

РНР. Элементы языка.

- **Элементы языка:**
 - **Константы и выражения**
 - **Функции**
 - **Классы**
 - **Операторы**
 - **Регулярные выражения**

Константы и выражения

- Любой скрипт РНР состоит из последовательности операторов. Оператор может быть присваиванием, вызовом функции, циклом, условным выражением или пустым выражением.
- Операторы обычно заканчиваются точкой с запятой. Также операторы могут быть объединены в группу заключением группы операторов в фигурные скобки. Группа операторов также является оператором.
- РНР определяет несколько констант и предоставляет механизм для определения Ваших констант. Константы похожи на переменные, но они имеют иной синтаксис.

Константы

- Предопределенные константы - это `__FILE__` and `__LINE__`, которые соответствуют имени файла и номеру строки, которая выполняется в настоящий момент.

```
<?php
function report ($file, $line,
 $message) {
 echo "An error occurred in $file on
 line $line: $message.";}
report (__FILE__, __LINE__, "Something
 went wrong!");
?>
```

Константы

- Можно определить дополнительные константы с помощью функций `define()` и `undefine()`.

```
<?php
define ("CONSTANT", "Hello
world.");
echo CONSTANT;
undefine ("CONSTANT");
?>
```


Арифметические операции

пример	название	результат
$\$a + \b	Сложение	Сумма $\$a$ и $\$b$.
$\$a - \b	Вычитание	Вычитает $\$b$ из $\$a$
$\$a * \b	Умножение	Произведение $\$a$ и $\$b$.
$\$a / \b	Деление	Деление $\$a$ на $\$b$.
$\$a \% \b	Остаток деления	Остаток от деления $\$a$ на $\$b$.

Оператор деления ("/") возвращает целую величину (результат целочисленного деления) если оба оператора - целые (или строка преобразованная в целое). Если каждый операнд является величиной с плавающей запятой, выполнится деление с плавающей запятой.

Операторы строк и присваивания

- **Операторы строк.** В действительности есть только один оператор - конкатенации (".").

```
$a = "Hello ";  
$b = $a . "World!";
```

- **Операторы присваивания.** Основным оператором присваивания является "=".

```
$a = ($b = 4) + 5;
```

- есть дополнительные "операторы с присваиванием" для всех арифметических и строковых операторов:

```
$a = 3; $a += 5; $b = "Hello ";  
$b .= "There!";
```

Бинарные Операторы

пример	название	результат
$\$a \& \b	И	$\$a=5; /* 0101 */$ $\$b=12; /* 1100 */$ $\$c=\$a \& \$b; /* 4 (0100) */$
$\$a \b	Или	$\$a=5; /* 0101 */$ $\$b=12; /* 1100 */$ $\$c=\$a \$b; /* 1101 */$
$\sim \$a$	Не	$\$a=5; /* 0101 */$ $\sim \$a; /* 1010 */$

Логические операторы.

пример	имя	результат
$\$a$ and $\$b$	И	Истина, если истинны $\$a$ и $\$b$.
$\$a$ or $\$b$	Или	Истина, если истинны $\$a$ или $\$b$.
$\$a$ xor $\$b$	Или	Истина, если истинны $\$a$ или $\$b$, но не оба.
! $\$a$	Не	Истина, если не истинно $\$a$.
$\$a$ && $\$b$	И	Истина, если истинны и $\$a$ и $\$b$.
$\$a$ $\$b$	Или	Истина, если истинны $\$a$ или $\$b$.

Разница двух различных вариантов операторов "and" и "&&" - в различии приоритетов.

Операторы Сравнения

пример	результат
$a == b$	истина, если a эквивалентно b .
$a != b$	Истина, если a не эквивалентно b .
$a < b$	Истина если a меньше чем b
$a > b$	Истина если a больше b .
$a <= b$	Истина, если a меньше или равно b .
$a >= b$	Истина, если a больше или равно b .

Выражения

- В PHP почти всё является выражениями. Простейший пример, приходящий на ум - это константы и переменные. Когда вы печатаете "`$a = 5`", вы присваиваете значение '5' переменной `$a`.
- После этого присваивания вы считаете значением `$a` 5, также, если вы напишете `$b = $a`, вы будете ожидать того же как, если бы вы написали `$b = 5`. Другими словами, `$a` это также выражение со значением 5. Запись типа `'$b = ($a = 5)'` похожа на запись `'$a = 5; $b = 5;'` (точка с запятой отмечает конец выражения). Так как присваивания рассматриваются справа налево, вы также можете написать `'$b = $a = 5'`.

Выражения

- Более сложные примеры выражений - это функции:

```
function foo () { return 5; }
```

- Функции - это выражения с тем значением, которое они возвращают. Так как `foo()` возвращает 5, значение выражение `'foo()'` - 5.
- PHP поддерживает 3 скалярных типа значений: целое, число с плавающей точкой и строки. PHP поддерживает 2 составных (нескалярных) типа: массивы и объекты. Каждое из таких значений может быть присвоено переменной или возвращено функцией.

Выражения

- Во многих случаях, в основном в условных операторах и операторах циклов, важно, являются ли их значения TRUE или FALSE (в PHP нет специального типа `boolean`).
- Любое не нулевое целое значение - это TRUE, ноль - это FALSE. Обратите внимание на то, что отрицательные значения - это не ноль и поэтому они считаются равными TRUE. Пустая строка и строка '0' это FALSE; все остальные строки - TRUE. И насчёт составных типов (массивы и объекты) - если значение такого типа не содержит элементов, то оно считается равным FALSE; иначе подразумевается TRUE.

Выражения

- IF. Возможности PHP по использованию выражения IF похожи на C:

```
if (expr) statement
```

- Вычисляется логический результат "expr" . Если expr равно TRUE, то PHP выполнит "statement", а если FALSE - проигнорирует.

```
if ($a > $b) { print "a is bigger than  
b"; $b = $a; }
```

- Выражение IF может иметь неограниченную степень вложенности в другие выражения IF, что позволяет Вам использовать выполнение по условию различных частей программы.

Выражения

- **ELSE.** ELSE расширяет возможности IF по части обработки вариантов выражения, когда оно равно FALSE. Данный пример выведет фразу 'a is bigger than b' если \$a больше \$b, и 'a is NOT bigger than b' в противном случае:

```
if ($a>$b){print "a is bigger than b";}  
else {print "a is NOT bigger than b"; }
```

- Выражение ELSE выполняется только если выражение IF равно FALSE, а если есть конструкции ELSEIF - то если и они также равны FALSE.

Выражения

- **ELSEIF.** Является комбинацией IF и ELSE. ELSEIF, как и ELSE позволяет выполнить выражение, если значение IF равно FALSE, но в отличие от ELSE, оно выполнится только если выражение ELSEIF равно TRUE:

```
if ($a>$b){print "a is bigger than b";}
elseif ($a== $b){print "a is equal b";}
else { print "a is smaller than b"; }
```

- Внутри одного выражения IF может быть несколько ELSEIF. Первое выражение ELSEIF (если таковые есть), которое будет равно TRUE, будет выполнено. В PHP вы можете написать 'else if' (два слова), что будет значить то же самое, что и 'elseif' (одно слово).

Выражения

- **IF(): ... ENDIF.** Наиболее часто это используется, когда вы внедряете блоки HTML внутрь оператора IF. Вместо использования фигурных скобок за "IF(выражение)" должно следовать двоеточие, одно или несколько выражений и завершающий ENDIF:

```
<? if ($a==5) : ?> A = 5 <?php endif; ?>
```

- Блок HTML будет виден, если \$a равно 5.
- Этот альтернативный синтаксис применим и к ELSE и ELSEIF (expr) :

```
if ($a == 5) : print "a equals 5";  
elseif ($a == 6) : print "a equals 6";  
else: print "a is neither 5 nor 6";  
endif;
```

Выражения

- **WHILE (expr) statement** – предписывает выполнять **statement** до тех пор, пока **expr** равно **TRUE**. Значение **expr** проверяется в начале цикла, и если значение **expr** изменится внутри цикла, то он не прервётся до конца текущей итерации. Если изначально **expr** равно **FALSE**, цикл не выполняется ни разу.

- Можно сгруппировать несколько операторов внутри фигурных скобок или использовать альтернативный синтаксис:

```
WHILE (expr) : выражения ... ENDWHILE ;
```

- Следующие примеры идентичны:

```
$i = 1; while ($i <= 10) {print $i++;}  
$i = 1;while ($i<= 10): print $i; $i++;  
endwhile;
```

Выражения

- В DO..WHILE значение логического выражения проверяется не до, а после окончания итерации и он гарантировано выполнится хотя бы один раз. Для циклов DO..WHILE существует только один вид синтаксиса:

```
$i = 0; do { print $i; } while ($i>0);
```

- Программисты на C знакомы с иным использованием DO..WHILE:

```
do{if($i<5){print"I isn't big";break; }
 $i *= $factor;
 if ($i < $minimum_limit) { break; }
 print "i is ok";
} while(0);
```

Выражения

- `FOR (expr1; expr2; expr3) statement`
- `expr1` безусловно вычисляется в начале цикла.
- В начале каждой итерации вычисляется `expr2`. Если оно равно `TRUE`, то выполняются `statement`. Если `FALSE`, то цикл заканчивается.
- В конце каждой итерации вычисляется `expr3`.
- Каждое из этих выражений может быть пустым. Если `expr2` пусто, то цикл продолжается бесконечно.

- Примеры:

```
for ($i = 1; $i <= 10; $i++) print $i;  
for ($i = 1;;$i++) {if ($i > 10) break;  
 print $i;}
```

Выражения

- Примеры:

```
$i = 1; for (;;) {if ($i > 10) break;
print $i; $i++;}
for ($i = 1; $i <= 10; print $i, $i++);
```

- PHP также поддерживает альтернативный синтаксис **FOR** :

```
FOR (expr1; expr2; expr3): выражение;
...; endfor;
```

- Другие языки используют оператор **foreach** для того, чтобы обрабатывает массивы или списки. PHP использует для этого оператор **while** и функции **list()** и **each()**.

Выражения

- **BREAK.** Прерывает выполнение текущего цикла.

```
$i = 0; while ($i < 10) {  
 if ($arr[$i] == "stop") { break; }  
 $i++;  
}
```

- **CONTINUE.** Переходит на начало ближайшего цикла.

```
while (list($key, $value) = each($arr))  
{  
 if ($key % 2) {continue;}  
 do_something_odd ($value);  
}
```

Выражения

- Оператор SWITCH похож на группу операторов IF с одинаковым выражением.

```
switch ($i) {  
 case 0: print "i = 0"; break;  
 case 1: print "i = 1"; break;  
 case 2: print "i = 2"; break;  
 default: print "i != 0, 1 or 2";  
}
```

- Выражения в CASE могут быть любого скалярного типа, то есть целые числа или числа с плавающей запятой, а так же строки. Массивы и объекты не будут ошибкой.

REQUIRE и INCLUDE

- Оператор REQUIRE заменяет себя содержимым указанного файла, похоже на то, как в препроцессоре C работает #include.

```
require ('header.inc');
```

- Оператор INCLUDE вставляет и выполняет содержимое указанного файла. Это случается каждый раз, когда встречается оператор INCLUDE, так что вы можете включить этот оператор внутри цикла, чтобы включить несколько файлов :

```
$files = array ('first.inc',  
 'second.inc', 'third.inc');  
for ($i = 0; $i < count($files); $i++)  
{ include($files[$i]); }
```

REQUIRE и INCLUDE

- `include()` отличается от `require()` тем, что `include` выполняется каждый раз при его встрече, а `require()` заменяется на содержимое указанного файла безотносительно будет ли выполнено его содержимое или нет.
- `include()` - специальный оператор, его требуется заключать в фигурные скобки при использовании внутри условного оператора:

```
if ($condition) { include($file) ; }  
else { include($other) ; }
```
- Когда файл исполняется, парсер пребывает в "режиме HTML", то есть будет выводить содержимое файла, пока не встретит первый стартовый тег PHP (<?).

FUNCTION

- Функция может быть объявлена так:

```
function foo ($arg_1, ..., $arg_n) {  
 echo "Example function.\n";  
 return $retval; }  
}
```

- Внутри функции может быть объявление другой функции или класса. Функции должны быть определены перед тем, как на них ссылаться.

- Результаты возвращаются через необязательный оператор **return**. Возвращаемый результат может быть любого типа, включая списки и объекты.

```
function my ($num) {return $num*$num; }  
echo my (4); // outputs '16'.
```

FUNCTION

- Множественные результаты не могут быть возвращены в качестве результата, но вы можете реализовать это путём возврата списка:

```
function foo() {  
 return array (0, 1, 2); }  
list ($zero, $one, $two) = foo();
```

- Информация может быть передана функции через список аргументов, которые являются разделенным запятыми списком переменных и/или констант.
- PHP поддерживает передачу аргументов по значению (по умолчанию), по ссылке, и значения по умолчанию.

FUNCTION

- Списки аргументов переменной длины не поддерживаются, но можно передать массивы:

```
function takes_array($input) {  
 echo "$input[0] + $input[1] = ",  
 $input[0]+$input[1];}
```

- По умолчанию аргументы передаются по значению. Если надо в функции модифицировать аргументы, передают их по ссылке, поставив амперсанд (&) перед именем аргумента в объявлении функции:

```
function foo( &$bar ) {  
 $bar .= ' and something extra.'; }  
$str = 'This is a string, ';  
foo ($str); echo $str;
```

FUNCTION

- Функции могут определять значения по умолчанию для скалярных аргументов:

```
function makecoffee ($type =  
 "cappuccino") {  
 echo "Making a cup of  
 $type.\n";  
}  
echo makecoffee ();  
echo makecoffee ("espresso");
```

- Этот пример выведет следующее :
Making a cup of cappuccino.
Making a cup of espresso.

FUNCTION

- Значение по умолчанию должно быть константой, а не переменной или, к примеру, членом класса. Учтите, что когда вы объявляете аргументы по умолчанию, они должны быть справа от всех "неумолчиваемых" аргументов:

```
function makeyogurt ($flavour,  
 $type = "acidophilus") {  
 return "Making a bowl of  
 $type $flavour.\n";  
}  
echo makeyogurt ("raspberry");
```

Классы

- Класс определяется следующим образом :

```
<?php class Cart {  
 var $items;  
 function add_item ($artnr, $num) {  
 $this->items[$artnr] += $num; }  
 function remove_item ($artnr, $num) {  
 if($this->items[$artnr] > $num) {  
 $this->items[$artnr]-= $num;  
 return true; }  
 else { return false; }  
 }  
}?>
```

Классы

- Вы должны создавать переменные класса, используя оператор new :

```
$cart = new Cart;  
$cart->add_item("10", 1);
```

- Классы могут быть расширениями других классов. Расширенный класс обладает всеми переменными и функциями базового класса и тем, что вы определите при расширении класса. Это делается, используя ключевое слово extends:

```
class Named_Cart extends Cart {  
 var $owner;  
 function set_owner ($name) {  
 $this->owner = $name; }  
}
```

Классы

- Внутри функций класса переменная `$this` означает сам объект. Вы должны использовать `$this->нечто` для доступа к переменной или функции с именем 'нечто' внутри объекта.
- Конструкторы - это функции в классе, которые автоматически вызываются, когда вы создаёте новую переменную данного класса. Функция становится конструктором, когда она имеет такое же имя, как и сам класс.

```
class Auto_Cart extends Cart {  
 function Auto_Cart () {  
 $this->add_item ("10", 1); }  
}
```

Классы

- Конструкторы также могут иметь аргументы, и эти аргументы могут быть необязательными, что делает конструктор более полезным:

```
class Constructor_Cart {  
 function Constructor_Cart ($item =  
 "10", $num = 1) {  
 $this->add_item ($item, $num);  
 }  
}  
  
$default_cart = new Constructor_Cart;  
$different_cart = new Constructor_Cart  
 ("20", 17);
```

Регулярные выражения

- Регулярные выражения используются для сложного манипулирования строками в PHP. Функции, которые поддерживают регулярные выражения:
 - `ereg()`
 - `ereg_replace()`
 - `eregi()`
 - `eregi_replace()`
 - `split()`
- Все эти функции принимают строку регулярного выражения как их первый параметр.

Регулярные выражения

- Примеры регулярных выражений

- `ereg("abc", $string); /* Возвращает 'истина', если "abc" найдено в $string. */`

- `ereg("^abc", $string); /* Возвращает 'истина', если "abc" найдено в начале $string. */`

- `ereg("abc$", $string); /* Возвращает 'истина', если "abc" найдено в конце $string. */`

- `eregi("(ozilla.[23]|MSIE.3)", $HTTP_USER_AGENT); /* Возвращает 'истина', если браузер клиента - Netscape 2, 3 или MSIE 3. */`

Регулярные выражения

- `ereg("([[:alnum:]]+)([[:alnum:]]+)([[:alnum:]]+)", $string, $regs);`
- `/* Помещает три слова - $regs[1], $regs[2] и $regs[3], разделенные пробелом. */`
- `ereg_replace("^", "
", $string); /* Устанавливает тег
 в начало строки $string. */`
- `ereg_replace("$", "
", $string);`
- `/* Устанавливает тег
 в конец строки $string. */`
- `ereg_replace("\n", "", $string);`
- `/* Отсекает символ "возврат каретки" в строке $string. */`