

17

 Einführung

In dieser Einführung erfahren Sie, warum PHP eine gute Wahl ist. Ich stelle

Ihnen die Vorzüge von PHP vor und beschreibe den Aufbau des Buches,

damit Ihnen der Einstieg leichtfällt.

Zu diesem Buch

PHP ist eine weitverbreitete Sprache zur Entwicklung dynamischer Inter-

netanwendungen. Seit ihrer ersten Einführung steigt ihre Nutzung stetig

an: PHP wird auf Millionen Websites weltweit eingesetzt.

BestsellerDieses Buch erscheint mittlerweile in der dreizehnten Auflage, aktuell zu

PHP 7.2. Es ist eine leicht verständliche Einführung in die wichtigsten Ein-

satzgebiete von PHP. Zahlreiche Kommentare und E-Mails zu diesem Best-

seller haben gezeigt, dass es als Lehrbuch sehr gut angenommen wird. Viele

Leser und Leserinnen fühlen sich erfolgreich an die Hand genommen und

in die PHP-Welt eingeführt. Das Buch wurde von Auflage zu Auflage stän-

dig überarbeitet und erweitert.

MySQL, MariaDBBesondere Beachtung findet in diesem Buch die Zusammenarbeit zwischen

PHP und dem Datenbanksystem MySQL beziehungsweise der MySQL-Ab-

spaltung MariaDB. Für die Beispiele dieses Buches ist es unerheblich, ob Sie

MySQL oder MariaDB nutzen. Falls ich mich im weiteren Verlauf dieses

Buches auf MySQL beziehe, so gilt die jeweilige Aussage auch für MariaDB.

Die Software auf dem beiliegenden Datenträger können Sie sehr einfach

installieren. Mit ihrer Hilfe können Sie schnell eigene PHP-Programme ent-

wickeln und testen. PHP ist in vielen kostengünstigen Angeboten von

Website-Providern enthalten, sodass Sie die erworbenen Kenntnisse dort

erfolgreich einsetzen können.

PHP lernenUm PHP anhand des vorliegenden Buches zu erlernen, brauchen Sie ledig-

lich Grundkenntnisse auf Anwenderebene des Betriebssystems Ihres Rech-

ners, also in Microsoft Windows, Ubuntu Linux oder macOS High Sierra auf

dem Mac. Sie sollten mit Dateien und Verzeichnissen sowie mit einem

Browser arbeiten können.

Machen Sie sich nun mit dieser erfolgreichen und einfachen Sprache ver-

traut!

6312.book Seite 17 Dienstag, 27. Februar 2018 1:40 13

Einführung

18

Für die Hilfe bei der Erstellung dieses Buches bedanke ich mich bei Anne

Scheibe und Friederike Daenecke sowie bei dem ganzen Team des Rhein-

werk Verlags.

PHP – eine Beschreibung

Dynamische

Internetseiten

PHP ist die Abkürzung für PHP Hypertext Preprocessor. PHP ermöglicht Ent-

wicklern die Erzeugung dynamischer Internetseiten, mit denen sogenannte

Web Applications erstellt werden, wie zum Beispiel E-Commerce-Systeme,

Chat-Plattformen oder Foren. Im Unterschied zu statischen Internetseiten

kann sich in Web-Applikationen der Inhalt aufgrund von Aktionen des

Benutzers oder aufgrund neuer Basisinformationen, die zum Beispiel aus

Datenbanken stammen, jederzeit ändern.

MySQL PHP unterstützt insbesondere die einfache Auswertung von Formularen,

mit denen ein Benutzer Daten an eine Website senden kann. Es ermöglicht

die Zusammenarbeit mit vielen verschiedenen Datenbanksystemen. Die

weitaus meisten PHP-Entwickler setzen das Datenbanksystem MySQL ein.

Ein besonderer Schwerpunkt dieses Buches ist daher der Zusammenarbeit

von PHP und MySQL gewidmet.

PHP – Vorzüge

Gründe für die

Verwendung

von PHP

PHP bietet im Vergleich zu anderen Programmiersprachen viele Vorteile.

Als wichtigste Gründe für die Nutzung von PHP sind zu nennen:

� PHP wurde zur Entwicklung von Internetanwendungen erschaffen.

� PHP ermöglicht die einfache Entwicklung von Programmen.

� PHP unterstützt verschiedene Plattformen.

� PHP arbeitet sehr gut mit dem verbreiteten Apache Webserver zusam-

men, auch innerhalb des vorgefertigten Installationspakets XAMPP, das

in diesem Buch in der Version mit PHP 7.2 beschrieben und genutzt

wird.

� PHP ist erschwinglich und flexibel.

Im Folgenden sollen einige Eigenschaften von PHP näher betrachtet wer-

den: Erlernbarkeit, Einsatzbereich, Preis und Ausführungsort.

6312.book Seite 18 Dienstag, 27. Februar 2018 1:40 13

Einführung

19

Erlernbarkeit

Leicht erlernbarIm Vergleich zu anderen Sprachen ist PHP relativ leicht erlernbar. Dies liegt

hauptsächlich daran, dass PHP im Gegensatz zu anderen Sprachen aus-

schließlich für die Webserverprogrammierung entwickelt wurde und nur

die dafür notwendigen Bestandteile enthält.

Einsatzbereich

Auf vielen Systemen

einsetzbar

PHP wird von vielen Typen von Webservern einheitlich unterstützt. Andere

Sprachen kommen nur auf bestimmten Servertypen zum Einsatz. Ein PHP-

Programmierer kann also seine Kenntnisse später auf den unterschiedlichs-

ten Systemen nutzen.

Preis

Frei verfügbarPHP kostet nichts; Sie müssen weder einen Compiler noch ein Entwick-

lungssystem kaufen. PHP kann unter anderem auf dem ebenfalls frei ver-

fügbaren und weitverbreiteten Apache Webserver unter verschiedenen

Betriebssystemen eingesetzt werden.

Ausführungsort

ServerprogrammEine Internetanwendung kann entweder auf einem Webserver (Serverpro-

gramm) oder beim Betrachter einer Internetseite (Clientprogramm) aus-

geführt werden. PHP-Programme sind stets Serverprogramme. Beim Be-

trachter wird also lediglich die Ausgabe der Programme dargestellt. Der

Browser des Betrachters muss nur in der Lage sein, den vom Server gesende-

ten HTML-Code umzusetzen. Er muss keine besonderen Eigenschaften be-

sitzen, die mit der Programmiersprache des Webservers zusammenhängen.

Die Seiten können daher auch von älteren Browsern dargestellt werden.

Dateien und

Datenbanken

Darüber hinaus haben Serverprogramme im Unterschied zu Clientpro-

grammen (zum Beispiel in der Programmiersprache JavaScript) Zugriff auf

Textdateien und Datenbanken, die auf dem Server liegen. Dies ermöglicht

erst die Durchführung häufig vorkommender Vorgänge, wie zum Beispiel

die Suche nach bestimmten Daten oder die Übermittlung von Daten an

den Server.

SicherheitDer Betrachter kann nur wenige Rückschlüsse auf den erzeugenden Pro-

grammcode oder auf die Quelldaten ziehen. Die Programme können also

vom Betrachter nicht einfach kopiert und zu eigenen Zwecken weiterver-

wendet werden.

6312.book Seite 19 Dienstag, 27. Februar 2018 1:40 13

Einführung

20

Aufbau dieses Buches

Alle Kapitel des Buches haben den folgenden lernfreundlichen Aufbau:

Grundlagen und

Anwendung

� Schritt für Schritt werden den bis zum jeweiligen Zeitpunkt vorhan-

denen Grundlagen und Kenntnissen neue Elemente hinzugefügt. Ich

beschreibe die Theorie und erläutere sie anhand von vollständigen,

anschaulichen und ausführlich kommentierten Beispielen.

Übungen � Sie haben die Möglichkeit, Übungsaufgaben zum jeweiligen Thema zu

lösen. Sie sollen dabei das soeben erworbene Wissen umsetzen und

haben damit eine unmittelbare Erfolgskontrolle. Sie können so selbst

feststellen, ob Sie den betreffenden Abschnitt verstanden haben.

� Die Lösungen zu allen Übungsaufgaben finden Sie (zusammen mit dem

Code aller Programmbeispiele) auf dem Datenträger zum Buch. Sollten

Sie eine Übungsaufgabe nicht vollständig gelöst haben, kann Ihnen die

dortige Lösung als Hilfestellung dienen.

� Sofern Sie selbst eine lauffähige Lösung gefunden haben, können Sie sie

mit der vorgeschlagenen Lösung vergleichen. Beim Programmieren gilt

der Grundsatz: Es gibt beliebig viele richtige Lösungen und nicht nur

eine sogenannte Musterlösung. Allerdings soll mit dem Aufbau der Bei-

spiel- und Übungsprogramme auch ein übersichtlicher und lesbarer

Programmierstil vermittelt werden, der ein strukturiertes Erlernen und

professionelles Programmieren ermöglicht.

Systemvoraussetzungen

Voraussetzungen PHP läuft unter zahlreichen Betriebssystemen, unter anderem unter

Windows, macOS High Sierra und Ubuntu Linux. Sie benötigen für Ihre

Arbeit mit PHP neben einem Browser zum Betrachten beziehungsweise

Benutzen der Seiten die folgende Minimalausstattung:

� einen PHP-fähigen Webserver (zum Beispiel Apache)

� PHP selbst

� das Datenbanksystem MySQL bzw. MariaDB

Datenträger

zum Buch

Für die Programmentwicklung können Sie das leicht installierbare Paket

XAMPP nutzen. Es beinhaltet alle notwendigen Bestandteile sowie weitere

nützliche Software und ist bereits fertig vorkonfiguriert. Sie finden es für

Windows, Ubuntu Linux und macOS High Sierra auf dem Datenträger zum

Buch. Die Installationen beschreibe ich in Anhang B.

6312.book Seite 20 Dienstag, 27. Februar 2018 1:40 13

21

1Kapitel 1

PHP-Programmierkurs

In diesem Kapitel lernen Sie, erfolgreich Programme in PHP zu schreiben.

Sie lernen insbesondere Variablen und Felder, Operatoren, Kontrollstruk-

turen und Funktionen kennen. Die Auswertung von Formularen und

einige umfangreichere Beispiele runden das Kapitel ab.

Hinweis

ProgrammierstilDieses Buch soll Ihnen nicht nur Kenntnisse der Sprache PHP vermitteln,

sondern auch einen übersichtlichen und strukturierten Programmierstil.

Er vereinfacht sowohl die Arbeit eines einzelnen Entwicklers als auch die

Zusammenarbeit eines Entwicklerteams und die spätere Wartung der Pro-

gramme.

Typischer

Einsatzzweck

Für viele denkbare Anwendungsfälle biete ich jeweils nur eine Lösung an

und erläutere den typischen Einsatzzweck, ohne Sie dabei durch eine allzu

große Anzahl von Möglichkeiten zu verwirren.

1.1 Einbettung von PHP in HTML

Sie sollten die folgende Methode verwenden, um PHP-Programme in

HTML-Dateien einzubetten:

<?php
[PHP-Anweisung]
[PHP-Anweisung]
[PHP-Anweisung]

?>
<?php ... ?>

Die Markierung <?php leitet eine einzelne PHP-Anweisung oder einen Block

von PHP-Anweisungen ein. Diese werden bis zur Markierung ?> bearbeitet,

die das Ende des Blocks darstellt. PHP-Blöcke können im gesamten Doku-

6312.book Seite 21 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

22

ment untergebracht werden. Der Code wird von oben nach unten abge-

arbeitet; es kann dabei mehrmals zwischen HTML und PHP gewechselt

werden.

Es gibt noch weitere mögliche Markierungen, um PHP-Code in HTML ein-

zubetten, diese sind jedoch nicht zu empfehlen. Seit PHP 7.0 führen einige

dieser Möglichkeiten außerdem zu einem Fehler.

HTML-Kurs Zur Auffrischung beziehungsweise Vertiefung Ihrer HTML-Kenntnisse soll

an dieser Stelle auf die folgenden beiden Möglichkeiten verwiesen werden:

� auf den Schnellkurs »HTML für PHP« in Anhang A dieses Buches, in dem

die wichtigsten HTML-Themen erläutert werden, die zur PHP-Program-

mierung notwendig sind,

� auf einen ausführlichen HTML-Kurs auf dem Datenträger zum Buch

(Bonuskapitel »HTML ausführlich«).

Das folgende, vollständige Beispiel verdeutlicht die Einbettung von PHP-

Code in HTML:

<!DOCTYPE html><html>
<head>

<meta charset="utf-8">
<title>Titelzeile der Datei</title>

</head>
<body>
Die 1. Zeile in HTML

<?php echo "Die 2. Zeile in PHP
"; ?>
Die 3. Zeile in HTML

<?php

echo "Die 4. Zeile in PHP
";
echo "Die 5. Zeile in PHP";

?>
</body>
</html>

Listing 1.1 Datei »einbettung.php«

echo Die PHP-Anweisung echo gibt den angegebenen Text auf dem Bildschirm

aus. Der Text muss in doppelten Anführungszeichen oder einfachen Hoch-

kommata geschrieben werden. Falls der Text HTML-Markierungen bein-

haltet (hier
 für einen Zeilenumbruch), werden diese ausgeführt. Die

Ausgabe des Programms im Browser sehen Sie in Abbildung 1.1.

6312.book Seite 22 Dienstag, 27. Februar 2018 1:40 13

1.1 Einbettung von PHP in HTML

23

1

Abbildung 1.1 Einbettung von PHP in HTML

Um das Beispiel nachzuvollziehen, gehen Sie wie folgt vor:

� Starten Sie den Apache Webserver, wie es bei der Installation von XAMPP

in Anhang B beschrieben wird.

� Geben Sie den angegebenen Code in einem Editor ein, und speichern Sie

ihn in der Datei einbettung.php im Hauptverzeichnis des Webservers.

Das jeweils passende Verzeichnis auf der Festplatte Ihres Rechners wird

ebenfalls in Anhang B genannt.

� Geben Sie http://localhost/einbettung.php in der Adresszeile Ihres Brow-

sers ein. Viele Browser blenden die Teilzeichenfolge http:// anschließend

aus. Lassen Sie sich nicht davon irritieren, sie gehört zur vollständigen

Adresse.

Sollten Sie in Ihrem Browser nicht die gleiche Ausgabe wie in Abbildung 1.1

sehen, kontrollieren und korrigieren Sie gegebenenfalls die eingegebene

Adresse. Falls diese stimmt, ist PHP möglicherweise nicht korrekt instal-

liert. Schlagen Sie in dem Fall noch einmal in Anhang B nach.

EinrückungProgrammierer arbeiten häufig mit Einrückungen. Damit wird die Struktur

eines Dokuments sowohl im HTML-Code als auch im PHP-Code für den

Entwickler besser erkennbar.

CodierungIn den Dokumenten dieses Buches wird mithilfe der Meta-Angabe charset

die Codierung UTF-8 eingestellt. Es ist wichtig, dass die Codierung, die im

head-Container steht, mit der Codierung der Datei übereinstimmt. Sie kön-

nen die Codierung einer Datei im Editor Notepad++ wie folgt auf UTF-8

umstellen, falls dies noch nicht der Fall ist: Menüpunkt Kodierung � Kon-

vertiere zu UTF-8. Anschließend ist innerhalb des Menüs Kodierung die

Codierung UTF-8 markiert.

6312.book Seite 23 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

24

Sie können die Codierung im Editor Notepad++ wie folgt auch automatisch

für alle Dateien wählen, die Sie neu erstellen: Menüpunkt Einstellungen �

Optionen � Neue Dateien � Kodierung � UTF-8. Betätigen Sie als Letztes

die Schaltfläche Schliessen.

UTF-8 UTF-8 ist die Abkürzung für das 8-Bit UCS Transformation Format. UCS steht

für Universal Character Set. UTF-8 ist die am weitesten verbreitete Codie-

rung für Unicode-Zeichen. Sie enthält auch viele Sonderzeichen, zum Bei-

spiel die deutschen Umlaute und das ß.

1.2 Kommentare

Kommentare Mithilfe von Kommentaren wird ein Programm lesbarer. Kommentare

werden nicht ausgeführt, sondern dienen nur zur Information des Ent-

wicklers, insbesondere bei umfangreichen Programmen. Sollte es sich um

eine Gruppe von Entwicklern handeln oder sollte das Programm später

von anderen Entwicklern weiterbearbeitet werden, ist es besonders not-

wendig, Kommentare zu schreiben.

Hinweis

Erfahrungsgemäß gibt es immer wieder Entwickler, die ihre Programme

nur minimal kommentieren. Dies stellt sich nach kurzer Zeit als Nachteil

für sie selbst und ihre Kollegen heraus.

Man unterscheidet zwischen einzeiligen und mehrzeiligen Kommentaren:

// � Ein einzeiliger Kommentar beginnt mit den Zeichen // und endet am

Schluss der Zeile. Er wird im Allgemeinen zur Kommentierung einzelner

Begriffe verwendet.

/* … */ � Ein mehrzeiliger Kommentar beginnt mit den Zeichen /* und endet mit

den Zeichen */. Er wird üblicherweise zur Erläuterung eines Programm-

blocks verwendet.

Ein Beispiel hierzu:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

echo "Das ist der Anfang"; // Kommentar
// bis zum Zeilenende

/* Ein Kommentar in
mehreren Zeilen */

6312.book Seite 24 Dienstag, 27. Februar 2018 1:40 13

1.3 Variablen, Datentypen und Operatoren

25

1
echo " und hier das Ende des Programms.";

?>
</body></html>

Listing 1.2 Datei »kommentar.php«

Die Ausgabe des Programms im Browser sehen Sie in Abbildung 1.2. In die-

sem und in den meisten nachfolgenden Codebeispielen werden der erste

Teil und der letzte Teil der HTML-Markierungen aus Platzgründen jeweils

innerhalb einer Zeile notiert.

Abbildung 1.2 Programm (ohne sichtbare Kommentare)

Übung »u_ausgabe«

Schreiben Sie ein PHP-Programm innerhalb einer Webseite (Datei u_aus-

gabe.php) mit Kommentarzeilen. Speichern Sie die Datei im Hauptver-

zeichnis Ihres Webservers, und testen Sie das Programm, indem Sie einen

Browser aufrufen und die Adresse http://localhost/u_ausgabe.php einge-

ben. Die Ausgabe des Programms im Browser sollte so aussehen wie in

Abbildung 1.3.

Abbildung 1.3 Ergebnis der Übung »u_ausgabe«

1.3 Variablen, Datentypen und Operatoren

VariablenInnerhalb eines Programms können Informationen zur späteren Verwen-

dung in Variablen gespeichert werden. Diese Variablen unterscheiden sich

in ihren Datentypen. PHP unterstützt Datentypen für:

6312.book Seite 25 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

26

� ganze Zahlen

� Zahlen mit Nachkommastellen (auch Fließkommazahlen genannt)

� Zeichenketten (Strings)

� Felder (ein- und mehrdimensionale Felder von Variablen)

� Objekte

Datentypen Der Datentyp für eine Variable wird nicht vom Programmierer festgelegt,

sondern richtet sich nach dem Zusammenhang, in dem die Variable verwen-

det wird. Eine Variable kann ihren Datentyp innerhalb eines Programms

wechseln. Im Unterschied zu vielen anderen Programmiersprachen findet

in PHP keine Variablendeklaration statt. Dies bedeutet, dass eine Variable

bei ihrem ersten Erscheinen sofort benutzt werden kann und dem Pro-

gramm vorher nicht bekannt gemacht werden muss.

Typhinweise Seit PHP 7.0 gibt es die Möglichkeit, die Datentypen der benutzten Variab-

len beim Aufruf von Funktionen genauer zu prüfen. Dabei wird mit soge-

nannten Typhinweisen gearbeitet. Ihre Nutzung dient der Verbesserung

der Lesbarkeit, des Ablaufs und der Pflege von PHP-Programmen. Mehr

dazu finden Sie in Abschnitt 1.11.1.

Zunächst geht es um die einfachen Datentypen (Zahlen und Zeichenketten),

mit denen viele Aufgaben bereits bei der Programmierung erledigt werden

können. Später kommen Felder und Objekte hinzu.

1.3.1 Namen

Variablennamen Für den Namen einer Variablen gelten folgende Regeln:

$ (Dollarzeichen) � Er muss mit einem Dollarzeichen beginnen.

� Er darf keine Leerzeichen enthalten.

� Er darf nur aus Buchstaben und Ziffern bestehen, wobei das erste Zei-

chen ein Buchstabe sein muss. Es sind Groß- und Kleinbuchstaben er-

laubt, zwischen denen jedoch unterschieden wird ($HokusPokus ist nicht

das Gleiche wie $hokuspokus).

� Er darf keine deutschen Umlaute und kein ß (»scharfes S«) enthalten.

� Er darf als einziges Sonderzeichen den _ (Unterstrich) enthalten.

� Er darf nicht mit einem reservierten Wort identisch sein, zum Beispiel

mit einem Befehl aus der Sprache PHP.

6312.book Seite 26 Dienstag, 27. Februar 2018 1:40 13

1.3 Variablen, Datentypen und Operatoren

27

1
Sie sollten selbsterklärende Namen vergeben. Dies hat den Vorteil, dass

sich jeder sofort zurechtfindet, der sich später mit dem Programm befasst.

Einige Beispiele sind: $Startmeldung, $Temperaturwert, $XKoordinate, $Ywert.

Ähnliche RegelnDiese Regeln gelten in ähnlicher Form für die Namen von Konstanten

(siehe Abschnitt 1.3.5), Funktionen (siehe Abschnitt 1.8) sowie Klassen und

Methoden (siehe Kapitel 4). Eine wichtige Ausnahme: Nur die Namen von

Variablen beginnen mit einem Dollarzeichen.

1.3.2 Variablen für Zahlen

Betrachten Sie einmal das folgende Programm, in dem der Preis für eine

Tankfüllung Benzin berechnet wird:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$liter = 14;
$preis = 1.35;
$zahlung = $liter * $preis;
echo $zahlung;

?>
</body></html>

Listing 1.3 Datei »zahl_var.php«

Die Aufgabe dieses Programms ist die Multiplikation zweier Zahlen und die

Ausgabe des Ergebnisses. Dies wird wie folgt durchgeführt:

Zahlenvariable� Die Variable $liter wird eingeführt. Ihr wird der Wert 14 zugewiesen,

wodurch $liter zu einer Variablen für eine ganze Zahl wird.

� Die Variable $preis wird eingeführt. Ihr wird der Wert 1.35 zugewiesen,

also wird $preis zu einer Variablen für eine Zahl mit Nachkommastellen.

(Dabei muss der Punkt als Dezimaltrennzeichen verwendet werden.)

� Die Variable $zahlung wird eingeführt. Die Variablen $liter und $preis

werden miteinander multipliziert; das Ergebnis wird der Variablen $zah-

lung zugewiesen. Damit wird $zahlung ebenfalls zu einer Variablen für

eine Zahl mit Nachkommastellen.

� Der Wert von $zahlung (also 18.9) wird mit der Anweisung echo ausgege-

ben. Mit echo lassen sich nicht nur Texte, sondern auch Variablen sowie

HTML-Code ausgeben. Dies wird in Abschnitt 1.3.4 erläutert.

6312.book Seite 27 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

28

Abbildung 1.4 zeigt die Ausgabe des Programms im Browser.

Abbildung 1.4 Ergebnis einer einfachen Berechnung

Hinweis

Eine Zahl mit Nachkommastellen kann auch als sogenannte Exponential-

zahl dargestellt werden. Diese Schreibweise eignet sich besonders für sehr

große oder sehr kleine Zahlen. Im oben angegebenen Programm hätten

Sie für die Zahl 1.35 eine der Schreibweisen aus Tabelle 1.1 verwenden kön-

nen, was zum gleichen Ergebnis geführt hätte.

1.3.3 Rechenoperatoren für Zahlen

Rechenoperatoren

+ - * / %

Bei Zahlen können Sie die Rechenoperatoren (arithmetischen Operatoren)

aus Tabelle 1.2 verwenden.

Schreibweise Berechnung Ergebnis

$preis = 0.135e1; 0.135 * 101 = 0.135 * 10 1.35

$preis = 135e-2; 135 * 10–2 = 135 * 0.01 1.35

Tabelle 1.1 Beispiele für Schreibweisen von Exponentialzahlen

Operator Bedeutung

+ Addition

- Subtraktion

* Multiplikation

/ Division

% Modulo-Operation: der Rest bei einer ganzzahligen Division.

So ergibt zum Beispiel 7 % 3 den Wert 1, denn 7 dividiert durch 3

ergibt 2, Rest 1.

Tabelle 1.2 Rechenoperatoren in PHP

6312.book Seite 28 Dienstag, 27. Februar 2018 1:40 13

1.3 Variablen, Datentypen und Operatoren

29

1

Zu erwähnen sind auch die kombinierten Zuweisungsoperatoren += und –=.

Mit ihrer Hilfe kann eine Addition beziehungsweise eine Subtraktion zu-

sammen mit einer Zuweisung erfolgen. Hierzu zwei Beispiele:

� $x = 5; $x += 3; (Jetzt hat $x den Wert 8.)

� $x = 5; $x -= 3; (Jetzt hat $x den Wert 2.)

Ein weiteres Beispiel mit einer etwas umfangreicheren Berechnung:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$liter1 = 16;
$liter2 = 23;
$liter3 = 34;
$preis = 1.35;
$gesamtzahlung = ($liter1 + $liter2 + $liter3) * $preis;
echo $gesamtzahlung;

?>
</body></html>

Listing 1.4 Datei »zahl_operator.php«

Rangordnung der

Operatoren

Beachten Sie, dass (wie in der Mathematik üblich) Multiplikation und Divi-

sion Vorrang vor Addition und Subtraktion haben, also zuerst ausgeführt

werden. Bei Operatoren mit gleicher Rangordnung werden die Ausdrücke

von links nach rechts bearbeitet.

Allerdings können Sie als Entwickler die Reihenfolge durch das Setzen von

Klammern beeinflussen. Ausdrücke in Klammern werden zuerst vollstän-

dig ausgewertet; das Ergebnis fließt später in die restliche Berechnung ein.

Zum vorliegenden Programm: Die Variablen $liter1, $liter2, $liter3 und

$preis werden eingeführt und mit Werten belegt. Die Variable $gesamtzah-

lung wird wie folgt errechnet:

** Potenzieren mithilfe des Exponentialoperators (seit PHP 5.6).

Ein Beispiel: 2 ** 3, gesprochen: 2 hoch 3.

Mehr dazu folgt in Abschnitt 10.2.

Operator Bedeutung

Tabelle 1.2 Rechenoperatoren in PHP (Forts.)

6312.book Seite 29 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

30

� Die drei Literzahlen werden addiert (ergibt 73).

� Die Gesamtliterzahl wird mit dem Preis multipliziert (ergibt 98.55).

Die Ausgabe des Programms im Browser sehen Sie in Abbildung 1.5.

Abbildung 1.5 Ergebnis einer umfangreicheren Berechnung

Der Ausdruck $gesamtzahlung = $liter1 + $liter2 + $liter3 * $preis, also

ohne Klammern, führt nicht zum richtigen Ergebnis, da in diesem Fall

� die Multiplikation zuerst ausgeführt wird (es ergibt sich der Preis für

34 Liter) und

� anschließend zu diesem Preis die beiden anderen Literzahlen hinzu-

addiert werden.

Übung »u_zahl«

Berechnen Sie in einem PHP-Programm (Datei u_zahl.php) den Bruttopreis

eines Einkaufs. Es werden insgesamt drei Artikel eingekauft. Die Netto-

preise der einzelnen Artikel betragen 22,50 EUR, 12,30 EUR und 5,20 EUR.

Der Bruttopreis berechnet sich bekanntlich aus dem Nettopreis zuzüglich

19 % Umsatzsteuer. In die Berechnung muss also der Faktor 1.19 eingehen.

Speichern Sie die Datei im Hauptverzeichnis Ihres Webservers, und testen

Sie anschließend Ihr Programm, indem Sie einen Browser aufrufen und die

Adresse http://localhost/u_zahl.php eingeben.

Die Ausgabe des Programms im Browser sollte so wie in Abbildung 1.6 aus-

sehen.

Abbildung 1.6 Ergebnis der Übung »u_zahl«

INF Eine (mathematisch nicht erlaubte) Division einer positiven oder negati-

ven Zahl durch 0 führt seit PHP 7.0 nicht mehr zu einem Abbruch des Pro-

6312.book Seite 30 Dienstag, 27. Februar 2018 1:40 13

1.3 Variablen, Datentypen und Operatoren

31

1
gramms. Als Ergebnis wird INF beziehungsweise -INF angezeigt. INF steht

als Abkürzung für infinity (deutsch: unendlich).

1.3.4 Variablen und Operatoren für Zeichenketten

StringsZeichenketten (Strings) müssen in doppelte Hochkommata (" ") oder in

einfache Hochkommata (' ') eingeschlossen werden.

Hochkomma, PunktDas Zeichen . (Punkt) dient zur Verkettung von Zeichenketten beziehungs-

weise von Zahlen und Zeichenketten. Dies wird zum Beispiel für eine kom-

mentierte Ergebnisausgabe genutzt. Der Operator .= (Punkt gleich) kann

zur Vergrößerung einer Zeichenkette eingesetzt werden. Falls die Zeichen-

ketten HTML-Code enthalten, gelangt dieser HTML-Code zur Ausführung.

Ein Beispielprogramm:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$liter = 14;
$preis = 1.35;
$zahlung = $liter * $preis;
$einheit1 = "Liter";
$einheit2 = 'Euro';

$gesamt = "<p>" . $liter . " " . $einheit1;
$gesamt .= " kosten " . $zahlung . " " . $einheit2 . "</p>";
echo $gesamt;
echo "<p>$liter $einheit1 kosten $zahlung $einheit2</p>";
echo '<p>$liter $einheit1 kosten $zahlung $einheit2</p>';

?>
</body></html>

Listing 1.5 Datei »zeichenkette.php«

Erläuterung:

� Im ersten Teil des Programms findet die Berechnung des Preises statt.

� Den Variablen $einheit1 und $einheit2 werden Zeichenketten zugewie-

sen – in doppelten beziehungsweise in einfachen Hochkommata.

� Der Variablen $gesamt wird eine Zeichenkette zugewiesen, die sich aus

einzelnen Zeichenketten, Zahlen- und Zeichenkettenvariablen sowie aus

HTML-Code zusammensetzt (Operator .).

6312.book Seite 31 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

32

� Die Zeichenkette $gesamt wird verlängert (Operator .=).

� Die Zeichenkette $gesamt wird ausgegeben.

� Der gleiche Ausgabetext soll auf zwei weitere Arten ausgegeben werden.

Der Wert einer einzelnen Variablen wird auch ausgegeben, falls die Vari-

able innerhalb einer Zeichenkette untergebracht wird. Diese Form wird

häufig verwendet. Sie sollten allerdings darauf achten, dass die Zeichen-

kette zwischen doppelte Hochkommata gesetzt wird.

� Falls die Variable innerhalb einer Zeichenkette in einfachen Hochkom-

mata steht, wird nur der Name der Variablen, nicht aber der Wert der

Variablen im Text ausgegeben (siehe Ausgabe). Dies ist normalerweise

nicht erwünscht.

Ein Tipp zum besseren Verständnis: Verfolgen Sie jeden einzelnen Schritt

des Programms, und notieren Sie den aktuellen Wert jeder Variablen, so-

bald sich dieser ändert.

Hinweis

Beim Schreiben eines Programms im Editor sollte innerhalb einer Zeichen-

kette, also innerhalb einfacher oder doppelter Hochkommata, kein Zeilen-

umbruch erfolgen. In diesem Buch ist dies aber aus drucktechnischen

Gründen an manchen Stellen notwendig, da einige Zeichenketten schlicht

zu lang sind.

Sie erkennen zusammengehörige lange Zeichenketten leicht an dem

geringeren Abstand zwischen den einzelnen Zeilen und an der Einrückung

ab der zweiten Zeile. An diesen Stellen wird kein Absatzumbruch, sondern

ein manueller Zeilenwechsel durchgeführt. Falls Sie die betreffende Pro-

grammstelle übernehmen, sollten Sie sie unbedingt in eine einzelne Zeile

schreiben.

Abbildung 1.7 zeigt die Ausgabe des Programms im Browser.

Abbildung 1.7 Arbeiten mit Zeichenketten

6312.book Seite 32 Dienstag, 27. Februar 2018 1:40 13

1.3 Variablen, Datentypen und Operatoren

33

1Übung »u_zeichenkette«

Schreiben Sie das Programm aus der vorherigen Übung u_zahl um (Datei

u_zeichenkette.php). Das Zwischenergebnis und das Endergebnis sollen

errechnet werden. Speichern Sie die Datei im Hauptverzeichnis Ihres Web-

servers, und testen Sie Ihr Programm, indem Sie einen Browser aufrufen

und die Adresse http://localhost/u_zeichenkette.php eingeben. Die Aus-

gabe des Programms im Browser sollte so wie in Abbildung 1.8 aussehen.

Abbildung 1.8 Ergebnis der Übung »u_zeichenkette«

1.3.5 Konstanten

UnveränderlichKonstanten dienen zur Speicherung von unveränderlichen Werten. Als

Entwickler können Sie sich den Namen einer Konstanten meist leichter

merken als den zugehörigen Wert. Nachfolgend ein kleines Beispiel:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

const pi = 3.1415926;
const gruss = "Guten Morgen";
echo pi . "
";
echo gruss . "
";
// gruss = "Hallo";

?>
</body></html>

Listing 1.6 Datei »konstanten.php«

const, ohne $Mithilfe des Schlüsselworts const werden die Zahlenkonstante pi und die

Zeichenkettenkonstante gruss definiert. Beachten Sie, dass im Unterschied

zu Variablen kein $-Zeichen vor dem Namen notiert wird. Konstanten kön-

6312.book Seite 33 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

34

nen nicht direkt innerhalb von Zeichenketten ausgegeben werden, da sie

mangels $-Zeichen nicht vom restlichen Text unterschieden werden kön-

nen. Beim Versuch, eine Konstante zu ändern, erscheint eine Fehlermel-

dung.

In Abbildung 1.9 sehen Sie die Ausgabe des Programms.

Abbildung 1.9 Konstanten

1.3.6 Referenzen

Weiterer Name Sie können auf eine vorhandene Variable eine sogenannte Referenz einrich-

ten. Damit haben Sie die Möglichkeit, auf diese Variable über einen weiteren

Namen zuzugreifen. Referenzen werden vor allem im Zusammenhang mit

Funktionen und Methoden interessant (siehe Abschnitt 1.8.6). Eine erste

Einführung bietet das folgende Programm:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$orig = 12.3;
echo "$orig
";

$refe = &$orig;
$refe = 5.8;
echo "$orig
";

?>
</body></html>

Listing 1.7 Datei »referenz.php«

Operator & Die Variable $orig wird erzeugt. Es wird ihr ein Wert zugewiesen und ausge-

geben. Danach wird mithilfe des Operators & die Referenz $refe auf die

Variable $orig eingerichtet. Eine anschließende Änderung des Werts über

die Referenz entspricht einer Änderung des Werts der Variablen. In Abbil-

dung 1.10 sehen Sie die Ausgabe des Programms.

6312.book Seite 34 Dienstag, 27. Februar 2018 1:40 13

1.4 Einfache Formularauswertungen

35

1

Abbildung 1.10 Referenzen

1.4 Einfache Formularauswertungen

Formulare

auswerten

In den bisher gezeigten Beispielen hat der Benutzer eines Programms noch

keine Möglichkeit, eigene Eingaben vorzunehmen. Er kann das Programm

lediglich aufrufen und das Ergebnis betrachten.

Eine besondere Stärke und ein typischer Einsatzzweck von PHP ist jedoch

die Auswertung von Benutzereingaben aus Formularen. Erst durch eine

solche Auswertung wird die dynamische Informationsübermittlung zwi-

schen Benutzer und Webserver ermöglicht. Dem Betrachter wird zunächst

ein Formular vorgelegt, in dem er eigene Einträge vornehmen beziehungs-

weise bei dem er aus bereits vorhandenen Einträgen auswählen kann. Er

füllt das Formular aus, sendet es ab und erhält nach der Auswertung eine

Antwort vom Webserver.

1.4.1 Eingabeformular

TexteingabefeldIn diesem Abschnitt soll eine Informationsübermittlung mithilfe von ein-

zeiligen Texteingabefeldern ermöglicht werden. Formulare können noch

aus einer Reihe weiterer Elemente bestehen. Diese werden ausführlich in

Kapitel 2 besprochen.

Der HTML-Programmcode des Formulars:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<p>Bitte tragen Sie Ihren Vornamen und Ihren Nachnamen ein.

Senden Sie anschließend das Formular ab.</p>
<form action = "eingabe.php" method = "post">

<p><input name = "vor"> Vorname</p>
<p><input name = "nach"> Nachname</p>
<p><input type = "submit">

6312.book Seite 35 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

36

<input type = "reset"></p>
</form>
</body></html>

Listing 1.8 Datei »eingabe.htm«

Die Ausgabe des Formulars im Browser, mit eingegebenen Beispieldaten,

sehen Sie in Abbildung 1.11.

Abbildung 1.11 Eingabeformular mit Beispieldaten

form, action,

method

Innerhalb des HTML-Dokuments befindet sich ein form-Container. Die

Markierung <form> beinhaltet:

� das Attribut action, das auf die Datei mit dem PHP-Auswertungspro-

gramm (hier eingabe.php) verweist, und

� das Attribut method, das auf die Übermittlungsmethode zum Webserver

(hier post) verweist.

Der form-Container beinhaltet die verschiedenen Formularelemente. Dabei

handelt es sich um:

� zwei einzeilige Texteingabefelder mit den Namen vor beziehungsweise

nach für die Eintragung des Vornamens sowie des Nachnamens,

submit � eine Schaltfläche zum Absenden (englisch: to submit); beim Betätigen

werden die eingetragenen Daten an den Server gesendet, und es wird

das genannte PHP-Auswertungsprogramm angefordert,

reset � eine Schaltfläche zum Zurücksetzen (englisch: to reset) des Formulars;

beim Betätigen wird das Formular wieder in den Anfangszustand ver-

setzt, wie es zum Beispiel bei einer Fehleingabe notwendig sein kann.

Die Auswertung der Eingabedaten stelle ich im folgenden Abschnitt vor.

6312.book Seite 36 Dienstag, 27. Februar 2018 1:40 13

1.4 Einfache Formularauswertungen

37

1Übung »u_eingabe«, Teil 1

Erweitern Sie das Beispiel dahingehend, dass eine vollständige Adresse

eingegeben werden kann (Datei u_eingabe.htm). Es sollen zusätzlich drei

weitere Eingabefelder für die Angaben zu Straße, Hausnummer, Postleit-

zahl und Ort innerhalb des Formulars vorhanden sein. Das Formular sollte

so wie in Abbildung 1.12 aussehen (mit Beispieldaten).

Abbildung 1.12 Erweitertes Eingabeformular mit Beispieldaten

1.4.2 Auswertung mit $_POST

Das antwortende PHP-Programm für das Formular in der Datei eingabe.htm

sieht wie folgt aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

echo "Guten Tag, " . $_POST["vor"] . " " . $_POST["nach"];
?>
</body></html>

Listing 1.9 Datei »eingabe.php«

Falls der Benutzer das obige Beispiel eingegeben hat, antwortet der Server

so, wie in Abbildung 1.13 dargestellt.

6312.book Seite 37 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

38

Abbildung 1.13 Auswertung eines einfachen Eingabeformulars

$_POST Es gibt in PHP einige vordefinierte Variablen, unter anderem das assozia-

tive Feld $_POST. Aus den Namen der Eingabefelder werden automatisch

Elemente dieses Felds, falls die Übermittlungsmethode post verwendet

wird.

Die Elemente können angesprochen werden, indem Sie ihren Namen in

Anführungszeichen und eckigen Klammern hinter dem Namen des Felds

$_POST angeben. Die Eintragung im Texteingabefeld vor wird also zum Wert

der Variablen $_POST["vor"] im Programm.

Elemente eines assoziativen Felds lassen sich allerdings nicht in einer Zei-

chenkette innerhalb von Hochkommata ausgeben, wie dies bei einzelnen

Variablen der Fall ist. Daher ist die Ausgabezeile mit echo etwas umfangrei-

cher. Weitere Einzelheiten zu Feldern sowie insbesondere zu assoziativen

Feldern folgen in Abschnitt 1.10.2.

Übung »Code eingeben«

Dieses Zusammenspiel von HTML-Datei und PHP-Datei stellt einen wich-

tigen Schritt dar. Daher zunächst eine »einfache« Aufgabe: Geben Sie das

angegebene Beispiel in einen Texteditor ein, und speichern Sie es unter

den Dateinamen eingabe.htm und eingabe.php ab. Füllen Sie das Formu-

lar aus, senden Sie es ab, und kontrollieren Sie die Reaktion des Web-

servers.

Übung »u_eingabe«, Teil 2

Erstellen Sie (passend zum Formular aus der Übung u_eingabe, Teil 1) ein

PHP-Programm, das die Daten des Benutzers bestätigt (Datei u_ein-

gabe.php). Falls der Benutzer die oben angegebenen Beispieldaten einge-

geben hat, soll die Ausgabe des Programms im Browser so aussehen wie

in Abbildung 1.14.

6312.book Seite 38 Dienstag, 27. Februar 2018 1:40 13

1.4 Einfache Formularauswertungen

39

1

Abbildung 1.14 Auswertung des erweiterten Eingabeformulars

Das Feld $_POST gehört zu den superglobalen Feldern. Mehr zu diesem

Thema folgt in Abschnitt 1.8.7.

1.4.3 Umwandlung von Zeichenketten in Zahlen

Ein Texteingabefeld eines Formulars nimmt eine Zeichenkette auf; dabei

wird eine Zeichenkette an das PHP-Programm übermittelt. Häufig sollen

jedoch Zahlen übermittelt werden, zum Beispiel zur Ausführung von Be-

rechnungen. Zeichenketten werden nach den folgenden Regeln implizit

konvertiert beziehungsweise umgewandelt:

Ziffern, Vorzeichen� Zeichenketten, die nach einem optionalen Vorzeichen nur Ziffern ent-

halten, werden in ganze Zahlen umgewandelt. Beispiele: "42", "-42" oder

"+42".

Dezimalpunkt,

Exponent

� Zeichenketten, die zusätzlich einen Dezimalpunkt oder am Ende nach

einem optionalen Vorzeichen einen Exponenten nach einem e oder E

enthalten, werden in Zahlen mit Nachkommastellen umgewandelt, also

in Fließkommazahlen. Beispiele: "4.2", "-4.2", "42e3", "4.2e3", "4.2e-3"

oder "-4.2E3".

� Andere Zeichen sollten vermieden werden.

Warnung� Falls innerhalb einer Zeichenkette andere Zeichen stehen, wird nur der

vordere Teil der Zeichenkette bis zum Beginn der anderen Zeichen

umgewandelt. Allerdings erfolgt eine Warnung, dass es sich nicht um

einen wohlgeformten numerischen Wert handelt. Beispiele: "42abc23"

(Zahlenwert: 42) oder "4.2 Liter" (Zahlenwert 4.2).

Wert 0� Falls am Beginn einer Zeichenkette andere Zeichen stehen, ergibt sich

der Zahlenwert 0 und es erfolgt ebenfalls die oben genannte Warnung.

Beispiele: "abc42" oder "Summe 4.2".

6312.book Seite 39 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

40

Explizite

Umwandlung

Sie können natürlich nicht wissen, was der Benutzer eingibt. Um die oben

genannte Warnung zu vermeiden, sollten Sie daher Eingaben oder andere

Zeichenketten, aus denen Sie Zahlenwerte entnehmen möchten, explizit in

Zahlen umwandeln.

intval(), doubleval() Dazu dienen die beiden Funktionen doubleval() für Zahlen mit Nachkom-

mastellen und intval() für ganze Zahlen. Ein Beispiel mit einigen Um-

wandlungen folgt:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$a = 435;
echo intval($a) . "
";

$b = "22.6";
echo doubleval($b) . "
";
echo intval($b) . "
";

?>
</body></html>

Listing 1.10 Datei »umwandlung.php«

Im Fall von intval("22.6") werden die Nachkommastellen abgeschnitten

und es ergibt sich der Wert 22.

Eingabefehler In den Einführungsbeispielen dieses Buches werden Eingabefehler des

Benutzers nicht immer abgefangen. Die Programme würden sonst unnötig

umfangreich und schwer verständlich. Später werden wir Routinen in die

Programme einbauen, die möglichst alle Eingabefehler abfangen. Aber es

gilt immer der Grundsatz: Kein Programm ist vollständig gegen Eingabe-

fehler gesichert.

1.4.4 Umwandlung von Eingaben

Im folgenden Beispiel wird der Benutzer aufgefordert, zwei Zahlen in ein

Formular einzugeben und das Formular abzusenden. Bei den Eingaben

handelt es sich um Zeichenketten. Diese werden mithilfe der Funktion

doubleval() in Zahlen umgewandelt. Ein PHP-Programm berechnet die

Summe der beiden Zahlen und gibt das Ergebnis aus. Der HTML-Code des

Formulars lautet:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<p>Bitte zwei Zahlen eintragen und das Formular absenden</p>

6312.book Seite 40 Dienstag, 27. Februar 2018 1:40 13

1.4 Einfache Formularauswertungen

41

1
<form action = "eingabe_zahl.php" method = "post">

<p>Wert 1: <input name = "w1"></p>
<p>Wert 2: <input name = "w2"></p>
<p><input type = "submit">
<input type = "reset"></p>

</form>
</body></html>

Listing 1.11 Datei »eingabe_zahl.htm«

Das PHP-Programm sieht so aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$w1 = doubleval($_POST["w1"]);
$w2 = doubleval($_POST["w2"]);
$erg = $w1 + $w2;
echo "Die Summe von $w1 und $w2 ist $erg";

?>
</body></html>

Listing 1.12 Datei »eingabe_zahl.php«

Ein Aufruf mit den in Abbildung 1.15 dargestellten Eingabewerten ergibt die

in Abbildung 1.16 gezeigte Antwort.

Abbildung 1.15 Senden von Zahlen

Abbildung 1.16 Umwandlung und Berechnung des Ergebnisses

6312.book Seite 41 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

42

Falls die eingegebenen Zahlen nicht umgewandelt würden, was hier mit-

hilfe der Funktion doubleval() geschieht, würde eine ungültige Zahl, die

zum Beispiel Buchstaben oder ein Komma beinhaltet, zu einer Warnmel-

dung führen.

Übung »u_eingabe_zahl«

Erstellen Sie ein Eingabeformular (Datei u_eingabe_zahl.htm) und ein dazu

passendes PHP-Programm (Datei u_eingabe_zahl.php), mit dessen Hilfe

das Quadrat einer Zahl berechnet werden kann. Die Zahl soll also mit sich

selbst multipliziert werden. Vergessen Sie nicht, die eingegebene Zeichen-

kette in eine Zahl umzuwandeln.

Formular und Ergebnis sollten so wie in Abbildung 1.17 und Abbildung 1.18

aussehen.

Abbildung 1.17 Eingabe der Übung »u_eingabe_zahl«

Abbildung 1.18 Ergebnis der Übung »u_eingabe_zahl«

1.5 Verzweigungen

Bisher werden die Dateien mit dem HTML-Code und dem PHP-Code rein

sequenziell abgearbeitet, das heißt, es wird eine Anweisung nach der ande-

ren durchgeführt. Programme sind aber auch in der Lage, auf unterschied-

liche Bedingungen zu reagieren. Einzelne Anweisungen werden in diesem

Fall nur in bestimmten Situationen ausgeführt.

6312.book Seite 42 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

43

1
if, if/elseDie Ausführung dieser Anweisungen wird in solchen Fällen von einer oder

von mehreren Bedingungen (if-Anweisung) abhängig gemacht. Je nach-

dem, ob die Bedingung zutrifft, werden die entsprechenden Anweisungen

ausgeführt oder nicht. Darüber hinaus können bei Nichterfüllung der Be-

dingung alternative Anweisungen (if/else-Anweisung) bearbeitet werden.

Man nennt diese Stellen in einem Programm Verzweigungen oder auch

bedingte Anweisungen.

Bedingung,

wahr, falsch

Bedingungen werden mithilfe von Wahrheitswerten (wahr oder falsch)

und Vergleichsoperatoren erstellt. Tabelle 1.3 enthält eine Übersicht über

die Vergleichsoperatoren. Sie finden weitere Informationen über die Hin-

tergründe von Wahrheitswerten in Abschnitt 1.6.2. Zunächst aber kommen

wir zur praktischen Nutzung.

Bei der Überprüfung auf Gleichheit sollten Sie besonders auf das doppelte

Gleichheitszeichen achten. Es handelt sich dabei um eine Bedingung und

nicht um eine Zuweisung.

1.5.1 if-Anweisung

Hier sehen Sie ein Beispiel für eine Verzweigung mit einer if-Anweisung:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$preis = 0.98;
if ($preis < 1) echo "Der Preis liegt unter 1 €";

?>
</body></html>

Listing 1.13 Datei »if.php«

Operator Bedeutung Geltungsbereich

== gleich Zahlen und Zeichenketten

!= ungleich Zahlen und Zeichenketten

> größer als Zahlen

< kleiner als Zahlen

>= größer als oder gleich Zahlen

<= kleiner als oder gleich Zahlen

Tabelle 1.3 Vergleichsoperatoren in PHP

6312.book Seite 43 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

44

Alternativen testen Falls $preis kleiner als 1 ist, wird der entsprechende Text in das Dokument

geschrieben, andernfalls geschieht nichts. Die Bedingung (hier $preis < 1)

muss in Klammern stehen. Die Ausgabe sehen Sie in Abbildung 1.19.

Ändern Sie einmal kurzfristig den Preis im PHP-Programm, zum Beispiel in

1.02. Es erfolgt keine Ausgabe mehr, da die Bedingung nicht erfüllt ist.

Abbildung 1.19 Einfache »if«-Bedingung

Ein weiteres Beispiel:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$preis = 0.98;
if ($preis < 1)
{

echo "Der Preis liegt unter 1 €.
";
echo "Das ist billig.";

}
?>
</body></html>

Listing 1.14 Datei »if_block.php«

Anweisungsblock

{ . . }

Falls aufgrund einer Bedingung mehrere Anweisungen ausgeführt werden

sollen, müssen diese innerhalb von geschweiften Klammern { } stehen.

Das nennt man einen Anweisungsblock. In diesem Programm werden zwei

Ausgaben erzeugt, da $preis kleiner als 1 ist. Abbildung 1.20 zeigt die Aus-

gabe. Die geschweiften Klammern erreichen Sie auf der Tastatur mithilfe

der Sondertaste (Alt_Gr).

Abbildung 1.20 Verzweigung mit Anweisungsblock

6312.book Seite 44 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

45

1
1.5.2 if/else-Anweisung

Ein Beispiel für eine Verzweigung mit einer if/else-Anweisung:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$preis = 1.02;

if ($preis < 1)
{

echo "Der Preis liegt unter 1 €
";
echo "Das ist billig";

}
else
{

echo "Der Preis liegt bei 1 € oder mehr
";
echo "Langsam wird es teuer";

}
?>
</body></html>

Listing 1.15 Datei »ifelse.php«

Falls die Bedingung hinter if nicht zutrifft, werden die Anweisungen hin-

ter else ausgeführt. Auch hier gilt, dass bei mehreren Anweisungen ge-

schweifte Klammern gesetzt werden müssen. Die Ausgabe sehen Sie in

Abbildung 1.21.

Abbildung 1.21 Verzweigung mit »if« und »else«

PasswortEin weiteres Beispiel (mit Eingabeformular) verdeutlicht den Vergleich

von Zeichenketten bei einer Bedingung. Dabei wird der Zugang zu einer

Internetseite per Passwort (ausnahmsweise in sichtbarer Form) simuliert.

6312.book Seite 45 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

46

Das PHP-Programm vergleicht die Eingabe mit dem gespeicherten Pass-

wort und reagiert entsprechend. Der HTML-Code des Formulars sieht wie

folgt aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<p>Bitte tragen Sie das Zugangspasswort ein</p>
<form action = "ifelse_zugang.php" method = "post">

<p><input name = "pw"></p>
<p><input type = "submit">
<input type = "reset"></p>

</form>
</body></html>

Listing 1.16 Datei »ifelse_zugang.htm«

Das Auswertungsprogramm sieht so aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

if ($_POST["pw"] == "bingo")
echo "Zugang gestattet";

else
echo "Zugang verweigert";

?>
</body></html>

Listing 1.17 Datei »ifelse_zugang.php«

Falls der Benutzer das Passwort aus Abbildung 1.22 eingibt …

Abbildung 1.22 Eingabe des Passworts

… erhält er Zugang (siehe Abbildung 1.23), …

6312.book Seite 46 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

47

1

Abbildung 1.23 Auswertung der Verzweigung

… andernfalls nicht.

Übung »u_ifelse1«

Erstellen Sie ein Eingabeformular (Datei u_ifelse1.htm) und ein dazu pas-

sendes PHP-Programm (Datei u_ifelse1.php). Es soll der Preis für eine Tank-

füllung berechnet werden. Es gibt zwei Sorten Benzin: Normal (Preis:

1,35 €) und Super (Preis: 1,40 €).

Der Benutzer gibt im ersten Eingabefeld die getankte Literzahl und im

zweiten entweder ein großes N oder ein großes S ein. Das PHP-Programm

ermittelt in Abhängigkeit von der Sorte und der getankten Menge den zu

zahlenden Betrag. Es wird davon ausgegangen, dass der Benutzer keine

Fehleingaben macht.

Falls der Benutzer also beispielsweise eingibt, dass er 15,5 Liter Super-Ben-

zin tankt (siehe Abbildung 1.24), …

Abbildung 1.24 Eingabe des Tankvorgangs

… sollte die Ausgabe des Programms so aussehen wie in Abbildung 1.25.

Abbildung 1.25 Ergebnis des Tankvorgangs

6312.book Seite 47 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

48

Übung »u_ifelse2«

Erweitern Sie die vorherige Übung. Großkunden, die 100 Liter oder mehr

tanken, erhalten unabhängig von der Sorte an dieser Tankstelle 2 %

Rabatt. Falls der Benutzer beispielsweise eingibt, dass er 120 Liter Normal-

Benzin tankt (siehe Abbildung 1.26), …

Abbildung 1.26 Eingabe der Übung »u_ifelse2«

… sollte die Ausgabe des Programms so aussehen wie in Abbildung 1.27.

Abbildung 1.27 Ergebnis der Übung »u_ifelse2«

1.5.3 Logische Operatoren

Logische

Operatoren

Logische Operatoren dienen zur Verknüpfung mehrerer Bedingungen, die

zunächst einzeln untersucht werden müssen:

Logisches Oder

Logisches Oder (||) Das logische Oder (Zeichenfolge ||) wird verwendet, wenn nur eine von

mehreren Bedingungen zutreffen muss. Das Zeichen | erreichen Sie auf der

Tastatur mithilfe der Sondertaste (Alt_Gr).

Zur Verdeutlichung wird das Beispiel mit der Passworteingabe (ifelse_

zugang.htm und ifelse_zugang.php) erweitert. Es gibt nun zwei Passwörter,

6312.book Seite 48 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

49

1
die zum erfolgreichen Zugang führen. Das Eingabeformular (in der Datei

oder.htm) bleibt gleich, das Auswertungsprogramm sieht wie folgt aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

if ($_POST["pw"] == "bingo" || $_POST["pw"] == "kuckuck")
echo "Zugang gestattet";

else
echo "Zugang verweigert";

?>
</body></html>

Listing 1.18 Datei »oder.php«

Es gibt zwei Bedingungen, von denen eine zutreffen muss, damit der Zu-

gang gestattet wird. Jede Bedingung muss vollständig formuliert werden.

Der Ausdruck $_POST["pw"] == "bingo" || "kuckuck" würde zu einer Fehler-

meldung führen, da die zweite Bedingung unvollständig ist.

Logisches Und

Logisches Und (&&)Das logische Und (Zeichenfolge &&) wird verwendet, wenn alle Bedingungen

zutreffen müssen. Dies wird wiederum an einem erweiterten Beispiel der

Passworteingabe verdeutlicht. Der Benutzer muss nun seinen Namen und

sein Zugangspasswort eingeben. Der Zugang wird nur gestattet, wenn

beide Angaben korrekt sind, es sich also um einen sowohl berechtigten als

auch bekannten Benutzer handelt. Hier sehen Sie zunächst das geänderte

Eingabeformular:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<p>Bitte tragen Sie Name und Zugangspasswort ein</p>
<form action = "und.php" method = "post">

<p><input name = "bname"> Name</p>
<p><input name = "pw"> Passwort</p>
<p><input type = "submit">
<input type = "reset"></p>

</form>
</body></html>

Listing 1.19 Datei »und.htm«

6312.book Seite 49 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

50

Das Auswertungsprogramm sieht wie folgt aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

if ($_POST["bname"] == "Maier" && $_POST["pw"] == "kuckuck")
echo "Zugang gestattet";

else
echo "Zugang verweigert";

?>
</body></html>

Listing 1.20 Datei »und.php«

Gibt der Benutzer zwar den Namen Maier, aber ein falsches Passwort ein,

wird der Zugang verweigert, da beide Angaben stimmen müssen. Das Glei-

che trifft zu, wenn der Benutzer den Namen Meier (mit e statt mit a) und

das Passwort kuckuck eingibt, da in diesem Fall nur die zweite Bedingung

zutrifft (siehe das Formular in Abbildung 1.28 und die Ausgabe in Abbil-

dung 1.29).

Abbildung 1.28 Eingabe von Name und Passwort

Abbildung 1.29 Richtiges Passwort, falscher Name

Logisches Nicht

Logisches Nicht (!) Mithilfe des logischen Nicht (Zeichen !) wird der Wahrheitswert von Bedin-

gungen umgekehrt. Dies kann bei komplexen logischen Verknüpfungen

hilfreich sein.

6312.book Seite 50 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

51

1Übung »u_oder_und«

Testen Sie die Beispiele in den Dateien oder.htm und oder.php beziehungs-

weise und.htm und und.php mit verschiedenen Passwörtern sowie Name-

Passwort-Kombinationen.

1.5.4 Rangordnung der Operatoren

Rangordnung der

Operatoren

Ausdrücke mit mehreren Operatoren werden von links nach rechts aufge-

löst – unter Beachtung der Rangordnung. In Tabelle 1.4 sehen Sie die Rang-

ordnung der bisher verwendeten Operatoren. Die Tabelle beginnt mit der

höchsten Stelle der Rangordnung.

Klammern stehen innerhalb der Rangordnung an erster Stelle. Mit ihrer

Hilfe können Sie Ausdrücke in einer gewünschten Reihenfolge bearbeiten

lassen. Zusätzlich können Sie Klammern verwenden, falls Sie sich bei der

Rangordnung nicht sicher sind.

Übung »u_logisch«

Erweitern Sie das Beispielprogramm aus dem vorherigen Abschnitt. Nur

die beiden Benutzer Marten (Passwort Hamburg) und Schmitz (Passwort

Berlin) sollen Zugang haben. (Verwenden Sie die Dateien u_logisch.htm

und u_logisch.php.)

Operator Bedeutung

() Klammern

! - logisches Nicht, negatives Vorzeichen

* / % Multiplikation, Division, Modulo-Operation

+ - Addition, Subtraktion

< <= > >= kleiner, kleiner oder gleich, größer, größer oder gleich

== != gleich, ungleich

&& logisches Und

|| logisches Oder

= Zuweisung

Tabelle 1.4 Rangordnung der Operatoren

6312.book Seite 51 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

52

1.5.5 Mehrfache Verzweigung

Mehrfache

Verzweigung

Verzweigungen mit if und else lassen sich verschachteln, sodass eine

mehrfache Verzweigung möglich wird. Diese kann für mehr als zwei mög-

liche Fälle verwendet werden. Ein Beispiel hierzu:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$preis = 1.12;

if ($preis < 1)
{

echo "Unter 1 €
";
echo "Das ist billig";

}
else
{

if ($preis <= 1.2)
{

echo "Zwischen 1 € und 1.20 €
";
echo "Langsam wird es teuer";

}
else
{

echo "Mehr als 1.20 €
";
echo "Das ist viel zu teuer";

}
}

?>
</body></html>

Listing 1.21 Datei »if_schachtel.php«

Falls $preis kleiner als 1 ist, trifft die erste Bedingung zu. Die restlichen

Bedingungen müssen in diesem Fall nicht mehr geprüft werden. Andern-

falls kann $preis nur noch größer oder gleich 1 sein, und es wird die

nächste Bedingung ($preis <= 1.2) geprüft. Falls diese ebenfalls nicht

zutrifft, kann $preis nur noch größer als 1.2 sein. Die Ausgabe sehen Sie in

Abbildung 1.30.

6312.book Seite 52 Dienstag, 27. Februar 2018 1:40 13

1.5 Verzweigungen

53

1

Abbildung 1.30 Ergebnis mehrfacher Verzweigung

Übung »u_if_schachtel«

Erweitern Sie das Programm aus der Übung u_ifelse1. Nun soll der Preis für

eine Tankfüllung ohne Rabatt für Großkunden berechnet werden. Es gibt

drei Sorten Benzin: Normal (Preis: 1,35 €), Super (Preis: 1,40 €) und Diesel

(Preis: 1,10 €).

Der Benutzer gibt im ersten Eingabefeld die getankte Literzahl und im

zweiten Eingabefeld entweder ein großes N, ein großes S oder ein großes D
ein. Das PHP-Programm ermittelt in Abhängigkeit von der Sorte und der

getankten Menge den zu zahlenden Betrag. Es wird davon ausgegangen,

dass der Benutzer keine Fehleingaben macht.

Falls der Benutzer 35 Liter Diesel tankt (siehe Abbildung 1.31), …

Abbildung 1.31 Eingabe der Übung »u_if_schachtel«

… sollte die Ausgabe so wie in Abbildung 1.32 aussehen.

Abbildung 1.32 Ergebnis der Übung »u_if_schachtel«

6312.book Seite 53 Dienstag, 27. Februar 2018 1:40 13

1 PHP-Programmierkurs

54

1.5.6 switch/case-Anweisung

switch/case Die switch/case-Anweisung bietet eine alternative Schreibweise für einen

bestimmten Typ von mehrfachen Verzweigungen. Sie kann eingesetzt wer-

den, wenn eine bestimmte Variable auf mehrere feste Werte hin geprüft

werden soll. Diese Form der mehrfachen Verzweigung kann übersichtli-

cher sein als eine verschachtelte Verzweigung, falls viele unterschiedliche

Fälle vorliegen.

Ein Beispiel bietet die Übungsaufgabe u_if_schachtel (siehe oben). Das Ein-

gabeformular aus der Datei u_if_schachtel.htm können Sie übernehmen

(in switch_case.htm).

Das Auswertungsprogramm mit der Anweisung switch/case sieht wie folgt

aus:

<!DOCTYPE html><html><head><meta charset="utf-8"></head><body>
<?php

$liter = doubleval($_POST["liter"]);
switch($_POST["sorte"])
{

case "N":
$zahlung = $liter * 1.35;
echo "$liter Liter Normal kosten $zahlung €";
break;

case "S":
$zahlung = $liter * 1.4;
echo "$liter Liter Super kosten $zahlung €";
break;

case "D":
$zahlung = $liter * 1.1;
echo "$liter Liter Diesel kosten $zahlung €";
break;

default:
echo "Als Sorte nur N, S oder D eingeben!";

}
?>
</body></html>

Listing 1.22 Datei »switch_case.php«

6312.book Seite 54 Dienstag, 27. Februar 2018 1:40 13

1.6 Mehr über Verzweigungen

55

1
breakHier wird ein sogenannter switch-Block erzeugt. Innerhalb dieses switch-

Blocks wird der Wert von $_POST["sorte"] untersucht. Die vorhandenen

Fälle (englisch: cases), also die case-Blöcke, werden der Reihe nach mit die-

sem Wert verglichen. Sobald einer der Fälle zutrifft, werden alle weiteren

Anweisungen bearbeitet, bis man auf die Anweisung break trifft. Die

Anweisungen nach break werden nicht mehr ausgeführt.

defaultOptional kann die Anweisung default benutzt werden. Diese wird benötigt,

falls keiner der genannten Fälle zutrifft. Das wäre im oben angegebenen

Programm der Fall, wenn der Benutzer als Sorte weder N noch S noch D ein-

geben würde. Vor PHP 7.0 war es möglich, mehrere default-Blöcke anzuge-

ben, obwohl dies nicht sinnvoll war.

Falls der Benutzer 35 und P eingibt (siehe Abbildung 1.33), …

Abbildung 1.33 Eingabe für switch/case

… ergibt sich eine Ausgabe wie in Abbildung 1.34.

Abbildung 1.34 Default-Fall

6312.book Seite 55 Dienstag, 27. Februar 2018 1:40 13

Auf einen Blick

Auf einen Blick

1 PHP-Programmierkurs ... 21

2 Daten senden und auswerten ... 135

3 Datenbanken mit MySQL .. 187

4 Objektorientierung in PHP ... 251

5 Fehler behandeln, Sicherheit erhöhen ... 295

6 Zeichenketten ... 303

7 Dateien und Verzeichnisse ... 317

8 Felder ... 341

9 Datum und Zeit .. 375

10 Mathematische Funktionen .. 399

11 Sessions und Cookies ... 419

12 Datenbanken mit SQLite3 und PDO .. 449

13 XML ... 465

14 Ajax ... 477

15 Grafiken programmieren .. 499

16 PDF-Dateien erstellen .. 527

17 Automatisierter E-Mail-Versand .. 547

18 Beispielprojekte ... 553

6312.book Seite 3 Dienstag, 27. Februar 2018 1:40 13

Inhalt

5

Inhalt

Einführung ... 17

1 PHP-Programmierkurs 21

1.1 Einbettung von PHP in HTML .. 21

1.2 Kommentare ... 24

1.3 Variablen, Datentypen und Operatoren .. 25

1.3.1 Namen .. 26

1.3.2 Variablen für Zahlen .. 27

1.3.3 Rechenoperatoren für Zahlen .. 28

1.3.4 Variablen und Operatoren für Zeichenketten 31

1.3.5 Konstanten ... 33

1.3.6 Referenzen .. 34

1.4 Einfache Formularauswertungen .. 35

1.4.1 Eingabeformular ... 35

1.4.2 Auswertung mit $_POST .. 37

1.4.3 Umwandlung von Zeichenketten in Zahlen 39

1.4.4 Umwandlung von Eingaben ... 40

1.5 Verzweigungen ... 42

1.5.1 if-Anweisung .. 43

1.5.2 if/else-Anweisung .. 45

1.5.3 Logische Operatoren ... 48

1.5.4 Rangordnung der Operatoren .. 51

1.5.5 Mehrfache Verzweigung .. 52

1.5.6 switch/case-Anweisung ... 54

1.6 Mehr über Verzweigungen .. 55

1.6.1 HTML in Verzweigungsblöcken ... 56

1.6.2 Wahrheitswerte .. 57

1.6.3 Ternärer Operator ?: .. 59

1.6.4 Spaceship-Operator <=> .. 60

1.6.5 Existenz einer Variablen ... 61

1.6.6 Typ prüfen ... 63

1.6.7 Koaleszenzoperator ?? .. 65

6312.book Seite 5 Dienstag, 27. Februar 2018 1:40 13

Inhalt

6

1.7 Schleifen ... 65

1.7.1 for-Schleife ... 66

1.7.2 Beispiele für for-Schleifen ... 67

1.7.3 Verschachtelte for-Schleifen .. 69

1.7.4 Schleifen und Tabellen ... 70

1.7.5 while-Schleife .. 73

1.7.6 do-while-Schleife ... 75

1.7.7 Schleifenabbruch mit break ... 76

1.7.8 Schleifenfortsetzung mit continue 78

1.8 Funktionen .. 78

1.8.1 Ein erstes Beispiel .. 79

1.8.2 Definition, Aufruf und Funktionstypen 81

1.8.3 Funktionen mit einem Parameter .. 81

1.8.4 Funktionen mit mehreren Parametern 84

1.8.5 Rückgabewert einer Funktion .. 87

1.8.6 Kopie und Referenz ... 89

1.8.7 Gültigkeitsbereich von Variablen ... 92

1.9 Behandlung von Fehlern ... 94

1.9.1 Ohne Ausnahmebehandlung .. 95

1.9.2 Mit Ausnahmebehandlung .. 96

1.10 Felder ... 98

1.10.1 Numerisch indizierte Felder ... 99

1.10.2 Assoziative Felder .. 101

1.11 Mehr über Funktionen ... 105

1.11.1 Typhinweise ... 105

1.11.2 Variable Parameterlisten .. 109

1.11.3 Parameter entpacken ... 113

1.11.4 Optionale Parameter .. 114

1.11.5 Rekursive Funktionen ... 115

1.11.6 include-Anweisung ... 117

1.11.7 Generatoren ... 119

1.12 Beispiele ... 121

1.12.1 Entwicklung eines Programms .. 121

1.12.2 Formatierung von Zahlen ... 122

1.12.3 Geldanlage ... 123

1.12.4 Steuertabelle ... 126

1.12.5 Bestimmung des Ostersonntags .. 129

6312.book Seite 6 Dienstag, 27. Februar 2018 1:40 13

Inhalt

7

2 Daten senden und auswerten 135

2.1 Textelemente ... 135

2.1.1 Einzeilige Texteingabefelder .. 136

2.1.2 Mehrzeilige Texteingabefelder .. 138

2.1.3 Passworteingabefeld und versteckte Elemente 140

2.2 Auswahlelemente .. 143

2.2.1 Radiobutton-Gruppe ... 143

2.2.2 Einfaches Auswahlmenü ... 146

2.2.3 Kontrollkästchen ... 147

2.2.4 Mehrfaches Auswahlmenü ... 149

2.3 Aktionselemente .. 152

2.3.1 Absenden und Zurücksetzen .. 152

2.4 Weitere Möglichkeiten .. 155

2.4.1 Auswertung in einem anderen Frame 156

2.4.2 Felder von Formularelementen ... 158

2.4.3 Formular und Programm in einer Datei 161

2.4.4 Submit über Hyperlink mit CSS ... 163

2.4.5 Daten an Formularziel anhängen ... 166

2.4.6 Daten an Hyperlink-Ziel anhängen 168

2.4.7 Dateien auf den Server hochladen 171

2.5 Beispiele .. 174

2.5.1 Grundrechenarten .. 174

2.5.2 Pizzabestellung ... 177

2.5.3 Kopfrechnen ... 180

2.6 PHP-Programme publizieren ... 186

3 Datenbanken mit MySQL 187

3.1 MySQL und phpMyAdmin ... 188

3.1.1 phpMyAdmin ... 188

3.1.2 Beispieldatenbank und -tabelle ... 189

3.1.3 Datenbank erzeugen ... 190

3.1.4 Tabelle erzeugen ... 190

3.1.5 Primärschlüssel erzeugen .. 192

3.1.6 Datensätze eintragen ... 193

6312.book Seite 7 Dienstag, 27. Februar 2018 1:40 13

Inhalt

8

3.2 PHP und MySQL .. 194

3.2.1 Verbindung aufnehmen, Datensätze anzeigen 195

3.2.2 Datensätze auswählen .. 198

3.2.3 Ausgabe in eine HTML-Tabelle .. 202

3.2.4 Auswahl von Daten über ein Suchformular 204

3.2.5 Datensätze erzeugen .. 212

3.2.6 Ändern mehrerer Datensätze .. 216

3.2.7 Ändern eines bestimmten Datensatzes 217

3.2.8 Datensätze löschen ... 222

3.2.9 Benutzeroberfläche mit JavaScript und CSS 225

3.2.10 Ein Datenbankbrowser .. 233

3.3 Abfragen über mehrere Tabellen ... 233

3.3.1 Zweck der Datenbank ... 234

3.3.2 Datenbankmodell .. 234

3.3.3 Verknüpfungen erstellen .. 235

3.3.4 Inhalt der Datenbank .. 236

3.3.5 Alle Personen ... 237

3.3.6 Anzahl der Kunden .. 237

3.3.7 Alle Kunden mit allen Projekten ... 238

3.3.8 Alle Personen mit allen Projektzeiten 239

3.3.9 Alle Personen mit Zeitsumme ... 240

3.3.10 Alle Projekte mit allen Personenzeiten 241

3.3.11 Alle Projekte mit Zeitsumme ... 241

3.3.12 JOIN oder WHERE ... 242

3.4 MySQL-Datenbanken publizieren .. 242

3.4.1 Verbindung aufnehmen .. 243

3.4.2 Export einer Tabelle .. 245

3.4.3 Tabelle und Daten per Programm erzeugen 248

4 Objektorientierung in PHP 251

4.1 Was ist objektorientierte Programmierung? 251

4.2 Klassen und Objekte ... 252

4.2.1 Sichtbarkeit .. 254

4.2.2 Anwendung der Klasse .. 255

6312.book Seite 8 Dienstag, 27. Februar 2018 1:40 13

Inhalt

9

4.3 Konstruktor und Ausgabe ... 257

4.4 Destruktor .. 259

4.5 Optionale Parameter .. 261

4.6 Konstanten und statische Elemente .. 263

4.7 Kopie und Referenz ... 266

4.8 Typhinweise .. 270

4.9 Objekte und Felder .. 270

4.10 Vererbung .. 274

4.10.1 Grundlagen ... 274

4.10.2 Konstruktoren bei Vererbung ... 277

4.11 Schnittstellen ... 279

4.11.1 Eigene Schnittstellen ... 279

4.11.2 Iterator-Schnittstelle ... 281

4.12 Namensräume ... 283

4.13 Serialisierung .. 286

4.14 Beispiel »Scheck« .. 289

4.15 Beispiel »Kopfrechnen« ... 294

5 Fehler behandeln, Sicherheit erhöhen 295

5.1 Anzeige von Fehlern .. 295

5.2 Dauerhafte Konfiguration der Anzeige von Fehlern 295

5.3 Temporäre Konfiguration der Anzeige von Fehlern 298

5.4 Angriffe und Sicherheit .. 299

5.4.1 Programmpakete .. 299

5.4.2 Sichtbare Daten .. 299

5.4.3 Sessions .. 300

5.4.4 Variablen ... 300

5.4.5 Eingaben prüfen ... 301

5.4.6 Passwörter .. 302

6312.book Seite 9 Dienstag, 27. Februar 2018 1:40 13

Inhalt

10

6 Zeichenketten 303

6.1 Länge und Umwandlungsfunktionen ... 303

6.2 Zeichenketten und Felder .. 305

6.3 Teilzeichenketten .. 307

6.4 Suchen nach Position ... 309

6.5 Vergleich von Zeichenketten .. 310

6.6 Codierung von Zeichen .. 312

6.7 Verschlüsselung .. 314

7 Dateien und Verzeichnisse 317

7.1 Dateitypen .. 317

7.2 Schreiben einer sequenziellen Datei ... 318

7.3 Lesen einer sequenziellen Datei .. 321

7.4 Verbessertes Lesen einer Datei .. 323

7.5 Vereinfachtes Lesen einer Datei ... 324

7.6 Schreiben einer CSV-Datei ... 325

7.7 Lesen einer CSV-Datei .. 327

7.8 Ein einfacher Webcounter ... 328

7.9 Wahlfreier Zugriff .. 330

7.10 Informationen über Dateien ... 333

7.11 Informationen über ein einzelnes Verzeichnis 334

7.12 Informationen über den Verzeichnisbaum 337

8 Felder 341

8.1 Feld kopieren ... 341

8.2 Feld als Parameter ... 342

6312.book Seite 10 Dienstag, 27. Februar 2018 1:40 13

Inhalt

11

8.3 Feld als Rückgabewert ... 343

8.4 Zufällige Werte aus einem Feld ... 344

8.5 Typhinweise .. 346

8.6 foreach-Schleife mit Referenzen ... 347

8.7 Operationen für numerisch indizierte Felder 348

8.7.1 Erzeugung mit der Funktion range() 348

8.7.2 Sortierung ... 349

8.7.3 Wert und Position der Extrema ... 350

8.7.4 Statistische Auswertung .. 352

8.7.5 Feld verändern ... 356

8.8 Sortierung eines assoziativen Feldes ... 358

8.9 Zweidimensionale Felder .. 359

8.9.1 Zweidimensionale numerische Felder 360

8.9.2 Zweidimensionale gemischte Felder 363

8.9.3 Zweidimensionale assoziative Felder 366

8.10 Benutzerdefinierte Sortierung ... 369

8.11 list-Anweisung ... 372

9 Datum und Zeit 375

9.1 Zeit ermitteln und ausgeben ... 375

9.2 Zeit formatiert ausgeben .. 376

9.3 Zeitangabe prüfen ... 379

9.4 Absolute Zeitangabe erzeugen .. 380

9.5 Relative Zeitangabe erzeugen .. 381

9.6 Mit Zeitangaben rechnen ... 383

9.7 Zeitbereich auswählen ... 386

9.8 Zeitstempel in Datenbanken .. 387

9.9 Beispiel Feiertagsberechnung ... 389

9.10 Kopfrechnen mit Zeitmessung ... 392

6312.book Seite 11 Dienstag, 27. Februar 2018 1:40 13

Inhalt

12

10 Mathematische Funktionen 399

10.1 Ganze Zahlen und Fließkommazahlen .. 399

10.2 Exponentialoperator ** ... 401

10.3 PHP als Taschenrechner .. 402

10.4 Umwandlung in eine ganze Zahl .. 403

10.5 Ganzzahlige Division .. 405

10.6 Extremwerte .. 406

10.7 Winkelfunktionen ... 407

10.8 Zufallszahlen .. 408

10.9 Mischen .. 410

10.9.1 Mischen mit eigenem Algorithmus 410

10.9.2 Mischen mit shuffle() ... 412

10.10 Stellenwertsysteme .. 413

10.11 Bit-Operatoren .. 415

11 Sessions und Cookies 419

11.1 Session-Management .. 420

11.2 Beispiel für Sessions: Zugriffszähler ... 420

11.3 Beispiel für Sessions: geschützte Website 422

11.3.1 Ablauf ... 422

11.3.2 Login-Seite .. 424

11.3.3 Intro-Seite ... 425

11.4 Beispiel für Sessions: Webshop ... 427

11.4.1 Ablauf ... 428

11.4.2 Startseite ... 430

11.4.3 include-Datei ... 431

11.4.4 Tabelle der Artikel .. 433

11.4.5 Warenkorb .. 435

11.4.6 Kasse .. 439

11.5 Cookies ... 439

6312.book Seite 12 Dienstag, 27. Februar 2018 1:40 13

Inhalt

13

11.6 Beispiel für Cookies: Besuch .. 441

11.7 Beispiel für Cookies: Adressspeicherung ... 444

12 Datenbanken mit SQLite3 und PDO 449

12.1 SQLite3 .. 450

12.2 Datenbankdatei, Tabelle und Datensätze erzeugen 451

12.3 Abfrage der Datensätze ... 452

12.4 Benutzeroberfläche mit JavaScript und CSS 454

12.5 Beispiel »Kopfrechnen« ... 459

12.6 PDO ... 460

13 XML 465

13.1 Einlesen eines einzelnen Objekts .. 465

13.2 Einlesen mehrerer Objekte ... 468

13.3 Zugriff auf Attribute ... 470

13.4 Interne XML-Daten .. 472

13.5 Speicherung von Objekten ... 473

14 Ajax 477

14.1 Hallo Ajax ... 477

14.2 Parameter senden .. 480

14.3 XML-Datei lesen .. 483

14.3.1 Einzelnes Objekt .. 483

14.3.2 Sammlung von Objekten ... 485

14.4 JSON-Datei lesen ... 487

14.4.1 Einzelnes Objekt .. 488

6312.book Seite 13 Dienstag, 27. Februar 2018 1:40 13

Inhalt

14

14.4.2 Sammlung von Objekten .. 490

14.4.3 Decodieren von JSON-Daten .. 492

14.5 Zugriff auf MySQL-Datenbank ... 494

14.6 Weitere Ereignisse ... 496

15 Grafiken programmieren 499

15.1 Installation testen ... 499

15.2 Grafik anzeigen ... 500

15.2.1 Grafik speichern ... 501

15.2.2 Grafik unmittelbar anzeigen .. 502

15.3 Texte anzeigen .. 504

15.3.1 Text mit internen Fonts ... 504

15.3.2 Text mit TrueType-Fonts ... 505

15.4 Bilder anzeigen ... 507

15.4.1 Bilder aus Dateien laden .. 507

15.4.2 Bilder spiegeln ... 509

15.4.3 Bildausschnitte erstellen ... 509

15.4.4 Bilder aus Dateien ineinander einbetten 510

15.5 Zeichnungen erzeugen .. 512

15.5.1 Ellipsen und Bogen .. 512

15.5.2 Rechtecke und Polygone .. 514

15.5.3 Linien und Pixel ... 515

15.5.4 Füllen mit Farbe .. 517

15.6 Beispielprojekte .. 519

15.6.1 Darstellung eines Aktienkurses .. 519

15.6.2 Erstellung eines CAPTCHAS .. 522

16 PDF-Dateien erstellen 527

16.1 Installation .. 527

16.2 PDF-Dokument erzeugen ... 527

6312.book Seite 14 Dienstag, 27. Februar 2018 1:40 13

Inhalt

15

16.3 Text in Zelle ... 529

16.4 Fließtext, Schriftparameter ... 531

16.5 Tabelle ... 533

16.6 Kopf- und Fußzeile ... 536

16.7 Bild aus Datei laden ... 538

16.8 Hyperlinks .. 539

16.9 Linie, Rechteck, Position .. 543

17 Automatisierter E-Mail-Versand 547

17.1 Eine erste E-Mail ... 547

17.2 Eine E-Mail mit Header .. 548

17.3 Ein E-Mail-Formular ... 549

17.4 E-Mails mit PHPMailer .. 550

18 Beispielprojekte 553

18.1 Das Projekt »Chat« .. 553

18.2 Das Projekt »Blog« ... 553

18.3 Das Projekt »Forum« ... 554

18.4 Das Projekt »Multiplayer« .. 554

18.4.1 Der Ablauf der Anmeldung ... 555

18.4.2 Der Ablauf des Spiels und der Abmeldung 556

18.4.3 Aufbau der XML-Dateien ... 559

18.4.4 Beginn des Programms ... 560

18.4.5 Anmeldung ... 562

18.4.6 Abmeldung ... 563

18.4.7 Lesen der XML-Dateien ... 564

18.4.8 Schreiben der XML-Dateien .. 565

18.4.9 Erhöhen eines Werts um 1 .. 566

18.4.10 Ausgelöste Aktion durchführen ... 567

6312.book Seite 15 Dienstag, 27. Februar 2018 1:40 13

Inhalt

16

18.4.11 Formular mit Schaltflächen .. 569

18.4.12 Anzeige von Informationen oder Spielkarten 570

18.4.13 Individuelle oder allgemeine Informationen 572

18.5 Das Projekt »Steganografie« .. 573

18.5.1 Das Auge erkennt keinen Unterschied 574

18.5.2 Das Verstecken der Daten ... 575

18.5.3 Die Rekonstruktion der Daten ... 579

Anhang 583

A HTML für PHP ... 583

A.1 Die erste Seite .. 583

A.2 Formulare ... 585

A.3 Tabellen ... 587

A.4 Hyperlinks ... 589

B Installationen und Hilfestellungen .. 591

B.1 Installationen unter Windows ... 591

B.1.1 Installation des Pakets XAMPP .. 591

B.1.2 Der FTP-Client FileZilla ... 593

B.2 Installation unter Ubuntu Linux ... 594

B.3 Installation für macOS High Sierra auf dem Mac 596

B.4 Windows – einige Tastenkombinationen .. 598

B.5 Unix-Befehle .. 598

B.5.1 Inhalt eines Verzeichnisses ... 598

B.5.2 Verzeichnis anlegen, wechseln und löschen 599

B.5.3 Datei kopieren, verschieben und löschen 600

Materialien zum Buch ... 602

Index ... 603

6312.book Seite 16 Dienstag, 27. Februar 2018 1:40 13

