www.monografias.com
Lenguaje de programación  PHP

Joel Manrrique Chávez - joel_manrrique@yahoo.com
1. Resumen del tema
2. Introducción
3. Historia y desarrolladores
4. Plataformas soportadas
5. Base de Datos Soportadas
6. Variables de ámbito
7. Programando con PHP
8. Bibliografía y notas utilizadas
Resumen del tema:


Está escrito tanto para usuarios que trabajen con PHP para programadores que habitualmente lo hacen. Es apropiado para todos aquellos que confíen en el lenguaje PHP a la hora de construir un sitio Web con contenido dinámico, algo que está más allá de las capacidades del HTML puro ya que las aplicaciones son mas factibles. 

PHP conocido como una tecnología de código abierto que resulta muy útil para diseñar de forma rápida y eficaz aplicaciones Web dirigidas a bases de datos. PHP es un potente lenguaje de secuencia de comandos diseñado específicamente para permitir a los programadores crear aplicaciones en Web con distintas prestaciones de forma rápida. MySQL es una base de datos rápida y fiable que se integra a la perfección con PHP y que resulta muy adecuada para aplicaciones dinámicas basadas en Internet.

1.- INTRODUCCIÓN:

     1.1  DIFERENCIAS ENTRE ASP Y PHP


ACTIVE SERVER PAGES

· Software Propietario.
· Plataformas de Microsoft.
· Varios Lenguajes (VBScrip, JavaScrip).

PHP: Hypertext Prepocessor
· Free Software.

· Multiplataforma.

· Un Solo Lenguaje: PHP

      1.2 CARACTERÍSTICAS DEL PHP

· Más Rápido que ASP.

· Lenguaje más fácil y potente.

· Integración perfecta más de ocho servidores HTTP.
· Diseño Modular de fácil ampliación.
· Licencia Abierta.

· Acceso a 20 tipos  de Bases de Datos.
2.- HISTORIA Y DESARROLLADORES


Fechas

· Inicio del desarrollo en otoño de 1994 

· PHP Version 1 en primavera 1995 

· PHP Version 2 1995-1997 

· PHP Version 3 1997-2000 

· PHP Versión 4 en el segundo trimestre de 2000 

Equipo de Desarrollo (195 personas con acceso al CVS)

· Zeev Suraski y Andi Gutmans (Israel)

· Shane Caraveo (Florida)

· Stig Bakken (Norway)

· Andrei Zmievski (Lincoln, Nebraska)

· Sascha Schumann (Dortmund, Germany)

· Thies C. Arntzen (Hamburg, Germany)

· Jim Winstead (Los Angeles)

· Sam Ruby (Raleigh, NC) 

· Rasmus Lerdorf (San Francisco)
3.- PLATAFORMAS SOPORTADAS


Plataformas (actualidad):

· UNIX (todas las variantes) 

· Win32 (NT/W95/W98/W2000).
· QNX. 

· Mac (Web Ten). 

· OS/2.
· BeOS. 

Plataformas (en preparación):

· OS/390. 

· AS/400. 

Servidores:

· Apache (UNIX, Win32).
· CGI.
· FHTTPD.
· ISAPI (IIS, Zeus).
· NSAPI (Netscape I Planet).
· Java servlet. 

· AOL Server. 

· Roxen. 

Servidores (en preparación):

· Apache 2.0.
· WSAPI (O'Reilly WebSite).
· PHTTPD.
· THTTPD.
4.- BASE DE DATOS SOPORTADAS

SQL

· Adabas D. 

· Empress.
· IBM DB2.
· Informix.
· Ingres.
· Interbase.
· Frontbase. 

· mSQL.
· Direct MS-SQL.
· MySQL.
· ODBC.
· Oracle (OCI7, OCI8).
· PostgreSQL.
· Raima Velocis.
· Solid.
· Sybase.
Otros:
· Dbase.
· FilePro (solo lectura).
· DBm (ndbm, gdbm, Berkeley db).
   4.1. - Extensión de Ficheros.
· Php3 Indica código PHP 3.x.

· Php4 Indica código PHP 4.x.

· Php Indica código PHP. Preferiremos esta extensión por ser más genérica.

· Html Actualmente en desuso.

   4.2.- Delimitadores

<? echo 'Primer método de delimitar código PHP'; ?>

<?php echo 'Segundo método, el más usado'; ?>

<script language="php"> 

echo 'Algunos editores (como el FrontPage) Sólo entienden este método'; 

</script>

<% echo 'Método de compatibilidad con ASP'; %>


Ejemplo

<html>
<body>
<?php
if ( Hour(time)>20 || Hour(time)<4) 

{

    echo “Buenas noches.”;

} 
else
{

    echo “Buenos días.”;

}

?>

</body>

</html> 
 Fin de Línea


Print (date ("M d, Y H: i:s", time()) );


print ( 
       


 date (“M d, Y H:i:s",
       

        time () 

       

 
    )

      


)

;

5. - VARIABLES DE ÁMBITO
· En el cuerpo de un fichero, las variables son GLOBALES al fichero y ficheros incluidos.

· En una función, son LOCALES a esa función.

· Dentro de una clase, sólo pueden ser accedidas a través del operador  “->” sobre el nombre del objeto.

5.1.- Tipos de Datos

· Enteros, en decimal, octal o hexadecimal.


$MiVar = 123;

· Punto flotante.


$MiVar = 1.3e4;

· Arrays.


$MiVar[2] = 123;

· Strings.


$MiVar = “Cadena de texto\n”;

· Objetos:


$MiVar = new MiClase ();

5.2.- Tipos de Datos. Arrays
· $MiArray[0] = 1;
· $MiArray[1] = “hola!!”;

· $MiArray[] = 3;

· echo $MiArray[2];  // 3

5.3.- Constantes
Las constantes se definen con la función define ():

define (“SALUDO”, “Hola, mundo!”);

echo “La constante SALUDO vale”. SALUDO;

  Las constantes en PHP se diferencian de las variables en que:

· no llevan el símbolo del dólar delante.

· puede accederse a ellas desde cualquier parte del código donde han sido definidas, sin restricciones de ámbito como en las variables.

· no pueden ser redefinidas o borradas una vez definidas.

· sólo pueden contener valores escalares, no vectores.

5.4.- Mayúsculas y minúsculas.

Comportamiento mixto en variables y funciones:

· En las variables, las mayúsculas y minúsculas IMPORTAN. 

· En los nombres de funciones y palabras reservadas, las mayúsculas NO IMPORTAN. 

 5.4.1.- Operadores Aritméticos
	Operación
	Nombre
	Resultado

	$a +  $b
	Suma
	Suma de $a y $b

	$a -   $b
	Resta
	Diferencia entre $a y $b

	$a *  $b
	Multiplicación
	Producto de $a y $b 

	$a /   $b
	División
	Cociente de $a y $b 

	$a % $b
	Módulo
	Resto de la Operación $a / $b


5.4.2.- Auto-Incremento y Auto-Decremento
	Operación
	Nombre
	Resultado

	++$a
	Pre-incremento
	Incrementa en $a en 1,y devuelve $a (Incrementado)

	$a++
	Post-incremento
	Devuelve $a  y después lo incrementa en 1.

	--$a
	Pre-incremento
	Decrementa $a en 1, y luego lo devuelve.

	$a--
	Post-incremento
	Devuelve $a, y después lo incrementa en 1.


5.4.3.- Operadores Lógicos
	Operación
	Nombre
	Resultado

	$a and  $b
	Y
	Cierto si $a y $b son ciertos.

	$a or   $b
	O
	Cierto si $a o $b son ciertos.

	$a xor $b
	O EXCLUSIVO
	Cierto si $a o $b son ciertos pero no son ambos

	 | $a
	NO
	Cierto si $a es falso

	$a && $b
	Y
	Cierto si $a y  $b son ciertos.

	$a || $b
	O
	Cierto si $a y $b son ciertos.


5.4.4.- Operadores. Asignación, igualdad e identidad. Error.

$var1 = 1;

$var2 = 2;

if( $var1 = $var2 ) 

{

    echo ‘iguales’;

} 

else 

{

    echo ‘distintas’;}

 5.5.5.- Operadores de Cadena.

$a = 1;

$b = 2;

$c = ‘El resultado de ‘ . $a . ‘ + ‘ . $b . ‘ es ‘ . $a + $b; 

5.5.6 Atajos en la Asignación
+=  -=  *=  /=  %=  &=  ^=  .=  >>=  y  <<= 

$var1 += 3;

// $var1 = $var1 + 3;

$var2 /= 2;

// $var2 = $var2 / 2;

$var3 >>= 1;

// $var3 = $var3 >> 1;

5.6 Estructuras de Control If… Elseif…Else
     La expresión:

if (expresión) 

{

    comandos

 }


if (expresión) 

{

    comandos_cierto

} 

else 

{

 
   comandos_falso

}


if (expresion1) 

{

    comandos1

} 

elseif (expresion2) 

{

    comandos2

} 

elseif (expresion3) 

{

    comandos3

}

else 

{

  
  comandosElse

}

5.7.1.- While y do … while
while (expresión) 

{

   
  comandos

}


do 

{
    comandos
} 

 while (expresión);

5.7.2.- For

for (expresión1; expresión2; expresión3) 

{

   comandos

} 


$factorial5 = 1;
for ($i = 2; $i <= 5; $i++ ) 

{
   
    $factorial5 *= $i;

}


For 2


for ($factorial5 = 1, $i = 2; $i <= 5; $i++ ) 

{
    $factorial5 = $factorial5 * $i;

}


for ($factorial5=1, $i=2; 

   
       $i<=5; 

  
       $factorial5*=$i, $i++);
For 3 Con ASP:

’ ASP
<%FOR i=1 TO 100%>
<%=MiVar%>
<%NEXT%>
 
// PHP

<?php
for ($i = 1; $i <= 100; $i++) 

{
    echo $MiVar;

}

?>

Foreach
foreach (array as variable) 

{
    comandos
}
 
$a = array (1, 2, 3, 17);

foreach ($a as $v)

{

 
   print "Valor actual de \$a: $v.\n";

}

// Valor actual de $a: 1

// Valor actual de $a: 2

// Valor actual de $a: 3

// Valor actual de $a: 17 


Foreach (2)


foreach (array as indice => variable)

{
  

  comandos
}
5.7.3 Switch

switch (variable) 

{

 
   case valor1:


  comandos1

  
  case valor2:

   
     comandos2

  
  ...

   
 case valorN:

    
    comandosN

  
  default:

      
  comandosDefault

}

Switch (2)


switch ($i) 

{
    case 1:
   
     echo “Código del 1”;

   
  case 2:

    
    echo “Código del 2”;

 

  
  case 3:

 
       echo “Código del 3”;

   
     break;

 

  
  case 4:

        echo “Código del 4”;

}


5.8.- Cierto o falso Valores numéricos


$x = 1;  // $x  

if( $x ) // se evalúa a cierto

$x = 0;  // $x definida como el entero 0

if( $x ) // se evalúa a falso


5.9.- Cierto o falso  Strings.


$x = "hello"; // asignamos una cadena a $x

if( $x )      // se evalúa a cierto

$x = "";      // cadena vacía

if( $x )      // evalúa a falso 

            // Excepción:

$x = "0";     // cero en una cadena

if( $x )      // evalúa a falso 

              
// (se convierte a entero) 


5.10.- Cierto o falso Arrays.


$x = array();  // $x es un array vacío

if( $x )       // se evalúa como falso

$x = array( "a", "b", "c" ); 

if( $x )       // se evalúa a cierto


5.11.- Funciones


function nombre ($arg_1, $arg_2, ..., $arg_n) 

{

comandos

           return $salida;

           }

Ejemplo: 

function factorial ($valor) {

    if ($valor < 0) {

        return –1; // Error

    }

 

    if ($valor == 0 ) {
        return 1;
    }

 

    if ($valor == 1 || $valor == 2) {

        return $valor;

    }

 

    $ret = 1;
    for ($i = 2; $i <= $valor; $i++) {
        $ret = $ret * $i;
    }
    return $ret; 
}
 
$factorial5 = factorial(5);
5.12.- Valores por defecto:


function enlace($url = ”www.php.net”) 

{

  
        echo ‘<a href=”’ . $url . ‘”>Pulsa aquí</a>’;

}

5.13.- Funciones Argumentos por Referencia

function MiFuncion(&$var) 

{

    $var++;

}

 

$a = 5;

MiFuncion($a);

// Aquí $a == 6

5.14.- Incluye y Requiere


<?php require(“cabecera.inc”); ?>

<P>Hola </P>

<?php require(“pie.inc”); ?>

6.- PROGRAMANDO CON PHP
    6.1.- Forms. (Valores Sencillos)


<form action="accion.php" method="POST">
Su nombre: <input type=text name=nombre><br>
Su edad: <input type=text name=edad><br>
<input type=submit>
</form>  


Hola <?=$nombre?>.  

Tiene <?=$edad?> años.  

6.2.- BD. Conexión y Desconexión


int mysql_connect ([string servidor [:puerto] 

            


[:/camino/al/socket] 
            [, string usuario 

            [, string contraseña]]])
int mysql_close ([int identificador]) 

Ejemplo:


$link = mysql_connect (”localhost", 

                      


     ”admin", ”mysql");
if (!$link) 

{

 
   echo "No se pudo conectar";

}

echo "Conexión realizada";

mysql_close ($link);

6.3.- Elegir una BD


int mysql_select_db (string nombre_bd 

      


           [, int identificador])

if (!mysql_select_db("prueba", $link)) 

{
  
die (“No existe la BD”); 
}

6.4.- BD. Querys
int mysql_query (string query [, int identificador])

$query = "SELECT codigo, nombre, descripcion, 

                 creditos, tipo

          FROM asignatura";

$asignaturas = mysql_query($query, $link);

if (!$asignaturas) 

{

    die (“Error en el query”);

}

 6.5.- BD Extraer Información


int mysql_affected_rows ([int identificador])

Devuelve el número de filas afectadas de la última operación MySQL


int mysql_num_rows (int resultado) 

Devuelve el numero de filas de un resultado

array mysql_fetch_row (int resultado) 

Devuelve una fila de resultado como matriz

array mysql_fetch_array(int resultado 

                 [, int tipo_resultado]) 
Extrae la fila de resultado como una matriz asociativa
array mysql_fetch_lengths (int resultado) 

Devuelve la longitud de cada salida en un resultado

int mysql_data_seek (int resultado, 

                     int numero_fila) 

Mueve el puntero interno
 Ejemplo:

while ($fila = mysql_fetch_array($resultado)) 

{

   
 echo $fila[‘codigo’] . ‘ ‘ . $fila[‘nombre’] . “\n”;

}

 
while ($fila = mysql_fetch_object($resultado)) 

{

    echo $fila->codigo . ‘ ‘ . $fila->nombre . “\n”;

}

4.- Bibliografía y notas utilizadas.

Libro por John Perr

www.abretelibro.com 

Autor:

Joel Manrrique Chávez 

joel_manrrique@yahoo.com
1.- País
:
Perú

    Ciudad:
Lima

    L. de Nac.
:
Arequipa

2.-Título

:
Lenguaje de Programación PHP 

    País

:
Perú

    Ciudad

:
Lima


    Fecha        
:
04 de Setiembre del 2006

Biografía.

Me llamo Joel Alexander Manrrique Chávez del país de Perú con la de edad 24 años. Estudiante de la carrera Computación e Informática del IV ciclo, quien les comenta es un joven programador y a la vez Diseñador de paginas Web, estuve buscando un Programa para poder desarrollar un proyecto en Web, así es como me pude a investigar y a revisar libros con PHP, lo más importante de todo esto es que realizar mi propia codificación y funciones. 

Así es que decidí compartir este artículo con los puntos mas importantes sobre funciones, codificaciones y Arrays espero se ah de su agrado.

Gracias 


Lenguaje de Programación PHP

Joel Manrique Chávez.


