
Programación en Internet 2008-2009

DLSI - Universidad de Alicante 1

Departamento de Lenguajes y
Sistemas Informáticos

PHPPHP

Programación en Internet
Curso 2008-2009

Programación en Internet – Curso 2007-2008

Índice (I)
• Introducción

– Ventajas
– MultiplataformaMultiplataforma

• Características del lenguaje
– Sintaxis:

• Variables
• Arrays
• Cadenas de texto
• Constantes
• Operadores
• Sentencias de control
• FuncionesFunciones

• Funciones y librerías
– Include/Require
– Manejo de ficheros
– Acceso al sistema de ficheros
– Funciones matemáticas y de fechas

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 2

Programación en Internet – Curso 2007-2008

Índice (II)
• Orientación a objetos
• Entorno de desarrollo en Internet

– Variables predefinidas
– Objetos y funciones del entorno
– Tratamiento de formularios
– Tratamiento de sesiones
– Subir ficheros
– Cabeceras HTTP

Programación en Internet – Curso 2007-2008

Índice (y III)
• Acceso a bases de datos

– Conceptos generalesConceptos generales
– Acceso a MySQL
– Acceso a ODBC

• Depuración
• Otras funcionalidades
• BibliografíaBibliografía

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 3

Programación en Internet – Curso 2007-2008

Introducción
• PHP:

Personal Home Page Tools– Personal Home Page Tools
– PHP: Hipertext Preprocessor

• Historia:
• Inicio del desarrollo: otoño de 1994
• PHP 1, 1995
• PHP 2, 1995-1997
• PHP 3, 1997-2000
• PHP 4, mayo 2000PHP 4, mayo 2000
• PHP 5, julio 2004

• Lenguaje de programación:
– Paradigma: imperativo y OO
– Débilmente tipado

Programación en Internet – Curso 2007-2008

Introducción
• Basado en C, C++, Java, Awk, Perl y Bash (shell

script de Unix)script de Unix).
• Tiene características de POO: permite crear clases y

objetos
• Usos:

– Tecnología de servidor interpretada, el código se intercala
entre el HTML
Programación de consola (línea de comandos)– Programación de consola (línea de comandos)

– Aplicaciones con interfaz gráfica con Qt o GTK+

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 4

Programación en Internet – Curso 2007-2008

Ventajas
• Multiplataforma
• Alta velocidad de respuesta (¿el más rápido?)• Alta velocidad de respuesta (¿el más rápido?)
• Software libre bajo licencia GPL:

– Es gratuito
– El código fuente está disponible
– Y existe el permiso para modificarlo

• Existe una gran cantidad de módulos y añadidos
para complementar y aumentar sus prestacionesp p y p

• La curva de aprendizaje es baja, ya que está basado
en lenguajes conocidos y muy comunes

Programación en Internet – Curso 2007-2008

Multiplataforma
• Funciona sobre diversos sistemas operativos:

• UNIX (todas las variantes)• UNIX (todas las variantes)
• Win32 (NT/W95/W98/W2000/XP)
• Mac (WebTen), OS/2, BeOS

• Funciona con distintos servidores web:
• Apache (UNIX, Win32)
• ISAPI (IIS, PWS)
• NSAPI (Netscape iPlanet)
• Java servlet
• AOLServer• AOLServer

• Permite el acceso a más de 20 SGBD:
• Nativo: Oracle, BD2, Informix, MySQL, PostgreSQL, Sybase, dBase
• ODBC: MS-Access, SQL-Server, etc.

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 5

Programación en Internet – Curso 2007-2008

Ficheros de PHP
• Los ficheros que contienen código PHP

ti t d l i i ttienen que tener una de las siguiente
extensiones:
– .php3, para código de la versión 3
– .php4, para código de la versión 4
– .php, genérico y el más utilizado

phtml cada vez menos utilizado– .phtml, cada vez menos utilizado
• PHP4 es compatible con PHP3 (a excepción

de unas pocas características)

Programación en Internet – Curso 2007-2008

Características del lenguaje (I)
• Delimitadores de código de servidor:

<? ?><? ... ?>
<?php ... ?>
<script language=“php”>...</script>
<% ... %>, no siempre disponible, según

configuración del intérprete
• Comentarios:

/* Comentario tipo C
multilínea */

// Comentario tipo C++, una sola línea
Comentario tipo Bash/Perl, una línea

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 6

Programación en Internet – Curso 2007-2008

Características del lenguaje (II)
• ¿Hay algún problema con <? ... ?> ?
• ¿Dónde se usa también?

Programación en Internet – Curso 2007-2008

Características del lenguaje (III)
• Instrucción de procesamiento de XML:
<?xml version="1 0" encoding="utf 8"?><?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0

Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-
strict.dtd">

<html xmlns="http://www.w3.org/1999/xhtml"
xml:lang="en-US" lang="en-US">

(I i i á i i i l d l W3C)(Inicio página principal del W3C)

• Produce un error de análisis:
Parse error: syntax error, unexpected T_STRING in

C:\Web\index.php on line 1

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 7

Programación en Internet – Curso 2007-2008

Características del lenguaje (IV)
• Solución 1:
Modificar fichero h i i para desactivar el uso de <?Modificar fichero php.ini para desactivar el uso de <?

como inicio del código PHP:
short_open_tag=off

Hay que usar <?php …?>

• Solución 2:Solución 2:
<?php echo '<?xml version="1.0" encoding="iso-

8859-1"?>'; ?>

Programación en Internet – Curso 2007-2008

Características del lenguaje (y V)
• Final de instrucción: punto y coma (;)

P i i i d d t• Para imprimir cadenas de caracteres:
echo “cadena de texto”;
<?=“cadena de texto”?>

• Mayúsculas y minúsculas:
– Con los nombres de variable, SÍ que importan:
$MiNumero es diferente de $minumero$ u e o es d e e te de $ u e o

– Con los nombres de funciones y palabras
reservadas, NO importa:
PRINT() es igual que print()

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 8

Programación en Internet – Curso 2007-2008

Variables (I)
• PHP es un lenguaje débilmente tipado
• No hace falta declarar las variables se declaran• No hace falta declarar las variables, se declaran

automáticamente al aparecer por primera vez en el
código fuente

• TODAS LAS VARIABLES LLEVAN EL SÍMBOLO $
DELANTE DE SU NOMBRE:
$var1 = 123;
$var2 = ‘hola mundo’;

• El tipo de las variables es ‘mixed’, similar tipo
‘variant’ en VBScript

• Sin embargo, hay unos tipos básicos:
– int, integer Enteros. 0NNN en base 8, 0xNN en base 16.
– float, double, real Coma flotante
– array, string, object

Programación en Internet – Curso 2007-2008

Variables (II)
• Ejemplos de tipos:

Enteros en decimal octal o hexadecimal:– Enteros, en decimal, octal o hexadecimal:
$Var = 123;

– Coma flotante:
$Var = 1.3e4;

– Arrays.
$Var[2] = 123;

– Cadenas:Cadenas:
$Var = “Cadena de texto\n”;

– Objetos:
$Var = new oClase();

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 9

Programación en Internet – Curso 2007-2008

Variables (III)
• Una variable puede tener diferentes tipos a lo

largo del tiempolargo del tiempo
• Para evitar errores y ambigüedades, PHP realiza

las conversiones de tipo necesarias (casts) a la
hora de operar con variables y contenidos de
tipos diferentes:
$num = 123;
echo $num; //num se transforma en String

• Para realizar una conversión explícita:
$var = (string)123;

• También se puede cambiar el tipo con settype():
$var = 12;
settype($var, double);

Programación en Internet – Curso 2007-2008

Variables (IV)
• Ámbito Según el lugar donde esté

declarada:declarada:
– Global a un fichero
– Local a una función
– Local a una clase/objetos (variables de clase o

atributos). Accesibles mediante operador ‘->’
• Para acceder a una variable global desde

f ió ‘ l b l’una función ‘global’
$mivar = 3;
function mifuncion() {

global $mivar;
echo $mivar;

}

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 10

Programación en Internet – Curso 2007-2008

Variables (y V)
• Se pueden definir ‘alias’ de una variable: dos o

más variables que apuntan a un mismo dato (como
si fueran punteros)

• El operador ‘&’ para obtener las referencias:
$malnom = &$variable;

• Se emplea unset() para eliminarlas:
unset ($malnom);

• Se pueda acceder al contenido de una variableSe pueda acceder al contenido de una variable
(v1) a través de otra variable (v2) que almacena el
nombre de la variable (v1) mediante ‘$$’:
$a = 123;
$b = ‘a’;
echo $$b; // 123

Programación en Internet – Curso 2007-2008

Arrays (I)
• Se declaran y acceden los elementos con los

h t []corchetes: []
• La primera componente es la cero
• Los elementos pueden tener distinto tipo en un

mismo vector
• Se puede acceder a un elemento mediante un

índice asociativo (tablas hash)
• Arrays multidimensionales
• Constructor: array()

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 11

Programación en Internet – Curso 2007-2008

Arrays (II)
• Tipos de los elementos:

$ t 1[0] 1$vector1[0] = 1;
$vector1[1] = ‘hola’;
$vector1[“nom”] = “juan”;

• Constructor:
$vector2 = array (1, “jorge”, 3);
$vector3 = array(
0 => 1,
1 => “jorge”,
“nom” => “jaime”,
3 => 5);

// índice => valor

Programación en Internet – Curso 2007-2008

Arrays (III)
• Otra forma:
$a[] = 'a';
$a[] = 'b';
$a[] = 'c';
// equivale a
$a = array('a', 'b', 'c');
// equivale aq
$a = array(0 => 'a', 1 => 'b', 2 => 'c');

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 12

Programación en Internet – Curso 2007-2008

Arrays (IV)
• Un índice puede ser una cadena o un entero
• Cuando el índice es una cadena, no existe el

correspondiente índice entero
• Cuando el índice se omite, automáticamente

se genera un índice empezando desde 0
• Si un índice es un entero, el siguiente índice

generado será el mayor índice entero + 1
• Cuando se definen dos índices idénticos, el

último sobrescribe al primero

Programación en Internet – Curso 2007-2008

Arrays (V)
$firstquarter = array(1 => 'January', 'February',

'March');

print_r($firstquarter);

Genera:

Array ([1] => January [2] => February [3] =>
March)

Nota: Array que empieza en 1 en vez de 0

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 13

Programación en Internet – Curso 2007-2008

Arrays (VI)
$fruits = array (
"fruits" => array("a" => "orange", "b" => "banana", "c" =>
"apple"),
"numbers" => array(1, 2, 3, 4, 5, 6),
"holes" => array("first", 5 => "second", "third")

);

print_r($fruits);

Genera:

A (Array (
[fruits] => Array ([a] => orange [b] => banana [c] =>
apple)
[numbers] => Array ([0] => 1 [1] => 2 [2] => 3 [3] => 4
[4] => 5 [5] => 6)
[holes] => Array ([0] => first [5] => second [6] => third
))

Genera: array multidimensional

Programación en Internet – Curso 2007-2008

Arrays (VII)
$array = array(1, 1, 1, 1, 1, 8 => 1, 4 => 1,

19, 3 => 13);,

print_r($array);

Genera:

Array ([0] => 1 [1] => 1 [2] => 1 [3] => 13 [4]
=> 1 [8] => 1 [9] => 19)

Genera:
– El valor 13 sobrescribe al anterior de la componente 3
– El valor 19 se aloja en la componente 9, que es la de valor máximo

(8) más 1

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 14

Programación en Internet – Curso 2007-2008

Arrays (VIII)
• count($array): devuelve el número de elementos

del vector ‘$array’y
• in_array($elem, $array[, $strict]): busca el

elemento ‘$elem’ dentro del array ‘$array’ y devuelve
cierto o falso según esté o no esté (si $strict vale true,
tiene en cuenta los tipos de los valores)

• Recorrido de un array:
– reset($array): posiciona el puntero que recorre un array en

la primera posición
t($) d l l l t t l– current($array): devuelve el elemento actual

– next($array) y prev($array): avanza el puntero hacia
delante o hacia atrás

– end($array): posiciona el puntero que recorre un array en la
última posición

Programación en Internet – Curso 2007-2008

Arrays (IX)
• list($var1, ...): asigna valor a una lista

de variables en una sola operaciónde variables en una sola operación
• each($array): devuelve el par clave/valor

actual para el array y avanza el cursor
– Devuelve un array de 4 elementos (0, 1, key,

value)
• Otra forma de recorrer un array:
$unarray = array('uno', 'dos', 'tres');

reset($unarray);
while (list($clave, $valor) = each($unarray))

echo "$clave => $valor\n";

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 15

Programación en Internet – Curso 2007-2008

Arrays (X)
• sort($array, $flags): ordena los valores

de un array según el critero establecido ende un array según el critero establecido en
$flags (SORT_NUMERIC, SORT_REGULAR,
SORT_STRING, …)

• explode ($limite, $cadena): trocea
‘$cadena’ según el carácter ‘$limite’ y pone
cada trozo dentro de un array

• implode($union, $array): une los
elementos de ‘$array’ en una cadena poniendo
entre cada elemento el carácter ‘$union’.

Programación en Internet – Curso 2007-2008

Arrays (y XI)
• Otras funciones:

diff(): calcula las diferencias entre dos– array_diff(): calcula las diferencias entre dos
arrays

– array_fill(): rellena un array con valores
– array_reverse(): devuelve un array con los

elementos en orden inverso
– array_search(): buscar un valor y devuelve su

posiciónposición
– array_sum(): calcula la suma de los valores
– array_walk(): aplica una función a cada valor

de un array

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 16

Programación en Internet – Curso 2007-2008

Cadenas de texto (I)
• Delimitador “”: inserta el valor de las variables
• Delimitador ‘’: no inserta el valor de las variables.

Escape \$ \\ \’ Más rápido q e el métodoEscape: \$, \\, \’, …. Más rápido que el método
anterior

• Tipo ‘here doc’ de Perl: se comporta como “”.
$cadena = <<<DELIMITADOR
text
text
text
...
text
DELIMITADOR

• Concatenación con el operador punto ‘.’
• Se puede acceder a un carácter de una cadena

con [] (empieza en 0)

Programación en Internet – Curso 2007-2008

Cadenas de texto (II)
• Caracteres escapados:

Secuencia Significado
\n Nueva línea (LF o 0x0A en ASCII)
\r Retorno de carro (CR o 0x0D en ASCII)
\t Tabulación horizontal (HT o 0x09 en ASCII)
\\ Barra invertida
\$ S\$ Símbolo del dólar
\" Comillas dobles
\' Comillas simples
\[0-7]{1,3} Un carácter en notación octal
\x[0-9A-Fa-f]{1,2} Un carácter en notación hexadecimal

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 17

Programación en Internet – Curso 2007-2008

Cadenas de texto (III)
• Con comillas dobles:

$cad1 = “hola.\n\$var1=$var1”;

• Sintaxis ‘here doc’ de Perl:• Sintaxis here doc de Perl:
$cad2 = <<<FICAD
Esto es un ejemplo de cadena.
La variable \$a val $a.
Ahora termina la cadena:
FICAD

• Concatenación:
$cad1 = $cad1 . $cad2;

• Acceso a caracteres:
$caracter5 = $cad1[4];

Programación en Internet – Curso 2007-2008

Cadenas de texto (IV)
• Funciones:

b t ($ d $i i i $l): devuelve– substr($cadena, $inicio, $lon): devuelve
una subcadena de longitud ‘$lon’ a partir de la
posición ‘$inicio’ de la cadena ‘$cadena’

– strpos($cadena, $subcadena): devuelve la
posición donde ‘$subcadena’ aparece en ‘$cadena’

– trim($cadena): elimina espacios en blanco al inicio
y al final de ‘$cadena’y $

– strrev($cadena): devuelve la cadena invertida

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 18

Programación en Internet – Curso 2007-2008

Cadenas de texto (y V)
• Funciones:

h ($i t): devuelve el carácter ASCII del número– chr($int): devuelve el carácter ASCII del número
$int

– ord($car): devuelve el código ASCII del carácter
$car

– strlen($cad): devuelve el número de caracteres de
$cad

– printf() sprintf(): imprime cadenas conprintf(), sprintf(): imprime cadenas con
formato (similar al funcionamiento en C)

Programación en Internet – Curso 2007-2008

Constantes
• Se declaran con la función define()

– define(‘nomConst’, valor, noMayúsculas)
– Si noMayúsculas es 1, el nombre de la constante no

será ‘case sensitive’.
• No llevan el símbolo ‘$’ al principio
• Son globales y se pueden acceder desde

cualquier parte del código
• Sólo pueden ser valores escalares• Sólo pueden ser valores escalares
• No se puede modificar
• Ejemplo:

define (‘slt’, ‘Hola mundo!’);
echo “La constante slt vale: ” . slt;

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 19

Programación en Internet – Curso 2007-2008

Operadores
• Aritméticos: +, -, *, /, %
• Autoincremento y autodecremento:

$a++, ++$a, $a--, --$a

• De bits: &(AND), |(OR), ^(XOR), ~(NOT), >>,
<<

• Lógicos: and, or, xor, !, &&, ||
• Comparaciones: ==, ===, !=, !==, <, >, <=,

>=.
• Cadenas: ‘.’, (concatenación)

Programación en Internet – Curso 2007-2008

Evaluación cierto/falso
• Para los valores numéricos, 0 es falso y cualquier otro valor

verdadero
• Para cadenas de texto una cadena vacía (“”) es falso y una• Para cadenas de texto, una cadena vacía () es falso y una

cadena no vacía es verdadero
– Excepción: una cadena con valor “0”

• Para los arrays, será falso si no contiene ningún elemento y
verdadero en caso contrario

• Para objetos, un objeto se evalúa a falso si es un objeto
vacío (su clase no contiene ni métodos ni atributos) yvacío (su clase no contiene ni métodos ni atributos) y
verdadero en caso contrario

• Dos constantes: TRUE y FALSE
– TRUE es un entero de valor 1
– FALSE es una cadena de caracteres vacía

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 20

Programación en Internet – Curso 2007-2008

Asignación, igualdad e identidad (1)

• Asignación: =
$a $b asigna a $a el valor de $b– $a = $b, asigna a $a el valor de $b.

• Igualdad: ==, !=
– $a == $b, compara si los valores de los dos

operandos son iguales
– $a != $b, compara si los valores de los dos

operandos son distintos
• Identidad: ===, !==

– $a === $b, compara si los valores son iguales y
además si el tipo de los operandos coincide

– $a !== $b, compara si los valores son distintos y
además si el tipo de los operandos no coincide

Programación en Internet – Curso 2007-2008

Asignación, igualdad e identidad (2)

if("0" == 0)
echo "SI";echo SI ;

else
echo "NO";

if("0" === 0)
echo "SI";

else
echo "NO";

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 21

Programación en Internet – Curso 2007-2008

Asignación, igualdad e identidad (y 3)

if("0" == 0)
echo "SI"; SIecho SI ;

else
echo "NO";

if("0" === 0)
echo "SI";

SI

else
echo "NO"; NO

Programación en Internet – Curso 2007-2008

Otros operadores de asignación
• +=, -=
• *=, /=, %=
• &=, ^=
• .=
• >>=, <<=

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 22

Programación en Internet – Curso 2007-2008
Asociatividad Operando
Izquierda ,

Izquierda or

Izquierda xor

Izquierda and

Derecha print

Izquierda = += -= *= /= .= %= &= |= ^= ~= <<= >>=

Izquierda ?:

Izquierda ||

Izquierda &&

Izquierda |

Izquierda ^

Izquierda &

No asociativo == != === !==No asociativo ! !

No asociativo < <= > >=

Izquierda << >>

Izquierda + - .

Izquierda * / %

Derecha ! ~ ++ -- (int) (double) (string) (array) (object) @

Derecha [

No asociativo new

Programación en Internet – Curso 2007-2008

Operador ?:
• Funciona igual que en C y C++:

– (expr1) ? (expr2) : (expr3);

• Ejemplo:
$cad = $a > $b ? “a es mayor que b” :
“a no es mayor que b”;

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 23

Programación en Internet – Curso 2007-2008

Operador @
• Operador de control de errores: cuando

ñ d fij ióse añade como prefijo a una expresión,
cualquier error que pueda generar la
expresión será ignorado

• Ejemplo:
$fichero = @file(‘unfichero.txt')

– Si la función produce un error, $fichero
contendrá null, pero se evita que el
intérprete de PHP inserte el mensaje de
error correspondiente

Programación en Internet – Curso 2007-2008

Sentencias de control de flujo
• Como en C, C++, Java y JavaScript:

– if...elseif...else
– switch
– while, do...while

• break y continue
– forfor

• Similar a JavaScript:
– foreach

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 24

Programación en Internet – Curso 2007-2008

if...elseif...else
• Simple:

if (expresión) {
•Con ‘elseif’

if (expresión) {(p) {
Instrucciones
}

• Con un else:
if (expresión) {
Instrucciones si
true

(p) {
Instrucciones si true
}
elseif (expresión 2) {
Instrucciones bloque 2
}
...

}
else {
Instrucciones si
false

}

else {
Instrucciones finals
}

Programación en Internet – Curso 2007-2008

switch...case...default
switch (variable) {

case valor1:
instrucciones1
break;

case valor2:
instrucciones2
break;

...
case valorN:

instruccionesN
break;

default:
instruccionesDefault

}

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 25

Programación en Internet – Curso 2007-2008

while y do...while
while (expresión) {

instrucciones
}

do {
instrucciones

} while (expresión);

Programación en Internet – Curso 2007-2008

break y continue
• break;

– Nos permite salir inmediatamente de un
bucle

• break n;
– Nos permite salir de ‘n’ bucles anidados

• continue;• continue;
– Termina la iteración actual y pasa a la

siguiente

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 26

Programación en Internet – Curso 2007-2008

for (...)
• Tiene una estructura similar a la de C:

for (expresión1; expresión2;
expresión3) {
instrucciones

}

Programación en Internet – Curso 2007-2008

For: ejemplos
• Uno:
$factorial5 = 1;$factorial5 = 1;
for ($i = 2; $i <= 5; $i++) {

$factorial5 *= $i;
}

• Dos:
for ($factorial5 = 1, $i = 2; $i <= 5; $i++) {

$factorial5 *= $i;

}

• Tres:
for ($factorial5=1, $i=2; $i<=5; $factorial5*=$i,

$i++);

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 27

Programación en Internet – Curso 2007-2008

foreach
• Nuevo en PHP4:
foreach ($array as $variable) {

instrucciones
}

• Recorre todos los elementos de un vector o
colección

$• En cada iteración, $variable toma el valor de
un elemento de $array

• En PHP5 permite recorrer los atributos de un
objeto

Programación en Internet – Curso 2007-2008

Funciones (I)
function nomFuncion ($arg_1, $arg_2,

$) {..., $arg_n) {
instrucciones
return $valorSsalida;

}

• Los parámetros se pasan por valor (copia local a p p p (p
la función)

• return es opcional y permite devolver un valor.
Además, finaliza la ejecución de la función

• No permite sobrecarga de funciones

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 28

Programación en Internet – Curso 2007-2008

Funciones (II)
• Se pueden proporcionar valores por defecto

a los parámetros, de derecha a izquierda:
function nomFuncion ($arg1, $arg2=“valor”) {...}

• Para pasar parámetros por referencia se
tiene que añadir ‘&’ al nombre del parámetro:
function nomFuncion ($arg1, &$arg2) {...}

Programación en Internet – Curso 2007-2008

Funciones (y III)
• Funciones variables: almacenar el nombre de una

función en una variable y añadir los () para ejecutarlafunción en una variable y añadir los () para ejecutarla
function saludo_dia() {

echo “Buenos días”; }
function saludo_noche() {

echo “Buenos noches”; }

$hora = “noche”;$;
$funcion = “saludo_”.$hora;
echo $funcion();

• Utilidad: funciones de retorno (callbacks), tablas de
funciones

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 29

Programación en Internet – Curso 2007-2008

Ejercicio PHP
<html><head><title>Curso de PHP - Actividad 1</title></head>
<body>
<?php
function actividad1($numero) {

lista[] = 2;
for (int i = 3; i <= numero; i++) {

$es = TRUE
foreach ($lista as $j) {

if $i % $j = 0 then
$es = FALSE;
break;

}
if ($es)

$lista[] = $i;
}}
return $lista;

}
$resultado = actividad1(200);
foreach ($resultado as $r) {

echo '$r
';
}
</body></html>

Programación en Internet – Curso 2007-2008

Ejercicio PHP: Solución
<html><head><title>Curso de PHP - Actividad 1</title></head>
<body>
<?php
function actividad1($numero) {

$lista[] = 2;
for ($i = 3; $i <= $numero; $i++) { // intfor ($i = 3; $i <= $numero; $i++) { // int

$es = TRUE;
foreach ($lista as $j) {

if ($i % $j == 0) { //then
$es = FALSE;
break;

}
}
if ($es)

$lista[] = $i;
}
return $lista;

}
$resultado = actividad1(200);
foreach ($resultado as $r) {

echo "$r
";
}
?>
</body></html>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 30

Programación en Internet – Curso 2007-2008

include y require
• require(fichero) e
include(fichero):include(fichero):
– Insertan el contenido del fichero cada vez que se

ejecutan
– require(): si el fichero no existe, se produce un

mensaje de error y finaliza la ejecución
– include(): si el fichero no existe, se produce un

mensaje de advertencia y continúa la ejecuciónmensaje de advertencia y continúa la ejecución
• require_once(), include_once(): para

asegurarse que se incluye una sola vez (evita
problemas de redefinición de funciones,
reasignación de variables, etc.)

Programación en Internet – Curso 2007-2008

Manejo de ficheros (I)
• Muy similar a las funciones de C (stdio.h)

Ab i• Abrir:
fopen(nombre, modo)
nombre: local o remoto (“http://” o “ftp://”)
modo: ‘r’ (sólo lectura), ‘r+’ (lectura/escritura), ‘w’ (sólo
escritura), ‘w+’ (lectura/escritura), ‘a’ (sólo escritura, añadir al
final), ‘a+’ (lectura/escritura, añadir al final)
Devuelve un identificador que se emplea en el resto q p
de funciones (o FALSE en caso de error)

• Cerrar:
fclose(identificador)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 31

Programación en Internet – Curso 2007-2008

Manejo de ficheros (II)
• Leer:
fgets(identificador)fgets(identificador)
fscanf(identificador, formato, var1, …)

• Leer todo el contenido y almacenar línea a
línea en un array:

file(nombre)

• Escribir:
f it (id tifi d d)fwrite(identificador, cadena)

• Final de fichero:
feof(identificador) (TRUE fin, FALSE no fin)

Programación en Internet – Curso 2007-2008

Manejo de ficheros (III)
• Ejemplo: leer el contenido de un fichero línea

a línea:a línea:
<?
$a = fopen('datos.txt', 'r');

while(!feof($a))
echo fgets($a) . '
';

fclose($a);
?>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 32

Programación en Internet – Curso 2007-2008

Manejo de ficheros (IV)
• Ejemplo: leer el contenido de un fichero

de una vez
<?
$a = file('datos.txt');

foreach($a as $linea)
echo $linea . '
';

?>

Programación en Internet – Curso 2007-2008

Manejo de ficheros (y V)
• Ejemplo: mostrar una página web de

t iti b (l i á f ll i lotro sitio web (las imágenes fallan si las
URL son relativas)

<?
$a =
file('http://www.ua.es/index.html');

foreach($a as $linea)
echo $linea;

?>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 33

Programación en Internet – Curso 2007-2008

Sistema de ficheros (I)
• Muchas funciones para gestionar el

i t d fi h d l idsistema de ficheros del servidor
• Específicas de sistemas Unix

Algunas no tienen sentido en otros
sistemas operativos:
– Permisos
– Modo y grupo
– Crear enlaces (soft y hard)
– …

Programación en Internet – Curso 2007-2008

Sistema de ficheros (II)
• Copiar un fichero:
copy(origen, destino)

• Renombrar (o mover) un fichero:
rename(origen, destino)

• Borrar un fichero:
unlink(fichero)unlink(fichero)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 34

Programación en Internet – Curso 2007-2008

Sistema de ficheros (III)
• Última modificación de un fichero:
filemtime(fichero)

• Tamaño de un fichero:
filesize(fichero)

Programación en Internet – Curso 2007-2008

Sistema de ficheros (IV)
• Cambiar de directorio:
chdir(directorio)chdir(directorio)

• Crear un directorio:
mkdir(directorio)

• Borrar un directorio:
rmdir(directorio)

• Apertura de un directorio (devuelve un
id ifi d ió)identificador para su gestión):

opendir(directorio)

• Lectura de un directorio (devuelve el nombre
del siguiente fichero en el directorio):

readdir(identificador_directorio)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 35

Programación en Internet – Curso 2007-2008

Sistema de ficheros (y V)
• Mostrar los ficheros de un directorio con

su tamaño:
<?
$dir = opendir('.');

while(($fichero = readdir($dir)) != FALSE)
echo "$fichero: " . filesize($fichero) .

'
';

closedir($dir);
?>

Programación en Internet – Curso 2007-2008

Funciones matemáticas (I)
• Constantes:

– M_PI: 3.1415…
– M_E: 2.7182…
– M_LOG2E: 1.4426…
– M_LOG10E: 0.4342…
– M_LN2: 0.6931…
– …

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 36

Programación en Internet – Curso 2007-2008

Funciones matemáticas (II)
• Funciones:

abs: valor absoluto– abs: valor absoluto
– cos, asin, atan,cos, sin, …
– ceil: mínimo entero mayor o igual
– floor: máxima entero menor o igual
– log, log10
– max, min
– rand, srand: números aleatorios enteros (desde

4.2.0 no hace falta inicializar con srand)
– round: redondea
– …

Programación en Internet – Curso 2007-2008

Funciones matemáticas (y III)
• Ejemplo:
<?
echo M_PI . '
';
echo M_E . '
';

echo getrandmax() . '
';
h d() ' b 'echo rand() . '
';

echo rand(1, 10) . '
';
?>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 37

Programación en Internet – Curso 2007-2008

Funciones de fechas (I)
• Para obtener la fecha y la hora en el servidor web, no en el

cliente (navegador)
F h h t l• Fecha y hora actual: getdate()

• Devuelve un array asociativo:
– "seconds“: segundos
– "minutes“: minutos
– "hours“: horas
– "mday“: día del mes
– "wday“: día de la semana (numérico: 0 Domingo

hasta 6 Sábado)
– "mon“: mes (numérico)mon : mes (numérico)
– "year“: año
– "yday“: día del año (desde 0)
– "weekday“: día de la semana (texto)
– "month“: mes (texto)

Programación en Internet – Curso 2007-2008

Funciones de fechas (II)
• Valida una fecha:
checkdate(mes, dia, año)

• El instante actual medido en segundos
desde la Época Unix (1 de Enero de
1970, 00:00:00 GMT):
time()()

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 38

Programación en Internet – Curso 2007-2008

Funciones de fechas (y III)
• Ejemplo:
<?<?
$ahora = getdate();

echo 'día de la semana: ' . $ahora['weekday'] .
'
';
echo 'día del mes: ' . $ahora['mday'] . '
';
echo 'día del año: ' . $ahora['yday'] . '
';
echo 'mes (numérico): ' $ahora['mon']echo 'mes (numérico): ' . $ahora['mon'] .
'
';
echo 'mes: ' . $ahora['month'] . '
';
echo 'año: ' . $ahora['year'] . '
';

?>

Programación en Internet – Curso 2007-2008

Orientación a objetos (I)
• Las características de OO han

cambiando bastante de PHP4 a PHP5
• Las principales características de la OO

están disponibles: encapsulación,
herencia simple, constructor, etc.

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 39

Programación en Internet – Curso 2007-2008

Orientación a objetos (II)
• <<<PHP4>>>

D l ió d l• Declaración de una clase:
class NombreClase
{
var $atributo1, $atributo2, …;
function NombreClase($arg1, $arg2, …) {…}
function Metodo1(…) {…}
function Metodo2(…) {…}
…

}

• Los atributos se tienen que declarar
explícitamente (único caso en PHP)

• Un único constructor por clase

Programación en Internet – Curso 2007-2008

Orientación a objetos (III)
• Creación de un objeto
$objeto = new NombreClase(…);

• Acceso a los miembros de una clase: ->
– Desde fuera: $objeto->atributo(metodo)
– Desde dentro: $this->atributo(metodo)

• Todo es público: se puede acceder sin• Todo es público: se puede acceder sin
problemas desde fuera de la clase

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 40

Programación en Internet – Curso 2007-2008

Orientación a objetos (IV)
<?
class Persona
{
var $nombre, $apellidos;

function Persona($n, $a)
{
$this->nombre = $n;
$this->apellidos = $a;

}
}}

$p1 = new Persona('Juan', 'Gómez Gómez');
$p2 = new Persona('José', 'Pérez Pérez');

echo "$p1->apellidos, $p1->nombre
";
echo "$p2->apellidos, $p2->nombre
";

?>

Programación en Internet – Curso 2007-2008

Orientación a objetos (V)
• Se puede realizar herencia simple mediante

t dextends

• Importante: el constructor de la clase base
NO se invoca automáticamente

• Sintaxis:
class ClaseDerivada extends ClaseBase
{

…
}

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 41

Programación en Internet – Curso 2007-2008

Orientación a objetos (VI)
<?
…
class Cliente extends Persona
{
var $codigo;

function Cliente($n, $a, $c)
{
$this->Persona($n, $a);
$this->codigo = $c;

}}
}

$c1 = new Cliente('Luis', 'Jiménez Jiménez', 123);
echo "$c1->apellidos, $c1->nombre: $c1->codigo
";

?>

Programación en Internet – Curso 2007-2008

Orientación a objetos (VII)
• <<<PHP5>>>
• Existen tres niveles de visibilidad:

– public: los miembros son accesibles
desde cualquier sitio

– protected: los miembros son accesibles
en la clase que son declarados y en lasen la clase que son declarados y en las
clases que heredan

– private: los miembros son accesibles
únicamente en la clase que son
declarados

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 42

Programación en Internet – Curso 2007-2008

Orientación a objetos (VIII)
• Se pueden emplear los siguientes

difi d l ét dmodificadores en clases y métodos:
– abstract:

• La clase no puede ser instanciada para crear un objeto
• El método no posee implementación (es sola la

declaración), una clase que hereda tiene que definir el
método

final:– final:
• La clase no puede ser extendida
• El método no puede ser sobreescrito (overriding)

Programación en Internet – Curso 2007-2008

Orientación a objetos (IX)
• El constructor y el destructor posee

unos nombres concretos:
– Constructor: __construct()
– Destructor: __destruct()

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 43

Programación en Internet – Curso 2007-2008

Orientación a objetos (X)
• Las clases que heredan no invocan

automáticamente al constructor y al
destructor de la clase base Se tienen
que invocar explícitamente:
– parent::__construct()
– parent:: destruct()parent::__destruct()

Programación en Internet – Curso 2007-2008

Orientación a objetos (y XI)
<?php

class BaseClase {
function __construct() {

print "Constructor BaseClase\n";
}

}

class SubClase extends BaseClase {
function __construct() {

parent::__construct();
print "Constructor SubClase\n";print "Constructor SubClase\n";

}
}

$obj = new ClaseBase();
$obj = new SubClase();

?>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 44

Programación en Internet – Curso 2007-2008

Variables predefinidas (I)
• Existen una serie de variables globales

predefinidas
• Son de tipo superglobal: se pueden

emplear en cualquier contexto sin tener
que declararlas con global

• Son arrays asociativos (clave valor)• Son arrays asociativos (clave, valor)
• Su contenido depende del modo de

ejecución y del sistema operativo

Programación en Internet – Curso 2007-2008

Variables predefinidas (II)
• Variables predefinidas:

$GLOBALS: acceso a variables globales– $GLOBALS: acceso a variables globales
– $_COOKIE: cookies
– $_ENV: variables de entorno
– $_FILES: envío de ficheros mediante HTTP
– $_GET: datos mediante HTTP GET
– $_POST: datos mediante HTTP POST
– $_REQUEST: $_GET, $_POST y $_COOKIE
– $_SERVER: variables del servidor web
– $_SESSION: variables de sesión

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 45

Programación en Internet – Curso 2007-2008

Variables predefinidas (III)
• $_ENV: variables de entorno del sistema

tioperativo
• Ejemplo:

– HOME
– PATH
– PWD
– USER
– …

Programación en Internet – Curso 2007-2008

Variables predefinidas (IV)
• $_SERVER: variables definidas por el

servidor webservidor web
• Podemos encontrar las variables de CGI
• Ejemplo:

– HTTP_ACCEPT
– PATH
– REMOTE_ADDR
– REMOTE PORTREMOTE_PORT
– SERVER_NAME
– SERVER_PORT
– …

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 46

Programación en Internet – Curso 2007-2008

Variables predefinidas (y V)
• Ejemplo:
<?<?
echo “$_SERVER[‘REMOTE_ADDR’]”;

?>

• Como obtener la clave y el valor de cada
elemento:

<?
reset($ SERVER);reset($_SERVER);
while((list($clave, $valor) = each($_SERVER)) !=
FALSE)
echo "$clave => $valor
";

?>

Programación en Internet – Curso 2007-2008

Manejo de formularios (I)
• Acceso a través de unos arrays globales:

$– $_GET: parámetros enviados mediante GET o en
la URL

– $_POST: parámetros enviados mediante POST
– $_REQUEST: la unión de $_GET y $_POST

• Existe la opción de activar
register globals en php ini (crea unaregister_globals en php.ini (crea una
variable global para cada parámetro
recibido), pero se desaconseja por razones
de seguridad

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 47

Programación en Internet – Curso 2007-2008

Manejo de formularios (II)
• Formulario:
<form action="respuesta.php?valor=10"

method="post">
<input type="text" name="nombre">
</form>
• PHP (¿todos correctos?):
<?
echo 'valor: ' . $_GET['valor'] . '
';
echo 'valor: ' . $_POST['valor'] . '
';
echo 'valor: ' . $ REQUEST['valor'] . '
';echo valor: . $_REQUEST[valor] .
 ;
echo 'nombre: ' . $_GET['nombre'] . '
';
echo 'nombre: ' . $_POST['nombre'] . '
';
echo 'nombre: ' . $_REQUEST['nombre'] . '
';

?>

Programación en Internet – Curso 2007-2008

Manejo de formularios (III)
• Formulario:
<form action="respuesta.php?valor=10"

method="post">
<input type="text" name="nombre">
</form>
• PHP (¿todos correctos?):
<?
echo 'valor: ' . $_GET['valor'] . '
';
echo 'valor: ' . $_POST['valor'] . '
';
echo 'valor: ' . $ REQUEST['valor'] . '
';

Vacío
echo valor: . $_REQUEST[valor] .
 ;
echo 'nombre: ' . $_GET['nombre'] . '
';
echo 'nombre: ' . $_POST['nombre'] . '
';
echo 'nombre: ' . $_REQUEST['nombre'] . '
';

?>

Vació

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 48

Programación en Internet – Curso 2007-2008

Manejo de formularios (IV)
• Valores vectoriales desde un formulario:

– Listas de selección múltiple, botones de
comprobación con el mismo nombre

– Si no se indica nada, sólo se tiene acceso
a un valor

– En el código HTML hay que añadir “[]” al g y q []
nombre del control

– Devuelve un array, con count() podemos
conocer su tamaño

Programación en Internet – Curso 2007-2008

Manejo de formularios (y V)
• Formulario:
<select name="lista[]" multiple="multiple"><select name= lista[] multiple= multiple >
<option>Alicante</option>
<option>Valencia</option>
<option>Castellsn</option>
</select>

• PHP:
<?
$lista $ POST['lista']$lista = $_POST['lista'];
for($i = 0; $i < count($lista); $i++)
echo "$lista[$i]
";

?>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 49

Programación en Internet – Curso 2007-2008

Variable predefinida $_FILE
• Se emplea para manejar los ficheros subidos desde el cliente

al servidor
• Se tiene que modificar el formulario:

– enctype="multipart/form-data“
• $_FILES['fichero']['name']: nombre original del

fichero en el cliente
• $_FILES['fichero']['tmp_name']: nombre del fichero

temporal que se genera para guardar el fichero subido
• $_FILES['fichero']['size']: tamaño en bytes del

ficherofichero
• $_FILES['fichero']['type']: tipo MIME (image/gif),

siempre que el navegador lo proporcione
• $_FILES['fichero']['error']: código de error

asociado con la subida del fichero
• php.ini: parámetro upload_tmp_dir y

upload_max_filesize

Programación en Internet – Curso 2007-2008

Ejemplo subir ficheros (I)
<html><body>
Insercción de la fotografía del usuario:
<form action="foto_ins_r.php" method="post"
enctype="multipart/form-data">
<?
echo '<table>';
echo

'<tr><td>Título</td><td>Text</td><td>Fichero</td></tr>';
echo '<tr valign="top">';
echo "<td><input type='text' name='titulo'></td>";
echo "<td><textarea name='text' cols='40'

rows='5'></textarea></td>";
echo "<td><input type='file' name='fichero'></td>";
echo '</tr>';
echo '</table>';
?>
<input type="submit" value="Enviar">
</form></body></html>

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 50

Programación en Internet – Curso 2007-2008

Ejemplo subir ficheros (II)
<html><body>
<?
echo " name: " . $_FILES['fichero']['name'] . "\n";
echo " tmp_name: " . $_FILES['fichero']['tmp_name'] . "\n";
echo " size: " . $_FILES['fichero']['size'] . "\n";
echo " type: " . $_FILES['fichero']['type'] . "\n";

Define ("PICDIR", "d:\\pipo\\");
$uploadfile = PICDIR . $_FILES['fichero']['name'];
echo $_FILES['fichero']['name'];

if(move uploaded file($ FILES['fichero']['tmp name']if(move_uploaded_file($_FILES[fichero][tmp_name],
$uploadfile))

echo ' ok
\n';
else
echo ' error
\n';

?>
</body></html>

Programación en Internet – Curso 2007-2008

Variable predefinida $_FILE
• Precauciones:

– Permisos de escritura en el directorio
temporal

– Permisos de escritura en el directorio de
destino

– Atención con los ficheros que puedan subir
los usuarioslos usuarios

• Troyanos, scripts, ejecutables, etc.
– Atención con los usuarios de otras

plataformas:
Macintosh HD:Users:Marieta:Desktop:¡Documentos míos!:¿Documentos de

ayer?.doc

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 51

Programación en Internet – Curso 2007-2008

Cabeceras HTTP
• Función para enviar cabeceras HTTP:
header(“cabecera: valor”);

• Ejemplos:
header(“location: http://www.ua.es”);
header(“HTTP/1.0 404 Not Found”);
header(“Pragma: no-cache”);

• Otras: cache-control, expires, last-
modified, etc.

Programación en Internet – Curso 2007-2008

Variables de aplicación (I)
• Variables accesibles desde todos los

usuarios y todas las páginas de un mismousuarios y todas las páginas de un mismo
sitio web en un mismo servidor

• PHP no soporta variables de aplicación
• El programador tiene que implementar su

propia solución y dar respuesta a diversos
problemas:
– Caducidad de una variableCaducidad de una variable
– Portabilidad de los sitios web
– Disminución o aumento del rendimiento
– Condiciones de carrera (accesos concurrentes)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 52

Programación en Internet – Curso 2007-2008

Variables de aplicación (y II)
• Soluciones más empleadas:

– Memoria compartida
• Con funciones propias de las librerias de PHP
• Invocando programas externos a PHP que se

ejecutan en el servidor
– Con ficheros alojados en el servidor

• Un fichero para cada variable
• Todas las variables en un único fichero

– Con una base de datos

Programación en Internet – Curso 2007-2008

Gestión de sesiones (I)
• Las sesiones permiten almacenar

i f ió ti l d i it tinformación particular a cada visitante
• Se pueden gestionar las sesiones de

dos formas:
– Mediante cookies Método por defecto
– Mediante paso de un identificador (session

ID) t é d l URL PHPID) a través de la URL: PHP
automáticamente añade el identificador en
todos los enlaces relativos de las páginas

Hay que configurar PHP

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 53

Programación en Internet – Curso 2007-2008

Gestión de sesiones (II)
• session_start() inicia la gestión de

sesionessesiones
• Se tiene que incluir AL PRINCIPIO (antes de

escribir en la página nada porque envía
encabezados HTTP) de todas las páginas
donde se quiera disponer de la sesión

• session_register('variable') registra
una variable para que se almacene en la p q
sesión

• session_id() defuelve el identificador de
sesión actual

Programación en Internet – Curso 2007-2008

Gestión de sesiones (III)
• session_unregister('variable')

fi li l i t d i bl lfinaliza el registro de una variable en la
sesión

• session_is_registered('variable')
devuelve TRUE si la variable ha sido
registrada en la sesión actual

i d t () fi li l ió• session_destroy() finaliza la sesión
actual (se borran todos los datos registrados)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 54

Programación en Internet – Curso 2007-2008

Gestión de sesiones (IV)
• Página 1:
<?
session_start();
session_register('contador');
$contador++;

?>
<html> ... </html>
• Página 2:
<? session_start(); ?>
<html>
<body><body>
<?
echo "contador: $contador";

?>
</body>
</html>

Programación en Internet – Curso 2007-2008

Gestión de sesiones (V)
• Otra forma: variable predefinida global
$ SESSION$_SESSION

• No hace falta usar:
– session_register()
– session_unregister()
– session_is_registered()

• Podemos usar las funciones de arrays
(count, foreach, etc.) para consultar las
variables de sesión

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 55

Programación en Internet – Curso 2007-2008

Gestión de sesiones (y VI)
• Página 1:
<?
session_start();
$_SESSION['contador']++;

?>
<html> ... </html>
• Página 2:
<? session_start(); ?>
<html>
<body>
<?<?
echo "contador: " . $_SESSION['contador'];

?>
</body>
</html>

Programación en Internet – Curso 2007-2008

Acceso a bases de datos (I)
• Funciones específicas para cada SGBD
• Formato funciones:• Formato funciones:

nombreSGBD_nombreFuncion()

• Soporta más de 20 SGBD (pero para algunos
necesita las librerías de cliente del fabricante):
– Informix, InterBase
– Microsoft SQL Server, mSQL, MySQL,
– Oracle
– PostgreSQL
– Sybase
– …

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 56

Programación en Internet – Curso 2007-2008

Acceso a bases de datos (y II)
• Problema: si se emplean las funciones

ífi l ódi á t blespecíficas, el código no será portable
• Solución: añadir una capa intermedia

(como ODBC o soluciones de terceros),
pero se pierde rendimiento y posibilidad
de emplear características específicas
d l SGBDdel SGBD

• MySQL es la base de datos que mejor
se integra con PHP

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (I)
• Abrir una conexión:
mysql_connect(servidorBD, usuario,
contraseña)

• Devuelve un identificador que se
emplea en todas las funciones (o
FALSE en caso de error)

• Cerrar una conexión:
mysql_close(identificador)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 57

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (II)
• Verifica que la conexión funciona
mysql_ping(identificador)

• Selecciona una base de datos:
mysql_select_db(nombreBD,
identificador)

• Ambas funciones devuelven TRUE en
caso de éxito y FALSE en caso
contrario

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (III)
• Ejecutar una sentencia SQL:
mysql_query(sentencia, identificador)

• Devuelve un resultado (SELECT,
SHOW, EXPLAIN o DESCRIBE, …) o
TRUE (INSERT, UPDATE, DELETE,
…) si todo es correcto o FALSE en caso…) si todo es correcto o FALSE en caso
contrario

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 58

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (IV)
• Para obtener el número de tuplas (filas)

afectadas durante la última operación:
– Si fue INSERT, UPDATE, …, la última

operación:
mysql_affected_rows(identificador)

– Si fue SELECT la última operación:p
mysql_num_rows(resultado)

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (V)
• Para recorrer un resultado:
mysql_fecth_array(resultado)

• Devuelve un array que representa una
fila (registro) o FALSE en caso de error
(por ejemplo, llegar al final del
resultado)
Al d d d f• Al array se puede acceder de forma
numérica (posición de la columna) o
asociativa (nombre de la columna)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 59

Programación en Internet – Curso 2007-2008

Acceso a BD con MySQL (y VI)
• Ejemplo:
<?
if(!($id l ("127 0 0 1" " i " " l ")))if(!($iden = mysql_connect("127.0.0.1", "usuario", "clave")))

die("Error: No se pudo conectar");

if(!mysql_select_db("bd", $iden))
die("Error: No existe la base de datos");

$sentencia = "SELECT * FROM Alumnos";
$alumnos = mysql_query($sentencia, $iden);
if(!$alumnos)

die("Error: no se pudo realizar la consulta");die(Error: no se pudo realizar la consulta);

while($fila = mysql_fetch_array($alumnos))
{

echo $fila['Apellidos'] . ', ' . $fila['Nombre'] . '
';
}
mysql_close($iden);

?>

Programación en Internet – Curso 2007-2008

Acceso a BD con ODBC (I)
• Windows: PHP tiene integrado el soporte

ODBCpara ODBC
– No se requiere ninguna extensión
– Sólo es necesario el driver correspondiente

• Linux:
– Necesario compilar PHP con soporte para ODBC

N i t ODBC– Necesario gestor ODBC:
• http://www.unixodbc.org/

– Necesario el driver correspondiente:
• Drivers ODBC para Unix: http://www.easysoft.com/

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 60

Programación en Internet – Curso 2007-2008

Programación en Internet – Curso 2007-2008

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 61

Programación en Internet – Curso 2007-2008

Acceso a BD con ODBC (II)
• Abrir una conexión:
odbc_connect(nomDSN, usuario, contraseña)

Devuelve un identificador que se emplea
en todas las funciones (o FALSE en caso
de error)
C ió• Cerrar una conexión:
odbc_close (identificador)
odbc_close_all()

Programación en Internet – Curso 2007-2008

• Ejecutar una sentencia SQL:

Acceso a BD con ODBC (III)

odbc_exec(identificador, sentencia)

Devuelve un resultado (SELECT,
SHOW, EXPLAIN o DESCRIBE, …) o
TRUE (INSERT, UPDATE, DELETE,

) si todo es correcto o FALSE en caso…) si todo es correcto o FALSE en caso
contrario

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 62

Programación en Internet – Curso 2007-2008

• Para obtener el número de filas (tuplas,
registros) afectadas durante la última

Acceso a BD con ODBC (IV)

registros) afectadas durante la última
transacción:

odbc_num_rows(resultados)

• Para obtener el número de columnas de un
resultado:

odbc_num_fields(resultados)

• Para recorrer un resultado:
Array = odbc_fetch_array(resultados[,
num_fila])
Devuelve un array asociativo con el contenido de la
siguiente fila o FALSE si no hay más filas en el
resultado

Programación en Internet – Curso 2007-2008

• Para recorrer un resultado (otra función):
odbc fetch row(resultados[num fila])

Acceso a BD con ODBC (V)

odbc_fetch_row(resultados[, num_fila])
Devuelve TRUE si se puede avanzar a la siguiente
fila o FALSE si no hay más filas en el resultado

• Para acceder a los datos de la fila actual del array
resultado:

odbc_result(resultados, num)
odbc result(resultados ‘columna’)odbc_result(resultados, columna)
• Al array se puede acceder de forma numérica

(posición de la columna) o asociativa (nombre de la
columna)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 63

Programación en Internet – Curso 2007-2008

• Ejemplo:
<?
if(!($id db (“d " " i " " l "))

Acceso a BD con ODBC (VI)

if(!($iden = odbc_connect(“dsnPI", "usuario", "clave"))
die("Error: No se ha podido conectar");

$sentencia = "SELECT * FROM Alumnos";
$alumnos = odbc_exec($iden, $sentencia);
if(!$alumnos)

die("Error: no se ha podido realizar la consulta");

while($fila = odbc_fetch_array($alumnos))
{{

echo $fila[‘Apellidos'] . ', ' . $fila['Nombre'] . '
';
}
odbc_close($iden);

?>

Programación en Internet – Curso 2007-2008

Acceso a BD con ODBC (y VII)
• Otras funciones:

db it db llb k para el control– odbc_commit, odbc_rollback, para el control
de transacciones

– odbc_data_source, para obtener información
sobre el origen de datos

– odbc_error, odbc_errormsg, para obtener
información del último error ocurrido

– odbc result all imprime el resultado (todasodbc_result_all, imprime el resultado (todas
las filas) como una tabla HTML

– odbc_tables, odbc_columns, devuelve
información sobre las tablas y columnas

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 64

Programación en Internet – Curso 2007-2008

Depuración (I)
• Algunas funciones que ayudan al proceso de

depuracióndepuración
• gettype(): devuelve una cadena que

representa el tipo de una variable
boolean, integer, double, string,
array, etc.

• Mejor usar (más rápido y compatible con j (y
versiones futuras): is_array(),
is_bool(), is_float(), is_integer(),
etc.

Programación en Internet – Curso 2007-2008

Depuración (II)
• var_dump(): muestra información sobre una

variablevariable
• Ejemplo:
$b = 3.1;
$c = true;
var_dump($b, $c);
GeneraGenera:
float(3.1)
bool(true)

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 65

Programación en Internet – Curso 2007-2008

Depuración (III)
• print_r(var[, devolver]):

muestra información sobre una variable
(similar a var_dump)

• Si devolver vale TRUE, en vez de
mostrarse el resultado se devuelve

Programación en Internet – Curso 2007-2008

Depuración (IV)
• $php_errormsg: variable predefinida

que contiene el último mensaje de error
generado por PHP
– Sólo está disponible en el ámbito donde se

produce el error
– La opción track errors de php.ini tiene p _ p p

que estar activa

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 66

Programación en Internet – Curso 2007-2008

Depuración (y V)
• Versión de PHP: phpversion()
• Funciones útiles para conocer la situación del

código que se ejecuta (devuelven un array):
– get_defined_functions(): devuelve todas

las funciones definidas, las internas y las definidas
por el usuario

– get defined vars() yget_defined_vars() y
get_defined_constants(): lo mismo pero
con las variables y constantes

Programación en Internet – Curso 2007-2008

Otras funcionalidades (I)
• PHP tiene una amplia librería de

funciones que le proporcionan una gran
potencia

• Algunas necesitan la instalación
(compilación) de productos de terceros
y no están disponibles para todas lasy no están disponibles para todas las
plataformas

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 67

Programación en Internet – Curso 2007-2008

Otras funcionalidades (II)
• Manejo de ficheros comprimidos:

– Bzip2 (bz2)Bzip2 (.bz2)
– Zip (.zip)
– Zlib (.gz)

• Calendarios: permite convertir fechas entre distintos
calendarios (Gregoriano, Judío, Juliano, etc.)

• CURL (Client URL Library): convierte la página en un
cliente de Internet. Permite realizar peticiones HTTP,
FTP t d ki tFTP, con soporte de cookies, etc.

• Gestión de correo (IMAP, POP3 y SMTP) y noticias
(NNTP)

Programación en Internet – Curso 2007-2008

Otras funcionalidades (III)
• Envío de correo:

– bool mail (string to string subject string message [stringbool mail (string to, string subject, string message [, string
additional_headers [, string additional_parameters]])

• Ejemplo:
$para = “marieta@alu.ua.es”
$titulo = “Un mensaje de prueba”
$mensaje = ‘Este es un mensaje de prueba.
Tiene que llegar sin problemas.
PHP hace de todo.’;
$encabezados = "From: webmaster@alu.ua.es\r\n" .

"Reply-To: webmaster@alu.ua.es\r\n“;
$correcto = mail($para, $titulo, $mensaje,

$encabezados);

• Nota: hay que configurar el correo electrónico en el
servidor

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 68

Programación en Internet – Curso 2007-2008

Otras funcionalidades (IV)
• Creación y manejo de imágenes
• Creación de recursos multimedia en

Flash
• Manejo de documentos XML (con DOM

y XSLT)
C ió d d t PDF• Creación de documentos PDF y
PostScript

• …

Programación en Internet – Curso 2007-2008

Otras funcionalidades (V)

• ¿Cómo saber si existe una
función?

if (function_exists('imap_open'))
echo "Funciones IMAP disponibles\n";

else
echo "Funciones IMAP no disponibles\n";

Programación en Internet 2008-2009

DLSI - Universidad de Alicante 69

Programación en Internet – Curso 2007-2008

Otras funcionalidades (y VI)
• ¿Cómo saber los módulos que están

cargados?
print_r(get_loaded_extensions());

• ¿Cómo saber las funciones que
proporciona un módulo?
i (i f (l))print_r(get_extension_funcs("xml"));

Programación en Internet – Curso 2007-2008

Bibliografia
• Professional PHP4, Argerich, L. Et Al., WROX Pres

2002.
• Introducción a PHP 4 Curso interno del• Introducción a PHP 4. Curso interno del

Laboratorio Multimedia de la Universitat de
Alicante. Vicente Aguilar. Septiembre 2000

• PHP: Hypertext Preprocessor. Página principal del
PHP. http://www.php.net

• PHP Annotated Manual. Manual de PHP.
http://www.php.net/manual/

• Zend / Where PHP meets eBusiness. Empresa de
los creadores del motor de PHP (Zend).
http://www.zend.com

