```
 unset($_SESSION['sess_var']);
```

```
?>
```

```
<a href="page3.php">Next page</a>
```

Session Control (Example

⇒ End session

```
<?php
```

```
 session_start();
```

```
 echo 'The content of $_SESSION[\'sess_var\'] is '  
 .$_SESSION['sess_var'].'<br />';
```

```
 session_destroy();
```

```
?>
```