PHP

Páginas, web, lenguajes de programación y bases de datos
La World Wide Web (o simplemente, la web) fue ideada por Tim Berners Lee en 1990, empezó a funcionar en el CERN (Organización Europea para la Investigación Nuclear) en 1991 y se extendió rápidamente por las Universidades del mundo (en aquel entonces Internet era una red a la que sólo tenían acceso entidades gubernamentales, particularmente entidades educativas). En 1992 algunos proveedores comerciales empezaron a dar acceso a particulares y empresas, lo que popularizó todavía más la web.

En aquellos años, las páginas web solían ser documentos de texto guardados en algún directorio de un servidor y a los que se podía acceder mediante los primeros navegadores web. Cada página web que se veía en el navegador correspondía a un fichero en el servidor.

La imagen siguiente ilustra de forma simplificada el esquema de funcionamiento:

El usuario escribe la dirección de la página web en su navegador

El navegador la solicita al servidor web correspondiente (este paso requiere la participación de máquinas intermedias que no se comentan aquí)

El servidor lee el fichero que corresponde a esa página web

El servidor envía el fichero al navegador

El navegador muestra la página web al usuario

Este esquema de funcionamiento es suficiente para sitios web pequeños creados por una sola persona, pero en cuanto un sitio web empieza a crecer, empiezan a surgir los problemas. Por ejemplo:

si el sitio contiene muchas páginas es necesario crear menús que permitan orientarse por el sitio. Como cada página debe contener el menú, cualquier cambio en el menú obliga a modificar todas las páginas.

si el sitio modifica a menudo su contenido (por ejemplo, la web de un periódico), tener que editar manualmente los ficheros ralentiza el proceso.

si el sitio es creado por varias personas, cualquiera puede modificar por error los ficheros de otras personas y si varias personas quieren modificar el mismo fichero se pueden producir conflictos.

si se quiere permitir la participación del público (foros, comentarios en blogs, etc), esta participación depende de que uno de los autores modifique los ficheros, lo que ralentiza el proceso.

si personas sin conocimientos técnicos quieren participar en la creación del sitio, pueden cometer errores editando los ficheros.
La solución es que las páginas no sean ficheros estáticos guardados en el disco, sino que se generen cuando el usuario las solicite.
Por ejemplo, para resolver el problema de los menús comentado anteriormente, una solución sería que el menú estuviera en un fichero aparte y cuando el usuario solicitara una página, el menú se añadiera al principio de cada página (nota: no me refiero a la composición de páginas mediante frames, una solución desaconsejada hace muchos años, sino a componer un único fichero a partir de varios).
Esa generación de las páginas se puede hacer de varias maneras. Una de ellas es recurrir a lenguajes de programación generales o específicos (como PHP). Desde sus inicios, los servidores web permiten recurrir a lenguajes de programación para generar las páginas web.
La imagen siguiente ilustra de forma simplificada el esquema de funcionamiento:
[image: image1.png]<?php>

print "<head>"; ®——>
print "<title> ...

print "</head>

Pagina web Intérprete del lenguaje Servidor web Navegador web
(fichero PHP) (PHP u otros) (Apache u otros) (IE. FF, Chrome u otros)

El usuario escribe la dirección de la página web en su navegador

El navegador la solicita al servidor web correspondiente (este paso requiere la participación de máquinas intermedias que no se comentan aquí)

El servidor detecta que no es un documento ya existente sino que tiene que generarse, así que recurre al intérprete del lenguaje

El intérprete del lenguaje ejecuta el programa y la salida del programa se envía al servidor

El servidor envía el fichero al navegador

El navegador muestra la página web al usuario
Es importante señalar que al usuario le resulta indiferente que la página estuviera guardada en el disco duro o que se haya generado en ese momento, de la misma manera que le resulta indiferente el lenguaje de programación que haya generado el documento. El navegador recibe el documento en ambos un documento de texto que contiene etiquetas html y lo muestra al usuario.
A veces, el usuario puede suponer que la página que se le está sirviendo se ha generado mediante PHP ya que la dirección de la página termina por .php en vez del habitual .html, aunque no se puede estar seguro de que sea realmente así.

Pero el uso de lenguajes de programación no suele ser suficiente. Si la información está diseminada en multitud de trozos para organizar y acceder fácilmente a toda esa información, es conveniente utilizar algún sistema gestor de bases de datos. Existen muchos sistemas gestores de bases de datos y cualquier lenguaje de programación puede conectarse a ellas y realizar consultas.

La imagen siguiente ilustra de forma simplificada el esquema de funcionamiento:
[image: image2.png]Gestor de bases de datos
(MySQL u otros)

<?php>

print "<head>"; ®——>>
print "<title> ...

print "</head>

Pagina web Intérprete del lenguaje Servidor web Navegador web
(fichero PHP) (PHP u otros) (Apache u otros) (IE. FF, Chrome u otros)

· El usuario escribe la dirección de la página web en su navegador

· El navegador la solicita al servidor web correspondiente (este paso requiere la participación de máquinas intermedias que no se comentan aquí)

· El servidor detecta que no es un documento ya existente sino que tiene que generarse, así que recurre al intérprete del lenguaje

· El intérprete del lenguaje ejecuta el programa, que requiere ejecutar consultas al sistema gestor de bases de datos y la salida del programa se envía al servidor

· El servidor envía el fichero al navegador

· El navegador muestra la página web al usuario

Como antes, al usuario le resulta indiferente que se haya accedido o no a un sistema gestor de bases de datos. El navegador recibe el documento en ambos un documento de texto que contiene etiquetas html y lo muestra al usuario.

PHP fue creado por Rasmus Lerdorf en 1995. El nombre PHP significaba entonces Personal Home Page y ahora Hypertext Pre Processor o Procesador de Hipertexto hacía referencia a que era un lenguaje diseñado para facilitar la generación de páginas web, en primer lugar en el sitio web personal de Rasmus Lerdorf y rápidamente en muchos sitios. Desde entonces, PHP no ha dejado de evolucionar, proporcionando nuevas características.

Desde sus inicios, PHP ha sido posiblemente el lenguaje más utilizado en entornos de desarrollo web, y desde 2001 está situado en el Top 10 del índice Tiobe de lenguajes de programación.

Para construir sitios web profesionales y no tener que escribir todo desde cero, se suelen utilizar frameworks de programación o, incluso si no se quiere programar, se suelen utilizar CMS (Content Management System, Sistema de gestión de contenidos). Muchos de los frameworks y CMS más populares están escritos en PHP.

PHP es un lenguaje de programación dirigido a la creación de páginas web dinámicas. Es un lenguaje de programación procedural con una sintaxis similar a la del lenguaje C, aunque actualmente puede utilizarse una sintaxis de programación orientada a objetos similar a la de Java.

· PHP es un lenguaje interpretado que sirve principalmente para realizar páginas html dinámicas.
· PHP no es case sensitive (no distingue mayúsculas de minúsculas), salvo bugs en el tratamiento de objetos y variables.

· en PHP no se declaran las variables y no tienen un tipo fijo, sino que una misma variable puede almacenar a lo largo de su vida valores de todo tipo (números, cadenas...).

ESTRUCTURAS DE PHP

Cuando en un documento web queremos añadir código php se indica por esta etiqueta:
<?php

 …código PHP

¿>

El código PHP se incrusta dentro del código HTML. Lo interesante es que se puede incrustar código HTML en el PHP y tendría sentido ya que las funciones de escritura (echo y print) en realidad escriben hacia el resultado final, que en realidad es una página HTML por lo que se puede hacer algo como:
<?php

 echo “Mi nombre es Edurne”;

?>

Comentarios

Los comentarios en PHP se escriben:

Con // o # para comentarios de una sóla línea. Entre /* y */ para comentarios de una o más líneas.

Ejemplo:

/* Título: Mi Primera página PHP

 Autor: Yo

*/

// Saludamos

echo("¡Hola Mundo!
");

<?php

 /*

 Soy un comentario de

 varias líneas

*/

$x=10;

?>

bases de escritura

Las normas básicas para escribir lenguaje PHP se basan en los lenguajes padres de este, es decir C y Perl. Son:

· Todas las líneas de código deben de finalizar con un punto y coma

· Se puede agrupar el código en bloques que se escriben entre llaves

· Una línea de código se puede partir o sangrar (añadir espacios al inicio) a voluntad con el fin de que sea más legible, siempre y cuando no partamos una palabra o un valor.

PHP obliga a ser estricto con las mayúsculas y las minúsculas en algunos casos como el nombre de las variables; sin embargo con las palabras reservadas del lenguaje no es estricto. Es decir PHP entiende que WHILE, while e incluso wHiLe es lo mismo al ser una palabra reservada. Sin embargo $var y $VAR no son iguales al ser el nombre de una variable.

Salida

Se utiliza el comando echo y printf.
echo es la más utilizada y en realidad es un comando del lenguaje. Tras echo se pasa uno o más textos que cuando son literales se escriben entre comillas. Si se usa más de un texto, se separan con comas:

<?php

 echo "Primer texto ", "segundo texto"

?>

echo $a,"
",$b,"
",$c;

· print funciona casi igual, pero tiene dos importantes diferencias:

Devuelve un valor verdadero o falso dependiendo de si se pudo escribir el texto

no (en código complejo es muy útil)

No admite varios textos, sólo uno. Aunque se le puede encadenar con el

operador punto (.):

print "Primer texto ", "segundo texto"; //error

print "Primer texto "."segundo texto"; //arreglado

printf(cadena formato, variable1, variable2...);

printf("El numero dos con diferentes formatos: %d %f %.2f",2,2,2);

%s
Cadena de carácteres.

%d
Número sin decimales.

%f
Número con decimales.

%c
Carácter ASCII.

Hay más tipos pero estos son los más importantes

Variables

Las variables son contenedores que sirven para almacenar los datos que utiliza un programa. Dicho más sencillamente, son nombres que asociamos a determinados datos. La realidad es que cada variable ocupa un espacio en la memoria RAM del servidor que ejecute el código para almacenar el dato al que se refiere. Es decir cuando utilizamos el nombre de la variable realmente estamos haciendo referencia a un dato que está en memoria.

Las variables tienen un nombre (un identificador) que tiene que cumplir estas

reglas:

· Tiene que empezar con el símbolo $. Ese símbolo es el que permite distinguir a una variable de otro elemento del lenguaje PHP.

· El segundo carácter puede ser el guion bajo (_) o bien una letra.

· A partir del tercer carácter se pueden incluir números, además de letras y el guión bajo

· No hay límite de tamaño en el nombre
· Por supuesto el nombre de la variable no puede tener espacios en blanco (de ahí la posibilidad de utilizar el guión bajo)

Es conveniente que los nombres de las variables indiquen de la mejor forma posible su función. Es decir: $saldo es un buen nombre, pero $x123 no lo es aunque sea válido.

También es conveniente poner a nuestras variables un nombre en minúsculas. Si consta de varias palabras el nombre podemos separar las palabras con un guión bajo en vez del espacio o empezar cada nueva palabra con una mayúscula. Por ejemplo: $saldo_final o $saldoFinal.

Declarar

La primera sorpresa para los programadores de lenguajes estructurados es que en PHP no es necesario declarar una variable. Simplemente se utiliza y ya está. Es decir si queremos que la variable $edad valga 15, haremos:

$edad=15;

Esto es cómodo pero también nos complica tremendamente la tarea de depurar nuestros programas al no ser nada rígido el lenguaje y permitir casi todo.

Variables predefinidas

El servidor web que aloje las páginas PHP pone a disposición del programador variables de sistema ya definidas para su uso en el programa. La mayoría son simplemente informativas. Todas suelen llevar el símbolo de subrayado en el segundo carácter además de escribirse en mayúsculas. La mayoría son arrays (se explican más adelante).

Ejemplo:

echo $_SERVER["SERVER_PORT"];

Escribirá el número de puerto por el que se comunica el servidor web. Para mostrar todas las variables predefinidas en el servidor podemos escribir este código dentro de una página PHP

echo "<pre>";

print_r($_SERVER);

echo "</pre>";

Las etiquetas pre, permite que se muestra la información de una forma más atractiva (porque respeta los cambios de línea y tabulaciones devueltos por print_r). Por su parte print_r es una función para mostrar el contenido de los arrays
Tipos

· enteros

A las variables se les puede asignar valores enteros. Los números enteros se usan tal cual. Pueden ser positivos o negativos:

$n1=17;

$n2=-175;

Se puede usar sistema octal si se coloca un cero antes de la cifra entra:

$octal=071;

echo $octal; //escribe 56

Además pueden estar en sistema hexadecimal si a la cifra se la antecede de un cero y una equis:

$hexa=0xA2BC;

echo $hexa; //escribe 41660

· coma flotante

Los números decimales en PHP son de tipo coma flotante. Este es un formato decimal para máquinas digitales que se manejan muy rápido por parte de un ordenador, ocupan poco en memoria, pero desgraciadamente no son exactos. Eso provoca que pueda haber algunos decimales que se pierdan.

Para asignar decimales hay que tener en cuenta en PHP que el formato es el inglés,

por lo que las cifras decimales se separan usando un punto como separador decimal. Además es posible usar notación científica. Ejemplos:

$n1=234.12;

$n2=12.3e-4; //eso es 12,3·10-4, es decir 0,00123

Los números decimales en coma flotante de PHP son equivalentes al formato double del lenguaje C.

· cadenas

Se denomina así a los textos, que en programación se les denomina cadenas de

caracteres o Strings. Se asignan a las variables entrecomillando (en simples o dobles) el texto a asignar. Ejemplo:

$nombre=”Edurne Ziortza”;

Si el propio texto lleva comillas, se puede utilizar combinaciones de las comillas para evitar el problema. Por ejemplo:

$frase = ‘Antonio dijo “Hola” al llegar’;

Como queremos almacenar en $frase el texto con Hola entre comillas, entonces

englobamos todo el texto con comillas simples. Otra opción es usar caracteres especiales, concretamente:

secuencia de escape significado

\t Tabulador

\n Nueva línea

\f Alimentación de página

\r Retorno de carro

\” Dobles comillas

\’ Comillas simples

\\ Barra inclinada (backslash)

\$ Símbolo dólar

Y así podremos:

$frase = “Antonio dijo \”Hola\” al llegar”;

Las secuencias de escape sólo funcionan si están encerradas entre comillas dobles. Es decir, no funciona:

$frase = ‘Antonio dijo \”Hola\” al llegar’;

Las barras saldrán por pantalla también.

Un hecho de PHP muy interesante es que en un texto se puede incluir el valor de una variable. Por ejemplo:

$días=15;

$texto=”Faltan $días días para el verano”;

echo $texto;//escribe: Faltan 15 días para el verano

Por lo que el símbolo $ sólo se puede asignar a un texto si se usa su secuencia de escape

\$.

Los textos se pueden concatenar con ayuda del operador punto (.). Ejemplo:

$nombre="Edurne";

$apellidos="López Fernández";

echo "Nombre completo: ".$nombre." ".$apellidos;

//escribe Nombre completo: Edurne López Fernández

<?php
$a = "Hello ";
$b = $a . "World!"; // ahora $b contiene "Hello World!"

$a = "Hello ";
$a .= "World!"; // ahora $a contiene "Hello World!"
?>
· booleanos

Sólo pueden tomar como valores TRUE (verdadero) o FALSE (falso);

$verdadero=True;

echo $verdadero; //escribe 1

Sorprende que echo devuelva el valor uno; la explicación es que True está asociado a valores positivos, mientras que False se asocia al cero. En concreto hay una relación todos los tipos de datos:

· Enteros: cero=False, resto=True

· Coma flotante: 0.0=False, resto=True

· Cadenas: False si están vacías

· Arrays: False si no posee ningún elemento

· Recurso: False si el recurso no es válido.

· conversiones

En PHP como las variables pueden cambiar de tipo cuando se nos antoje, resulta que tiene que intentar que todas las expresiones tengan sentido y así, este código:

$v1=18;

$v2="3 de Diciembre";

echo $v1+$v2;

Escribe 21 (suma el 18 y el tres). Pero sin embargo:

$v1=18;

$v2="3 de Diciembre";

echo $v1.$v2;

Escribe 183 de Diciembre.

No obstante se pueden convertir de forma forzosa los valores al tipo deseado; de

esta forma elegiremos nosotros cómo realizar las conversiones. Se trata del habitual operador de casting del lenguaje C. Ejemplo:

$x=2.5;

$y=4;

$z=(int)$x * $y;

$z vale 8 al convertir $x en un entero. Posibilidades:

· (int) o (integer). Convierte a entero

· (real), (double) o (flat). Convierte a coma flotante

· (string). Convierte a forma de texto

· (array). Convierte a forma de array.

· (object). Convierte a un objeto

 Referencias

Es una de las claves de la programación en cualquier lenguaje. Se trata de variables que sirven para modificar otras variables existentes. Es decir, son variables que en lugar de almacenar valores, almacenan la dirección de otra variable. No es una copia de la otra variable, más bien es un sinónimo de la otra variable. Su uso principal aparece cuando se utilizan funciones. Ejemplo de uso:

$nombre="Antonio";

$ref=&$nombre; //ref es una referencia a la variable $nombre

echo $ref,"
"; //escribe Antonio

$ref="Marisa";

echo $nombre,"
" //escribe Marisa, a través de la referencia se ha

 // cambiado el nombre

Variables vinculadas

Podemos hacer una copia de una variable de forma que dos variables tengan el mismo valor. Para ello basta con igualar la segunda variable a la primera:
<?php $v1="primera"; $v2=$v1 ?>

La variable $v2 tendrá el mismo valor que la variable $v1; lo cual lo comprobamos con el siguiente código:

<?php echo "Valor de la variable \$v1: $v1.
";
echo "Valor de la variable \$v2: $v2.
"; ?>

El código PHP nos dará el siguiente resultado:

Valor de la variable $v1: primera.
Valor de la variable $v2: primera.

Si ahora cambiamos el valor de la primera variable, la segunda variable seguirá teniendo el valor antiguo: El código será:

<?php $v1="segundo";
echo "Valor de la variable \$v1: $v1.
";
echo "Valor de la variable \$v2: $v2.
"; ?>

Y nos dará en el navegador el siguiente resultado:

Valor de la variable $v1: segundo.
Valor de la variable $v2: primera.

Vemos que al cambiar la primera variable, la segunda conserva el valor antiguo. Esto puede sernos útil en algunas ocasiones, sin embargo en otras querremos que al cambiar el valor de la primera variable, cambie el valor de la segunda, es decir, que estén vinculadas. Para ello al igualarlas pondremos el signo ampersand (&) delante de la segunda variable:

otro ejemplo:

<?php $w1="primavera"; $w2=&$w1 ?>

Comprobamos el valor de las variables: este es el código:

<?php echo "Valor de la variable \$w1: $w1.
";
echo "Valor de la variable \$w2: $w2.
"; ?>

el cual nos dará el siguiente resultado:

Valor de la variable $w1: primavera.
Valor de la variable $w2: primavera.

Cambiamos el valor de la variable $w1 y comprobamos el resultado en las dos variables. El código es el siguiente:

<?php $w1="verano";
echo "Valor de la variable \$w1: $w1.
";
echo "Valor de la variable \$w2: $w2.
"; ?>

Y nos dará en el navegador el siguiente resultado:

Valor de la variable $w1: verano.
Valor de la variable $w2: verano.

Vemos que al cambiar el valor de la primera variable, se ha cambiado también el valor de la segunda. Si cambiamos el valor de la segunda variable, también cambiará el valor de la primera, ya que las dos variables comparten en la memoria el mismo espacio para el valor.

Constantes

Las constantes almacenan valores que no cambian en el tiempo. La forma de definir constantes es gracias a la función define. Que funciona indicando el nombre que tendrá la constante, entre comillas, y el valor que se le otorga.

Ejemplo:

define("PI",3.141592);

Las constantes no utilizan el signo $ de las variables, simplemente utilizan el nombre. Es decir escribir el valor de la constante PI tras haberla declarado con la instrucción anterior, sería:

echo PI;

define("primera","Primera constante"); echo primera;

lo veremos de la siguiente manera en el navegador:

Primera constante
Como valor le podemos pasar un texto o también una variable.

Una vez definida una constante no la podemos variar, a no ser que la volvamos a definir otra vez. por tanto no podemos asignarle otro valor, aunque sí trabajar con él.

Comprobar una constante.

A veces podemos tener problemas para acceder a una constante, sobre todo si su nombre coincide con el nombre de alguna función o algún otro elemento. para acceder a la constante de forma fiable emplearemos la

funciónconstant("nombre"). Código de ejemplo:
define("define","define del verbo definir.");
echo constant("define");

Este ejemplo nos dará el siguiente resultado:

define del verbo definir.
Operadores

$a + $b
Adición

Suma de $a y $b.

$a - $b
Resto

Diferencia entre $a y $b.

$a * $b
Multiplicación
Producto de $a and $b.

$a / $b
División
Cociente de $a entre $b.

$a % $b
Módulo

Resto de $a dividido entre $b.

$a . $b
Concatenar
Concatena la variable $a con $b.

$a++

$a--

sqrt (4) Raiz Cuadrada de un número

pow(4,2) Eleva el número 4 a la potencia 2

Operadores de comparación

$a == $b
Igualdad

Cierto si $a es igual a $b.

$a === $
Identidad

Cierto si $a es igual a $b y si son del mismo tipo (sólo PHP4)

$a != $b

Desigualdad

Cierto si $a no es igual a $b.

$a < $b

Menor que

Cierto si $a es estrictamente menor que $b.

$a > $b

Mayor que

Cierto si $a es estrictamente mayor que $b.

$a <= $b
Menor o igual que
Cierto si $a es menor o igual que $b.

$a >= $b
Mayor o igual que
Cierto si $a es mayor o igual que $b.

Operadores Lógicos

&&
Y
(7>2) && (2<4)
Devuelve verdadero cuando ambas condiciones son verdaderas.

And
Y
(7>2) and (2<4)
Devuelve verdadero cuando ambas condiciones son verdaderas.

||
O
(7>2) || (2<4)
Devuelve verdadero cuando al menos una de las dos es verdadera.

Or
O
(7>2) or (2<4)
Devuelve verdadero cuando al menos una de las dos es verdadera.

!
No
! (7>2)

Niega el valor de la expresión.

Operadores de incremento

Los operadores de incremento, aumentan o disminuyen en un número entero el valor de la variable a la que afectan.

Existe un operador de incremento ++ y un operador de decremento -- los cuales aumentan o disminuyen respectivamente en una unidad el valor de la variable a la que se aplican.

por ejemplo si tenemos la variable $n=5 y le aplicamos el operador de incremento:

++$n;

El valor de $n ahora será 6.

Pero si después le aplicamos el operador de decremento:

--$n;

El valor de $n volverá a ser 5.

Estos operadores podemos ponerlos antes o después de la variable, es decir podemos poner ++$n o $n++. El resultado puede ser distinto ya que si está unido a otra operación, al ponerlo delante primero se incrementa y luego se opera, mientras que si se pone detrás primero se opera, y luego se incrementa. tal como ocurre en el siguiente script:

<?php

$n=5; echo "variable \$n=5.
";

echo "\$n++ * 2 = ".$n++ * 2;

echo "
ahora \$n = $n
";

$n=5;echo "Igualamos de nuevo \$n=5
";

echo "++\$n * 2 = ".++$n *2;

echo "
ahora \$n = $n";

?>

El resultado del script nos dará en pantalla lo siguiente, con lo que comprobamos que el resultado puede ser distinto si ponemos el incremento antes o después de la variable:

variable $n=5.
$n++ * 2 = 10
ahora $n = 6
Igualamos de nuevo $n=5
++$n * 2 = 12
ahora $n = 6

Operadores de asignación compuestos

Los operadores de asignación compuestos constan siempre de dos partes, la primera indica una operación aritmética, y la segunda es el signo igual (=). Se realiza la operación indicada con las dos variables y el valor resultante se aplica a la primera variable. Por ejemplo si tenemos las variables $a=5 y $b=3 le aplicamos el operador "suma y asignación":
$a+=$b;

El resultado será igual que si hubieramos escrito:

$a=$a+$b;

Es decir, tras realizar la suma, el valor de la primera variable toma el valor de la suma. El resultado en este caso es que $a será igual a 8. La variable $b sigue conservando su valor inicial.

Al igual que con la suma podemos realizar la operación con la resta, la multiplicación, la división, y el operador módulo (resto de la división), y también el operador .= que puede emplearse también para añadir más texto a variables de cadena de texto.

La lista de los operadores de asignación compuestos es la siguiente:

$a+=$b : suma de $a y $b y el resultado cambia el valor de $a

$a-=$b : resta de $a y $b y el resultado cambia el valor de $a

$a*=$b : multiplicación de $a y $b y el resultado cambia el valor de $a

$a/=$b : división de $a y $b y el resultado cambia el valor de $a

$a%=$b : módulo de $a y $b y el resultado cambia el valor de $a

$a.=$b : concatanación de $a y $b y el resultado cambia el valor de $a

En las expresiones con la palabra clave echo no hace falta que el segundo término de la operación sea una variable, puede ser un número directamente , o un texto si se utiliza el operador . Ejemplos:
echo $a+=10;
echo $b.="€";

En el primer caso la variable $a incrementará su valor en 10 unidades. en el segundo la variable $b se convertirá en una variable de texto en la que indicará el número que tenía seguida de la expresión "€".
Condicionales

Concepto de estructura

Las estructuras, tanto en PHP como en otros lenguajes de programación, permiten realizar acciones en el programa en las que intervienen una o varias sentencias.
Una estructura es un bloque del programa que debe comportarse de una determinada manera, la cual también definimos. La mayoría de las estructuras tienen la siguiente forma:

nombre (forma de comportarse) {sentencias a las que afecta }

nombre es el nombre que tiene el tipo de estructura y es siempre una palabra clave; en forma de comportarse introduciremos los datos necesarios para que la estructura funcione, siempre entre paréntesis; y en sentencias a las que afecta introduciremos las sentencias a las que afecta esta estructura, las cuales se escriben entre corchetes.

estructura condicional "if"

if(expresión) {

... sentencias 1, 2, 3 … ;

} else {

... sentencias A, B, C …;

}

En este trozo de código estaríamos diciendo que si la expresión se cumple se realizan sentencias 1, 2, 3…, y en caso de que no se cumpliese la expresión se ejecutarían las sentencias que están dentro del else, es decir, las sentencias A, B, C …

<?php
$galletas = true;
if($galletas == true) {
echo 'Hay galletas';
} else {
echo 'No hay galletas';
}
?>
En este ejemplo, estamos dando un valor $galletas y comprobamos si el valor de esta variable es true o no, introduciéndolo en la expresión del condicional. Tal cual está, este ejemplo produciría el resultado 'Hay galletas', aunque si cambiásemos $galletas = true; por $galletas = false daría como resultado la segunda sentencia.

estructura condicional "if"else if else

<?php

if(expresión) {

... sentencias 1, 2, 3, …;

} else if(expresión) {

... sentencias A, B, C, …;

} else {

... sentencias M, N, O, …;

}

?>

Esta es la síntaxis con la que debe ser usada else if. Un else if se ejecutará, siempre y cuando, no haya alguna respuesta verdadera en el if o else if anterior; luego de que se llega al final de los else if, y ninguno ha sido verdadero, se ejecutará lo que está dentro del else final.

<?php
$test = 33;
if ($test > 40) {
echo "Sí, $test es mayor que 40.";
} else if ($test > 35) {
echo "Sí, $test es mayor que 35.";
} else if ($test > 30) {
echo "Sí, $test es mayor que 30.";
} else {
echo "No, $test es menor que 40, 35 y 30.";
}
?>

SWITCH

Las instrucciones if...else if...else if permiten resolver prácticamente todas las decisiones que haya que tomar en programación, pero en ocasiones nos encontraremos con casos en que queremos evaluar condiciones con una estructura que hacen más cómodo usar una instrucción alternativa: switch.

if ($variable == Valor1) {
... sentencias;
} else if($variable == Valor2) {
... sentencias;
} else if ($variable == Valor3) {
... sentencias;
} else {
... sentencias;
}
Se trata de un caso en que tenemos varias alternativas para realizar una acción determinada según el valor tomado por una variable. Para estos casos la mayoría de los lenguajes de programación incluyen una instrucción que permite "seleccionar" entre los posibles valores de una variable: la instrucción Switch (en español: seleccionar).

switch($variable) {
case Valor1:

... sentencias;
break;
case Valor2:

... sentencias;
break;
.

.

default:
... sentencias;
}
En esta estructura, $variable es la variable que será comparada sucesivamente con cada una de las instrucciones case hasta hallar la que coincida con el valor de $variable. Una vez que esto se produzca se ejecutarán sucesivamente todas las instrucciones dentro del case hasta hallar la siguiente instrucción break;

La instrucción break; provoca un salto pasando el control del programa o flujo de ejecución a la instrucción inmediata siguiente fuera del switch.

Si ninguna de las instrucciones case corresponde al valor de $variable se ejecutarán solo las instrucciones incluidas tras la palabra clave default. Al igual que else para los if, la instrucción default es opcional para los switch.

<?php
$variable=2;
switch($variable) {
case 1:
echo '$variable es igual a 1.';
break;
case 2:
echo '$variable es igual a 2.';
break;
case 3:
echo '$variable es igual a 3.';
break;
default:
echo '$variable no es igual a 1, 2 o 3.';
}
?>
Bucles

While
La instrucción while (que en castellano se traduciría como “mientras…”) ejecuta una porción de programa mientras se cumpla una cierta condición.

Mientras la condición sea verdadera, se ejecutan las instrucciones contenidas en el while. Cuando deja de cumplirse la condición, se sale del ciclo y se continúa ejecutando el resto del programa.

Si la condición no se cumple ni la primera vez que se comprueba, las líneas en el interior del while no se ejecutarán ni una vez.

<?php

While (condición) {

... sentencias;

}

?>
En este fragmento de código estaríamos indicando que mientras se cumpla la condición se realizan las sentencias, y en este caso si no se cumpliese la condición se seguiría ejecutando el programa o mostrando los contenidos de la página web justo después del cierre de la instrucción while (que queda determinado por el símbolo de cierre }).

<?php
$galletas = 0;
while ($galletas < 10){
echo "$galletas, ";
$galletas++;
}
?>
$numero=1;

 While ($numero<=10)

 {

 echo"
".numero;

 $numero++;

 }

Do while
<?php

do {

…sentencias

} while(condición);

?>

En este fragmento de código estaríamos indicando que se ejecute una primera vez “sí o sí” las sentencias, y que después se evalúe la condición para comprobar si se deben ejecutar nuevamente las sentencias. Como vemos, aunque no se cumpla la condición las sentencias se ejecutarían al menos una primera vez.

<?php
$galletas = 0;
do {
echo "$galletas, ";
$galletas++;
} while ($galletas < 10);
?>
For

La estructura repetitiva for (en castellano se traduciría como “desde…”) se utiliza generalmente cuando tenemos bien determinada la cantidad de repeticiones a realizar. Se diferencia de las anteriores en que se debe incluir en la propia instrucción una variable de control, la cual se incrementa o decrementa de forma automática. La estructura de estas instrucciones viene a ser muy similar a la anterior.

<?php

for ($variable=valor_inicial; condición; incremento) {

... sentencias;

}

?>

En este fragmento de código estaríamos indicando que mientras se cumpla la condición se realizan las sentencias, y en este caso si no se cumpliese la condición se seguiría ejecutando el programa justo después del cierre de la instrucción for (}). Todo esto es igual a la instrucción while anteriormente citada, salvo que en la propia declaración de la estructura se encuentra la variable de control, que en cada repetición se incrementa automáticamente.

Esta instrucción consta, por tanto, de tres parámetros:

· Inicialización de la variable que se utilizará en la condición.

· Condición que se debe cumplir para permanecer en el ciclo.

· Modificación de la variable utilizada en la condición.

<?php
for ($galletas = 0; $galletas < 10; $galletas++){
echo "$galletas, ";
}
?>
ARRAYS

Un array es un conjunto de variables de una misma clase. Se accede a cada elemento individual del array mediante un número entero denominado índice. 0 es el índice o localizador del primer elemento y n-1 es el índice del último elemento, siendo n, la dimensión del array. Así $empleado[23] representaría al empleado con localizador 23 como veremos a continuación.

Los arrays son muy utilizados en la programación. Dependiendo de la cantidad de dimensiones que tengan pueden ser:

De una dimensión (vectores). Por ejemplo $empleado[23]

De dos dimensiones (matrices). Por ejemplo $butaca[3, 14]

De tres o más dimensiones (multidimensionales). Por ejemplo $fecha[2012, 9, 22]

Para acceder a los elementos del array se utilizan los corchetes [], dentro de los cuales existirá un localizador o índice que es un número entero. Además, podemos guardar valores de cualquier tipo de variable (string, entero, punto flotante, booleano) dentro de un array. Por ejemplo $empleado[23] podría tomar como valor $empleado[23] = “Juan Pérez Suárez”. En este caso se trataría de un array de cadenas de texto, es decir, un array de string. En otro caso $empleado[23] podría tomar como valor $empleado[23] = 2312. En este caso se trataría de un array de valores numéricos.

En algunos lenguajes es necesario declarar los arrays antes de poder utilizarlos, pero en PHP no es necesario. Cuando se definen elementos de un array, PHP reconoce automáticamente que se trata de un array sin necesidad de declaración previa.

VECTORES (ARRAYS DE UNA DIMENSIÓN)

Los vectores son los arrays que sólo contienen una dimensión.

Escribe ahora este código y guárdalo con un nombre de archivo como ejemplo1.php. A continuación, sube el fichero al servidor y visualiza el resultado.
<?php

$estacion[0] = "Primavera";
$estacion[1] = "Verano";
$estacion[2] = "Otoño";
$estacion[3] = "Invierno";
echo $estacion[2];
$numero[0] = 7;
$numero[1] = 11;
$numero[2] = 15;
?>

La forma general de uso de un array es:
 $nombreDeVariableArray [localizador] = valorAsignado;

Ten en cuenta que lo que diferencia a una variable que pertenece a un array (conjunto de variables) es la presencia del corchete con un índice en su interior.
Jugador(8) ---->es una variable con índice.

 Jugador8 ----> es una variable normal.

 TCP(3) ----> es una variable con índice.

 TCP3 ---->es una variable normal

PHP admite también otra posibilidad que no admiten otros lenguajes: se pueden usar arrays sin especificar los números de los índices, ya que PHP los puede colocar automáticamente.

Escribe ahora este otro código y guárdalo con un nombre de archivo como ejemplo2.php. A continuación, sube el fichero al servidor y visualiza el resultado.
<?php
$ciudad[] = "Sevilla";
$ciudad[] = "Madrid";
$ciudad[] = "Barcelona";
$ciudad[] = "Valencia";
echo $ciudad[3];
?>

Fíjate que PHP ha colocado automáticamente los índices, asignando el 0 a Sevilla, el 1 a Madrid, el 2 a Barcelona y el 3 a Valencia. Hay que recordar que los arrays siempre comienzan numerándose desde cero.

Otra forma de asignar valores a un array vector es la siguiente:
<?php
$color = array("azul", "verde", "negro", "marrón");
echo $color[1];
?>

Como ves, esta es una forma abreviada cuya forma general es:

$nombreDelArray = array (valorElemento0, valorElemento1, valorElemento2, … , valorElementon)

El término array es una palabra clave en PHP cuyo significado es equivalente a decir “los elementos que aparecen en la lista a continuación son elementos de un array”.

MATRICES O ARRAYS (ARREGLOS) DE DOS DIMENSIONES

Las matrices son arrays de dos dimensiones. Para comprenderlas mejor podemos recordar las matrices matemáticas de 2 dimensiones. Un ejemplo de matriz en matemáticas podría ser esta:

[image: image3.png]1“4

19

13

En una matriz normalmente hablamos de filas y columnas y decimos que la matriz tiene m filas y n columnas. Así, cada elemento queda identificado por su fila i y su columna j. Por ejemplo, en la matriz que hemos mostrado anteriormente podríamos decir que tenemos 3 filas (fila 0, fila 1 y fila 2) y cuatro columnas (columna 0, columna 1, columna 2, columna 3). Podríamos decir que el elemento de la fila 1, columna 3 es igual a 2. De la misma manera podríamos decir:

$valor [0] [0] = 1; $valor [0] [1] = 14; $valor [0] [2] = 8; $valor [0] [3] = 3;

$valor [1] [0] = 6; $valor [1] [1] = 19; $valor [1] [2] = 7; $valor [1] [3] = 2;

$valor [2] [0] = 3; $valor [2] [1] = 13; $valor [2] [2] = 4; $valor [2] [3] = 1;
<?php
$animal[0][0] = "Perro";
$animal[0][1] = "Gato";
$animal[1][0] = "Lombriz";
$animal[1][1] = "Burro";
$animal[2][0] = "Murciélago";
$animal[2][1] = "Cocodrilo";
echo $animal[2][1];
echo $animal[0][0];
?>

Hay que recordar que los arrays siempre comienzan numerándose desde cero.

Otra forma de asignar valores a un array matriz es similar a la que ya describimos para los vectores.
<?php
$animal = array(
array("Perro", "Gato"),
array("Lombriz", "Burro"),
array("Murciélago", "Cocodrilo")
);
echo $animal[2][1];
echo $animal[0][0];
?>

También obtenemos el mismo resultado usando este código:
<?php
$animal[0] = array("Perro", "Gato");
$animal[1] = array("Lombriz", "Burro");
$animal[2] = array("Murciélago", "Cocodrilo");
echo $animal[2][1];
echo $animal[0][0];
?>

ARRAYS MULTIDIMENSIONALES

Los arrays multidimensionales son los que tienen más de dos dimensiones. Estos tipos de arrays se definen como las matrices pero añadiendo más filas y columnas.

<?php
$animal[0][0][0] = "Perro";
$animal[0][0][1] = "Gato";
$animal[0][0][2] = "Lombriz";
$animal[1][0][0] = "Burro";
$animal[1][0][1] = "Murciélago";
$animal[1][0][2] = "Cocodrilo";
echo "
 " . $animal[1][0][1];
echo "
 " . $animal[0][0][3];
?>

En este ejemplo hemos incluido una línea que tiene poco sentido, o podría interpretarse como un error:

echo "
 " . $animal[0][0][3];

Fíjate que estamos invocando un localizador [0][0][3] que no existe, o al que aún no le hemos asignado valor. Dependiendo del lenguaje y de la versión el resultado puede ser uno u otro. En principio, debe tratar de evitarse invocar a una variable tipo array a la que no se haya asignado valor, ya que esto supone una inconsistencia o incoherencia. En general, si esto ocurre, PHP devolverá un valor “vacío”, que en este caso supondría que en la pantalla no se muestra nada asociado a esta variable. Por eso en la pantalla vemos únicamente “Murciélago” y nada más.

Escribe el código que incluimos más abajo y visualiza el resultado. Si te fijas, cuando declaramos un array dentro de otro array lo que hacemos es añadir una dimensión más al array. Por ejemplo, si quisiéramos declarar un array de tres dimensiones de nombre $miFecha podríamos escribir:
<?php
$miFecha = array(
array(
array("13 de enero de 2015", "11 de febrero de 2018"),
array("13 de enero de 2020", "11 de febrero de 2015"),
),
array(
array("3 de agosto de 2017", "1 de octubre de 2016"),
array("3 de agosto de 2013", "1 de octubre de 2019"),
),
array(
array("10 de junio de 2020", "11 de marzo de 2019"),
),
array(
array("22 de marzo de 2020", "28 de mayo de 2019"),
array("22 de marzo de 2019", "28 de mayo de 2018"),
array("22 de marzo de 2018", "28 de mayo de 2017"),
array("22 de marzo de 2017", "28 de mayo de 2016"),
)
);
echo "
 " . $miFecha[3][2][0];
?>

En este ejemplo hemos definido:

$miFecha [0] [0] [0], $miFecha [0] [0] [1]

$miFecha [0] [1] [0], $miFecha [0] [1] [1]

$miFecha [1] [0] [0], $miFecha [1] [0] [1]

$miFecha [1] [1] [0], $miFecha [1] [1] [1]

$miFecha [2] [0] [0], $miFecha [2] [0] [1]

$miFecha [3] [0] [0], $miFecha [3] [0] [1]

$miFecha [3] [0] [2], $miFecha [3] [0] [3]

<?php
$miFecha = array(
array(
array("13 de enero de 2015", "11 de febrero de 2018"),
array("13 de enero de 2020", "11 de febrero de 2015"),
),
array(
array("3 de agosto de 2017", "1 de octubre de 2016"),
array("3 de agosto de 2013", "1 de octubre de 2019"),
),
array(
array("10 de junio de 2020", "11 de marzo de 2019"),
),
array(
array("22 de marzo de 2020", "28 de mayo de 2019"),
array("22 de marzo de 2019", "28 de mayo de 2018"),
array("22 de marzo de 2018", "28 de mayo de 2017"),
array("22 de marzo de 2017", "28 de mayo de 2016"),
)
);
echo "
 " . $miFecha[3][2][0];
echo $miFecha [0] [0] [0]. "
"; echo $miFecha [0] [0] [1]. "
";
echo $miFecha [0] [1] [0]. "
"; echo $miFecha [0] [1] [1]. "
";
echo $miFecha [1] [0] [0]. "
"; echo $miFecha [1] [0] [1]. "
";
echo $miFecha [1] [1] [0]. "
"; echo $miFecha [1] [1] [1]. "
";
echo $miFecha [2] [0] [0]. "
"; echo $miFecha [2] [0] [1]. "
";
echo $miFecha [3] [0] [0]. "
"; echo $miFecha [3] [0] [1]. "
";
echo $miFecha [3] [1] [0]. "
"; echo $miFecha [3] [1] [1]. "
";
echo $miFecha [3] [2] [0]. "
"; echo $miFecha [3] [2] [1]. "
";
echo $miFecha [3] [3] [0]. "
"; echo $miFecha [3] [3] [1]. "
";
?>

ARRAYS ASOCIATIVOS EN PHP

Anteriormente hemos visto lo que son los arrays tradicionales en PHP y cómo operar con ellos de forma muy elemental. Hemos aprendido que los arrays pueden denominarse “variables con localizador” o “variables con índice”.

Por tanto los elementos del array son datos que están asociados, a su vez, a un elemento del array llamado índice. Supongamos el array nombre[0], nombre[1], nombre[2]. El nombre de variable para el array es “nombre” mientras que los índices son 0, 1 y 2.

El índice se caracteriza por conectar los elementos del array por medio de una numeración que empieza por cero. Así, el primer elemento del array tiene índice cero, el segundo tiene índice uno, y así sucesivamente.

Pero en realidad, resulta que este índice es numérico solo por defecto; es decir, tenemos la posibilidad de crear nuestro propio índice dentro de un array. Cuando hacemos esto, estamos convirtiendo el array en lo que se denomina un array asociativo.

<?php //Ejemplo arrays
$colores_vehiculos = array(
'coche' => 'Rojo',
'moto' => 'verde',
'avion' => 'amarillo'
);
echo $colores_vehiculos['moto'];
?>

Hemos asignado a la variable $colores_vehiculos un array asociativo. Al ser asociativo tenemos que especificar un índice. Los índices que hemos especificado son: coche, moto y avion. Es decir, en vez de usar 0, 1 y 2 hemos usado coche, moto y avión.

Para declarar arrays asociativos, en el paréntesis de definición del array, tenemos que asociar el índice con el valor por medio del operador =>. Fíjate que el índice debe ir escrito entre comillas simples. Después, para acceder a un elemento del array asociativo tenemos que escribir la variable asignada al array, y posteriormente escribir entre corchetes el índice que hemos asignado a dicho elemento.

Tenemos la posibilidad de utilizar cualquier tipo de dato para especificar un índice. Por defecto es un número, pero también podemos poner cadenas de texto, como en el ejemplo anterior e incluso variables.
<?php // $indice = 'coche';
$colores_vehiculos = array(
$indice => 'Rojo',
'moto' => 'verde',
'avion' => 'amarillo'
);
echo $colores_vehiculos[$indice];
?>

Como ves en este ejemplo hemos usado una variable tipo cadena de texto como índice de un array.

Finalmente, los arrays asociativos también pueden usarse en la forma de declaración habitual. Escribe este ejemplo de código, guárdalo con un nombre de archivo y súbelo al servidor.
<?php //Ejemplo arrays
$colores_vehiculos ['coche'] = 'Rojo';
$colores_vehiculos ['moto'] = 'verde';
$colores_vehiculos ['avion'] = 'amarillo';
echo $colores_vehiculos['moto'];
?>

FUNCIÓN COUNT

Antes de poder recorrer un array, debemos saber cuál es su tamaño para poder recorrerlo. Supongamos que un array tiene tres elementos: tenemos que dar una instrucción para que se extraiga el valor asociado a cada uno de los elementos del array, que normalmente será del tipo “para cada uno de los tres elementos del array, extraer su valor”.

Sin embargo, si el array tiene 24 elementos, la instrucción será del tipo “para cada uno de los veinticuatro elementos del array, extraer su valor”. Como vemos, en cada caso nos es necesario saber el número de elementos que hay en el array para poder recorrerlo, y para ello nos va a resultar útil la función count.

La función count devuelve el número de elementos que hay en el array. Es decir para un array de 4 elementos, la función count devolverá el número 4. Recuerda que si se trata de valores numéricos de índices, éstos serán 0, 1, 2 y 3 en lugar de 1, 2, 3 y 4.

<?php //Ejemplo count
$estacion[0] = "Primavera";
$estacion[1] = "Verano";
$estacion[2] = "Otoño";
$estacion[3] = "Invierno";
echo count($estacion);
?>

Puedes comprobar que se muestra el número 4 porque el array tiene 4 elementos.

RECORRIDOS DE ARRAYS UNIDIMENSIONALES

Ahora que ya conocemos que son los arrays, debemos conocer cómo recorrerlos para extraer o comprobar los valores que contiene cada uno de los elementos del array. Esta es una tarea habitual en programación que en general va a tener gran utilidad para nosotros.

Lo arrays se pueden recorrer de muchas formas, nosotros no las explicaremos todas. Trataremos de ver en principio las más habituales y sencillas.

Recorrido de arrays mediante for
<?php //Ejemplo arrays
$array[0] = "Uno";
$array[1] = "Dos";
$array[2] = "Tres";
$array[3] = "Cuatro";
$array[4] = "Cinco";
$array[5] = "Seis";
$array[6] = "Siete";
$array[7] = "Ocho";
for($i=0;$i<count($array);$i++) {
echo $array[$i].'
';
}
?>

RECORRIDO DE ARRAYS MULTIDIMENSIONALES

Para recorrer un array multidimensional, tendremos que ir anidando tantas estructuras repetitivas como dimensiones tenga el array. Con un ejemplo se verá todo mucho más claro.

<?php //Ejemplo arrays
$array[0][0] = "Uno";
$array[0][1] = "Dos";
$array[1][0] = "Tres";
$array[1][1] = "Cuatro";
for($i=0;$i<count($array);$i++) {
for($j=0;$j<count($array[$i]);$j++) {
echo $array[$i][$j].'
';
}
}
echo "--------------------";
$array2[0][0][0] = "Cinco";
$array2[0][0][1] = "Seis";
$array2[0][0][2] = "Siete";
$array2[0][1][0] = "Ocho";
$array2[0][1][1] = "Nueve";
for($i=0;$i<count($array);$i++) {
for($j=0;$j<count($array[$i]);$j++) {
for($k=0;$k<count($array[$i][$j]);$k++) {
echo $array[$i][$j][$k].'
';
}
}
}
?>

Uno de los errores más comunes al recorrer un array es intentar pedir un elemento que no existe. Por ejemplo, el elemento $array[2][3] no existe y por tanto si hiciéramos una llamada a ese elemento como echo $array[2][3] nos dará un error tipo “undefined offset…” similar a éste:

Recorrido de arrays mediante foreach

PHP incorpora una forma “cómoda” para poder recorrer todos los elementos de un array. Esta forma se basa en el uso de la instrucción foreach.

Este tipo de recorridos se suele usar cuando obtenemos datos de una base de datos.

El tipo de array que nos suele devolver una consulta a la base de datos es similar al siguiente:

$datosArray = array(

array('nombre' => 'Antonio', 'apellidos' => 'Gómez Gómez', 'telefono' => '675832145'),

array('nombre' => 'Pedro', 'apellidos' => 'Guillén Gastón', 'telefono' => '674562178'),

array('nombre' => 'Dolores', 'apellidos' => 'Candela Quema', 'telefono' => '689765432'),

.

.

.

.

array('nombre' => 'Rubén', 'apellidos' => 'Guardia Jurado', 'telefono' => '654213896'),

);

Recuerda que la anterior forma de expresión es equivalente a esta otra:

$datosArray[0] ['nombre'] = 'Antonio'

$datosArray[0] ['apellidos'] = 'Gómez Gómez'

$datosArray[0] ['telefono'] = '675832145'

$datosArray[1] ['nombre'] = 'Pedro'

$datosArray[1] ['apellidos'] = 'Guillén Gastón'

$datosArray[1] ['telefono'] = '674562178'

$datosArray[2] ['nombre'] = 'Dolores'

$datosArray[2] ['apellidos'] = 'Candela Quema'

$datosArray[2] ['telefono'] = '689765432'

La diferencia está en que en el primer caso los índices del array son en algunos casos cadenas (se trata de arrays asociativos) mientras que en el segundo caso los índices del array son números (se trata de arrays tradicionales). En el primer caso los valores 0, 1 y 2 son asignados automáticamente por php porque no se ha especificado otra cosa.

Para recorrer arrays de forma cómoda se usa la instrucción foreach.
<?php //Ejemplo foreach
$rows = array(
array(
'nombre' => 'Antonio', 'apellidos' => 'Gómez Gómez', 'telefono' => '675832145'),
array(
'nombre' => 'Pedro', 'apellidos' => 'Guillén Gastón', 'telefono' => '674562178'),
array(
'nombre' => 'Dolores', 'apellidos' => 'Candela Quema', 'telefono' => '689765432'),
array(
'nombre' => 'Rubén', 'apellidos' => 'Guardia Jurado', 'telefono' => '654213896')
);
foreach($rows as $valor) {
echo 'Nombre: ' . $valor['nombre'] . '
';
}
?>

Como podemos observar, vamos a ir recorriendo todas las filas y mostrando el nombre.

$valor es una variable temporal que sólo existe durante la ejecución de la instrucción foreach, y esta variable va tomando en cada repetición o iteración el valor del siguiente elemento dentro del array principal. En este caso, el elemento que hay dentro del array es otro array. A su vez, indicamos que para cada uno de los arrays extraidos en el recorrido, se nos muestre el item del array cuyo índice es ‘nombre’.

<?php
$estacion[0] = "Primavera";
$estacion[1] = "Verano";
$estacion[2] = "Otoño";
$estacion[3] = "Invierno";
foreach($estacion as $valor) {
echo ' '. $valor.'
';
}
?>
 El resultado que obtenemos es similar al que se ve en la siguiente imagen. Como puedes comprobar, la variable $valor (variable transitoria) va tomando en cada repetición del bucle el contenido de los elementos o items del array que estamos recorriendo.

Funciones

function suma($a,$b)

 {

 $c=$a+$b;

 return $c; // Devuelve el resultado de la suma

 }

 $resultado= suma(10,30);

 echo $resultado; // Devuelve 40

 ?>

Pasar Parámetros a una hoja php

Lo podemos hacer introduciendo la variable dentro del enlace hipertexto de la página destino.

$precio_billete = '30000';

$fecha_ida ='11/08/2001 '

Consultar billete

Ahora el archivo billetes recibirá dos variables con los siguientes valores:

 precio = 30000

 ida = 11/08/2001

}
Funciones para el manejo de Cadenas

strlen(cadena). Nos devuelve el número de caracteres de una cadena.

$cadena="pablo:esteban:esquivel:leon";

echo strlen($cadena);

split(separador,cadena). Divide una cadena en varias usando un carácter separador.

$cadena="pablo:esteban:esquivel:leon";

$vector = split (":",$cadena);

echo $vector[0];

join(separador,vector). Une un arreglo mediante un separador de campos

$cadena="pablo:esteban:esquivel:leon";

$vector = split (":",$cadena);

$nuevo=join (" ", $vector);

echo $nuevo;

sprintf(cadena de formato, var1, var2...). Formatea una cadena de texto al igual que printf pero el resultado es devuelto como una cadena.

$anno=2002;

$mes=6;

$dia=1;

$fechaiso = sprintf ("%04d-%02d-%02d", $anno, $mes, $dia);

echo $fechaiso;

//mostrará 2002-06-01 rellena con ceros los valores

substr(cadena, inicio, longitud). Devuelve una subcadena de otra, empezando por inicio y de longitud.

chop(cadena). Elimina los saltos de línea y los espacios finales de una cadena.

 $anno="12 ";

 echo strlen($anno);

 $anno=chop($anno);

 echo strlen($anno);

strpos(cadena1, cadena2). Busca la cadena2 dentro de cadena1 indicándonos la posición en la que se encuentra.

str_replace(cadena1, cadena2, texto). Reemplaza la cadena1 por la cadena2 en el texto.

Strtolower(cadena) Pasa a minúsculas una cadena

 $cad = strtolower($cad);

Strtoupper(cadena) Pasa a mayúsculas una cadena

 $cad = strtoupper ($cad);

trim(cadena) elimina espacios al comienzo y al fin de la cadena

$cad=trim($cad);

ltrim(cadena) elimina espacios al comienzo de la cadena

$cad=ltrim($cad);

rtrim(cadena) elimina espacios al fin de la cadena

$cad=rtrim($cad);

ucfirst(cadena) Pasar a mayúsculas el primer carácter de una cadena

$cad=ucfirst($cad);

ucwords(cadena) Pone en mayúsculas el primer carácter de cada palabra de una cadena
$cad=ucwords($cad);

FUNCIONES DE FECHA Y HORA

El uso de fechas es muy frecuente en Internet.

date (cadena de formato)

Devuelve valores de fecha y hora actuales utilizando los parámetros que se señalan en la tabla para establecer el formato de salida de los datos. Dentro de la misma cadena de formato puede contener tantos parámetros como se deseen.
<?php echo "Son las ", date("h : i : s")," y hoy es ", date("j-n-Y")?> devolvería: Son las 01 : 01 : 15 y hoy es 16-2-2014

date (formato, número)

Esta función nos devuelve la fecha y hora del tiempo Unix indicado en el parámetro número. Recuerda que ese número indicasegundos contados a partir de la 0:00:00 (GMT) del día 1 de Enero de 1970.

Este script devolverá la fecha y hora en la que el tiempo Unix era de 456.573.426 segundos.

<?php echo "Fué a las ", date("h:i:s",456073426)," del ", date("j-n-Y",456073426) ?> devolvería: Fué a las 05 : 03 : 46 del 14-6-1984

checkdate(mes,día,año)

Comprueba si los valores de los parámetros mes están dentro del rango permitido (de 1 a 12), si el parámetro día es un valor válido para ese mes (considera años bisiestos) y si el valor del año pertenece al rango 0 a 32767.

Devuelve VERDADERO si los valores corresponden a una fecha correcta y FALSO en el caso de que no ocurra así.
<?php
$dia = 29;

$mes = 2;

$anyo = 2008;

if (checkdate($mes, $dia, $anyo)) {

 print "<p>El día $dia/$mes/$anyo existe.</p>\n";

} else {

 print "<p>El día $dia/$mes/$anyo no existe.</p>\n";

}

?>
<?php
$dia = 29;

$mes = 2;

$anyo = 2007;

if (checkdate($mes, $dia, $anyo)) {

 print "<p>El día $dia/$mes/$anyo existe.</p>\n";

} else {

 print "<p>El día $dia/$mes/$anyo no existe.</p>\n";

}

?>
getdate()

Devuelve un array asociativo con parámetros de la fecha actual. Los índices de este array y sus valores son los que puedes ver en la tabla.

getdate(número)

Interpreta el número como una fecha Unix Each (segundos transcurridos desde el día 1 de Enero de 1970) y devuelve un array asociativo con los valores relativos a esa fecha. Los índices de este array y sus valores son idénticos a los de getdate() tal como puedes ver en esta tabla.

fecha=getdate();

Esta expresión crea un arreglo asociativo de la siguiente forma:

"seconds" - segundos

"minutes" - minutos

"hours" - horas

"mday" - día del mes

"wday" - día de la semana, en número

"mon" - mes, en número

"year" - año, en número

"yday" - día del año, en número; por ejemplo, "299"

"weekday" - día de la semana, en texto, completo; por ejemplo, "Friday"

"month" - mes, en texto, completo; por ejemplo, "January"

para mostrar los datos simplemente se pone:

echo $fecha[seconds]; // para mostrar segundos

echo $fecha[minutes];

echo $fecha[hours];

echo $fecha[mday];

echo $fecha[year];

time()

Esta función devuelve la hora actual en segundos expresada en tiempo Unix.

<?php print "Han transcurrido ".time(). " segundos desde las cero horas del día 01-01-1970";?> devolvería: Han transcurrido 1392552076 segundos desde desde las cero horas del día 01-01-1970
<?php //Ejemplo
$time = time();
echo date("d-m-Y (H:i:s)", $time);
?>
Validar una fecha

Para validar una fecha se utiliza la función checkdate ($mes, $dia, $anio) el valor que devuelve puede ser verdadero o falso. Ejemplo:

$mes=12;

$dia=1;

$anio=2002;

If (checkdate($mes,$dia,$anio))

{

 echo “fecha correcta”;

}

else

{

 echo “fecha incorrecta”;

}

FUNCIÓN MD5

La función md5 es utilizada para encriptar contraseñas. Se llama encriptar a convertir una palabra o cadena de caracteres en un conjunto de letras y números aparentemente aleatorios. Para guardar contraseñas es recomendable usar esta función por motivos de seguridad.

<?php
$password = "micontraseña";
echo md5($password);
?>
Observamos que la función devuelve la cadena de caracteres "micontraseña" con el encriptado md5, de forma que una persona que vea este conjunto de letras y números no sabe a qué palabra o conjunto de caracteres equivale.

Imagínate que un hacker consiguiera acceder a un listado de contraseñas de usuarios de tu página web. Si las tienes encriptadas, no podrá hacer uso de ellas. Si no las tienes encriptadas, las podrá robar y usar. La mayoría de aplicaciones web (como Joomla, Drupal, phpBB, etc.) usan sistemas de encriptación de modo que las contraseñas de los usuarios no son visibles para nadie, ni siquiera para los propios administradores de las páginas web.

Cuando una persona introduce una contraseña en una página web que usa encriptado md5, el sistema compara el encriptado de esa contraseña con el md5 almacenado. Si coincide, se permite el acceso. Si no coincide, se deniega.

FUNCIONES STRTOLOWER Y STRTOUPPER

Las funciones strtolower y strtoupper transforman una cadena de caracteres en la misma cadena en minúsculas o mayúsculas respectivamente.

<?php
$cadena = "EstO eS UnA cadeNA de CARActeres";
echo strtolower($cadena);
echo "
";
echo strtoupper($cadena);
?>

FORMULARIOS EN PHP
Cuando un usuario rellena un formulario en una página web los datos hay que enviarlos de alguna manera. Vamos a considerar las dos formas de envío de datos posibles: usando el método POST o usando el método GET.

La diferencia entre los métodos get y post radica en la forma de enviar los datos a la página cuando se pulsa el botón “Enviar”. Mientras que el método GET envía los datos usando la URL, el método POST los envía de forma que no podemos verlos.

· Cuando enviamos datos con el método GET, estos son enviados en el URL y cuando la página que solicitamos termine de cargar estos datos serán visibles para el usuario.

· Al contrario de GET, POST solo funciona enviando la información mediante formularios y no la muestra en el URL. La información que es enviada por POST va en el cuerpo de la solicitud HTTP y esta puede ir o no encriptada.
Todo formulario comienza:

<FORM ACTION="lo_que_sea.php" METHOD="post/get">
Un formulario básico en HTML tendría esta apariencia (fichero "envia.html"):

<html>
<body>
 <form action="saludador.php" method="get">

 Introduce tu nombre: <input name="nombre" type="text">

 <input value="Saludar" type="submit">

 </form>

</body>
</html>
Introduce tu nombre

Es decir, contiene un texto normal, una casilla de introducción de texto (tipo "text", llamada "nombre") y un botón (tipo "submit", que muestra el texto "Saludar"). Cuando se hace clic, se salta a una página llamada "saludador.php", y se le pasan los datos que hayamos indicado en el formulario (en nuestro caso, el nombre).

<html>

 <head>

 <title>Problema</title>

 </head>

 <body>

<form action="suma.php"

 method="post">

 Ingrese primer valor : <input type="text" name="numero1">

 Ingrese segundo valor: <input type="text" name="numero2">

 <input type="submit" src=suma.php name="enviar" value="Enviar">

 </form>

</body>

 </html>

Suma.php
<html>

<body>

<?php

If($ enviar)

{

$resultado=$numero1+$numero2;

Echo "Resultado="$resultado;

}

?>

</body>

</html>
FUNCION ISSET

La función isset() nos permite comprobar si una variable está definida, devolviendo true si lo estuviese, es decir si la variable fue instanciada previamente utilizada o separada su espacio en memoria (declarada).

Su uso más común es cuando queremos comprobar si estamos entrando por primera vez a una página con un formulario o estamos entrando porque se presionó el botón de SUBMIT y hay que verificar si los campos han sido rellenados correctamente

$resultado = isset($variable);
<head>

<title>Funcion isset()</title>

</head>

<body>

 <form action="" method="post" name="frm">

 Nombre: <input type="text" name="nombre">

 <input type="submit" value="Enviar">

 </form>

<?php

 if (isset($_POST['nombre']))
 {

 echo "La variable \$_POST['nombre'] existe, se entró porque se presionó ENVIAR";

 }

?>

</body>

</html>

Variable $_POST

Pues bien, el formulario que pedí que crearais, con el método post, quedaría algo así:

[image: image4.png]/[recoger variables dewn fo_x { [Obtener datos desde un . x { [Némeros primos usando | x €3 Variobles$ POSTy $ GET aC Curso gratis dePaginas W x J [Untitied-3tml x _ N = o

& = @ [} file///C:/Program%20Files/wamp/www/php/Untitled-3.html

Nombre
Apellidos
Restablecer | | Enviar

Se coloca en una página html, con el nombre que querais, y ahora vamos a crear una página llamada formulario.php junto a esa página html y vamos a ponernos a experimentar lo siguiente ahí.

El método post lo que hace es mandar lo que se escribió en los campos a la página indicada en el action del formulario (coloreado de azul en el código de arriba), y los manda en una variable de la forma $_POST["nombredelcampo"]. Estas variables por lo tanto sólo se pueden obtener de un formulario.

Como ejemplo, vamos a poner en la página formulario.php que escriba el nombre y los apellidos que se haya puesto en el formulario, que lo podemos hacer añadiendo a dicha página el siguiente código (las comillas que aparecen tienen un espacio enmedio, para que no aparezcan el nombre y los apellidos pegados):

<?php
echo $_POST["nombre"]." ".$_POST["apellidos"];
?>

Variable $_GET
Al cambiar el método del formulario, y vamos a ponerle method="get". También vamos a cambiar las variables $_POST de formulario.php por varibles $_GET, por lo que nos quedaría así:

<?php
echo $_GET["nombre"]." ".$_GET["apellidos"];
?>

Si ahora escribís en el formulario y le dais a enviar, vereis que en la página formulario.php nos sigue apareciendo como antes. Y entonces, ¿en qué se diferencia GET de POST? Pues hay un detalle que puede que se os haya escapado.

Mirad la url de la página formulario.php cuando le ha llegado la información GET, y vereis que la url no es formulario.php, sino que es formulario.php?nombre=tunombre&apellidos=tuapellido.

En conclusión, el método get manda la información a través de la url, y esto da una ventaja, que es que la variable GET no requiere de un formulario que le mande información.

Nosotros podemos crear variable GET en una página php desde la url, escribiendo una ? después de la url, y acto seguido las variables igualadas al valor que tomen y separadas por símbolos &.

De esta forma, si nosotros queremos crear las variable nombre=Pepito y apellidos=Menganito, pues tenemos que abrir la página formulario.php?nombre=Pepito&apellidos=Menganito. Cuando abrís la url vereis que el código php lo interpreta y lo escribe, aunque no lo haya recibido del formulario.

MANEJO DE UNA BASE DE DATOS EN MYSQL MEDIANTE PHP
Lectura de los campos del formulario:

Se utiliza $_POST si el formulario utiliza el método post

$variables=split(" ",trim($_POST["archivo_name"]));

$archivo_name=$variables[0];

Se utiliza $_GET si el formulario utiliza el método get

$variables=split(" ",trim($_GET["tipo"]));

 $tipo=$variables[0];

Se utiliza $_FILES para leer un campo tipo file

$variables=split(" ",trim($_FILES["archivo"]["name"]));

 $archivo=$variables[0];

 $variables=split(" ",trim($_FILES["archivo"]["size"]));

 $tamano=$variables[0];

 $variables=split(" ",trim($_FILES["archivo"]["tmp_name"]));

 $ubicacion=$variables[0];

Si el archivo php.ini tiene la variable register_globals = On se puede leer las variables del formulario directamente en php sin necesidad de lo comentado anteriormente. Pero también se almacenan estas variables en el vector tipo hash $HTTP_POST_VARS . Este vector tiene el nombre del campo y su valor, para mostrar el contenido de este vector se puede utilizar el siguiente script.

foreach ($HTTP_POST_VARS as $llave => $valor)

{

 echo "llave: $llave contenido: $valor
";

}
CREACIÓN DE UNA TABLA

//Nombre de la base de datos que se va ha crear

$basedatos=videoclub;

// se establece conexión con el servidor

$conexion = mysql_connect("localhost", "root", "admin");

 if (! $conexion)

 {

 echo "<h2 align='center'>ERROR: Imposible establecer conexión con el servidor</h2>";

 exit;

 }
//lista los nombres de las bases de datos que hay y los pone en la variable $db

$db = mysql_list_dbs();

//da el número de bases que existen

$num_bd = mysql_num_rows($db);

//revisa si el nombre de la base de datos que se quiere crear existe

$existe = "NO" ;

 for ($i=0; $i<$num_bd; $i++)

 {

 if (mysql_dbname($db, $i) == $basedatos)

 {

 $existe = "SI" ;

 break;

 }

 }

//crea la base de datos

if ($existe == "NO")

 {

 if (! mysql_query("CREATE DATABASE $basedatos", $conexion))

 {

 echo "<h2 align='center'>ERROR2: Imposible crear base de datos</h2>";

 exit;

 }

 }

// Se selecciona la base de datos con la cual se va ha trabajar

mysql_select_db($basedatos, $conexion);

//Forma la cadena sql con la que se creará la base de datos

 $sql = "CREATE TABLE socios (";

$sql .= "id INT NOT NULL AUTO_INCREMENT, ";

$sql .= "nombre CHAR(20) , ";

$sql .= "apellidos CHAR(30) , ";

$sql .= "edad CHAR(4) , ";

$sql .= "telefono CHAR(10) , ";

$sql .= "poblacion CHAR(20) , ";

$sql .= "provincia CHAR(15) , ";

$sql .= "codpostal CHAR(5) , ";

$sql .= "KEY (id)) ";
//Crea la tabla con la cadena sql formada

if (@mysql_db_query($basedatos, $sql, $conexion))

 {

 echo "<h2 align='center'>La tabla se ha

 creado con exito</h2>";

 }

 else

 {

 echo "<h2 align='center'>No se ha podido crear la tabla</font

></h2>";

 }

 //Cierra la conexión

mysql_close($conexion);

?>
INGRESO DE DATOS A UNA TABLA

Los datos de una forma se pasan automáticamente al archivo php los nombres de los campos son los mismos dentro del programa php lo único que hay que anteponerle es el símbolo $ que es la manera de identificar variables dentro de PHP.

Archivo ingreso.htm

<html>

<head>

<title>Ingreso</title>

</head>

<body>

 <form method=post action="ingreso.php">

 <input type="text" name="nombre" maxlength="20">

 <input type="text" name="edad" maxlength="2">

 <input type="submit" value="Guardar datos">

 <input type="reset" value="Borrar">

 </form>

</body>

</html>

Archivo ingreso.php

//Establece la conexión con mysql

$conexion = mysql_connect("localhost", "root", "admin");

if (! $conexion)

{

 echo "<h2 align='center'>ERROR: Imposible establecer conexión con el servidor</h2>";

 exit;

}

//Selecciona la base de clientes

mysql_select_db("clientes",$conexion);

//Hace una consulta para ver si cliente existe

$result=mysql_query("SELECT * FROM prueba where nombre='$nombre'",$conexion);

//Ve el número de filas que obtiene el select si es 0 el cliente no existe

$filas=mysql_affected_rows($conexion);

if ($filas==0)

{

 echo " cliente no existe";

 // Inserta los datos a la tabla

 $sql ="INSERT INTO prueba (nombre,edad) VALUES ('$nombre','$edad')";

 $result = mysql_query($sql);

 // Muestra los datos de la tabla luego del ingreso del registro

 $result = mysql_query("SELECT * FROM prueba", $conexion);

 echo "<center>Listado general:
</center>

";

 echo "<center><table border = '1' bgcolor='#336699'> \n";

 while ($row = mysql_fetch_array($result))

 {

 echo "<tr> \n";

 echo "<td> $row[nombre] </td> \n";

 echo "<td> $row[edad] </td> \n";

 echo "</tr> \n";

 }

 echo "</table> \n</center>";

}

else

{

 echo "Cliente ya existe: Datos no se grabaron";

}

mysql_free_result($result);

mysql_close($conexion);

?>

BORRADO DE DATOS

Para el borrado igual se necesita una forma en donde se ingresa el nombre del cliente que se desea borrar, y se llama al programa borrado.php el cual realiza el borrado, para esto la única sentencia diferente es DELETE FROM el resto de sentencias ya se ha utilizado en los ejercicios anteriores.

borrado.htm

<html>

<head>

<title>Borrado</title>

</head>

<body>

 <form method=post action="borrado.php">

 <input type="text" name="nombre" maxlength="20">

 <input type="submit" value="Borrar Cliente">

 <input type="reset" value="Cancelar">

 </form>

</body>

</html>

borrado.php

<?PHP

$conexion = mysql_connect("localhost", "root", "admin");

if (! $conexion)

{

 echo "<h2 align='center'>ERROR: Imposible establecer conexión con el servidor</h2

>";

 exit;

}

 mysql_select_db("clientes",$conexion);

 //sentencia para borrar el registro

 $borrado = mysql_query ("DELETE FROM prueba WHERE nombre='$nombre'",$conexion);

 echo "registro eliminado";

 echo "<center>Nuevo Listado general:
</center>

";

 echo "<center><table border = '1' bgcolor='#336699'> \n";

 $result = mysql_query("SELECT * FROM prueba", $conexion);

 while ($row = mysql_fetch_array($result))

 {

 echo "<tr> \n";

 echo "<td> $row[nombre] </td> \n";

 echo "<td> $row[edad] </td> \n";

 echo "</tr> \n";

}

 echo "</table> \n</center>";

mysql_free_result($result);

mysql_close($conexion);

?>
MODIFICAION DE DATOS

archivo modifica.htm

<html>

<head>

<title>modifica</title>

</head>

<body>

 <form method=post action="modifica.php">

 Nombre:<input type="text" name="nombre" maxlength="20">

 Edad:<input type="text" name="edad" maxlength="2">

 <input type="submit" value="Modifica Datos">

 <input type="reset" value="Borrar">

 </form>

</body>

</html>

archivo modifica.php

<?PHP

$conexion = mysql_connect("localhost", "root", "admin");

if (! $conexion)

{

 echo "<h2 align='center'>ERROR: Imposible establecer conexión con el servidor</h2>";

 exit;

}

 mysql_select_db("clientes",$conexion);

 //sentencia SQL para actualizar datos

 $consulta = "UPDATE prueba SET edad='$edad' WHERE nombre='$nombre'";

 $result = mysql_query($consulta);

 echo "registro modificado";

 echo "<center>Nuevo Listado general:
</center>

";

 echo "<center><table border = '1' bgcolor='#336699'> \n";

 $result = mysql_query("SELECT * FROM prueba", $conexion);

 while ($row = mysql_fetch_array($result))

 {

 echo "<tr> \n";

 echo "<td> $row[nombre] </td> \n";

 echo "<td> $row[edad] </td> \n";

 echo "</tr> \n";

 }

 echo "</table> \n</center>";

mysql_free_result($result);

mysql_close($conexion);

?>
CONSULTA DE DATOS

Se ha creado una base de datos llamada clientes, la cual tiene una tabla llamada prueba, esta tabla tiene dos campo el primero se llama nombre varchar(20) y el segundo edad int(2). Se va ha realizar una consulta de todos los datos que tiene esta tabla y se lo va ha mostrar en la pantalla.

<?PHP

// Se realiza la conexión a la base de datos como usuario root y la clave de acceso admin

 $conexion = mysql_connect("localhost", "root", "admin");

 if (! $conexion)

 {

 echo "<h2 align='center'>ERROR: Imposible establecer conexión con el servidor</h2>";

 exit;

 }

// Se selecciona la base de datos con la cual se va ha trabajar

 mysql_select_db("clientes", $conexion);

// Se extrae la información utilizando comando SQL

 $result = mysql_query("SELECT * FROM prueba", $conexion);

 echo "<center>Listado general:
</center>

";

 echo "<center><table border = '1' bgcolor='#336699'> \n";

// extrae la información del idendtificador del resultado

//ha una matriz asociativa en este caso llamada $row

//despues se lo puede llamar mediante el nombre de los campos

 while ($row = mysql_fetch_array($result))

 {

 echo "<tr> \n";

 echo "<td> $row[nombre] </td> \n";

 echo "<td> $row[edad] </td> \n";

 echo "</tr> \n";

 }

 echo "</table> \n</center>";

//libera de memoria el resultado obtenido con el select

 mysql_free_result($result);

// cierra la conexión con el servidor

 mysql_close($conexion); //cierra la conexion

?>

Redireccionar a otra pagina
 $host = $_SERVER['HTTP_HOST'];

 $uri = rtrim(dirname($_SERVER['PHP_SELF']), '/\\');

 $extra = 'pub1.php?tipo='.$tipo.'&'."titulox=$titulox";

 header("Location: http://$host$uri/$extra");
Inclusión de un programa dentro de otro

include ('/ruta_al_fichero/funciones.php');

Paso de un archivo del PC al servidor mediante PHP
El código html del formulario debe ser como el siguiente ejemplo:
<formaction="envio.php" method="post" enctype="multipart/form-data">

<input type=”file” name=”archivo” size=”50” maxlength=”100”>
Enctype es obligatorio poner.

El código php del archive envio.php es:
$variables=split(" ",trim($_FILES["archivo"]["name"]));

$archivo=$variables[0];

$variables=split(" ",trim($_FILES["archivo"]["size"]));

$tamano=$variables[0];

$variables=split(" ",trim($_FILES["archivo"]["tmp_name"]));

$ubicacion=$variables[0];
//Para saber la extensión del archivo
$extension = explode(".",$archivo);
Comando para pasar el archivo al servidor

 if (!copy($ubicacion, "archivos/".$archivo))

 {

 echo "error al copiar archivo";

 }

 else

 {

 echo "archivo subido con exito";

 }
Nota:

$archivo variable que tiene el nombre del archivo

$tamano variable que contiene el tamaño del archivo en bytes

En el archivo php.ini se modifica las siguientes variables para limitar el tamaño de los archivos que se pasa y para permitir pasar archivos al servidor:

file_uploads = On

post_max_size = 50M

upload_max_filesize = 50M

En el archive php.conf (/etc/httpd/conf.d/php.conf) se modifica la siguiente variable

LimitRequestBody 5242880 para 5Megas

Borrado de un archivo en el servidor

unlink($archivo)
donde $archivo tiene el path de la ubicación fisica del archivo que se quiere borrar ej:

$archivo=”/home/ua0333333/public_html/ejemplo/foto.jpg”;

Renombrar un archivo en el servidor

rename($antes,$despues)
donde $antes es el nombre del archivo y $despues es el nuevo nombre del archivo

Listar el contenido de una carpeta en el servidor

<?PHP

$archivos = glob('*');

$contador=0;

Foreach ($archivos as $indice=>$contenido)

{

 if ($contenido<>"home.php")

 {

 $contador++;

 echo "• $contador.- $contenido (".(filesize($contenido)/1024).") Kb

";

 }

}

?>

filesize muestra el tamaño del archivo
Manejo de Archivos con PHP
Funciones para la lectura de archivos
	Función

	Descripción
	Sintaxis

	Fopen
	Abre un archivo y le asigna un identificador id.
	$id = Fopen($archivo, $modo)

	Fgets
	Lee una línea de un archivo hasta un numero máximo de caracteres
	fgets($id,$max)

	Fwrite
	Escribe una cadena dentro del archivo
	fwrite($id, $cadena)

	fseek

	Avanza o retrocede el puntero del archivo un cierto numero de posiciones
	fseek($id,$posiciones)

	Feof
	Comprueba si el puntero que lee el archivo ha llegado al final
	feof($id)

	Fpassthru
	lee completamente el archivo y lo muestra
	fpassthru($id)

	Fclose
	Cierra el archivo abierto previamente
	fclose($id)

Modos de apertura de archivos

Sintaxis
Descripción

r
Sólo lectura

r+
Lectura y escritura

w
Sólo escritura

w+
Lectura y escritura. Suprime el contenido anterior si se escribe. El archivo es creado si no existe.

a
Sólo escritura. El archivo es creado si no existe y el puntero se coloca al final.

a+
Lectura y escritura. El archivo es creado si no existe y el puntero se coloca al final.

Ejemplos de manejo de Archivos
Verifica URL

<?PHP
function verificar_url($url)

{

 //abrimos el archivo en lectura

 $id = @fopen($url,"r");

 //hacemos las comprobaciones

 if ($id)
 $abierto = true;

 else
 $abierto = false;

 //devolvemos el valor

 return $abierto;

 //cerramos el archivo

 fclose($id);

}

?>

Lee un archivo HTML y lo muestra
<?PHP

$file = fopen ("http://www.cidap.org.ec/aplicaciones/actividades/pub1.php?tipo=$tipo=$titulox", "r");

 if (!$file) {

 echo "<p>Unable to open remote file.\n";

 exit;

 }

 while (!feof ($file)) {

 $linea = fgets ($file, 1024);

 echo "$linea";

 }

 fclose($file);

?>
Escribir en un archivo

<?

function incremento_contador($archivo)

{

// $archivo contiene el numero que actualizamos

$contador = 0;

//Abrimos el archivo y leemos su contenido

$fp = fopen($archivo,"r");

$contador = fgets($fp, 26);

fclose($fp);

//Incrementamos el contador

++$contador;

//Actualizamos el archivo con el nuevo valor

$fp = fopen($archivo,"w+");

fwrite($fp, $contador, 26);

fclose($fp);

echo "Este script ha sido ejecutado $contador veces";

}

?>

Poner claves a un directorio del servidor

Se crea el archivo .htaccess en la carpeta que se quiere prohibir el acceso con el siguiente contenido:

Crear el archivo oculto .htaccess
AuthName "Administrador"

AuthType Basic

AuthUserFile /home/ua0333333/claves.txt
require valid-user
Comando para crear usuarios en el archivo claves

htpasswd –b claves.txt ua033333 clave1
claves.txt
es el nombre del archivo

ua033333
usuario al que se quiere dar permiso

clave1
clave para el usuario ua033333

Saludar

Lenguajes de Marca y Sistemas de Gestión de la Información(E.Z.V)
38

