

Introduction à PHP

Ryan Cassel
cassel@lmsi.fr

Université Paris XI

Sommaire

- Présentation du PHP
- La syntaxe de base
- Les types
- Les variables
- Les constantes
- Les expressions
- Les opérateurs
- Les structures de contrôle
- Les fonctions
- Exemples et exercices

PHP

2005

2

Présentation

- PHP est un langage de scripts généraliste et Open Source, spécialement conçu pour le développement d'applications web.
- Langage proche de la syntaxe du langage c
- Exécuté côté serveur
- Fichier texte (extension .php)
- Utilisé pour fournir un comportement dynamique (côté serveur) de page web
- Le code source PHP n'est pas accessible par un client web.

PHP

2005

3

Que peut faire PHP ?

- Langage de script côté serveur
- Langage de programmation en ligne de commande
- Ecrire des applications clientes graphiques (PHP-GTK : gtk.php.net)

PHP

2005

4

Présentation

- Conçu pour faciliter la création de pages web dynamiques
- Le code PHP est inséré dans le code HTML au moyen d'une pseudo-balise :

```
<? //code PHP ?>
<?PHP //code PHP ?>
<?php //code PHP ?>
```
- D'autres alternatives :
 - ASP, JSP, CGI, Perl, ...

PHP

2005

5

Exemple

```
<html>
<head>
  <title> Exemple de script PHP </title>
</head>
<body>
  <h1>
 < ?php echo "Bonjour, je suis un script PHP"; ?>
  </h1>
</body>
</html>
```

PHP

2005

6

Présentation

- vous écrivez une page HTML avec du code inclus à l'intérieur afin de réaliser une action précise (dans ce cas là, afficher du texte).
- le client ne reçoit que le résultat du script, sans aucun moyen d'avoir accès au code qui a produit ce résultat.
- Vous pouvez configurer votre serveur web afin qu'il analyse tous vos fichiers HTML comme des fichiers PHP. Ainsi, il n'y a aucun moyen de distinguer les pages qui sont produites dynamiquement des pages statiques.

PHP

2005

7

Configuration

- Récupération des informations du système depuis PHP


```
<?php phpinfo(); ?>
```

PHP

2005

8

phpinfo();

PHP Version 4.3.10

System	PHP/4.3.10
Build Date	Step 23 2005 16:28:58
Server API	CGI
PHP API	20020918
PHP Extension	20020429
Zend Extension	20021018
Registered PHP Streams	php, ftp, compress.zlib, compress.bzip2

This program makes use of the Zend Scripting Language Engine
Zend Engine v1.3.0, Copyright (c) 1998-2004 Zend Technologies

PHP Credits

Configuration

Directive	Local Value	Master Value

PHP

2005

9

La syntaxe de base

- Passer du HTML au PHP
 - Lorsque PHP traite un fichier, il cherche les balises d'ouvertures et de fermetures, qui délimitent le code qu'il doit interpréter.

```
<p>Ceci sera ignoré.</p>
```

```
<?php echo 'Alors que ceci sera analysé par PHP.'; ?>
```

```
<p>Ceci sera également ignoré.</p>
```

PHP

2005

10

La syntaxe de base

```
<?php  
if ($expression)  
{  
 ?>  
 <strong>Ceci est vrai.</strong>  
}  
  
<?php  
}  
else  
{  
 ?>  
 <strong>Ceci est faux.</strong>  
}  
  
<?php  
}  
?>
```

PHP

2005

11

La syntaxe de base

1. `<?php`
`echo 'Si vous voulez réaliser des documents XHTML ou XML, faites comme ceci';`
`?>`
2. `<script language="php">`
`echo 'quelques éditeurs (comme FrontPage)`
`n'aiment pas ce genre d'instructions';`
`</script>`
3. `<?>`
`echo 'ceci est le plus simple, une instruction SGML';`
`?>`
`<?=>` Ceci est la version courte pour "`<? echo expression ?>`"
4. `<%`
`echo 'Vous pouvez optionnellement utiliser les balises ASP-style';`
`%>`

PHP

2005

12

La syntaxe de base

- Le premier exemple est le plus communément utilisé et le plus recommandé.
- Pour réaliser du code portable, redistribuable, n'utilisez jamais les balises courtes.

PHP

2005

13

Séparation des instructions

- Comme en C, PHP requiert que les instructions soient terminées par un point-virgule
- La balise fermante d'un bloc de code PHP implique automatiquement un point-virgule. Cependant nous vous recommandons de systématiquement terminer vos intructions par un point-virgule

```
<?php
echo 'Ceci est un test';
?>

<?php echo 'Ceci est un test' ?>
```

PHP

2005

14

Commentaires

- PHP supporte les commentaires 'C', 'C++' et Unix shell-style

```
<?php
echo 'Ceci est un test'; // Ceci est un commentaire sur une ligne, style c++

/* Ceci est un commentaire sur
plusieurs lignes */

echo 'Ceci est un autre test';

echo 'Et un test final'; # Ceci est un commentaire style shell
?>
```

PHP

2005

15

Commentaires

- Attention au commentaires de type C
- Il ne faut pas imbriquer les commentaires

```
<?php
/*
echo 'Ceci est un test'; /* Ce commentaire posera un problème */
*/
?>
```

PHP

2005

16

Les types

- PHP supporte quatre types scalaires :
 - booléen
 - entier
 - nombre à virgule flottante
 - chaîne de caractères
- PHP supporte deux types composés :
 - tableau
 - objet
- PHP supporte deux types spéciaux

PHP

2005

17

Les types

- Booléens
 - C'est le type le plus simple.
 - Un booléen exprime une valeur de vérité.
 - Il peut prendre comme valeur
 - soit **TRUE**
 - soit **FALSE**

PHP

2005

18

Les types

• Booléens

- Vous pouvez utiliser les mots-clés 'TRUE' et 'FALSE' pour spécifier une valeur de type booléen.
- Ces mots-clés sont insensibles à la casse.

PHP

2005

19

Les types

• Conversion en booléen

- Pour explicitement convertir une valeur en booléen, utilisez les opérateurs de transtypage (*bool*) ou (*boolean*).
- Lors des conversions de valeurs de type bool, les valeurs suivantes sont considérées comme fausses (FALSE) :
 - Le booléen FALSE lui-même
 - L'entier 0 (zéro)
 - La chaîne de caractères 0.0 (zéro)
 - La chaîne de caractères vide et la chaîne de caractères "0"
 - Le tableau vide (aucun élément)
 - L'objet vide (aucun élément) (PHP 4 uniquement)
 - La type spéciale NULL
- Toutes les autres valeurs sont considérées comme vraies (TRUE).

-1 est considéré comme vrai, tout comme les nombres autres que zéro (aussi bien positifs que négatifs) !

PHP

2005

20

Les types

• Entiers

- Un entier est un nombre de l'ensemble des entiers naturels $Z : Z = \{..., -2, -1, 0, 1, 2, ...\}$.
- Les entiers peuvent être spécifiés en base décimale (dite aussi base 10), en hexadécimale (base 16) ou octale (base 8).
- Les entiers peuvent être optionnellement précédés par le signe plus ou moins (- ou +).

```
<?php
$a = 1234; // nombre entier en base 10
$a = -123; // nombre entier négatif
$a = 0123; // nombre entier en base 8, octale (équivalent à 83 en base 10)
$a = 0x1A; // nombre entier en base 16, hexadécimale
 // (équivalent à 26 en base 10)
?>
```

PHP

2005

21

Les types

• Conversions en entier

- Pour explicitement convertir une valeur en entier, utilisez les opérateurs de transtypage (*int*) ou (*integer*).
- Vous pouvez également convertir une valeur en entier avec la fonction `intval()`.
- Lors de conversion entre un nombre décimal et un entier, le nombre sera arrondi à la valeur inférieure s'il est positif, et supérieure s'il est négatif (conversion dite 'vers zéro').

Ne transformez jamais une fraction inconnue en entier, car cela peut conduire à des résultats irrationnels.

```
<?php
echo (int) ((0.1+0.7) * 10);
// affiche ?!
```

PHP

2005

22

Les types

• Les nombres décimaux

- Les nombres décimaux (connus aussi sous le vocable de "double", "float" ou "nombre réels") peuvent être spécifiés en utilisant la syntaxe suivante :

```
<?php
$a = 1.234;
$b = 1.2e3;
$c = 7E-10;
?>
```

PHP

2005

23

Les types

• Les chaînes de caractères

- Les chaînes de caractères sont des séquences de caractères.
- En PHP, un caractère est un octet et il y en a 256 de possibles.

- Une chaîne peut être spécifiée de trois manières différentes :

- guillemets simples
- guillemets doubles
- syntaxe HereDoc (pour plus de détails voir la doc PHP)

Note : La taille n'est pas un problème majeur pour une chaîne. Elle peut devenir très grande sans problème. Il n'y a pas à s'en faire pour cela.

PHP

2005

24

Les types

● Les chaînes de caractères

○ Guillemets simples

- Le moyen le plus simple de spécifier une chaîne de caractères est d'utiliser les guillemets simples : `.`
- Pour spécifier un guillemet simple littéral, vous devez l'échapper avec un anti-slash (`\`).
- Contrairement aux autres syntaxes, les variables présentes dans la chaîne ne seront PAS remplacées par leurs valeurs.

PHP

2005

25

Les types

● Guillemets doubles

- Si la chaîne est entourée de guillemets doubles (`"`, PHP va comprendre certaines séquences de caractères :

<code>\n</code>	Nouvelle ligne
<code>\r</code>	Retour à la ligne
<code>\t</code>	Tabulation horizontale
<code>\\</code>	Anti-slash
<code>\\$</code>	Caractère \$
<code>\"</code>	Guillemets doubles

PHP

2005

26

Les types

● Les tableaux

- Un tableau PHP est en fait une association ordonnée (littéralement, une *map*).
- Une association est un type qui fait correspondre des valeurs à des *clés*

PHP

2005

27

Les types

● Les tableaux

```
<?php
 $arr = array("age" => "vieux", 12 => true);

 echo $arr["age"]; // vieux
 echo $arr[12]; // 1

?>
```

PHP

2005

28

Les types

● Les tableaux

- Tableaux associatifs

```
<?php
 $arr = array("untableau" => array(6 => 5, 13 => 9, "a" => 42));

 echo $arr["untableau"][6]; // 5
 echo $arr["untableau"][13]; // 9
 echo $arr["untableau"]["a"]; // 42

?>
```

PHP

2005

29

Les types

● Les tableaux

- Indexation automatique

```
<?php
 // Ce tableau est identique à
 array(5 => 43, 32, 56, "b" => 12);

 // Celui ci
 array(5 => 43, 6 => 32, 7 => 56, "b" => 12);

?>
```

PHP

2005

30

Les types

• Les tableaux

- La syntaxe à crochets

```
<?php
$arr = array(5 => 1, 12 => 2);
$arr[] = 56; // Ceci revient à $arr[13] = 56;
 // à ce moment du script
$arr["x"] = 42; // Ceci ajoute un nouvel élément
 // avec l'index "x"
unset($arr[5]); // Ceci efface un élément du tableau
unset($arr); // Ceci efface tout le tableau
?>
```

PHP

2005

31

Les types

• La valeur **NULL**

- La valeur spéciale **NULL** représente l'absence de valeur. Une variable avec la valeur **NULL** n'a pas de valeur.
- Une variable est considérée comme **NULL** si :
 - on lui a affecté la constante **NULL**.
 - elle n'a été définie à aucune valeur.
 - elle a été détruite par la fonction **unset()**.

PHP

2005

32

Les types

• Définition du type

- PHP ne nécessite pas de déclaration explicite du type d'une variable.
- Le type d'une variable est déterminé par le contexte d'utilisation.
- Conversion automatique

PHP

2005

33

Les variables

- En PHP, les variables sont représentées par un signe dollar "\$" suivi du nom de la variable.
- Le nom est sensible à la casse. $\$x \neq \X

PHP

2005

34

Les variables

• Assignment

- Simple :

```
$a = 10;
$b = $a;
```
- Par référence

```
$a = 10;
$b = &$a;
```
- Variables anonymes

```
$a = 10
$b = &(18*$a);
```

PHP

2005

35

Les variables

• Les variables prédéfinies

- PHP fournit un grand nombre de variables prédéfinies. Exemple :
 - **\$GLOBALS**
 - Contient une référence sur chaque variable qui est en fait disponible dans l'environnement d'exécution global. Les clés de ce tableau sont les noms des variables globales.
 - Voir [phpinfo\(\)](#) pour la liste des variables globales.

PHP

2005

36

Les variables

● Portée des variables

- La portée d'une variable dépend du contexte dans lequel la variable est définie.
- Lorsque vous définissez une fonction, la portée d'une variable définie dans cette fonction est locale à la fonction.

PHP

2005

37

Les variables

Que fait ce script ?

Fichier toto.php

```
<?php
$a = 1;
include 'b.inc';
?>
```

Fichier b.inc

```
<?php
 echo $a;
?>
```

PHP

2005

38

Les variables

```
<?php
$a = 1;
include 'b.inc';
?>
```

Ici, la variable `$a` sera accessible dans le script inclus `b.inc`.

PHP

2005

39

Les variables

Que fait ce script ?

```
<?php
$a = 1; /* portée globale */

function test()
{
 echo $a; /* portée locale */
}

test();
?>
```

PHP

2005

40

Les variables

```
<?php
$a = 1; /* portée globale */

function test()
{
 echo $a; /* portée locale */
}

test();
?>
```

Le script n'affiche rien car l'instruction `echo()` utilise la variable locale `$a` et celle-ci n'a pas été initialisée préalablement dans la fonction.

PHP

2005

41

Les variables

● Le mot clé `global`

```
<?php
$a = 1;
$b = 2;

function somme()
{
 global $a, $b;
 $b = $a + $b;
}

somme();
echo $b;
?>
```

PHP

2005

42

Les variables

- Script équivalent avec le tableau associatif `$GLOBALS`

```
<?php
$a = 1;
$b = 2;

function somme()
{
 $GLOBALS['b'] = $GLOBALS['a'] + $GLOBALS['b'];
}

somme();
echo $b;
?>
```

PHP

2005

43

Les variables

- Les variables static

- Une variable statique a une portée locale uniquement, mais elle ne perd pas sa valeur lorsque le script appelle la fonction.

PHP

2005

44

Les variables

- Les variables static

```
<?php
function Compteur()
{
 $a = 0;
 echo $a;
 $a++;
}
?>
```

Cette fonction est un peu inutile car à chaque fois qu'elle est appelée, elle initialise `$a` à 0 et affiche "0".

PHP

2005

45

Les variables

- Les variables static

```
<?php
function Compteur()
{
 static $a = 0;
 echo $a;
 $a++;
}
?>
```

Maintenant, à chaque fois que la fonction `Compteur()` est appelée, elle affichera une valeur de `$a` incrémentée de 1.

PHP

2005

46

Les variables

- Déclaration des variables static

```
<?php
function foo()
{
 static $int = 0; // correct
 static $int = 1+2; // faux (car c'est une expression)
 static $int = sqrt(121); // faux (car c'est aussi une
 // expression)
 $int++;
 echo $int;
}
?>
```

PHP

2005

47

Les variables

- Les variables dynamiques

- Il est pratique d'avoir parfois des noms de variables qui sont variables. C'est-à-dire un nom de variable qui est affecté et utilisé dynamiquement.
- Une variable dynamique prend la valeur d'une variable et l'utilise comme nom d'une autre variable.

PHP

2005

48

Les variables

- Les variables dynamiques

```
<?php
```

```
$a = 'bonjour';  
$$a = 'le monde';
```

```
?>
```

PHP

2005

49

Les variables

- Les variables dynamiques

```
<?php  
echo "$a ${$a}";  
?>
```

Est équivalent à :

```
<?php  
echo "$a $bonjour";  
?>
```

Affichera :
bonjour le monde

PHP

2005

50

Les constantes

- Une constante est un identifiant (un nom) qui représente une valeur simple.
- Comme son nom le suggère, cette valeur ne peut jamais être modifiée durant l'exécution du script (les constantes magiques `__FILE__` et `__LINE__` sont les seules exceptions).
- Le nom d'une constante est sensible à la casse, par défaut.
- Par convention, les constantes sont toujours en majuscules.

PHP

2005

51

Les constantes

- Syntaxe
 - Vous pouvez définir une constante en utilisant la fonction [define\(\)](#).
 - Une fois qu'une constante est définie, elle ne peut jamais être modifiée, ou détruite.

PHP

2005

52

Les constantes

- Seuls les types de données scalaires peuvent être placés dans une constante.

```
<?php  
// Noms valides  
define("FOO", "something");  
define("FOO2", "so something else");  
define("FOO_BAR", "something more")  
  
// Noms invalides  
define("2FOO", "something");  
  
// Ce nom est valide, mais évitez-le:  
// PHP peut un jour fournir une constante magique nommée  
// ainsi, ce qui va corrompre vos scripts.  
define("__FOO__", "so me thing");  
?>
```

PHP

2005

53

Les constantes

- Il y a des différences entre les constantes et les variables :
 - Les constantes ne commencent pas par le signe (\$);
 - Les constantes sont définies et accessibles à tout endroit du code, globalement.
 - Les constantes ne peuvent pas être redéfinies ou indéfinies une fois qu'elles ont été définies.
 - Les constantes ne peuvent contenir que des scalaires.

PHP

2005

54

Les constantes

- Lorsque vous utilisez une constante non définie, PHP suppose que vous utilisez le nom de la constante.
- Une note sera générée.
- Utilisez la fonction `defined()` pour savoir si une constante existe ou pas.

PHP

2005

55

Les constantes

```
<?php  
  
define("CONSTANTE", "Bonjour le monde.");  
  
echo CONSTANTE; // affiche "Bonjour le monde."  
  
echo Constante; // affiche "Constante" et une note.  
  
?>
```

PHP

2005

56

Les constantes

- Les constantes magiques :
 - `__LINE__` La ligne courante dans le fichier.
 - `__FILE__` Le chemin complet et le nom du fichier courant. Si utilisé dans un `include`, le nom du fichier inclus est retourné. Depuis PHP 4.0.2, `__FILE__` contient toujours le chemin absolu alors que les anciennes versions contenaient le chemin relatif, dans certaines circonstances.
 - `__FUNCTION__` Le nom de la fonction. (Ajouté en PHP 4.3.0) Depuis PHP 5, cette constante retourne le nom de la fonction comme il a été déclaré (sensible à la casse). En PHP 4, cette valeur est toujours en minuscule.

PHP

2005

57

Les expressions

- La manière la plus simple de définir une expression est : "tout ce qui a une valeur".
- Les formes les plus simples d'expressions sont les constantes et les variables.

PHP

2005

58

Les opérateurs

- Il y a trois types d'opérateurs :
 - Les opérateurs unaires, qui opèrent sur une seule valeur, par exemple `!` (l'opérateur de négation) ou `++` (l'opérateur d'incrément).
 - Les opérateurs binaires ; ce groupe contient la plus part des opérateurs supportés par PHP.
 - Les opérateurs de terminaison : `?:`. Ils doivent être utilisés pour choisir entre deux expressions dépendants d'une troisième.

PHP

2005

59

Les opérateurs

- Les opérateurs arithmétiques
 - `+` addition
 - `-` soustraction
 - `*` multiplication
 - `/` division
 - `%` modulo

PHP

2005

60

Les opérateurs

• Les opérateurs d'assignation

```
<?php
$a = ($b = 4) + 5;
// $a est maintenant égal à 9, et $b vaut 4.
?>

<?php
$a = 3;
$a += 5; // affecte la valeur 8 à la variable $a correspond à l'instruction '$a = $a + 5';
$b = "Bonjour ";
$b .= " tout le monde!"; // affecte la valeur "Bonjour tout le monde!" à
// la variable $b
// identique à $b = $b." tout le monde!";
?>
```

PHP

2005

61

Les opérateurs

• Les opérateurs de comparaison

<code>\$a == \$b</code>	Egal	TRUE si \$a est égal à \$b.
<code>\$a === \$b</code>	Identique	TRUE si \$a est égal à \$b et qu'ils sont de même type (introduit en PHP 4).
<code>\$a != \$b</code>	Différent	TRUE si \$a est différent de \$b.
<code>\$a <> \$b</code>	Différent	TRUE si \$a est différent de \$b.
<code>\$a !== \$b</code>	Différent	TRUE si \$a est différent de \$b ou bien qu'ils ne sont pas du même type. (introduit en PHP 4)
<code>\$a < \$b</code>	Plus petit que	TRUE si \$a est strictement plus petit que \$b.
<code>\$a > \$b</code>	Plus grand	TRUE si \$a est strictement plus grand que \$b.
<code>\$a <= \$b</code>	Inférieur ou égal	TRUE si \$a est plus petit ou égal à \$b.
<code>\$a >= \$b</code>	Supérieur ou égal	TRUE si \$a est plus grand ou égal à \$b.

PHP

2005

62

Les opérateurs

• Les opérateurs de contrôle d'erreur

- PHP supporte un opérateur de contrôle d'erreur : c'est `@`.
- Lorsque cet opérateur est ajouté en préfixe d'une expression PHP, les messages d'erreur qui peuvent être générés par cette expression seront ignorés.

PHP

2005

63

Les opérateurs

• Les opérateurs de contrôle d'erreur

- Si l'option `track_errors` est activée, les messages d'erreurs générés par une expression seront sauvegardés dans la variable globale `$php_errormsg`.
- Cette variable sera écrasée à chaque erreur.

PHP

2005

64

Les opérateurs

• Les opérateurs de contrôle d'erreur

- L'opérateur `@` va aussi désactiver les rapports d'erreurs critiques, qui stoppent l'exécution du script.
- Si vous utilisez `@` pour supprimer les erreurs de certaines fonctions, et que cette fonction n'existe pas, ou qu'elle a été mal orthographiée, vous n'aurez aucune indication.

PHP

2005

65

Les opérateurs

• Opérateurs d'incrément et décrémentation

- PHP supporte les opérateurs de pré- et post-incrément et décrémentation, comme en langage C.

PHP

2005

66

Les opérateurs

Opérateurs d'incrémentation et décrémentation

<code>++\$a</code>	Pre-incrémente	Incrémente <code>\$a</code> de 1, puis retourne <code>\$a</code> .
<code>\$a++</code>	Post-incrémente	Retourne <code>\$a</code> , puis l'incrémente de 1.
<code>--\$a</code>	Pré-décrémente	Décrémente <code>\$a</code> de 1, puis retourne <code>\$a</code> .
<code>\$a--</code>	Post-décrémente	Retourne <code>\$a</code> , puis décrémente <code>\$a</code> de 1.

PHP

2005

67

Les opérateurs

Opérateurs logiques

<code>\$a and \$b</code>	ET (<i>And</i>)	Vrai si <code>\$a</code> ET <code>\$b</code> sont vrais
<code>\$a or \$b</code>	OU (<i>Or</i>)	Vrai si <code>\$a</code> OU <code>\$b</code> est vrai
<code>\$a xor \$b</code>	XOR (<i>Xor</i>)	Vrai si <code>\$a</code> OU <code>\$b</code> est vrai, mais pas les deux en même temps.
<code>!\$a</code>	NON (<i>Not</i>)	Vrai si <code>\$a</code> est faux.
<code>\$a && \$b</code>	ET (<i>And</i>)	Vrai si <code>\$a</code> ET <code>\$b</code> sont vrais.
<code>\$a \$b</code>	OU (<i>Or</i>)	Vrai si <code>\$a</code> OU <code>\$b</code> est vrai.

PHP

2005

68

Les opérateurs

Opérateurs de chaînes

- Il y a deux opérateurs de chaînes de caractères.
 - Le premier est l'opérateur de concaténation (`.`), qui retourne la concaténation de ses deux arguments.
 - Le second est l'opérateur d'assignation concaténant (`.=`).

PHP

2005

69

Les opérateurs

Opérateurs de chaînes

```
<?php
$a = "Bonjour ";
$b = $a . "le monde!"; // $b contient "Bonjour le monde!"

$a = "Bonjour ";
$a .= "Monde!"; // $a contient "Bonjour Monde!"
?>
```

PHP

2005

70

Les opérateurs

Opérateurs d'exécution

- PHP supporte un opérateur d'exécution : guillemets obliques (`"`). Notez bien qu'il ne s'agit pas de guillemets simples.
- PHP essaiera d'exécuter le contenu de ces guillemets obliques comme une commande shell.
- Le résultat sera retourné (i.e. : il ne sera pas simplement envoyé à la sortie standard, il peut être assigné à une variable).
- Utilisez les guillemets obliques revient à utiliser la fonction [shell_exec\(\)](#).

PHP

2005

71

Les opérateurs

Opérateurs d'exécution

```
<?php
$output = `ls -al`;
echo "<pre>$output</pre>";
?>
```

PHP

2005

72

Les structures de contrôle

- Tous les scripts PHP sont une suite d'instructions.
- Une instruction peut être une assignation, un appel de fonction, une instruction conditionnelle ou bien une instruction qui ne fait rien (une instruction vide).
- Une instruction se termine habituellement par un point virgule (;).
- Plusieurs instructions peuvent être regroupées en bloc, délimité par des accolades ("{}").
- Un bloc est considéré comme une instruction.

PHP

2005

73

Les structures de contrôle

• if else

- Les fonctionnalités de l'instruction *if* et *else* sont les mêmes en PHP qu'en C

```
<?php
if (expression)
{
 instructions;
}
else
{
 instructions;
}
?>
```

PHP

2005

74

Les structures de contrôle

• elseif

- Revient à faire : else if

PHP

2005

75

Les structures de contrôle

• while

- Cette boucle se comporte de la même manière qu'en C

```
<?php
while (expression)
{
 instructions;
}
?>
```

- PHP exécute l'instruction tant que l'expression de la boucle *while* est évaluée comme **TRUE**.

PHP

2005

76

Les structures de contrôle

• do-while

- Semblable au while.

```
<?php
$i = 0;
do {
 echo $i;
} while ($i > 0);
?>
```

PHP

2005

77

Les structures de contrôle

• for

- Comme les boucles *for* du langage C.

```
<?php
for (expr1; expr2; expr3)
{
 instructions;
}
?>
```

- La première expression (*expr1*) est évaluée (exécutée), quoi qu'il arrive au début de la boucle.
- Au début de chaque itération, l'expression *expr2* est évaluée. Si l'évaluation vaut **TRUE**, la boucle continue et l'instruction est exécutée. Si l'évaluation vaut **FALSE**, l'exécution de la boucle s'arrête.
- A la fin de chaque itération, l'expression *expr3* est évaluée (exécutée).

PHP

2005

78

Les structures de contrôle

• foreach

- PHP 4 introduit une commande *foreach*, comme en Perl ou d'autres langages.
- C'est un moyen simple de passer en revue un tableau.

```
<?php
$arr = array(1, 2, 3, 4);
foreach ($arr as &$value) {
 $value = $value * 2;
}
// $arr vaut maintenant array(2, 4, 6, 8)
?>
```

PHP

2005

79

Les structures de contrôle

• break

- L'instruction *break* permet de sortir d'une structure *for*, *foreach*, *while*, *do-while* ou *switch*.

PHP

2005

80

Les structures de contrôle

• switch

- L'instruction *switch* équivaut à une série d'instructions *if*.
- En de nombreuses occasions, vous aurez besoin de comparer la même variable (ou expression) avec un grand nombre de valeurs différentes, et d'exécuter différentes parties de code suivant la valeur à laquelle elle est égale.

PHP

2005

81

Les structures de contrôle

• switch

```
<?php
switch ($i) {
 case "tarte":
 echo "i est une tarte";
 break;
 case "barre":
 echo "i est une barre";
 break;
 case "gateau":
 echo "i est un gateau";
 break;
}
?>
```

PHP

2005

82

Les structures de contrôle

• return()

- Si appelée depuis une fonction, la commande [return\(\)](#) termine immédiatement la fonction, et retourne l'argument qui lui est passé.
- Si appelée depuis l'environnement global, l'exécution du script est interrompue.
- Si le script courant était [include\(\)](#) ou [require\(\)](#), alors le contrôle est rendu au script appelant, et la valeur retournée sera utilisée comme résultat de la fonction [include\(\)](#).
- Si [return\(\)](#) est appelée depuis le script principal, alors l'exécution du script s'arrête.

PHP

2005

83

Les structures de contrôle

• require()

- [require\(\)](#) inclut et exécute un fichier PHP.
- La commande [require\(\)](#) se remplace elle-même par le contenu du fichier spécifié, comme la fonction [include\(\)](#).
- [require\(\)](#) et [include\(\)](#) sont identiques, sauf dans leur façon de gérer les erreurs.
 - [include\(\)](#) produit une [Alerte \(warning\)](#)
 - [require\(\)](#) génère une [erreur fatale](#).

PHP

2005

84

Les structures de contrôle

● **include()**

- La fonction **include()** inclut et exécute le fichier spécifié en argument.

PHP

2005

85

Les fonctions

- Une fonction peut être définie en utilisant la syntaxe suivante :

```
<?php
function foo($arg_1, $arg_2, /* ... */ $arg_n)
{
 echo "Exemple de fonction.\n";
 return $retval;
}
?>
```

- Elle sera appelée en utilisant la syntaxe suivante:

```
<?php
foo($arg_1, $arg_2, /* ... */ $arg_n);
?>
```

PHP

2005

86

Les fonctions

● **Fonctions internes**

- PHP dispose de nombreuses fonctions et structures standards.

- phpinfo()
- ...

PHP

2005

87

Les fonctions

- Les fonctions sur les fichiers

- La plupart des fonctions du langage C sont disponibles :

- fopen()
- fclose()
- fgets()
- fgetc()
- ...

- Des fonctions spécifiques au PHP facilite l'accès aux fichiers :

- readfile()
- opendir()
- readdir()
- ...

PHP

2005

88

Exercice1

- Créez une fonction qui affiche une pyramide de n lignes

```
.....O..... 1
....OO.... 2
...OOO... 3
..OOOO.. 4
.OOOOO. 5
OOOOOO 6
```

PHP

2005

89

Correction

```
<?PHP
function pyramid($n)
{
 $nb_espace = $n;
 $nb_point = 1;

 while($nb_espace >= 0)
 {
 for($i = 0; $i < $nb_espace; $i++)
 echo " ";
 for($i = 0; $i < $nb_point; $i++)
 echo "O";
 for($i = 0; $i < $nb_espace; $i++)
 echo " ";

 echo "\n";

 $nb_espace--;
 $nb_point++;
 }
}
?>
```

PHP

2005

90

Exercice 2

- Ecrire une fonction qui calcule la factorielle de n . $n!$

- $1! = 1$
- $n! = n \times (n - 1)!$

PHP

2005

91

Correction

- Fonction itérative :

```
<?PHP
function facto($n)
{
 $resultat = 1;
 while($n>1)
 {
 $resultat *= $n;
 $n--;
 }
 return($resultat);
}
?>
```

PHP

2005

92

Correction

- Fonction récursives :

```
<?PHP
function facto($n)
{
 if($n == 1)
 return 1;
 else
 return(n*facto($n-1));
}
?>
```

PHP

2005

93

Exercice 3

- Créer une fonction qui affiche la liste des fichiers du répertoire courant.

PHP

2005

94

Correction

- Méthode intuitive

```
<?php
function AfficheFichiers($chemin)
{
 chdir($chemin);
 echo `ls -l`; \ ou shell_exec('ls -l');
}
?>
```

PHP

2005

95

Correction

- Méthode simple

```
<?php
function AfficheFichiers($chemin)
{
 if ($handle = opendir($chemin))
 {
 while (false !== ($file = readdir($handle)))
 echo "$file\n";
 }
 closedir($handle);
}
?>
```

PHP

2005

96

Exercice 4

- Créez une fonction qui remplit un tableau avec les noms de fichiers d'un dossier

PHP

2005

97

Correction

```
<?php
function ListeFichier($chemin)
{
 $handle = opendir($chemin);

 while(false != ($file = readdir($handle)) )
 {
 $files[] = $file;
 }

 closedir($handle);

 return($files);
}
?>
```

PHP

2005

98

Correction

```
<?php
function ListeFichier($chemin)
{
 $files = scandir($chemin)
 return($files);
}
?>
```

PHP

2005

99

Références sur le net

- www.php.net

PHP

2005

100