

Php „ismétlés”

Bevezetés - történelem

PHP, azaz Hypertext Preprocessor. Tulajdonképpen kiszolgálóoldali programozási nyelv, amit jellemzően HTML oldalakon használnak. Segítségével aktív, dinamikus weboldalakat készíthetünk. A hagyományos HTML lapokkal ellentétben azonban a kiszolgáló a PHP parancsokat nem küldi el az ügyfélnek, azokat a kiszolgáló oldalán a PHP értelmező dolgozza fel.

A PHP modult az Apache webserverbe illesztve lehet használni és a PHP kódot közvetlenül a HTML lap forrásszövegébe írhatjuk. Ráadásul a programjainkban lévő HTML elemek érintetlenül maradnak. Ennek óriási előnye, hogy az oldalak dizájnya és lefutási logikája a lapon belül világosan elkülöníthető egymástól. Így külön ember avagy emberek foglalkozhatnak az oldal felépítésével, látványával, míg mások a programot írják, anélkül, hogy egymás munkájába komolyabban beavatkoznának. A PHP lehetőséget ad elválasztani a kódolási, tervezési és az összeállítási szakaszt.

A kódok végezhetnek adatbázis-lekérdezést, dinamikusan létrehozhatnak képeket, fájlokat olvashatnak, írhatnak, kapcsolatot létesíthetnek távoli kiszolgálókkal, stb.

Végül pedig a PHP kódok kimenete a megadott HTML elemekkel együtt kerül az ügyfélhez, s számára a PHP kód rejtett marad.

A PHP előnyei:

- Nyílt forráskódú
- Hordozható: UNIX, Linux, Windows rendszereken egyaránt használható
- Rengeteg hasznos függvényt tartalmaz, továbbiak szerezhetők hozzá az Internetről.
- Apache és IIS alatt egyaránt működik
- CGI-ként és modulként is használható.

Munkakönyvtár - környezet

A PHP nyelv

A HTML lap forráskódjában az Apache felismeri a PHP kilépő szekvenciát `<?>` és attól kezdve a PHP kódot értelmezi, a lezáró szekvenciáig `?>`. Mindezt azon kiterjesztésű fájlok esetén teszi, melyeket az Apache `httpd.conf` fájljában megadtunk:

```
AddType application/x-httpd-php .php
```

Elnevezés	Kezdőelem (kilépő szekvencia)	Záróelem (lezáró szekvencia)
Hagyományos	<code><?php</code>	<code>?></code>
Rövid	<code><?</code>	<code>?></code>
ASP stílusú	<code><%</code>	<code>%></code>
Script elem	<code><SCRIPT LANGUAGE="PHP"></code>	<code></SCRIPT></code>

```
<html>
<body bgcolor=white>
<?
 print 'Hello!<p>';
 print 'Ezt a PHP fordító írja ide.';
?>
```

```
</body>
</html>
```

A futtatás eredménye:

```
Hello
```

```
Ezt a PHP fordító írja ide.
```

Az Apache észlelte a <? jelet, ettől kezdve végrehajtotta a PHP nyelvű utasításokat, ennek eredményét küldi el a webservertől a kliens gép böngészőjének:

```
<html>
<body bgcolor=white>
Hello<p>Ezt a PHP fordító írja ide.</body>
</html>
```

A szerkesztett dokumentum állhat csupán PHP kódból is:

```
<?
  print  '<body bgcolor=white>
  print 'Hello!<p>';
  print 'Ezt a PHP fordító írja ide.';
  print '</body>';
?>
```

Megjegyzések:

```
# vagy // : egy soros megjegyzés
/* több soros megjegyzés */
```

Változó deklaráció:

Az egyszerű skalár változók többféle típust tartalmazhatnak, ezeket a program használatuk során automatikusan konvertálja a megfelelő típusra. Változó bevezetése a \$ jel segítségével történik, ezt követi a változót azonosító név.

Példák:

Számok:

```
$a = 1234; # Egész, tízes számrendszerben
$b = -1234; # Egész, tízes számrendszerben
$c = 0123; # Nyolcas (octal) számrendszerbeli szám
$d = 0x12; # Tizenhatos (hexa) számrendszerbeli szám
$e = 12.123; # Lebegőpontos (double) szám
$f = 123.1e2; # Lebegőpontos (double) szám
```

Karakteres típus:

```
$s1='Szöveg';
$s2="Szöveg";
$s3="Szöveg benne 'ezt' használhatom";
$s4='Szöveg benne "ezt" használhatom';
```

Logikai típus (boolean):

```
$L=true; # true vagy false
```

A backslash karakterek a C-hez hasonlóan használhatók.

Példa

```
<?
$a=1;
$b=2;
$c=$a+$b;
$s1='$a + $b = $c'; # ` esetén a $ jeleket szövegnek értelmezi
$s2="$a + $b = $c"; # " esetén a változók értékeit behelyettesíti.
print "Első: $s1 <br>";
print "Második: $s2 <br>";
?>
```

Eredmény:

Első: \$a + \$b = \$c Második: 1 + 2 = 3

Szöveg összefűzés (konkatenáció)

. (pont) operátorral. Használatakor a változók értékeit behelyettesítve fűzi a szöveghez.

Pl.:

```
<?
$a=1;
$a=2;
$s="Összegük: ";
$eredmeny = $a.' + '.$b.' = '.$c;
print 'Az eredeti számok: a = '.$a', b= '.$b"<p>\n";
print $s.$eredmeny;
?>
```

Eredmény:

Az eredeti számok: a=1 b=2 Összegük: 1 + 2 = 3

Típus lekérdezése és módosítása:

Típus lekérdezése a `gettype()` függvény segítségével történik:

```
print gettype($a);
```

Típus módosítása pedig a `settype()` függvénnyel.

```
settype ($a, 'string');
```

Explicit típuskonverzió alkalmazásakor a a változó neve elé zárójelbe írt adattípus segítségével a változó értékének általunk meghatározott típusúvá alakított másolatát kapjuk.

```
$tarolo = (double)$a;
```

Példa:

```
</head>
<body>
<?
$a=3;
```

```

print gettype($a);
settype ($a,'string');
print "<br>";
print gettype($a);
print "<br>";
print ("$a+4");
//Explicit típuskonverzió
$starolo = (double)$a;
print "<br>";
print gettype($starolo);
print "<br>";
print($nev = "alma");
$nev="Enni ".$nev."!";
print "<br>";
print($nev);
print "<br>";
?>
</body>
</html>

```

Eredmény:

```

integer
string
3+4
double
alma
Enni alma!

```

Tömbök és asszociatív tömbök:

Tömbök:

Egyszerű számokkal indexelt tömb. Jelzésére a [] karaktereket használjuk a változó neve után.

Tömbök létrehozása:

```

$t[0]='alma';
$t[1]='körte';
$t[]=5; # integerként jön létre, az utolsó helyen.
$t[]='citrom'; # stringként jön létre, az utolsó helyen.
$m[0][0] = '1'; # többdimenziós tömb
$m[0][1] = '2';

```

Asszociatív tömb:

Valamilyen hivatkozással indexelt tömb, pl.: stringgel, változóval.

```

$s['alma']=1;
$s['citrom']=2; #s[$citrom] – ként is hivatkozhatunk rá.
$s[$szilva]=3; #s['szilva'] – ként is hivatkozhatunk rá.

```

Operátorok, kifejezések:

Egyszerű aritmetika:

Operátor	Példa	Művelet
+	\$a + \$b	Összeadás
-	\$a - \$b	Kivonás

*	\$a * \$b	Szorzás
/	\$a / \$b	Osztás
%	\$a % \$b	Maradékképzés

Bitműveletek:

Operátor	Példa	Művelet
&	\$a & \$b	Bitenkénti logikai ÉS
	\$a \$b	Bitenkénti logikai VAGY
^	\$a ^ \$b	Bitenkénti logikai KIZÁRÓ VAGY
~	~ \$a	Bitenkénti logikai NEM
<	\$a < \$b	Bitrotáció (shift) balra
>	\$a > \$b	Bitrotáció (shift) jobbra

Értékadás:

Operátor	Példa	Művelet
=	\$a=5	Egyszerű értékadás
= (.. = ..)	\$a=(\$b=5)+2	Többszörös értékadás (\$a=7, \$b=5)
+=, -=, *=m /=, %=	\$a+= \$b	Hozzárendelés: \$a=\$a+\$b
&=, =, ^=, ~=	\$a&= \$b	Hozzárend.: \$a=\$a&\$b
<=	%a<=2	\$a=\$a<2
>=	\$a>3	\$a=\$a>3
.=	\$a.= \$b	\$a=\$a.\$b: szöveg típusú változóra vonatkozik, illetve eredményként szöveget kapunk.

Logikai (összehasonlító) operátorok:

Operátor	Példa	Művelet
==	\$a==\$b	Egyenlőség
===	\$a=== \$b	Azonosság (azonos, ha értéke és típusa is megegyezik)
!=	\$a!= \$b	Egyenlőtlenség
!==	\$a!== \$b	Nem azonos
<	\$a<\$b	Kisebb
>	\$a>\$b	Nagyobb
<=	\$a<=\$b	Kisebb vagy egyenlő
>=	\$a>=\$b	Nagyobb vagy egyenlő
(E1)?(E2):(E3)	(\$a=2)?(\$b=2):(\$c=2)	Értékadás kiértékelés alapján

Logikai operátorok:

Operátor	Példa	Művelet
&& (and)	\$a && \$b, \$a and \$b	És kapcsolat
(or)	\$a \$b	Vagy kapcsolat

xor	\$a xor \$b	Kizáró vagy kapcsolat
!	!\$a	Tagadás

Növelés, csökkentés:

Operátor	Példa	Művelet
++	++\$a	Kifejezés=\$a, majd \$a=\$a+1
--	--\$a	Kif=\$a, majd \$a=\$a-1
++	\$a++	\$a=\$a+1, majd kif=\$a
--	\$a--	\$a=\$a-1, majd kif=\$a

Vezérlési szerkezetek:

IF – ELSEIF – ELSE

```
if ($a==$b) {
 print "A és B egyenlőek<br>";
} elseif ($a<$b) {
 print "A kisebb,mint B<br>";
} else {
 print "A nagyobb, mint B<br>";
}
```

WHILE – előtesztelő ciklus

```
$i=0;
while ($i<5) {
 print "$i <br>";
 $i++;
}
```

{ } jelek használata helyett használható az endwhile utasítás is, a } jel helyén.

DO – WHILE – hátulatesztelő ciklus

```
$i=0;
do {
 print "$i <br>";
 $i++;
} while ($i<5);
```

FOR

```
for ($i=0; $i<5; $i++) {
 $j=$i*$j;
 print "$i";
}
```

FOREACH

Használata elsősorban tömbök esetén indokolt, amikor valamilyen műveletsort a tömb minden egyes elemével el akarunk végezni. Egész számokkal indexelt tömbök esetén a (\$tömb as \$érték) alakot használjuk, ahol a foreach a \$tömb elemeit sorban behelyettesíti az \$érték változóba, és ezt használhatjuk a ciklusmagban.

```
$t[]='Egy';
$t[]='Kettő';
```

```
$t[]='Három';  
foreach ($t as $x) print "$x";
```

Asszociatív tömböknél a tömb indexét (key) és az adott elem értékét (value) is megkaphatjuk a (\$tömb as \$kulcs => \$érték) kifejezéssel.

```
foreach ($GLOBALS as $kulcs =>$érték) {  
 print "$kulcs => $érték <br>\n";  
}
```

SWITCH-CASE – számokkal, stringekkel egyaránt.

```
switch ($a) {  
 case 0:  
 print "0<br>";  
 break;  
 case 1:  
 print "1<br>";  
 break;  
 default:  
 print "semmi <br>";  
 break;  
}
```

BREAK, CONTINUE

- Break: megszakítja az aktuális blokkot, kilép belőle
- Continue: a ciklus hátralevő részét átugorva a következő iterációt indítja.

Függvények:

```
function függvénynév (paraméterlista) {  
 ...  
 return visszatérési érték;  
}
```

Paraméterek, visszatérési érték (return) nem kötelező.

A függvényeken belül használt változókat a PHP lokálisnak tekinti, ezért, ha globális változót szeretnénk használni, azt kétféle módon tehetjük meg:

- globals kulcsszót felhasználva deklaráljuk a változókat: global \$a,\$b;
- \$GLOBALS[] tömböt felhasználva a függvényen kívüli változókra nevükkel

hivatkozhatunk. Például:

```
function fuggv ($a) {  
 $ip=$GLOBALS['REMOTE_ADR'];  
 print "A kliens gép IP címe: $ip<br>";  
}
```

Paraméter értékének átadása:

- Érték szerinti átadás: \$a: A megadott változónévvel létrejött egy lokális, átmeneti példány a változóból, a függvény ezt használja.
- Hivatkozás vagy referencia szerinti átadás: &\$a: ez esetben nem keletkezik lokális példány, hanem a globális hivatkozással dolgozunk.

Az include és require utasítások:

Segítségükkel PHP kódunkba külső fájlokat szűrhatunk be. A külső fájl egyaránt lehet egyszerű szövegfájl (HTML) vagy PHP forráskód.

- include: beolvassa és értelmezi (HTML esetén egyszerűen kiírja) a beszúrandó fájlt.
Pl.: szabánysos fejléc alkalmazásakor: include("header.html");
- require: hozzáfűzi az adott PHP állományhoz a megadott fájlt a megadott helyen.
Pl.: saját függvényeinket célszerű külső fájlokba szervezni, ilyenkor a require a jobb választás: require("functions.php");

Környezeti változók:

A PHP a saját változóink mellett előre definiált változókat és konstans értékeket is szolgáltat, ezek segítségével főleg a program futási környezetéről, az operációs rendszerről, a kliensről és egyéb rendszerspecifikus adatokról kaphatunk képet.

Egy HTML form GET-tel vagy POST-tal történő elküldésekor az input mezőket a PHP automatikusan PHP változókká alakítja.

Néhány példa:

- \$GLOBALS[]: asszociatív tömb, mely az összes PHP változót tartalmazza. Elsősorban saját függvényeinken belül lehet jól használni, ahol a változók alapvetően lokálisak. A tömb segítségével bármelyik globális változót elérhetjük.
- \$_GET: A GET metódussal átadott paramétereket tartalmazó asszociatív tömb.
- \$_POST: A POST metódussal átadott paramétereket tartalmazó asszociatív tömb.
- \$_SERVER['QUERY_STRING']: A GET metódusnál megismert QUERY_STRING környezeti változó.
- \$_SERVER['PHP_AUTH_USER']: Jelszavas védelem esetén a felhasználó által begépett loginnév.
- \$_SERVER['PHP_AUTH_PW']: Jelszavas védelem esetén a felhasználó által begépett jelszó.
- \$_SERVER['REMOTE_ADDR']: a kliens IP címe
- \$_SERVER['REMOTE_USER']: ha van a login neve
- \$_SERVER['DOCUMENT_ROOT']: A szerver fő dokumentum könyvtárának elérési útvonala.
- \$_SERVER['HTTP_USER_AGENT']: A kliensgép böngészője
- \$_SERVER['PATH']: PATH környezeti változó, ahol a rendszer a futtatható prg-eket keresi.
- \$_SERVER['SERVER_SOFTWARE']: A http szerver neve, verzió
- \$_SERVER['SERVER_PROTOCOL']: A szerver által használt protokoll és verziószáma. pl.: HTTP/1.0
- \$_SERVER['SERVER_ADDR']: Szerver IP címe.
- \$_SERVER['SERVER_NAME'], \$_SERVER['SERVER_ADMIN']: Teljes host neve, admin e-mail címe.
- \$_SERVER['GATEWAY_INTERFACE']: A szerver által támogatott CGI protokoll és verziószám. pl.: CGI/1.1

```
<html>
<head>
<title>Űrlap</title>
</head>
<?php
$f1="alma";
$f2="banán";
$f3="citrom";
?>
<body>
<?php
foreach ($GLOBALS as $kulcs=>$ertek)
```


```

 {
 print "\$GLOBALS[\"$kulcs\"] ==$ertek<br>";
 }
?>
</body>

```

A PHP környezetéről, az Apache webserverről, támogatott alrendszerekről (modulokról) és ezek állapotairól a phpinfo() függvénnyel kaphatunk tájékoztatást.

```

<?
 phpinfo();
?>

```

Néhány hasznos függvény:

- isset(\$változó): Ha a változóhoz már rendeltünk értéket, a függvény visszatérési értéke: true, egyébként false lesz.

Űrlapokról származó információk feldolgozása:

Form.html állomány:

```

<html>
<head>
<title>Űrlap</title>
</head>
<body>
<form action="urlap.php" method="post">
Név: <br>
<input type="text" name="f">
<br>
Cím:<br>
<textarea name="cim" rows="5" cols="40"></textarea>
<br>
<input type="submit" value="OK!">
<input type="reset" value="Mégsem">
</form>
</body>
</html>

```


Az urlap.php fájl tartalma:

```

<html>

```

```

<head>
<title>Űrlap eredmény</title>
</head>
<body>
<?php
print $_POST[f];
print $_REQUEST[f];
print "Név: <b>$HTTP_POST_VARS[f]</b><br>";
//print "A címed: <P>\n\n<b>$_POST[cim]</b>";
print "A címed: <b>$cim</b>";
?>
</body>
</html>

```

Eredménye:

Név: Ka Pál A címed: Otthon
--

Fájlkezelés:

```

- file_exists():
if ( file_exists("proba.txt") )
 print "Létezik!";
- is_file():
if ( is_file ("proba.txt") );
 print "fájl";
- is_dir();
if ( is_dir ("proba") );
 print "könyvtár";
- is_readable()
- is_writeable()
- is_executable()
- filesize()
print filesize("proba.txt");
- fileatime(); - utolsó megnyitás dátuma
$atime = filetime("proba.txt");
print date("Y.m.d. H:i",$atime); # 2005.02.27. 21:56
- filemtime(); - utolsó módosítás dátuma
- filectime(); - utolsó változás dátuma
- touch(); - fájl létrehozása, ha nem létezik. Ha már létezik, tartalma nem változik
meg, de a módosítás dátuma a függvény végrehajtási idejére módosul.
pl.: touch( "\alma\file.txt" );
- unlink(); - fájl törlése.

```

Fájlt törölni, írni, olvasni, módosítani csak akkor lehetséges, ha egy fájlra a megfelelő jogosultságokkal rendelkezünk.

- fopen() – file megnyitása. Két paramétere van: a fájl elérési útja, a megnyitási mód. 'r' – olvasás, 'w' – írás, 'a' – hozzáfűzés: visszatérési értéke egy egész szám, ún. fájlazonosító. Ezt változóként tárolhatjuk, majd ezzel hivatkozhatunk a fájlra a későbbiekben.

```
$fa = fopen ("proba.txt", 'r');
```

pl. 2.:

```

if ( $fa = fopen ( "proba.txt", 'w' ) )
{
# $fa műveletek
}

```

pl. 3.:

```

( $fa = fopen( "proba.txt", 'w' ) ) or die
( "A fájl nem nyitható meg!" );

```

Ha az fopen() true értékkel tér vissza, a die() nem hajtódik végre, kül. a kif. jobb oldalán a die() kiírja a paraméterben szereplő karakterláncot és megszakítja a program futását.

- fclose(\$fa): file lezárása.
- fgets(): Fájl tartalmának beolvasása, sorról-sorra. Két paramétere van, a fájl azonosító, egy egész szám. Utóbbi meghatározza, hogy legfeljebb hány bájtot olvasson ki a PHP, amíg sorvége vagy fájlvége jelet nem talál. Addig olvas, amíg újsor karakterhez ("\n") nem ér, a megadott bájtnyi adatot ki nem olvassa, vagy a fájl végét el nem éri.

```

$SOR = fgets( $fa, 1024 );

```

- feof(): Fájl végére értünk-e. Visszatérési értéke true, ha a fájl végére értünk, különben false.

```

while ( ! feof( $fa ) )
{
$SOR = fgets( $fa, 1024 );
print "$SOR<br>";
}

```

- fread(): tetszőleges mennyiségű, előre meghatározott méretű adat olvasása fájlból. Visszatérési értéke a megadott mennyiségű adat lesz, kivéve, ha elérte a fájl végét.

```

$reszlet = fread ( $fa, 16 );

```

- fseek(): az olvasás helyének beállítása.

```

fseek( $fa, 64 );

```

- fgetc(\$fa); - karakterenkénti olvasás.

- fwrite(); fputs(); - fájlba írás.

```

fwrite( $fa, "Szia" );

```

- flock(); fájl zárolása. A második paraméter: 1- megosztott: más folyamatok olvashatják a fájlt, de nem írhatják. 2 – kizáró: más folyamatok nem olvashatják, nem írhatják. 3 – felszabadítás.

```

flock( $fa, 1 );

```

- mkdir(): könyvtár létrehozása.

```

mkdir ( "proba_konyvtar", 0777 ) # teljes jog

```

- rmdir("proba_konyvtar"); # törlés

- opendir(); könyvtár megnyitása olvasásra.

```

$KVT = opendir ( "konyvtar" );

```

- readdir(): könyvtár tartalmának olvasása.

```

$KVTNEV = "proba_dir";

```

```

$KVT = opendir( $KVTNEV );

```

```

while ( gettype ( $fajl = readdir( $KVT ) ) != boolean )

```

```

{
if ( is_dir( "$KVTNEV/$fajl" ) )
print "(D)";
print "$fajl<br>"
}

```

```

closedir( $KVT );

```

Objektumok:

```
class elso_osztaly
{
 var $nev = "alma";
 function koszon()
 {
 print "Üdv!";
 }
}
$obj1 = new elso_osztaly();
$obj1 ->koszon();
```