

PHP Básico

PHP para principiantes

Copyright (c) 2006 Guillermo Valdez Lozano. E-mail: [guivaloz\(en\)gmail.com](mailto:guivaloz(en)gmail.com)
<http://www.movimientolibre.com>

Se otorga permiso para copiar, distribuir y/o modificar este documento bajo los términos de la Licencia de Documentación Libre de GNU, Versión 1.2 o cualquier otra versión posterior publicada por la Free Software Foundation; sin Secciones Invariantes ni Textos de Cubierta Delantera ni Textos de Cubierta Trasera.

Una copia de la licencia está disponible en <http://www.movimientolibre.com/gfdl-es.php>

¿Qué es PHP?

- PHP (acrónimo de "PHP: Hypertext Preprocessor") es un lenguaje de "código abierto" interpretado, de alto nivel, embebido en páginas HTML y ejecutado en el servidor.
- ¿Qué se puede hacer con PHP?
 - Scripts del lado del servidor.
 - Scripts de línea de comandos.
 - Escribir aplicaciones de interfaz gráfica (PHP-GTK).

Conocimientos previos

- Indispensable
 - HTML
- Recomendado
 - CSS
 - Javascript (validación de formularios)
 - SQL (aplicado a su base de datos favorita)
- Además es bueno saber...
 - Configuración del Apache HTTPD
 - Bash scripts (para hacer scripts de respaldo)

Aprendizaje

- Documentación PHP
 - <http://www.php.net>
 - Descargar archivo tar.gz
- Programar y probar :-)
- Ver código de otros programas libres

Otros sitios de interés:

- Zend Developer Zone, PHP 101 <http://devzone.zend.com/node/view/id/627>
- PHP video tutorials (en inglés) <http://www.phpvideotutorials.com/>

Instalación

- GNU/Linux con acceso a LAN o internet
- Servidor de páginas web Apache
 - Apache 1.3
 - Apache 2.0
- PHP
 - PHP 4
 - PHP 5
- Configurar Apache para que use el PHP
- Base de Datos (opcional)

Herramientas de desarrollo

- Software libre
 - *Cualquier editor de texto*
 - BlueFish (GTK+)
 - Screem (GTK+)
 - Quanta (KDE)
 - VIM (consola)
- Software comercial
 - Zend Platform
 - Adobe Dreamweaver

Funcionamiento de las Páginas Dinámicas

Embebiendo PHP en HTML

hola-mundo-1.php

```
<html>
  <title><?php echo "Prueba"; ?></title>
  <body>
 <?php echo "Hola Mundo!"; ?>
  </body>
</html>
```

El cliente recibirá esta página:

```
<html>
  <title>Prueba</title>
  <body>
 Hola Mundo!
  </body>
</html>
```


Incluyendo archivos

plantilla.php

```
<html>
  <title><?php echo $titulo; ?></title>
  <body>
 <?php echo $contenido; ?>
  </body>
</html>
```

hola-mundo-2.php

```
<?php
  $titulo = "Prueba";
  $contenido = "Hola Mundo !";
  include("plantilla.php");
?>
```


Sintaxis general

- El nombre del archivo con PHP puede tener la extensión `.php` para diferenciarlo de los `html`.
- Use `<?php` al inicio y `?>` al final de todos los bloques de instrucciones en PHP.
- Las instrucciones se separan por `;`.
- Los espacios, tabulaciones y avances de línea no afectan a la ejecución del programa.
- No hay necesidad de inicializar las variables o de fijar el tipo de dato que vayan a contener.

Sintaxis de variables y comentarios

- Toda variable comienza con \$, seguida por una letra o guion bajo, luego puede tener cualquier carácter alfanumérico.

Ejemplos: \$arreglo, \$nombre_2, \$Usuario, \$_GET

- Los nombres de las variables son sensibles a las mayúsculas y minúsculas.

\$a y \$A no son la misma variable.

- Pueden agregarse comentarios:

```
/* Estilo lenguaje C */
```

```
// Estilo C++
```

```
# Estilo shell script
```


Tipos de datos

- Enteros
- Punto Flotante
- Cadenas
- Boleano
- Arreglos
- Objetos

```
<?php
$contador = 5;
$pi = 3.1416;
$mensaje = 'Hola Mundo !';
$html = "<b>$mensaje</b>";
$resultado = true;
$vocales  = array('a', 'e',
 'i', 'o', 'u');
$status_desc = array(
 'A' => 'Activos',
 'B' => 'Inactivos';
echo 'Usuarios ' . $status_desc['A'];
?>
```


Operadores más usados

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

minutos-de-hoy.php

```
<?php
$hoy = date('H:i:s');
$arr = explode(':', $hoy);
$minutos = intval($arr[0]*60
 + $arr[1]);
echo "Minutos: <b>$minutos</b>";
?>
```


Estructuras de control: If

- Para mantener un conjunto de instrucciones dentro de una estructura de control use las llaves. Puede omitirlas si sólo hay una instrucción.

```
<?php
 if ($error != '') {
 echo "Mensaje error: $error";
 } elseif ($contador == 0) {
 echo "No hay datos.";
 } else {
 echo "Hay $contador datos.";
 }
?>
```

```
<?php
 if ($error != '')
 echo "Mensaje error: $error";
 elseif ($contador == 0)
 echo "No hay datos.";
 else
 echo "Hay $contador datos.";
?>
```


Estructuras de control: Switch

```
<?php
// Estructura del switch
switch ($estatus) {
 case 'A':
 $titulo = 'Usuarios activos';
 break;
 case 'B':
 $titulo = 'Usuarios inactivos';
 break;
 default:
 $titulo = 'Estatus incorrecto';
}
?>
```


Estructuras de control: for y foreach

```
<?php
// Estructura del for
for ($i=1; $i<10; $i++) {
 echo "<p>Fila No. $i</p>\n";
}
?>
```

```
<?php
// Estructura del foreach
$horarios = array('Matutinos', 'Vespertinos',
 'Nocturnos');
foreach ($horarios as $h) {
 echo "<p>Horario $h</p>\n";
}
?>
```


Funciones

- La versión 4.3 de PHP cuenta con 2,750 funciones aproximadamente. Consulte la documentación.
- Puede definir sus propias funciones y colocarlas en cualquier parte del archivo o en los archivos que incluya.

```
<?php
function min_a_seg($seg) {
 return $seg*60;
}
// Calcular la cantidad de seg. de 30 min.
echo "Media hora tiene".min_a_seg(30)." segundos.";
?>
```


Funciones

- Las variables que se declaren dentro de las funciones no afectan a las que están fuera de ella.
- Puede definir los valores por defecto de los parámetros de la función, de esta forma:

```
<?php
function tres_numeros ($a=1, $b=2, $c=3) {
 return "<p>Tres números: $a, $b, $c.</p>\n";
}
// Muestra 1, 2 y 3
echo tres_numeros();
// Muestra 10, 20 y 30
echo tres_numeros(10, 20, 30);
?>
```


VARIABLES DEL ENTORNO WEB

`$_GET`

Si el URL es `usuario.php?id=14` con `$_GET['id']` obtendrá el 14.

`$_POST`

Para obtener los campos de un formulario.

`$_COOKIE`

`$_REQUEST`

Obtener un parámetro por los tres métodos, primero por `$_GET`, luego por `$_POST` y al final por `$_COOKIE`

Variables del servidor

`$_SERVER["SERVER_NAME"]`

Nombre del servidor.

`$_SERVER["PHP_SELF"]`

Nombre del archivo PHP *en ejecución*.

`$_SERVER["REMOTE_ADDR"]`

IP del cliente.

Sesiones

- Las sesiones sirven para pasar valores de una página a otra(s).
- No es método seguro para sustituir un sistema de autenticación.

sesion-primer.php

```
<?php
 session_start();
 session_register('nombre');
 session_register('edad');
 $nombre = "Fulano de Tal";
 $edad = "30";
?>
```

sesion-segundo.php

```
<?php
 session_start();
 echo "Nombre: $nombre<br>";
 echo "Edad: $edad<br>";
?>
```


Objetos

- Un objeto empaqueta *propiedades y métodos* (variables y funciones).
- Respecto a PHP 4, en PHP 5 se cambia la sintaxis para los objetos y mejora el manejo de éstos.

```
<?php
class Usuario {
 public $nombre;
 public $edad;
 public function cletras() {
 return strlen($nombre);
 }
}
```

```
<?php
$usted = new Usuario();
$usted->nombre = 'Memo';
$usted->edad = 30;
$n = $usted->cletras();
?>
```


Preguntas, comentarios o dudas

```
<?php echo "FIN"; ?>
```