

Lập trình Web 1

Khoa Công nghệ thông tin
Bộ môn Công nghệ phần mềm

PHP căn bản

Nguyễn Huy Khánh
nhkhanh@fit.hcmus.edu.vn

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

cuduongthancong.com

cuduongthancong.com

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

cuduongthancong.com

cuduongthancong.com

Giới thiệu về PHP – Lịch sử phát triển

- **PHP** : [Rasmus Lerdorf](#) in 1994 (được phát triển để phát sinh các form đăng nhập sử dụng giao thức HTTP của Unix)
- **PHP 2 (1995)** : Chuyển sang [ngôn ngữ script xử lý trên server](#). Hỗ trợ CSDL, Upload File, khai báo biến, mảng, hàm đệ quy, câu điều kiện, biểu thức, ...
- **PHP 3 (1998)** : Hỗ trợ ODBC, [đa hệ điều hành](#), giao thức email (SNMP, IMAP), bộ phân tích mã PHP (parser) của [Zeev Suraski](#) và [Andi Gutmans](#)
- **PHP 4 (2000)** : Trở thành một thành phần độc lập cho các webserver. Parse đổi tên thành [Zend Engine](#). Bổ sung các tính năng bảo mật cho PHP
- **PHP 5 (2005)** : Bổ sung Zend Engine II hỗ trợ [lập trình HĐT](#), [XML](#), [SOAP](#) cho Web Services, SQLite
- Phiên bản mới nhất của PHP là version [PHP 5.3.3](#) (www.php.net)

Giới thiệu về PHP – PHP là gì ?

- **PHP** viết tắt của **P**HP **H**ypertext **P**reprocessor
- Là ngôn ngữ server-side script, tương tự như ASP, JSP, ... thường chạy trên WebServer
- Tập tin PHP có đuôi là **.php**
- Cú pháp ngôn ngữ giống ngôn ngữ **C & Perl**

Ưu điểm
PHP ?

Giới thiệu về PHP – Ưu điểm 1

- PHP được sử dụng làm
 - Server Side Scripting
 - CommandLine Scripting (cron – Linux, Task Scheduler – Windows, Text Processing)
 - Xây dựng ứng dụng Desktop – PHP GTK

Giới thiệu về PHP – Ưu điểm 2

● Đa môi trường (Multi-Platform)

- **Web Servers:** Apache, [Microsoft IIS](#), Caudium, Netscape Enterprise Server
- **Hệ điều hành:** UNIX (HP-UX, OpenBSD, Solaris, Linux), Mac OSX, [Windows NT/98/2000/XP/2003/vista](#)
- **Hệ QTCSDL:** Adabas D, dBase, Empress, FilePro (read-only), Hyperwave, IBM DB2, Informix, Ingres, InterBase, FrontBase, mSQL, Direct MS-SQL, [MySQL](#), ODBC, Oracle (OCI7 and OCI8), Ovrimos, PostgreSQL, SQLite, Solid, Sybase, Velocis, Unix dbm

Giới thiệu về PHP – Ưu điểm 3

● Miễn phí

	PHP
Software	Free
Platform	Free (Linux)
Development Tools	Free (PHP Coder , jEdit , ...)

Giới thiệu về PHP – Ưu điểm 4

- PHP được sử dụng nhiều nhất trong số các server script

Theo <http://trends.builtwith.com/framework/PHP> vào ngày 01/10/2010

Giới thiệu về PHP – Một số website lớn

PHP at Yahoo!

<http://www.yahoo.com>

The Internet's most trafficked site

Portal

Portal

Course Management System

Wiki

Customer Relationship Management

e-Commerce

Portal

Bulletin Board

Content Management System

Help Desk

Cơ chế hoạt động của WebServer

Cơ chế hoạt động của WebServer

```
1 <html>
2 <head>
3 <title>Test Server Script Parser</title>
4 </head>
5 <body>
6
7 <h1>Server Script Parser</h1>
8 Hello world HTML
9 <br />
10  <br />
11
12  <% response.write("Hello ASP Parser !!!") %>
13  <br />
14  <br />
15
16  <?php echo "Hello PHP Parser !!!" ?>
17  <br />
18  <br />
19
20 </body>
21 </html>
22
```


HTML Code

ASP Code

PHP Code

Cơ chế hoạt động của WebServer

● Parser.asp

● Parser.php


```
parser[1] - Notepad
File Edit Format View Help
<html>
<head>
  <title>Test Server Script Parser</title>
</head>
<body>

  <h1>Server Script Parser</h1>
  Hello world HTML
  <br />
  <br />
  Hello ASP Parser !!!
  <br />
  <br />
  <?php echo "Hello PHP Parser !!!" ?>
  <br />
  <br />
</body>
</html>
```

```
parser[1] - Notepad
File Edit Format View Help
<html>
<head>
  <title>Test Server Script Parser</title>
</head>
<body>

  <h1>Server Script Parser</h1>
  Hello world HTML
  <br />
  <br />
  <% Response.Write("Hello ASP Parser !!!")%>
  <br />
  <br />
  Hello PHP Parser !!! <br />
  <br />
</body>
</html>
```

Nội dung

- Giới thiệu PHP
- Cơ chế hoạt động của WebServer
- Cú pháp & Quy ước trong PHP

cuduongthancong.com

cuduongthancong.com

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Quy ước

- Mã lệnh **PHP** được đặt trong các cặp thẻ sau:

Thẻ mở	Thẻ đóng
<?>	?>
<?php	?>
<script language="php">	</script>

```
1 <?
2 echo "<P>This is a test using the <b>first</b> tag type.</P>";
3 <?>
4
5 <?php
6 echo "<P>This is a test using the <b>second</b> tag type.</P>";
7 <?>
8
9 <script language="php">
10  echo "<P>This is a test using the <b>third</b> tag type.</P>";
11 </script>
```


Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Khai báo biến

`$ten_bien = value;`

● Không khai báo kiểu dữ liệu

● Biến tự động được khởi tạo ở lần đầu tiên gán giá trị cho biến

● Tên biến :

- Có thể bao gồm các Ký tự (A..Z, a..z), Ký số (0..9), _, \$
- **Không** được bắt đầu bằng ký số (0..9)
- **Phân biệt** chữ hoa – chữ thường

Ví dụ :

`$size` `$my_drink_size` `$_drinks`

`$drink4you`

`$$2hot4u` `$drink-size` **x**

Khai báo biến

● Variable variables

- Cho phép thay đổi tên biến

- Ví dụ:

```
$varname = "my_variable";
```

```
$$varname = "xyz"; // $my_variable = "xyz"
```

● Hằng số - Constants

- Ví dụ:

```
define("MY_CONST", 10);
```

```
echo MY_CONST;
```


Kiểu dữ liệu

- boolean (bool)
- integer (int)
- double (float, real)
- string
- array
- object

1 Biến trong PHP có thể lưu bất kỳ kiểu dữ liệu nào.

Kiểu dữ liệu (tt)

● Chuyển kiểu dữ liệu

- Cách 1 (**automatic**)
\$var = "100" + 15;
\$var = "100" + 15.0;
\$var = 39 . " Steps";
- Cách 2: (**datatype**) \$var
- Cách 3: **settype**(\$var, "**datatype**")

\$var	(int)\$var	(bool)\$var	(string)\$var
null	0	false	""
true	1		"1"
false	0		""
"6 feet"	6	true	
"foo"	0	true	

Kiểm dữ liệu (tt)

- Kiểm tra kiểu dữ liệu

gettype

is_string

isset

is_integer

is_array

unset

is_double

is_object

empty

cua-duong-thanh-cong.com

Ví dụ:

```
$var = "test";  
if (isset($var))  
 echo "Variable is Set";  
if (empty($var))  
 echo "Variable is Empty";
```

cua-duong-thanh-cong.com

Kiểu chuỗi - string

- Toán tử nối chuỗi : dấu chấm .


```
$s = "Hello" . " World"; // $s = "Hello World"
```

- Phân biệt dấu nháy đơn và nháy kép

```
$user = "Bill";  
print 'Hi $user'; // Hi $user  
print "Hi $user"; // Hi Bill  
print 'Hi' . $user; // ????  
print 'Hi' . '$user'; // ????
```

- Một số hàm xử lý chuỗi

● printf	trim	strtolower
● str_pad	str_replace	strtoupper
● strlen	substr	strcasecmp
● ...		


```
<?
$tax = 0.075;
printf('The tax costs $%.2f', $tax);

$zip = '6520';
printf("ZIP is %05d", $zip);


$min = -40; $max = 40;
printf("The computer can operate between +%d and +%d
degrees Celsius.", $min, $max);
?>
```

Ví dụ

```
<?
echo "<pre>"

// Print a heading
echo str_pad("Dramatis Personae", 50, " ", STR_PAD_BOTH) . "\n";


// Print an index line
echo str_pad("DUNCAN, king of Scotland", 30, ".")
 . str_pad("Larry", 20, ".", STR_PAD_LEFT)
 . "\n";
echo "</pre>";
?>
```


Mảng - array

● Numbered array

```
$words = array("Web", "Database", "Applications");  
echo $words[0];  
$numbers = array(1=>"one", "two", "three", "four");  
echo $numbers[1];
```


● Associated array

```
$array = array("first"=>1, "second"=>2, "third"=>3);  
echo $array["second"];
```


Toán tử

Loại	Toán tử	Ghi chú
	new .	
	. [] ()	
Toán học	+ - * / % ++ --	
So sánh	< > <= >= != == === !==	
Luận lý	&& ?: ,	
Xử lý bit	! ~ << >> >>> AND OR XOR	
Gán	= += -= *= /= %= >>= <<= &= = ^= .=	
Ép kiểu	(kiểu dữ liệu)	(int) (double) (string)...

Cú pháp & Quy ước trong PHP

- Quy ước
- Khai báo biến
- Kiểu dữ liệu
- Toán tử
- Cấu trúc điều khiển
- Hàm
- Lớp đối tượng

Cấu trúc điều khiển

- Điều kiện **if**
- Điều khiển **switch**
- Vòng lặp **for**
- Vòng lặp **while**
- Vòng lặp **do.. While**
- Vòng lặp **foreach**
- Từ khóa **break, continue**

Điều kiện if

```
if (condition)
{
 statement[s] if true
}
else (condition)
{
 statement[s] if false
}
```

Ví dụ:

```
$x = 5;
```

```
if ($x < 4)
```

```
echo "$x is less than 4";
```

```
else
```

```
print '$x isn't less than 4';
```

\$x isn't less than 4

Điều khiển switch

Ví dụ:

```
switch (expression)
{
 case label :
 statementlist
 break;
 case label :
 statementlist
 break;
 ...
 default :
 statementlist
}
```

```
$menu = 3;
switch ($menu) {
 case 1:
 echo "You picked one";
 break;
 case 2:
 echo "You picked two";
 break;
 case 3:
 echo "You picked three";
 case 4:
 echo "You picked four";
 break;
 default:
 echo "You picked another
option";
}
```

You picked three You picked four

Vòng lặp for


```
for ([initial expression]; [condition]; [update expression])  
{  
 statement[s] inside loop  
}
```

- **Ví dụ:**

```
print "<select>";
```

```
for ($i = 1; $i <= 12; $i++) {  
 print "<option>$i</option>";  
}
```

```
print "</select>";
```


A screenshot of a web browser showing a dropdown menu. The menu is open, displaying a list of numbers from 1 to 12. The number 1 is selected and highlighted in blue. The dropdown arrow is visible in the top right corner of the menu.

Vòng lặp while, do...while

```
while (expression)
{
 statements
}
```

Ví dụ:

```
$i = 1; $j = 9;
```

```
while ($i <= 10) {
```

```
 $temp = $i * $j;
```

```
 print "$j * $i = $temp<br>";
```

```
 $i++;
```

```
}
```

```
do
{
 statements
}while (expression);
```

9 x 1 = 9
9 x 2 = 18
9 x 3 = 27
9 x 4 = 36
9 x 5 = 45
9 x 6 = 54
9 x 7 = 63
9 x 8 = 72
9 x 9 = 81
9 x 10 = 90

Vòng lặp foreach

```
foreach (array as variable)
{
 statements
}
```

Ví dụ:

breakfast	Walnut Bun
lunch	Cashew Nuts and White Mushrooms
dinner	Eggplant with Chili Sauce

```
$meal = array('breakfast' => 'Walnut Bun',
 'lunch' => 'Cashew Nuts and White Mushrooms',
 'dinner' => 'Eggplant with Chili Sauce');
```

```
print "<table border='1'>\n";
foreach ($meal as $key => $value) {
 print "<tr><td>$key</td><td>$value</td></tr>\n";
}
print '</table>';
```


Hàm - function

```
function functionName ([parameter1]...[,parameterN])  
{  
 statement[s] ;  
}
```

cuu duong than cong. com

```
function functionName ([parameter1]...[,parameterN])  
{  
 statement[s] ;  
 return .... ;  
}
```

Hàm – Phạm vi biến

```
<?php  
function doublevalue($var=5)  
{  
 global $temp;  
 $temp = $var * 2;  
}
```

```
$temp = 5;  
doublevalue();  
echo "\$temp is: $temp";  
?>
```

\$temp is:

\$temp is: 10

Hàm – Tham trị vs Tham biến

```
<?php  
function doublevalue( $var)  
{  
 $var = $var * 2; &  
}
```

\$variable is: 5

```
$variable = 5;  
doublevalue($variable);  
echo "\$variable is: $variable";  
?>
```

\$variable is: 10

Hàm – include & require

```
// functions.inc
<?php
function bold($string)
{
 echo "<b>" . $string . "</b>\n";
}
?>
```

```
// index.php
<html>
<head>
 <title>Simple Function Call</title>
</head>
<body bgcolor="#ffffff">
<?
require "functions.inc";

bold("this is bold");

$myString = "this is bold";
bold($myString);
?>
</body></html>
```


Lớp đối tượng - class

```
class class_name() [extends superclass_name]
{
 var $attribute;
 ...
 function method_name()
 {
 $this->attribute = ...;
 }
 ...
}
$a = new class_name(...);
```

Lớp đối tượng - class

- Ví dụ:

```
class Counter {  
 var $count = 0;  
 var $startPoint = 0;  
  
 function increment( ) {  
 $this->count++;  
 }  
}  
  
$aCounter = new Counter;  
$aCounter->increment( );  
  
echo $aCounter->count; // prints 1  
$aCounter->count = 101;
```