
1

PHP: Hypertext Preprocessor

Course : CS491B Software Design Lab

Professor: Chengyu Sun

Student : Ya-Chi Liu

Date : 11/12/2004

Introduction to PHP

� HTML-embedded scripting language

� Syntax : is borrowed from C, Java and Perl with PHP-
specific features thrown in.

� Goal : to allow web developers to write dynamically
generated pages quickly.

� Website : http://www.php.net

Overview of PHP

� Getting Start:
1, What is PHP?
2. What can PHP do?

� Installation and Configuration
Example: php.ini

� Language Reference
1. Basic Syntax
2. Data Types
3. Constants and Expression
4. Assignment and Comparison
5. Array Operators
6. Control Structures
7. Functions
8. Classes and Objects (PHP 5)

� A Login Example: Login, Database, Session
� Reference

What is PHP?

PHP is a widely-used Open Source general-purpose scripting
language that is especially suited for Web development
and can be embedded into HTML.

Example: hi.php
<html>

<head>
<title>Example</title>

</head>
<body>

<?php
echo "Hi, I'm a PHP script!";
?>

</body>
</html>

Try it : http://www.monkeyfingers.org/~yliu6/hi.php

What can PHP do?
� Main Areas:

Server-side scripting, Command line scripting, Client-side GUI applications

� O/S:
Linux, many Unix variants (including HP-UX, Solaris and OpenBSD), Microsoft

Windows, Mac OS X, RISC OS..etc.
� Web servers:

Apache, IIS, Personal Web Server, Netscape and iPlanet servers, Oreilly Website

Pro server, Caudium, Xitami, OmniHTTPd…etc.

�Databases:
Adabas D, InterBase, PostgreSQL, dBase, FrontBase, SQLite, Empress, mSQL,
Solid, FilePro(read-only), Direct MS-SQL, Sybase, Hyperwave, MySQL, Velocis,
IBM DB2, ODBC, Unix dbm, InformixOracle (OCI7 and OCI8), Ingres, Ovrimos

�Protocols:
LDAP, IMAP, SNMP, NNTP, POP3, HTTP, COM (on Windows) etc.

Installation and Configuration

� Windows Installer :
http://us2.php.net/downloads.php

� php.ini :

The configuration file is read when PHP starts up.

� Example: php.ini

2

Example: php.ini
; Setting parser options
engine = On ; PHP engine should be "on" or "off"
short_open_tag = On ; recognize the standard <?php...?> tag
output_buffering = 2048
expose_php = On ; auto check directories for function libraries or classes etc
auto_prepend_file = /home/web/includes/header.php ; specify files that PHP auto appends to the PHP document
auto_append_file = /home/web/includes/legal.php

; Handling errors
error_reporting = E_ALL ; PHP errors : parsing errors, warnings ka non-fatal errors), and fatal errors.
display_errors = Off ; turn off the display errors
log_errors = On
error_log = "error.log“ ; write these errors to a custom log file

; Activating extensions
extension_dir = "C:\Program Files\Internet Tools\Apache\bin\php4\extensions“ ; the name of the directory for extensions
extension=php_domxml.dll ; pass the file name of corresponding DLL.

; Setting extension-specific variables
SMTP = myserver.localnet.com ; PHP's mail() function
sendmail_from = me@localhost.com ; address to display in e-mail messages
sendmail_path = /usr/sbin/sendmail ; sending e-mail messages through PHP's mail() function

java.class.path = .\php_java.jar ; set the directories to look in for Java classes and libraries
java.home = c:\jdk
java.library = c:\jdk\jre\bin\hotspot\jvm.dll
java.library.path = .\

session.save_path = c:\windows\temp ; specifies the temporary directory for session information
session.cookie_lifetime = 1800 ; control how long a session cookie remains valid, in seconds

Example: php.ini
; Security settings : security of your PHP installation
safe_mode = on
safe_mode_include_dir = /usr/local/lib/php/safe-include
safe_mode_exec_dir = /usr/local/lib/php/safe-bin ; run exec() by placing the program binaries in a special directory

open_basedir = /home/web/ ; restrict file operations
max_execution_time = 90 ; seconds that PHP will wait for a script to finish executing

; Configuring file uploads and form variables
file_uploads = On
upload_max_filesize = 2M
register_globals = Off ; <form> variables could only be accessed through the special $_GET and $_POST arrays
post_max_size = 8M ; max data that PHP will accept in a single form submission with the POST method
max_input_time = 90 ; sets a time limit in seconds for receiving input data through POST, GET, and PUT

; Tweaking performance
memory_limit = 8M ; limits on memory usage. be higher than the value of post_max_size.
register_argc_argv = false ; disable the $argc and $argv variables from command line
register_long_arrays = false ; disable the $HTTP_GET_VARS and $HTTP_POST_VARS arrays

; The ini_set() function :override those settings
<?php
ini_set('max_execution_time', 600); ; increases the maximum execution time

// more code
?>

Basic Syntax

� Escaping from HTML
1. <?php echo(“……………………..….\n"); ?>
2. <? echo (“………………………..\n"); ?>
3. <script language="php">

echo (“………………………………….");
</script>

4. <% echo (“……………………………."); %>
5. <?php if ($expression) {

?>
This is true.

<?php
} else {

?>
This is false.

<?php
}

?>

� Comments
<?php

// This is a one-line c++ style comment
echo "This is a test";
/* long ………………………..

………………………………comment */
?>

Data Types
1. Four scalar types: string , boolean , integer , float (like 'double')
2. Two compound types: array , object
3. And finally two special types: resource , NULL

Example: gettype()
<?php

$bool = TRUE; // a boolean
$str = "foo"; // a string
$int = 12; // an integer

echo gettype($bool); // prints out "boolean"
echo gettype($str); // prints out "string"

if (is_int($int)) { // If this is an integer, increment it by four

$int += 4;
}
echo $int;

if (is_string($bool)) { // Is $bool is a string ?
echo "String: $bool";

} else {
echo “this is not a string!”;

}
?>
Try it : http://www.monkeyfingers.org/~yliu6/types.php

Constants and Expression
� Defining Constants:

<?php
define("CONSTANT", "Hello world.");
echo CONSTANT;
echo Constant;
?>
Try it : http://www.monkeyfingers.org/~yliu6/constants.php

� Expression
<?php
function double($i)
{

return $i*2;
}
$b = $a = 5;
$c = $a++; /* post-increment
$e = $d = ++$b; /* pre-increment

$f = double($d++);
$g = double(++$e);
$h = $g += 10;
?>
Try it: http://www.monkeyfingers.org/~yliu6/expression.php

Assignment and Comparison
� Assignment Operators
<?php
$a = 3;
$a += 5;
$b = "Hello ";
$b .= "There!";
?>
Try it : http://www.monkeyfingers.org/~yliu6/operator.php

� Comparison Operators
<?php
var_dump(0 == "a"); // 0 == 0 -> true
var_dump("1" == "01"); // 1 == 1 -> true

switch ("a") {
case 0:

echo "0";
break;

case "a": // never reached because "a" is already matched with 0
echo "a";
break;

}
?>
Try it : http://www.monkeyfingers.org/~yliu6/comparison.php

3

Array Operators

� Array Operators
<?php
$a = array("a" => “1", "b" => “2");
$b = array("a" => “3", "b" => “4", "c" => “5");

$c = $a + $b; // Union of $a and $b
var_dump($c);

$c = $b + $a; // Union of $b and $a
var_dump($c);

$a = array(“cherie", “liu");
$b = array(1 => “liu", "0" => “cherie");

var_dump($a == $b); // bool(true)
var_dump($a === $b); // bool(false)
?>

Try it: http://www.monkeyfingers.org/~yliu6/array.php

Control Structures
� If, elseif, while, do-while, for, foreach, break, continue,

switch, return, require, include, require_once, include_once.

� Example:
<?php
$arr = array(1, 2, 3, 4);
foreach ($arr as &$value)
{

$value = $value * 2;
} // $arr is now array(2, 4, 6, 8)

?>

� Example:
<?php

require 'prepend.php'; // results in a fatal erro
include 'vars.php'; // produces a warning
require_once("a.php");
include_once("a.php");
?>

Functions
<?php
function foo()
{

echo "In foo()
\n";
}

function bar($arg = '')
{

echo "In bar(); argument was '$arg'.
\n";
}

// This is a wrapper function around echo
function echoit($string)
{

echo $string;
}

$func(); // This calls foo()

$func('test'); // This calls bar()

$func('test'); // This calls echoit()
?>
Try it: http://www.monkeyfingers.org/~yliu6/function.php

Classes and Objects (PHP 5)
<?
class Foo
{ public $a = 'cherie';

function aFunc() { print ' yo'; }
}
$foo = new Foo;
?>

<?
$element = 'a';
print $foo->$element;
?>

<?
function getVarName() { return 'a'; }
print $foo->{getVarName()};
print $foo->{'aFunc'}(); // Prints "Inside `aMemberFunc()`"
?>
Try it : http://www.monkeyfingers.org/~yliu6/class.php

A Login Example

Try it: http://www.monkeyfingers.org/~yliu6/login.php

A Login Example : login.php
<FORM NAME="myForm" ACTION="validate.php" target="" METHOD="POST">

<TABLE NAME="myTable" BORDER=0>

<TR>

<TD><P ID=sub_title>Username</P></TD>

<TD><input type=text name=myUsername size=15></TD>

</TR>
<TR>

<TD><P ID=sub_title>Password</P></TD>

<TD><input type=password name=myPassword size=15></TD>

</TR>
</TABLE>

<INPUT TYPE=SUBMIT NAME="mySubmit" VALUE="Submit">

<INPUT TYPE=RESET NAME="myReset" VALUE="Clear">

</FORM>

4

<?php
require_once ('config.php');
$myUsername = trim($_POST['myUsername']);
$myPassword = trim($_POST['myPassword']);
$query = "SELECT * FROM User WHERE username='$myUsername' AND password = '$myPassword'";

$db = mysql_pconnect($dbHost, $dbUser, $dbPass)
or die ('DB Error - Could not connect : ' . mysql_error());

mysql_select_db($dbName)
or die ('DB Error - Could not select database');

$result = mysql_query($query)
or die ('DB Error - Query failed : ' . mysql_error());

while ($row = mysql_fetch_array($result))
{ if ($row['username']==$myUsername && $row['password']==$myPassword)

{
$myUsertype = $row['usertype'];
$myCo = $row['co'];
session_start(); ;; creates a session
$_SESSION['myUsername'] = $myUsername;
$_SESSION['myPassword'] = $myPassword;
$_SESSION['myUsertype'] = $myUsertype;
$_SESSION['myCo'] = $myCo;
header("Location:tntsys.php");
exit ();

}
}

?>
<HTML><BODY>

<?php echo "Invalid username or password!
\n"; ?>
<BODY></HTML>

A Login Example : validate.php

<?php
$dbHost = 'localhost';
$dbUser = 'yliu6';
$dbPass = 'jaysserver';
$dbName = 'cherie';

?>

<?php
session_start();
$myUsername = $_SESSION['myUsername'];
$myPassword = $_SESSION['myPassword'];
$myUsertype = $_SESSION['myUsertype'];

?>
<html>
<body>
<p color=blue>Hello, <?php echo $myUsername; ?> !<p>
</body>
</html>

A Login Example : tntsys.php

Summary

� Getting Start:
1, What is PHP?
2. What can PHP do?

� Installation and Configuration:
�Language Reference

1. Basic Syntax
2. Data Types
3. Constants and Expression

4. Assignment and Comparison

5. Array Operators
6. Control Structures.
7. Functions
8. Classes and Objects (PHP 5)

� A login example: Database, Session

HTML-embedded scripting language

Server-side scripting, Command line scripting, Client-side GUI applications

php.ini

Ex: <?php echo(“……………………..….\n"); ?>

Ex: string, boolean, integer, float, array, object…etc

Ex. $a = array("a" => “1", "b" => “2");
Ex. If, elseif, foreach, require, include, require_once, include_once
Ex. function foo() { echo “yo";}

Ex. $foo = new Foo

Ex: define("CONSTANT", "Hello world."); $b = $a = 5; $c = $a++;

Ex. $b = "Hello "."There!“; (0 == "a"); ("1" == "01");

Reference

� PHP website:
http://www.php.net/
http://www.zend.com/zend/art/intro.php
http://conf.php.net/

� ACM: http://acm.calstatela.edu/

