

Tema 4: PHP

1. Introducción
2. Sintaxis básica del lenguaje
3. Cadenas
4. Arrays
5. Objetos
6. Formularios
7. Archivos y directorios
8. Bases de Datos
9. Cookies
10. Sesiones
11. Cabeceras HTTP

1. Introducción

Marco General

- ✍ PHP (Hypertext Preprocessor) fue diseñado para la generación dinámica de contenidos en el lado del servidor.
- ✍ A diferencia de los CGIs, con PHP:
 - ✍ El contenido dinámico es generado utilizando un lenguaje de script propio (PHP), embebido dentro de código HTML.
 - ✍ Las peticiones son procesadas por el mismo servidor
 - ✍ El script que genera el código dinámicamente es ejecutado por el propio servidor HTTP.
 - ✍ De ello se encarga un módulo incluido en el mismo proceso.
- ✍ Permite conectarse a BD y otras aplicaciones externas.
- ✍ Primera versión: aparece en 1995.
- ✍ Última versión: PHP 5.1.2 (enero 2006)

1. Introducción

Arquitectura PHP

1. Introducción

Arquitectura PHP 4.x (I)

- ✍ SAPI (Server API) facilita la tarea de añadir soporte para nuevos servidores Web.
 - ✍ Existe implementaciones del SAPI actualmente para Apache, IIS (ISAPI), Zeus (idem), AOLServer, etc.
- ✍ Las extensiones (como mySQL) forman a su vez un módulo opcional incluido (compilado) junto al de PHP.

1. Introducción

Arquitectura PHP 4.x (II)

1. Introducción

Ventajas (I)

- ✍ PHP es gratis.
 - ✍ Licencia de GNU.
- ✍ Es de código abierto.
 - ✍ El código fuente está disponible, y puede ser modificado libremente (hasta PHP 3.0).
- ✍ Es sencillo.
 - ✍ Lenguaje de script con sintaxis similar a Javascript, Perl y C.
 - ✍ Diseño modular de fácil ampliación.
- ✍ Es embebido.
 - ✍ Son páginas HTML que “cambian” al modo PHP cuando es necesario.
- ✍ No es un lenguaje de etiquetas
 - ✍ A diferencia de ColdFusion.
- ✍ Permite no sólo generar HTML sino también imágenes, PDFs, Flash, XML

1. Introducción

Ventajas (II)

Es estable.

- Apache/PHP tiene una buena estadística de horas de funcionamiento sin fallos.
- Las versiones de PHP no cambian radicalmente y de forma incompatible entre versión y versión.

Es rápido.

- Es mucho más rápido que la mayoría de scripts para CGI.
- El intérprete es un módulo dentro del servidor.

Es multiplataforma.

- Se puede utilizar con prácticamente cualquier S.O.
- Integración perfecta con múltiples servidores HTTP.
- Acceso a múltiples Bases de Datos

1. Introducción

Plataformas soportadas

S.O:

 Windows, Linux, SunOS, AIX, IRIX, FreeBSD, HP-UX, Solaris, Digital Unix, NetBSD, openBSD, etc.

Servidores:

 Apache (UNIX, Win32), ISAPI (IIS, Zeus), NSAPI (iPlanet), SunONE, WebSphere, AOLServer, etc.

Base de datos:

 Adabas D, dBase, Empress, IBM DB2, Informix, Ingres, Interbase, Frontbase, mSQL, Direct MS-SQL, MySQL, ODBC, Oracle, PostgreSQL, Velocis, etc.

1. Introducción

Ejemplo

```
<html>
<head>
  <title>Ejemplo</title>
</head>
<body>
  <h1> Ejemplo simple.</h1>
  Primer ejemplo de código PHP embebido dentro de
  código HTML.<br>
  <?php
  echo "Hola Mundo<br>";
  ?>
</body>
</html>
```

1. Introducción

Extensión y localización de los ficheros

- ✍ El servidor HTTP distingue que el recurso solicitado se trata de una página php, por la extensión.
 - ✍ Pasa la petición al módulo PHP para su procesado.
- ✍ Extensiones de los ficheros:
 - ✍ **.php**
 - ✍ Indica código PHP. Extensión genérica.
- ✍ Localización de los ficheros:
 - ✍ Normalmente, en los mismos directorios donde se ubican el resto de ficheros html.

2. Sintaxis básica del lenguaje

Delimitadores

- El módulo de PHP busca uno de los tags que emplea para reconocer el comienzo de código PHP.
- Ejecuta el código hasta encontrar una marca de final de código
- Continúa por el documento hasta encontrar otra marca de comienzo
- Todo lo que esté fuera de esas marcas queda inalterado

```
<? echo 'delimitador muy común'; ?>
```

```
<?php print("delimitador más recomendable"); ?>
```

```
<script language="php">
```

```
echo 'Algunos editores (como FrontPage) sólo entienden este delimitador';
```

```
</script>
```

```
<% echo 'delimitadores al estilo ASP'; %>
```

✍ Sólo el segundo y el tercer delimitador están siempre disponibles (los otros dos pueden estar desactivados).

2. Sintaxis básica del lenguaje

PHP embebido

- ✍ El código PHP se puede insertar en cualquier lado del fichero, combinándose con el código HTML de cualquier manera.

```
<?php
 if (date('a' == 'pm')) {
 $saludo = 'Buenas tardes/noches!';
 } else {
 $saludo = 'Buenos días!';
 }
?>
<html>
<head><title>Ejemplo</title></head>
<body>
<h1><?php echo $saludo; ?></h1>
</body></html>
```

2. Sintaxis básica del lenguaje

Primeros elementos del lenguaje

- ✍ El final de la sentencia está marcada por un punto y coma. La última no lo necesita.

```
<?php
print( date("M d, Y H:i:s", time()) );
print(
 date("M d, Y H:i:s",
 time()
 )
)
;
```

- ✍ Comentarios:

```
<?php
/* Comentarios estilo C.
 Pueden extenderse durante varias líneas.
*/
// Comentarios estilo C++. Hasta fin de línea.
# Comentarios estilo Perl. Hasta fin de línea...
```

2. Sintaxis básica del lenguaje

Variables

- ✍ Tipos: boolean, integer, float, string, array, object, resource
- ✍ Van precedidas del símbolo \$
- ✍ No necesitan ser declaradas.
- ✍ Se pueden declarar empleando la palabra reservada var (independiente del tipo): *var \$mivariable;*
- ✍ PHP define en tiempo de ejecución el tipo que deben tener según el contexto en el que se empleen.
- ✍ Su nombre distingue mayúsculas de minúsculas. Nombre: '[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*'
- ✍ Sus valores son asignados con el operador =
- ✍ No tienen un tipo intrínseco. El tipo de la variable depende de su valor.
- ✍ A partir de PHP4 se puede asignar una variable a otra por valor o por referencia.

Por valor: `$mivar="Jose";` `$mivar=$miotravar;`

Por referencia: `$tercera=&$mivar;`

Más info: <http://es2.php.net/manual/en/language.references.php>

- ✍ Las variable utilizadas, antes de ser inicializadas, tienen valores por defectos.

```
<?php
$var_1 = 123;
$var_2 = 'hola';
$nom = "Juan";
$var_4 = $var_1 * 2 + $var_5;
$var_6 = $nom . $var5;
?>
```

2. Sintaxis básica del lenguaje

Ambito de las variables

- ✍ En una función, son LOCALES a esa función.
- ✍ Existen unas variables llamadas *Superglobales* que existen en cualquier punto del script (incluso dentro de funciones sin declararlas como globales).
- ✍ Se pueden declarar variables estáticas (como en C) con `static` que dentro de funciones mantendrán el valor de una llamada a la función a otra. Particularidades: <http://es.php.net/static>
- ✍ Dentro de una clase, sólo pueden ser accedidas a través del objeto utilizando el operador "`->`".
- ✍ Dentro de una variable no se ven las variables externas, sino solo las que se declaran ahí.
- ✍ Para que una variable externa se pueda emplear dentro de una función hay que declararla en ella como global. Ejemplo:

```
$a="Hola";  
function mifunc(){  
 global $a;  
 print $a;  
}
```

- ✍ En el cuerpo de un fichero, las variables son GLOBALES al fichero.
 - ✍ A parte, existe un conjunto de variables globales registradas por defecto (versión PHP 4.1 o anteriores), que contienen las variables enviadas por un formulario, incluidas en las cookies, variables asociadas al servidor, a la cabecera HTTP, etc.
 - ✍ También se encuentra disponibles estas variables como elementos de arrays asociativos especiales globales.
 - ✍ A partir de la versión PHP 4.2, con el fin de generar código más claro, el registro de estas variables está desactivado por defecto (en `php.ini`).

Funciones para las variables

isset()

 Comprueba si ha sido creada la variable.


```
<?php if (isset($mivar)) print("$mivar"); ?>
```

unset()

 Destruye una variable.

```
<?php
 $v = 'Juan'; unset($v);
 if (!isset($v)) print('la variable ya no existe');
?>
```

empty()

 Comprueba si ha sido inicializada la variable, si tiene un valor igual a cero, o una cadena vacía.

```
<?php print(empty($v)); // devuelve true
 $v = ""; print(empty($v)); // devuelve tb. true
?>
```


2. Sintaxis básica del lenguaje

Constantes

- ✍ Pueden contener un boolean, integer, float o string
- ✍ Su nombre distingue mayúsculas de minúsculas (por convenio solo mayúsculas)
- ✍ Se emplean poniendo su nombre (sin \$ delante)
- ✍ Se puede acceder al contenido de una constante empleando *constant(constante)*
- ✍ Una vez creadas no se puede cambiar su contenido ni eliminarlas
- ✍ Se utiliza la función **define** para crear constantes:
 - ✍ *boolean define (string nombre, tipo valor);*
 - ✍ El nombre se pasa entre comillas.
 - ✍ Se distinguen de las variables porque no van precedidas de \$
 - ✍ Su ámbito es global (con PHP3, necesita ser declarada antes de usarse).
 - ✍ No pueden contener vectores.

```
define ('pi', 3.14159 ); $a = pi;
define ('NOMBRE', 'Juan'); print (NOMBRE);
```
- ✍ **defined** comprueba que la constante ha sido definida:
 - ✍ *boolean defined(string nombre)*

```
if (defined ('NOMBRE')) ...
```

2. Sintaxis básica del lenguaje

Salida

 echo, escribe la cadena que se le pasa como argumento.

 La cadena puede estar o no incluida entre paréntesis.

```
echo " Mensaje 1 "; echo (" Mensaje 2 ");
```

 Sin paréntesis, admite varios argumentos.

```
echo "Este mensaje", 'aparecerá', "en el browser";
```

 print, similar a echo.

 Sólo acepta un argumento.

```
print ('3.145159'); print (3.14159);
```

 El comportamiento de **print** y **echo** es distinto si la cadena va incluida entre comillas simple o dobles:

```
print(" El animal $a tiene $p patas\n");  
print(' El animal $a tiene $p patas\n');
```

 printf: Salida con formato.

2. Sintaxis básica del lenguaje

Mayúsculas y minúsculas

✍ Comportamiento mixto en variables y funciones:

✍ En las variables, las mayúsculas y minúsculas **IMPORTAN**.

```
$var = 3;  
$Var = 5.6;  
print ("$var $Var");
```

✍ En los nombres de funciones y palabras reservadas, **NO IMPORTAN**.

```
if ( $a == 4 )  
 PRINT ('a vale 4');  
IF ( $a == 3 )  
 print ("a vale 3");
```

2. Sintaxis básica del lenguaje

Tipos en PHP (I)

 integer: Enteros, en decimal, octal o hexadecimal.

```
$MiVarDec = -923; $MiVarOct = 0127; $MiVarHex = 0xf1;  
print("v1: $MiVarDec v2: $MiVarOct v3: $MiVarHex");
```

 double: Reales.

```
$MiVar = 1.3e4; $var1 = 2.28888; $var2 = 2.21112;  
$var3 = $var1 + $var2; print ("$var3");
```

 boolean: true o false (PHP 4.x)

 array: vectores

```
$MiVar[2] = 123;
```

 string: Cadenas.

```
$var1 = "Cadena\n"; $var2 = 'Mas cadenas';
```

 object: Objetos.

```
$MiVar = new MiClase();
```

2. Sintaxis básica del lenguaje

Tipos en PHP (II)

- ✍ No hay declaración de tipos. Son asignados por el contexto.

```
$var1 = 55.5;  
$var2 = 3;  
$var3 = substr(12345, 2, 2);
```

- ✍ Variables débilmente tipadas.

```
$mi_variable = 'Inicializamos como texto';  
$mi_variable = 3; // Entero.  
$mi_variable = 3.14 * $mi_variable; // Real.  
$mi_variable = new MiClase(); // Objeto.
```

- ✍ PHP realiza conversiones automáticas de tipo:

```
$pi = 3 + 0.14159;  
$mivar = '3';  
$mivar = 2 + $mivar; // Se convierte a entero
```

- ✍ Conversiones forzadas:

```
$mivar = (string)(123); // Casting.  
$mivar2 = settype($mivar, "integer");
```

2. Sintaxis básica del lenguaje

Tipos en PHP (III)

✍ **is_integer(), is_double(), is_string(),
is_bool(), is_array(), is_object()**

✍ Comprueban si es entero, real, cadena, booleano,
array u objeto, respectivamente

```
<html>
<head><title>Ejemplo de variables</title></head>
<body>
  <h1>Ejemplo de funciones para las variables</h1>
  <?php
 $ed = 42;
 $nom = 'Juan';
 if ( is_integer($ed) && is_string($nom) )
 print("$ed tiene $nom años");
  ?>
</body></html>
```

2. Sintaxis básica del lenguaje

Operadores (I)

Lógicos:

 and, or, xor, &&, ||, !

```
if( $a == 4 and $b && !$c ) ...
```

Relacionales:

 ==, !=, <, <=, >, >=, === (PHP4, identidad),
!== (no idéntico)

```
$v1 = 5; // Asignación
$v2 = 05;
$v3 = '5A6';
if($v1 == $v2) ... // Cierto, son iguales
if($v1 == $v3) ... // Cierto, son iguales
if($v1 === $v2) ... // Cierto, son idénticas
if($v1 === $v3) ... // FALSO, el tipo no coincide
```

2. Sintaxis básica del lenguaje

Operadores (II)

Aritméticos:

 `++`, `--`, `+`, `-`, `*`, `/`, `%`

```
$a = 3 + 6; ++$a; $a++;
```

Bit:

 `&`, `|`, `^` (OR exclusivo), `~` (complemento), `<<`,
`>>`

Asignación:

 `=`, `+=`, `-=`, `*=`, `/=`, `%=`, `&=`, `|=`, `^=`, `<<=`,
`>>=`, `.=`


```
$v1 <<= 2; // Equivalente a: $v1 = $v1<<2
```

```
$v2 .= 'nuevo'; // Equivalente a: $v2 = $v2 . 'nuevo'
```


2. Sintaxis básica del lenguaje

Estructuras de control (I)

Selectivas:

 if (condición) { .. } **else** { .. }

 if (..) { .. } **elseif** (..) { .. } **else** { .. }

```
if ( $ciudad == 'Madrid' ) {  
 ...  
} elseif ( $ciudad == 'Valencia' ) {  
 ...  
} else { ... }
```

 switch (..) { **case:** **break;** **default:** }

 FALSE, 0 , "" o un array vacío, equivalen a un valor de falso. Cualquier otro valor equivale a cierto (**TRUE**).

2. Sintaxis básica del lenguaje

Estructuras de control (II)

Bucles:

 while (condición) { .. }

 do { .. } **while** (condición);

 for (.. ; condición ; ..) { .. }

 break y **continue**

 foreach (array **as** variable) { .. } // (PHP4)

```
$v = array(3, 5, 9, 1);
```

```
foreach ( $v as $elem)
```

```
 print("otro valor: $elem<br>");
```

2. Sintaxis básica del lenguaje

Funciones (I)

✍ Ejemplo:

```
function mifuncion($arg1, $arg2){  
 echo "Esta es mi funcion y me has pasado $arg1 y $arg2";  
 return 33; // devolver valor  
}
```

- Dentro de la función puede aparecer cualquier código válido PHP. Eso incluye otras funciones, clases, etc.
- No hace falta que la función esté definida antes de la línea donde se emplee (PHP 4)
- En el nombre de la función no distingue mayúsculas
- Se pueden definir dentro de un bloque de condición y entonces no existen hasta que la ejecución pase por él
- Los argumentos pueden tener valores por defecto

– Ejemplos:

```
function mifunc2($arg1, $arg2="no me han pasado nada")
```

```
function Cuadrado($numero = 1) {  
 return($numero * $numero);  
}  
$a = cuadrado(3) + cuadrado();
```

2. Sintaxis básica del lenguaje

Funciones (II)

- ✍ Las variables definidas dentro de la función tiene **ámbito** local. Cualquier variable definida fuera de una función tiene ámbito global.

```
$numero = 5;
function Prueba() {
 $numero = 4;
}
Prueba(); print($numero); //Se escribe 5
```

- ✍ Para acceder a las variables globales:

- ✍ Se declaran dentro de la función precedidas de **global**

```
$numero = 5;
function Prueba() {
 global $numero; $numero = 4;
}
Prueba(); print($numero); //Se escribe 4
```

2. Sintaxis básica del lenguaje

Funciones (III)

- ✍ También se puede acceder a una variable global a través del array **GLOBALS**

```
$numero = 5;
function Prueba() {
 $GLOBALS['numero'] = 8;
}
Prueba(); print($numero); //Se escribe 8
```

- ✍ Los parámetros de la función se pueden pasar tanto por valor como por referencia (se marcan con **&**)

```
function Copia (&$destino, $origen) {
 $destino = $origen;
 $origen = 0; // No tiene efecto en $b
}
$a = 2; $b = 3;
Copia($a, $b);
```

2. Sintaxis básica del lenguaje

Funciones (IV)

- ✍ Por defecto, las variables locales se destruyen cuando acaba la ejecución de la función, a no ser que se declaren como estáticas, precedidas de la palabra **static**.

```
function SumaNumeros() {
 static $cont = 0; static $suma = 0;
 $i = $cont; $cont += 10;
 for ( ; $i < $cont; $i ++ )
 $suma += $i;
 return suma;
}
for ( $cont = 1; $cont < 6; $cont ++ ) {
 $s = SumaNumeros();
 printf("0..%d suma %d", $cont*10-1, $s);
}
```

3. Cadenas

Operaciones básicas sobre cadenas

- ✍ Las cadenas se crean como una secuencia de caracteres incluidas entre comillas simples o dobles.

```
$var = "Juan"; $var = 'Pepe';  
$var = 'Las comillas " forman parte de esta cadena';
```

- ✍ Se concatenan con el operador “.”

```
$nombre = "Francisco"; $apellidos = 'Tomas Vert';  
$nombre_completo = $nombre . ' ' . $apellidos;
```


- ✍ Para acceder a los caracteres de la cadena, se trata ésta como si fuera un array de caracteres.

```
function Dobla($cad) {  
 for ( $i = 0; $i < strlen($cad); $i ++ )  
 $res .= $cad[$i] . $cad[$i];  
 return $res;  
}  
print ( Dobla('Hola') . "<br>" );
```

3. Cadenas

Funciones para el manejo de cadenas (I)

Comparar dos cadenas.

- integer **strcmp** (cad1, cad2). Devuelve 0 si son iguales.
- integer **strcasecmp**(cad1, cad2). Idem que strcmp, pero no distingue entre mayúsculas y minúsculas.
- Utilizando los operadores: `==, ===, !=, !==, <, >, <=, >=`

Hallar la longitud de una cadena.

- integer **strlen** (cadena);

Extraer subcadenas de una cadena.

- string **substr**(cadena origen, posición inicial, [longitud])
 - El tercer parámetro es opcional. Si se omite, la subcadena termina en el mismo punto que la cadena.

```
print (substr('Valencia',0,2)."-".  
 substr('Valencia',2,3).'-'.substr('Valencia',-3));
```


3. Cadenas

Funciones para el manejo de cadenas (II)

✍ Encontrar subcadenas dentro de la cadena.

✍ string **strstr** (cadena_origen, cadena_buscada);

✍ Devuelve la subcadena de la cadena origen que comienza a partir de la subcadena buscada.

```
$a = strstr ('Valencia', 'en'); // $a = "encia";
```

```
$a = strstr ('Valencia', 'val'); // $a = false;
```

✍ integer **strpos** (cadena, cadena_buscada [, pos_ini]);

✍ Esta vez devuelve la posición de la subcadena dentro de la cadena.

```
$a = strpos ("Valencia", "en"); // $a = 3;
```

```
$a = strpos ("Valencia", "val"); // $a = false;
```

✍ Limpiar una cadena de espacios en blanco.

✍ string **trim**(cadena);

✍ Devuelve la cadena sin espacio en blanco a su izquierda o derecha (" ", \n, \r y \t).

```
$a = trim(' Valencia '); // $a = "Valencia";
```

3. Cadenas

Funciones para el manejo de cadenas (III)

✍ Carácter correspondiente a un código ASCII.

```
✍ string chr(numero_ascii);  
 $a = chr(65); // $a = "A";
```

✍ Código ASCII de un carácter.

```
✍ integer ord(carácter);  
 $a = ord('A'); // $a = 65;
```

✍ Convierte letras mayúsculas en minúsculas.

```
✍ string strtolower(cadena);  
 $a = strtolower('Valencia'); // $a = 'valencia';
```

✍ Convierte letras minúsculas en mayúsculas.

```
✍ string strtoupper(cadena);  
 $a = strtoupper('Valencia'); // $a = 'VALENCIA';
```

4. Arrays

Arrays en PHP

- ✍ Como el resto de variables, los array no se declaran, ni siquiera para indicar su tamaño.
- ✍ Hay arrays escalares (índices numericos) y asociativos (indices son cadenas)
- ✍ Pueden ser dispersos (se implementan como tablas hash).

- ✍ Los índices de sus elementos no tienen que ser consecutivos.

```
$vec[1] = '1° elemento';
```

```
$vec[8] = '2° elemento';
```

- ✍ En realidad contienen un mapeo entre *claves* y *valores* (arrays asociativos)

```
Array array([index]=>[valor], [index2]=>[valor], ...);
```

- ✍ Los índices no tienen que ser números

```
$vec['tercero'] = '3° elemento';
```

- ✍ Los arrays no son homogéneos.

- ✍ Sus elementos pueden ser de cualquier tipo (incluso otros arrays) y ser de tipos diferentes.

```
$vec[5] = '4° elemento';
```

```
$vec[1000] = 5.0;
```

4. Arrays

Creando y eliminando elementos

✍ Hay dos formas de crear un array:

✍ Asignación directa.

✍ Se añaden sus elementos uno a uno, indicando el índice (mediante []).

✍ Si el array no existía se crea.

```
$vec[5] = '1° elemento'; $vec[1] = "2° elemento";
```

```
$vec[] = '3° elemento'; //$vec[6]= "3° elem.."
```

✍ Utilizando el constructor **array()**.

✍ Se añaden entre paréntesis los primeros elementos del array. El primero de todos tiene asignado el índice cero.

```
$vec = array ( 3, 9, 2.4, 'Juan' );
```

```
// $vec[0] = 3; $vec[1] = 9; $vec[2] = 2.4;...
```

✍ Se pueden fijar el índice con el operador =>

```
$vec = array ( 2=>3 ,9, 2.4, 'nombre'=>'Juan' );
```

```
// $vec[2] = 3;$vec[3]=9;.. $vec['nombre']="Juan"
```

```
Ejemplo2: $unarray = array("dia" => 15, 1 => "uno");
```

```
Ejemplo3: $otro = array("unarray" => array(0=>14, 4=>15),
```

```
"nombre" => "Una tabla");
```

✍ Para eliminar un elemento del array hay que emplear unset()

✍ unset(\$miarray['nombre']);

✍ unset(\$miarray);

4. Arrays

Arrays de varias dimensiones

- ✍ Un array puede ser al mismo tiempo un elemento de otro array.

```
$ciudades = array ('España' => array('Madrid',  
 "Valencia", 'Barcelona'), 'Italia' => array('Roma',  
 'Milan', "Venecia"), Portugal => array ('Lisboa',  
 'Oporto');  
print($ciudades['Italia'][2]. ' y '  
 $ciudades['Portugal'][0]);
```

- ✍ El número de dimensiones del array es fijado por el número de índices de sus elementos.

```
$m[0] = '1 dim.';  
$m[1][4] = 'ahora 2 dim.';  
$m[2][3][5][1][8] = 'y ahora 5 dim.';
```

4. Arrays

Recorriendo arrays secuenciales

- ✍ La función **count()** determina el número de elementos del array.
- ✍ Se recorren utilizando un bucle cualquiera, comenzando por el primer elemento (índice 0).

```
$v = array ( 3 ,9, 2.4, 'Juan' );  
for ($i = 0 ; $i < count($v); $i ++ )  
 print("<br>v[$i]=$valor");
```

4. Arrays

Recorriendo arrays no secuenciales (I)

- ✍ Para recorrer todos sus elementos en orden se puede utilizar: **foreach** (array as índice=>valor)

```
$v = array ( 8=>3 ,9, 1=>2.4, 'nombre'=> 'Juan');  
foreach ($v as $i=>$valor)  
 print("<br>v[$i]=$valor");
```

Otros ejemplos:

```
$arr = array("uno" => "one", "dos" => "two", "tres" => "three");  
foreach ($arr as $valor) {  
 echo "Valor: $valor<br>\n";  
}
```

```
$arr = array("uno" => "one", "dos" => "two", "tres" => "three");  
foreach ($arr as $clave => $valor) {  
 echo "Clave: $clave Valor: $valor<br>\n";  
}
```

- ✍ En los array existe un puntero apuntando al índice actual. Si no se modifica ese puntero, apunta al 1º elemento.

- ✍ **current** (array)

- Devuelve el contenido del elemento apuntado por el puntero.

- ✍ **next**(array)

- Avanza el puntero hasta el siguiente elemento, y devuelve el contenido de este elemento.

4. Arrays

Recorriendo arrays no secuenciales (II)

```
function RecorreTodos (&$vec) {
 $actual = current($vec);
 if ( $actual ) print("$actual<br>");
 while ( $actual = next($vec) )
 print("$actual<br>");
}
RecorreTodos ($v);
...
RecorreTodos ($v); // No escribe nada
```

reset(array)

Posiciona el puntero al inicio del vector, y devuelve su valor.

```
function RecorreTodos (&$vec) {
 $actual = reset($vec); // Ahora si funciona
 if ( $actual ) print("$actual<br>");
 ..... // idem
```


4. Arrays

Recorriendo arrays no secuenciales (III)

✍ Se puede recorrer el array en orden inverso.

✍ **prev** (array)

Retrocede el puntero hasta el anterior elemento, y devuelve el contenido éste.

✍ **end** (array)

Posiciona el puntero en el último elemento, y devuelve su valor.

```
function RecorreTodosInv($v) {  
 $actual = end($v);  
 if ( $actual ) print("$actual<br>");  
 while ( $actual = prev($v) )  
 print("$actual<br>");  
}
```

4. Arrays

Recorriendo arrays no secuenciales (IV)

- ✍ El índice del elemento al que apunta el puntero puede ser extraído con la función **key()**.

```
function RecorreTodos($v) {  
 if ($actual = reset($v))  
 printf("ind:%d, valor:%d<br>",key($v) , $actual) ;  
 while ($actual = next($v))  
 printf("ind:%d, valor:%d<br>",key($v) , $actual) ;  
}
```

- ✍ La función **each()** devuelve un vector con el índice y el valor del elemento al que señala el puntero. A continuación avanza el puntero.

```
function RecorreTodos($v) {  
 reset($v) ;  
 while ($celda = each($v))  
 print("indice:$celda[0] ,valor:$celda[1]<br>") ;  
}
```

4. Arrays

Arrays predefinidos (I)

✍ Array predefinidos dentro de cualquier aplicación PHP:

✍ **\$HTTP_GET_VARS** o **\$_GET** (PHP 4.1): contiene los valores enviados por el método GET.

```
print('Variables enviadas por el método GET');  
foreach($HTTP_GET_VARS as $nom_variable=>$valor)  
{  
 echo "$nombre_variable = $valor<br>\n";  
}
```

✍ **\$HTTP_POST_VARS** o **\$_POST** (PHP 4.1): contiene los valores enviados por el método POST.

✍ **\$HTTP_COOKIE_VARS** o **\$_COOKIE** (PHP 4.1): contiene los valores del cookie.

✍ **\$_REQUEST** (PHP 4.1): Contienen todas las variables incluidas en los tres anteriores

4. Arrays

Arrays predefinidos (II)

(Cont.)

- ✍ **\$HTTP_SERVER_VARS** o **\$_SERVER** (PHP 4.1): variable asociadas a la cabecera HTTP o a variables del servidor.

```
$acepta = $HTTP_SERVER_VARS ['HTTP_ACCEPT'];
```

```
$cliente = $_SERVER['HTTP_USER_AGENT'];
```

```
$camino_raiz = $_SERVER['DOCUMENT_ROOT'];
```

```
$fichero_php = $_SERVER['PHP_SELF']; //SCRIPT_NAME
```

- ✍ **\$HTTP_SESSION_VARS** o **\$_SESSION** (PHP 4.1): variables de la sesión.

- ✍ **\$HTTP_ENV_VARS** o **\$_ENV** (PHP 4.1): variables de entorno.

```
$camino = $_ENV['PATH'];
```

- ✍ **\$GLOBALS**: contiene todas las anteriores, además del resto de variables globales.

print_r (\$_SERVER)

Array

```
(
  [HTTP_ACCEPT] => image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/x-shockwave-flash, application/vnd.ms-excel, application/vnd.ms-powerpoint,
  application/msword,*/*
  [HTTP_REFERER] => http://www.ignside.net/man/php/arrays.php
  [HTTP_ACCEPT_LANGUAGE] => es
  [HTTP_ACCEPT_ENCODING] => gzip, deflate
  [HTTP_USER_AGENT] => Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 1.1.4322; InfoPath.1)
  [HTTP_HOST] => www.ignside.net
  [HTTP_CONNECTION] => Keep-Alive
  [PATH] => C:\Python23\.;C:\Perl\bin\;C:\Archivos de programa\Windows Resource
  Kits\Tools\C:\WINDOWS\system32\C:\WINDOWS\C:\WINDOWS\System32\Wbem\C:\Archivos de programa\ATI Technologies\ATI Control Panel\C:\Archivos de
  programa\Archivos comunes\GTK\2.0\bin;;c:\php\C:\Archivos de programa\MySQL\MySQL Server 5.0\bin
  [SystemRoot] => C:\WINDOWS
  [COMSPEC] => C:\WINDOWS\system32\cmd.exe
  [PATHEXT] => .COM;.EXE;.BAT;.CMD;.VBS;.VBE;.JS;.JSE;.WSF;.WSH;.pyo;.pyc;.pyw;.py
  [WINDIR] => C:\WINDOWS
  [SERVER_SIGNATURE] => Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2 Server at www.ignside.net Port 80

  [SERVER_SOFTWARE] => Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2
  [SERVER_NAME] => www.ignside.net
  [SERVER_ADDR] => 192.168.1.6
  [SERVER_PORT] => 80
  [REMOTE_ADDR] => 147.158.228.75
  [DOCUMENT_ROOT] => E:/realbeta
  [SERVER_ADMIN] => irvmail@teleline.es
  [SCRIPT_FILENAME] => E:/realbeta/man/php/ejemplos/print_r.php
  [REMOTE_PORT] => 2445
  [GATEWAY_INTERFACE] => CGI/1.1
  [SERVER_PROTOCOL] => HTTP/1.1
  [REQUEST_METHOD] => GET
  [QUERY_STRING] =>
  [REQUEST_URI] => /man/php/ejemplos/print_r.php
  [SCRIPT_NAME] => /man/php/ejemplos/print_r.php
  [PHP_SELF] => /man/php/ejemplos/print_r.php
  [REQUEST_TIME] => 1143119835
)
```

foreach(\$_SERVER as \$value)

```
<?php
foreach( $_SERVER as $value ) {
 echo "Valor: $value<br>\n";
}
?>
```

RESULTADO:

```
Valor: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/x-shockwave-flash, application/vnd.ms-excel, application/vnd.ms-powerpoint,
application/msword, */*
Valor: http://www.ignside.net/man/php/arrays.php
Valor: es
Valor: gzip, deflate
Valor: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 1.1.4322; InfoPath.1)
Valor: www.ignside.net
Valor: Keep-Alive
Valor: C:\Python23\.;C:\Perl\bin\;C:\Archivos de programa\Windows Resource
Kits\Tools\;C:\WINDOWS\system32\;C:\WINDOWS\;C:\WINDOWS\System32\Wbem\;C:\Archivos de programa\ATI Technologies\ATI Control Panel\;C:\Archivos de
programa\Archivos comunes\GTK\2.0\bin\;;c:\php\;C:\Archivos de programa\MySQL\MySQL Server 5.0\bin
Valor: C:\WINDOWS
Valor: C:\WINDOWS\system32\cmd.exe
Valor: .COM;.EXE;.BAT;.CMD;.VBS;.VBE;.JS;.JSE;.WSF;.WSH;.pyo;.pyc;.pyw;.py
Valor: C:\WINDOWS
Valor: Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2 Server at www.ignside.net Port 80
Valor: Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2
Valor: www.ignside.net
Valor: 192.168.1.6
Valor: 80
Valor: 147.158.228.75
Valor: E:/realbeta
Valor: irvmail@teleline.es
Valor: E:/realbeta/man/php/ejemplos/foreach.php
Valor: 2450
Valor: CGI/1.1
Valor: HTTP/1.1
Valor: GET
Valor:
Valor: /man/php/ejemplos/foreach.php
Valor: /man/php/ejemplos/foreach.php
Valor: /man/php/ejemplos/foreach.php
Valor: 1143120347
```

foreach(\$_SERVER as \$key => \$value)

<?php

```
foreach($_SERVER as $key => $value)
{
 echo "<b>".$key."</b> tiene el valor de ". $value ."<br>";
}

?>
```

RESULTADO

HTTP_ACCEPT tiene el valor de image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/x-shockwave-flash, application/vnd.ms-excel, application/vnd.ms-powerpoint, application/msword, */*
HTTP_REFERER tiene el valor de http://www.ignside.net/man/php/arrays.php
HTTP_ACCEPT_LANGUAGE tiene el valor de es
HTTP_ACCEPT_ENCODING tiene el valor de gzip, deflate
HTTP_USER_AGENT tiene el valor de Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 1.1.4322; InfoPath.1)
HTTP_HOST tiene el valor de www.ignside.net
HTTP_CONNECTION tiene el valor de Keep-Alive
PATH tiene el valor de C:\Python23\;C:\Perl\bin;C:\Archivos de programa\Windows Resource Kits\Tools\C:\WINDOWS\system32;C:\WINDOWS;C:\WINDOWS\System32\Wbem;C:\Archivos de programa\ATI Technologies\ATI Control Panel;C:\Archivos de programa\Archivos comunes\GTK\2.0\bin;;c:\php;C:\Archivos de programa\MySQL\MySQL Server 5.0\bin
SystemRoot tiene el valor de C:\WINDOWS
COMSPEC tiene el valor de C:\WINDOWS\system32\cmd.exe
PATHEXT tiene el valor de .COM;.EXE;.BAT;.CMD;.VBS;.VBE;.JS;.JSE;.WSF;.WSH;.pyo;.pyc;.pyw;.py
WINDIR tiene el valor de C:\WINDOWS
SERVER_SIGNATURE tiene el valor de Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2 Server at www.ignside.net Port 80
SERVER_SOFTWARE tiene el valor de Apache/2.0.54 (Win32) PHP/5.1.2 DAV/2
SERVER_NAME tiene el valor de www.ignside.net
SERVER_ADDR tiene el valor de 192.168.1.6
SERVER_PORT tiene el valor de 80
REMOTE_ADDR tiene el valor de 147.156.222.72
DOCUMENT_ROOT tiene el valor de E:/realbeta
SERVER_ADMIN tiene el valor de irvmail@teleline.es
SCRIPT_FILENAME tiene el valor de E:/realbeta/man/php/ejemplos/foreach.php
REMOTE_PORT tiene el valor de 2450
GATEWAY_INTERFACE tiene el valor de CGI/1.1
SERVER_PROTOCOL tiene el valor de HTTP/1.1
REQUEST_METHOD tiene el valor de GET
QUERY_STRING tiene el valor de
REQUEST_URI tiene el valor de /man/php/ejemplos/foreach.php
SCRIPT_NAME tiene el valor de /man/php/ejemplos/foreach.php
PHP_SELF tiene el valor de /man/php/ejemplos/foreach.php
REQUEST_TIME tiene el valor de 1143120347

Arrays superglobales

✎ No precisan ser definidos como globales dentro de una función.

✎ En las versiones anteriores a PHP 4.1

✎ **\$GLOBALS**

✎ En las versiones PHP 4.1 o posteriores, también:

✎ **\$_GET, \$_POST, \$_COOKIE, \$_REQUEST, \$_ENV, \$_SERVER, y \$_SESSION**

```
<?php
```

```
function f0() {  
 global $HTTP_GET_VARS;  
 $nom = $HTTP_GET_VARS['nombre'];  
 $nom = $_GET['nombre']; // Mismo resultado.  
 return $nom;  
}
```

```
?>
```


5. Objetos

POO en PHP

✍ En **PHP 4** existen algunos elementos de la programación orientada a objetos:

- ✍ Las clases.
- ✍ Los objetos.
- ✍ Las variables miembro de la clase.
- ✍ Las funciones miembro.
- ✍ La herencia.

✍ **PHP 5** incluye además (de forma similar a Java):

- ✍ Métodos y propiedades public/private/protected.
- ✍ Métodos y atributos static
- ✍ Constructores y destructores (`_construct` y `_destruct`)
- ✍ Clases abstractas.
- ✍ Interfaces
- ✍ Clonado explícito de objetos (`_clone`)
- ✍ Etc.

5. Objetos

Definición de clases

- ✍ En la definición de una clase se suele seguir siempre la misma estructura:

```
class NOMBRE_CLASE [extends NOMBRE_CLASE_PADRE]
{
 [atributos]
 [metodos]
}
```


- ✍ Ejemplo:

```
class mi_clase {
 var $atrib = 'mi_atributo';
 function escribe_atributo() {
 print ("$this->atrib<br>");
 }
}
```


5. Objetos

Elementos de la POO en PHP 4 (I)

Atributos.

- Se definen precedidas de la palabra **var**.
- Se pueden inicializar con un valor (de tipo entero, real, string, o array, pero nunca un objeto).

Métodos.

- Se definen dentro de la clase.
- Las referencias a los atributos se realizan a través de **this**.
- Los constructores son funciones con el mismo nombre que la clase. Sólo puede existir un constructor por clase.

Herencia.

- Se utiliza la palabra **extends** seguida del nombre de la clase padre.

5. Objetos

Elementos de la POO en PHP 4 (II)

```
class Persona {
 var $nombre;

 function setNombre($nombre) {
 $this->nombre = $nombre;
 }
 function getNombre() {
 return $this->nombre;
 }
}
$julia = new Persona();
$julia->setNombre("Julia");
$juan = new Persona();
$juan->nombre = "Juan";
print $julia->nombre . "\n";
print $juan->getName() . "\n";
```

5. Objetos

Elementos de la POO en PHP 4 (III)

✍️ **Ámbito.**

- ✍️ Las funciones y atributos definidos en una clase derivada prevalecen sobre los atributos o funciones definidos con el mismo nombre en la clase padre.
- ✍️ El operador de ámbito “::” permite hacer referencia a funciones miembro de la clase padre.

```
class clasepadre {
 var $A;
 function escribe() { print ("$this->A"); }
}
class subclase extends clasepadre {
 var $B;
 function escribe(){ print ("$this->B <br>");
 print ($this->A . '<br>');
 clasepadre::escribe(); // PHP 4
 // parent::escribe(); // en PHP 5
 }
}
```

5. Objetos

Nuevos elementos en PHP 5 (I)

- ✍ PHP 5 aporta un nuevo modelo de objetos más potente y eficiente.
 - ✍ Reescrito por completo de nuevo.
 - ✍ Más potente
 - ✍ Similar a Java.
 - ✍ Aporta muchos elementos que no existían en PHP 4
 - ✍ Más eficiente
 - ✍ PHP 4 copia el objeto cuando se asigna una variable o se le pasa un parámetro a una función.
 - ✍ En PHP 5 los objetos son referenciados por las variables
 - ✍ Para realizar una copia se emplea clone.

5. Objetos

Nuevos elementos en PHP 5 (II)

```
class Persona {
 var $nombre;
 function setNombre($nombre) {
 $this->nombre = $nombre;
 }
 function getNombre() {
 return $this->nombre;
 }
}

function cambiaNombre($persona, $nombre) {
 $persona->setNombre($nombre);
}

$person = new Persona();
$person->setNombre("Pepe");
cambiaNombre($person, "Jose");
print $person->getNombre();
```

5. Objetos

Nuevos elementos en PHP 5 (III)

✍ Atributos y métodos public/private/protected

✍ Por defecto son públicos

```
class MiClase {
 private $saludo1 = "Hola, Mundo\n";
 protected $saludo2 = "Buenos días\n";
 public $saludo3 = "Hasta luego\n";
 public function printSaludo1() {
 print $this->saludo1;
 }
 function printSaludos() {
 print $this->saludo1;
 print $this->saludo2;
 print $this->saludo3;
 }
}
```


5. Objetos

Nuevos elementos en PHP 5 (IV)

✍ Atributos y métodos static

✍ Dentro de la clase se accede a ellos con **self**

```
class MiClase {
 static $varEstatica1;
 static $varestatica2 = 0;
 static function Imprime() {
 self::$varestatica1 = self::$varestatica2;
 print self::$varestatica1;
 self::NuevaLinea();
 }
 private static function NuevaLinea() {
 print "\n";
 }
}
MiClase::$varestatica2++;
MiClase::Imprime();
```

5. Objetos

Nuevos elementos en PHP 5 (V)

✍ Constructores y destructores (`__construct` y `__destruct`)

✍ PHP 4 ya tenía constructores: mismo nombre que la clase

✍ No disponía de destructores.

✍ Se invoca cuando se destruye el objeto o cuando finaliza el script

```
class Persona {
 function __construct($nombre) {
 $this->nombre = $nombre;
 }
 ....
 function __destruct() {
 print "Objeto destruyendose";
 }
 private $nombre;
}
$person = new Persona("Juan");
$person = NULL;
```

5. Objetos

Nuevos elementos en PHP 5 (VI)

Métodos y clases abstractas (abstract).

 Clases abstractas: al menos uno de sus métodos es abstracto.

```
abstract class Shape {
 function setCenter($x, $y) {
 $this->x = $x; $this->y = $y;
 }
 abstract function draw();
 protected $x, $y;
}
class Square extends Shape {
 function draw() {
 ...
 }
}
class Circle extends Shape {
 function draw() {
 ...
 }
}
```

5. Objetos

Nuevos elementos en PHP 5 (VII)

Interfaces (interface)

 Sintaxis: `class A implements B, C, ... {`
`...`
`};`

```
interface Imprimible {
 function Imprime();
}
class Persona implements Imprimible {
 private $nom;
 ....
 function Imprime() {
 print "nombre= $this->nom";
 }
}
class Producto implements Imprimible {
 private $id;
 ....
 function Imprime() {
 print "id= $this->id";
 }
}
```

```
function Pr($obj) {
 if ($obj instanceof Imprimible)
 {
 print $obj->Imprime();
 } else {
 print "Error: El Objeto no
soporta el interfaz Imprimible\n";
 }
}

$person = new Persona();
$product = new Producto();
...
Pr($person);
Pr($product);
```

6. Formularios

Entradas simples

- ✍ Las variables del formulario son transformadas por el servidor en variables globales, conservando el mismo nombre que las variables del formulario (independientemente del método de envío).

```
<!-- formulario.html -->
<form action="accion.php" method="GET">
Su nombre: <input type="text" name="nombre"><br>
Su edad: <input type="text" name="edad"><br>
<input type="submit">
</form>
-----
<!-- accion.php -->
<?php
 print("Hola $nombre<br>");
 print("Tienes $_HTTP_GET_VARS['edad'] años<br>");
?>
```

6. Formularios

Entradas múltiples

- ✍ Los valores de las listas de selección se guardan en un array.

```
<form action="accion.php" method="POST">
<select multiple name= "menu[]">
<option>Tortilla </options>
<option>Paella </options>
<option>Fabada </options>
<option>Lentejas </options>
</select><input type=submit></form>
```

```
-----
<?php
 echo 'Platos seleccionados:<br>';
 foreach( $_POST['menu'] as $plato )
 {
 echo "$plato<br>\n";
 }
?>
```

7. Archivos y directorios

Insertando contenidos

✍ Existen dos funciones para incluir y ejecutar código de un fichero diferente:

✍ **require**(string *fichero*).

Reemplaza la llamada por el contenido del fichero (no puede ser utilizado dentro de un bucle).

✍ **include**(string *fichero*).

Permite “incluir” otro script php en ese lugar (similar a C)
Accede al fichero y procesa su contenido.

```
require('fichero0.php');  
if ($incluir == TRUE)  
{  
 for ($i=1; $i<4; $i++)  
 {  
 include('fichero' . $i . '.php');  
 }  
}
```

Apertura/cierre de ficheros

PHP dispone de un conjunto amplio de funciones para el manejo de ficheros.

- ✍ integer **fopen** (string *nombre_fichero*, string *modo_apertura*)
 - ✍ El modo de apertura puede ser: “r”, “r+”, “w”, “w+”, “a”, “a+”.
 - ✍ Si el fichero es abierto con éxito devuelve un valor entero que hace referencia al fichero, si no devuelve false.
- ✍ integer **fclose** (integer *ref_fichero*)

```
$fp = fopen ('datos.txt', 'r' );  
if( !$fp ) die('Imposible abrir datos');  
//die escribe el mensaje y finaliza el script.  
.....  
fclose($fp);
```


7. Archivos y directorios

Lectura/escritura de ficheros

✍ string **fread** (integer *ref_fichero*, int *num_carac*)

```
$val = fread( $fp, 10 );
```

✍ integer **fwrite** o **fputs** (integer *ref_fichero*, string *cadena*, [integer *num_carac*])

```
fwrite( $fp, "Mas informacion" );
```

✍ string **fgets** (integer *ref_fichero*, int *num_carac*)

```
$texto = fgets( $fp, 20 ); // $texto = "Juan<br>"
```

✍ string **fgetc** (integer *ref_fichero*)

```
$un_car = fgetc($fp); //identico a fread($fp,1);
```

✍ boolean **feof** (integer *ref_fichero*)

```
while (!feof($fp))  
 $todo .= fgetc($fp);
```

Acceso aleatorio a los datos del fichero

 integer **fseek** (integer *ref_fichero*, integer *desp_bytes* [, integer *pos_partida*])

 El tercer parámetro puede tomar los valores: SEEK_SET, SEEK_CUR (valor por defecto), SEEK_END.

 integer **ftell** (integer *ref_fichero*)

 integer **rewind** (integer *ref_fichero*)

 Coloca el puntero al inicio del fichero.

```
$fp = fopen('contador.dat', 'r+');  
$cont = fread($fp,20); $cont ++  
print("Eres el visitante número $cont.");  
rewind($fp); fwrite($fp, $counter);  
fclose($fp);
```

Información sobre los ficheros

Las siguientes funciones extraen información del fichero sin necesidad de abrirlo.

✖ boolean **file_exists** (string *fichero*)

✍ Comprueba si existe el fichero.

✖ integer **filesize** (string *fichero*)

✍ Tamaño en bytes del fichero.

✍ Atributos del fichero:

✍ boolean **is_dir** (string *fichero*)

✍ boolean **is_file** (string *fichero*)

✍ boolean **is_link** (string *fichero*)

✍ boolean **is_executable** (string *fichero*)

✍ boolean **is_readable** (string *fichero*)

✍ boolean **is_writable** (string *fichero*)

7. Archivos y directorios

Manejo de directorios (I)

PHP trabajar con directorios de modo similar a como lo hace con los ficheros.

 integer **opendir** (string *directorio*)

 Abre el directorio, y devuelve una referencia al mismo. Si el directorio no es accesible devuelve false.

 closedir (integer *ref_directorio*)

 Cierra el directorio.

 string **readdir** (integer *ref_directorio*)

 Lee el nombre del siguiente fichero (o directorio) dentro del directorio.

 rewinddir (integer *ref_directorio*)

 Vuelve al primer fichero dentro del directorio

7. Archivos y directorios

Manejo de directorios (II)

```
<HTML> <HEAD><TITLE> .. </TITLE></HEAD>
<BODY>
<h1> Contenido del directorio /pruebas</h1>
<?php
 $directorio = '/pruebas';
 $ref = opendir ( $directorio )
 rewinddir ( $ref );
 while ( $fichero = readdir($ref) )
 {
 if ($fichero != '.' and $fichero != '..') {
 if ( is_dir($fichero) ) fichero .= '/';
 printf ("%fichero<br>");
 }
 }
 closedir($ref);
?>
</BODY> </HTML>
```

8. Bases de Datos

Introducción

- ✍ Una de las tareas más habituales dentro de las aplicaciones PHP (tb. en ASP o JSP) es la generación de contenidos extraídos a partir de una BD.
- ✍ La conexión con la BD la realiza el servidor web.
 - ✍ A través del driver ODBC (Windows).
 - ✍ Directamente, comunicándose con ella utilizando un API específico para cada BD.
- ✍ PHP dispone de APIs para las BD's más utilizadas (son muy similares entre sí):

```
✍ mysql_connect () ; // función para MySQL.  
✍ ora_logon () ; // función para Oracle.  
✍ odbc_connect () ; // función para ODBC.  
✍ pg_connect () ; // función para PostgreSQL.  
✍ ifx_connect () ; // función para Informix.
```

8. Bases de Datos

Arquitectura

8. Bases de Datos

mysql

- ✍ La BD más utilizada con PHP sobre sistemas Unix.
 - ✍ PHP sobre Windows puede conectarse con mysql, tanto utilizando el API específico de ésta, como a través del ODBC.
- ✍ Es una BD relacional, ideal para aplicaciones de tamaño medio/pequeño:
- ✍ Es fácil de usar.
 - ✍ Soporte para SQL.
- ✍ Es de libre distribución (freeware) para los usuarios Linux/Unix (shareware para los usuarios Windows).

API MySQL. Conexión/desconexión

 integer **mysql_connect** ([string *servidor*
[:*puerto*][:/*camino/al/socket*]
[, string *usuario*
[, string *contraseña*]])

 Realiza la conexión con la BD.

 Devuelve un valor numérico que identifica la conexión.

 integer **mysql_close**([integer *id_conexion*])

 Cierra la conexión.

```
$id_enlace = mysql_connect ('bd.uv.es:4004', 'user65',  
 'pass65');  
if (!$id_enlace)  
 die ('No se pudo conectar');  
print ('Conexión realizada');  
.....  
mysql_close ($id_enlace);
```

8. Bases de Datos

API MySQL. Selección

 boolean **mysql_select_db** (string *nombre_bd* [, integer *id_conexion*])

 Selecciona una de las bases de datos. Devuelve cierto si tiene éxito, y falso en caso contrario.

```
if (!mysql_select_db('prueba', $id_enlace))  
 die ('No existe la BD');
```


API mySQL. Consulta

 integer **mysql_query** (string *consulta_sql* [, integer *id_conexion*])

 Devuelve el identificador del resultado de la *consulta_sql* realizada sobre la BD seleccionada. Si no tiene éxito la búsqueda devuelve un valor de falso.

```
$busqueda = 'SELECT codigo, nombre, descripcion,
 creditos, tipo FROM asignatura';
$id_query = mysql_query($busqueda, $id_enlace);
if (!$id_query)
 die ('Error en la búsqueda');
```

 integer **mysql_affected_rows**(integer *id_query*)

 Usada después de una operación de INSERT, UPDATE o DELETE (como argumento de *mysql_query*), devuelve el número de filas alteradas.

API mySQL. Extrayendo Información

✎ array **mysql_fetch_array**(integer *id_query* [, int *tipo_resultado*])

✎ Devuelve el contenido de una consulta SELECT, realizada con `mysql_query()`, en forma de un array.

✎ *tipo_resultado* puede tomar los valores `MYSQL_ASSOC` (el array es asociativo), `MYSQL_NUM` (es numerado) y `MYSQL_BOTH` (valor por defecto).

```
while ($fila = mysql_fetch_array($id_query))  
 echo $fila['codigo'].' '. $fila['nombre']. "\n";
```

✎ object **mysql_fetch_object** (integer *id_query*)

✎ Similar, pero esta vez devuelve el resultado como un objeto.

```
while ($fila = mysql_fetch_object ($id_query))  
 echo $fila->codigo .' '. $fila->nombre . "\n";
```

✎ array **mysql_fetch_lengths**(integer *id_query*)

✎ Longitud de los campos devueltos por `mysql_fetch_*` ().

8. Bases de Datos

API MySQL. Ejemplo

```
<?php
 if( !mysql_connect('db.server.com', 'juan', 'dFGb$3e') )
 die('Error en la conexion');
 if( !mysql_select_db('productos') )
 die('Error al seleccionar la BD');
 $result = mysql_query('SELECT * FROM detalles');
 if ($result) {
?>
 <TABLE>
 <TR><TH>Nombre</TH><TH>Descripción</TH></TR>
<?php while ($a = mysql_fetch_array($result)) { ?>
 <TR><TD><?php echo $a['nom'];?></TD>
 <TD><?php echo $a['descr'];?></TD></TR>
 </TABLE>
<?php }
 } else print('<P>No hay datos'); ?>
```

9. Cookies

Crear/alterar una cookie (I)

- ✍ PHP dispone de una única función para crear, borrar, actualizar y limitar las cookies:

setcookie (string *nombre_cookie*, string *valor_cookie*, [, integer *caducidad*] [, string *camino*] [, string *dominio*] [, integer *segura*])

- ✍ Parámetros opcionales:

- ✍ *caducidad* : fecha de expiración de la cookie. Sino se incluyen, la cookie se borra al final de la sesión.
- ✍ *camino* : camino de las páginas PHP con acceso a la cookie.
- ✍ *domino* : dominio de los servidores con acceso a la cookie.
- ✍ *segura* : conexión segura (https).

- ✍ Las cookies se sitúan en la cabecera del mensaje

- ✍ setcookie debe invocarse antes de comenzar a escribir el resultado enviado en el cuerpo del mensaje de respuesta.

Crear/alterar una cookie (II)

Crear un cookie:

```
<?php SetCookie('usuario', 'Juan'); ?> // volátil.  
<?php // Persistente  
 SetCookie('usuario',  
 'Juan', mktime(12,0,0,22,11,2003) );  
?>
```

Actualizar el valor de una cookie:

```
SetCookie('usuario', 'Pepe');
```

Modificar los parámetros de la cookie:

```
SetCookie("usuario", "Juan", time()+86400, "uv.es" );
```

Borrar una cookie:

```
SetCookie('usuario', '');  
SetCookie('usuario', '', mktime(12,0,0,22,11,1970) );
```

9. Cookies

Leer los datos de la cookie

- ✍ En la página PHP se crea una variable global con el nombre de la cookie (1º parámetro de setcookie), que contiene los datos de la cookie enviada por el cliente.

```
<?php
 print("Bienvenido $usuario<br>");
?>
```

- ✍ A partir del array global **\$HTTP_COOKIE_VARS** o **\$_COOKIE**, también se puede acceder a los valores de las cookies enviadas por el cliente.

```
<?php
 print("Bienvenido $_COOKIE['usuario']<br>");
?>
```


9. Cookies

Cookies con varios datos

✍ Se pueden crear múltiples cookies como un array.

✍ Guardar array de cookies:

```
<?php
 SetCookie('datos[0]', 'Juan');
 SetCookie('datos[1]', 'Sánchez Moreno');
 SetCookie('datos[2]', '30');
?>
```

✍ Leer array de cookies:

```
<?php
 print ('Bienvenido. Tus datos son:<br>');
 for ($i = 0; $i < count($_COOKIE['datos']); $i++)
 print ("$_COOKIE['datos'][$i]<br>");
?>
```

Introducción

- ✍ El término sesión se refiere a un periodo continuo de tiempo en el cual un usuario particular realiza un conjunto de acciones relacionadas en un mismo servidor.
 - ✍ Normalmente este conjunto de acciones se reduce a peticiones por parte del cliente de una o varias páginas.
- ✍ El módulo de PHP 4.0 (y posteriores) se ocupa (liberando al programador de esa tarea) de:
 - ✍ Crear, mantener y enviar los IDs de las sesión.
 - ✍ Almacenar y recuperar los datos de la sesión
- ✍ >PHP 4.x proporciona un conjunto de funciones para:
 - ✍ Controlar el inicio y el final de la sesión.
 - ✍ Registrar y borrar variables asociadas a la sesión.

Identificador de sesión

- ✍ Cada sesión tiene asignada un identificador único.
 - ✍ El identificador es asignado por PHP, cada vez que comienza una nueva sesión.
 - ✍ Este valor se guarda (normalmente) dentro del cliente como una cookie, y es enviado por éste en cada nuevo acceso a una de las páginas del servidor. De esta manera el servidor identifica al usuario y a su sesión.
 - ✍ Todos los datos generados (registrados) durante la sesión se guardan en el servidor, asociados al identificador.
- ✍ integer **session_id** ()
 - ✍ Devuelve el identificador de la sesión.
- ✍ **session_start** ()
 - ✍ Comienza la sesión. En ese momento el servidor crea un identificador único para la sesión.

Datos registrados

- ✍ En la mayoría de casos, las sesiones se utilizan para conseguir que los valores de algunas variables “perduren” en la transición entre páginas.
- ✍ **session_register** (string nom_variable)
 - ✍ Registra una variable dentro de la sesión. El valor de dicha variable podrá ser recuperado en otras páginas, mientras perdure la sesión.
- ✍ Para acceder a las variables de la sesión en una página distinta a donde fueron registradas:
 - ✍ A través del nombre de la variable (register_global = On)
 - ✍ **\$HTTP_SESSION_VARS**['nombre_variable']
 - ✍ **\$_SESSION**['nombre_variable'] (PHP 4.1 y posteriores)

Otras funciones

 session_unregister (string nom_variable)

 Elimina el registro de una variable. Esto provoca que los datos de la variable registrados desaparezcan.

 session_is_registered (string nom_variable)

 Devuelve true si la variable está registrada, y false si no.

 session_destroy()

 Destruye la sesión y con ella todos los datos registrados.

10. Sesiones

Ejemplo (I)

```
<?php
 session_start(); // Comienza la sesion, si es necesario.
 if ( session_is_registered('contador_paginas') )
 $_SESSION['contador_paginas'] ++;
 else {
 $_SESSION['contador_paginas'] = 1;
 session_register('contador_paginas');
 }
 define ('MAX_NUM_PAGINAS', 5);
?>
<html> <head> <title> Prueba </title> </head> <body>
El identificador de tu sesion es
<?php print(session_id()); ?> <br>
<?php
 if ( !session_is_registered('usuario') ) {
 if ( !(isset($_POST['nombre'])) ) {
?>
```

10. Sesiones

Ejemplo (II)

```
<form action="<?php echo $_SERVER['PHP_SELF']; ?>"
  method="POST">
Introduce tu nombre:<input type="text" name="nombre">
<input type="submit"></form>
<?php
 } // end_if ( !isset($_POST['nombre']) )
  else {
 $_SESSION['usuario'] = $_POST['nombre'];
 session_register('usuario');
 }
  } // end_if ( !session_is_register('usuario') ).
  else{
?>
Bienvenido <?php echo $_SESSION['usuario']; ?> <br>
Has visitado <?php echo $_SESSION['contador_paginas']; ?>
  paginas a lo largo de la sesion.
```


10. Sesiones

Ejemplo (III)

```
<?php
 } // end_else.
 if ( $_SESSION['contador_paginas'] >= MAX_NUM_PAGINAS ) {
 echo 'Destruyendo la sesion<br>';
 session_destroy();
 }
?>
</body></html>
```


Enviando Cabeceras

header (string cabecera_HTTP)

- Función PHP para incluir cabeceras HTTP en el mensaje de respuesta.
- La ejecución de esta función, del mismo modo que para la función `setcookie()`, debe ocurrir antes de comenzar a escribir el contenido (html) que será devuelto en el cuerpo del mensaje.

 Ejemplos de cabeceras para controlar las caches intermedias:

```
header('Expires: Mon, 26 Jul 2003 05:00:00 GMT');  
header('Last-Modified: '.gmdate("D, d M Y H:i:s").'GMT');  
header('Pragma: no-cache');  
header('Cache-Control: must-revalidate');
```

Redirección

✍ La función **header** con el valor “Location:.....”, redirige al cliente hacía una nueva URL.

✍ Ejemplo:

```
if ( !$acceso_permitido ) {  
 header('Location: http://www.uv.es/error.html');  
 exit;  
}
```

11. Cabeceras HTTP

autenticación

✍ Para forzar al usuario a identificarse:

```
header( 'WWW-Authenticate: Basic realm= "Acceso restringido"');
```

✍ Para leer los valores introducidos por el usuario

✍ `$_SERVER['HTTP_AUTH_USER']`: Usuario.

✍ `$_SERVER['HTTP_AUTH_PW']`: Clave.

```
<?php
```

```
if ( !isset($_SERVER['PHP_AUTH_USER']) ||
 !isset($_SERVER['PHP_AUTH_PW']) || $_SERVER['PHP_AUTH_USER'] !=
 'user' || $_SERVER['PHP_AUTH_PW'] != 'open' ) {
 header('HTTP/1.0 401 Unauthorized');
 header('WWW-Authenticate: Basic realm="Privado"');
 die("Se require autorizacion");
} else { ?>
<html><head><title>Información reservada</title></head>
<body>....
```