

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

PHP i MySQL. Księga przykładów

Autor: Ellie Quigley, Marko Gargenta

Tłumaczenie: Robert Górczyński

ISBN: 978-83-246-1020-4

Tytuł oryginału: [PHP and MySQL by Example](#)

Format: B5, stron: 936

Zawiera CD-ROM

Wprowadzenie do tworzenia dynamicznych witryn WWW dla początkujących

- Jak tworzyć dynamiczne aplikacje internetowe w języku PHP?
- Jak zaprojektować strukturę bazy danych?
- Jak wykorzystać możliwości programowania obiektowego?

Chcesz dodać swojej stronie życia, stworzyć funkcjonalny portal lub sklep internetowy, a może napisać własny blog? Czujesz, że tworzenie atrakcyjnych witryn WWW korzystających z baz danych leży w zasięgu Twoich możliwości? Zatem skorzystaj z potencjału języka PHP i bazy danych MySQL. Technologia ta od dawna cieszy się zasłużoną popularnością wśród webmasterów. Prosta składnia i ogromne możliwości języka PHP w połączeniu ze stabilnością i wydajnością bazy MySQL pozwalają na tworzenie rozbudowanych serwisów i aplikacji internetowych przy relatywnie niskim nakładzie pracy. Ogromnym atutem PHP i MySQL jest fakt, iż są one dostępne nieodpłatnie, na licencji open source.

„PHP i MySQL. Księga przykładów” to doskonałe wprowadzenie do projektowania dynamicznych witryn i aplikacji internetowych z wykorzystaniem tych technologii. Czytając tę książkę, opanujesz podstawy języka PHP, zasady programowania obiektowego, zarządzania sesjami i użytkownikami oraz operacji na plikach. Dowiesz się także, jak projektować i tworzyć bazy danych oraz jak administrować serwerem MySQL. Ponadto nauczysz się zabezpieczać aplikacje WWW przed dostępem osób niepowołanych oraz zastosujesz najlepsze praktyki polecane przez prawdziwych mistrzów programowania.

- Pobieranie i instalowanie PHP i MySQL
- Struktura skryptów PHP
- Podstawowe elementy języka PHP
- Zmienne, stałe i operatory
- Obsługa formularzy
- Operacje na plikach i katalogach
- Wyrażenia regularne
- Praca z serwerem MySQL
- Tworzenie baz i tabel
- Manipulowanie danymi za pomocą poleceń języka SQL
- Połączenie skryptów PHP z bazami danych
- Zarządzanie sesjami i plikami cookie
- Programowanie obiektowe w PHP

**Poznaj język PHP i korzystaj z bazy MySQL,
tworząc zapierające dech dynamiczne witryny WWW!**

Spis treści

Wstęp	13
Rozdział 1. Wprowadzenie	15
1.1. Od statycznych do dynamicznych witryn internetowych	15
1.1.1. Statyczne witryny internetowe	15
1.1.2. Dynamiczne witryny internetowe	16
1.1.3. Czym jest oprogramowanie typu open source?	17
1.2. PHP	18
1.2.1. Skąd pobrać PHP oraz dokumentację?	20
1.3. MySQL	21
1.3.1. Skąd pobrać bazę MySQL oraz dokumentację?	22
1.3.2. Funkcje bazy danych MySQL	23
1.3.3. W jaki sposób zainstalować MySQL i PHP?	24
1.3.4. Zalety wykorzystywania MySQL-a i PHP	24
1.4. Podsumowanie rozdziału	26
1.4.1. Co należy wiedzieć?	26
1.4.2. Co dalej?	26
Rozdział 2. Rozpoczynamy pracę	27
2.1. Cykl życiowy strony internetowej	27
2.1.1. Analiza strony internetowej	28
2.2. Anatomia skryptu PHP	29
2.2.1. Etapy tworzenia skryptu PHP	29
2.3. Kilka kwestii do przemyślenia	35
2.3.1. PHP i HTML są odmiennymi językami	35
2.3.2. Polecenia, odstępy oraz znaki nowego wiersza	37
2.3.3. Komentarze	39
2.3.4. Używanie funkcji PHP	42
2.4. Przegląd	47
2.4.1. PHP z poziomu wiersza polecenia	47
2.4.2. Wyświetlanie wersji PHP	47
2.4.3. Wykonywanie skryptu z poziomu wiersza polecenia	48
2.4.4. Interaktywne uruchomienie PHP	49
2.4.5. Opcje PHP w wierszu polecenia	50
2.4.6. Plik php.ini	51
2.5. Podsumowanie rozdziału	52
2.5.1. Co należy wiedzieć?	52
2.5.2. Co dalej?	53
Ćwiczenia	53

Rozdział 3. Krótkie wprowadzenie do PHP	55
3.1. Szybki start, szybki przewodnik	55
3.1.1. Uwaga skierowana do programistów	55
3.1.2. Uwaga skierowana do pozostałych	55
3.1.3. Składnia PHP i konstrukcje	56
3.2. Podsumowanie rozdziału	68
3.2.1. Co dalej?	68
Rozdział 4. Elementy składowe: rodzaje danych, ciągi tekstowe, zmienne i stałe ...	69
4.1. Rodzaje danych	69
4.1.1. Ciągi tekstowe liczb	70
4.1.2. Ciągi tekstowe znaków i ujmowanie w znaki cytowania	72
4.1.3. Stałe literowe Boolean	78
4.1.4. Specjalne rodzaje danych	79
4.2. Zmienne	81
4.2.1. Definicje i przypisywanie	81
4.2.2. Prawidłowe nazwy zmiennych	82
4.2.3. Deklarowanie i inicjalizowanie zmiennych	82
4.2.4. Wyświetlanie zmiennych	87
4.2.5. Zmienne oraz mieszane rodzaje danych	90
4.2.6. Łączenie a zmienne	91
4.2.7. Odniesienia	92
4.2.8. Zmienne zmiennych (zmienne dynamiczne)	94
4.2.9. Zasięg zmiennej	96
4.2.10. Zarządzanie zmiennymi	97
4.2.11. Wprowadzenie do zmiennych formularzy	103
4.3. Stałe	112
4.3.1. Co to jest stała?	112
4.3.2. Tworzenie stałych za pomocą funkcji define()	112
4.3.3. Funkcja constant()	114
4.3.4. Stałe predefiniowane i „magiczne”	115
4.4. Podsumowanie rozdziału	116
4.4.1. Co należy wiedzieć?	116
4.4.2. Co dalej?	117
Ćwiczenia	118
Rozdział 5. Operatory	121
5.1. Operatory PHP oraz wyrażenia	121
5.1.1. Przypisanie	122
5.1.2. Pierwszeństwo i reguły łączności	122
5.1.3. Operatory arytmetyczne	126
5.1.4. Skrócona forma operatorów przypisania	128
5.1.5. Operatory automatycznego zwiększenia oraz zmniejszenia o jednostkę	130
5.1.6. Niektóre z użytecznych funkcji matematycznych	133
5.1.7. Operatory rzutowania	134
5.1.8. Operator konkatencji	136
5.1.9. Operatory porównania	138
5.1.10. Porównywanie liczb	139
5.1.11. Porównywanie ciągów tekstowych	141
5.1.12. Operatory logiczne	143
5.1.13. Operator warunkowy	155
5.1.14. Operatory bitowe	158
5.1.15. Operatory uruchamiania	162
5.1.16. Operator kontroli błędów	162
5.1.17. Operatory rodzajów	164

5.2. Podsumowanie rozdziału	164
5.2.1. Co należy wiedzieć?	164
5.2.2. Co dalej?	165
Ćwiczenia	165
Rozdział 6. Ciągi tekstowe	167
6.1. Co to jest ciąg tekstowy?	167
6.1.1. Ujmowanie w cudzysłów	168
6.1.2. Operatory ciągów tekstowych	172
6.2. Funkcje operujące na ciągach tekstowych	175
6.2.1. Formatowanie i wyświetlanie ciągów tekstowych	175
6.2.2. Formatowanie liczb oraz wartości pieniężnych	181
6.2.3. Określanie długości ciągu tekstowego	183
6.2.4. Określanie liczby słów w ciągu tekstowym	184
6.2.5. Zmiana wielkości znaków ciągu tekstowego	185
6.2.6. Porównywanie ciągów tekstowych	188
6.2.7. Wyszukiwanie podobieństw w ciągach tekstowych	196
6.2.8. Dzielenie ciągu tekstowego	201
6.2.9. Powtarzanie ciągu tekstowego	204
6.2.10. Przycinanie i dopełnianie ciągów tekstowych	204
6.2.11. Wyszukiwanie i zastępowanie	208
6.2.12. Określanie położenia w ciągu tekstowym	213
6.2.13. Wyodrębnianie fragmentów ciągu tekstowego — podciągów	215
6.2.14. Specjalne ciągi tekstowe oraz znaki	224
6.2.15. Praca ze znakami specjalnymi HTML	236
6.3. Inne funkcje operujące na ciągach tekstowych	240
6.4. Podsumowanie rozdziału	244
6.4.1. Co należy wiedzieć?	244
6.4.2. Co dalej?	244
Ćwiczenia	245
Rozdział 7. Instrukcje warunkowe oraz pętle	247
7.1. Struktury sterujące, bloki oraz instrukcje złożone	247
7.1.1. Instrukcje warunkowe	248
7.2. Pętle	259
7.2.1. Pętla while	259
7.2.2. Pętla do-while	261
7.2.3. Pętla for	263
7.2.4. Pętla foreach	267
7.2.5. Sterowanie działaniem pętli za pomocą poleceń break oraz continue	268
7.3. Podsumowanie rozdziału	272
7.3.1. Co należy wiedzieć?	272
7.3.2. Co dalej?	273
Ćwiczenia	273
Rozdział 8. Tablice	277
8.1. Co to jest tablica?	277
8.1.1. Tworzenie tablicy i nadawanie jej nazwy	280
8.1.2. Dostęp do elementów tablicy (wartości)	286
8.1.3. Wyświetlanie tablicy	292
8.1.4. Używanie pętli w celu uzyskania dostępu do elementów tablicy	296
8.1.5. Sprawdzenie, czy tablica istnieje	304
8.1.6. Tworzenie ciągów tekstowych z tablic oraz tablic z ciągów tekstowych	306
8.1.7. Określanie wielkości tablicy	309

8.1.8. Wyodrębnianie kluczy oraz wartości z tablic	312
8.1.9. Tworzenie zmiennych z elementów tablicy	317
8.1.10. Tablice wielowymiarowe	325
8.1.11. Sortowanie tablic	331
8.1.12. Losowe wybieranie elementów tablicy	340
8.2. Modyfikowanie tablic (usuwanie tablicy, usuwanie, dodawanie oraz zmiana elementów)	345
8.2.1. Usuwanie tablicy i jej elementów	345
8.2.2. Dodawanie elementów do tablicy	351
8.2.3. Kopiowanie elementów tablicy	356
8.2.4. Łączenie i złączanie tablic	358
8.2.5. Operatory tablicy	363
8.2.6. Więcej funkcji dotyczących tablic	367
8.3. Podsumowanie rozdziału	371
8.3.1. Co należy wiedzieć?	371
8.3.2. Co dalej?	372
Ćwiczenia	372
Rozdział 9. Funkcje zdefiniowane przez użytkownika	373
9.1. Co to jest funkcja?	373
9.1.1. Deklaracja, definicja i wywoływanie funkcji	374
9.1.2. Przekazywanie argumentów	378
9.1.3. Wartości zwrotne	390
9.1.4. Używanie funkcji wywołania zwrotnego	398
9.1.5. Zasięg	402
9.1.6. Funkcje zagnieżdżone	408
9.1.7. Funkcje rekurencyjne	411
9.1.8. Biblioteki funkcji — require oraz include	414
9.2. Podsumowanie rozdziału	418
9.2.1. Co należy wiedzieć?	418
9.2.2. Co dalej?	418
Ćwiczenia	419
Rozdział 10. Więcej o formularzach PHP	421
10.1. Wprowadzenie	421
10.2. Ogólny opis formularzy HTML	421
10.2.1. Rola przeglądarki internetowej	422
10.2.2. Rola serwera	427
10.2.3. Tworzenie formularzy HTML	427
10.3. PHP i formularze	433
10.3.1. Dyrektywa register_globals	434
10.3.2. Superglobalne tablice PHP służące do pobierania danych formularza	435
10.3.3. Request Method	436
10.3.4. Silne znaki w nazwach pól formularza oraz danych wejściowych użytkownika	436
10.3.5. Parametry formularza i tablica \$_REQUEST	439
10.3.6. Parametry formularza i styl średni	443
10.3.7. Parametry formularza i styl długi (stary)	450
10.3.8. Przetwarzanie formularzy z możliwościami wielu wyborów	450
10.3.9. Formularze używające przycisków graficznych	454
10.3.10. Przetwarzanie formularzy w dokumencie HTML	457
10.3.11. Używanie ukrytych pól	459
10.3.12. Przekierowanie użytkownika	462
10.3.13. Przekazywanie plików	466

10.3.14. Trwałe formularze	473
10.3.15. Skąd pobrać informacje o tablicach superglobalnych?	477
10.3.16. W jaki sposób pobrać informacje o serwerze?	478
10.3.17. W jaki sposób pobrać informacje dotyczące środowiska?	481
10.4. Podsumowanie rozdziału	483
10.4.1. Co należy wiedzieć?	483
10.4.2. Co dalej?	484
Rozdział 11. Pliki i katalogi	485
11.1. Pliki	485
11.1.1. Prawa dostępu do plików oraz prawo własności	485
11.1.2. Prawa dostępu na platformie Unix/Linux	486
11.1.3. Prawa dostępu w systemie Windows	489
11.2. Serwer WWW, PHP oraz prawa dostępu	490
11.2.1. Wbudowane funkcje PHP	491
11.2.2. Uchwyt pliku	492
11.2.3. Otworzenie pliku	493
11.2.4. Otwieranie pliku w celu odczytu	495
11.2.5. Pozycja wewnętrznego wskaźnika pliku	504
11.2.6. Otwieranie adresu URL w celu odczytu	509
11.2.7. Odczytywanie plików bez korzystania z uchwytu pliku	510
11.2.8. Otwieranie pliku w celu zapisu oraz dołączania danych	517
11.2.9. Sprawdzanie plików	522
11.2.10. Tworzenie, kopiowanie, zmiana nazwy i usuwanie plików	527
11.3. Katalogi	530
11.3.1. Otwieranie oraz odczyt danych z katalogu	530
11.3.2. Pobieranie ścieżki dostępu	532
11.3.3. Zmiana i pobieranie bieżącego katalogu roboczego	533
11.4. Zarządzanie zawartością za pomocą plików nagłówkowych	534
11.4.1. Praktyczny przykład	535
11.5. Podsumowanie rozdziału	542
11.5.1. Co należy wiedzieć?	542
11.5.2. Co dalej?	543
Ćwiczenia	543
Rozdział 12. Wyrażenia regularne i dopasowanie do wzorca	545
12.1. Co to jest wyrażenie regularne?	545
12.2. Funkcje dopasowania do wzorca	547
12.2.1. Wyszukiwanie wzorca	548
12.2.2. Wyszukiwanie i zastępowanie	555
12.2.3. Przejmowanie kontroli — metaznaki regex	567
12.2.4. Wyszukiwanie wzorca w pliku tekstowym	601
12.2.5. Sprawdzanie poprawności formularzy za pomocą PHP	604
12.2.6. Pomoc w internecie	611
12.3. Podsumowanie rozdziału	612
12.3.1. Co należy wiedzieć?	613
12.3.2. Co dalej?	613
Ćwiczenia	613
Rozdział 13. Wprowadzenie do MySQL-a	615
13.1. Ogólny opis baz danych	615
13.1.1. Bazy danych typu klient-serwer	616
13.1.2. Przesyłanie komunikatów do bazy danych	617
13.1.3. Mocne i słabe strony MySQL-a	617

13.2. Anatomia relacyjnej bazy danych	619
13.2.1. Serwer bazy danych	619
13.2.2. Baza danych	620
13.2.3. Tabele	620
13.2.4. Rekordy oraz pola	621
13.2.5. Klucz podstawowy i indeksy	622
13.2.6. Schemat bazy danych	623
13.3. Nawiązywanie połączenia z bazą danych	623
13.3.1. Opcje klienta wiersza polecenia mysql	625
13.3.2. Narzędzia z graficznym interfejsem użytkownika	627
13.4. System praw dostępu bazy danych MySQL	630
13.4.1. Logowanie do serwera bazy danych	631
13.4.2. Określanie dostępnych baz danych	632
13.4.3. Tabela user	634
13.4.4. Tabela db	635
13.4.5. Tabela host	636
13.4.6. Rzeczywisty przykład	637
13.4.7. Nadawanie i odbieranie praw	638
13.4.8. Tworzenie i usuwanie bazy danych	639
13.4.9. Niektóre użyteczne funkcje MySQL-a	641
13.5. Podsumowanie rozdziału	642
13.5.1. Co należy wiedzieć?	642
13.5.2. Co dalej?	643

Rozdział 14. Wprowadzenie do języka SQL 645

14.1. Co to jest SQL?	645
14.1.1. Standaryzacja SQL	646
14.1.2. Wykonywanie poleceń SQL	646
14.1.3. Informacje o poleceniach i zapytaniach SQL-a	648
14.1.4. SQL i baza danych	651
14.1.5. Tabele bazy danych SQL	652
14.2. SQL Data Manipulation Language (DML)	653
14.2.1. Polecenie SELECT	654
14.2.2. Polecenie INSERT	667
14.2.3. Polecenie UPDATE	668
14.2.4. Polecenie DELETE	669
14.3. SQL Data Definition Language	670
14.3.1. Utworzenie bazy danych	670
14.3.2. Rodzaje danych SQL	671
14.3.3. Tworzenie tabeli	671
14.3.4. Tworzenie klucza	675
14.3.5. Związki	677
14.3.6. Modyfikacja tabeli	681
14.3.7. Usuwanie tabeli	682
14.3.8. Usuwanie bazy danych	682
14.4. Funkcje SQL	682
14.4.1. Funkcje liczbowe	683
14.4.2. Funkcje operujące na ciągach tekstowych	686
14.4.3. Funkcje daty i godziny	687
14.5. Podsumowanie rozdziału	690
14.5.1. Co należy wiedzieć?	690
14.5.2. Co dalej?	691
Ćwiczenia	691

Rozdział 15. Integracja PHP oraz MySQL-a	695
15.1. Wprowadzenie	695
15.1.1. Nawiązanie połączenia z serwerem bazy danych	695
15.1.2. Wybór bazy danych	698
15.1.3. Wykonywanie poleceń SQL (INSERT, UPDATE, DELETE)	699
15.1.4. Pobieranie wyników zapytania (SELECT)	702
15.1.5. Inne użyteczne funkcje MySQL-a	706
15.2. Przykład w postaci księgi gości	711
15.2.1. Krok 1. — projekt bazy danych	712
15.2.2. Krok 2. — strona pozwalająca umieścić komentarz	713
15.2.3. Krok 3. — wyświetlenie wszystkich komentarzy	717
15.2.4. Podsumowanie przykładu	718
15.3. Podsumowanie rozdziału	719
15.3.1. Co należy wiedzieć?	719
15.3.2. Co dalej?	719
Ćwiczenia	719
Rozdział 16. Mechanizm cookies oraz sesje	721
16.1. Co oznacza termin bezstanowy?	721
16.2. Czym są pliki cookie?	722
16.2.1. Składniki pliku cookie	723
16.2.2. Atrybuty cookie	724
16.3. PHP i mechanizm cookies	725
16.3.1. Tworzenie cookie za pomocą funkcji setcookie()	725
16.3.2. Śledzenie użytkowników witryny za pomocą mechanizmu cookies	732
16.3.3. Wydłużenie okresu ważności cookie	737
16.3.4. Buforowanie a nagłówki HTTP	738
16.3.5. Usuwanie pliku cookie	742
16.4. Co to jest sesja?	742
16.4.1. Gdzie przechowywać sesje?	745
16.4.2. Uruchomienie sesji bazującej na plikach cookie	746
16.4.3. Rejestrowanie sesji	748
16.4.4. Zapisywanie tablic w sesji	752
16.4.5. Funkcje cookie sesji oraz opcje konfiguracyjne	756
16.4.6. Dokonywanie ustawień za pomocą sesji	757
16.4.7. Nazywanie sesji	765
16.4.8. Sesje bez plików cookie	766
16.4.9. Przekazywanie identyfikatora sesji za pomocą łącza	771
16.4.10. Zmiana identyfikatora sesji	776
16.4.11. Zakończenie sesji	778
16.4.12. Konfiguracja sesji w trakcie działania programu	780
16.4.13. Implementacja systemu logowania z użyciem sesji	782
16.5. Podsumowanie rozdziału	787
16.5.1. Co należy wiedzieć?	788
16.5.2. Co dalej?	788
Ćwiczenia	789
Rozdział 17. Obiekty	791
17.1. Co to są obiekty?	791
17.1.1. Obiekty i klasy	792
17.2. Praca z klasami	793
17.2.1. Definicja klasy	793
17.2.2. Ustanawianie egzemplarza klasy	794
17.2.3. Tworzenie kompletnej klasy	797

17.2.4. Wyświetlanie obiektu	800
17.2.5. Funkcje pobierające informacje o klasie	801
17.2.6. Hermetyzacja oraz ukrywanie informacji	801
17.2.7. Elementy klasy oraz zasięg	802
17.2.8. Metody magiczne	805
17.2.9. Dziedziczenie	815
17.2.10. Nadpisywanie metod	819
17.2.11. Dostęp chroniony	821
17.3. Niektóre funkcje obiektowe w PHP 5	825
17.3.1. Klasy i metody final	825
17.3.2. Elementy statyczne	826
17.3.3. Stałe w klasie	828
17.3.4. Ponowne użycie klasy	829
17.4. Podsumowanie rozdziału	834
17.4.1. Co należy wiedzieć?	834
Ćwiczenia	835
Dodatek A Tworzenie galerii sztuki	837
A.1. Ogólny opis projektu	837
A.2. Strony publiczne i prywatne	837
A.3. Tworzenie witryny internetowej	838
A.3.1. Tworzenie bazy danych	839
A.3.2. Strony administracyjne	840
A.3.3. Strony publiczne	850
A.3.4. Ochrona stron za pomocą logowania	856
A.4. Instalacja aplikacji galerii sztuki	858
A.4.1. Gdzie znajdują się pliki witryny Canvas Gallery?	858
A.4.2. Instalacja bazy danych MySQL	859
A.4.3. Edycja stron PHP	861
A.5. Podsumowanie	861
Dodatek B PHP i wiadomości e-mail	863
B.1. Serwer poczty	863
B.2. MIME (Multipurpose Internet Mail Extensions)	864
B.3. Opcje środowiska uruchomieniowego	864
B.4. Funkcja mail()	865
B.5. Wysłanie prostej wiadomości e-mail	866
B.6. Przykład — wysyłanie wiadomości HTML	867
B.6.1. Wysłanie wiadomości e-mail z załącznikiem	869
Dodatek C PHP oraz funkcje daty i godziny	873
C.1. Formatowanie daty i godziny	873
C.1.1. Funkcja date()	873
C.1.2. Funkcja strftime()	876
C.2. Pobieranie znacznika czasu	878
C.2.1. Funkcja time()	878
C.2.2. Funkcja mktime()	879
C.2.3. Tworzenie znacznika czasu systemu Unix z ciągu tekstowego	881
C.3. Pobieranie daty i godziny	882
C.3.1. Sprawdzanie poprawności daty	884

Dodatek D	Bezpieczeństwo oraz usuwanie błędów	885
D.1.	Bezpieczeństwo	885
D.1.1.	Bezpieczeństwo sieci oraz protokołów SSL	885
D.1.2.	Bezpieczeństwo systemu operacyjnego, serwera WWW oraz systemu plików	886
D.2.	Zabezpieczanie PHP oraz MySQL	887
D.2.1.	Podstawowe zasady bezpieczeństwa w PHP	887
D.3.	Usuwanie błędów	893
D.3.1.	Włączenie komunikatów błędów	893
D.3.2.	Usuwanie błędów składni w pierwszej kolejności	894
D.3.3.	Polecenia diagnostyczne print	895
D.3.4.	Usuwanie błędów SQL	898
D.3.5.	Więcej informacji dotyczących usuwania błędów	899
Dodatek E	Procedury instalacyjne	901
E.1.	Informacje o serwerach WWW	901
E.2.	Instalacja serwera Apache w systemie Windows	902
E.3.	Instalacja PHP w systemie Windows	903
E.4.	Instalacja PHP w systemach Linux/Unix	903
E.5.	Instalacja PHP w systemie Mac OS X	904
E.6.	Konfiguracja serwera Apache do pracy z modułem PHP (wszystkie platformy)	904
E.6.1.	Sprawdzanie instalacji PHP oraz Apache	904
E.7.	Konfiguracja pliku php.ini (wszystkie platformy)	905
E.8.	Instalacja MySQL-a w systemie Windows	907
E.9.	Instalacja MySQL-a w systemach Linux/Unix	907
E.10.	Instalacja MySQL-a w systemie Mac OS X	907
E.11.	Przeczytaj podręcznik	907
	Skorowidz	909

Rozdział 7.

Instrukcje warunkowe oraz pętle

7.1. Struktury sterujące, bloki oraz instrukcje złożone

Na rysunku 7.1 został pokazany schemat przykładowego programu. Pojęcie schematu oznacza graficzne przedstawienie elementów projektu. Jest to pomocne podczas uświadamiania sobie, jakie decyzje muszą zostać podjęte w celu realizacji danego zadania. Ludzie kontrolują swoje życie, podejmując decyzje, podobnie dzieje się w programach. W rzeczywistości, według podręczników technologii komputerowych, dobry język programowania pozwala na sterowanie działaniem programu na trzy sposoby:

- ◆ Wykonywanie sekwencji poleceń
- ◆ Odgałęzienie do alternatywnej sekwencji poleceń na podstawie dokonanego wyboru
- ◆ Powtarzanie określonej sekwencji poleceń, dopóki nie zostanie spełniony warunek

Rysunek 7.1.
Schemat przykładowego programu

PHP musi być więc dobrym językiem programowania.

Używaliśmy już programów, które wykonywały sekwencje poleceń, jedno za drugim. W tej chwili przeanalizujemy rozgałęzianie oraz struktury kontrolne pętli, które pozwalają na sterowanie działaniem i dokonywanie zmian w zależności od spełnienia pewnych wyrażen warunkowych.

Konstrukcje podejmowania decyzji (`if`, `if-else`, `if -else if`) zawierają wyrażenia kontrolne określające wykonywany blok poleceń. Konstrukcje w postaci pętli (`while`, `for`) pozwalają programowi na powtarzanie wykonywania bloku poleceń aż do chwili spełnienia danego warunku.

Instrukcje złożone, inaczej nazywane *blokiem*, składają się z poleceń lub grupy poleceń umieszczonych w nawiasach klamrowych. Składniowo blok jest odpowiednikiem pojedynczego polecenia i zwykle znajduje się za konstrukcjami `if`, `else`, `while` lub `for`. Przykład bloku:

```
{polecenie: polecenie: polecenie}
```

7.1.1. Instrukcje warunkowe

Konstrukcje warunkowe sterują działaniem programu. Jeżeli warunek jest prawdziwy, wtedy program wykona blok poleceń. Natomiast jeśli warunek nie jest spełniony, wówczas program wykona inny blok poleceń. Konstrukcje podejmowania decyzji (`if`, `else`, `switch`) zawierają wyrażenia kontrolne, które określają, czy dany blok zostanie wykonany. Spełnienie warunku po poleceniu `if` powoduje zwrócenie wartości `true` oraz wykonanie bloku znajdującego się za poleceniem. W przeciwnym razie wartością zwrótną jest `false`, a blok nie zostaje wykonany.

FORMAT KONSTRUKCJI IF:

```
if (warunek) {  
 polecenia;  
}
```

Przykład:

```
if ($wiek > 21) {  
 print 'Chodźmy na przyjęcie!';  
}
```

Blok poleceń (lub pojedyncze polecenie) jest umieszczony w nawiasach klamrowych. Polecenia są zazwyczaj wykonywane po kolei. Jeżeli po instrukcji warunkowej znajduje się tylko jedno polecenie, wówczas nawiasy klamrowe są opcjonalne.

Konstrukcja if-else. „Będzie lepiej, jeśli zapłacisz mi teraz lub...”. Czytelnik zapewne słyszał już takie zdania. Polecenia PHP mogą być obsługiwane w taki sam sposób za pomocą rozgałęziającej struktury `if-else`. Taka konstrukcja pozwala na podjęcie jednej z dwóch decyzji. Instrukcja `if` sprawdza pierwsze wyrażenie warunkowe w nawiasach i jeśli wyrażenie zwraca wartość `true`, wówczas zostanie wykonany blok

poleceń znajdujący się w nawiasach klamrowych za instrukcją `if`. W przeciwnym przypadku zostanie wykonany blok poleceń znajdujący się po instrukcji `else`. Blok `else` jest opcjonalny. Zobacz listing 7.1.

FORMAT KONSTRUKCJI IF-ELSE:

```
if (warunek) {
 polecenia1;
}
else {
 polecenia2;
}
```

Przykład:

```
if ($x > $y) {
 print "Zmienna $x jest większa.";
}
else
{
 print "Zmienna $y jest większa.";
}
```

LISTING 7.1.

```
(Formularz HTML)
<html><head><title>Opłata za przejazd</title></head>
<body bgcolor="lightgreen">
<font face="arial" size="+1">
<form method="get" action="listing7.1a.php">
<p>Podaj swój wiek:
<input type="text" name="age" size=2>
<p>
<input type="submit" name="submit_age" value="Kup bilet" >
</form>
</body>
</html>
```

```
(Skrypt PHP)
<html><head><title>Opłata za przejazd</title></head>
<body bgcolor="lightgreen">
<font face="arial" size="+1">
<p>
<?php
 extract($_REQUEST); // Używanie funkcji extract wymaga zachowania ostrożności
(1) if ( ! isset ( $submit_age )){ // Prosta instrukcja warunkowa.
 exit;
 }

 ?>
<table border="1" cellpadding="10"><tr bgcolor="yellow">
<?php
(2) if ( $age >= 55 ){
(3) $price = 8.25;
```

```
(4) print "<td><b>Opłata za przejazd emeryta wynosi $price zł!</td>";
(5) }
(6) else {
(7) $price = 10.00;
(8) print "<td><b>Opłata za przejazd osoby dorosłej wynosi $price zł.</td>";
 }

?>
</body></html>
```

OBJAŚNIENIE

- (1) Jeżeli zmienna nie zostanie ustalona, to program zakończy działanie.
- (2 – 4) Jeżeli wartość zmiennej `$age` jest większa lub równa 55, nastąpi wykonanie wierszy trzeciego i czwartego. Zobacz rysunki 7.2 oraz 7.3.
- (5) Ten zamykający nawias klamrowy kończy blok poleceń po instrukcji `if`. Ponieważ w bloku znajduje się tylko jedno polecenie, nawiasy klamrowe nie są wymagane.
- (6 – 8) Polecenia bloku `else` (wiersze 7. oraz 8.) są wykonywane, gdy instrukcja `if` w wierszu drugim zwróci wartość `false`.

Rysunek 7.2. Formularz HTML przedstawiony na listingu 7.1

Rysunek 7.3. Po naciśnięciu przycisku „Kup bilet” nastąpi wysłanie formularza. Rysunek przedstawia dane wyjściowe skryptu PHP listingu 7.1

Konstrukcja if-elseif. „Jeśli dostaniesz złotówkę, możesz pójść do sklepu, w którym wszystko jest za złotówkę, lub jeśli dostaniesz 10 zł, wtedy możesz kupić kilka filmów, lub jeśli dostaniesz 20 zł, wtedy możesz kupić płytę CD... lub zapomnij o tym!”. PHP dostarcza również inną konstrukcję służącą do podejmowania decyzji if-elseif. Pozwala ona na utworzenie struktury decyzji z wieloma możliwościami wyboru.

FORMAT KONSTRUKCJI IF-ELSEIF:

```
if (warunek) {
 polecenia1;
}
elseif (warunek)
 polecenia2;
}
elseif (warunek) {
 polecenia3;
}
else {
 polecenia4;
}
```

Jeżeli pierwsze wyrażenie warunkowe znajdujące się za słowem kluczowym `if` przyjmie wartość `true`, wówczas nastąpi wykonanie znajdującego się za nim bloku poleceń, a działanie programu będzie kontynuowane od poleceń znajdujących się po bloku `else`. W przeciwnym przypadku, jeśli wyrażenie warunkowe po słowie kluczowym

przyjmie wartość `false`, nastąpi przejście do pierwszej instrukcji `elseif` i obliczenie jej wartości. Wartość `true` tej instrukcji spowoduje wykonanie znajdującego się za nią bloku instrukcji, natomiast wartość `false` powoduje sprawdzenie kolejnej instrukcji `elseif`. Jeżeli po sprawdzeniu wszystkich instrukcji `elseif` żadna nie zwróci wartości `true`, wtedy kontrola nad programem przechodzi do instrukcji `else`. Mimo że blok `else` nie jest wymagany, to funkcjonuje jako działanie domyślne w przypadku, gdy wszystkie poprzednie instrukcje warunkowe zwróciły wartość `false`. Przykład zastosowania konstrukcji `if-elseif` został przedstawiony na listingu 7.2. Dane wyjściowe listingu pokazano na rysunkach 7.4 oraz 7.5.

LISTING 7.2.

```
(Formularz HTML)
<html>
  <head><title>Opłata za przejazd</title></head>
  <body bgcolor="azure">
(1) <form method="get" action="listing7.2a.php">
 <p>Podaj swój wiek:<br />
(2) <input type="text" name="age" size=3 />
 <p>
(3) <input type="submit" name="submit_fare" value="Kup bilet" />
  </form>
</body>
</html>
-----
(Skrypt PHP)
<html><head><title>Opłata za przejazd</title></head>
<body bgcolor="chartreuse">
<font face="arial" size="+1">
(4) <?php
 extract($_REQUEST); // Pobranie danych wejściowych formularza.
 // Używanie tablicy REQUEST wymaga zachowania ostrożności
(5) if ( ! isset ($submit_fare) || $age == '' ){
 print 'Należy podać swój wiek..<br />';
 exit;
 }
 ?>
 <table border="1" cellpadding="10">
 <tr bgcolor="azure">
 <?php

(6) if ($age > 0 && $age < 13) {
 $price = 5.00;
 print "<td><b>Opłata za przejazd dziecka wynosi $price zł.</td>";
 }
(7) elseif ($age >= 13 && $age < 55 ){
 $price = 8.25;
 print "<td><b>Opłata za przejazd osoby dorosłej wynosi $price zł.</td>";
 }
(8) elseif ( $age >= 55 && $age <= 120){
 $price = 10.00;
 print "<td><b>Opłata za przejazd emeryta wynosi $price zł.</td>";
 }
 }
  </tr>
</table>
</font>
</body>
</html>
```


```
(9) else {
 print '<td><b>Nie jesteś człowiekiem!</td>';
 }
(10)  ?>
 </tr>
 </table>
 </font>
 </body>
 </html>
```

OBJAŚNIENIE

- (1) W tym wierszu rozpoczyna się formularz HTML. Atrybutowi `action` została przypisana nazwa skryptu, który będzie wykonany po wysłaniu formularza.
- (2) Pole tekstowe o nazwie `age` będzie przechowywało trzy znaki.
- (3) Dane wejściowe formularza HTML mają nadaną nazwę `submit_fare`, która będzie używana w skrypcie PHP.
- (4) Otwierający znacznik PHP nakazuje PHP rozpoczęcie przetwarzania.
- (5) Przyglądamy się poleceniom PHP. Jeżeli użytkownik naciśnie przycisk wysyłający formularz, wtedy nastąpi wykonanie pliku skryptu. Nazwy urządzeń wejściowych są przechowywane przez PHP w zmiennych `$age` oraz `$submit_fare`. Wyrażenie warunkowe sprawdza, czy wymienione zmienne zostały ustalone. Jeśli nie są ustawione, oznacza to, że albo formularz nie został wysłany, albo użytkownik pozostawił niewypełnione pola, albo jedno i drugie.
- (6) Jeśli wiek użytkownika jest większy niż 0 i mniejszy od 13, wtedy nastąpi wykonanie bloku poleceń po sprawdzającej ten warunek instrukcji `if`. Po wykonaniu bloku program będzie kontynuował swoje działanie od dziesiątego wiersza. Jeśli sprawdzany warunek zwróci wartość `false`, nastąpi przejście do wiersza siódmego.
- (7) Jeżeli instrukcja warunkowa w wierszu szóstym zwróci wartość `false`, wtedy program sprawdzi, czy prawdziwe jest wyrażenie warunkowe znajdujące się po instrukcji `elseif`. Jeśli wspomniane wyrażenie zwróci wartość `true` (na przykład podany wiek będzie większy lub równy 13, ale mniejszy od 55), wówczas nastąpi wykonanie bloku poleceń. W przeciwnym przypadku program przejdzie do wiersza ósmego.
- (8) Jeżeli instrukcja warunkowa w wierszu siódmym zwróci wartość `false`, nastąpi sprawdzenie tej instrukcji `elseif`. Wartość `true` spowoduje wykonanie bloku poleceń znajdującego się za instrukcją. W przeciwnym przypadku, nastąpi wykonanie bloku poleceń znajdującego się za instrukcją `else` w wierszu dziewiątym.
- (9) Jeśli żadna z powyższych instrukcji warunkowych nie zwróciła wartości `true`, wtedy kontrola nad programem przechodzi do bloku `else`, często nazywanego warunkiem domyślnym, i następuje wykonanie poleceń z tego bloku.
- (10) Zamykający znacznik PHP, interpreter kończy tutaj swoją pracę.

Rysunek 7.4. Formularz HTML przedstawiony na listingu 7.2

Rysunek 7.5. Dane wyjściowe skryptu PHP z listingu 7.2

Konstrukcja switch. Konstrukcja switch jest alternatywą konstrukcji warunkowej if-elseif, często nazywaną *konstrukcją wariantową*, i powoduje, że przy większej liczbie opcji program jest łatwiejszy w odczycie.

FORMAT KONSTRUKCJI SWITCH:

```
switch (wyrażenie) {
 case etykieta:
 polecenie(a);
 break;
 case etykieta:
 polecenie(a);
 break;
 ...
 default : polecenie;
}
```

Przykład:

```
switch ($kolor) {
 case 'czerwony':
 print 'Gorący!';
 break;
 case 'niebieski':
 print 'Zimny.';
 break;
 default:
 print 'To nie jest dobry wybór.';
 break;
}
```

Wartość wyrażenia switch jest dopasowywana względem wyrażen nazwanych etykieta po słowie kluczowym case. Etykiety słowa case są stałymi w postaci albo ciągu tekstowego, albo liczb. Każda etykieta kończy się średnikiem. Etykieta domyślna (default) jest opcjonalna, ale jej wykonanie następuje wtedy, gdy żadna z wcześniejszych etykiet nie została dopasowana do wyrażenia switch. Po znalezieniu dopasowania następuje wykonanie poleceń znajdujących się po dopasowanej etykiecie. Jeśli żadna etykieta nie zostanie dopasowana, wówczas kontrola nad programem przechodzi do etykiety default, która jest opcjonalna. Pominięcie polecenia break spowoduje, że wykonane zostaną wszystkie polecenia znajdujące się za dopasowaną etykietą aż do napotkania polecenia break lub opuszczenia całego bloku switch. Zapoznaj się z listingiem 7.3.

LISTING 7.3.

```
(Formularz HTML)
<html>
<head>
<title>Wybierz kolor czcionki</title>
</head>
<body bgcolor="9BCD93">
<font face="arial" >
```

```

<b>
<form method="get" action="listing7.3a.php">
  <br />Wybierz kolor czcionki:
  <br /><input type="radio" name="color" value="red" /> czerwony
  <br /><input type="radio" name="color" value="blue" /> niebieski
  <br /><input type="radio" name="color" value="purple" /> fioletowy
  <br /><input type="radio" name="color" value="green" /> zielony
  <p>
  <input type="submit" name="submit_color" value="Wybierz kolor" />
</form>
</b>
</body>
</html>

```

(Skrypt PHP)

```

<html><head><title>Kolor czcionki</title></head>
<body bgcolor="lightgreen">
<font face="arial" size="+1">
<p>
(1) <?php
 extract($_REQUEST);
 // Używanie tablicy REQUEST wymaga zachowania ostrożności
(2) if (! isset($submit_color)){ // Sprawdzenie, czy zmienne zostały ustalone.
 exit;
 }
 ?>
 <table border="2" cellpadding="10">
 <tr bgcolor="white">
(3) <?php
(4) switch ( $color ) {
(5) case 'red':
 print "<td><b><font color=".$color.">Czcionka jest czerwona</td>";
(6) break;
(7) case 'blue':
 print "<td><b><font color=".$color.">Czcionka jest niebieska</td>";
 break;
 case 'purple':
 print "<td><b><font color=".$color.">Czcionka jest fioletowa</td>";
 break;
 case 'green':
 print "<td><b><font color=".$color.">Czcionka jest zielona</td>";
 break;
(8) default:
 print "<td><b><font color='black'>Czcionka jest czarna</td>";
 break;
(9) }

 ?>
</tr>
</table>
</font>
</body>
</html>

```

OBJAŚNIENIE

- (1) W tym wierszu rozpoczyna się skrypt PHP.
- (2) Jeżeli zmienna `$submit_color` nie jest ustalona, oznacza to, że formularz nie został wysłany.
- (3) W tym wierszu rozpoczyna się program PHP.
- (4) W wyrażeniu `switch` wartość zmiennej `$color` jest dopasowywana względem wartości każdej z poniższych etykiet `case`. (PHP nadaje zmiennej `$color` taką samą nazwę jak nazwa nadana przyciskowi opcji oraz przypisuje zmiennej wartość, która została wybrana przez użytkownika po kliknięciu przycisku. Jeżeli użytkownik kliknie czerwony, wtedy wartość zmiennej `$color` wynosi `red`). Zobacz rysunki 7.6 oraz 7.7.
- (5) Pierwszą sprawdzaną etykietą `case` jest `red`. Jeżeli użytkownik kliknął przycisk opcji „czerwony”, wówczas kolorem czcionki będzie czerwony i nastąpi wyświetlenie w komórce tabeli komunikatu „Czcionka jest czerwona”.
- (6) Polecenie `break` powoduje kontynuowanie wykonywania programu po wierszu dziewiątym. Bez tego polecenia, program kontynuowałby wykonywanie kolejnych poleceń aż do napotkania polecenia `break` lub opuszczenia konstrukcji `switch`. Takie zachowanie programu nie jest przez nas pożądane.
- (7) Pierwszą sprawdzaną etykietą `case` jest `red`. Jeżeli użytkownik kliknął przycisk opcji „niebieski”, wtedy PHP przeskoczy etykietę `red` i przejdzie do kolejnej, którą jest `blue`. Ponieważ wartość tej etykiety zostanie dopasowana do zmiennej `$color`, to kolorem czcionki będzie niebieski, a w komórce tabeli nastąpi wyświetlenie komunikatu „Czcionka jest niebieska”.

Polecenie `break` powoduje przekazanie kontroli nad programem do wiersza dziewiątego.

Jeżeli etykiety `red` oraz `blue` nie zostaną dopasowane do koloru zmiennej `$color`, wtedy nastąpi sprawdzenie etykiety `purple`. Dopasowanie spowoduje wykonanie poleceń z dopasowanego bloku.

Polecenie `break` powoduje przekazanie kontroli nad programem do wiersza dziewiątego.

Jeżeli etykiety `red`, `blue` oraz `purple` nie zostaną dopasowane do koloru zmiennej `$color`, wtedy nastąpi sprawdzenie etykiety `green`. Dopasowanie spowoduje wykonanie poleceń z dopasowanego bloku.

Polecenie `break` powoduje przekazanie kontroli nad programem do wiersza dziewiątego.

- (8) Blok poleceń `default` zostanie wykonany, jeśli nie zostaną dopasowane żadne wcześniejsze etykiety.

Ostatnie polecenie `default` nie jest niezbędne, ale dobrym nawykiem jest jego stosowanie. Polecenie `default` można później zastąpić dodatkową etykietą `case`.

- (9) Końcowy nawias klamrowy zamyka blok poleceń konstrukcji `switch`.

Rysunek 7.6. Formularz HTML przedstawiony na listingu 7.3

Rysunek 7.7. Użytkownik zaznaczył przycisk opcji „czerwony”. Dane wyjściowe skryptu PHP z listingu 7.3

7.2. Pętle

Pętle są wykorzystywane do powtarzania wykonywania segmentu kodu aż do chwili spełnienia warunku. Załóżmy, że mamy program odliczający 10, 9, 8,... aż do 1, a następnie wyświetlający komunikat „Start”. W celu odliczenia od 10 do 1 można użyć albo dziesięciu poleceń `print`, albo jednej pętli.

Podstawowe konstrukcje pętli dostarczane przez PHP to:

- ◆ `while`
- ◆ `for`
- ◆ `foreach`
- ◆ `do-while`

Pętlę działają nieco inaczej niż konstrukcje `if`. Blok poleceń znajdujący się po instrukcji `if` jest wykonywany jednokrotnie, podczas gdy blok poleceń pętli może być wykonywany wielokrotnie.

7.2.1. Pętla `while`

Pętla `while` wykonuje blok poleceń tak długo, dopóki wyrażenie po instrukcji `while` zwraca wartość `true`, to znaczy nie-NULL, wartość niezerową i nie-`false`. Jeżeli wyrażenie `while` zwraca wartość `true`, wówczas wykonany zostaje blok poleceń znajdujący się po tym wyrażeniu. Po wykonaniu ostatniego polecenia w bloku program powraca z powrotem do wyrażenia `while` i sprawdza, czy wyrażenie nadal zwraca wartość `true`. Jeśli wyrażenie nigdy nie ulega zmianie i zwraca wartość `true`, to pętla będzie wykonywana w nieskończoność. Poprzez zmianę warunku testowego lub opuszczenie pętli `while` za pomocą polecenia `break` programista może określić długość wykonywania pętli. Jeżeli warunek zwraca wartość `false`, wtedy kontrola nad programem przechodzi do pierwszego polecenia znajdującego się za nawiasem klamrowym zamykającym blok poleceń pętli.

W celu kontroli nad wykonywaniem pętli stosowane są polecenia `break` oraz `continue`.

Działanie pętli `while` zostało zaprezentowane na listingu 7.4. Dane wyjściowe listingu pokazano na rysunku 7.8.

FORMAT PĘTLI WHILE:

```
while (warunek) {  
 polecenia;  
 zwiększenie lub zmniejszenie licznika;  
}
```

LISTING 7.4.

```
<html>
<head>
<title>Pętla while</title>
</head>
<body>
<h3>Pętla while</h3>
<font face=arial size='+1'>
(1) <?php
(2) $i=10; // Inicjalizacja licznika pętli.
(3) while ($i > 0 ){ // Sprawdzanie warunku pętli.
(4) echo "$i ";
(5) $i--; // Zmniejszenie wartości licznika o jednostkę.
(6) } // Zakończenie bloku pętli.
(7) ?>
<font size="+3" color="red">
(8) ...Start!
</font>
</body></html>
```

OBJAŚNIENIE

- (1) W tym wierszu rozpoczyna się program PHP.
- (2) Zmienna `$i` zostaje zainicjalizowana z wartością 10.
- (3) Następuje sprawdzenie wyrażenia znajdującego się po słowie kluczowym `while`. Jeżeli wartość zmiennej `$i` jest większa niż 0, wówczas następuje wykonanie poleceń znajdujących się w bloku. Wartość `false` sprawdzanego wyrażenia (na przykład wartość zmiennej `$i` nie jest większa niż 0) powoduje opuszczenie bloku i przekazanie kontroli nad programem do wiersza ósmego.
- (4) Wartość zmiennej `$i` zostaje wyświetlona w oknie przeglądarki internetowej.
- (5) Wartość zmiennej `$i` zostaje zmniejszona o jeden. Ten krok jest bardzo ważny, ponieważ jeśli wartość zmiennej `$i` nigdy nie ulegnie zmianie, to pętla będzie wykonywana w nieskończoność.
- (6) Ten nawias klamrowy zamyka blok poleceń pętli `while`. Kontrola nad programem będzie przebiegała tak jak pokazuje strzałka tak długo, aż wyrażenie testowe instrukcji `while` zwróci wartość `true`.
- (7) W tym wierszu następuje koniec programu PHP.
- (8) Wyświetlenie tego komunikatu HTML następuje już po opuszczeniu pętli.

Rysunek 7.8. Pętla while. Dane wyjściowe listingu 7.4

7.2.2. Pętla do-while

Konstrukcja do-while wykonuje blok poleceń do czasu, aż warunek nie zwróci wartości false. Z powodu swojej struktury przed sprawdzeniem warunku znajdującego się na końcu bloku pętla wykona co najmniej jeden raz polecenia z bloku. Przykład użycia pętli do-while został przedstawiony na listingu 7.5. Dane wyjściowe listingu pokazano na rysunku 7.9.

FORMAT PĘTLI DO-WHILE:

```
do
 {polecenia;}
while (warunek);
```

LISTING 7.5.

```
<html>
<head>
<title>Pętla do... while</title>
<body bgcolor='f0f8ff'>
<h3>Pętla Do... While</h3>
<font face='arial' size='+1'>
<?php
```

```
(1) $i=10;
(2) do {
(3) echo "$i ";
(4) $i--;
(5) }while ( $i > 0 );

?>
</body>
</html>
```

OBJAŚNIENIE

- (1) Zmienna `$i` zostaje zainicjalizowana z wartością 10.
- (2) Wejście do bloku poleceń `do`. Blok poleceń zostanie wykonany przed sprawdzeniem wyrażenia `while`. Nawet jeśli się okaże, że wyrażenie `while` zwraca wartość `false`, to blok zostanie wykonany co najmniej raz.
- (3) Wartość zmiennej `$i` zostaje wyświetlona w oknie przeglądarki internetowej. Zobacz rysunek 7.9.
- (4) Wartość zmiennej `$i` zostaje zmniejszona o jeden.
- (5) W tym wierszu następuje sprawdzenie wyrażenia `while`. Jeśli wartością zwróconą jest `true`, wtedy zmienna `$i` jest większa niż 0. W takim przypadku kontrola nad programem powraca do wiersza drugiego i następuje ponowne wejście do bloku poleceń pętli.

Rysunek 7.9. Pętla do-while

7.2.3. Pętla for

Generalnie pętla `for` działa podobnie jak pętla `while`, jest tylko bardziej skondensowana. Pętla `for` składa się ze słowa kluczowego `for`, po którym znajdują się trzy wyrażenia rozdzielone średnikami i ujęte w nawiasy. Dowolne z tych wyrażen lub nawet wszystkie mogą zostać pominięte, ale dwa średniki muszą zawsze pozostać. Pierwsze wyrażenie jest używane do ustalenia początkowej wartości zmiennej i jest wykonywane jednorazowo. Drugie wyrażenie jest używane do sprawdzenia, czy wykonywanie pętli należy kontynuować czy przerwać. Trzecie wyrażenie natomiast służy do uaktualniania zmiennych pętli, na przykład zmniejszenia lub zwiększenia licznika o jednostkę, co zwykle wpływa na czas wykonywania pętli.

Wykorzystanie pętli `for` zostało przedstawione na listingu 7.6. Dane wyjściowe listingu pokazano na rysunku 7.10.

FORMAT PĘTLI FOR:

```
for (wyrażenie1;wyrażenie2;wyrażenie3)
 {połeczenie(a);}
for (inicjalizacja; warunek; zmniejszenie/zwiększenie)
 {połeczenie(a);}
```

Przedstawiony format odpowiada poniższej pętli `while`:

```
wyrażenie1;
while (wyrażenie2)
 {blok: wyrażenie3};
```

LISTING 7.6.

```
<html>
<head>
<title>Pętla for</title>
</head>
<body bgcolor="lightblue">
<h3>Pętla for</h3>
<font face='arial' size='+1'>
<?php
(1) for( $i = 0; $i < 10; $i++ ){
(2) echo "$i "; (3)
(3) }
?>
</body>
</html>
```

OBJAŚNIENIE

- (1) W tym wierszu następuje wejście do pętli `for`. Wyrażenie rozpoczyna się od kroku ❶, inicjalizacji zmiennej `$i` z wartością zero. Ten krok jest wykonywany jednorazowo. Drugie wyrażenie, krok ❷, sprawdza, czy wartość zmiennej `$i`

jest mniejsza niż 10 i jeśli tak, to następuje wykonanie poleceń w bloku — krok ⑤. Kiedy wszystkie polecenia w bloku zostaną wykonane, kontrola powraca ponownie do pętli for, do trzeciego (ostatniego) wyrażenia (krok ④). Wartość zmiennej \$i zostaje zwiększona o jednostkę i następuje ponowne sprawdzenie wyrażenia z kroku ②. To działanie jest teraz krokiem ⑤. Jeżeli wynikiem sprawdzenia będzie wartość false, to działanie pętli będzie zakończone, natomiast wartość true powoduje wejście do bloku poleceń i ich wykonanie.

- (2) Wartość zmiennej \$i zostaje wyświetlona w oknie przeglądarki internetowej.
- (3) Zamykający nawias klamrowy oznacza koniec pętli for.

Rysunek 7.10. Pętla for

Pętla for i powtarzające się pola formularza. Formularz HTML przedstawiony na listingu 7.7 zawiera zbiór pięciu pól wyboru z powtarzającymi się nazwami. Jedynym fragmentem nazwy, który różni się od innych, jest cyfra znajdująca się na końcu nazwy. Dzięki wykorzystaniu pętli for oraz zmiennej zmiennych¹ istnieje możliwość dynamicznego utworzenia nazw pól oraz dostęp do ich wartości.

¹ Zmienne zmiennych zostały szczegółowo przedstawione w rozdziale 4.

LISTING 7.7.

(Formularz HTML)

```

<html><head><title>Wielokrotne wybory</title></head>
<body bgcolor="aqua">
<form action="listing7.7a.php" method="post">
<b>Wybierz miejsce spędzenia wakacji:</b>
  <br />
  <input type="checkbox" name="place1" value="New York">Nowy Jork
  <br />
  <input type="checkbox" name="place2" value="Chicago">Chicago
  <br />
  <input type="checkbox" name="place3" value="London">Londyn
  <br />
  <input type="checkbox" name="place4" value="Tokyo">Tokio
  <br />
  <input type="checkbox" name="place5" value="San Francisco"
 Checked>San Francisco
  <p>
  <input type="submit" value="Wybierz">
  <input type="reset" value="Wyczyść">
  </p>
</form>
</body>
</html>

```

(Skrypt PHP)

```

<html><head><title>Pętla for oraz zmienne zmiennych</title></head>
<body bgcolor="000099">
<font face="arial" size="+1">
<table border="1" bordercolor="white" cellpadding="3">
<tr>
  <td bgcolor="00ff66" align="center">Elementy listy</td>
  <td bgcolor="00ff66" align="center">Zaznaczone wartości</td>
</tr>

<?php
extract($_REQUEST);
// Używanie tablicy REQUEST wymaga zachowania ostrożności
(1) for( $i=1; $i <= 5; $i++){
(2) $temp = "place$i";
(3) echo "<tr><td bgcolor='00ff99'>$temp</td>";
(4) echo "<td bgcolor='00ffcc'>${$temp}</td></tr>";
  }

?>
</table>
</font>
</body>
</html>

```

OBJAŚNIENIE

- (1) Po wyodrębnieniu danych wejściowych użytkownika wysłanych z formularza pokazanego na rysunku 7.11 następuje wykonanie pętli for dla każdego z pięciu elementów pól wyboru, które mogły zostać wybrane.
- (2) W trakcie pierwszego wykonania pętli for zmiennej \$temp zostaje przypisany ciąg tekstowy "place\$i", ponieważ wartość początkowa zmiennej \$i wynosi 1.
- (3) Wartość zmiennej \$temp zostaje umieszczona w komórce tabeli.
- (4) Zmienna \$temp (na przykład "place\$i") jest teraz traktowana jako „zmienna zmiennej”, w której place1 staje się \$place 1, czyli wartość zaznaczona dla tego pola wyboru. Jeżeli użytkownik nie zaznaczył tego pola wyboru, wartością będzie null. Wartość zaznaczonego pola wyboru będzie wstawiona do tabeli po prawej stronie nazwy danego pola. Pętla for zostanie wykonana pięciokrotnie, zwiększając wartość zmiennej \$i o jednostkę podczas każdego wykonania pętli. W wyniku tego działania otrzymamy dane wyjściowe pokazane na rysunku 7.12.

Rysunek 7.11. Formularz HTML przedstawiony na listingu 7.7 wraz z zaznaczonymi polami wyboru

Rysunek 7.12. Dane wyjściowe programu PHP z listingu 7.7

7.2.4. Pętla foreach

Pętla `foreach` została zaprojektowana do pracy z tablicami i działa jedynie z nimi. Szczegółowe omówienie tablic zostanie przedstawione w rozdziale 8., ale ponieważ w niniejszym rozdziale omawiane są pętle, tak więc również wzmianka o pętli `foreach` powinna się tu znaleźć.

Tablica jest zbiorem elementów, na przykład tablica liczb lub ciągów tekstowych. Wyrażenie pętli składa się z nazwy tablicy, słowa kluczowego `as` oraz zmiennej zdefiniowanej przez użytkownika, która będzie przechowywała kolejne wartości tablicy podczas wykonywania pętli. Pętla `foreach`, jak wskazuje jej nazwa², działa kolejno na każdym elemencie tablicy, przesuając się od lewej do prawej strony, aż do przetworzenia wszystkich elementów tablicy. Za wyrażeniem pętli znajduje się blok poleceń, który zostanie wykonany dla każdego elementu w wyrażeniu.

² Słowo *foreach* oznacza dosłownie „dla każdego” — *przyp. tłum.*

FORMAT PĘTLI FOREACH:

```
$nazwa_tablicy = array(element1, element2, element3, ...);
foreach ($nazwa_tablicy as $wartość) {
 wykonanie poleceń na wartości elementu;
}
```

Przykład:

```
$elementy = array('diament', 'łopata', 'kij', 'serce'); // Tablica.
foreach ($elementy as $rodzaj) {
 echo $rodzaj . '<br />'; // Wyświetla: diament
 łopata
 kij
 serce
}
```

7.2.5. Sterowanie działaniem pętli za pomocą poleceń break oraz continue

Polecenia sterujące pętlą `break` oraz `continue` są używane albo do opuszczenia pętli, albo do wczesnego sprawdzania warunku, to znaczy przed osiągnięciem zamykającego nawiasu klamrowego bloku znajdującego się za konstrukcją pętli (zobacz tabela 7.1).

Tabela 7.1. *Polecenia break oraz continue*

Polecenie	Działanie polecenia
<code>break</code>	Powoduje opuszczenie pętli <code>for</code> , <code>foreach</code> , <code>while</code> oraz <code>do-while</code> i przejście do pierwszego polecenia znajdującego się za blokiem pętli. Polecenie <code>break</code> przyjmuje opcjonalny argument numeryczny informujący o liczbie zagnieżdżonych struktur, które polecenie może opuścić.
<code>continue</code>	Przekazuje kontrolę pętli bezpośrednio na początek pętli i powoduje ponowne sprawdzenie warunku pętli. Jeśli wartością zwrotną warunku pętli jest <code>true</code> , wtedy następuje wejście do bloku pętli. Polecenie <code>continue</code> przyjmuje opcjonalny argument numeryczny, informujący o liczbie poziomów pętli, które mogą być „przeskoczone”.

Na listingu 7.8 zostało przedstawione użycie polecenia `break` do opuszczenia pętli na podstawie tego samego warunku. Dane wyjściowe listingu pokazano na rysunku 7.13.

LISTING 7.8.

```
<html><head><title>Opuszczenie pętli</title></head>
<body bgcolor="indigo">
<p>
<table border="1" bordercolor="white" cellpadding="3" bgcolor='thistle'>
<caption><font color="white">Zamrożenie!</font></caption>
<tr><th>Celsjusz</th><th>Fahrenheit</th><tr>
```


```
<?php
(1)  $C=-10;
(2)  while($C < 100){
(3) $F = ( $C * 1.8) + 32;
(4) print "<tr><td><b>$C</td><td><b>$F</td>";
(5) if ( $F == 32 ){ // Opuszczenie pętli.
(6) break;
 }
(7) $C+=2;
(8)  }
?>
</tr>
</table>
</body>
</html>
```

OBJAŚNIENIE

- (1) Zmienna `$C` zostaje zainicjalizowana wraz z wartością `-10`.
- (2) Sprawdzenie wyrażenia pętli `while`. Czy wartość zmiennej `$C` jest mniejsza niż `100`? Jeżeli tak, następuje wejście do bloku pętli w wierszu trzecim.
- (3) Ta formuła powoduje konwersję stopni Celsjusza na stopnie Fahrenheita.
- (4) Wartość zmiennej `$F` zostaje wyświetlona w komórce tabeli HTML.
- (5) Jeżeli wartość temperatury w stopniach Fahrenheita jest równa `32`, wówczas kontrola nad programem przechodzi do wiersza szóstego.
- (6) Polecenie `break` powoduje zatrzymanie wykonywania poleceń w bloku i przejście do polecenia znajdującego się za wierszem dziewiątym.
- (7) Wartość zmiennej `$C` zostaje zwiększona o dwa podczas każdego wykonania pętli.
- (8) Ten wiersz oznacza koniec bloku pętli. Dopóki warunek pętli w wierszu pierwszym zwraca wartość `false` lub nie nastąpi wykonanie polecenia `break`, program będzie kontynuował wykonywanie pętli.

Pętłe zagnieżdżone. Pętla znajdująca się wewnątrz innej pętli jest pętlą zagnieżdżoną. Najczęstszym zastosowaniem pętli zagnieżdżonych jest wyświetlanie danych w wierszach i kolumnach. W takiej sytuacji jedna pętla obsługuje wiersze, natomiast druga jest odpowiedzialna za obsługę kolumn. Po zainicjalizowaniu i sprawdzeniu warunku pętli zewnętrznej następuje pełne wykonanie wszystkich cykli pętli wewnętrznej, po czym pętla zewnętrzna rozpoczyna się ponownie od miejsca, w którym się zatrzymała. Pętla wewnętrzna posuwa się szybciej od zewnętrznej. Pętle mogą być zagnieżdżone na dowolnej liczbie poziomów, ale istnieją sytuacje, w których należy przerwać działanie pętli ze względu na pewien warunek.

Działanie pętli zagnieżdżonych zostało przedstawione na listingu 7.9. Dane wyjściowe listingu pokazano na rysunku 7.14.

Rysunek 7.13. Sterowanie wykonywaniem pętli. Dane wyjściowe listingu 7.8

LISTING 7.9.

```

<html><head><title>Pętle zagnieżdżone</title></head>
<body bgcolor="lightgreen">
<font face="arial" size="+1">
<div align="center">
<b>
<?php
(1)  $character = '';
(2)  echo '*';
(3) for ($row=0; $row < 10; $row++){
(4) for ($col=0; $col < $row; $col++){
 echo $character;
 }
(5) echo "\n<br />";
 }
 echo "| |\n<br />";
?>
<font color='red'>Wesołych świąt Bożego Narodzenia!</font></font><br />
</div>
</body>
</html>

```

OBJAŚNIENIE

- (1) Zmiennej \$character zostaje przypisany ciąg tekstowy '*'.
- (2) Wyświetlenie pojedynczego znaku *.
- (3) Wejście do zewnętrznej pętli for. Zmienna \$row zostaje zainicjalizowana z wartością 0. Jeżeli wartość zmiennej \$row jest mniejsza niż 10, wówczas następuje wejście do bloku pętli (w nawiasach klamrowych), to znaczy przejście do czwartego wiersza.
- (4) Wejście do wewnętrznej pętli for. Zmienna \$col zostaje zainicjalizowana z wartością 0. Jeżeli wartość zmiennej \$row jest mniejsza od wartości zmiennej \$row, wówczas następuje wejście do bloku pętli i wyświetlenie znaku *. Następnie wartość zmiennej \$col zostaje zwiększona o jednostkę, ponownie sprawdzenie i jeśli nadal jest mniejsza od wartości zmiennej \$row — następuje wejście do bloku pętli i wyświetlenie kolejnych znaków **. Kiedy pętla zostanie zakończona, na ekranie będzie wyświetlony rząd znaków * i nastąpi ponowne wykonanie poleceń zewnętrznej pętli.
- (5) Po zakończeniu działania pętli zewnętrznej nastąpi wykonanie wiersza powodującego wyświetlenie znaku nowego wiersza.

Rysunek 7.14. Pętle zagnieżdżone: wiersze i kolumny. Dane wyjściowe listingu 7.9

Jeżeli wykorzystywane są polecenia nadzorujące działanie pętli, takie jak `break` oraz `continue`, wówczas zazwyczaj kontrola jest kierowana do pętli najbardziej zewnętrznej. Istnieją sytuacje, w których może być niezbędne przekazanie kontroli do dowolnej pętli wewnętrznej. W takich przypadkach dostępny jest drugi opcjonalny argument poleceń `break` oraz `continue` pozwalający na wybór pętli opuszczanej lub tej, od której będzie kontynuowane działanie. Wspomniany argument przedstawia pętlę, do której zostanie przekazana kontrola. Przykładowo polecenie `break 2` opuści bieżącą pętlę, pętlę 1 oraz kolejną pętlę — pętlę 2. Przykładowy skrypt został przedstawiony na listingu 7.10.

LISTING 7.10.

```
(Przykładowy skrypt)
<?php
(1) while(1) {
(2) < Kontynuowanie wykonywania programu >
(3) while(1) {
(4) if (<wyrażenie wynosi true>) { break 2;}
 <Kontynuowanie wykonywania programu >
(5) while(1) {
(6) if (<wyrażenie wynosi true>) { continue 3;}
 < Kontynuowanie wykonywania programu >
 }
 }
  }
(7) print 'Opuszczono wszystkie pętle.<br />';
?>
```

7.3. Podsumowanie rozdziału

7.3.1. Co należy wiedzieć?

Po zapoznaniu się z materiałem przedstawionym w niniejszym rozdziale Czytelnik powinien być w stanie odpowiedzieć na poniższe pytania:

1. Co to jest blok? W jaki sposób polecenia są zagnieżdżane w blokach?
2. W jaki sposób funkcjonują struktury sterujące takie jak `if`, `else` oraz `elseif`?
3. Jak można używać polecenia `switch`?
4. W jaki sposób można używać pętli `while`, `do-while`, `for` oraz `foreach`?
5. Co powoduje, że pętla jest wykonywana w nieskończoność?
6. Jak można nadzorować pętlę za pomocą poleceń `break` oraz `continue`?
7. W jaki sposób można zagnieżdżać pętle?

7.3.2. Co dalej?

W kolejnym rozdziale zostaną przedstawione zagadnienia dotyczące tablic liczbowych i asocjacyjnych oraz wielu użytecznych wbudowanych funkcji PHP przeznaczonych do operowania na tablicach. Poznamy również wbudowane superglobalne tablice PHP oraz sposoby ich używania.

ĆWICZENIA

1. Instrukcje warunkowe if-else.

- a) Napisz formularz HTML, który będzie prosił użytkownika o podanie swojego wieku. Jeśli podany wiek będzie niższy niż 21 lat, wówczas użytkownika należy poinformować, że jest zbyt młody na spożywanie alkoholu. Jeżeli podany wiek jest wyższy niż 21 lat, wtedy należy poinformować użytkownika, że jest za stary na spożywanie alkoholu i prowadzenie samochodu.

- b) Napisz formularz HTML proszący użytkownika o podanie wyników z trzech testów. Dostępny zakres wyników to od 0 do 100.

Napisz program PHP sprawdzający, czy podane przez użytkownika wyniki są wartościami liczbowymi (zobacz: funkcja `is_numeric()`). Oblicz średnią ocenę z podanych trzech testów, używając poniższej skali. Do określenia oceny użyj konstrukcji if-elseif.

```
90 - 100 = 5
80 - 89 = 4
70 - 79 = 3
60 - 69 = 2
0 - 59 = 1
```

W przeglądarce internetowej należy wyświetlić średnią liczbę punktów z trzech testów oraz przyznaną ocenę. Jeżeli użytkownik otrzymuje ocenę 5, wówczas dane wyjściowe powinny być wyświetlone za pomocą nagłówka pierwszego stopnia HTML, czyli `<h1>`. W przypadku oceny 4 należy zmniejszyć stopień nagłówka o jeden i tak aż do oceny 1. Jeżeli użytkownik otrzymał ocenę 1, wtedy należy również wyświetlić komunikat „Powinieneś się bardziej skoncentrować” za pomocą czerwonego znacznika `<h5>`.

- c) Utwórz formularz proszący użytkownika o podanie miasta docelowego podróży z listy przycisków opcji. Dostępnymi miastami powinny być: San Francisco, Nowy Jork, Londyn, Paryż, Honolulu oraz Tokio.

Napisz skrypt PHP używający polecenia `switch` do przejścia przez każde miasto. Na podstawie wyboru użytkownika skrypt powinien wyświetlać komunikat, na przykład „Witamy w San Francisco. Nie zapomnij o swoim sercu i marynarce!” lub „Witamy, pójdźmy na spacer w lewą stronę!”.

- d) Utwórz formularz PHP, który będzie używał przycisków opcji, tak jak pokazano na rysunku 7.15.

Rysunek 7.15. *Jaka powinna być prawidłowa waga?*

Utwórz skrypt PHP wykorzystujący polecenia case w celu wyświetlenia danych wyjściowych z uwzględnieniem wybranego przycisku opcji. Wybierz dowolną grafikę. Dane wyjściowe PHP powinny mieć następującą postać:

Rysunek 7.16.

W celu utworzenia warunków na podstawie zaznaczonego przez użytkownika przycisku należy użyć następującego schematu:

Wysokość	Prawidłowa waga
150	48 – 64
155	55 – 71
160	62 – 78
165	69 – 85
170	76 – 92
175	83 – 99

2. Używanie pętli.

- a) Korzystając z przedstawionego w poprzednim ćwiczeniu schematu odczytujemy, że każde 5 cm wzrostu powoduje wzrost wagi o 3,5 kg. Napisz pętlę, która będzie wyświetlała wzrost oraz wagę począwszy od 180 cm do 205 cm w przedziałach co 5 cm (na przykład 180 cm, 185 cm, 190 cm itd.). Podczas każdego przejścia pętli w przeglądarce internetowej należy wyświetlić wynik, jak pokazano na rysunku 7.17.

Rysunek 7.17. *Wzrost oraz waga*

- b) Dysponując początkowymi wagami, utwórz tabelę HTML zawierającą wzrost, wagę początkową oraz wagę końcową. Załóżmy, że waga końcowa dla 180 cm wynosi 92 kg i wrasta o 2 kg dla każdego 5 cm wzrostu (na przykład dla 185 cm waga końcowa to 94 kg itd.).