

BDW - Programmation web - Bases du PHP

Fabien Duchateau

fabien.duchateau [at] univ-lyon1.fr

Université Claude Bernard Lyon 1

2023 - 2024

<https://perso.liris.cnrs.fr/fabien.duchateau/BDW/>

Positionnement dans BDW

Modélisation

Schéma entité/
association

Niveau conceptuel

Modèle
relationnel

Niveau logique

SQL (DDL)

Niveau physique

SGBD

Concepts

Optimisation

Base de
données

...

Base de
données

Manipulation

Algèbre
relationnelle

Combinaison
d'opérateurs

Calculs
relationnels

{projetés | formule}

SQL (DML)

SELECT ...
FROM ...

Prog. web

HTML

CSS

PHP

```
<html>
...
<link ... css>
...
<?php
?>
...
</html>
```

Ces diapositives utilisent **le genre féminin** (e.g., chercheuse, développeuses) plutôt que **l'écriture inclusive** (moins accessible, moins concise, et pas totalement inclusive)

Rappels

HTML pour le contenu, CSS pour la mise en page/forme, et **PHP** pour l'aspect dynamique (e.g., interactions avec un SGBD)

<http://www.phpdebutant.org/>

Rappels

Une page web dynamique est générée à la volée par un serveur

HTML et CSS insuffisants pour des besoins comme :

- ▶ Manipulation de bases de données
- ▶ Interactions avec le système de fichiers
- ▶ Utilisation de bibliothèques logicielles
- ▶ Plus généralement pour des traitements complexes

Rappels

Une page web dynamique est générée à la volée par un serveur

HTML et CSS insuffisants pour des besoins comme :

- ▶ Manipulation de bases de données
- ▶ Interactions avec le système de fichiers
- ▶ Utilisation de bibliothèques logicielles
- ▶ Plus généralement pour des traitements complexes

Ce sont quelques unes des fonctionnalités proposées par un langage de script comme PHP

Exemple sur les séries - modèles de données

Exemple sur les séries - modèles de données

SÉRIES (nomSérie)

SAISONS (idSaison, dateLancement, #nomSérie)

ÉPISODES (numéro, #idSaison, titre)

ACTRICES (numINSEE, nom, prénom)

JOUER (#numéro, #idSaison, #numINSEE, salaire)

Exemple sur les séries - fonctionnalités

Réalisation d'un site web pour :

- ▶ Afficher toutes les séries
- ▶ Ajouter une série
- ▶ Rechercher une actrice

The screenshot shows a web application interface. At the top, there is an orange header bar with a cartoon sheep icon on the left and the text "Serial critique - correction" in the center. Below the header, there is a purple sidebar on the left containing a list of navigation links: "Accueil", "Afficher", "Ajouter série", "Rechercher", "Historique", and "Ajouter critique". The main content area is white and features the heading "Ajout d'une série". Below this heading, there is a form with the label "Nom de la série :" followed by a text input field containing the text "Orange is the new black". Below the input field is a button labeled "Ajouter". At the bottom of the page, there is a green footer bar containing the Creative Commons license logo (CC BY-NC-SA) and the text "2023 - Serial critique - correction BDW - Base de données et programmation web - UCBL Lyon 1".

Généralités sur PHP

PHP pour *PHP* : *Hypertext Preprocessor* (acronyme récursif) :

- ▶ Origine : 1994 (Rasmus Lerdorf)
- ▶ Versions stables 7.4 et 8.1
- ▶ PHP Licence (code ouvert, restriction sur le nom d'un produit dérivé)
- ▶ 80% du web tourne avec PHP (dont Wikipedia, Facebook)
- ▶ Extension d'un fichier PHP : `.php`

<http://www.php.net/>

<http://fr.wikipedia.org/wiki/PHP>

http://fr.wikibooks.org/wiki/Programmation_PHP

<http://www.w3schools.com/php/>

<http://openclassrooms.com/courses/concevez-votre-site-web-avec-php-et-mysql>

Généralités sur PHP (2)

- ▶ Un fichier PHP est le code source d'un programme
- ▶ L'utilisation de PHP en programmation web a pour but de générer une page HTML
- ▶ Mais possibilité d'utiliser PHP en ligne de commande ou pour générer une GUI (avec GTK)
- ▶ PHP est un langage proche du C, mais interprété
- ▶ Paradigmes de programmation : procédural, fonctionnel, impératif, orienté objet ou réflexif

<http://php.net/manual/en/langref.php>

<http://php.net/manual/en/features.commandline.php>

Généralités sur PHP (2)

- ▶ Un fichier PHP est le code source d'un programme
- ▶ L'utilisation de PHP en programmation web a pour but de générer une page HTML
- ▶ Mais possibilité d'utiliser PHP en ligne de commande ou pour générer une GUI (avec GTK)
- ▶ PHP est un langage proche du C, mais interprété
- ▶ Paradigmes de programmation : procédural, fonctionnel, impératif, orienté objet ou réflexif

Dans notre contexte, utilisation de PHP avec le paradigme procédural et interprété à la volée

<http://php.net/manual/en/langref.php>

<http://php.net/manual/en/features.commandline.php>

Plan

Syntaxe

Structures de contrôle

Fonctions

Imbrication de HTML et PHP

Dans un fichier PHP, deux types de "zones" :

- ▶ Zones délimitées par `<?php` et `?>` :
 - ▶ contient du code PHP à exécuter (par le serveur)
 - ▶ génère du texte intégré au contenu HTML
- ▶ Zones à l'extérieur de `<?php` et `?>` :
 - ▶ contient du texte et des balises HTML
 - ▶ directement recopié dans le contenu HTML généré

```
<body>
<p>Ici du texte HTML
<?php
 echo ' et la suite affichée par PHP';
?>
</p>
```

Imbrication de HTML et PHP

Dans un fichier PHP, deux types de "zones" :

- ▶ Zones **délimitées par `<?php et ?>`** :
 - ▶ contient du code PHP à exécuter (par le serveur)
 - ▶ génère du texte intégré au contenu HTML
- ▶ Zones **à l'extérieur de `<?php et ?>`** :
 - ▶ contient du texte et des balises HTML
 - ▶ directement recopié dans le contenu HTML généré

```
<body>
<p>Ici du texte HTML
<?php
 echo ' et la suite affichée par PHP';
?>
</p>
```

Imbrication de HTML et PHP

Dans un fichier PHP, deux types de "zones" :

- ▶ Zones **délimitées par `<?php et ?>`** :
 - ▶ contient du code PHP à exécuter (par le serveur)
 - ▶ génère du texte intégré au contenu HTML
- ▶ Zones **à l'extérieur de `<?php et ?>`** :
 - ▶ contient du texte et des balises HTML
 - ▶ directement recopié dans le contenu HTML généré

```
<body>
<p>Ici du texte HTML
<?php
 echo ' et la suite affichée par PHP';
?>
</p>
```

Ici du texte HTML et la suite affichée par PHP

Imbrication de HTML et PHP (2)

Deux méthodes pour générer du contenu :

- ▶ Dans une zone PHP, utiliser l'instruction `print` ou `echo` :
 - ▶ ce texte est ajouté à la suite du contenu HTML déjà généré
- ▶ Mettre du texte à l'extérieur de `<?php` et `?>`

```
<?php
$a = 'Délaïsse les grandes routes, ';
$b = '(Pythagore)';
echo $a;
?>
prends les sentiers
<?php print $b;?>
```


Imbrication de HTML et PHP (2)

Deux méthodes pour générer du contenu :

- ▶ Dans une zone PHP, utiliser l'instruction `print` ou `echo` :
 - ▶ ce texte est ajouté à la suite du contenu HTML déjà généré
- ▶ Mettre du texte à l'extérieur de `<?php` et `?>`

```
<?php  
$a = 'Délaissé les grandes routes, '  
$b = '(Pythagore)';  
echo $a;  
>
```

Délaissé les grandes routes, prends les sentiers (Pythagore)

```
prends les sentiers  
<?php print $b;?>
```

Commentaires

Commentaire uniligne :

```
// commentaire
```

Commentaire multiligne :

```
/* commentaire  
sur 2 lignes */
```

La théorie des forums

Variables

- ▶ PHP est un langage à typage faible
- ▶ Le nom d'une variable commence par un **\$**
- ▶ Affectation :

```
$nom_var = valeur;
```

- ▶ Les variables ne sont pas explicitement déclarées comme en C (une variable existe dès qu'une valeur lui est affectée)

```
$compteur = 1;  
$chaine = 'BDW';
```

Types de variables

- ▶ boolean, integer, double, string, array, object (instance de classe), resource (type abstrait, renvoyé par des fonctions), NULL (absence de valeur)
- ▶ Une variable peut contenir un nombre, une chaîne de caractères, un booléen ou un tableau sans préciser le type
- ▶ PHP effectue automatiquement des conversions de type si nécessaire

<http://php.net/manual/en/language.types.php>

Bonnes pratiques

- ▶ Langage sensible à la casse (`$var` est différent de `$Var`)
- ▶ Nommage d'une variable : le symbole dollar, puis une lettre, puis une combinaison de lettre/chiffre/underscore
- ▶ Visibilité d'une variable : dans le bloc où elle est déclarée (fonction, classe, bloc d'instructions)

```
$nom_var = 1; // correct
```

```
$2_var = 2; // incorrect
```

Chaînes de caractères

- ▶ Délimitées par des guillemets simples ('chaîne') ou doubles ("chaîne")
- ▶ Dans une chaîne avec guillemets doubles, une variable est remplacée par sa valeur (convertie en chaîne de caractères) et les séquences d'échappement sont interprétées
- ▶ Concaténation de chaînes avec **le point** .

```
$acro = 'BD';  
echo '$acro : blu-ray disk<br>';  
echo "$acro : base de données<br>";  
echo $acro . ' : bande dessinée';
```

<http://php.net/manual/en/language.types.string.php>

Chaînes de caractères

- ▶ Délimitées par des guillemets simples ('chaîne') ou doubles ("chaîne")
- ▶ Dans une chaîne avec guillemets doubles, une variable est remplacée par sa valeur (convertie en chaîne de caractères) et les séquences d'échappement sont interprétées
- ▶ Concaténation de chaînes avec **le point** .

```
$acro = 'BD';  
echo '$acro : blu-ray disk<br>';  
echo "$acro : base de données<br>";  
echo $acro . ' : bande dessinée';
```

```
$acro : blu-ray disk  
BD : base de données  
BD : bande dessinée
```

<http://php.net/manual/en/language.types.string.php>

Tableaux

- ▶ Carte ordonnée, qui associe une clé à une valeur
 - ▶ une clé est un entier ou une chaîne de caractères
 - ▶ une valeur est d'un type quelconque (y compris un tableau)
- ▶ Pour créer un tableau vide :

```
$mon_tableau = array();
```

- ▶ Pour affecter valeur à la case identifiée par clé :

```
$mon_tableau[clé] = valeur;
```

- ▶ Pour ajouter une case avec la valeur valeur :

```
$mon_tableau[] = valeur;
```

<http://php.net/manual/en/language.types.array.php>

Tableaux (2)

```
fabien@laptop :-$ php -a
Interactive shell

php > $responsables = array();
php > $responsables['LIFIHM'] = 'Stephanie JD';
php > $responsables['BDW'] = "Fabien D";
php > print_r($responsables);
Array
(
 [LIFIHM] => Stephanie JD
 [BDW] => Fabien D
)
php >
```

Un exemple de tableau avec PHP en mode console ("interactive shell"). Le mode interactif seul ("interactive mode enabled") permet seulement d'interpréter un contenu à la volée

Opérateurs

- ▶ Un opérateur prend de une à trois valeurs (expressions) et retourne une valeur
 - ▶ unaire (e.g., négation, incrément de 1)
 - ▶ binaire (e.g., addition, égalités)
 - ▶ ternaire (l'unique opérateur conditionnel)

- ▶ Les opérateurs s'évaluent selon l'ordre de précedence (cf URL)

<http://php.net/manual/en/language.operators.php>

<http://php.net/manual/en/language.operators.precedence.php>

Quelques opérateurs

Arithmétiques :

- ▶ + (addition), - (soustraction), * (multiplication), / (division), % (modulo), ++ (incrément), -- (décrément)

De comparaison :

- ▶ == (égalité avec conversion de type), === (égalité sans conversion de type), < (inférieur strict), <= (inférieur large), >, >=, != ou <> (différence)

Logiques :

- ▶ and, && (et), or, || (ou), xor (ou exclusif), ! (négation)

<http://php.net/manual/en/language.operators.arithmetic.php>

<http://php.net/manual/en/language.operators.comparison.php>

<http://php.net/manual/en/language.operators.logical.php>

Quelques opérateurs (2)

De type (classe par extension) :

- ▶ `instanceof` (déterminer si une variable / objet est de la classe mentionnée)

```
$nom_var instanceof uneClasse; // true or false
```

De tableau :

- ▶ `+` (union de 2 tableaux), `==` (même paires clé/valeur), `===` (même paires clé/valeur, dans le même ordre et de même type), `!=` (au moins une paire clé/valeur différente), `!==` (au moins un triplet clé/valeur/type différent), etc.

<http://php.net/manual/en/language.operators.type.php>
<http://php.net/manual/en/language.operators.array.php>

Fonctions

- ▶ Une fonction accepte 0 ou plusieurs paramètres, et calcule une valeur de retour
- ▶ Possibilité de définir ses propres fonctions
- ▶ De nombreuses fonctions, ici celles qui concernent les variables / types

<http://php.net/manual/en/ref.var.php>

Quelques fonctions de type

- ▶ Afficher le type d'une variable :

```
gettype($nom_var); // boolean, string, array, etc.
```

- ▶ Afficher le type et le contenu d'une variable :

```
var_dump($nom_var);
```

- ▶ Fonctions intval, strval, floatval ou settype pour une conversion de type :

```
strval($nom_var);  
settype($nom_var, 'string');
```

Quelques fonctions de variable

- ▶ Tester si une variable $\$var$ existe :

```
isset($var)
```

- ▶ Tester si une variable $\$var$ est nulle :

```
empty($var)
```

```
$chiffre = 4 ;  
$chaine = 'hello' ;  
print isset($chiffre) ; // retourne 1  
print isset($chaine) ; // retourne 1  
print isset($jexistepas) ; // aucun retour  
print empty($chaine) ; // aucun retour  
print empty($jexistepas) ; // retourne 1
```

Constantes

- ▶ Un nom donné à une valeur fixée :
 - ▶ créée avec la fonction `define` (en général, nom en majuscules)
 - ▶ utilisée par appel à son nom (pas de dollar)
- ▶ Fonction `defined` pour savoir si une constante est définie
- ▶ Constantes prédéfinies (e.g., `__DIR__` pour le répertoire courant)

```
define('MAX_COLONNES', 5);  
define('NOM_CONTACT', 'qqun@ici.net');  
echo 'Contact : '.NOM_CONTACT; // Contact : qqun@ici.net  
echo defined('MAX_COLONNES'); // retourne 1
```

<http://php.net/manual/en/language.constants.php>

<http://php.net/manual/en/language.constants.predefined.php>

Syntaxe générale

Un **programme**, c'est une suite d'instructions (e.g., assignation, appel de fonction, instruction conditionnelle)

Une **instruction** se termine par un point virgule

Un **bloc d'instructions** est placé entre accolades

```
{
  define('MAX_COLONNES', 5);
  $col_courante = 2;
  $nb_col_restantes = MAX_COLONNES - $col_courante;
  echo "Il reste $nb_col_restantes colonnes à remplir";
}
```

En résumé


```
PHP
1 <?php
2 // game loop
3 while (TRUE)
4 {
5 fscanf(STDIN, "%s",
6 $enemy1 // name of enemy 1
7 );
8 fscanf(STDIN, "%d",
9 $dist1 // distance to enemy 1
10 );
11 fscanf(STDIN, "%s",
12 $enemy2 // name of enemy 2
13 );
14 fscanf(STDIN, "%d",
15 $dist2 // distance to enemy 2
16 );
17
18 // Write an action using echo().
19
20 if ($dist1 < $dist2) {
21 echo ($enemy1. "\n");
22 } else {
23 echo ($enemy2. "\n");
24 }
```

<https://www.codingame.com/>

<https://www.codecademy.com/catalog/language/php>

Plan

Syntaxe

Structures de contrôle

Fonctions

Généralités

Les structures de contrôle permettent les traitements :

- ▶ Conditionnels
- ▶ Itératifs (boucles)

<http://www.php.net/manual/en/language.control-structures.php>

Structure IF...ELSE

Structure conditionnelle similaire à celle de C :

- ▶ Si *conditions* renvoient `TRUE`, exécution des instructions dans le bloc du `if`
- ▶ Sinon, on exécute les instructions dans le bloc du `else`
- ▶ Instruction `else` facultative

```
if(conditions) {  
 <instructions pour conditions vérifiées>  
}  
else {  
 <instructions pour conditions non vérifiées>  
}
```

Un exemple de structure IF...ELSE

```
1  <?php // exemple if
2  $chaine = 'hello';
3  if(isset($chaine)) {
4 print $chaine;
5  }
6  else {
7 print "La variable n'existe pas !";
8  }
9  ?>
```

Un exemple de structure IF...ELSE

```
1  <?php // exemple if
2  $chaine = 'hello';
3  if(isset($chaine)) {
4 print $chaine;
5  }
6  else {
7 print "La variable n'existe pas !";
8  }
9  ?>
```

Résultat du script : *hello*

Structure IF...ELSEIF...ELSE

En cas de tests multiples, on peut ajouter une ou plusieurs structures conditionnelles `elseif`

```
if(conditions1) {  
 <instructions pour conditions1 vérifiées>  
}  
elseif(conditions2) {  
 <instructions pour conditions2 vérifiées>  
}  
else {  
 <instructions si aucune condition vérifiée>  
}
```

<http://fr2.php.net/manual/fr/control-structures.switch.php>

Un exemple de structure IF...ELSEIF...ELSE

```
1  <?php // exemple elseif
2  $chaine = '';
3  if(! isset($chaine)) {
4 print "La variable chaine n'existe pas";
5  }
6  elseif(empty($chaine)) {
7 print "La variable chaine existe mais sans valeur";
8  }
9  else {
10 print "La variable chaine existe et vaut ".$chaine;
11 }
12 ?>
```

Un exemple de structure IF...ELSEIF...ELSE

```
1  <?php // exemple elseif
2  $chaine = '';
3  if(! isset($chaine)) {
4 print "La variable chaine n'existe pas";
5  }
6  elseif(empty($chaine)) {
7 print "La variable chaine existe mais sans valeur";
8  }
9  else {
10 print "La variable chaine existe et vaut ".$chaine;
11 }
12 ?>
```

Résultat du script : *La variable chaine existe mais sans valeur*

Structure SWITCH

Le `switch` est une alternative aux multiples `elseif`, quand une liste de valeurs est connue (e.g., un menu)

- ▶ Un `case` s'exécute si sa valeur est celle de *expression*, et le code est exécuté soit jusque la fin du bloc soit jusqu'à une instruction `break`
- ▶ Le cas `default` est exécuté si aucun autre `case` ne l'est

```
switch(expression) {  
  case valeur1 :  
 <instructions pour valeur1>  
 break ;  
  ...  
  default :  
 <instructions par défaut>  
}
```

Un exemple de structure SWITCH

```
1  <?php // exemple switch
2  $choix_menu = 2;
3  switch($choix_menu) {
4 case 1:
5 echo "Entrée; Plat; Boisson";
6 break;
7 case 2:
8 echo "Dessert;";
9 case 3:
10 echo "Plat; Boisson";
11 break;
12 }
13 ?>
```


Un exemple de structure SWITCH

```
1  <?php // exemple switch
2  $choix_menu = 2;
3  switch($choix_menu) {
4 case 1:
5 echo "Entrée; Plat; Boisson";
6 break;
7 case 2:
8 echo "Dessert;";
9 case 3:
10 echo "Plat; Boisson";
11 break;
12 }
13 ?>
```

Résultat du script : Dessert ; Plat ; Boisson

Les boucles

- ▶ Permettent de répéter un bloc d'instructions tant qu'une condition est vérifiée
- ▶ Utile pour parcourir un tableau, ou lire un fichier, etc.
- ▶ Trois types de boucles en PHP :
 - ▶ `while`
 - ▶ `for`
 - ▶ `foreach`

http://fr.wikipedia.org/wiki/Escalier_de_Penrose

Boucle WHILE

Une boucle `while` ("tant que") exécute les *instructions* tant que la *condition* est vérifiée

```
while(condition) {  
 <instructions>  
}
```

Boucle WHILE

Une boucle `while` ("tant que") exécute les *instructions* tant que la *condition* est vérifiée

```
while(condition) {  
 <instructions>  
}
```

```
1 <?php // exemple while  
2 $n = 2;  
3 while($n < 10) {  
4 print "$n ";  
5 $n = $n + 3;  
6 }  
7 ?>
```


Boucle WHILE

Une boucle `while` ("tant que") exécute les *instructions* tant que la *condition* est vérifiée

```
while(condition) {  
 <instructions>  
}
```

```
1 <?php // exemple while  
2 $n = 2;  
3 while($n < 10) {  
4 print "$n ";  
5 $n = $n + 3;  
6 }  
7 ?>
```

Résultat du script : 2 5 8

Boucle FOR

Une boucle `for` ("pour") exécute les *instructions* tant que la *condition* est vérifiée. L'*initialisation* est exécutée en début de boucle. Si la condition est vérifiée, *instructions* et *itération* sont exécutées, puis si la condition est à nouveau vérifiée, *instructions* et *itération* sont exécutées, ...

```
for(initialisation ; condition ; itération) {  
 <instructions>  
}
```

Boucle FOR

Une boucle `for` ("pour") exécute les *instructions* tant que la *condition* est vérifiée. L'*initialisation* est exécutée en début de boucle. Si la condition est vérifiée, *instructions* et *itération* sont exécutées, puis si la condition est à nouveau vérifiée, *instructions* et *itération* sont exécutées, ...

```
for(initialisation ; condition ; itération) {  
 <instructions>  
}
```

```
1  <?php // exemple for  
2  for($n = 3; $n <= 9; $n+=2) {  
3 print "$n ";  
4  }  
5  ?>
```

Boucle FOR

Une boucle `for` ("pour") exécute les *instructions* tant que la *condition* est vérifiée. L'*initialisation* est exécutée en début de boucle. Si la condition est vérifiée, *instructions* et *itération* sont exécutées, puis si la condition est à nouveau vérifiée, *instructions* et *itération* sont exécutées, ...

```
for(initialisation ; condition ; itération) {  
 <instructions>  
}
```

```
1 <?php // exemple for  
2 for($n = 3; $n <= 9; $n+=2) {  
3 print "$n ";  
4 }  
5 ?>
```

Résultat du script : 3 5 7 9

Boucle FOREACH

Une boucle `foreach` ("pour chaque") permet de parcourir des tableaux vus comme un ensemble de valeurs

```
foreach($tableau as $valeur) {  
 <instructions>  
}
```

Boucle FOREACH

Une boucle `foreach` ("pour chaque") permet de parcourir des tableaux vus comme un ensemble de valeurs

```
foreach($tableau as $valeur) {  
 <instructions>  
}
```

```
1 <?php // exemple foreach  
2 $tab = array('foo', 'bar', 3);  
3 foreach($tab as $val) {  
4 print "$val ";  
5 }  
6 ?>
```

Boucle FOREACH

Une boucle `foreach` ("pour chaque") permet de parcourir des tableaux vus comme un ensemble de valeurs

```
foreach($tableau as $valeur) {  
 <instructions>  
}
```

```
1 <?php // exemple foreach  
2 $tab = array('foo', 'bar', 3);  
3 foreach($tab as $val) {  
4 print "$val ";  
5 }  
6 ?>
```

Résultat du script : *foo bar 3*

Boucle FOREACH (2)

La boucle `foreach` permet aussi de parcourir des tableaux associatifs vus comme un ensemble de paires clé/valeur

```
foreach($tableau_asso as $cle => $valeur) {  
 <instructions>  
}
```


Boucle FOREACH (2)

La boucle `foreach` permet aussi de parcourir des tableaux associatifs vus comme un ensemble de paires clé/valeur

```
foreach($tableau_asso as $cle => $valeur) {  
 <instructions>  
}
```

```
1  <?php // exemple foreach associatif  
2  $tab_asso = array("nom" => "Dupont", "age" => 21);  
3  foreach($tab_asso as $cle => $val) {  
4 print "$cle : $val \t";  
5  }  
6  ?>
```

Boucle FOREACH (2)

La boucle `foreach` permet aussi de parcourir des tableaux associatifs vus comme un ensemble de paires clé/valeur

```
foreach($tableau_asso as $cle => $valeur) {  
 <instructions>  
}
```

```
1 <?php // exemple foreach associatif  
2 $tab_asso = array("nom" => "Dupont", "age" => 21);  
3 foreach($tab_asso as $cle => $val) {  
4 print "$cle : $val \t";  
5 }  
6 ?>
```

Résultat du script : *nom : Dupont* *age : 21*

Syntaxes alternatives

Une syntaxe alternative permet de clarifier le code (en particulier quand le PHP est imbriqué avec du HTML)

- ▶ Valable pour les instructions `if`, `while`, `for`, `foreach`, `switch`
- ▶ Les accolades du bloc sont remplacées par un `":"` et un `"end"` (adapté à l'instruction)

```
< ?php if (condition) :?>
```

Si la condition est vérifiée, ce texte s'affiche

```
< ?php endif ; ?>
```

Exemples de syntaxes alternatives

```
1 <?php if ($a == 1): ?>
2 a vaut 1
3 <?php else: ?>
4 a ne vaut pas 1
5 <?php endif; ?>
```

Script qui imbrique PHP et HTML, avec la syntaxe alternative

```
1 <?php if ($a == 1) { ?>
2 a vaut 1
3 <?php } else { ?>
4 a ne vaut pas 1
5 <?php } ?>
```

Même script, avec la syntaxe normale (accolades)

Des structures de contrôle moins fréquentes

- ▶ `goto` permet de sauter directement à un autre endroit du code, représenté par un label
- ▶ `continue` s'utilise dans une boucle pour arrêter l'itération en cours et passer à la suivante
- ▶ `break` permet de quitter la boucle courante

<http://php.net/manual/en/control-structures.goto.php>
<http://php.net/manual/en/control-structures.continue.php>
<http://php.net/manual/en/control-structures.break.php>
<http://xkcd.com/292>

En résumé

- ▶ Syntaxe proche du C pour les structures conditionnelles
- ▶ Boucles traditionnelles (`while` et `for`) et une boucle spécifique (`foreach`)
- ▶ Des syntaxes alternatives pour clarifier le code

<http://vidberg.blog.lemonde.fr/>

Les geeks à travers
l'histoire

Plan

Syntaxe

Structures de contrôle

Fonctions

Généralités

Une fonction est un ensemble d'instructions réutilisable :

- ▶ Elle prend en entrée 0 ou plusieurs paramètres
- ▶ Elle retourne éventuellement une valeur (conseillé, ne serait-ce qu'un booléen `TRUE/FALSE` indiquant le succès/échec de l'exécution de la fonction)
- ▶ La **signature** d'une fonction inclut son nom, ses paramètres et son type de retour

Quand utiliser des fonctions ?

- ▶ Traitement récurrent (affichage, calcul, etc.)
- ▶ Connexion et déconnexion à la BD
- ▶ ...

Définition d'une fonction

En PHP, une fonction se définit par le mot clé `function` :

- ▶ `nom_fonction` = le nom de la fonction
- ▶ `$param1`, `$param2` = des paramètres
- ▶ `$valeur` = valeur de retour, introduite par le mot clé `return`

```
function nom_fonction($param1, $param2, ...) {  
 <instructions>  
 return $valeur ;  
}
```

<http://php.net/manual/en/language.functions.php>

Exemple de fonction

```
1  <?php // fonction somme
2  function sommer($a, $b) {
3 return $a + $b;
4  }
5  echo sommer(1, 2);
6  ?>
```

Une fonction qui somme deux nombres passés en paramètres

Notions avancées

- ▶ Les paramètres d'une fonction peuvent avoir une valeur par défaut (et devenir optionnel lors de l'appel à la fonction)
- ▶ Le type de retour d'une fonction peut être précisé
- ▶ Support de fonctions variables (e.g., pour implémenter des callbacks)
- ▶ Support de fonctions anonymes (closures)
- ▶ L'existence d'une fonction peut-être vérifiée par la fonction `function_exists()`

<http://php.net/manual/en/functions.arguments.php>

<http://php.net/manual/en/functions.returning-values.php>

<http://php.net/manual/en/functions.variable-functions.php>

<http://php.net/manual/en/function.function-exists.php>

Exemples de notions avancées

```
1 <?php // fonction somme (avec retour typé)
2 function sommerF($a, $b): float {
3 return $a + $b;
4 }
5 var_dump(sommerF(1, 2));
6 ?>
```

Une fonction qui somme deux nombres passés en paramètres, mais la valeur de retour sera un float

```
1 <?php // vérifier l'existence d'une fonction
2 if(function_exists('var_dump') && function_exists('sommerF')) {
3 echo "Les fonctions existent.";
4 var_dump(sommerF(1, 2));
5 } else {
6 echo "L'une des deux fonctions n'existe pas !";
7 }
8 ?>
```

Un script qui vérifie l'existence de fonctions avant de les appeler

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php
```

```
$notes = array(12, 17, 8, 10, 14, 3);
```

```
?>
```

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php  
function colorier($note) { // un paramètre de fonction : $note
```

```
} // fin de la fonction
```

```
$notes = array(12, 17, 8, 10, 14, 3);
```

```
?>
```

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php
function colorier($note) { // un paramètre de fonction : $note
 if($note > 10)

 else // note inférieure ou égale à 10

} // fin de la fonction

$notes = array(12, 17, 8, 10, 14, 3);

?>
```

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php
function colorier($note) { // un paramètre de fonction : $note
 if($note > 10)
 echo '<span style="color : #00FF00">' . $note . ' </span>';
 else // note inférieure ou égale à 10
 echo '<span style="color : #FF0000">' . $note . ' </span>';
} // fin de la fonction

$notes = array(12, 17, 8, 10, 14, 3);

?>
```


Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php
function colorier($note) { // un paramètre de fonction : $note
 if($note > 10)
 echo '<span style="color : #00FF00">' . $note . ' </span>';
 else // note inférieure ou égale à 10
 echo '<span style="color : #FF0000">' . $note . ' </span>';
} // fin de la fonction

$notes = array(12, 17, 8, 10, 14, 3);
foreach($notes as $note) { // parcours du tableau

}
?>
```

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)

```
<?php
function colorier($note) { // un paramètre de fonction : $note
 if($note > 10)
 echo '<span style="color : #00FF00">' . $note . ' </span>';
 else // note inférieure ou égale à 10
 echo '<span style="color : #FF0000">' . $note . ' </span>';
} // fin de la fonction

$notes = array(12, 17, 8, 10, 14, 3);
foreach($notes as $note) { // parcours du tableau
 colorier($note); // appel de la fonction pour chaque note
}
?>
```

Un moment de réflexion

Écrire une fonction pour colorer des notes stockées dans un tableau (vert pour les notes supérieures à 10, rouge sinon)


```
<?php
function colorier($note) { // un paramètre de fonction : $note
 if($note > 10)
 echo '<span style="color : #00FF00">' . $note . ' </span>';
 else // note inférieure ou égale à 10
 echo '<span style="color : #FF0000">' . $note . ' </span>';
} // fin de la fonction

$notes = array(12, 17, 8, 10, 14, 3);
foreach($notes as $note) { // parcours du tableau
 colorier($note); // appel de la fonction pour chaque note
} // résultat : "12 17 8 10 14 3"
?>
```

Fonctions disponibles en PHP

En plus des fonctions que vous pouvez créer, le noyau (core) de PHP intègre de nombreuses fonctions, par exemple :

- ▶ Manipulation de tableaux, de chaînes
- ▶ Manipulation du système de fichiers
- ▶ Manipulation de bases de données

Calvin et Hobbes (Bill Watterson)

Un moment de réflexion

Écrire une page qui permet de saisir des notes dans un champ texte, de trier ces notes et de les afficher coloriées

Saisir des notes, séparées par un espace :

<http://www.php.net/manual/en/function.explode.php>

<http://www.php.net/manual/en/function.sort.php>

<http://www.php.net/manual/en/function.is-numeric.php>

Un moment de réflexion

Écrire une page qui permet de saisir des notes dans un champ texte, de trier ces notes et de les afficher coloriées

Saisir des notes, séparées par un espace :

- Formulaire de saisie des notes (HTML)

<http://www.php.net/manual/en/function.explode.php>

<http://www.php.net/manual/en/function.sort.php>

<http://www.php.net/manual/en/function.is-numeric.php>

Un moment de réflexion

Écrire une page qui permet de saisir des notes dans un champ texte, de trier ces notes et de les afficher coloriées

Saisir des notes, séparées par un espace :

- ▶ Formulaire de saisie des notes (HTML)
- ▶ Script pour traiter le formulaire (PHP) :

<http://www.php.net/manual/en/function.explode.php>

<http://www.php.net/manual/en/function.sort.php>

<http://www.php.net/manual/en/function.is-numeric.php>

Un moment de réflexion

Écrire une page qui permet de saisir des notes dans un champ texte, de trier ces notes et de les afficher coloriées

Saisir des notes, séparées par un espace :

- ▶ Formulaire de saisie des notes (HTML)
- ▶ Script pour traiter le formulaire (PHP) :
 - ▶ Récupération des notes (sous forme de chaîne)
 - ▶ Conversion de la chaîne en tableau
 - ▶ Tri du tableau
 - ▶ Affichage (colorié) des notes (numériques)

<http://www.php.net/manual/en/function.explode.php>

<http://www.php.net/manual/en/function.sort.php>

<http://www.php.net/manual/en/function.is-numeric.php>

Un moment de réflexion (2)

```
1 <form method="post">
2 <label for="idTab">Saisir des notes, séparées par un espace :</label>
3 <input type="text" id="idTab" name="tab" required placeholder="11 15 8 12"><br>
4 <input type="submit" name="bValider" value="Trier et colorier">
5 </form>
```

Saisir des notes, séparées par un espace :

Un moment de réflexion (2)

```

1 <form method="post">
2 <label for="idTab">Saisir des notes, séparées par un espace :</label>
3 <input type="text" id="idTab" name="tab" required placeholder="11 15 8 12"><br>
4 <input type="submit" name="bValider" value="Trier et colorier">
5 </form>

```

Saisir des notes, séparées par un espace :

```

1 <?php
2 function colorier($note) {
3 $color = "#FF0000"; // couleur rouge par défaut
4 if($note > 10)
5 $color = "#00FF00"; // couleur vert si note > 10
6 echo '<span style="color: ' . $color . '; margin-right:1em;">' . $note. '</span>';
7 }
8
9 if(isset($_POST["bValider"])) { // formulaire soumis
10 $chNotes = $_POST["tab"];
11 $tabNotes = explode(" ", $chNotes);
12 sort($tabNotes);
13 foreach($tabNotes as $note) {
14 if(is_numeric($note))
15 colorier($note);
16 }
17 }
18 <?>

```

Saisir des notes, séparées par un espace :

3 6 8 12.5 15 18.5

En résumé

PHP comme langage de programmation web :

- ▶ Programmation en procédural, pour générer du HTML
- ▶ Réflexion pour bien factoriser le code en fonctions
- ▶ Limiter l'affichage de code HTML avec PHP

En résumé

PHP comme langage de programmation web :

- ▶ Programmation en procédural, pour générer du HTML
- ▶ Réflexion pour bien factoriser le code en fonctions
- ▶ Limiter l'affichage de code HTML avec PHP

Prochain cours : superglobales, sessions, fichiers, et bases de données

