

PHP Basics

PHP

- PHP is a scripting language commonly used on web servers.
 - Stands for “PHP: Hypertext Preprocessor”
 - Open source
 - Embedded code
 - Comparable with ASP
 - Multiple operating systems/web servers

PHP Resource Link

www.php.net

What can it do?

- Dynamic generation of web-page content
- Database interaction
- Processing of user supplied data
- Email
- File handling
- Text processing
- Network interaction
- And more...

Fundamentals

- PHP is embedded within xhtml pages within the tags: `<?php ... ?>`
- The short version of these tags can also be used: `<? ... ?>`
- Each line of PHP is terminated, like MySQL, with a semi-colon.

Hello World!

```
<html>
<head>
<title>PHP Test</title>
</head>
<body>
<?php echo '<p>Hello World!</p>'; ?>
</body>
</html>
```

Preparing to code with PHP

Literals..

- All strings must be enclosed in single or double quotes: `'Hello'` or `"Hello"`.
- Numbers are not enclosed in quotes: `1` or `45` or `34.564`
- Booleans (`true`/`false`) can be written directly as `true` or `false`.

Comments

// This is a comment

This is also a comment

/* This is a comment
that is spread over
multiple lines */

- Do not nest multi-line comments
- // recommended over #

Comments

```
<?php
```

```
// this is a comment
```

```
echo 'Hello World!';
```

```
/* another
```

```
multi-line comment */
```

```
?>
```

Displaying Data

- There are two language constructs available to display data: `print()` and `echo()`.
- They can be used with or without brackets.
- Note that the data 'displayed' by PHP is actually parsed by your browser as HTML. View source to see actual output.

Displaying data

```
<?php
```

```
echo 'Hello World!<br />';
```

```
echo('Hello World!<br />');
```

```
print 'Hello World!<br />';
```

```
print('Hello World!<br />');
```

```
?>
```

Escaping Characters

- Some characters are considered 'special'
- Escape these with a backslash \
- Special characters will be flagged when they arise, for example a double or single quote belong in this group...

Escaping Characters

```
<?php
```

```
// Claire O'Reilly said "Hello".
```

```
echo `Claire O\`Reilly ` ;
```

```
echo "said \"Hello\"." ;
```

```
?>
```

Variables: What are they?

- When we work in PHP, we often need a labelled place to store a value (be it a string, number, whatever) so we can use it in multiple places in our script.
- These labelled 'places' are called

VARIABLES

Variables: Naming

- `$` followed by variable name
- Case sensitive
 - `$variable` differs from `$Variable`
 - Stick to lower-case to be sure!
- Name must started with a letter or an underscore
 - Followed by any number of letters, numbers and underscores

Variables: example

```
<?php
$name = 'Phil';
$age  = 23;
echo $name;
echo ' is ';
echo $age;
// Phil is 23
?>
```

Constants

- Constants (unchangeable variables) can also be defined.
- Each constant is given a name (note no preceding dollar is applied here).
- By convention, constant names are usually in UPPERCASE.

Constants

```
<?php
define( 'NAME' , 'Phil' );
define( 'AGE' , 23 );
echo NAME;
echo ' is ';
echo AGE;
// Phil is 23
?>
```

“ or ‘ ?

- There is a difference between strings written in single and double quotes.
- In a double-quoted string any variable names are expanded to their values.
- In a single-quoted string, no variable expansion takes place.

“ or ’ ?

```
<?php
```

```
$name = 'Phil';
```

```
$age = 23;
```

```
echo "$name is $age";
```

```
// Phil is 23
```

```
?>
```

“ or ’ ?

```
<?php
```

```
$name = 'Phil';
```

```
$age = 23;
```

```
echo '$name is $age';
```

```
// $name is $age
```

```
?>
```