

TNMK30 - ELEKTRONISK PUBLICERING

PHP

HTML, INDEX, W;

- W:
- <http://www.student.itn.liu.se/~liuid###>
- index.html


DAGENS FÖRELÄSNING

- Statisk webbsida -> HTML, CSS
- Interaktion -> JS (klientscript)


DAGENS FÖRELÄSNING

- Statisk webbsida -> HTML, CSS
- Interaktion -> JS (klientskript)
- Serverskript -> dynamiskt genererade webbsidor


WEBBPROGRAMMERING SERVERSIDAN

- Program för serversidan kan skrivas i flera språk
PHP, ASP, Python, Perl, Ruby on Rails...
- Webbservern kör mjukvara för att exekvera dessa
program och skicka tillbaka deras resultat
- PHP är det vi kör på den här kursen, på gott och ont...

KLIENT- & SERVERSKRIPT

- Klientskript (JavaScript)
 - Kan modifiera en sida utan att behöva skicka/ta emot data till/från servern.
 - Händelsestyrt: svarar när användaren gör något på webbsidan (klick, tangenttryck, ...).
- Serverskript (PHP)
 - Säkert: tillgång till serverns privata data, dölja källkoden.
 - Oberoende av webbläsare.
 - Kan skriva filer, öppna anslutningar servrar, ansluta databaser.

PHP

- PHP Hypertext Processor (PHP)
- Dynamiska webbsidor
- Hantera formulärdata
- Hämta och bearbeta data från olika källor: Filer, Databaser
- Enkel, tillgänglig, används av många
- Gratis, open source, kompatibel med många webbservrar
- Dokumentation & instruktioner: <http://php.net/>
<http://www.w3schools.com/php/>

PHP

- Tolkat språk -> Kompileras inte
- Dynamiskt och svagt typat
- Variabler behöver inte deklareraras
- Fel är ofta tysta
- En del grundprogrammeringskoncept och syntax liknar C++, JavaScript
- Inkluderas i en webbsida och integrerar med sidans HTML/CSS innehåll


PHP

- PHP dokument har ändelsen: ".php"
- PHP skript börjar
<?php och slutar ?>
- Bäddas in bland
HTML kod
- Kan inkludera andra
PHP filer
- Växla fritt mellan
HTML och PHP
- Körs på servern!

HTML innehåll

```
<?php  
 // PHP kod  
?>
```

HTML innehåll

```
<?php  
 include("skript.php");  
 // PHP kod  
?>
```

HTML innehåll

PHP

- PHP på campus
 - W: katalog -> <http://www.student.itn.liu.se/~liuid###>
- PHP hemma
 - Programpaket: Apache, PHP, MySQL
 - XAMPP: <http://www.apachefriends.org/index.html>
 - Andra paket:
https://en.wikipedia.org/wiki/List_of_Apache-MySQL-PHP_packages

PHP OUTPUT

- 2 sätt att skriva ut:
 - print - Skriver ut en sträng i taget, returnerar 1
 - echo - Kan skriva ut en eller fler strängar
- Funkar med () eller utan
- Kan skriva ut strängar eller variabler


PHP OUTPUT

```
<?php
 $name = "PHP";
 print("Output 1\n");
 print "Output via print från $name\n";
?>
```

HTML-taggar

```
<?php
 $name = "PHP";
 echo "<h2>Output 2</h2>";
 echo "Output ", "går också via echo från $name";
?>
```


PHP KOMMENTARER

- Kommentarer på 3 sätt
- `// kommentar`
- `# kommentar`
- `/* kommentar som kan gå över flera rader */`

PHP VARIABLES

- Variables börjar med \$ följt av variabelnamnet:
\$variabelNamn
- \$ - både när de deklarereras och när de används
- Variabelnamn måste börja med ett bokstav eller _
- Variabelnamn kan enbart bestå av alfanumeriska tecken och _ (A-z, 0-9, _)
- Skillnad mellan små & stora bokstäver (\$y ≠ \$Y)

PHP VARIABLER

- Variabler börjar med \$ följt av variabelnamnet:
\$variabelNamn

- \$ - både när de deklarereras och när de används

```
<?php
```

```
 $namn= "PHP";
```

```
 $storlek = 5;
```

```
 $stor_storlek = $storlek + 10;
```

```
?>
```

- Variabelnamn måste börja med ett bokstav eller _
- Variabelnamn kan enbart bestå av alfanumeriska tecken och _ (A-z, 0-9, _)

- Skillnad mellan små & stora bokstäver (\$y ≠ \$Y)

PHP VARIABLER

- Variabler deklarerar implicit i PHP - behövs inte anges typ, eg. int, string, var.
- 7 huvudtyper: int, float, boolean, string, array, object, NULL.
- Testa en variabels typ:
`is_type($variabelnamn): is_string, is_int`
- Kan ta reda på & skriva ut typen med:
`gettype($variabelnamn), var_dump($variabelnamn)`


PHP VARIABLES

- PHP konverterar automatiskt variabler till rätt typ beroende på deras värde.
- Explicit konvertera typen med: (type) \$variabel
`$storlek = (int) "40";`

PHP VARIABLES - SCOPE

- Scope: varifrån variabler nås och användas.
- Globala variabler - Deklareras utanför funktioner och kan nås (endast!) utanför funktionerna.
- Lokala variabler - Deklareras inuti en funktion och kan endast nås i funktionen.
- För att nå en global variabel inuti en funktion måste nyckelordet "global" användas.

PHP STRÄNGAR

- `"string"` eller `'string'`
- Tecken är indexerade, första tecknets index 0
- Nästla med `" ' " - "Han heter 'John' "`
- Längd på sträng - `strlen($variabelnamn)`
`strlen("Gustav Stefanson")`
- Konkateras med punkt `."` - `$txt = "ett"." två"; $txt = "ett två"`
- Konkateras och tilldelas med `.="` - `$txt .= " tre"; $txt = "ett två tre"`


PHP STRÄNGAR

- PHP tillåter att variabler skrivs direkt in i strängar och tolkas när skriptet exekveras...
- Strängar i " " tolkas -> skriver ut värdet på variabeln
- Strängar i ' ' tolkas ej -> skriver ut variabelnamnet

```
$namn = "Gustav";  
echo "Han heter $namn"; /* Han heter Gustav */  
echo "Han heter {$namn}"; /* Han heter Gustav */  
echo 'Han heter $namn'; /* Han heter $namn */
```

PHP STRÄNGFUNKTIONER

- `explode` - dela upp sträng till en array
- `implode` - sätt ihop elementen i array till en sträng
- `strtoupper` - omvandla till stora bokstäver
- `trim` - ta bort mellanslag från start och slut
- `substr` - hämta del av sträng
- `str_replace` - ersätt delar av sträng med annan
- `strcmp` - jämför strängar
- `htmlspecialchars` - konvertera specialsymboler till HTML specialtecken
- PHP string funktioner: <http://php.net/manual/en/ref.strings.php>

PHP BOOLEAN

- Booleans (`bool`) är antingen `TRUE` eller `FALSE`
- Falska värden: `0`, `0.0`, `""`, `"0"`, `NULL`, tomma arrayer
- `FALSE` skrivs ut som tom sträng
- `TRUE` skrivs ut som 1
- Jämförelse & logiska operatörer
 - `>`, `<`, `>=`, `<=`, `==`, `!=`
 - Konverterar till "rätt" typ vid jämförelser - `"3.0" == 3 -> true`, `4.5 >= "3" -> true`
 - `===`, `!==` : strikta operatörer
 - Konverterar ej typen, kollar både typ och värde av variabler - `"3.0" === 3 false`
 - `and`, `or`, `xor`, `&&`, `||`, `!`

PHP NULL

- **NULL**: en variabel som inte har ett värde.
- Testa om en variabel har ett värde via **isset** funktionen.
- Kan tömma variabler genom att sätta dem lika med **NULL**.

PHP-FUNKTIONER

- Deklareras med `function`.
- Kan ta ett eller flera argument.
- Kan ha defaultvärde på argument.
- Kan returnera ett värde.

```
function funktionsNamn( param1, param2, ..., ){  
 kod som ska evekveras;  
 return värde; /* ej obligatoriskt */  
};
```


PHP IF-SATSER OCH LOOPAR

- Flesta satser och loopar samma som i C++
 - if/else, if/elseif/else
 - for loopar
 - while, do/while loopar
 - break och continue
- Specialversion av for loopen för arrayer
 - foreach loop


PHP DATUM

- Med **date** hämtas dagens datum till en sträng.
- `string date (string $format [, int $timestamp = time()])`
- **format** är formatet på datumet/tiden.
- <http://php.net/manual/en/function.date.php>


PHP EXPRESSIONBLOCKS

- Olika syntax för PHP.
- `<p>"Svaret är <?= 7 * 8 ?>"</p>`
- `<p>"Svaret är <?php echo 7 * 8;?>"</p>`

PHP ARRAYER

- Array sparar flera värden i en variabel.
- Kan innehålla olika variabeltyper.
- Lägg till ett värde med tom hakparentes: `[]`.
- Funktionen `count()` Deklarera och sen fyll med värden:
returnerar antal
element.

```
$arr = array();  
$arr[0] = 1;  
$arr[] = 2; #lägg till värde
```
- Initieras på 2 sätt: Deklarera och tilldela samtidig:

```
$arr2 = array(1, 2, "hej");
```


PHP ASSOCIATIVA ARRAYER

- Index behöver inte vara heltal, utan kan vara sträng eller flyttal.
- Associerar värden till nycklar (keys): nyckel/värdepar.
- Loopas med foreach-statsen.

```
$arr = array();  
$arr["hej"] = 10;  
$arr[2] = 34;
```


PHP ARRAYFUNKTIONER

- `sort()` - sorterar arrays i stigande ordning
- `rsort()` - sorterar arrays i sjunkande ordning
- `asort()` - stigande ordning på `value`
- `ksort()` - stigande ordning på `key`
- `arsort()` - sjunkande ordning på `value`
- `krsort()` - sjunkande ordning på `key`

PHP ARRAYFUNKTIONER

- PHP Array funktioner:
<http://php.net/manual/en/ref.array.php>

<code>sort(), rsort()</code>	Sortera indexerad array
<code>asort(), ksort()</code>	Sortera associativ array baserad på värde resp. nyckel
<code>print_r()</code>	Skriv ut array
<code>array_push(), array_pop()</code>	Lägg till/ta bort element till/från slutet
<code>list(\$var1,\$var2,...)</code>	Sparar värdena i en array i variabler

PHP FOREACH-LOOP

- foreach-loopen används för att loopa igenom varje nyckel/värde-par i en associativ array.

- Värde:

```
foreach ($array as $value) {  
 kod som ska evekveras;  
}
```

- Nyckel:

```
foreach ($array as $key => $value) {  
 kod som ska evekveras;  
}
```


PHP SUPERGLOBALA VARIABLER

- Inbyggda variabler som alltid är tillgängliga överallt:
 - `$GLOBALS` - array av alla globala variabler
 - `$_SERVER` - array med info om headers, paths, locations
 - `$_REQUEST` - HTTP request variabler
 - `$_POST` - HTTP POST variabler
 - `$_GET` - HTTP GET variabler
 - `$_FILES` - HTTP uppladdade filer
 - `$_ENV` - Environment variabler
 - `$_COOKIE` - HTTP cookies
 - `$_SESSION` - Session variabler

PHP FILHANTERING

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas:

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas:
 - `r` - Endast läsa

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas:
 - `r` - Endast läsa
 - `w` - Endast skriva

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas:
 - `r` - Endast läsa
 - `w` - Endast skriva
 - `a` - "Append" - skrivning till slutet av filen. Finns inte filen så skapas den.

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas:
 - `r` - Endast läsa
 - `w` - Endast skriva
 - `a` - "Append" - skrivning till slutet av filen. Finns inte filen så skapas den.
 - `w+` - Skrivning och läsning. Finns inte filen så skapas den. Finns det tidigare innehåll i filen så ersätts detta.

PHP FILHANTERING

- `fopen($filnamn, $mode)` - öppnar fil för vidare hantering, mode definierar hur filen öppnas.
- `fgets()` - läser en rad i taget (sätts innanför en loop).
- `feof()` - kollar om slutet av filen är nådd (används för att bryta loopen).
- `fclose()` - stänger en öppen fil.
- `fwrite($filnamn, $txt)` - skriver till fil.


PHP FILHANTERING

- PHP har ett stort antal funktioner för att skapa, läsa, editera funktioner på servern:
<http://php.net/manual/en/ref.filesystem.php>

<code>readfile()</code>	Läser in en fil och skriver ut den på utskriftsbufferen
<code>file()</code>	Läser in en fil som en array av strängar (en per rad)
<code>file_get_contents()</code>	Läser in en fil som en sträng
<code>file_put_contents()</code>	Skriver en sträng till en fil
<code>scandir()</code>	Returnerar en array av alla filnamn i en katalog
<code>glob()</code>	Returnerar en array av alla filnamn i en katalog som matchar ett givet mönster

HTML-FORMULÄR (IGEN...)

- Används för att ta emot information från användaren och skickar den till webbservern.
- Uppbyggd av en grupp av gränssnittskontroller, som textfält, checkboxar, radioknappar...
- Informationen från användaren skickas till servern som:
 - URL-variabler i en query string (get)
`http://www.google.se/search?q=html+formulär`
`http://.../formular_ex.html?user=namn&pwd=12345`
 - HTTP post request (post)

FORMULÄRDATA: GET VS. POST

- GET request:

- `<form action="URL" method="get">formulärkontroller</form>`
- Begär information från webserver
- Skickar query-parametrar i URL:en -> synliga
- Kan bokmärkas och delas med andra
- Begränsad storlek på query strängen -> informationsmängd

- POST request

- `<form action="URL" method="post">formulärkontroller</form>`
- Skickar information till webserver
- Skickar query-parametrar i HTTP request paket -> dolda
- Ingen begränsning på informationsmängd som kan skickas

FORMULÄRDATA: GET VS. POST

- Välj metod baserat på:
 - Vad formuläret ska göra: hämta -> **GET**, skicka -> **POST**
 - Om informationen som behandlas är känslig -> välj **POST**
- Att tänka på när parametrar skickas i adressfältet: URL-kodning för specialtecken (görs automatiskt av webbläsaren): & = %26
~~<https://www.google.se/search?q=H&M>~~
<https://www.google.se/search?q=H%26M>
- Skicka parametrar som du inte vill ska synas som hidden input via POST


HANTERING AV FORMULÄRDATA

- PHP sparar parametrarna som skickas till webbservern i globala associativa arrayer: `$_GET`, `$_POST`
- För att nå dem:

```
$_GET["parameternamn"];  
$_POST["parameternamn"];
```

- För att kolla om de har ett värde:

```
if (isset($_POST["parameternamn"])) {...}
```


HANTERING AV FORMULÄRDATA

- PHP-funktion: `htmlspecialchars`
- Konverterar specialsymboler till motsvarande HTML-specialtecken.
- PHP-funktion: `htmlspecialchars_decode`
- Konverterar HTML-specialtecken tillbaka till specialsymboler.

LÄNKAR TILL MATERIAL/LÄSNING

- Kolla kurswebben.
- PHP dokumentation: <http://php.net/>
- PHP tutorial: <http://php.net/manual/en/tutorial.php>
- W3schools PHP tutorial: <http://www.w3schools.com/php/>
- W3schools PHP form validation: http://www.w3schools.com/php/php_form_validation.asp
- JSON: <http://www.json.org/>

ATT TÄNKA PÅ: PHP

- Stoppa PHP i HTML-dokument.
- Lägg statisk HTML-kod utanför PHP-taggar.
- Bygg din lösning i steg och öka komplexiteten successivt.
- Välj metod för att skicka formulärdata baserat på:
 - Vad din formulär ska göra: hämta -> GET, skicka -> POST
 - Om informationen som behandlas är känslig -> välj POST