

| Versta iš “Beginning PHP4” |
Kai kuri informacija yra pasenusi, nes naujausia PHP versija yra 4.3.3, tačiau pradedančiajam programuotojui jos tikrai

užteks.
| Praleisti skyriai liečiantis Linux aplinką ir programavimą joje |

| Manęs tai nedomina |
| Visa kritika NEPRIIMAMA, jei galite padarykite geriau |

 1

| Savo serveryje aš naudoju http://www.devside.net paketą |

 Jame:
� mod_perl 1.99_09
� Apache::ASP 2.55
� mod_deflate
� PHP 4.3.3
� MySQL 4.0.15
� Perl 5.8.0
� phpMyAdmin 2.5.3
� analog 5.32
� httpd.conf, optimized and minimized, with support for php, cgi,

mod_deflate, mod_perl, and Apache::ASP

Tačiau jūs galite naudotis 1 skyriuje aprašytomis programomis ar

atsisiųsti visus komponentus patys

Ties kiekvienu pirmą kartą verstu terminu bus rašomas jo

angliškas analogas – taip stengiantis išvengti nesusipratimų dėl
terminologijos

Isterik

 2

Įvadas

PHP4 yra paskutinė PHP kalbos versija – "PHP Hypertext Preprocessor". Tai

programavimo kalba sudaranti galimybes konstruoti dinaminius, interaktyvius
Interneto puslapius. Ją Rasmus Lerdorf sukūrė 1994 metais. Nuo to laiko ji patyrė
didelius pasikeitimus ir buvo pradėta naudoti daugelio web programuotojų visame
pasaulyje. Tai kas iš tiesų PHP yra?

Kalbant technine kalba, PHP4 yra nepriklausoma nuo platformos, įsiterpianti į

HTML, serverio pusės, interneto scriptų kalba. Pažiūrėkime atidžiau į šiuos
terminus:

 ❑ Nepriklausoma nuo platformos
Jūs galite paleisti dauguma PHP4 kodo, be apribojimų, ant kompiuterių su

skirtingomis operacinėmis sistemomis. PHP4 skriptas kuris veikia Linux
aplinkoje veiks ir Windows sistemoje.

 ❑ Įsiterpiantis į HTML
PHP4 kodas rašomas į failus turinčius PHP instrukcijų ir HTML kodo mišinį.

 ❑ Serverio pusės
PHP4 programos kurias mes rašysime bus vykdomos serveryje, galutinis

vartotojas mato tik jų rezultatus.

 ❑ Interneto skriptų kalba
Mes naudojamės PHP4 programomis per Interneto naršyklę. Pasiekiame

serverį, kuriame randasi PHP programa ir tai sužadiną pačią programą taip, kad ji
tik pateikia mums savo veiklos rezultatus.

Tai reiškia – mes rašysime programas, kuriose susipynę PHP4 kodas ir HTML.

Mums reikės patalpinti šias programas į web serverį norint jas paleisti. Galiausiai
mes pasieksime jas per interneto naršyklę, kuri pateiks mums rezultatus HTML
formate. Jūs tikriausiai jau esate susipažinę su HTML – „HyperText Markup
Language”. Tai kalba naudojama konstruojant interneto puslapius, savyje
sujungianti paprastą tekstą ir specialius simbolius, kurie nusako naršyklei kaip
vaizduoti tą tekstą. Mes naudojame HTML nustatydami, kaip skirtingi web
elementai puslapyje turi būt vaizduojami, kaip puslapiai turi būt susiejami vienas
su kitu, kur rodyti paveiksliukus ir t.t.

Paprastas HTML puslapis nepaisant viso savo universalumo yra ne ką daugiau

nei statinis paveiksliukų ir teksto surikiavimas į reikiamas vietas, bet dauguma
puslapių kuriuos jūs aplankote internete yra ne statiniai, o dinaminiai, netgi
interaktyvūs. Jie pateikia paieškos rezultatus, praneša paskutines naujienas, ar net
sveikina jus vardu kai prisijungiate prie tokių tinklapių. Šie puslapiai leidžia jums
bendrauti su jais, modeliuoti juos pagal savo poreikius.

Jūs negalite sukurti tokio puslapio naudodami vien tik tai HTML, štai kada

scenoje pasirodo PHP.
Mes galime suprogramuoti puslapius kurie:
❑ Pateikia duomenis iš skirtingų šaltinių – duomenų bazių ar failų

❑ Įterpti interaktyvius elementus – paieškos galimybę, skelbimų lentas ar
balsavimo programą.

❑ Leisti vartotojui atlikti veiksmus – tokius kaip laiškų siuntimas ar ko nors
pirkimas.

Tariant kitais žodžiais, PHP gali būti panaudota darant tokio tipo web puslapį,
kokį jūs esate įpratę matyti kas dieną.

Pradedant e-komercijos tinklapiais, paieškos ir informacijos portalais, dauguma
pagrindinių Internetių web puslapių savyje turi PHP kodų ar yra pagrysti vien tik

 3

tai šiais kodais. Šioje knygoje mes, neskaitant kitų, išmoksime daryti tokias
programas:

❑ Internetinį teksto redaktorių, kuris leis jums kurti ir redaguoti failus esančius
serveryje iš bet kurio kompiuterio

❑ Interneto puslapį vaizduojanti parduotuvių alėją, kuris leis jums ieškoti
parduodamas prekes ir vaizduoti parduotuvių išsidėstymą žemėlapyje

❑ Internetinį žodžių žaidimą

❑ Paieškos sistemą

❑ Konferencijų tipo elektroninio pašto sistemą, kuri leis pasirašyti į skirtingas
kategorijas, o administratoriams leis siųsti laiškus visiems užsiregistravusiems.

Taigi PHP gali būt naudojama labai plačiu spektru, pradedant teksto

redagavimo programomis ir baigiant galingais portaliniais interneto tinklapiais,
tokiais kaip e-komercijos ar paieškos.

Kodėl PHP?
Viena iš geriausių PHP savybių yra ta, kad ją palaiko daugelis serverių ir

Internet Service Providers (ISP), kas leidžią vieną kartą parašytą programą
lengvai patalpinti į serverį ir visi ją galės naudotis.

Ko man prireiks?
Mes susikoncentruosime PHP naudojime Windows platformoje. Kaip

pamatysime iš pirmo skyriaus mes galime suinstaliuoti PHP Windows 95 ir 98,
bei NT, 2000, XP.

Be pačios PHP funkcijų bibliotekos mums reikės teksto redaktoriaus, jų sąrašą

apžvelgsime pirmame skyriuje.

Jums bus reikalingas web serveris. Windows vartotojai gali naudoti Apache, ar

kaip alternatyvą Microsoft'o Personal Web Server (95 ir 98 versijos) ar Internet
Information Server (NT, 2000, XP versijos). Pirmas skyrius paaiškins kaip jį
suinstaliuoti ir paleisti.

Norėdami gauti pilną supratimą jums reikalingas ir Interneto ryšys. Bet jei jo

neturite – nepanikuokite. Jei turite įdiegtas visas reikalingas programas, daugumą
pavyzdžių paleisite ir ant savo kompiuterio kuris vienu metu bus ir serveris ir
klientas.

PHP resursai
Norėdami gauti daugiau informacijos visų pirma apsilankykite oficialiame PHP

tinklapyje kurį rasite adresu www.php.net. Jis pateikia ne tik naujienas, failus, bet
ir pilną dokumentaciją.

PHP4 yra pagrįstas Zend skriptų varikliu, kuris priklauso Zend Technologies,

jų puslapis randasi www.zend.com. Čia rasite informaciją apie PHP4, tai pat
straipsnius, studijas ir naujienas apie PHP naudojimą.

Kitas labai vertingas šaltinis yra www.phpbuilder.com puslapis, forumas PHP

programuotojams. Tai naudinga vieta kur rasite patarimus ir pamokas, bei tai kas
vyksta PHP programuotojų bendruomenėje.

Lietuviškas puslapis skirtas PHP – www.php.lt

 4

1
Įdiegimas

Norėdami paleisti šioje knygoje išdėstytus programinius kodus jums reikia bent

jau šių programų:
Serverio programos
❑ Suderinamas su PHP web serveris

❑ PHP4

❑ Daugumai pavyzdžių iš 11 skyriaus, duomenų bazė
Kliento programos
❑ Interneto naršyklė

❑ Teksto redaktorių - Notepad, Emacs, vi, BBEdit, ir t.t.

Jūs galite paleisti visas šias programas viename kompiuteryje kol mokotės. Jei

turite priėjimą prie keletos kompiuterių galite serverio pusės programas įdiegti
viename ir naudokis kitu kaip klientu. Šioje knygoje mes pagal nutylėjimą turime
galvoje, kad visos programos randasi viename kompiuteryje. Tai konfigūraciją
kuria naudoja dauguma Interneto programuotojų.

Nepanikuokite jei neturite web serverio. Dauguma neturi. 1 Skyriuje mes

ruošiamės paaiškinti kaip įdiegti web serverį papraščiausiame personaliniame
kompiuteryje.

Jei jūs nerimaujate dėl Interneto ryšio, tai kompiuteris nebūtinai turi būti
prijungtas prie jo, gali nebūti netgi vietinio tinklo norint paleisti serverį. Jei jūs
suinstaliavote web serverį kompiuteryje visada yra galima pasiekti jį per naršyklę
esančią tame pačiame kompiuteryje, net jei jūs neturite tinklo plokštės ar
modemo. Žinoma norint atsisiųsti ir suinstaliuoti jums reikiamą programinę
įrangą, jums bus reikalingas Interneto ryšys. Bet jums jo nereikia vien tam, kad
aktyvuoti web serverį.

Kai jau turėsite web serverį, mes suinstaliuosime PHP, reikės atlikti nedidelę
konfigūraciją ir mes parodysime kaip tai daroma.

Kaip ir web serveris ar PHP mums bus reikalinga ir duomenų bazė kai kuriems

mūsų pavyzdžiams. Viena iš pačių galingiausių web programavimo įrankių
galimybių yra galimybė pateikti informaciją saugomą duomenų bazėje žmonės
naršantiems po jūsų puslapį. Visi pavyzdžiai pateikti 11 skyriuje, kurie naudoja
duombazę, yra parašyti darbui su populiaria nemokama buombazę MySQL.
Tačiau Windows ar Linux vartotojams, MySQL įdiegimas gali būti kiek
skausmingas ir sudėtingas, tad bus daug parasčiau jei jūs leisite pavyzdžius vien
tik suinstaliave duomenų bazę MySQL. Pilnos instrukcijos yra pateiktos 11
skyriaus pradžioje.

Tad šiame skyriuje mes paaiškinsime kaip įdiegti pačią paprasčiausią sistemą,
kuri leis jums kurti savo ir paleisti pateiktus su šia knyga pavyzdžius.

Kur man pradėti?
Yra pateikti 2 būdai kuriuos galite pasirinkti priklausomai nuo jūsų sistemos:
❑ PHP4 įdiegimas į Windows 95 ar 98 su Microsoft Personal Web Server
❑ PHP4 įdiegimas į Windows NT4 ar 2000 ar XP su Microsoft Internet

Information Server
PHP gali būt suinstaliuotas į daugelį skirtingų web serverio/OS kombinacijų,

tame tarpe ir naudojant Apache kartu su Windows. Bet šios dvi sistemos kurias
mes pasiūlėme yra paprasčiausios darbui.

 5

PHP4 įdiegimas į Windows 95 ir 98
 Visų pirma įdiekime Microsoft Personal Web Server (PWS). Reikia pažymėti,

kad PWS yra tinkamas dirbti tik jūsų programuotojo kompiuteryje – šitas serveris
neskirtas darbui su tikru tinklapiu. Tačiau ši sistema pateikia pakankamai gerą
aplinką kuri leis moduliuoti ir programuoti kaip tikrame serveryje. Vienas iš
esminių PWS trūkumų, kad šį serverį gana sunku tinkamai suinstaliuoti ir
priversti korektiškai jį dirbti. Pabadykime tai padaryti sekančiais trimis žingsniais:

PWS gavimas
PWS versija kurią jums reikia suinstaliuoti yra 4.0, ji pirmą kartą išleista kartu

su NT 4 Option Pack 1997 pabaigoje kaip IIS 4.0 dalis. Serveris pasiekiamas
keleta būdų.

Visual InterDev
Microsoft'o Visual InterDev 6.0 versija turi savyje PWS. Serveris gali būt

įdiegtas instaliuojant patį VID ar vėliau kaip pasirinkimas ir papildomų funkcijų.
Windows 98
Windows 98 CD turi PWS instaliacinį paketą. Dauguma žmonių kurie įsidiegė

PWS iš Windows 98 CD į Windows 98 sistemą turi mažiau problemų nei įsidiegę
iš kitų šaltinių.

FrontPage
FrontPage, FrontPage 97, FrontPage 98, FrontPage 2000, FrontPage XP turi

PWS.
FrontPage 97 turi PWS 1.0, o FrontPage 98 turi PWS 4.0, dabartinę PWS

versiją.

Kurį šaltinį pasirinkti
Mažiausiai problemų turėsite įsidiegę PWS iš Windows 98 CD. Vartotojams

kurie iki šiol naudoja Windows 95 labai patartina pereiti prie naujesnės ir daugiau
galimybių turinčios Windows98.

Įdiegimas į Windows 98 iš Windows 98 CD
Tai saugiausias būdas įdiegti PWS, bet jis veiks tik tada jei turite Windows 98

sistemą
1. Įsitikinkite, kad Windows 98 CD yra diskasukyje. Kai įdėsite CD atsiras

langas, pasirinkite Browse this CD.
2. Windows Explorer lange pasirinkite katalogą pavadinta add-ons. Jo

viduje rasite katalogą pws. Atidarykite jį.
3. Paleiskite programą setup.exe.

PWS įdiegimas
Paleidę setup programą jūs pasveikins tokio tipo langas:

 6

Daugumai vartotojų tipinis įdiegimo būdas bus gerai. Jei pasirinksite daryti

suasmenintą įdiegimą (custom install), įsitikinkite, kad bent jau pažymėjote
sekančius komponentus:

❑ Common Program Files
❑ Personal Web Server

Jūsų paklaus katalogo kuriame bus saugomi web serverio failai. Normaliai

pasirenkama C:\Inetpub\wwwroot, nors jūs galite pasirinkti kur tik norite. Vėliau
šiame skyriuje jei męs sakysime C:\Inetpub\wwwroot, jūs turite prisiminti
katalogą kurį nurodėte.

 7

PHP įdiegimas

Dabar kai jau turite susiinstaliavę PWS, ir jūsų kompiuteris buvo paleistas iš

naujo, įdiegime PHP. Visų pirma reikia jį atsisiųsti. Normaliomis sąlygomis
naujausią PHP versiją galite atsisiųsti iš www.php.net, deja šiame puslapyje
randasi tik pagrindinis distribucinis paketas kuris nepalaiko visų mums reikalingų
funkcijų. Vietoj to geriau apsilankykite http://php4. win.de ir atsisiųskite jų
vėliausią, neoficialų, stabilų paketą. Jūs atsisiųsite ZIP failą, išsaugokite jį kur
nors savo kompiuteryje. Sukurkite katalogą savo PHP programoms – kažką
panašaus į C:\php ir išskleiskite ZIP kataloge esančius failus.

Dabar katalogas turi keletą pakatalogių ir keletą tekstinių failų, taip pat

programą php.exe, kuria mes tiesa pasakius tiesiogiai nesinaudosime bei,
bibliotekos failą php4ts.dll. Jums reikia nukopijuoti šitą .dll į jūsų
\Windows\System katalogą. Dabar atidarykite dll pakatalogį ir
nukopijuokite visus ten esančius failus į \Windows\System katalogą.

Dabar grįžkite į savo PHP katalogą, ten rasite failą php.ini. Nukopijuokite jį

į \Windows, ir atidarykite jį su Notepad programa. Tekste suraskite panašų
tekstą:

extension_dir = C:\php\extensions ; directory in which the

loadable extensions
(modules) reside

Dabar, įsitikinkite, kad tai teisingas kelias iki jūsų PHP katalogo. Jei taip nėra

pakeiskite į teisingą. Kitas skyrius sako PHP kokias programos dalis pakrauti. Jūs
turite uždėti kabliataškius prieš visų linijų pradžią, kurios pakrauna dalis, kurių
mums nereikia. Jūs galite uždėti kabliataškius prieš jas visas, išskyrus
extension=php_gd.dll, taigi mes turėsite tokį tekstą:

;extension=php_filepro.dll
extension=php_gd.dll
;extension=php_dbm.dll
;extension=php_mssql.dll

Tai reiškia, kad mes galėsime naudotis GD bibliotekos funkcijomis. Jos leis

mums generuoti paveikslėlius, naudojantis PHP programomis. Kaip tai padaryti
mes pamatysime 16 Skyriuje. Dabar turėtumėte išsaugoti php.ini failą.

Dabar, vėlgi su Notepad, jums reikia sukurti naują failą ir parašyti sekanti

tekstą:

REGEDIT4

 8

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\w3svc\

parameters\Script Map]
".php"="C:\\php\\sapi\\php4isapi.dll"

Pastaba. Šitas skriptas yra įtrauktas į pavyzdžių archyvą prie 1 skyriaus kaip

PWS-php4.reg.

Jei jūs PHP katalogo nepadarėte C:\php, jums reikės paredaguoti failą taip,

kad Windows žinotu kur randasi jūsų php4isapi.dll failas. Jei jūs PHP
katalogą padarėte pavyzdžiui E:\Stuff\php4, tada adresas bus
E:\Stuff\php4\sapi\php4isapi.dll. Dėl to kaip šitas failas bus
interpretuojamas jums reikia sudėti dvigubus įžambius brūkšnius:
C:\\php\\sapi\\php4isapi.dll. Pavyzdžiui:

REGEDIT4

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\w3svc\

parameters\Script Map]
".php"="E:\\Stuff\\php4\\sapi\\php4isapi.dll"

Išsaugokite šitą failą kaip, kaip PWS-php4.reg, uždarykite Notepad, ir du

kart paspauskite ant PWS-php4.reg. Jūs gausite dialogo langelį klausiantį ar
norite atlikti pakeitimus registre, paspauskite Yes.

Įdiegimo užbaigimas

Dabar jums reikia paleisti Personal Web Manager, tai grafinė programa

naudojama konfiguruoti PWS.
Jūs ją rasite Start/Programs/Accessories/Internet Tools/Personal Web

Server/Personal Web
Manager. Kai ją paleisite įsitikinkite, kad PWS paleistas. Jei taip nėra

paspauskite start mygtuką:

Pasirinkite Advanced iš kairėje esančio meniu. Sekančiame lange įsitikinkite,

kad viršutinis punktas, <Home>, yra pasirinktas.

 9

Paspauskite Edit Properties, ir įsitikinkite, kad Execute yra pažymėtas.

Dabar jūs sukonfiguravote PWS, kad jis veiktu kartu su PHP4 programomis.

Jums reikia perkrauti kompiuterį, kad PWS pakrautu PHP komponentus.
Šakninis jūsų serverio katalogas yra, nebent jūs pasirinkote kitaip, yra,

C:\Inetpub\wwwroot.
Atsiminkite tai – tai svarbu. Dabar galite pereiti prie Jūsų įdiegimo tikrinimas

dalies toliau šiame skyriuje.

PHP įdiegimas Windows NT,
2000, XP sistemose

Windows NT, 2000, XP sistemose mes naudosime Internet Information Server,
kuris yra industrinis Microsofto web serveris. NT ar 2000 ar XP kompiuteris
turintis IIS yra pakankama aplinka norint paleisti tikrą web serverį, nors reikia
įsitikinti, kad jūs suprantate ką darote jei planuojate paleisti šį kompiuterį kaip
viešai prieinamą Interneto web serverį – saugumas turėtu sukelti daugiausiai
rūpesčių. IIS veikianti Windows NT ar 2000 ar XP aplinkoje yra gera
programuotojo aplinka.

Kadangi Windows NT šiuo metu retai kur naudojama, nes dauguma

kompiuterių turi Windows 2000 sistemą, čia apžvelgsime kaip tik šios sistemos
įdiegimą. Windows XP sistemoje visas procesas yra iš esmės toks pat.

Internet Information Server 5.0 įdiegimas Windows

2000

IIS 5.0 randasi Windows 2000 instaliacineme CD, taigi jis jums bus reikalingas

norint įdiegti serverį.
Turėkite jį paruoštą, bet kol kas nedėkite į CD-ROM‘ą.

 10

Pasirinkite control panel (Start | Settings | Control Panel) ir ten
Add/Remove Programs ženkliuką. Atsiras sekantis dialogas rodantis įdiegtas
programas:

Pasirinkite Add/Remove Windows Components punktą iš kairėje esančio

meniu, taip pateksite į langą leidžianti įdiegti papildomus Windows komponentus.

Pasirinkite Internet Information Services (IIS) punktą dialogo lange, ir

pažymėkite kairėje esantį langelį.
Paspauskite Next punktą, kai jūsų paprašys įdėti Windows 2000

instaliacinį CD, taip ir padarykite.

PHP įdiegimas

Dabar kai jau turite susiinstaliavę PWS, ir jūsų kompiuteris buvo paleistas iš

naujo, įdiekime PHP. Visų pirma reikia jį atsisiųsti. Normaliomis sąlygomis
naujausią PHP versiją galite atsisiųsti iš www.php.net, deja šiame puslapyje
randasi tik pagrindinis distribucinis paketas kurie nepalaiko visų mums reikalingų
funkcijų. Vietoj to geriau apsilankykite http://php4.win.de ir atsisiųskite jų
vėliausią, neoficialų, stabilų paketą. Jūs atsisiųsite ZIP failą, išsaugokite jį kur
nors savo kompiuteryje. Sukurkite katalogą savo PHP programoms – kažką
panašaus į C:\php ir išskleiskite ZIP kataloge esančius failus.

Dabar katalogas turi keletą pakatalogių ir keletą tekstinių failų, taip pat

programą php.exe, kuria mes tiesa pasakius tiesiogiai nesinaudosime bei, ir

 11

bibliotekos failą php4ts.dll. Jums reikia nukopijuoti šitą .dll į jūsų
\Windows\System katalogą. Dabar atidarykite dll pakatalogį ir
nukopijuokite visus ten esančius failus į \Windows\System katalogą.

Dabar grįžkite į savo PHP katalogą, ten rasite failą php.ini. Nukopijuokite jį

į \Windows, ir atidarykite jį su Notepad programa. Tekste suraskite panašų
tekstą:

extension_dir = C:\php\extensions ; directory in which the

loadable extensions
(modules) reside

Dabar, įsitikinkite, kad tai teisingas kelias iki jūsų PHP katalogo. Jei taip nėra

pakeiskite į teisingą. Kitas skyrius sako PHP kokias programos dalis pakrauti. Jūs
turite uždėti kabliataškius prieš visų linijų pradžią, kurios pakrauna dalis, kurių
mums nereikia. Jūs galite uždėti kabliataškius prieš jas visas, išskyrus
extension=php_gd.dll, taigi mes turėsite tokį tekstą:

;extension=php_filepro.dll
extension=php_gd.dll
;extension=php_dbm.dll
;extension=php_mssql.dll

Tai reiškia, kad mes galėsime naudotis GD bibliotekos funkcijomis. Jos leis

mums generuoti paveikslėlius, naudojantis PHP programomis. Kaip tai padaryti
mes pamatysime 16 Skyriuje. Dabar turėtumėte išsaugoti php.ini failą.

Dabar jums reikia paleisti Internet Services Manager. Windows NT, jūs rasite jį

Windows NT 4.0 Option Pack jūsų Starto meniu. Windows 2000, jis bus Start |
Programs | Administrative Tools. Serviso valdymas parodytas žemiau.

Dešiniu paspaudimu ant Default Web Site, jūs gausite punktą Properties. Yra

du pakeitimai kuriuos mums reikia padaryti. Visų pirma mums reikia užregistruoti
PHP4 ISAPI filtrą. Paspauskite ant ISAPI Filters laukelio. Paspauskite Add
mygtuką, ir sukurkite naują filtrą pavadintą PHP. PHP katalogas kuriame yra
mūsų atsisiųsti failai turi PHP ISAPI filtrą sapi kataloge, pavadinimu
php4isapi.dll. Nurodykite teisingą kelią iki jūsų php4isapi.dll failo
(jei jūs nuosekliai vadovavotės instrukcijomis tai turėtu būti
C:\php\sapi\php4isapi.dll).

 12

Sekantis dalykas kurį mums reikia atlikti tai nurodyti IIS kokius failus naudoti

filtruojant PHP programas. Mes norime, kad serveris visus failus kurių galūnė yra
.php skaitytu kaip PHP programas. Eikite į Home Directory laukelį, ir
paspauskite Configuration.

Paspauskite Add mygtuką ir vėl nurodykite kelią iki php4isapi.dll. Nurodykite

IIS pritaikyti jį .php failams, ir paspauskite OK.

Dabar mums reikia visiškai perkrauti IIS. Geriausias būdas tai atlikti yra per

komandinę eilutę parašyti sekančią komandą:
> net stop iisadmin
The following services are dependent on the IIS Admin Service service.
Stopping the IIS Admin Service service will also stop these services.

World Wide Web Publishing Service
Simple Mail Transport Protocol (SMTP)
FTP Publishing Service

Do you want to continue this operation? (Y/N) [N]: y
The World Wide Web Publishing Service service is stopping.
The World Wide Web Publishing Service service was stopped successfully.

 13

The Simple Mail Transport Protocol (SMTP) service is stopping.
The Simple Mail Transport Protocol (SMTP) service was stopped successfully.

The FTP Publishing Service service is stopping.
The FTP Publishing Service service was stopped successfully.

The IIS Admin Service service is stopping...
The IIS Admin Service service was stopped successfully.

> net start w3svc
The World Wide Web Publishing Service service is starting....
The World Wide Web Publishing Service service was started successfully.
>

Gale pateiktas pranešimas reiškia, kad World Wide Web Publishing servisas

buvo paleistas sėkmingai ir dabar jūs turite įdiegtą serverį su PHP palaikymu. was
started successfully,

Šakninis jūsų serverio katalogas yra, nebent jūs pasirinkote kitaip, yra,
C:\Inetpub\wwwroot.

Atsiminkite tai – tai svarbu. Dabar galite pereiti prie Jūsų įdiegimo tikrinimas
dalies toliau šiame skyriuje.

Jūsų įdiegimo tikrinimas

Gerai, mes jau turime web serverį ir PHP, reikia išbandyti kaip visa tai veikia.

Atsimenate, mes prašėme prisiminti jūsų web serverio šakninį katalogą. Kaip tik
dabar mums jo ir prireiks. Šakninis web serverio katalogas yra tas katalogas kur
serveris ieško failų. Pavyzdžiui kai jūs surenkate URL
http://www.yahoo.com/mypage.html web serveris ieškos šakniniame kataloge
failo mypage.html. Jei toks randamas, jo turinys išsiunčiamas jums į interneto
naršyklę. Panašiai, jei jūs užklausite
http://www.yahoo.com/kazkas/mypage.html, web serveris savo šakniniame
kataloge ieško katalogo kazkas, ir tada jame failo pavadinimu mypage.html.

Mes turime tai žinoti, nes web serveris tokias pačias taisykles taiko ir PHP

programoms. Mes išsaugome savo PHP programas į failus su plėtiniu .php web
serverio šakniniame kataloge ar pakatalogyje, ten pat kur serveris ieškos failų.
Taigi, jei mes išsaugosime failą pavadintą myprogram.php www.yahoo.com
web serverio šakniniame kataloge, programa bus palesta, jei į ją bus kreiptasi
naršyklėje http://www.wrox.com/myprogram.php.

Bet ką mums įvesti naršyklėje, kad kreiptumėmės į savo PHP programas

esančias naujai instaliuotame web serveryje. Kaip jau ankščiau buvo rašyta mes
galime pasiekti web serverį per naršyklę esančią tame pačiame kompiuteryje.
Kaip? Žiūrint iš kompiuterio perspektyvos vardas kurį jis naudoja kreipdamasis
pats į save yra localhost. Taigi, jei surinksite http://localhost/ naršyklėje
kompiuteris bandysi prisijungti prie web serverio kuris veikia jame pačiame.
Normaliomis sąlygomis tai neveikia, nes dauguma kompiuterių neturi veikiančio
web serverio. Bet kadangi mes jį jau suinstaliavome, mes galusi standartinį
serverio pasisveikinimo puslapį leidžianti suprasti, kad serveris jau veikia. Jei jūsų
kompiuteris prijungtas prie tinklo tai serverį galite pasiekti ir per kompiuterio
vardą. Jei tiksliai nežinote savo kompiuterio vardo pabandykite pasinaudoti
žemiau esančiomis komandomis:

Windows aplinkoje:

> echo %COMPUTERNAME%

 14

Pavyzdžiui, jei jūsų kompiuterio vardas yra mycomputer, jūs galite surinkti
http://mycomputer/ naršyklėje ir atsidursite tam pačiam serverio pasisveikinimo
puslapyje.

Dabar mes jau pasiruošę parašyti mūsų pirmąją PHP programą ir ją išbandyti.

Bandymas – ar mūsų serveris su PHP veikia?
1. Atidarykite tekstinį redaktorių – bet kokią programą dirbančią su grynu

tekstu. Notepad – idealus Windows sistemoms.

2. parašykite sekantį tekstą, taip pat kaip jis parašytas čia, į tuščią tekstinį

failą.
<?php
phpinfo();
?>

3. Išsaugokite šitą failą savo katalogo šakniniame kataloge, kaip
phpinfo.php. Jei jūsų tekstinis redaktorius išsaugant duodą pasirinkimo
galimybę įsitikinkite, kad tekstas išsaugotas kaip plain text.

4. Dar kartą įsitikinkite, kad išsaugojot failą teisingoje vietoje su teisingu

pavadinimu. Tai turėtu būti jūsų web serverio šakninis katalogas (normaliai
C:\Inetpub\wwwroot) ir, kad jis tikrai pavadintas phpinfo.php.
Windows aplinkoje jums reikėtu nuimti varnelę nuo punkto Hide file extensions
for known file types, View tab meniu, Windows Explorer programos nuostatose
Folder Options... nes kartais tai neleidžia jums įsitikinti ar tikrai failas buvo
išsaugotas su teisinga galūnę.

5. Mes pasiruošę prisijungti prie mūsų serverio. Atsidarykite savo interneto

naršyklę ir parašykite http://localhost/phpinfo.php. Kaip mes jau sakėme tai
turėtu priversti naršyklę prisijungti prie serverio ir jame ieškoti programos
pavadintos phpinfo.php. Jei viskas gerai, jūs pamatysite, tokio tipo vaizdą
savo ekrane.

Šai taip – sveikinu jus – PHP veikia jūsų serveryje. Dabar jūs jau pasiruošę

skaityti tikimesnę knygos galį. Jei jūs nematote tokio ekrano - nepanikuokite.
❑ Grįžkite atgal ir įsitikinkite, kad viską padarėte taip kaip parašyta

instrukcijose. Lengva padaryti vieną lemtingą klaidą.
❑ Pakandykite išsiaiškinti kas sukėlė problemą. Ar tai web serveris? Ar PHP

nustatytas tinkamai? Gal problemą sukėlė pats failas?
❑ Jei mums kyla problemos suvokiant aukščiau parašytas instrukcijas –

neskaitykite knygos toliau, vis tiek nieko nesuprasite. Jei jūs nesuprantate tokių
elementarių paaiškinimų, jums tikrai nesuprasti ir tolimesnių knygos skyrių kurie
jau konkrečiai moko PHP programavimo kalbos.

 15

2
Programų rašymas

Pirmame skyriuje mes pristatėme PHP ir paėjome visą reikalingų programų

įdiegimo maratoną. Mes neatlikome tik vieno dalyko – nesigilinome į patį PHP
kodą, paprasčiausiai patikrinome ar mūsų serveris su PHP veikia. Šiame skyriuje
mes visų pirma išmoksime parašyti pati paprasčiausią PHP puslapį ir priversime jį
veikti mūsų serveryje, tuo pat metu aiškindamiesi kaip jis veikia ir kokias
funkcijas atlieka kodas. Vėliau mes plačiau aptarsime web serverio vaidmenį ir
tiesa pasakius kaip PHP veikia jame.

 Kai susipažinsime su pačiais paprasčiausiai PHP veikimo principais, mes

aptarsime esminius programavimo kalbos elementus, ir kaip naudoti PHP
informacijos pateikimui mūsų interneto puslapyje.

Skyriaus galas bus skirtas kintamiesiems, bei kaip jais naudotis atliekant

aritmetines operacijas, ar paprasčiausią manipuliaciją su tekstu.

Šio skyriaus pagrindinės užduotys :

❑ Parašyti ir ištirti labai trumpą PHP programą
❑ Pašnekėti apie PHP variklio vietą internetiniame puslapyje
❑ Nustatyti ką mes turime galvoje sakydami interpretacija ir vykdymas
❑ Kintamieji – kas tai?
❑ Duomenų tipai – mes aptarsime skirtingus duomenų tipus kuriuos gali turėti

kintamieji
❑ Kokios operacijos gali būti atliekamos su kintamaisiais
❑ Konstantos
❑ Kintamųjų vertimas iš vieno duomenų tipo į kitą
❑ Aplinkos kintamieji (environment variables)

 16

PHP programos pavyzdys

Šitas skyrius prasideda pačiu papraščiausiu vienos kodo eilutės pavyzdžiu –

mes norime pademonstruoti, kad PHP puslapiai yra trijų dalykų mišinys – teksto,
HTML kodo ir PHP skripto. Puslapiai turintys savyje PHP skriptus skiriasi nuo
puslapių padarytu vien tik tai iš HTML, ir norint, kad juos identifikuotu PHP
variklis, jie išsaugomi su .php (arba panašia) galūne web serveryje. Juos
užklausus, puslapiai visų pirma vykdomi PHP variklyje ir rezultatai išsiunčiami
vartotojui.

.php galūnė priklauso nuo jūsų esamos konfigūracijos. Jei norite PHP

nustatymuose galite pakeisti labai daug dalykų, netgi PHP galūnę į
pavyzdžiui .manofailas. Šioje knygoje bus naudojamos tik tai .php galūnės
rašant jas mažosiomis raidėmis.

Rezultatai pateikiami naršyklėje yra HTML tipo. Mes tai greitai pamatysime,

bet dabar užsiimkime pavyzdžiu.

Išbandykite – Pirmoji programa

1. Atidarykite teksto redagavimo programą ir parašykit sekantį tekstą:

<HTML>
<BODY>
Šiandienos data yra:
<?php echo gmdate("M d Y");
?>
</BODY>
</HTML>

2. Išsaugokite failą kaipexample1.php savo serverio šakniniame kataloge
.

3. Tada atsidarykite savo Interneto naršyklę ir parašykite pilną savo serverio

adresą (URL) ir puslapio pavadinimą, mano būtu
http://justas/example1.php. Jūs turite pamatyti panašų vaizdą, kaip
paveiksliuke žemiau:

Skirtingi kodo tipai

Kaip mes jau sakėme šiame pavyzdyje, mes visų pirma norime pademonstruoti

tris skirtingus kodo tipus naudotu šiame puslapyje. Tad pažiūrėkime į jūsų
parašytą kodą ir priskirkime jį trims skirtingoms kategorijoms.

 17

<HTML>
<BODY>
Šiandienos data yra:
<?php echo gmdate("M d Y");
?>
</BODY>
</HTML>
Kodas su baltu fonu iš tikro net nėra kodu, tai paprasčiausias tekstas. Ir nėra ką

daugiau apie ji pasakyti.

Kodo dalis pažymėta šviesiai pilka spalva yra HTML tipo. Tai irgi nėra kodas

tikrąją to žodžio prasme, ir jūs turėtumėte būti susipažinę su pagrindiniais HTML
sintaksės elementais, tad čia mes irgi nesustosime.

Reikia pažymėti, kad šioje knygoje visas HTML kodo dalis mes rašysime

didžiosiomis, nors tiesa pasakius tai prieštarauja standartams (HTML 4.0
standartai pataria visus kodus rašyti mažosiomis). Tai mes dalysime, kad
išvengtume galimų nesusipratimų ir nereikėtu kiekvieną kartą naudoti foninės
spalvos.

Kodas su tamsiai pilka spalva yra PHP skriptas. PHP skriptas atskirtas

laužtiniais skliaustais ir klaustuku. Taigi, bet kada kai pamatysite kodo dalį
prasidedančia <?php ir ?> jūs žinosite, kad viskas viduje turi būti PHP kodu.

Kaip matote iš naršyklėje pateiktų rezultatų šie tris tipai visai gerai sugyvena

web puslapyje, nepaisant to fakto, kad PHP skriptas pradžioje turi būti įvykdytas
serveryje, kuris gali būti ir kitas kompiuteris, o ne tik jūsų mašima.

Kaip dirba kodas

Mes jau išsiaiškinome skirtingų tipo kodus puslapyje, bet kol kas nesiteikėme

paaiškinti ką daro vienos eilutės PHP kodas. Atitaisykime tai dabar – vienintelis
tikras PHP skriptas puslapyje buvo šitas:

echo gmdate("M d Y");

Čia veikia trys sudedamosios dalys. Visų pirma, žodis echo() yra PHP

komanda, kuri atvaizduoja viską kas telpą į ją internetiniame puslapyje. Tad jei
mes turėtumėme komandą:

echo "Hello world";

jūs gautumėte žodžius Hello world ekrane kaip rezultatą. Tačiau kaip jūs jau

pastebėjote mūsų pavyzdyje ekrane atsirado data, kadangi komandoje
echo()mes patalpinome gmdate("M d Y") funkciją – antrąją iš
sudedamųjų dalių, tuoj mes ją ir apžvelgsime.

Paskutinė dalis yra kabliataškis; PHP reikalauja, kad kiekviena kodo eilutė, (su

keletu išimčių, kurias aptarsime vėliau), baigtųsi kabliataškiu.

Jūs gal būt pastebėjote, kad žodis gmdate() nebuvo atskirtas kabutėmis.

Mūsų "Hello world" pavyzdyje, uždėdami kabutes mes liepėme PHP varikliui
vaizduoti tekstą esanti viduje tiksliai tokį, koks jis yra. Mūsų atveju nedėdami
kabučiu mes nurodome PHP naudoti specialią funkciją gmdate(), kad ši

PHP turi didžiulę biblioteką tokių rezervuotų žodžių – funkcijų – jos atlieką

populiarias užduotis, tokias kaip datos gavimas, elektroninio laiško siuntimas,
sudėtingų matematinių operacijų atlikimas ar skripto sustabdymas tam tikram
laikui. Visų funkcijų sąrašas pateiktas Priede D. Jums nereikia jų visų prisiminti
atmintinai, bet mokydamiesi mes jas vis naudosime ir naudosime.

 18

atliktu užduotį ir gaudu datą. Ši funkcija gauną šiandienos datą ir laiką pagal
Grinvičo laiko juostą (Greenwich Mean Time). Aptarkite jos veikimą plačiau.

Mūsų pavyzdyje jūs pastebėjote, kad data vaizduojama tokia:

Sep 25 2003

Tačiau yra daugybė formatų kaip ši data ir laikas gali būti pateikti. Pavyzdžiui

mes galime gauti:

25/9/03 09-30AM

ar

Tuesday 25th September

Visi šie formatai teisingi ir rodo šiandienos datą, nors PHP nežino kurią versiją

mes norime gauti ar gal visai kitokią datos pateikimo formą.. Taigi jums reikia
parašyti, ko mes norime ir kaip tik tai daro raidės esančios tarp gmdate()
skliaustelių. Mes nurodėme, kad mums reikia pirma mėnesio, po to dienos ir tada
metų. Faktas, kad rašant mes naudojome didžiąsias raides D, M, ir Y – labai
svarbus. PHP suteikia reikšmę kiekvienai raidei kaip parodyta lentelėje:

Opcija Rezultatas
 a Displays "am" or "pm".
 A Displays "AM" or "PM".
d Gives the day of the month, 2 digits with leading zeros; that is, "01" to "31".
D Shows day of the week, textual, 3 letters; for example, "Fri".
F Displays month, textual, long; for example, "January".
h Shows the hour, 12-hour format; that is, "01" to "12".
H Shows the hour, 24-hour format; that is,"00" to "23".
g Shows the hour, 12-hour format without leading zeros; that is,"1" to "12"
G Shows the hour, 24-hour format without leading zeros; that is, "0" to "23".
i Displays the minutes; that is,"00" to "59".
j Gives the day of the month without leading zeros; that is,"1" to "31".
l Gives the day of the week, textual, long; for example, "Friday".
L Boolean for whether it is a leap year; that is,"0" or "1".
m Shows the month; that is,"01" to "12".
M Gives the month, textual, 3 letters; that for example, "Jan".
n Shows the month without leading zeros; that is,"1" to "12".
s Displays the seconds; that is,"00" to "59".
S English ordinal suffix, textual, 2 characters; for example, "th", "nd".
t The number of days in the given month; that is,"28" to "31".
T Timezone setting of this machine; for example, "MDT".
U Displays the seconds since the epoch
w Shows the day of the week, numeric, that is,"0" (Sunday) to "6" (Saturday).
Y Displays the year, 4 digits; for example, "1999".
Y Displays the year, 2 digits; for example, "99".
z Shows the day of the year; that is,"0" to "365".
Z Gives the timezone offset in seconds (that is,"-43200" to "43200").

Kaip matote tai gana didelis sąrašas, Vėlgi mes nesiruošiame kiekvieną kartą

supažindindami su funkciją pateikti visų jos galimybių sąrašo, jums reikės žiūrėti
prieduose.

Nagrinėjimo (parsing) ir vykdymo (execution) koncepcija

Jūsų PHP skripto interpretacija gali būti padalinta į du procesus. Kai puslapis

patenka į serverį atsitinka du dalykai. Visų pirma puslapis yra patikrinamas ar jis
teisingas programavimo kalbos atžvilgiu – šis procesas vadinamas nagrinėjimu.
Tai analogija, kai jūsų sakinys yra tikrinamas su gramatinio tikrinimo programa

 19

tai neužtikrina to, kad skriptas yra teisingas, patikrinama ar jis atitinka keletą iš
anksto nustatytų taisyklių. Sekantis procesas vadinamas vykdymu atliekamas tik
tada kai puslapis praeina nagrinėjimą. Štai čia pamatysite ar jūsų skriptas atlieka
teisingus veiksmus. Vykdymas atliekamas imant paeiliui kiekvieną PHP eilutę ir
atliekant joje nurodytus veiksmus. Visa tai daroma griežtai paeiliui, nebent PHP
skripte nurodyta kitaip.

Yra dvi vietos kuriose PHP programa gali pateikti pranešimą apie klaidas –

atliekant nagrinėjimą ir atliekant vykdymą. Jei taip atsitinka pranešimas apie
klaidą pateikiamas naršyklei. Jei klaidų nėra dinamiškai sukurtas puslapis
pateikiamas vartotojui.

Kešavimas (Cache)

Prieš pradedant gilintis į tikrą PHP programavimą, pats laikas paminėti tokios

naršyklėse egzistuojančios funkcijos, kaip - kešavimas. Jūs gal būt jau susidūrėte
su šia funkcija; ji saugo aplankytus web puslapius. Norint pagreitinti puslapių
atidarymo laiką, naršyklė pateikia vartotojui seną puslapio versiją. Kešo buvimo
vieta priklauso nuo naršyklės tipo ir operacinės sistemos.

Windows (98/NT ir 2000), Netscape Navigator kašas paprastai yra saugomas

šioje vietoje C:\Program Files\Netscape\Users\Cache. Naudojant
Internet Explorer jis saugomas Temporary Internet Files kataloge
kuris randasi Windows ar WinNT katalogte Windows 98 ir NT 4.0 sistemose, bei
Windows 2000 ir XP Documents and Settings kataloge.

Kai jūs pasitikite serveryje dinamiškai sumodeliuotais PHP puslapiais kešo

egzistavimas tampa labai svarbiu dalyku. Jei jūs naudojate kešo duomenis su
senesniu puslapio kodu, informacija nebus kuriama dinamiškai, o pateikiama
statinė, sena puslapio versija, tad informacija gali būti pateikta neteisingai. Jūs tai
pastebėsite jei pabandysite pasinaudoti naršyklės Back mygtuku ir grįšite prie
anksčiau matyto PHP puslapio. Kartais nepakanka netgi Refresh paspaudimo, nes
kešas neatnaujinamas ir naršyklė nemano, kad puslapis yra pasenęs. Šiuo atveju
norint priversti Internet Explorer atnaujinti puslapio turinį reikia CTRL+F5 kartu,
o naudojant Netscape Navigator jums reikia spausti Shift klavišą ir spausti ant
Reload.

Tai svarbu, nes paleidus pavyzdį jūs galite gauti rezultatus iš jau buvusios

programos vykdymo sesijos. Jūs turite įsitikinti, kad naršyklė kiekviena kartą
gauna naujausią puslapio versiją.

Yra HTTP kodas apsaugantis nuo kešavimo. Sekančios trys kodo eilutės

(naudojamos PHP skripto pradžioje) apsaugo Explorer ir Navigator nuo
puslapio:

<?
header("Cache-Control: no-cache, must-revalidate");
header("Pragma: no-cache");
header("Expires: Mon,26 Jul 1997 05:00:00 GMT");
?>

Kintamieji (variables)

Mes jau išnagrinėjome kaip įterpti PHP kodą į jūsų internetinį puslapį, ir kaip

serveris jį supranta. Dabar laikas apžvelgti skirtingus programavimo kalbos
aspektus kuriuos mes turime žinoti norint naudotis PHP. Matyt viena svarbiausi
visų programinių kalbų elementai yra kintamieji. Pats paprasčiausias
apibūdinimas- kad tai atminties dalelė skirta saugoti informacijai ir ši informacija
priskirta konkrečiam identifikatoriui programuotojo.

PHP kalboje visi kintamieji prasideda dolerio ‚ $ ‘ ženklu. Norėdami priskirti
reikšmę kintamajam mes naudojame lygybės ženklą ‚ = ‘ arba priskyrimo

 20

operaciją. Taigi norint sukurti PHP kintamąjį ir priskirti jam reikšmę, jums reikia
atlikti sekančius veiksmus:

 $author = "William Shakespeare";

Kintamojo identifikatorius yra $author ir šiam kintamajam buvo priskirta

reikšmė William Shakespeare. Kintamiesiems mes taip pat galime priskirti
skaičius.

$number_of_digits_on_one_hand = 5;

Čia mes turime kiek sudėtingą kintamojo pavadinimą

$number_of_digits_on_one_hand, bet išskyrus tai jis mažai kuo skiriasi
nuo priskyrimo kintamajam reikšmės kurią mes padarėme anksčiau. Skirtumas
tas, kad aritmetinė reikšmė (skaičius) rašomas be kabučiu. Tai nurodo PHP, kad
reikšmė turi būti suprantama kaip skaičius; kintamojo tipo nurodyti nereikia.

Mums sukūrus kintamąjį, savo programoje jūs galite jį naudoti kaip tik norite.

Norėdami jį pavaizduoti ekrane naudojant mūsų seną draugą echo() komandą,
jums reikia parašyti sekantį kodą:

echo $author;

Kintamųjų vardų apribojimai

Yra keletas limitų kurie nurodo kaip jūs galite ir kaip negalite vadinti

kintamųjų. Daugelyje programavimo kalbų yra kintamojo pavadinimo ilgio
limitas, dažniausias 255 ar 1000 simbolių; tačiau PHP tokio limito neturi. Tačiau
jums tikriausiai niekada neteks naudoti ilgesnių nei 50 simbolių pavadinimų, netgi
20-30 yra tikrai pakankamai. Pirmasis tikras griežtas apribojimas yra tas, kad
kintamojo pavadinimas turi prasidėti raide ar pabraukimo ženklu ‚ _ ‘
(ignoruojant dolerio ženklą, kuris net nėra pavadinimo dalis). Kitas apribojimas –
pavadinimas turi būti sudarytas iš raidžių, skaičių ir pabraukimo ženklo. Kiti
simboliai, tokie kaip +,- , *, ir & neleistini ir juos panaudojus sukels klaidą. Be
šitų apribojimų jūs esate gana laisvi naudojant kintamųjų vardus. Mes vėliau
šiame skyriuje aptarsime pavadinimų naudojimą.

Skiriamos didžiosios ir mažosios raidės kintamųjų varduose

Kintamieji nėra tokie paprasti kaip atrodo iš pradžių. Viena problema su kuria

susiduria daugelis pradedančiųjų PHP programuotojų yra tai, kad kintamųjų
varduose skiriamos didžiosios ir mažosios raidės. Paprasčiausias būdas tai
paaiškinti yra pateikti gabaliuką kodo:

$author = "William Shakespeare";
$Author = "James Joyce";

Viršutinės kodo linijos iš tikro sukuria du skirtingus kintamuosius, viena

pavadintą $author ir kitą pavadintą $Author. Šie du kintamieji turi dvi
skirtingas reikšmes ir yra tokie pat skirtingi jei pavyzdžiui jūs naudotumėte
sekantį kodą:

$famous_english_author = "William Shakespeare";
$famous_irish_author = "James Joyce";

Gana dažnai tai daro įtaką galutiniams rezultatams jei jūs netyčia panaudojate

didžiąją raidę ten kur ji nebuvo naudota anksčiau. Jei jūs numatėte naudoti tik
vieną kintamąjį tai kodas turėtu būti toks:

$author = "William Shakespeare";
$author = "James Joyce";

Pirmoji linija priskiria $author kintamajam reikšmę William

Shakespeare, o antroji visiškai pakeičią kintamoji $author reikšmę į James
Joyce. Tik tai vienas kintamasis bus sukurtas ir naudojamas šio kodo dalies.

 21

Dabar išnagrinėkime trumpą pavyzdį kuris sukuria kintamąjį ir pateikia jo

reikšmę web puslapyje.

Išbandykite – Kintamojo reikšmės priskyrimas ir jo

parodymas

1. Atsidarykite savo teksto redagavimo programą ir parašykit sekantį kodą:

<HTML>
<BODY>

<?php
$actor = "Marlon Brando";
echo $actor;
?>
</BODY>
</HTML>

2. Išsaugokite šitą kodą kaip variable.php failą.
3. Atidarykite šį puslapį savo naršyklėje.

Kaip veikia kodas

Šitas kodas susideda tik iš 2 linijų. Pirmoji:

$actor = "Marlon Brando";

Priskiria eilutę (string) Marlon Brando mūsų kintamajam $actor.

Antroji linija:

echo $actor;

pateikia kintamojo $actor reikšmę į echo() komandą. Jūs galėjote

pastebėjote, kad siunčiant kintamąjį $actor į web puslapį mes nenaudojome
kabučių. Tačiau, jei męs parašytumėme sekančia eilutę:

echo "$actor";

rezultatas vis tiek būtu Marlon Brando. Taip atsitinka, nes norint PHP nurodyti

nenaudoti kintamojo reikšmės, o pateikti jį kaip tekstą reikia rašyti ne dvigubas, o
viengubas kabutes.

 22

Duomenų tipai

Mes jau minėjome, kad ruošiamės susikoncentruoti ant dviejų duomenų tipų, tų

kurie turi skaitinę reikšmę ir tų kurie turi tekstinę reikšmę. Tačiau iš tikro yra ir
daugiau kintamųjų tipų, nusakomų kaip duomenų tipai, kurios naudoja PHP.
Pilnas sąrašas yra sekantis:

❑ eilutės tipas (string) //tekstas
❑ sveikojo skaičiaus tipas (integer) // sveikieji skaičiai
❑ slankaus kablelio skaičiai (double) //skaičiai su kableliu

❑ masyvas (array)
❑ objekto
❑ nežinomas tipas

Duomenų tipai nenurodomi programuotojo, dažniausiai pats PHP koks

duomenų tipas turi būti priskirtas. Šie skirtingi tipai naudojami PHP nurodyti
skirtingų tipų informaciją kuri gali būti priskirta kintamiesiems ir atlikti su jais
veiksmus.

Eilutės tipas

Eilutės tipas talpina tekstinę informaciją arba žodžius ar netgi pilnus sakinius.

Viskas patalpinta tarp kabučių automatiškai tampa tekstu, netgi skaičiai.
Pavyzdžiui abu yra eilutės tipo kintamieji:

$CarType = "Cadillac";
$EngineSize = "2.6";

Nesvarbu, kad antroji kodo eilutė yra numeris, nes kai tik jis patenka į kabutes,

jis automatiškai tampa eilutės tipo. Jei jūs priskyrėte kažkokią skaitinę reikšmę
eilutės tipui, norint vėliau atlikti matematines operacijas jums reikės atlikti tam
tikro tipo pavertimo operaciją.

Su eilutės tipu irgi galima atlikti tam tikrus veiksmus. Ši operacija žinoma kaip

sąryšis (concatenation).

Eilutės sąryšis

Eilutės sąryšio procesas yra vienos eilutės pridėjimas prie kitos. Jūs galite

naudoti . (tašką) kaip sąryšio operatorių, norėdami atlikti šią operaciją. Linija:

$Car = $CarType . $EngineSize;

Duos rezultatą Cadillac2.6, jei naudotume ankstesnio pavyzdžio kintamuosius

ir jų reikšmes. Tiesa pasakius tarpo nebuvimas tarp dviejų eilučių gali nuvilti, tad
mes turime sukurti kintamąjį kuris turės tarpo reikšmę:

 23

$Space = " ";

Jus tikriausiai pastebėjote, kad tai skiriasi nuo tuščios eilutės turėjimo. Tuščia

eilutė neturi nieko savyje, tuo tarpu eilutė su tarpu turi savyje ženklą, nors ir
nematomą. Tarpas žinoma gali būtu surištas kaip ir, bet kurtis kitas tekstas:

$Car = $CarType . $Space . $EngineSize;

Tai pateiks norimą, gražų, atskirtą tekstą Cadillac 2.6.

Žinoma nėra jokios priežasties kodėl jūs negalėtumėte surišti kintamąjį su tikru

tekstu:

$Car = "Buick" . $Space . "2.0";

Čia mes pridėjome kintamąjį prie teksto, kas rezultate gavosi kaip Buick 2.0.

Taip pat nieko blogo neatsitiks jei mes naudosime ir sekančią eilutę:

$Car = "Buick" . " " . "2.0";

Tai duos tuos pačius rezultatus. Reikia prisiminti vieną dalyką, kad naudojant

tarpus kurie vaizduojami kaip HTML jie bus pavaizduoti tik vieną kartą toj pačioj
linijoj.

PHP kalboje yra dar vienas būdas surišti kintamuosius, tai mūsų seniai žinoma

echo() komandą. Atsimenate mes anksčiau minėjome, kad jei jūs pabandysite
parašyti kintamojo vardą web puslapyje jums nieko nesigaus, bus pavaizduota tik
kintamojo reikšmė. Pavyzdžiui:

$CarType = "Cadillac";
echo "$CarType";

vis tiek pateiks Cadillac. Tačiau tai suteikia mums galimybę naudoti kintamąjį

bei tekstą norint surišti tekstą :

echo "Duke's $CarType";
Tai pateiks Duke's Cadillac. Yra ir papildomų dalykų kurios verta prisiminti,

visų pirma, kad tik naudojant dvigubas kabutes kintamojo reikšmė bus
pavaizduota. Taip pat jums gali tekti susidurti su situacija kai yra du kintamieji
$Car and $Cars. Kaip jūs pavaizduosite sekančia kodo eilute?

echo "Click here for the $Carsale";

Gali pasirodyti akivaizdu, nes jūs matote tai ko ir tikitės – jūs norite naudotis

kintamuoju $Car, bet ne $Cars, bat kaip tai paaiškinti PHP? Tiesa pasakius
PHP ieškos kintamojo pavadinto $Carsale. Norint išspręsti šią problemą jums
reikia naudoti figūrinius skliaustelius apie kintamojo vardą:

echo "Click here for the ${Car}sale";

Jūs gal būt jau pastebėjote, kad męs visada mūsų pavyzdžiuose atitraukdavome

taško simbolį nuo kintamojo. Tai ne tik gero rašymo maniera; ji lekia išvedamo
teksto reikšmę. Šios dvi linijos gali atrodyti vienodai, bet jos pateikia skirtingus
rezultatus

echo 2 . 2;
echo 2.2;

Atitinkamai, 22 ir 2.2! Gerai, mes truputėli apgavome jus šitoje vietoje, nes

skaičiai nebuvo patalpinti į kabutes, taigi jie nebuvo eilutės tipo. Tačiau esmė vis
tiek lieka teisinga, nes skaičius 2 pavyzdyje yra traktuojamas kaip eilutė sąryšio
operacijoje. Taigi norint užtikrinti, kad jis nebūtu traktuojamas kaip skaičius,
jums reikia pridėti tarpus tarp jo ir sąryšio operando (taško). Svarbiausia šioje
pastraipoje yra prisiminti, kad tarpai gali lemti jūsų kodo veikimą ir jo
pateikiamus rezultatus.

 24

Metas pateikti pavyzdį rodantį kai kurias PHP kalbos subtilybes. Sukurkime
keletą eilučių ir naudodami echo() komandą pateikime juos puslapyje.

Išbandykite – Eilutės tipo naudojimas

1. Atsidarykite savo teksto redagavimo programą ir parašykit sekantį kodą:

<HTML>
<BODY>

<?php
$CarType = "Pontiac";
$EngineSize = "3.0";
$Space = " ";
$Car = $CarType . $Space . $EngineSize;
echo $Car . $Car;
?>

</BODY
</HTML>

2. Išsaugokite kaip string.php.

3. Atidarius jį jūsų puslapyje turėtumėte gauti kažką panašaus:

Kaip tai veikia

Mes jau prieš tai nagrinėjome labai panašų pavyzdį. Pirmosios tris kodo linijos

eilutės tipo, $CarType, $EngineSize, and $Space ir suteikė jiems tris
skirtingas reikšmes.

$CarType = "Pontiac";
$EngineSize = "3.0";
$Space = " ";

Sekančioje eilutėje mes surišome mūsų trys reikšmes, o gautą naują reikšmę

priskyrėme naujai sukurtam kintamajam pavadintam $Car:

$Car = $CarType . $Space . $EngineSize;

Pagaliau mes atlikome sąryšį kintamojo $Car pačio su savimi per echo()

komandą:

echo $Car . $Car;

Mes atsakymą pakartojome du kartus, bet be tarpo tarp dviejų kintamųjų $Car

variables. Tai atrodo kiek negražiai, bet šitas pavyzdys buvo skirtas
pademonstruoti kintamojo sąryšį pačio su savimi.

 25

Skaitinis duomenų tipas

Yra du skaitiniai duomenų tipai, sveikojo skaičiaus (integers), ir slankaus

kablelio (doubles) tipas. Štai keletas pavyzdžių:

$an_integer = 33;
$another_integer = -5797;

$a_double = 4.567;
$another_double = -23.2;

Iš pavyzdžio jūs turite suprasti, kad, bet koks sveikas skaičius automatiškai yra

integer tipo, kai tuo tarpu, bet kas turintis kablelį tampa double duomenų tipo.

Šie du duomenų tipais skiriasi ir skaičių intervalo dydžiais kurios jie gali turėti.

Šie dydžiai daugiausiai priklauso nuo naudojamos operacinės sistemos. Tad jei
jūs turite Windows 98 PHP integer gali turėti reikšmes tarp nuo –32,768 ir iki
32,767. PHP double Windows 98 gali būti nuo –1.79769313486232E308 iki -
4.94065645841247E-324 (neigiamoms reikšmėms), ir nuo 4.94065645841247E-
324 iki 1.79769313486232E308 (teigiamoms reikšmėms), be to jis gali turėti ir
nulinę reikšmę.

Paprastos matematinės operacijos

Yra daug matematinių operacijų kurios gali būti atliekamos PHP kalboje. Čia

pateiktos pačios paprasčiausios ir dažniausiai naudojamos:

Operatorius Operacija

+ sudėtis
* daugyba
- atimtis
/ dalyba
% gaunama dalybos liekaną 8%5 =3

Jų naudojimas yra gana intuityvus. Pavyzdžiui męs galime naudoti sudėties

operatorių, norėdami gauti šiandienos pirkinių kainą:

$Duona = 1.5;
$Pienas = 0.8;
$PirminiuSuma = $Duona + $Pienas;

Pirkinių sumos kintamasis yra dviejų kintamųjų – $Duona ir $Pienas suma.

Jūs matote, kad $PirminiuSuma reikšmė bus 2.3, kas atitinka 2 litus ir 30 centų,
nors programa niekur nerodo šio sąryšio su valiutą. Kitos matematinės operacijos
veikia gana panašiai, tad jei jūs pirkote vien tik tai dvi duonas, programa turėtu
atrodyti sekančiai:

$Duona = 1.5;
$PirminiuSuma = $Duona * 2;

Žinoma, jūs vienoje eilutėje galite rašyti ir daugiau matematinių operacijų, štai

taip:

$Duona = 1.5;
$Pienas = 0.8;
$Nuolaida = 0.5;
$PirminiuSuma = $Duona + $Pienas - $Nuolaida;

Kintamojo priskyrimas prie savęs

Dar vienas dalykas kurį jūs galite daryti PHP yra sekanti kodo eilutė, kuri

suglumintu matematiką:

$PirkiniuSuma = $PirkiniuSuma + $Duona;

 26

Tiesa pasakius, tai nereiškia, kad $PirkiniuSuma yra lygi kintamajam

$PirkiniuSuma plius $Duona, kas reiškia, kad $Duona lygi nuliui. Lygybės
ženklas, arba priskyrimo operatorius, reiškia, kad $PirkiniuSuma yra
priskiriama SENA $PirkiniuSuma reikšmė plius kintamasis $Duona. Tad
sekanti eilutė:

$PirkiniuSuma = $PirkiniuSuma + 1;

iš tikrųjų reiškia, kad mes pridedame vienetą prie kintamojo $PirkiniuSuma .

Yra ir sutrumpinimas kaip didinti kintamąjį vienetu ir tai atliekama štai taip:

$PirkiniuSuma++;

Kita santrupa yra:

$ShoppingTotal += 2;

ir ji atlieka tą pačią funkciją, kaip:

$PirkiniuSuma = $PirkiniuSuma + 2;

Jūs netgi galite parašyti:

$ShoppingTotal += $ShoppingTotal;

Išbandykite tai ir pažiūrėkite kas gavosi.

PHP kalboje yra ir daugiau matematinių operacijų, nei mes čia dabar aptarėme.

Pradedantiesiems programuotojams yra specialus funkcijų rinkinys
apskaičiuojantis trigonometrines funkcijas, logaritmus ir t.t. Šioje knygoje mes jų
plačiau neaptarinėsime, visą informaciją galite rasti Priede C. Be to yra ir kitų
matematinių operatorių, kuriuos mes nagrinėsime tolimesniuose skyriuose, kai jūs
jau turėsite pakankamai žinių jais naudotis.

Veiksmų atlikimo seka

Šios paprastos matematinės operacijos vis tiek turi būti atliekamos pagal

veiksmų atlikimo seką, kaip, kad mes naudojame matematikoje. Pavyzdžiui
žemiau esanti suma gali būti skirtinga priklausomai nuo to kokia tvarka mes
skaičiuosime reikšmes.

$Suma = 5+3*6;

Jei skaičiuosite šią eilute kaip ji parašyta gausite 48. Tačiau, jei naudosite

matematinę veiksmų atlikimo tvarką, kur daugybos veiksmas atliekamas pirmas,
o sudėtis antra, tada gausite 23. Visiškai aišku, kad reikia kažkokios taisyklės,
nurodant kurie veiksmai turi būti atliekami vienas po kito.

Kaip ir matematikoje, PHP naudoja skliaustelius priverčiant atlikti

matematinius veiksmus norima seka. Tad jei jūs norite, kad sudėtis būtu atlikta
prieš daugybą, jums reikia parašyti skliaustelius:

$Suma = (5+3)*6;

Dabar apžvelkime nedidelį pavyzdį kuris naudoja kai kuriuos iš šių operatorių

ir po nedidelių skaičiavimų pateikia rezultatus web puslapyje. Šiame pavyzdyje
mes paimsime vidutine algą ir apskaičiuosime algą kai iš jos atskaičiuojama 31 %
mokesčių. Po šio mokesčių atskaitymo mes dar atimsime 3% atskaitomus į
pensijų fondą ir pateiksime galutinę algą, bei algą neatskaičiavus pensijai skirtų
3%.

Išbandykite – Skaitiniai tipai

1. Atsidarykite savo teksto redagavimo programą ir parašykit sekantį kodą:

 27

<HTML>
<BODY>

<?php
$Alga = 1100;
$Mokesciai = 31;
$Pensija = 3;
$PriesPensijosAtskaityma = $Alga - (($Alga / 100) *

$Mokesciai);
$PoPensijosAtskaitymo = $PriesPensijosAtskaityma -

(($PriesPensijosAtskaityma/100) * $Pensija);
echo "Prieš pensijos atskaitymą: $PriesPensijosAtskaityma

Lt.
";
echo "Po pensijos atskaitymo: $PoPensijosAtskaitymo Lt. ";
?>

</BODY
</HTML>

2. Išsaugokite kaip calculation.php.

3 Atidarius jį jūsų puslapyje turėtumėte gauti kažką panašaus:

Ir nesakykite, kad mes mokame mažai mokesčių ☺

Kaip tai veikia

Kodas yra gana tiesmukiškas. Pirmoji linija sukuria algos kintamąjį ir suteikia

jam reikšmę 1100:

$Alga = 1100;

Antroji sukuria $Mokesciai kurio reikšmė yra 31:

$Mokesciai = 31;

Trečioji linija sukuria kintamąjį $Pensija ir jo reikšmę 3:

$Pensija = 3;

Dabar męs pasiruošę atlikti kai kuriuos skaičiavimus. Visų pirma mums reikia

suskaičiuoti kiek sudaro 31% nuo algos. Norint tai atlikti imame algą, ją daliname
iš šimto ir dauginame iš 31. Tai duoda mums mūsų 31% reikšmę, bet dar reikia
gautą reikšmę atimti iš visos algos. Tam, kad procentinė dalis būtų apskaičiuota
pirma, mes įvedėme skliaustelius. Tada jau galime atimti iš visos algos ir suteikti
reikšmę $PriesPensijosAtskaityma kintamajam.

$PriesPensijosAtskaityma = $Alga - (($Alga / 100) *

$Mokesciai);

Dabar mums reikia sužinoti kiek yra 3% nuo po-mokestinės algos, kurios

reikšmė saugoma kintamajame $PriesPensijosAtskaityma. Norint tai
padaryti mes turime atlikti tokias pačias operacijas kaip ir prieš tai, tik su

 28

skirtingais kintamaisiais. Dabar mums reikia paimti po-mokestinę algą, padalinti
ją iš šimto ir padauginti iš 3, norint gauti 3% skaičių – mes naudojome kintamąjį
$Pensija kuriam suteikėm reikšmę 3:

$PoPensijosAtskaitymo = $PriesPensijosAtskaityma -

(($PriesPensijosAtskaityma/100) * $Pensija);

Dabar mes turime jau abidvi reikšmes ir reikia jas išvesti į ekraną. Pastebėkite,

kad mes į echo() komandą įterpėme HTML kodą. Lengva pamiršti, kad PHP
generuoja HTML ir tai ką mes pateikiame nešyklėje bus suprasta kaip kodas.

echo "Prieš pensijos atskaitymą: $PriesPensijosAtskaityma

Lt.
";
echo "Po pensijos atskaitymo: $PoPensijosAtskaitymo Lt. ";

Konstantos

Iki šiol mes nagrinėjome elementus kuriuos mes galėjome keisti, po to kai

priskyrėme jiems reikšmes. Pavyzdžiui kintamasis $author kuriam mes
anksčiau priskyrėme reikšmę "William Shakespeare", gali būti paleistas į
"Herman Melville". Pavyzdžiui:

$author = "William Shakespeare";
echo $author "
";
$author = "Herman Melville";
echo $author;

Jei patalpinsite šį kodą į puslapį echo() komanda pateiks du skirtingus

atsakymus, priklausomai nuo kaip kito kintamojo reikšmė:

William Shakespeare
Herman Melville

Kas jei mes nenorime, kad taip atsitiktu? Kaip kurios reikšmės niekada

nesikeičia, pavyzdžiui:

$FreezingPointCentigrade = 0;
$IndependenceDay = "4th July";
$FirstPresident = "George Washington";

Taip pat jūs galite norėti nustatyti savo kode tokias reikšmes kurios ne tokios

sukaustytos, bet vis tiek nesikeičia:

$VilniausKrepsinioKomanda = "LRytas";

Tokiu atveju, programos vykdymo metu, jums tikrai nereikės keisti šių

reikšmių ir jūs nenorėsite, kad kas nors tai darytu. Laimei, PHP turi specialius
elementus kurie leidžia jums sukurti elementus kurių reikšmės negali būti
pakeistos. Šie elementai žinomi kaip konstantos, jos leidžia sukurti kintamąjį
kurio reikšmė negali būti pakeista. Būdas kaip yra sukuriamos konstantos šiek
tiek skiriasi nuo įprasto kintamųjų sukūrimo būdo.

Define raktažodis

Konstantos tiesa pasakius reikalauja specialaus raktažodžio define norint jas

sukurti. Jos taip pat neturi būti rašomos su dolerio ženklu. Tad norint sukurti
konstantą kintamajam FreezingPointCentigrade, mes turime naudoti
define kaip parodyta:

define("FREEZINGPOINTCENTIGRADE", 0);

Konstantų vardai pagal susitarimą rašomi didžiosiomis raidėmis. Pirmoji

reikšmė yra konstantos vardas; antroji konstantos reikšmė. Norint sukurti

 29

konstantą kuri turi tekstą, jums tereikia apgaubti konstantos reikšmę dvigubomis
kabutėmis. Taip kaip pavaizduota:

define("INDEPENDENCEDAY","4th July");
define("FIRSTPRESIDENT,"George Washington");

Tada konstantos gali būti naudojamos tokiu pačiu būdu kaip ir kintamieji. Taigi

jūs galite jas pateikti puslapyje naudojant echo() konamdą:

echo "Independence Day is the " . INDEPENDENCEDAY;

Mes galime paversti jas į tekstą kaip viršutiniame pavyzdyje. Tačiau tas

skirtumas, kad konstantos nenaudoja dolerio ženklo, tad nėra būdo kaip nurodyti
PHP, kad jis atskirtu konstantą nuo paprasto teksto, tad sekanti eilutė:

echo "Independence Day is the INDEPENDENCEDAY";

parodytu tekstą Independence Day is the INDEPENDENCEDAY. Norint to

išvengti jūs turite įsitikinti, kad konstantų vardai visada rašomi už kabučių. PHP
taip pat turi savo konstantų kurios naudojamos norint gauti tokias reikšmes kaip
operacinės sistemos pavadinimą, kurioje dirba PHP, pavyzdžiui:

echo PHP_OS;

Inicializacija

Visi turintis kiek nors programavimo patirties dirbant su kitomis kalbomis, gali

būti kiek sutrikę šiame taške. Mes kalbėjome apie kintamuosius, kad daugumoje
kalbų priimta pradžioje kintamuosius paskelbti ir inicijuoti, pvz. Java ar Visual
Basic. Šiuose kalbose jūs turite paskelbti ir inicijuoti kintamuosius prieš
pradedant jais naudotis. Paskelbimas ar iniciacija paprasčiausiai reiškia, kad prieš
pradedant naudotis kintamuoju, jums reikia paskelbti, kad toks egzistuoja.
Pavyzdžiui tai daroma Dim raktažodžiu Visual Basic kalboje:

Dim newVariable
newVariable = "Hello"

Šitas kodas nėra PHP ir veiks TIK su Visual Basic.

Tačiau PHP jums šito visko daryti nereikia. Tai nereikalaujama ir tiesa pasakius

kai jūs panaudojate kintamojo vardą pirmą kartą, jis yra automatiškai sukuriamas

$newVariable = "Hello";

Tačiau PHP iniciacija turi ir vieną didelį trūkumą. Mes jau anksčiau minėjome,

kad visi kintamieji turi savo duomenų tipą ir, kad PHP sukurdama kintamąjį
automatiškai priskiria jam duomenų tipą. Inicijuojant kintamąjį kituose kalbose
jūs dažniausiai turite nurodyti kokio tipo jis yra. Pavyzdžiui Visual Basic:

Dim newVariable As String
newVariable = "Hello"

Šitas kodas nėra PHP ir veiks TIK su Visual Basic.

PHP kalboje jūs negalite to padaryti. Tai gali privesti prie vienos problemos –

kas atsitiks, jei PHP automatiškai priskirs kintamojo tipą, bet tas tipas visai ne tas
kokio jūs norite? Kas atsitiks jei beskaičiuojant, pusiaukelėje, jūs užsimanysite
pakeisti duomenų tipą? Pavyzdžiui, jūs galite sugalvoti leisti vartotojui įvesti
informaciją, tokia kaip variklio tūris ar mašinos pavadinimas - Volkswagen Golf
2.0CL, kaip pavyzdys. Tai būtu laikoma tekstu. Tad, kas atsitiktu, jei jūs
norėtumėte išgauti variklio tūri ir panaudoti skaičius atliekant matematines
operacijas? Jūs turėtumėte įsivaizduoti daugelį kitų situacijų panašių į šią.

 30

Tad, bet kokiu atveju jums reikia mokėti konvertuoti vieno tipo duomenis į
kitus tipus.

Konvertavimas

PHP suteikia daug galimybių ne tik konvertuoti duomenis, bet ir nustatyti koks

duomenų tipas buvo suteiktas inicijuojant kintamąjį. Tiesa pasakius daug sunkaus
darbo yra panaikinama, nes PHP dažniausiai viską atlieką už tave. Dar kartą visas
procesas smarkiai skiriasi nuo kitų programavimo kalbų, kurios paprastai leidžia
veiksmus tik tarp keletos vienodo tipo kintamųjų. Tuo tarpu su PHP jūs galite
padaryti sekančius veiksmus:

$EngineType = "2.0L";
$TaxRate = 3;
$TaxPaid = $EngineType * $TaxRate;

Tai nepakeičia nei vieno kintamojo tipo. Paleiskime šitą pavyzdį čia vietoje,

kad įsitikintume kaip viskas veikia.

Išbandykite – Numanomas konvertavimas

1. Atsidarykite savo teksto redagavimo programą ir parašykit sekantį kodą:

<HTML>
<BODY>

<?php
$EngineType = "2.0L";
$TaxRate = 3;
$TaxPaid = $EngineType * $TaxRate;
echo "Engine Type: $EngineType
";
echo "Tax Rate: $TaxRate
";
echo "Tax Paid: $TaxPaid";
?>

</BODY>
</HTML>

2. Išsaugokite kaip convert.php

3. Atidarykite su naršykle.

Kaip tai veikia

Tai nesiskiria nuo mūsų ankstesnių pavyzdžių naudojant matematines

operacijas. Pirmosios trys linijos sukuria tris kintamuosius.
Pirmasis $EngineType yra eilutės tipo:

$EngineType = "2.0L";

Antrasis $TaxRate yra skaičius:

 31

$TaxRate = 3;

Trečioji linija atlieka kalkuliaciją, daugindama $EngineType ir $TaxRate

turinį, bei patalpindama rezultatą į $TaxPaid:

$TaxPaid = $EngineType * $TaxRate;

Čia PHP sako, "man nerūpi, kad kintamajame $EngineType, yra L, aš matau

skaičių ir galiu jį panaudoti daugybos veiksme“. Paskutinės trys linijos parodo,
kad mūsų kintamieji gavo tokias reikšmes apie kokias mes ir mąstėme:

echo "Engine Type: $EngineType
";
echo "Tax Rate: $TaxRate
";
echo "Tax Paid: $TaxPaid";

Tipo keitimas

Iki šiol PHP pati keitė duomenų tipus, bet jei jūs norite naujai kuriamam

kintamajam suteikti tam tikrą tipą galite tai padaryti ir patys. Viskas ką jums
reikia padaryti - yra nurodyti kintamojo reikšmę ir tada nustatyti kintamojo tipą
prieš jam pradedant realiai veikti. Šitas būdas vadinamas keitimu:

$NewVariable = 13;
$NewVariable = (string) $NewVariable;

Kodas priskyrė mūsų kintamajam skaitinę reikšmę. Tada buvo paimta skaitinė

reikšmė ir paversta į tekstą antroje eilutėje. Jūs taip pat galite ir paversti duomenis
atgal:

$NewVariable = 13;
$NewVariable = (string) $NewVariable;
$NewVariable = (integer) $NewVariable;

gettype ir settype

Kaip mes jau minėjome PHP turi galimybę nustatyti kintamojo duomenų tipą.

Tai atliekama per gettype()funkciją. Kintamasis skliausteliuose pateiks savo
tipą, kaip parodyta žemiau:

gettype($number);

Norint ką nors pavaizduoti ekrane, jums reikės šitą funkciją susieti su echo()

komanda:

$number = 5;
echo gettype($number);

Tai pateiks atsakymą Integer interneto puslapyje. Yra ir panaši funkcija kuria

turi PHP, vadinamą settype() ji panašiai kaip ir tipo keitimas, leidžia jums
specialiai nurodyti duomenų tipą. Į skliaustelius įterpiamos dvi reikšmės –
kintamasis kuriam norite nurodyti tipą, ir tipas kurį norite suteikti. Tai veikia
sekančiai:

$number=10;
settype($number, "string");

Norint pademonstruoti, kad tai tikrai suveikė, jūs galite parodyti gautą tipą su

gettype funkciją:

echo gettype($number);

Dabar ekrane rašoma String.

 32

isset, unset, ir empty

Yra dar trys PHP funkcijos kurios būs naudingos dirbant su kintamaisiais.

Pirmoji funkcija, isset(), leidžia jums nustatyti ar kažkoks kintamasis su
konkrečiu vardu yra sukurtas ar ne. Jums tereikia pateikti funkcijai vieną
parametrą – kintamojo vardą. Jei tai suderinti su echo() komandą:

echo isset($number);

Bus pateiktass numerį 1, jei kintamasi pavadintas $number jau egzistuoja,

kitu atveju funkcija nepateiks nieko, net nulio.
Sekanti funkcija, unset(), skirta visiškai sunaikinti kintamąjį ir ištrinti visas

su kintamuoju susijusias reikšmes. Vėlgi tereikia vieno parametro – kintamojo
vardo:

unset($number);

Tačiau įsitikinkite, kad darote kaip tik tai ką norite, nes ir kintamasis ir jo

reikšmė bus ištrinti.
Trečioji iš šių funkcijų, empty(), yra loginė priešingybė isset()funkcijai.

Ji naudojama tokiu pačiu būdu kaip ir isset(), sugražindama 1, jei nėra
kintamojo $number, arba jei $number lygus 0 arba "" (tuščia eilutė), ir
negražinama nieko jei kintamasis egzistuoja:

echo empty($number);

Tai praktiškai užbaigia mūsų susipažinimą su kintamaisiais. Tačiau, yra dar

vienas tipas kurį pateikia PHP ir apie kurį mes dar nešnekėjome.

Aplinkos kintamieji (Environment Variables)

Aplinkos kintamieji (dar žinomi kaip PHP kintamieji) yra elementai nustatyti

už PHP ribų, bet pasiekiami per PHP kalbą. Šie kintamieji dažniausiai pateikia
informaciją apie kliento-serverio transakcijas. Tai gali būti informacija apie HTTP
užklausimus ar HTTP atsakymus ir jie turi tokį patį formatą kaip ir jūsų sukurti
kintamieji. Visas skirtumas tas, kad jie buvo sukurti nepriklausomai nuo vartotojo
ir nereikalauja jokio įsikišimo iš jo pusės. Jūs galite juos pamatyti naudodami
phpinfo()funkciją kurią mes naudojomės pirmame skyriuje.

Jūs taip pat galite gauti kiekvieno jų reikšmę atskirai su echo() komandą:

echo $HTTP_COOKIE_DATA;

Kodas parodys, bet kokio naudojamo cookies turinį. Kitas naudingas aplinkos

kintamasis yra $HTTP_USER_AGENT kuris nusako kliento naršyklės tipą:

echo $HTTP_USER_AGENT;

Jūs galite naudoti šia reikšmes savo programose, ar padaryti jas pritaikytas

kažkokiai konkrečiai naršyklei. Kitas labai naudingas kintamasis $HTTP_FROM
nurodantis užklausimą darančio vartotojo elektroninio pašto adresą. Jų yra ir
daugiau.

Apibendrinimas

Šitas skyrius aprėpė didelį informacijos apie programavimo kalbą dalį, gana

trumpoje apžvalgoje. Mes pradėjome skyrių pristatydami PHP pavyzdį,
parodydami, kad PHP skriptai yra trijų dalių mišinys – teksto, HTML ir PHP
kalbos. Mes pradėjome programavimo kalbos pristatymą nuo kintamųjų

 33

koncepcijos – metodo kuriuo PHP saugo ir gauna informaciją (kaip ir dauguma
programavimo kalbų). Mes išnagrinėjome skirtingus duomenų tipus ir įsigilinome
į tekstinius ir skaitinius tipus. Taip pat pažiūrėjome kaip konvertuoti vieną tipą į
kitą, bei pristatėme konstantas, kurios niekada nekeičia savo reikšmės. Ir
galiausiai sužinojome, kad yra tokie aplinkos kintamieji, kurie tiesa pasakius net
nepriklauso nuo PHP.

Verčiant šį skyrių buvo praleista dalis apie client-server ryšį, tai

kaip siunčiamos užklausos į serverį ir kaip jos apdirbamos, bei HTTP
pagrindai.

 34

3

Duomenų gavimas iš
kliento

Prieš tai buvusiame skyriuje mes išnagrinėjome daug praktinių pavyzdžių,

priskirdami reikšmes kintamiesiems ir tada pavaizduodami kintamųjų reikšmes
ekrane. Mes tiesa pasakius neprašėme vartojo įvesti jokių duomenų ir
nereikalavom jokio interaktyvumo, tad iš esmės mes pateikėme jau iš anksto
žinomą HTML rezultatą. Tačiau prieš tai sekęs skyrius ruošė mums dirvą, kad
mes galėtumėme gauti informaciją iš vartotojo, ją išsaugoti, atlikti su ją veiksmus,
bei gražinti vartotojui rezultatus kaip web puslapio dalį.

Pirmiausiai mes apžvelgsime HTML formas – tai pats populiariausias būdas

kuriuo vartotojai įvedą informaciją. Tada sužinosime apie du metodus kurias
HTML naudojasi perduodama informacija iš vieno puslapio į kitą. Mes
sužinosime kaip PHP gali greitai perimti ir panaudoti šiuos duomenis. Yra daug
metodu kaip HTML formos gali gauti informaciją, pradedant teksto langeliais,
varnelėmis, slaptažodžių langeliais ir perjungimo (radio) mygtukais. Mes taip pat
išnagrinėsime pavyzdžius kaip pateikti informaciją atgal šio skyriaus eigoje.

Paskutinė šio skyriaus dalis aptaria reikšmių panaudojimą, kaip atsaką į

formoje įvestą informaciją, jei reikia.

Šio skyriaus pagrindinės užduotys :

❑ Du būdai siųsti formos informaciją – GET ir POST
❑ Teksto langeliai
❑ Varnelės
❑ Pasirinkimo mygtukai
❑ Sąrašo langeliai
❑ Paslėpti formos laukai
❑ Slaptažodžiai
❑ Submit ir Reset mygtukai
❑ Informacijos pagrįstos vartotojo įvestąją gražinimas

 35

Web Formos

Tikriausiai HTML sritis sukelianti daugiausiai nesusipratimų ir klaidų yra

formos. Visa tai kyla todėl, kad norint pasinaudoti duomenimis iš formos, jums
reikia naudoti kokia kitą technologiją. Tai gali būti paprasta skriptavimo kalba
JavaScript, ar prieštaringai vertinama Active Server Pages (ASP), CGI programa
ar tikra programavimo kalba tokia Java Servlets. Norint tinkamai naudotis
klientas-serveris ryšiu, negalima paprasčiausiai paimti duomenis iš vartotojo ir
vėliau tokius pačius atrašyti jam atgal.

Šį skyrių mes pradėsime nagrinėdami HTML <FORM> reikšmę. <FORM>

tag‘o atributai yra tiesiogiai naudojami PHP suprantant kas gi buvo pasiųsta.

FORM Tag‘as

Kas atsitinka kai jūs išsiunčiate HTML forma? Vartotojas užpildo įvairiausius

laukelius ir paspaudžia siuntimo mygtuką kai yra pasiruošęs, informacija yra
suformuojama vienu iš dviejų būdų ir išsiunčiama į web serverį. Tada web
serveris gali ją perduoti į PHP skriptą. PHP savo ruožtu manipuliuoja šia
informacija ir išsiunčia ją kaip HTTP atsakymo dalį atgal į naršyklę. Viskas ką
jums reikia padaryti yra parašyti gryną HTML puslapį su atsidarančiais ir
užsidarančiais <FORM> tag‘ais. Visi kontrolės elementai, tokie kaip teksto
langeliai, varnelės, pasirinkimo mygtukai patalpinti tarp <FORM> tag‘ų,
automatiškai tampa formos dalimi ir yra išsiunčiami į serverį.

FORM atributai

<FORM> tag‘as turi daugybę atributų, bet mes galime išsiversti naudodami tik

du iš jų, ACTION ir METHOD.

Kiti atributai, tokie kaip ID, CLASS, DIR, LANG, LANGUAGE, NAME, STYLE,

ir TITLE yra universalūs daugumai HTML tag‘ų ir nebus plačiau aiškinami.
Sudėtingesnius atributus ACCEPT-CHAR ir ENCTYPE, kurie nustato kuoduotę ir
MIME-TYPE formos duomenis mes specialiai nagrinėsime 10 skyriuje. Taip pat
yra TARGET atributas, kuris panašiai kaip ir <A HREF> tag‘as, leidžia nustatyti
kuriame langą ar frame‘ryje rodyti gautus kaip atsakymą duomenis.

ACTION

ACTION atributas pasako į kurį puslapį eiti kai vartotojas paspaudžia siuntimo

mygtuką. Nesvarbu ar šitas puslapis bus HTML, PHP ar dar koks nors. Jis gali
būti panaudotas kaip nuoroda i kitą HTML puslapį:

<FORM ACTION="test.html">
...
</FORM>

arba į PHP puslapį:

<FORM ACTION="test.php">
...
</FORM>

Tačiau kai mes nustatome, ACTION atribute PHP puslapį, mes iš tikro

siunčiame informaciją, įvestą į formą, serveriui, kad PHP variklis galėtu su ją
dirbti. ACTION atributas paprasčiausiai sako serveriui į kokį puslapį eiti po to –
jei jūs parašysite test.html vietoj test.php, tada puslapis nebus pasiųstas į
PHP ir nieko nebus parodyta nebent PHP buvo sukonfiguruota perimti .html

 36

puslapius. Greitai mes pamatysime ką PHP daro kai gauna formą, bet prieš tai
mums reikia išsiaiškinti su sekančiu FORM atributu METHOD.

METHOD

METHOD atributas kontroliuoja būda kuriuo informacija yra siunčiama į

serverį. Kaip jau minėjome anksčiau tai gali būti atlikta dviem būdais. Tai GET ir
POST metodai, juos galite naudoti sekančiai:

<FORM ACTION="test.php" METHOD=GET>

ar

<FORM ACTION="test.php" METHOD=POST>

Iš tikro yra ir daugiau reikšmių kurias galima suteikti METHOD atributui,

HEAD, PUT, LINK, UNLINK, OPTIONS, DELETE, TRACE ir CONNECT.
Tačiau šios opcijos naudojamos nedažnai ir mes jų plačiau neaptarinėsime.

Išnagrinėkime dvi METHOD reikšmes plačiau.

GET

Mes pradėsime nuo GET reikšmės. Tai pasako naršyklei sujungti į URL

formos reikšmes kurias vartotojas įvedė. Naršyklė prideda klausimo ženklą URL
gale, nurodydama kur baigiasi URL ir prasideda formos informacija. Tada formos
informacija yra persiunčiama vardas/reikšmė poromis. Lengviau parodyti, nei
plačiau paaiškinti.

Vardas/reikšmė poros veikimas labai panašus į kintamojo veikimą. Pirmoji

dalis yra vardas, kuris atlieka identifikatoriaus vaidmenį. Antroji dalis yra reikšmė
kuri priskirta vardui. Pavyzdžiui:

?animal=cat

Čia "animal" yra vardas, kai tuo tarpu "cat" yra reikšmė. Tai pridedama prie

URL, kaip parodyta žemiau:

http://www.nonexistentserver.com/test.php?animal=cat

Naršyklė automatiškai prideda informacija prie URL kai siunčia ją į serverį. Jūs

galite pridėti prie URL ir daugiau nei vieną vardo/reikšmės porą, jei atskirsite
kiekvieną porą & ženklu.

Su dviem poromis URL gale tai atrodytu taip:

?furryanimal=cat&spikyanimal=porcupine

Kaip URL dalis, taip:

http://www.nonexistentserver.com/test.php?furryanimal=cat&s

pikyanimal=porcupine

Dalis prikabinta prie URL yra žinoma kaip užklausimo eilutė (query string).

Mes jau minėjome, kad vardo/reikšmės pora yra labai panaši į kintamuosius.
Tiesa pasakius kai jie patenki į PHP visada padaro juos pasiekiamus kaip
kintamuosius. Tad, jei jūs pasiuntėte jūsų formą į serverį ir persikėlėte į kitą
puslapį PHP padaro juos prieinamus kaip kintamuosius.

POST

Viena iš užklausimo eilutės nepatogumų yra jos viešas perdavimo būdas. Jei

nenorite, kad informacija būtų rodoma URL eilutėje, jums reikės pasikliauti
POST metodu. Jis veikia beveik identiškai kaip ir GET metodas; skirtumas tas,
kad informacija iš formos yra siunčiama HTTP užklausimo viduje, o ne URL. Tai

 37

reiškia, kad informacija yra nematoma visiems, nes ji neprikabinta prie URL.
POST taip pat leidžia siųsti didesnius duomenų kiekius – yra fizinis limitas kiek
informacijos gali būti pasiųsta kaip URL dalis.

HTML Formos Elementai ir PHP

Mes jau išsiaiškinome proceso kai kurias detales, tad apžvelkime dažniausiai

naudojamus HTML elementus kuriuos galite naudoti rinkdami informaciją
formoje, bei kaip naudoti PHP dirbant su šia informacija. Visi tolau toliau
pateikiami pavyzdžiai reikalauja dviejų puslapių. Pirmojo puslapio pagalba
gaunama informacija kurią pateikia vartotojas, o antrasis pasiunčia jau apdorota
informacija iš web serverio ir PHP variklio atgal į vartotojo naršyklę.

Pirmasis puslapis neturi PHP kodo iš viso. Tiesa pasakius, daugelis puslapių,

kurie turės formas bus sudaryti grynai iš HTML ir turės galūnes .htm ar
.html. Mes stebėsime šį formatą visuose mūsų pavyzdžiuose.

Pradėkime pažintį su populiariausiais kontrolės elementais.

Teksto langeliai (Text Boxes)

Teksto langeliai turbūt yra vieni žinomiausių su kurias jums teko susidurti

klaidžiojant po Internetą. Jie sukuriami naudojant <INPUT> elementą ir
nustatant TYPE atributą tekstui.

<INPUT TYPE="Text" NAME="TextBox1">

Jų privalumas tas, kad jie gali priimti visą teksto sakinį iš vartotojo. Tai daro

juos idealius, kai nežinoma kiek atsakymų (simbolių ar žodžių) parašys vartotojas.
Tipinis teksto laukelis atrodo taip:

Mes gana ilgai nedarėme praktinių užsiėmimų, tad pereikime prie jų. Mes
paaiškinsime, kas vyksta po to kai išbandysime pavyzdį. Šiame pavyzdyje mes
paprašysime parašyti vartotojo parašyti jo mėgstamiausią autorių ir parodysime jį
kitame puslapyje.

Išbandykite – Teksto langelių naudojimas

1. Atidarykite teksto redagavimo programą ir parašykit sekantį HTML

tekstą:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="text.php">
Who is your favourite author?
<INPUT NAME="Author" TYPE="TEXT">

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite šitą kodą kaip text.html failą.

 38

3. Uždarykite šitą failą ir atsidarę naują, parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
Your favorite author is:

<?php
echo $Author;
?>

</BODY>
</HTML>

4. Išsaugokite šitą kodą kaip text.php failą.

5. Atidarykite puslapį text.html savo naršyklėje, atsakykite į klausimą

6. Paspauskite ant Submit Query mygtuko ir jūs turėtumėte pamatyti jūsų

parašyta vardą, taip kaip pavyzdyje.

Kaip tai veikia

Visų pirma, atkreipkite dėmesį į URL ankstesniame paveiksliuke (antras mūsų

sukurtas puslapis). Prie text.php galo prikabinta užklausos eilutė. Tai buvo
pridėta naršyklės, nes mes nurodėme tai padaryti text.html, faile su sekančiu
kodu:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="text.php">
Who is your favourite author?
...

 39

Nustatydami atributą GET mes nurodėme mūsų formos informaciją siųsti kaip
užklausimo eilutę. Išnagrinėkime pačią užklausimo eilutę. Apatiniame pavyzdyje
ji rodo:

?Author=Juan+Rulfo

Mes jau sakėme, kad užklausimo eilutė susidaro iš vardas/reikšmė poros. Jums

nereikia būti Sherlock Holmse, norint suprasti, kad Author yra vardas, o Juan
Rulfo reikšmė šiame pavyzdyje. Užklausimo eilutė paima Author kaip vardą
iš paryškinto kodo pirmame mūsų puslapyje, text.html:

Who is your favourite author?
<INPUT NAME="Author" TYPE="TEXT">

NAME atributas <INPUT> tag‘o nustato kad šio elemento vardas yra Author.

Reikšmę šiam elementui mes priskyrėme parašę tekstą, šiuo atveju autoriaus
pavardę tekstiniame laukelyje.

Gautoji užklausos eilutė patenka į mūsų antrąjį failą, tad išnagrinėkime ir jį.

Tiesa pasakius tai tik viena teksto eilutė ir viena PHP kodo eilutė:

Your favorite author is:
<?php
echo $Author;
?>

PHP komanda parodo kintamojo $Author turinį. Mūsų kode mes niekur patys

nesame sukūrę kintamojo $Author. Mes tik sukūrėme teksto laukėlį ir
suteikėme jam vardą Author. Kai mes pasiuntėme formą į web serverį ir PHP
variklį jis pats sukūrė toki kintamąjį. Jei mes sukurtumėme laukeli pavadintą
"Name", tada mūsų kintamasis būtu $Name. Tai viskas ką daro mūsų pavyzdžio
programa.

Teksto laukeliai (Text Areas)

Jei norite turėti teksto lauką kuriame vartotojas galėtu įvesti keletą ir daugiau

teksto linijų, jums reikės visai kitokio HTML komponento. Jūs netgi nenaudosite
HTML <INPUT> tag‘o; vietoj jo jūs naudosite <TEXTAREA> tag‘ą.
<TEXTAREA> turi kiek kitą sandarą ir jame jūs galite nurodyti kiek eilučių ir
stulpelių jis turi būti. Pavyzdžiui:

<TEXTAREA NAME="WebSites" ROWS="30" COLS="50">

Kaip ir prieš tai buvęs komponentas jis skirtas priimti visą sakinį iš vartotojo.

<TEXTAREA> privalimas, kad jūs galite nustatyti dydį, tad jis gali turėti keletą
teksto eilučių. <TEXTAREA> reikalaują ir uždarančio tag‘o, tad tarp jų jūs galite
įdėti ir savo tekstą. Pavyzdžiui:

Pasižiūrėkime į kitą pavyzdį. Šiame mes darysime tą patį kaip ir ankstesniame

ir pateiksime visus puslapius, kuriuos įves vartotojas. Tačiau mes padarysime
vieną esminį pakeitimą perduodant informaciją, kaip tuoj patys įsitikinsite.

Išbandykite – naudojimasis teksto laukeliais

1. Dar kartą atsidarykite savo patikimą teksto redaktorių ir parašykite:

 40

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="textarea.php">
What are your favourite web sites?
<TEXTAREA NAME="WebSites" COLS="50" ROWS="5">
http://
http://
http://
http://
</TEXTAREA>

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip textarea.html.

3. Uždarykite prieš tai redaguotą failą ir pradėkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
Your favorite web sites are:
<?php
echo $WebSites;
?>
</BODY>
</HTML>

4. Išsaugokite kaip textarea.php.

5. Atidarykite textarea.html savo naršyklėje ir parašykite keletos web

puslapių adresus:

6. paspauskite ant Submit Query kai jau parašėte puslapių adresus. Jūs
neturite užpildyti jų visų, net gi mes palikome vieną tuščią. Panašus paveikslėlis
turėtu atsirasti pas jus:

 41

Kaip tai veikia

Ne taip gražu ir tvarkinga kaip jūsų ankstesniame pavyzdyje ar ne? Tačiau

neleiskite, kad atitrauktu jus nuo svarbaus dalyko – URL kuris yra:

http://chrisu/textarea.php

Čia nėra prikabinta eilutės. Taip atsitiko todėl, kad mes pasirinkome METHOD

būda POST.

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="textarea.php">
What are your favourite web sites?
...

Tai vienintelis dalykas kurį mums reikėjo padaryti, kad formos detalės nebūtu

viešai matomos. Yra ir kitų įdomių dalykų, <TEXTAREA> tag‘o sintaksė:

<TEXTAREA NAME="WebSites" COLS="50" ROWS="5">
http://
http://
http://
http://
</TEXTAREA>

Mes nustatėme, kad teksto laukas turi būti 5 eilių aukščio ir 50 ženklų pločio.

Tekstas kitaip nei paprastame HTML nereikalauja perkėlimo į kitą eilutę (su

 ar kitaip), užtenka pradėti naują liniją ir jis vaizduojamas naujoje. Mes
nustatėme, kad TEXTAREA vardas būtu "WebSites", ir tada sekančiame
puslapyje mes pasinaudojome šiuo kintamuoju kaip $WebSites, kalbant dar
kartą mes turime identišką situaciją, kai formos elementas tampa kintamuoju:

...
Your favorite web sites are:
<?php
echo $WebSites;
?>
...

Varnelės (Check Boxes)

Varnelės, kaip ir teksto laukeliai yra sukuriami HTML kalboje su <INPUT>

tag‘u. Jas sudaro vienas laukelis, kurį galima pažymėti. Tai nereikalauja jokių
duomenų iš vartotojo, išskyrus paspaudimo, tad visi duomenys kuriuos turės
varnelės smarkiai skirsis nuo teksto laukelių. HTML sintaksė yra panaši, skiriasi
tik tipas:

<INPUT NAME="Choice" TYPE="Checkbox">

Varnelės naudojamos kai užduodamas griežtas klausimas taip/ne, nepaliekant

kitų variantų:

 42

Varnelės taip pat turi CHECKED atributą (kuriam nereikia suteikti reikšmės).

Jei jūs varnelei parašysite šį atributą, ji bus pažymėta iš pat pradžių

<INPUT NAME="Choice" TYPE="Checkbox" CHECKED>

Tuo pačiu VALUE atributas yra "on" iš pat pradžių.

Visi varnelių privalumai atsiskleis tik kai jas pradėsite naudoti, tad

negaišdami laiko pažiūrėkime pavyzdį.

Išbandykite – varnelių naudojimas

1. Dar kartą atsidarykite savo patikimą teksto redaktorių ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="checkbox.php">
Have you ever eaten haggis before?
<INPUT NAME="Choice" TYPE="Checkbox">

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip checkbox.html.

3. Uždarykite prieš tai redaguotą failą ir pradėkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo $Choice;
?>
</BODY>
</HTML>

4. Išsaugokite kaip checkbox.php.

5. Atidarykite checkbox.html savo pasirinktoje naršyklėje:

 43

Priklausomai nuo to ar buvo pažymėta varnelė prieš paspaudžiant Submit
Query, jūs galsite du rezultatus.

Kaip tai veikia

Jūs tikriausiai jau pripratote prie šio ritualo. Dar kartą, jei pažiūrėsite į URL –

čia nėra jokių prikabintų duomenų. Taip yra todėl, kad mes POST metodą.
Taip nurodyta mūsų pirmame faile, checkbox.html:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="checkbox.php">

Mūsų formos elementas yra varnelė, tad ją sukuriame su <INPUT> tag‘u:

Have you ever eaten haggis before?
<INPUT NAME="Choice" TYPE="Checkbox">

Tai viskas ką galima pasakyti apie mūsų pirmąjį failą. Antrajame,

checkbox.php, mes naudojamės PHP kintamuoju, kuris dar kartą buvo toks
pats kaip ir formos varnelės vardas:

<?php
echo $Choice;
?>

Visas skirtumas, kad dabar buvo sukurtas kintamasis su reikšme kurios mes

jam nesuteikėme. Jei varnelė buvo pažymėta, jos reikšmė yra 'on'. Jei ne – tada
reikšmės nėra.

Keletas varnelių

Kas atsitiks jei norėsime naudoti daugiau nei vieną varnelę toje pačioje

formoje. Jei jūs susipažinę su pasirinkimo mygtukais, tai žinote, kad pasirinkdami
vieną jūs tuo pačiu metu nuimate pažymėjimą nuo kitų. Varnelės dirba kitaip. Jų
privalumas tas, kad kiekviena varnelė yra atskiras elementas. Tad jūs galite
pažymėti keletą varnelių ra nepažymėti nei vienos. Pavyzdžiui mes galime
modifikuoti mūsų prieš tai buvusį pavyzdį, kad jis atrodytu taip:

Taip ir padarykime, mes grįšime atgal ir modifikuosime prieš tai buvusį

pavyzdį, taip kad jis turėtu keletą varnelių.

 44

Išbandykite – keletos varnelių naudojimas

1. Atidarykite teksto redaktorių, pakraukite checkbox.html, ir pagal

pavyzdį parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="checkboxes.php">
Have you ever eaten haggis before?
<INPUT NAME="Choice1" TYPE="Checkbox" VALUE="Haggis">

Have you ever eaten snails before?
<INPUT NAME="Choice2" TYPE="Checkbox" VALUE="Snails">

Have you ever eaten locusts before?
<INPUT NAME="Choice3" TYPE="Checkbox" VALUE="Locusts">

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip checkboxes.html.

3. Uždarykite šitą failą ir atsidarykite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo "$Choice1
";
echo "$Choice2
";
echo "$Choice3
";
?>
</BODY>
</HTML>

4. Išsaugokite kaip checkboxes.php.

5. Atidarykite checkboxes.html savo naršyklėje.

6. Paspauskite keletą pasirinkimų ir paspauskite siuntimo mygtuką, jūs

turėtumėte gauti kažką panašaus:

Kaip tai veikia

Mes nustatėme VALUE atributą kiekvienai varnelei pirmajame faile:

Have you ever eaten haggis before?
<INPUT NAME="Choice1" TYPE="Checkbox" VALUE="Haggis">

 45

Have you ever eaten snails before?
<INPUT NAME="Choice2" TYPE="Checkbox" VALUE="Snails">

Have you ever eaten locusts before?
<INPUT NAME="Choice3" TYPE="Checkbox" VALUE="Locusts">

Tai duodą rezultatą kiekvienai varnelei jei ji buvo pažymėta. Tad jei Choice1

varnelė buvo pažymėta, jai suteikiama Haggis reikšmė (vietoj standartinio
'on'), ir šią reikšmę mes perduodame $Choice1 kintamajam
checkboxes.php puslapyje. Jei varnelė nebuvo pažymėta tai nieko nėra
perduodama ir kintamasis negauna reikšmės. Antrame faile, checkboxes.php,
mes parodysite šių kintamųjų turinį, štai taip:

echo "$Choice1
";
echo "$Choice2
";
echo "$Choice3
";

Iš ekrano nuotraukos jūs turbūt supratote, kad Haggis ir Snails varnelės buvo

pažymėtos, Locusts ne.

Pasirinkimo mygtukai (Radio Buttons)

Pasirinkimo mygtukai yra savotiški varnelių pusbroliai. Jei jūms reikalinga

pasirinkimo galimybė, bet reikia tik vieno galimo atsakymo, turėtumėte naudoti
pasirinkimo mygtukus. Pavyzdžiui klausimas su keletu atsakymo variantų:

 Vėlgi pasirinkimo mygtukai yra sukuriami su <INPUT> tag‘u, nustatant

TYPE atributą kaip Radio.

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">

Pasirinkimo mygtukai kaip ir varnelės turi atributą CHECKED. Jei jūs suteiksite

šį atributą, pasirinkimo mygtukas bus pažymėtas iš pat pradžių:

<INPUT NAME="Question1" TYPE="Radio" CHECKED>

Jei nesuteisite VALUE atributo, pasirinkimo mygtuko reikšmė bus "on".

Norint sujungti grupę pasirinkimo mygtukų, visiškai priešingai nei varnelėms,

reiia suteikti vienodus vardus. Pavyzdžiui:

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">
<INPUT NAME="Question1" TYPE="Radio" VALUE="Lisbon">
<INPUT NAME="Question1" TYPE="Radio" VALUE="Madrid">

Šiuo būdu jūs sakote web serveriui, kad šie pasirinkimo mygtukai yra susyją.

Jei suteikti jiems skirtingus vargus jūs galėsite žymėti juos visus, kas prieštarauja
pačiai jų paskirčiai.

Pabandykime atlikti pavyzdį su sekančių kodu.

Išbandykite – pasirinkimo mygtukų naudojimas

1. Atidarykite savo redaktorių ir kaip tikriausiai atspėjote – parašykite sekantį

kodą:

 46

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="radio.php">
What is the capital of Portugal?

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">
Porto

<INPUT NAME="Question1" TYPE="Radio" VALUE="Lisbon">
Lisbon

<INPUT NAME="Question1" TYPE="Radio" VALUE="Madrid">
Madrid

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip radio.html.

3. Uždarykite šitą failą ir sukurkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo "You selected the answer: $Question1";
?>
</BODY>
</HTML>

4. Išsaugokite kaip radio.php.

5. Atidarykite radio.html savo naršyklėje ir pasirinkite atsakymą:

6. Paspauskite Submit Query ir pamatysite savo pasirinkimo rezultatus:

 47

Kaip tai veikia

Mes vėl pasinaudojome GET metodu, tad rezultatai matomi URL eilutėje.

Pirmasis puslapis, radio.html, padaro tris pasirinkimo mygtukus. Jie visi turi
tą patį vardą, Question1, bet su trimis skirtingomis reikšmėmis,
atspindinčiomis tris skirtingus atsakymus:

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">
Porto

<INPUT NAME="Question1" TYPE="Radio" VALUE="Lisbon">
Lisbon

<INPUT NAME="Question1" TYPE="Radio" VALUE="Madrid">
Madrid

Tada mūsų antrasis puslapis, radio.php, pradeda dirbti jame esantis PHP

kodas ir mums tereikia parodyti vieno kintamojo reikšmę, nes tegali būti tik
vienas atsakymas į mūsų klausimą:

<?php
echo "You selected the answer: $Question1";
?>

Liko tik 2 formos elementai kuriuos mes turime apžvelgti, tad nieko

nelaukdami tai padarykime.

Sąrašo langeliai (List Boxes)

Sąrašo langeliai arba išsiskleidžiantys sąrašai paprastai pateikia keletą variantų.

HTML jie sukuriami su <SELECT> ir <OPTION> tag‘ais. Iš esmės jie suteikia
tokias pačias funkcijas kaip ir pasirinkimo mygtukai, paprastai suteikdami
galimybę pasirinkti tik vieną dalyką iš sąrašo. Pavyzdžiui:

<SELECT> tag‘as, kuris sukuria sąrašą turi keletą <OPTION> tag‘ų.
<OPTION> tag‘ai savyje turi kiekvieną sąrašo elementą.

<SELECT NAME="Price">

<OPTION>Under $5,000</OPTION>
<OPTION>$5,000-$10,000</OPTION>
<OPTION>$10,000-$25,000</OPTION>
<OPTION>Over $25,000</OPTION>

 48

</SELECT>

Tačiau galima vartotojui pasirinkti ir keletą sąrašo elementų vienu metu:

Jūs galite liesti keleto elementų pasirinkimą nustatydami MULTIPLE atributą

<SELECT> tag‘e. Tai priverčia PHP sukti galvą dėl dviejų dalykų. Bet geriau
atlikime pavyzdį su abiems šiais elementais ir viską patys pamatysime. Mes
paklausime vartotojo apie mašinos kainą ir jos variklio tūrį. Pirmasis klausimas
leis pasirinkti tik vieną atsakymą; antrasis leis pasirinkti keletą (tai daroma
paspaudus Shift klavišą).

Išbandykite – sąrašo langelių naudojimas

1. Atidarykite savo redaktorių ir parašykite sekantį kodą:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="listbox.php">
What price of car are you looking to buy?

<SELECT NAME="Price">
<OPTION>Under $5,000</OPTION>
<OPTION>$5,000-$10,000</OPTION>
<OPTION>$10,000-$25,000</OPTION>
<OPTION>Over $25,000</OPTION>
</SELECT>

What size of engine would you consider?

<SELECT NAME="EngineSize[]" MULTIPLE>
<OPTION>1.0L</OPTION>
<OPTION>1.4L</OPTION>
<OPTION>1.6L</OPTION>
<OPTION>2.0L</OPTION>
</SELECT>

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip listbox.html.

3. Uždarykite šitą failą ir atsidarykite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo "Price Range: $Price";
echo "
Engine Size(s): $EngineSize[0]";
echo "$EngineSize[1]";
echo "$EngineSize[2]";
echo "$EngineSize[3]";
?>

 49

</BODY>
</HTML>

4. Išsaugokite kaip listbox.php.

5. Atidarykite listbox.html savo naršyklėje ir pasirinkite vieną reikšmę

iš viršutinio sąrašo ir keletą iš apatinio:

6. Paspauskite ant Submit Query:

Kaip tai veikia

Padalinkime mūsų paaiškinimą kiekvieno sąrašo veikimo principų nagrinėjimą

atskirai. Mūsų pirmame puslapyje listbox.html, mes sukūrėme sąrašo
pasirinkimą su keturiom galimybėm, galima buvo pasirinkti tik

<SELECT NAME="Price">

<OPTION>Under $5,000</OPTION>
<OPTION>$5,000-$10,000</OPTION>
<OPTION>$10,000-$25,000</OPTION>
<OPTION>Over $25,000</OPTION>

</SELECT>

Antrajame puslapyje, listbox.php, mes nusiuntėme šį pasirinkimą į

kintamąjį $Price.

<?php
echo "Price Range: $Price";
echo "
Engine Size(s): $EngineSize[0]";
...

Čia nieko ypatingo nėra ir visa tai jums jau turėtu būti pažystama.
Mūsų antrasis pasirinkimo sąrašas kiek skiriasi nuo mūsų jau matytų:

 50

<SELECT NAME="EngineSize[]" MULTIPLE>
<OPTION>1.0L</OPTION>
<OPTION>1.4L</OPTION>
<OPTION>1.6L</OPTION>
<OPTION>2.0L</OPTION>
</SELECT>

Na viskas irgi panašu išskyrus viršutinę eilutę. Viršutinė eilutė nustato atributą

NAME kaip EngineSize[]. Tokį kintamąjį PHP skaitys kaip masyvą (array),
čia vienas kintamasis savyje gali turėti daugybę kitų, visų jų vienas vardas,
skiriasi tik pozicijos eilėje numeris – [1], [2], [3], ... Dabar tikiuosi jums kiek
aiškiau.

echo "Price Range: $Price";
echo "
Engine Size(s): $EngineSize[0]";
echo "$EngineSize[1]";
echo "$EngineSize[2]";
echo "$EngineSize[3]";

Mes sakėme, kad PHP kurdama masyvą, sukuria naują kintamąjį su tokiu pačiu

vardu, bei indeksu. Mes turime keturis elementus sąrašą, tad bus keturių elementų
masyvas. Juos reikia parodyti – žinoma jei jie pasirinkti. Masyvo indeksas visada
prasideda nuo 0, $EngineSize[0] nurodo į pirmąjį pasirinkimą sąraše. Jie
turės šią reikšmę tik tuo atveju, jei jie mes ją pasirinksime, kitu atveju pirmuoju
numeriu eis bet kuris mūsų pasirinktas elementas iš sąrašo.

Šiuo atveju mes tikrai jį pasirinkome, tad $EngineSize[0] ištikro turi

reikšmę 1.0L. Tas pats vyksta su $EngineSize[1] kuris turi antrąją reikšmę.
$EngineSize[2] ir $EngineSize[3] neturi jokios reikšmės nes mes
nepasirinkome daugiau reikšmių.

Paslėpti formos laukai

Yra atvėju kai jūs norite paimti informaciją esančią web puslapyje ir perduoti ją

kitam puslapiui be vartotojo įsikišimo. Yra dar vienas <INPUT> tipas kuris
leidžia įdėti informacija (ir ją siųsti) į tekstinį laukelį, tačiau vartotojui jis lieka
nematomas.

Šitas tipas žinomas kaip paslėpti formos laukai (hidden form field).
Paslėpti formos laukai veikia kiek kitaip nei mūsų prieš tai aptarti formos

elementai. Jie tikriausiai yra naudingiausi PHP puslapiuose kurie turi formas, nes
jūs galite naudoti juos siųsdami kintamųjų reikšmes. Tipinis paslėptas laukelis
atrodo taip:

<INPUT TYPE=HIDDEN NAME=Hidden1 VALUE="Secret Message">

Mes negalime parodyti jo paveiksliuko, nes šitas elementas nepasirodo ekrane.

Bet kokia forma kuri buvo pasiųsta turės kintamąjį $Hidden1 kurio reikšmė
bus "Secret Message". Norint pasinaudoti paslėptais laukais PHP puslayje jūs
galite parašyti visą HTML formą per echo() komandą – tokiu būdu jūs galite
siųsti PHP kintamųjų reikšmes per HTML elementus:

<?php
$Message1="This message is invisible";
echo "<FORM>";
echo "<INPUT TYPE=HIDDEN NAME=Hidden2 VALUE='$Message1'>";
echo "<INPUT TYPE=SUBMIT>";
echo "</FORM>";
?>

Čia pateikta ištisa HTML forma parašyta PHP komandų viduje ir leidžianti

mums sukurti kintamąjį $Hidden2 ir suteikti jam $Message1 reikšmę.
Padarykime pavyzdį kuris tari <SELECT> sąrašo laukelį ir pateikia vartotojo

pasirinkimą bei keletą kitų opcijų sekančiame puslapyje. Mes taip pat visą šią
formą parašysime įterptą PHP echo() komandos rėmus.

 51

Išbandykite – Paslėptų laukelių naudojimas formose

1. Atidarykite savo redaktorių ir parašykite sekantį kodą:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
$Message1="Bugs Bunny";
$Message2="Homer Simpson";
$Message3="Ren & Stimpy";
echo "<FORM METHOD=GET ACTION='hidden2.php'>";
echo "Which of the following would win in a shootout?";
echo "<SELECT NAME='ListBox'>";
echo "<OPTION>$Message1</OPTION>";
echo "<OPTION>$Message2</OPTION>";
echo "<OPTION>$Message3</OPTION>";
echo "</SELECT>

";
echo "<INPUT TYPE=HIDDEN NAME=Hidden1 VALUE='$Message1'>";
echo "<INPUT TYPE=HIDDEN NAME=Hidden2 VALUE='$Message2'>";
echo "<INPUT TYPE=HIDDEN NAME=Hidden3 VALUE='$Message3'>";
echo "<INPUT TYPE=SUBMIT>";
echo "</FORM>";
?>
</BODY>
</HTML>

2. Išsaugokite kaip hidden.php.

3. Uždarykite šitą failą ir atsidarykite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo "The three options were:
";
echo "$Hidden1
";
echo "$Hidden2
";
echo "$Hidden3
";
echo "
You selected:
";
echo "$ListBox";
?>
</BODY>
</HTML>

4. Išsaugokite jį kaip hidden2.php.

5. Uždarykite šitą failą ir atsidarykite hidden.php su naršykle, tada

pasirinkite:

6. Paspauskite ant Submit Query:

 52

Kaip tai veikia

Kai jūs išmoksite kurti HTML formas echo() komandos viduje, vietoj

paprastos HTML formos, jūs įsitikinsite, kad tai labai paprasta. Mes pradėjome
sukurdami tris kintamuosius kurie suformuos pasirenkamo sąrašo <SELECT>
elementus:

$Message1="Bugs Bunny";
$Message2="Homer Simpson";
$Message3="Ren & Stimpy";

Jie atitinkamai yra $Message1, $Message2, ir $Message3. Po to mes

sukurėme HTML formą naudodamiesi echo() komandą. Visiškai nieko
skirtingo muo paprastos formos, tiktai tai, kad mes turėjome naudoti ne dvigubas
kabutes kaip HTML, o viengubas. Pirmoji linija paprasčiausiai nurodo siųsti
informaciją į hidden2.php per GET metodą:

echo "<FORM METHOD=GET ACTION='hidden2.php'>";

Mes parodome šiek tiek paaiškinamojo teksto ir pradedame <SELECT>

sąrašą:

echo "Which of the following would win in a shootout?";
echo "<SELECT NAME='ListBox'>";

Mes parašome tris galimus atsakymo variantus, kintamųjų $Message1,

$Message2, ir
$Message3 turinį atitinkamai.

echo "<OPTION>$Message1</OPTION>";
echo "<OPTION>$Message2</OPTION>";
echo "<OPTION>$Message3</OPTION>";

Tada mes uždarome <SELECT> sąrašą ir parašome keletą perkėlimų į kitą

eilutę:

echo "</SELECT>

";

Dabar mes paimame tris kintamuosius kuriuos mes jau naudojome ir per

paslėptus laukelius pasiunčiame juos į mūsų formą:

echo "<INPUT TYPE=HIDDEN NAME=Hidden1 VALUE='$Message1'>";
echo "<INPUT TYPE=HIDDEN NAME=Hidden2 VALUE='$Message2'>";
echo "<INPUT TYPE=HIDDEN NAME=Hidden3 VALUE='$Message3'>";

Šie trys kintamieji pasidarys reikšmėmis kitų trijų kintamųjų - $Hidden1,

$Hidden2, ir $Hidden3 atitinkamai. Tada mes galime parašyti Submit
mygtuką, ir uždaryti formą:

 53

echo "<INPUT TYPE=SUBMIT>";
echo "</FORM>";

Antrasis PHP puslapis parasčiausiai parodo pirmojo sukurtus kintamuosius ir jų

reikšmes. Visų pirma mes parodome tris paslėptus laukelius:

echo "The three options were:
";
echo "$Hidden1
";
echo "$Hidden2
";
echo "$Hidden3
";

Tai yra labai naudinga nes paprastai visos sąrašo laukelio reikšmės nėra

persiunčiamos. Tiktai vartotojo pasirinktos reikšmės bus perduotos į kitą PHP
puslapį. Tačiau kartais jums reikia turėti visas sąrašo reikšmes pasiekiamas PHP
puslapyje. Tai yra vienas efektyviausių metodų persiųsti šitokio tipo informaciją.

Paskutinė linija parodo vartotojo pasirinkimą.

echo "
You selected:
";
echo "$ListBox";

Mes ir toliau knygoje naudosime paslėptus laukelius atlikdami tokio tipo

užduotis.

Slaptažodžiai

Slaptažodžiai yra paprasčiausi tekstiniai laukeliai, kurie pakeičią įvedamą

tekstą į žvaigždutes. Jie saugo ir perduodą informaciją tokiu pačiu būdu kaip ir
tekstiniai laukeliai.

Koks jūsų slaptažodis?
<INPUT NAME="Password" TYPE="Password">

Mes neatliksime su jais praktinio pavyzdžio, nes nėra skirtumo tarp TEXT ir

PASSWORD tipo laukų. Jei norite pamatyti kaip jis dirba, grįžkite atgal ir su prieš
tai buvusiame text.html pakeiskite tipą į PASSWORD. Tačiau jei jūs
sugalvosite siųsti šią informaciją naudodami GET, pastebėkite, kad ši informacija
nėra šifruojama ir ją gali matyti visi.

Tai nereiškia, kad POST yra saugus duomenų siuntimo būdas, paprasčiausiai
informacija nebus matoma taip akivaizdžiai. Jei norite saugumo jums reikia
naudoti kažką panašaus į SSL (Secure Sockets Layer).

Submit ir Reset mygtukai

Mes jau naudojome Submit mygtukus pavyzdžiuose šiame skyriuje, tad

nerodysime kaip jie veikia. Tačiau yra keletas dalykų kuriuos reiktu pažymėti.
Kas atsitiktu jei jums reiktu daugiau nei vieno Submit tipo mygtuko puslapyje?
Tokiu atveju jums reiktu nurodyti mygtuko atributus NAME ir VALUE.
Pavyzdžiui:

<INPUT VALUE="Button 1 pressed" TYPE="SUBMIT"

NAME="Submit1">
<INPUT VALUE="Button 2 pressed" TYPE="SUBMIT"

NAME="Submit2">

Tai, kaip galite tikėtis sukuria kintamuosius PHP su kuriais jis gali dirbti. Jei

nagrinėti viršuje parašyta kodą, jis sukurs tik vieną kintamąjį, priklausomai nuo to
koks mygtukas buvo paspaustas. Jei paspausite Submit1 tada yra sukuriamas
kintamasis pavadintas $Submit1. Jei paspausite Button 2, tada sukuriamas
$Submit2. $Submit1 reikšmė yra "Button 1 pressed", tuo tarpu $Submit2
turinys yra "Button 2 pressed". Mes negalime daryti nieko naudingo kol kas, tad
nerodysime pavyzdžio. Ketvirtame skyriuje mes susipažinsime su papildomom
programavimo žiniom ir panaudosime šį dvigubo mygtuko privalumą.

 54

Submit tipo mygtukas neleidžia greitai ištrinti informacijos jei ji buvo įvesta
neteisingai. Nors jūs negalite atšaukti informacijos pasiųstos per Submit mygtuką,
Reset mygtukas dažnai būna naudingas kai reikia sugražinti visus formos
elementus į jų pradinę būseną.

<INPUT TYPE="Reset">

Dabar kai susipažinome su visais formos elementais kuriuos mes naudosime

šioje knygoje, mes sudėsime juos kartu ir padarysime vieną didelį pavyzdį.

Reikšmių gautų iš formos naudojimas PHP skripte

Mes pademonstravome visu formos elementus ir kaip PHP su jais dirba, bet

mes iki šiol nepadarėme nieko išskyrus gautų reikšmių rodymą kitame puslapyje.
Reikia pripažinti, kad be visų galimybių kurias mes nagrinėsime kitame skyriuje
tai padaryti sunku. Tačiau mes jau išmokome atlikti matematines ir tekstines
operacijas prieš tai buvusiame skyriuje, tad sujungia šias žinias su dabar gauta
informacija galime parašyti praktinį pavyzdį.

Paskutiniame šio skyriaus pavyzdyje mes sukursime paskolos programą

(formą), kuri klausia apie pinigų kiekį kurį asmuo nori pasiskolinti, ir
suskaičiuosime kiek mūsų sugalvotas bankas NAMLLU gali pasiūlyti klientui
atsižvelgdami į jo amžių ir uždarbį. Skaičiavimo gale mes pateiksime
paprasčiausia Taip arba Ne. Nors mūsų formulė gali pasirodyti didelė, ji yra
paprasta ir nepagrysta realiom formulėm kurios yra žymiai sudėtingesnės

Paskolos suma mūsų programoje yra skaičiuojama pagal tris faktorius:

❑ Visų pirma apskaičiuosime metinės algos penktadalį, taip gaudami algos

dydį kurį galima paskirti skolos išmokėjimui.

❑ Po to padalinsime prašančiojo amžių iš 10, o gautą atsakymą suapvalinsime

iki artimiausio sveiko skaičiaus.

❑ Tada pasinaudoja antruoju skaičiavimu apskaičiuosime leistiną amžių.

❑ Pati formulė paima pirmąjį skaičiavimą ir padauginsime iš antrosios, taip

gaudami mūsų paskutinį atsakymą – leistinos paskolos dydį.

Antrasis punktas reikalingas tam, kad bet kas turintis mažiau nei 20 metų būtu

išbrauktas iš galimų paskolos ėmėjų, nes formulė visada pateiks 0. Pažiūrėkime
pavyzdį ir viskas taps aiškiau.

First figure * (19/10 – (19 Modulus 10) /10))-1

Atsiminkite, kad modulud operatorius naudojamas gauti dalybos liekaną. Tada

mūsų skaičiavimas bus panaudotas taip:

First figure * (1.9 – 0.9) –1

Kuris galiausiai pateikia 0

First figure * 0

Taigi jei jūs pateiksite amžių jaunesnį nei 20, formulė visada pateiks 0 kaip

atsakymą. Nesvarbu kokie kiti skaičiai įvedami, daugyba iš nulio visada duos
atsakymą 0. Kai padauginame mūsų pirmąjį punktą iš antrojo, gauname leistinos
paskolos sumą – jei žmogus nori mažiau mes sakome “Taip jūs galite skolintis”,
jei leistina suma mažesnė nes atsisakome išduoti paskolą.

Dar kartą mus reikės dviejų puslapių. Pirmasis bus paprasčiausia forma

kuriame mes sužinosime kliento vardą, pavardę, amžių, adresą, algą, bei norimos
paskolos dydį.

 55

Mes naudosime beveik visus formos elementus aptartus šiame skyriuje.

Antrame, PHP tipo, puslapyje mes atliksime savo apskaičiavimus ir pateiksime
verdiktą.

Išbandykite – paskolos prašymo forma

1. Atidarykite savo failų redagavimo programą ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Credit Bank Loan Application Form
<FORM METHOD=POST ACTION="loan.php">
First Name:
<INPUT NAME="FirstName" TYPE="Text">
Last Name:
<INPUT NAME="LastName" TYPE="Text">
Age:
<INPUT NAME="Age" TYPE="Text"SIZE="3">

Address:
<TEXTAREA NAME="Address" ROWS=4 COLS=40>
</TEXTAREA>

What is your current salary?
<SELECT NAME="Salary">
<OPTION VALUE=0>Under $10000</OPTION>
<OPTION VALUE=10000>$10,000 to $25,000</OPTION>
<OPTION VALUE=25000>$25,000 to $50,000</OPTION>
<OPTION VALUE=50000>Over $50,000</OPTION>
</SELECT>

How much do you want to borrow?

<INPUT NAME="Loan" TYPE="Radio" VALUE=1000>Our $1,000

package at 8.0% interest

<INPUT NAME="Loan" TYPE="Radio" VALUE=5000>Our $5,000

package at 11.5% interest

<INPUT NAME="Loan" TYPE="Radio" VALUE=10000>Our $10,000

package at 15.0% interest

<INPUT TYPE=SUBMIT VALUE="Click here to Submit

application">
<INPUT TYPE=RESET VALUE="Reset application form">
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip loan.html

3. Uždarykite pirmąjį failą ir pradėkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Credit Bank Loan Application Form

<?
$SalaryAllowance = $Salary/5;
$AgeAllowance = ($Age/10 - ($Age%10)/10)-1;
$LoanAllowance = $SalaryAllowance * $AgeAllowance;
echo "Loan wanted:$Loan
";
echo "Loan amount we will allow:$LoanAllowance

";

 56

if ($Loan <= $LoanAllowance) echo "Yes, $FirstName
$LastName, we are delighted to
accept your application";
if ($Loan > $LoanAllowance) echo "Sorry, $FirstName

$LastName, we cannot accept
your application at this time";
?>
</BODY>
</HTML>

4. Išsaugokite kaip loan.php

5. Atidarykite loan.html savo interneto naršyklėje ir įveskite kokius nors

duomenis:

6. Paspauskite Submit application mygtuką ir turėtumėte gauti panašų

atsakymą.

Kaip tai veikia

 57

Jūs tikrai užsitarnavote pertrauka po to kai mes išnagrinėsime šį pavyzdį.
Pirmasis HTML tipo puslapis yra gana paprastas, jo elementus mes išnagrinėjome
anksčiau. Mes iš viso sudėjome 8 formos elementus į loan.html. Pirmieji trys
yra:

First Name:
<INPUT NAME="FirstName" TYPE="Text">
Last Name:
<INPUT NAME="LastName" TYPE="Text">
Age:
<INPUT NAME="Age" TYPE="Text"SIZE="3">

Visi šie elementai yra tekstiniai laukeliai, naudojami gauti vardą, pavardę ir

amžių. Dabar jūs jau turėtumėte suprasti, kad visi šie elementai sukurs
kintamuosius $FirstName, $LastName, ir $Age mūsų PHP puslapyje.

Adresas gaunamas per <TEXTAREA> tipo elementą:

<TEXTAREA NAME="Address" ROWS=4 COLS=40>
</TEXTAREA>

Savo ruoštu tai sukuria PHP kintamąjį $Address. Jūs tikriausiai jau

pastebėjote, kad mes nenaudojame visų gautų duomenų, tačiau vėlesniuose
skyriuose mes grįšime prie šio pavyzdžio ir naudosime ir kitus elementus.

Sekantis elementas yra sąrašo laukelis, kuriame mes pateikiame algos dydį:

<SELECT NAME="Salary">
<OPTION VALUE=0>Under $10000</OPTION>
<OPTION VALUE=10000>$10,000 to $25,000</OPTION>
<OPTION VALUE=25000>$25,000 to $50,000</OPTION>
<OPTION VALUE=50000>Over $50,000</OPTION>
</SELECT>

Mes iš tikro negalime išsaugoti skaičių intervalo, tad mes vietoj to paimame

mažiausią intervalo skaičių ir priskiriame šią reikšmę prie kintamojo. Sąrašo
laukelis sukuria tiktai vieną kintamąjį $Salary, ir suteikia jam reikšmę
priklausomai nuo pasirinktos sumos. Jei nebuvo pasirinkta nieko sąrašo laukelis
nepateiks jokios reikšmės. Atkreipkite dėmesį, kad pirmam pasirinkimui mes
suteikėme reikšmę 0, tai užtikrins, kad visi gaunantys mažiau nei $10,000
automatiškai bus atmesti.

Kitas formos elementas yra trys susyją pasirinkimo mygtukai:

How much do you want to borrow?

<INPUT NAME="Loan" TYPE="Radio" VALUE=1000>Our $1,000

package at 8.0% interest

<INPUT NAME="Loan" TYPE="Radio" VALUE=5000>Our $5,000

package at 11.5% interest

<INPUT NAME="Loan" TYPE="Radio" VALUE=10000>Our $10,000

package at 15.0% interest

Jie visi turi tą patį vardą, nes kintamasis turi turėti tik vieną reikšmę,

priklausomai nuo to ką pasirinko vartotojas. Ši grupė sukuria tik vieną PHP
kintamąjį - $Loan.

Paskutiniai elementai yra Submit ir Reset mygtukai:

<INPUT TYPE=SUBMIT VALUE="Click here to Submit

application">
<INPUT TYPE=RESET VALUE="Reset application form">

Submit mygtukas inicijuoja ACTION atributą, kuris parašytas formos

pradžioje, ir taip forma žino kur siųsti savo duomenis:

<FORM METHOD=POST ACTION="loan.php">

 58

Paskolos apskaičiavimo vykdymas

Mes aptarėme informacijos gavimą ir jos persiuntimą; antrasis mūsų failas

loan.php paima šias reikšmes ir atlieka paprastus skaičiavimus taip
išsiaiškindamas ar pritarti ar atmesti paskolos gavėjo prašymą. Pažiūrėkime kaip
jums sekėsi suprasti kas gi vyksta. Pirmoji linija sukuria naują kintamąjį

$Salary Allowance, kuriam priskiriama algos penktadalio reikšmė:

$SalaryAllowance = $Salary/5;

Antroji linija apskaičiuoja kiek sudėtingesnį leistiną amžių. Šia formule mes

norime gauti sveiką skaičių padalinę prašytojo amžių iš 10, jei po dalybos
veiksmo lieka kokia nors reikšmė po kablelio, mes ją su apvaliname iki
artimiausio sveiko skaičiaus.

Programuotojai kitomis kalbomis pastebės, kad tai ką mes darome yra

naudojame DIV funkciją. Deja PHP neturi tokios standartinės funkcijos

Apskaičiuodami likutį mes panaudojame modulus operatorių. Mūsų paskutinė

linija duos rezultatą 0, jei amžius bus tarp 0 ir 19, 1 jei amžius bus tarp 20-29, 2
jei įvesta bus 30-39 ir .t.t. Šio skaičiavimo rezultatai yra išsaugomi naujame
kintamajame $AgeAllowance:

$AgeAllowance = ($Age/10 - ($Age%10)/10)-1;

Gerai, kad sekanti kodo linija daug paprastesnė. Ji paima mūsų ką tik

apskaičiuotus kintamuosius ir padaugina juos. Gauti duomenys vėl gi išsaugomi
naujame kintamajame $LoanAllowance, kuris ir yra mūsų galutinis atsakymas
kokio dydžio maksimali paskola gali būti.

$LoanAllowance = $SalaryAllowance * $AgeAllowance;

Sekančios dvi linijos yra paprasčiausiai echo() parodančios kiek vartotojas

norėjo gauti ir kiek mes galime jam duoti paskolos.

echo "Loan wanted:$Loan
";
echo "Loan amount we will allow:$LoanAllowance

";

Jei iki šiol supratote kaip viskas vyksta, labai gerai. Bet sekančiose dviejuose

linijose mes truputėli pasukčiavome ir pristatėme naują galimybę <= (mažiau
arba lygu operatorių). Tai leidžia mus priimti sprendimą, pagal gautus duomenis.
Šis operatorius apskaičiuoja ar norima paskolos suma yra mažesnė ar lygi sumai
kurią gali išduoti bankas. Jei mažesnė mes parodome pranešimą, kad paskola gali
būti išduota. Mes išsamiai išnagrinėsime šią ir kitas sąlygos struktūras sekančiame
skyriuje, tad nepanikuokite jei dabar dar ne viską supratote.

Mes taip pat personalizavome šį pranešimą pateikdami formoje įvestą vardą ir

pavardę.

if ($Loan <= $LoanAllowance) echo "Yes, $FirstName

$LastName, we are delighted to accept your application";

Paskutinė kodo eilutė yra priešingybė prieš tai buvusiai. Jei paskolos dydis

viršyja banko nustatytą, mes patekiame pranešimą, kad paskola negalima.

if ($Loan > $LoanAllowance) echo "Sorry, $FirstName

$LastName, we cannot accept
your application at this time";

Tai tiek mūsų programos.

Galimas formos pagerinimas

Negalima pasakyti, kad mūsų forma ideali; jei gerai pasistengti galima ją

pergudrauti arba priversti rodyti nelogiškas reikšmes. Taip atsitinka nes mes
nenaudojome jokios įvestos informacijos patikrinimo. Kas gi neleidžia vartotojui

 59

įvesti 965 kaip savo amžių? Mes žinome, kad tai ne tiesa, bet negalime tos
sustabdyti. Sekančiame skyriuje mes apžvelgsime į būdus kaip išvengti panašių
situacijų ir kaip tikrinti duomenis.

Apibendrinimas

Šis skyrius galėjo pasirodyti kiek pedantiškas, bet koncepcijos kurias mes

nagrinėjome yra vienos kertinių PHP pagrindų. Bet koks formos naudojimas
reiškia, kad jūs turite gerai mokėti suvaldyti dešimtis ir daugiau elementų,
priversdami juos dirbti sau. Tad mes stengėmės sudėlioti viską į savo vietas, kad
sekančiuose skyriuose nebūtu problemų ir nereikėtu kartotis.

Mes pradėjome nagrinėdami HTML <FORM> tag‘ą su visomis detalėmis ir

sužinojome apie du galimus informacijos siuntimo metodus. Pirmasis yra GET
metodas, kuris viešai perduoda informaciją prikabintą prie URL. Antrasis yra
POST metodas, kuris siunčia formos informaciją paslėptą, HTML viduje, šis
būdas diskretiškesnis, tačiau iš tikro ne ką ne saugesnis. Mes išsiaiškinome, kad
ACTION atributas naudojamas nurodant į kokį puslapį siusti gautą informaciją.

Mūsų pagrindinių HTML formos elementų nagrinėjimas irgi davė naudos nes

kaip tik per šiuos elementus informacija pasiekia PHP ir ji gali dirbti su duotais
duomenimis.

Pačioje pabaigoje mes panaudojome beveik visus mums žinomus elementus

dideliame pavyzdyje – rinkome informacija, atlikome matematinius veiksmus bei
pateikėme rezultatus. Šiame pavyzdyje mes pristatėme naują sprendimų priėmimo
koncepciją. Ši sprendimų priėmimo struktūra, priklausomai nuo sąlygų, leis elgtis
vienaip ar kitaip. Tai ir bus kito skyriaus pagrindinė tema.

 60

4

Sprendimų priėmimas

Prieš tai buvusiame skyriuje, mes išmokome siųsti formos informaciją ir gauti

dinaminį atsakymą iš serverio, kurį mes vėliau pateikiame mūsų web puslapyje.
Reikia pripažinti, mes vis dar suvaržyti dalykų visuma kuriuos mes galime atlikti.
Paskutiniame pavyzdyje 3 skyriuje mes netgi truputi gudravome, panaudodami
naują galimybę, kuri parodo arba ne kodo liniją priklausomai nuo sąlygų.

Mes gilinsimės į pačius PHP „vidurius“ sekančiuose trijuose skyriuose,

pradedant procesais kuriuos naudodama PHP priima sprendimus. Be to ankščiau
jūsų PHP kodas buvo atliekamas griežtai pagal eiliškumą – pirma linija, antra
linija ir t.t. Sprendimų priėmimo galimybė leidžia jums nuspręsti ar vykdyti
kažkokią kodo dalį, bei leis jums vykdyti palyginimus tarp kintamųjų ir jų
reikšmių.

Tai taip pat leis jums susipažinti su kai kuriais loginiais (boolean) operatoriais –

kurie gražina reikšmes "true" ar "false"). Mes galėjome juos pristatyti jau antrame
skyriuje kartu su netematiniais ir eilutės tipo operatoriais, bet mes dar negalėjome
pademonstruoti jų panaudojimo ir efektyvumo. Jūs įsitikinsite, kad galimybės
išmoktos šiame skyriuje leis jums rašyti daug sudėtingesnius PHP skriptus, be to
mes juos panaudosime pagerindami 3 skyriaus baigiamąjį pavyzdį.

Šiame skyriuje aptarsime šias temas pagal eilę

❑ Kaip šakojimai įtakoja kodo vykdymą

❑ Kasdieninis šakojimo pavyzdys.

❑ If elementas

❑ Palyginimo operatoriai

❑ Lygybės operatoriai

❑ Loginiai operatoriai

❑ Switch elementas
❑ Kaip patikrinti formos turinį

 61

Sąlygos arba šakojimosi
operatorius

Pačia paprasčiausia prasme, sąlygos kodas reiškia, kad „atlik vieną kodo eilutę“

arba „neatlik jos“, priklausomai nuo to ar atitinka nurodytas kriterijus. Kiek
sudėtingesnis variantais gali reikšti, kad „atlik šią kodo eilutę“ arba „atlik šitą
eilutę“, priklausomai nuo to ar atitinka nurodytas kriterijus. Jūs galite padidinti tai
nurodydami atlikti visą kodo gabalą vienu atveju, arba kažkokį kitą kodą
priešingu atveju. Kad geriau viską suprastumėte pateiksime mažą pavyzdėlį. Jei
kažkokių apskaičiavimų rezultatas yra 1 bus vykdoma pirmoji eilutė, jei rezultatas
2 bus atliekama antroji eilutė, jei 3 tai trečioji ir t.t.

Šakojimosi pavyzdys iš kasdieninio
gyvenimo

Prieš tai mes kalbėjome daugiau abstraktiškai, tad paremkime mūsų žinias

atlikdami pavyzdį iš kasdieninio gyvenimo. Apsipirkimas yra tikriausiai
kasdieniškiausias veiksmas apie kurį mes galime galvoti, bet jis tinka parodant
sprendimų priėmimo pavyzdį kurį gali atlikti jūsų programa.

Įsivaizduokite jums reikia atlikti žemiau pateikta sąrašą:

a) padaryti puodelį arbatos
b) pasigaminti sumuštinį su sūriu
c) pamaitinti gyvūnus

Jums taip pat reikės eiti ir nusipirkti visus produktus, jei jūs jų neturite, tačiau

sakykime jūs teturite 5 dolerius. Dabar mes visą tai pavaizduosime lietuvių kalbos
terminais:

1. Patikrink šaldytuvą ar jame yra pieno, sūrio ir sviesto, jei nėra

įrašyki į sąrašą.
2. Patikrink duoninę ar joje yra duonos, jei nėra įrašyk į sąrašą.
3. Patikrink bufetą ar jame yra arbatos jei nėra įrašyk į sąrašą.
4. Jei visi produktai yra norint atlikti pirmus tris punktus eikite prie

7‘ojo punkto.
5. Nueikite į supermarketą
6. Nusipirkite tiek produktų esančių sąraše kiek užteks nusipirkti už 5

dolerius.
7. Jie turite gyvūnų ėdalo, pamaitinkite gyvūnus. Jei neturite praleiskite

8 punktą.
8. Gyvūnai yra laimingi.
9. Jei turite pieno ir arbatos, jūs galite pasidaryti puodelį arbatos. Jei ne

praleiskite 10 punktą.
10. Jūs nebesate ištroškęs.
11. Jei turite duonos, sviesto ir sūrio, jūs galite pasidaryti sumuštini su

sūriu. Jei taip nėra, praleiskite 12 punktą.
12. Jūs nebe alkanas.
13. Pavargęs išsitieskite priešais televizorių!

 62

Labai mažai tikėtina, kad jūs atliksite visu 13 programos žingsnių (nors tai ir
nėra tikra kompiuterinė programas mes ją taip vadinsime, nes ji turi tokią pačia
logiką). Priklausomai nuo ankstesnių žingsnių rezultatų jūs praleisite tam tikrus
punktus, arba jei bus patenkinti pirmi 3 punktai bus praleista didžioji programos
dalis. Taip pat yra įmanoma ir visai kitokia baigtis jei jūs neišnaudosite savo
pinigų protingai. Tai tipiškas sprendimų priėmimas atliekamas PHP kalboje. Kai
jūs rašote PHP programas, dalis kodo bus skirta specifinėms situacijoms, bet jei
jos nekils tos kodo dalys bus praleistos kaip nereikalingos.

Jūs gana lengvai galite pertekti visą šį pavyzdį PHP programoje. Mes

galėtumėme pavaizduoti kiekvieną mūsų apsipirkimo ekspedicijos eilutę kaip
kodą. Jūs turėtumėte pradėti nuo pirmosios linijos kuriai pavaizduoti savo ruožtu
reikės trijų kodo eilučių, nes mums reikės atskirų veiksmų priklausomai nuo
sąlygų. Patikrinti šaldytuvą ar jame yra pieno, patikrinti šaldytuvą ar jame yra
sūrio, patikrinti šaldytuvą ar jame yra sviesto. Norint pavaizduoti pirmąjį veiksmą
mums tereikia vieno if operatoriaus kuria patikrintu sąlygą ir atliktu veiksmus
jei rezultatas teigiamas:

if ($SaldytuveNeraPieno) $PirkiniuSarasas =

$PirkiniuSarasas . "Pienas.";

Tariant kitas žodžiais, jei šaldytuve nėra pieno, mes pridedame pieną prie

pirkinių sąrašo. Tą patį mes turėtumėme atlikti ir su kitais produktais. Tačiau
vietoj pavertimo kiekvienos eilutės į PHP kodą, geriau judėkime toliau ir
apžvelkite taisykles kurios valdo if operatorių.

If operatorius

Mes jau minėjome if operatorių ankstesniame skyriuje, tad vėl su juo

susidūrę jūs jau turėtumėte numanyti kaip jis veikia.
Abstrakčiai paėmus jis veikia štai taip:

if (sąlyga yra teisinga) atlikti kodo linija

If operatorius atliks bet kokį kodą jei sąlyga yra patenkinta. Jei sąlyga

nepatenkinta, kodas bus visiškai ignoruojamas, ir PHP jo visiškai neatliks.
Programa paprasčiausiai pradės vykdyti sekančia kodo eilutę.

if (oras yra lietingas) užsidedame skėti
einame laukan

Antroji eilutė bus atliekama nežiūrint į nieką, tačiau mes skėti užsidėsime tik

tuo atveju jei oras bus lietingas. Jei jums reikia atlikti visą kodo gabalą, jūs turite
parašyti kodą atskirose eilutėse po sąlygos operatoriaus, tarp riestinių skliaustelių:

if (sąlyga yra patenkinta)
{
Atliekamas kodas tarp šių skliaustelių
}

Tad norin išplėsti mūsų lietsargio pavyzdį mes galėtume sakyti:

if (oras yra lietingas)
{
užsidedame skėti
užsidedame lietpaltį
}

einame laukan

Dar kartą „einame laukan“ bus visuomet vykdoma, tačiau skėti ir lietpaltį mes

užsidėsime tik tuo atveju jei „oras yra lietingas“ atitinka tikrovę.

 63

Dabar pažiūrėkime kaip jūs galite sukurti sąlygas remiantis kuriomis kodas bus

atliekamas arba ne. Tiesa pasakius nėra jokios reikšmės kas yra tarp skliaustelių,
if operatorius paprasčiausiai patikrina sąlygos atitikimą ir paleidžią kodą arba
ne.

Loginės reikšmės

Prieš mums einant toliau, mes turime pristatyti jums loginių reikšmių sąvoką.

Prieš tai buvę kintamieji galėjo turėti skaitines arba tekstines reikšmes, tačiau
loginės reikšmės yra trečias kintamųjų tipas, galintis turėti vieną iš dviejų
absoliučių reikšmių true ar false. Jūs galite priskirti bet kokiam kintamajam
vieną iš šių reikšmių:

$kintamasis = true;

Tačiau jei jūs o to pavaizduosite reikšmę ekrane, jūs gausite skaitinę reikšmę:

1

Tas pats vyksta su $kintamasis reikšme false, bus pavaizduota:

0

Taigi jūs matote, loginės reikšmės turi abidvi reikšmes – skaitines ir raidines.

Savaime tai nėra labai įdomu, tačiau kai jums reikės priimti sprendimus gautose
situacijose, tame tarpe kai rezultatas bus loginis- taip arba ne, šis faktas bus labai
svarbus.

Loginiai operatoriai.

Iki šiol mes smulkiai nagrinėjome matematines operacijas (kurių kaip matėte

nėra labai daug), yra ir kitų operatorių grupė kalbą apie kuriuos mes atidėjome.
Taip padaryta todėl, kad be šakojimosi struktūros šie operatoriai yra beverčiai.
Paskutiniame skyriuje mes jau pristatėme kai kuriuos iš jų, kad galėtumėme atlikti
sprendimą paskolos davimo formoje. Tiesa pasakius bet kada kai jums reikės
sukurti sąlygą norint priimti bet kokį sprendimą, jūs turėsite naudotis šiais
operatoriais. Mes padalinsime juos į keturias grupes ir pažiūrėsime į kiekvienos
grupės operatorius pavyzdžiuose.

> ir < operatoriai

Jūs jau turėtumėte žinoti daugiau nei ir mažiau nei operatorius - tai

fundamentalūs operatoriai netgi paprastoje matematikoje, bei labai svarbūs
programavime. PHP kalboje mes galime juos panaudoti palygindami dvi
konstantas, konstantą su kintamuoju ar du kintamuosius. Priklausomai nuo
palyginimo rezultatų, tam tikra veiksmų seka gali būti atliekama. Su šiomis
konstantomis rezultatas yra akivaizdus:

If (5 < 6) echo "Five is smaller than six";

Tačiau mes vis tiek turime plačiau pažvelgti kas gi vyksta. Sąlygos dalis if

operatoriuje yra apgaubta skliausteliais. Ji gali apskaičiuoti ir gauti vieną iš dviejų
loginių reikšmių, true ar false. Arba sąlyga yra patenkinta arba ne. Ji negali būti
dalinai patenkinta, ir PHP negali pateikti reikšmės „Galbūt“ ar „Aš dar
pagalvosiu“. Taigi šio kodo rezultatas yra „true“. If operatorius atliks veiksmus
tik tada kai sąlyga yra true – ji yra patenkinta.

Mūsų pavyzdys nėra labai naudingas – jūs ir taip žinote, kad 5 mažiau nei 6.

Tačiau, jei mes lygintume kintamojo reikšmę su skaičiumi, viskas priklausytu nuo
kintamojo reikšmės:

 64

If ($Kintamasis < 6) echo ("Kintamasis yra mažesnis nei
šeši");

Arba mes galime palyginti du kintamuosius:

If ($Kintamasis1 < $Kintamasis2) echo ("Mūsų kintamasis

nr.1 mažesnis nei kintamasis nr.2");

Ir žinoma šio palyginimo rezultatus mes galime naudoti, ne tik parodant

pranešimą bet ir imantis tam tikrų veiksmų:

If ($Kintamasis1 < $ Kintamasis2)
{
echo ("Mūsų kintamasis nr.1 yra per mažas");
$Kintamasis1 = $Kintamasis1+1;
}

Gerai, atlikime nedidelį pavyzdį kuriame mūsų PHP programa „sugalvotu“

skaičių tarp 1 ir 10, o mums tektu jį atspėti. Tam, kad PHP „sugalvotu“ skaičių
mes naudosime PHP atsitiktinių skaičių generavimo funkciją rand. Po to kai
atliksime pavyzdį mes paaiškinsime funkcijos veikimo principą.

Išbandykite – Palyginimo operatorių naudojimas

1. Atidarykite savo teksto redagavimo programą ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="guessgame.php">
What number between 1 and 10 am I thinking of?
<INPUT NAME="Guess" TYPE="Text">

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip guessgame.html.

3. Uždarykite šitą failą ir pradėkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
$Number = rand(1,10);
if ($Guess>$Number) {
echo "Guess is too high";
echo "
I was thinking of $Number, you don't ";
}
if ($Guess<$Number) {
echo "Guess is too low";
echo "
I was thinking of $Number, you don't ";
}
?>
win
</BODY>
</HTML>

4. Išsaugokite kaip guessgame.php.

5. Atidarykite guessgame.html savo naršyklėje, bei parašykite skaičių:

 65

6. Paspauskite Submit Query ir žiūrėkite ar pataikėte:

Kaip tai veikia

Mes iš tikro kiek sukčiavome šiame pavyzdyje, nes skaičius generuojamas jau

po vartotojo įvesto skaičiaus. Tačiau tai neturi jokios įtakos rezultatui, nes mūsų
generuojamas skaičius nepriklauso nuo vartotojo spėtojo. Pirmoji programa
paklausia vartotojo skaičiaus, o atsakymą priskiria Guess kintamajam.

What number between 1 and 10 am I thinking of?
<INPUT NAME="Guess" TYPE="Text">

Tada mūsų duomenys persiunčiami guessgame.php programai kuri gali

apdoroti reikšmę, nes jo reikšmę išsaugota kintamajame $Guess, kuris buvo
automati6kai sukurtas PHP. Pažiūrėkime paeiliui sekančią programą. Pirmoji
linija generuoja skaičių tarp 1 ir 10:

$Number = rand(1,10);

Rand funkcija yra labai paprasta, paprasčiausiai parašote minimalią ir

maksimalią reikšmę atskirtą kableliu ir ji sugeneruos atsitiktinį skaičių tarp šių
dviejų reikšmių. Rezultatas yra išsaugomas $Number kintamajame.

Tada mes paimame skaičių kurį įvedė vartotojas, kuris saugomas $Guess,

kintamajame ir palyginame kurį „sugalvojo“ PHP. Mes patikriname ar reikšmė,
saugoma $Guess kintamajame yra didesnė nei reikšmė esanti kintamajame
$Number. Jei taip ir yra, mes vykdome sekančias kodo eilutes:

if ($Guess>$Number) {
echo "Guess is too high";
echo "
I was thinking of $Number, you don't ";
}

Kodas tarp riestinių skliaustelių informuoja vartotoja, kad spėjamas skaičius

buvo per didelis, ir parašo koks gi iš tikro turėjo būti skaičius. Taip pat jis prideda
nepilną "you don't", kuri yra papildoma vėliau.

 66

Antrasis if operatorius patikrina ir vykdo odą kai spėtas skaičius buvo per

mažas:

if ($Guess<$Number) {
echo "Guess is too low";
echo "
I was thinking of $Number, you don't ";
}

Šiuo atveju mes informuojame vartotoją, kad spėjimas buvo per mažas, ir vėl gi

parašome koks gi turėjo būti skaičius, be to pridedame nepilną frazę "you don't".

Sekanti kodo eilutė užbaigia PHP skriptą, vėliaus mes parašome eilutę su

vieninteliu tekstu "win".

?>
Win

Ši eilutė yra visada parodoma, ir jūs galite pastebėti, kad mes ją naudojame

užbaigdami "you don't" frazę. Tačiau, kaip galite spėti, nieko neatsitinka, jei
vartotojas atspėja teisingą numerį. Šiuo atveju, nei vienas iš if operatorių nėra
teisingas – true. Viskas ką mes parodome yra paprastas "win".

Taigi, mes iš tikro netikrinome ar vartotojas atspėjo, mes tikėjome, kad jei

skaičius nėra per mažas ir jei nėra per didelis, jis turi būti teisingas. Ką tik jūs
susipažinote su operatoriais kurie tikrina lygybę.

== ir === operatoriai

Mes jau naudojome lygybės ženklus atlikdami kiek kitokią operaciją PHP

kalboje, jūs tikriausiai jau pastebėjote, kad lygybės ženklas turi dvi skirtingas
panaudojimo galimybės. Vienas lygybės ženklas yra priskyrimo operatorius,
dvigubos lygybės ženklas yra lygybės operatorius. Tai labai svarbus skirtumas,
jei mes atliksime sekančią operaciją:

$Kintamasis = 5;
$Kintamasis = 7;

Viršutinė linija priskiria kintamajam $Kintamasis reikšmę 5, o tada ši

reikšmė yra panaikinama ir kintamajam priskiriama naujoji – 7. Taigi antroji linija
perrašo pirmąją.

Visas skirtumas tas, kad lygybės operatorius jokiu būdu neįtakoja kintamojo

reikšmės. Sekančioje eilutėje:

if ($Kintamasis == 7) echo ("Jūsų kintamojo reikšmė yra

septyni");

$Kintamasis nėra niekaip pakeičiamas šios operacijos, jis tik palyginamas

ar kintamasis lygus ar ne septyniems.

Yra ir kitas lygybės operatorius, įvestas visai neseniai PHP 4.01 versijoje. Jis

rašomas su trimis lygybės ženklais ir teisingas bus tik tuo atveju, jei reikšmės ir
kintamųjų duomenų tipais sutaps:

if ($Kintamasis === $AtsitiktinisSkaicius) echo ("Jūsų

kintamasis sutampa su $AtsitiktinisSkaicius ");

The != and <> Operators

Lygybės operatoriaus == priešingybė yra nelygybės operatorius !=.

 if ($Kintamasis != 7) echo ("Jūsų kintamasis tikrai nėra

septyneri");

 67

Yra ir kitas būdas nustatyti nelygybę, pasinaudojant daugiau nei ir mažiau nei
operatoriai. Jie naudojami sekančiu būdu:

if ($Kintamasis <> 7) echo ("Jūsų kintamasis tikrai nėra

septyneri");

Vienintelis kartas kai šių operatorių rezultatas bus false – neigiamas, kai

$Kintamasis yra 7.

Pasinaudodami skyriuje prieš tai išdėstyta medžiaga, padarykime pavyzdį. Mes

ne tik pateiksime klausimą, bet ir pasakysime ar atsakymas buvo teisingas.

Išbandykite – Lygybės ir nelygybės operatorių

naudojimas

1. Naujame faile parašykite sekantį tekstą:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="quiz.php">
What is the capital of Portugal?

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">
Porto

<INPUT NAME="Question1" TYPE="Radio" VALUE="Lisbon">
Lisbon

<INPUT NAME="Question1" TYPE="Radio" VALUE="Madrid">
Madrid

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip quiz.html.

3. Uždarykite senąjį ir atsidarę dar vieną failą parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
if ($Question1=="Lisbon") echo "You are correct, Lisbon is

the right answer";
if ($Question1!="Lisbon") echo "You are incorrect, Lisbon

is the right answer";
?>
</BODY>
</HTML>

4. Išsaugokite kaip quiz.php.

5. Atidarykite quiz.html ir pateikite atsakymą

 68

:

6. Jei jūs pasirinkote Lisbon, turėtumėte pamatyti sekantį vaizdą:

7. Grįžkite ir pabandykite pasirinkti kitokį atsakymo variantą, pažiūrėkite
koks buvo atsakymas.

Kaip tai veikia

Čia mažai ką tenką aiškinti. Mes apžvelgėme pasirinkimo mygtukus prieš tai

buvusiame skyriuje, ir jūs jau turėtumėte žinoti, kad ta opcija kuri yra pasirinkta ir
suteikia savo reikšmę NAME atributui:

<INPUT NAME="Question1" TYPE="Radio" VALUE="Porto">
Porto

<INPUT NAME="Question1" TYPE="Radio" VALUE="Lisbon">
Lisbon

<INPUT NAME="Question1" TYPE="Radio" VALUE="Madrid">
Madrid

Tada mes paimame šią reikšmę, kuri PHP išsaugoma kaip kintamasis

$Question1, ir mūsų antrojoje programoje palyginame ją su mūsų teisingu
atsakymu "Lisbon" norėdami pažiūrėti ar jos sutampa:

if ($Question1=="Lisbon") echo "You are correct, Lisbon is

the right answer";

Jei sutampa, mes pranešame "You are correct", jei ne, nieko neatsitinka.
PHP toliau nuosekliai vygdo savo programą ir sekančioje eilutėje patikrina ar

$Question1 nesutampa su "Lisbon":

if ($Question1!="Lisbon") echo "You are incorrect, Lisbon

is the right answer";

Logiškai tariant, vienas iš šių atsakymų turi būti teisingas, arba atsakymas

pasirinktas tas kuris ir turi būti arba ne.

 69

Mums beliko tik apžvelgti paskutinių loginių operatorių grupę.

Loginiai operatoriai (AND, OR, NOT)

Loginiai operatoriai nėra tokie baisūs kaip gali pasirodyti iš pirmo žvilgsnio.

Tiesa pasakius jų angliškos reiklšmės leidžia suprasti jų naudojimo paskirtį PHP
kalboje. Jūs galite pasakyti pavyzdžiui – jei šiandiena šeštadienis ir oras yra geras,
aš eisiu į paludimį. Tas pats vyksta ir su PHP:

if ($diena == "Šeštadienis" AND $oras == "Saulėtas") echo

("Laikas į papludimį");

AND taip pat gali būti rašomas ir su dvigubu ‘and‘ ženklu (&&), pavyzdžiui:

if ($diena == "Šeštadienis" && $oras == "Saulėtas") echo

("Laikas į papludimį");

OR ir NOT operatoriai yra lygiai taip pat suprantami koki1 ir turi reikšmę.

Mes galime pasinaudoja OR operatoriu, pasakyti priešingą loginę reikšmę:

if ($diena == "Pirmadienis" OR $oras == "lyja") echo

("Niekas neis į paplūdimį");

Jei yra pirmadienis ir lauke lyja, mes negalime eiti į paplūdimį. OR operatorius

taip pat gali būti parašytas dvigubu || ženklu. Taigi paskutinį kodą buvo galima
parašyti ir taip:

if ($diena == "Pirmadienis" || $oras == "lyja") echo

("Niekas neis į paplūdimį");

Vienas įdomus pastebėjimas, kuris tačiau neurėtu įtakoti jūsų kodo. && ir ||

operatoriai turi kiek skirtingą pirmenybę. Jei bus suformuotas loginis klausimas
pasinaudojus šiais operatoriais jie turės pirmenybę prieš savo tekstines
atitikmenis.

Paskutinis operatorius apie kurį lieka pašnekėti turi tik vieną formą. Jūs

negalite tiesiogiai naudoti žodžio NOT kaip operatoriaus. NOT operatorius
vaizduojamas kaip šauktukas, jei jis rašomas skliaustelių išorėje, jis pakeičia
priešinga reikšme skliausteliuose esančią reikšmę. Taigi, jei reikšmė teigiama,
NOT operatorius ją paverčią neigiama ir atvirkščiai. Pavyzdžiui, jei diena ne
šeštadienis, mes negalime eiti į paplūdimį.

if !($diena == "Šeštadienis") echo ("Tada neinam į

paplūdimį šiandien");

kaip matote jis turi tokį patį efektą kaip ir neigimo operatorius != kurį mes

pristatėme ankščiau. Tiesa pasakius jums nebūtinai reikia turėti kokį nors
operatorių if eilutėje. Jūs galite patalpinti kintamąjį sąlygos dalyje:

if !($Atsakymas) echo ("Nėra jokio atsakymo");

Ši eilutė kaip atsakymą pateiks, kad nėra jokios reikšmės priskirtos $Answer

kintamajam, arba jei $Atsakymas turi nuline reikšmę (kas PHP kalboje tolygu
būti tuščiam). Žinote kodėl tai atsitiks? Taip yra todėl, kad ! operatorius paverčia
neigiamąją teigiamą-reikšmę kintamojo $Atsakymas, tad jei $Atsakymas
sugražina neigiamą reikšmę, !($Atsakymas) paverčia ją teigiama ir if
eilutė bus vykdoma.

Yra ir daugiau detalių apie loginius operatorius, bet padarykime pertrauką

pavyzdžiui. Mūsų programa bus skirta mašinų nuomos kompanijai, kurios
pagalba ji galės apskaičiuoti ar klientas gali vairuoti vieną iš jų mašinų. Norint tai
padaryti reikia galiojančių teisių ir turėti daugiau nei 21 metus. Mūsų programa
patikrins šias ir keletą kitų detalių.

 70

Išbandykite – Loginių operatorių naudojimas

1. Kaip jau turbūt žinote – atsidarykite teksto redagavimo programą ir

parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Car Hire Company
<FORM METHOD=POST ACTION="car.php">
First Name:
<INPUT NAME="FirstName" TYPE="Text">
Last Name:
<INPUT NAME="LastName" TYPE="Text">
Age:
<INPUT NAME="Age" TYPE="Text"SIZE="3">

Address:
<TEXTAREA NAME="Address" ROWS=4 COLS=40>
</TEXTAREA>

Do you hold a current driving license?
<INPUT NAME="License" TYPE="Checkbox">

<INPUT TYPE=SUBMIT VALUE="Click here to Submit

application">
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip car.html.

3. Atsidarykite naują ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Car Hire Company
<?php
if ($Age>20 AND $License=="on") echo ("Your car hire has

been accepted.");
if ($Age<21 OR $License=="") echo ("Unfortunately we cannot

hire a car to you.");
?>
</BODY>
</HTML>

4. Išsaugokite kaip car.php.

5. Atidarykite car.html savo naršyklėje ir įveskite duomenis:

 71

6. Paspauskite ant Submit application norėdami pamatyti rezultatą:

Kaip tai veikia

HTML elementų kaip matote yra daug tačiau mes naudojame tiktai du iš jų,

tikriname amžių ir vairuotojo teisių turėjimą.

<INPUT NAME="Age" TYPE="Text"SIZE="3">

Address:
<TEXTAREA NAME="Address" ROWS=4 COLS=40>
</TEXTAREA>

Do you hold a current driving license?
<INPUT NAME="License" TYPE="Checkbox">

Teksto laukelio NAME atributas pavadintas "Age", taigi $Age kintamasis yra

sukuriamas ir jame saugojamas vartotojo įvestas amžius. Sekantis elementas
klausiantis dėl vairuotojo teisių turėjimo gali būti pažymėtas arba ne. Taigi
$License kintamasis gali turėti "on" reikšmę arba neturėti jokios.

Reikšmė "on" priklauso nuo naršyklės kurią jūs naudojate, bet atsižvelgiant į

tai, kad dauguma vartotojų naudojasi Internet Explorer, Netscape Navigator ir
Opera naršyklėmis neturėtu kilti problemų.

Mes panaudojame abu šiuos kintamuosius mūsų PHP kode antrajame faile.

Pirmoji linija car.php faile nurodo, kad jei vartotojas turi daugiau nei 20 metų,
bei vairuotojo teises, mes galime išnuomoti jam mašiną:

if ($Age>20 AND $License=="on") echo ("Your car hire has

been accepted.");

Antroji linija sako priešingai:

if ($Age<21 OR $License=="") echo ("Unfortunately we cannot

hire a car to you.");

 72

Arba vartotojo amžius mažiau nei 21, arba neturi teisių ir mes atsisakome

išnuomoti jam mašiną. Tai tiek šios programos.

Vienos nenumatytos galimybės mes neaptarėme – kas atsitiks jei vartotojas įves

metų skaičių tarp 20 ir 21, pavyzdžiui 20.5? Taip mes galime gauti net du
atsakymus – kad nuoma yra galima ir, kad ne. Norint ištaisyti šią ‚skylę‘ mes
turime kiek pataisyti skriptą ir tam pristatysime dar vienus loginius operatorius.

>= ir <= operatoriai

Šie operatoriai jums turėtu atrodyti jau gerai pažystami, nes jie abu tėra

ankščiau nagrinėtu operatorių kombinacijos. Jei norite pasakyti, kad skaičius turi
būti mažesnis nei arba lygus kažkokiai reikšmei, tada naudokite <= operatorių.
Tas pats pritaikoma ir daugiau nei arba lygu operatoriui >=. Nors jie turi tik
vieną lygybės ženklą, jie neatlieka priskyrimo operacijos ir yra naudojami
išskirtinai palyginimui. Norint, kad mūsų paskutinis pavyzdys veiktu taip kaip ir
turi veikti, mes turime pakeisti pirmąją liniją car.php failo:

if ($Age>=21 AND $License=="on") echo ("Your car hire has

been accepted.");

Operatorių kombinavimas

Mes jau kombinavime loginius operatorius su lygybės operatoriais, tačiau nėra

PHP kalboje nėra jokių apribojimų kiek operatorių gali būti vienoje if išraiškoje.
Perfrazuojant mūsų pirmąjį klausimą – “jei oras yra geras ir diena yra šeštadienis,
mes eisime į paplūdimį”, galima pasakyti ir kitaip “jei diena ne pirmadienis,
antradienis, trečiadienis, ketvirtadienis, penktadienis ar sekmadienis ir nelyja mes
eisime į paplūdimį”:

if ($diena != "pirmadienis")
OR ($diena !="antradienis")
OR ($diena !="trečiadienis")
OR ($diena !="ketvirtadienis")
OR ($diena !="penktadienis")
OR ($diena !="šeštadienis")
OR ($oras!="Lyja")) echo ("Į paplūdimį!");

Vėl gi tai panašu į mūsų kalbą tik labai pedantiška. Nėra limito kaip mes

galime kombinuoti šiuos operatorius, ar kiek daug jūs galite parašyti,
paprasčiausiai gali būti kiek sudėtinga suprasti ką loginė išraiška reiškia jei ją
dažnai naudojate. Kaip manote ką sako sekantis kodas?

if (($diena == "Pirmadienis" AND $menesis != "Balandis")
OR ($diena == "Antradienis" AND $laikas != "12")
OR !($menesis != "Gruodis")) echo ("Paskirtas tarybos

susitikimas")

Jis sako: jei ne Pirmadienis ir ne Balandis, arba jei Antradienis ir jei ne 12.00,

arba ne Gruodis, tada mes turime paskirta tarybos susitikimą. Jūs žinoma tai
suprasite, tačiau tai užims laiko ir pastangų.

Pažiūrėkime į kitą pavyzdį, kuris apskaičiuotu mašinos draudimo įmoką,

remdamasi duotais keturiais kintamaisiais – vairuotojo amžiumi, mašinos verte,
mašinos maksimaliu greičiu ir jos variklio tūriu. Šioje neegzistuojančioje
draudimo bendrovėje yra galimi tik trys draudimo variantai. Pirmasis variantas
yra Visapusis draudimas kainuojantis $1500, kuris prieinamas šioms rizikos
grupėms:

❑ vairuotojui mažiau nei 25 metai
❑ mašinos vertė didesnė nei $10,000

 73

❑ mašinos variklis didesnis nei 1.5L
❑ mašinos maksimalus greitis daigiau nei 200 kilometrų per valandą

Standartinis draudimo variantas - $1000, taikomas tiems kurie nepatenka į nei

vieną viršuje išvardytą rizikos grupę.
Trečioji yra skirta pensijinio amžiaus žmonėms - $750, kuri taikoma šiais

atvejais:

❑ vairuotojui daugiau nei 65,
❑ mašinos vertė neviršija $5,000, arba maksimalus greitis ne didesnis nei 140

km/h
❑ žmogus nepatenka į nei vieną aukščiau išvardytą rizikos grupę

Mūsų puslapis apskaičiuos pagal pateiktus kriterijus koks draudimo variantas

turi būti pasiūlytas.

Išbandykite – Operatorių kombinacijų naudojimas

1. Dar kartą atidarykite savo teksto redaktorių ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
PHP Draudimo bendrovė

<FORM METHOD=POST ACTION="quote.php">
Koks jūsų amžius?
<INPUT TYPE=TEXT NAME="amzius" SIZE=3>

Koks jūsų mašinos maksimalus greitis?
<INPUT TYPE=TEXT NAME="greitis">

Kokia apytiksli jūsų mašinos vertė?
<SELECT NAME="kaina">
<OPTION VALUE=5000>Mažiau nei $5,000</OPTION>
<OPTION VALUE=7000>Tarp $5,000 ir $7,000</OPTION>
<OPTION VALUE=10000>Tarp $7,000 ir $10,000</OPTION>
<OPTION VALUE=25000>Daugiau nei $10,000</OPTION>
</SELECT>

Koks jūsų mašinos variklio tūris?
<SELECT NAME="variklioturis">
<OPTION VALUE=1.0>1.OL</OPTION>
<OPTION VALUE=1.3>1.3L</OPTION>
<OPTION VALUE=1.5>1.5L</OPTION>
<OPTION VALUE=2.0>2.0L</OPTION>
</SELECT>

<INPUT TYPE=SUBMIT VALUE="Paspauskite čia">
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip quote.html.

3. Uždarykite pirmą failą ir atsidarę naują, parašykite:

<HTML>
<HEAD></HEAD>
<BODY>

 74

 PHP Draudimo bendrovė

<?php
if ($amzius<25 OR $greitis>200 OR $kaina>10000 OR

$variklioturis>1.5)
{
echo ("Mes galime jums pasiūlyti $1500 kainuojantį

Visapusišką draudimo paketą");
}
if ($amzius>=65 AND ($kaina<=5000 OR $greitis<=140) AND

$kaina<=10000 AND
$variklioturis<=1.5 AND $greitis<=200)
{
echo ("Mes galime jums pasiūlyti $750 kainuojantį

Pensininkų graudimo paketą");
}
if (($amzius<65 OR $kaina>5000 AND $greitis>140) AND

$amzius>=25 AND $greitis<=200 AND $kaina<=10000 AND
$variklioturis<1.5)
{
echo ("Mes galime jums pasiūlyti $1000 kainuojantį

Standartinį draudimo paketą");
}
?>
</BODY>
</HTML>

4. Išsaugokite kaip quote.php.

5. Atidarykite quote.html

6. Padarykite tai ką sako mygtukas:

 75

Kaip tai veikia

Taip yra ir lengvesnių būdu atlikti šiai užduočiai, nei mūsų pasirinktas, tačiau

mes norėjome parodyti kaip sukombinuoti daug kombinacijų vienoje išraiškoje.
Pirmoji programa quote.html yra paprasta HTML forma kuri paklausia jūsų
duomenų ir juos išsaugo. Šiame pavyzdyje mes pasinaudojome visais vartotojo
įvestais duomenimis. Mes nenagrinėsime quote.html detaliau, tik
pažymėsime, kad buvo sukurti tokie kintamieji - $amzius, $greitis,
$variklioturis, ir $kaina.

Mus labiau domina kompleksiniai sąlygos variantai, kurie turėjo veikti

quote.php faile. Iš viso mes turim atlikti tris testus, ir įsitikinti, kad visi
kandidatai kurie naudosis šia programa gaus atsakymą ir tik vieną atsakymą.

Pirmasis testas skirtas visapusiško draudimo paketui. Yra keturios sąlygos, ir

jei bent viena jų yra „teisinga“ vartotojui gali būti rekomenduota tik pats
brangiausias draudimo paketas. Mes patikriname kintakąjį $amzius,
norėdami sužinoti ar jis mažesnis nei 25, kintamąjį $greitis, norėdami
pažiūrėti ar jis didesnis nei 200, kintamąjį $variklioturis, norėdami
sužinoti ar variklio tūris didesnis nei 1.5L, ir mašinos vertę – ar ji didesnė nei
$10,000. Jei nors viena iš sąlygų patenkinta mes pateikiame atsakymą apie
siūlomą visapusiško draudimo paketą.

if ($amzius<25 OR $greitis>200 OR $kaina>10000 OR

$variklioturis>1.5)
{
echo ("Mes galime jums pasiūlyti $1500 kainuojantį

Visapusišką draudimo paketą");
}

Antra, mes patikriname dėl atitikimo pensijinio draudimo paketui. Jis taikomas

kai $amzius didesnis nei 65,o $kaina yra 5000 ar mažiau, arba $greitis
yra 140 arba mažesnis. Mes atliekame antrąjį testą atskirtą skliausteliais, nes tik
viena iš reikšmių turi būti teisinga, nors gali būti ir abi. Mes taip pat turime
patikrinti, kad vartotojas būdamas pensininku, nepakliūtu į kitas rizikos grupes,
nes jas atitinkantiems klientams jau buvo pasiūlyti brangesni draudimosi paketai.

if ($amzius>=65 AND ($kaina<=5000 OR $greitis<=140) AND

$kaina<=10000 AND
$variklioturis<=1.5 AND $greitis<=200)
{
echo ("Mes galime jums pasiūlyti $750 kainuojantį

Pensininkų graudimo paketą");
}

Galiausiai, norėdami „pagauti“ visus kitus variantus mes patikriname ar

$amzius yra tarp 25 ir 64, mašinos vertė didesnė nei 5000, ir maksimalus
greitis didesnis nei 80. tai reiškia, kad mūsų vairuotojas nepatenka į pensijinio
amžiaus grupę, bet taip pat mes turime patikrinti, kad jam/jai viršijus kitus
kriterijus būtu pasiūlytas brangiausias draudimo paketas. Taigi mes tikriname
$greitis, $kaina, and $variklioturis kintamuosius.

if (($amzius<65 OR $kaina>5000 AND $greitis>140) AND

$amzius>=25 AND $greitis<=200 AND $kaina<=10000 AND
$variklioturis<1.5)
{
echo ("Mes galime jums pasiūlyti $1000 kainuojantį

Standartinį draudimo paketą");
}

 76

Daugybinės sąlygos – else ir elseif

Mes apžvelgėme daugybines sąlygos variantus su vienu if elementu, bet kas

atsitiktu jei mes norėtumėme vykdyti komandą kai sąlyga yra teigiama ir kitą
komandą kai neigiamą? Jūs visada galite pakeisti sąlygą ir rašyti if elementą,
bet yra daug lengvesnis būdas tai padaryti. else elementas dirba taip:

if (sąlyga yra patenkinta)
{
atliekamos komados šiuose sklaisuteliuose
}
else
{
atliekamos komados šiuose sklaisuteliuose
}

Mes galėtumėme perdaryti mūsų mašinos nuomos pavyzdį dar kartą:

if ($Age>=21 AND $License=="on")
 {
 echo ("Your car hire has been accepted.");
 }
 else
 {
 echo ("Unfortunately we cannot hire a car to you.");
 }

Atkreipkite, kad mes komandų eilutę pradedame iš naujos eilutės, tai nėra

privaloma norint, kad mūsų pavyzdys veiktu, bet taip yra lengviau skaityti.

Ženkime dar vieną žingsnį, kas atsitiks jie jūs norėsite patikrinti kintamąjį su

keletu kitu, o ne vienu? Tai padės atlikti elseif elementas, leidžiantis sąlygą
tikrinti keletą kartų:

if (kintamasis yra lygus reiksme1)
 {
 atliekamos komandos šiuose skliausteliuose
 }
elseif (kintamasis yra lygus reiksme2)
 {
 atliekamos komandos šiuose skliausteliuose
 }
else
 {
 atliekamos komandos šiuose skliausteliuose
 }

Mes galime dar labiau patobulinti mūsų mašinos nuomos programą, įvesdami

atsakymą, kad visi tarp 18 ir 21 gali išsinuomoti mašiną, jei pateiks
garantuojančio asmens patvirtinimą:

if ($Age>=21 AND $License=="on")
 {
 echo ("Your car hire has been accepted.");
 }
 elseif ($Age>=18 AND $License=="on")
 {
 echo ("Your car hire has been accepted, subject to you

providing the name of a guarantor.");
 }
else
 {
 echo ("Unfortunately we cannot hire a car to you.");
 }

 77

Tai suderina tris galimas sąlygas, trečioji yra else, kuri „pagauna“ visus
variantus jei pirmi trys nebuvo patenkinti. Niekas nemaišo mums pridėti dar ir dar
elseif elementų į mūsų programą. Pavyzdžiui programa apskaičiuojanti
egzaminų rezultatus, kuriuose galima gauti A, B, C, D ar E, gali būti pavaizduota
štai taip:

if ($grade>70) echo "You got an A";
elseif ($grade > 60) echo "You got a B";
elseif ($grade > 50) echo "You got a C";
elseif ($grade > 40) echo "You got a D";
elseif ($grade > 30) echo "You got an E";
else echo "You failed";

Vis tiek tai neatsako į vieną klausimą; kaip padaryti kad vieno palyginimo

rezultatas butų panaudotas kitame palyginime. Pavyzdžiui, jūs norite patobulinti
egzaminų tikrinimą, patikrindami ar asmuo gavęs A įvertinimą taip pat nusipelno
specialaus įvertinimo už savo projektą. Tokiu atveju jums reikia patalpinti vieną
elementą if kitame.

Įterpti If elementą vienas į kitą

Vieno if elemento įterpimas į kitą vadinamas įterpimu (nesting). Taigi jei

mes patobulintumėme mūsų kodą, mes galėtumėme įterpti if elementą į mūsų
'A grade' if elementą.

if ($Grade>70)
 {
 echo ("You got an A.");
 if ($ProjectGrade>70)
 {
 echo ("You also got a special merit");
 }
 }

Jūs galite tai padaryti ir su keletu AND operatorių, bet tokį kodą sunkiau

skaityti. Jus nereikia sustoti šioje vietoje, nes įterpimo procedūra gali būti
praktiškai begalinė, bet vėl gi jūsų kodą būtu sunku skaityti ir suprasti. Mes
galime dar patobulinti šį kodą, patikrindami ar lankomumas buvo
šimtaprocentinis ir jei tai apdovanoti mokinį dėl lankomumo:

if ($Grade>70)
 {
 echo ("You got an A.");
 if ($ProjectGrade>70)
 {
 if ($AttendanceRecord==100)
 {
 echo ("You also got a special distinction");
 }
 else
 {
 echo ("You also got a merit");
 }
 }
 }

Kaip matote skliaustelių kuriuos reikia atidaryti ir uždaryti skaičius vis didėja,

ir jei jūs parašysite jų klaidingą skaičių – pavyzdžiui turėsite trys atidarytus ir tik
du uždarytus skliaustelius, kodas neveiks ir bus pranešta apie klaidą. Jums labai
atidžiai reikia sekti šiuos skaičius. Tai daro labai svarbiu kodo išdėstymą. Jo
rašymo stilius niekaip neįtakos programos veikimo, tačiau jums tikrai bus
lengviau dirbant su didelėm kodo dalim. Pažvelkite į sekantį kodą, kur viskas
surašyta be išdėstymo, ar jis tikrai aiškus iš pirmo žvilgsnio?

if ($Grade>70)
{

 78

echo ("You got an A.");
if ($ProjectGrade>70)
{
if ($AttendanceRecord==100)
{
echo ("You also got a special distinction");
}
else
{
echo ("You also got a merit");
}
}

Tiesa pasakius aš specialiai praleidau vienus skliaustelius! Oops! Nedarykite

taip ☺

 Padarykime pavyzdį kuriame būtu naudojamos visos ankščiau išvardytos

galimybės. Mes darysime atostogų rezervavimo formą keletui maršrutų. Jis
paskaičiuos kainas priklausomai nuo viešbučio lygio ir jūsų tikslo. Bus trys
galimos vietos – Praha, Barselona ir Viena, į kiekviena iš kurių palaipsniui didėja
kainos. Taip pat kiekviename mieste bus dviejų rūšių viešbučiai – trijų ir keturių
žvaigždučių. Tačiau kelionių kompanijos yra kelionių kompanijos ir pas juos
kaina nebūtinai kyla tolygiai. Tad skirtumas tarp trejų ir keturių žvaigždučių
viešbučių Barselonoje $1500 , tuo tarpu kai skirtumas tarp tokio pačio tipo
viešbučių Vienoje bus net $2250! Mūsų PHP programa turės atsižvelgti į visa tai.

Išbandykite – sudėtingų kompleksinių sąlygų

naudojimas

1. Atidarykite savo teksto redaktorių ir rašykite:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Holiday Booking Form
<FORM METHOD=GET ACTION="holiday.php">
Where do you want to go on holiday?

<INPUT NAME="Destination" TYPE="Radio" VALUE="Prague">
Prague

<INPUT NAME="Destination" TYPE="Radio" VALUE="Barcelona">
Barcelona

<INPUT NAME="Destination" TYPE="Radio" VALUE="Vienna">
Vienna

What grade of hotel do you want to stay at?

<INPUT NAME="Grade" TYPE="Radio" VALUE="Three">
Three Star

<INPUT NAME="Grade" TYPE="Radio" VALUE="Four">
Four Star

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip holiday.html.

3. Uždarykite failą ir pradėkite naują:

 79

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Holiday Booking Form

<?php
$Price=500;
$StarModifier=1;
$CityModifier=1;
if ($Grade=="Three")
 {
 if ($Destination=="Barcelona")
 {
 $CityModifier=2;
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 }
elseif ($Destination=="Vienna")
 {
 $CityModifier=3.5;
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 }
elseif ($Destination=="Prague")
 {
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 }
else
 {
 echo ("You've not entered a value for destination, go

back and do it again");
 }
}
elseif ($Grade=="Four")
 {
 $StarModifier=2;
 if ($Destination=="Barcelona")
 {
 $CityModifier=2.5;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is

$Price";
 }
elseif ($Destination=="Vienna")
 {
 $CityModifier=4;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 }
elseif ($Destination=="Prague")
 {
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 }
else
 {
 echo ("You've not entered a value for destination, go

back and do it again");
 }
}
else
 {
 echo ("You've not entered a value for hotel grade, go

back and do it again");
}
?>
</BODY>
</HTML>

 80

4. Išsaugokite kaip holiday.php prieš tai atidžiai jį patikrinę. Įsitikinkite,
kad viskas parašyta taip kaip reikia.

5. Atidarykite holiday.html savo naršyklėje:

6. Paspauskite ant Submit Query norėdami pamatyti kainą:

Kaip tai veikia

Sukuriami du kintamieji, $Destination and $Grade, kurie turi vartotjo

pasirinkimą apie kelionės tikslą ir viešbučio tipą. Antroji programa,
holiday.php, yra ilgiausia PHP ptograma kurią mes iki šiol parašėme. Tačiau
joje nėra nieko apie mes nebūtumėme šnekėja iki šiol, tad mes pažingsniui ją
peržvelgsime ir jūs suprasite, kad joje nieko sudėtingo nėra.

Pirmosios tris linijos sukuria tris reikšmes su nustatytomis vertėmis:

$Price=500;
$StarModifier=1;
$CityModifier=1;

Dviejų kintamųjų–modifikatorių egzistavimas yra skirtas keisti brangesnių

viešbučių ir kelionės tikslų kainą. Jei mes naudosimės keturių žvaigždučių
viešbučiu mums teks kaina padidinti dvigubai. Jei apsistosime Vienoje kaina teks
padidinti tris kartus ir t.t. Norėdami tai padaryti mes padauginsime mūsų visą
kainą iš šių dviejų dviejų kintamųjų reikšmės. Savaitė Prahoje trijų žvaigždučių

 81

viešbutyje kainuoja 500 dolerių ir nereikalauja jokių pakeitimų, tad mes
paliekame jiems reikšmę 1; viskas kitas bus brangiau. Taigi mūsų pirmoji
operacija patikrina viešbučio lygį:

if ($Grade=="Three")

Jei jis lygus trims, mes pereiname prie sekančio testo norėdami nustatyti tikslą:

if ($Destination=="Barcelona")

mes patikriname ar vartotojo pasirinkimas sutampa su Barcelona, ir jei ne, mes

pesirenkame kitą skaičiavimų kelią:

$CityModifier=2;
$Price = $Price * $CityModifier;
echo "The cost for a week in $Destination is $Price";

Visų pirma mes pakeitėme kintamojo $CityModifier reikšmę. Tada

padauginome jo kainą sekančioje eilutėje, ir gavome naująją kainą. Tada
parodome kiek kainuoja išvyka į Barcelona. Atkreipkite dėmesį, kad šitos kodo
eilutės bus atliekamos tik tuo atvėju jei pasirinktas trijų žvaigždučių viešbutis, o
kelionės tikslas - Barcelona. Tai užbaigia mūsų pirmojąjį įterptą if elementą.
Antrasis testas patikrina ar tikslas yra Vienna:

elseif ($Destination=="Vienna")

Visa tai yra viena didelio įterpto if elemento dalis. Mes atliekame sekanti

koda tik tuo atvėju jei lygis yra trys žvaigždutės ir kelionės tikslas yra Vienna:

$CityModifier=4;
$Price = $Price * $CityModifier;
echo "The cost for a week in $Destination is $Price";

$CityModifier kintamasis padidinamas iki 4, taip atsižvelgiant į

padidėjusią kainą priklausomai nuo miesto. Mes padauginame jį iš $Price
kintamojo sekančioje eilutėje ir pateikiame rezultatus trečiojoje.

Tai pabaigia mūsų antrają veiksmų kriptį.
Mūsų trečiasi tikrinimas skirtas nustatyti ar pasirinkta Praha ar ne:

elseif ($Destination=="Prague")

Jei taip yra, mes padauginame kaina iš egzistuojančio $CityModifier

kintamojo, kurio reikšmė šiuo metu yra 1. Mes taip pat pateikiame kelionės tikslą
ir kainą, bet vėl gi tik tuo atvėju jei kelionės tikslas yra Praha ir pasirinktas trijų
žvaigždučių viešbutis:

$Price = $Price * $CityModifier;
echo "The cost for a week in $Destination is $Price";

Tada mes įtraukeme eilutę pakreipiančius kodo veiksmus tuo atvėju jei

vartotojas nepasirinko kelionės tikslo. Jei jie nepasirinko Prahos, Barselonos ar
Vienos, mes turime suprasti, kad jie nepasirinko nieko ir pranešame apie tai:

else
 {
 echo ("You've not entered a value for destination, go

back and do it again");
 }

Tai užbaigia pusę mūsų programos, tačiau mes turime atlikti tas pačias

operacijas jei vartotojas pasirinko keturių žvaigždučių viešbutį. Šiuo atvėju mes
naudosime ir viešbučių lygio kintamąjį, padaugine jį iš dviejų:

elseif ($Grade=="Four")
 {
 $StarModifier=2;

 82

Tada mes patikriname paeiliui kiekvieną miestą, jei reikia padidindami kelionės
kainą ir visą tai dar padaugindami iš viešbučių lygio kintamojo. Pavyzdžio kodas
aptarnaujantis Barseloną atrodo taip:

if ($Destination=="Barcelona")
 {
 $CityModifier=2.5;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 }

Kodas kiekvienam tiksliui yra gana panačus, tad mes nenagrinėsime jo toliau.

Mes tik vėl pažiurėsime „gaudančią“ kodo eilutę, kuri pasirodo kai nepasirinktas
nei vienas miestas. Jums gali iškilti klausimas, kam tai daryti jei vienas toks kodas
jau buvo parašytas. Tačiau ankščiau buvęs kodas veikė tik tad, kai pasirinktas trijų
žvaigždučių viešbutis, o dabar mes dirbame su keturių:

else
 {
 echo ("You've not entered a value for destination, go

back and do it again");
 }

Pagaliau mes turime patikrinti, gal kas nors nepasirinko viešbučio lygio:

else
 {
 echo ("You've not entered a value for hotel grade, go

back and do it again");
}

Tai buvo didelis, daugybės skliaustu reikalaujantis kodas. Tačiau yra

alternatyvi struktūra PHP kalboje, kuri leidžia pašalinti skliaustelius kei
naudojama daug sąlygų, o ir pats kodas atrodo daug suprantamesnis.

Switch elementas

Switch elementas atlieka panašią funkciją kaip ir elseif struktūroje, kurią

mes nagrinėjome prieš tai. Tačiau tai daro daug glausčiau ir paprasčiau skaityti,
bei leidžia atsisakyti beveik visų erzinančių skliaustelių.

Jei mes pažvelgsime į mūsų pažymių pavyzdį jis gali atlikti tas pačias funkcijas
tik panaudojant switch elementą:

switch ($Grade) {
 case $Grade>70:
 echo ("You got an A.");
 break;
 case $Grade>60:
 echo ("You got a B.");
 break;
 case $Grade>50:
 echo ("You got a C.");
 break;
 case $Grade>40:
 echo ("You got a D.");
 break;
 case $Grade>25:
 echo ("You got an E. ");
 break;
 default:
 echo ("You failed");
}

Tai nesutaupė labai daug kodo linijų, bet pašalino kodo dalį. Vietoj if ir

elseif dabar mes turime tik vieną case elementą ir už jo sekančius veiksmus.
Kiekvienu atvėju PHP programa vygdo kiek kitokį kodą.

 83

Jūs pastebėjote, kad mes panaudojome komandą break mūsų switch

elemente. Kai PHP pasiekia break, ji nutraukia tai ką daro, palieka visą
switch struktūrą, ir pereina prie toliau sekančios programinės eilutės.
Programa nebetikrina atitikimo su kitais kriterijais, net jei 80 procentų pažimys
atitiktu visus kriterijus. Tai yra naudinga, nes mes neturine rašyti begaliuniu,
mažų case „gaudytojų“ kiekvienai situacijai. Jei jūs norite, kad būtu patikrinti
visi kriterijai, paprasčiausiai praleiskite konamdą break, mors reikia pažymėti,
kad ši komanda veikia tik su switch elementu, ir neveikia su if. Jei jūs
praleisite žodį breake, tada visi atvėjai bus teisingi ir jūs gausite A, B, C, D, ir E:

switch ($Grade) {
 case $Grade>70:
 echo ("You got an A.");
 case $Grade>60:
 echo ("You got a B.");
 case $Grade>50:
 echo ("You got a C.");
 case $Grade>40:
 echo ("You got a D.");
 case $Grade>25:
 echo ("You got an E. ");
 default:
 echo ("You failed");
}

switch elementas pristato ir įdomų mažą sutrumpinimą:

switch ($State) {
 case "IL":
 echo ("Illinois");
 break;
 case "GA":
 echo ("Georgia");
 break;
 default:
 echo ("California");
 break;
}

Jei jūs nurodėte reikšmę prie case elemento, ji yra automatiškai tkrinama su

kintamuoju kuris yra pateiktas switch elementu, norin sužinoti ar jie sutampa,
nesvarbu ar jis būtu skaitinis ar raidinis. Atkreipkite dėmesį, kad po case mes
naudojame dvitaški, o ne kabliataški.

Kadandi jūs jau pakankamai geri suprantate ką daro swich elementas, grįžkime

prie mūsų ankstesnio pavyzdžio ir panaudokime switch.

Išbandykite – switch elemento naudojomas

1. Grįžkite prie holiday.php, ištrinkite jo turinį ir parašykite sekanti

tekstą:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Holiday Booking Form

<?php
$Price=500;
$StarModifier=1;
$CityModifier=1;
$DestGrade = $Destination.$Grade;
switch($DestGrade) {
 case "BarcelonaThree":
 $CityModifier=2;
 $Price = $Price * $CityModifier;

 84

 echo "The cost for a week in $Destination is $Price";
 break;
 case "BarcelonaFour":
 $CityModifier=2;
 $StarModifier=2;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 break;
 case "ViennaThree":
 $CityModifier=3.5;
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 break;
 case "ViennaFour":
 $CityModifier=3.5;
 $StarModifier=2;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 break;
 case "PragueThree":
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 break;
 case "PragueFour":
 $StarModifier=2;
 $Price = $Price * $CityModifier * $StarModifier;
 echo "The cost for a week in $Destination is $Price";
 break;
 default:
 echo ("Go back and do it again");
 break;
}
?>
</BODY>
</HTML>

2. Išsaugokite kaip holiday.php.

3. Atidarykite holiday.html pažymėkite savo pasirinkimą ir jis veiks kai

ankčiaus:

Kaip tai veikia

Mes iš karto pateikėme pagyrų switch elementui – first, jį lengviau skaityti,

ir antra, jis naudoja mažiau kodo eilučių.
Pirmasis tvirtinimas yra subjektyvus. Dėl antrojo – mūsų pirmoji programa

turėjo 58 PHP skripto eilutes, tuo tarpu kai holiday.php teturi 39 linijas, tai
beveik trečdaliu mažiau. Pažiurėkime į programą, kaip tai buvo padaryta.
Pirmosios tris linijos yra identiškos ir nereikalauja paaiškinimo:

$Price=500;
$StarModifier=1;
$CityModifier=1;

 85

Ketvirtoji linija pristato naująjį kintamajį, $DestGrade, kuris yra kintamųjų
$Destination ir $Grade sąjunga.

$DestGrade = $Destination.$Grade;

Taigi, jei jūs pasirinksite Barseloną ir keturias žvaigždutes, $DestGrade bus

BarcelonaFour. Atkreipkite dėmesį, kad mes tą patį galėjome padaryti ir prieš
tai buvusiame pavyzdyje taip sutaupę keleta eilučių. Tačiau tai nebūtu labai
didelis sumažinimas ir neleistu mums pademonstruoti gryno if elemento.
Sumažinimas kurį mes čia padarėme yra jau žymus ir mes tik tikriname mūsų
sąlygas su $DestGrade:

switch($DestGrade) {

Viskas ką mums reikia padaryti yra įsitikinti, kad mes perimame visus galimus

variantus. Viskas kas netelpa į tris viešbutis padaugintus iš dviejų kainų turi būti
neteisingai užpildyti užklausimai. Tai reiškia,k da mūsų visi variantai yra –
BarcelonaThree, BarcelonaFour, PragueThree, PragueFour,
ViennaThree, ir ViennaFour, taigi mums reikia perimti kiekvieną iš jų.

Vsi šie variantai atlieka panačius veiksmus, tad mes neaiškinsime kiekvieno iš

jų. Pažiurėsime tik į vieną ir pperžvelgsime jį:

case "BarcelonaThree":
 $CityModifier=2;
 $Price = $Price * $CityModifier;
 echo "The cost for a week in $Destination is $Price";
 break;

BarcelonaThree atvėju, mes nustatėme $CityModifier reikšmę du ir

padauginome ją iš kainos. Tada pateikėme atsakyma ekrane ir nutraukėme
tolimesnį programos veikimą. Jei reikšmė $DestGrade nesutampa su jokia, tai
reiškia, kad kažkas yra blogai ir mes siunčiame vartotą atgal:

default:
echo ("Go back and do it again");
break;

Laikantis gerų programavimo manierų mes gale rašome break gale, nors jis

nedaro nieko. Paprasčiausiai mažiau tikėtina, kad jūsų kodas sukels problemų, net
jei gale parašysite dar viena case po else. Viskas paprasta. Dabar kai
apžvelgėme if ir susijusi switch elementus, padarysime praktinį pavyzdį.

Formos tikrinimas

Paskutiniame skyriuje mes minėjome, kad yra imanoma su-lugdyti mūsų

paskolos programą atsitiktinai arba specialiai pateikiant klaidingą informacija.
Pavyzdžiui, laukelyje kuris klausia amžiaus, galima parašyti „Ne tavo reikalas“.
Kaip jūsų PHP programa išspręs šias problemas? Jūs galite tikėtis, kad jūsų
vartotojai nerašys nesamonių, bet kiekvienu atvėju kai programa pateikiama
viešumon, jūs būsite nustebę, dėl galimų atsakimų gausos, pradedans "999", ir
baigiant žodine išraiška "keturesdešimt keturi", bet jūsų PHP programai tai
visiškai beverčiai duomenys.

Ši problema sprendžiama uždraudžiant tam tikrus simbolius konkrečiuose

laukeliuose. Mūsų pavyzdyje, mes perduodame vartotojo amžių kintamajam
$Age. Tad PHP puslapyje mes galime patikrinti įvesta reikšmę su realistiškų
skaičių eile:

if ($Age<1 or $Age>120)
 {
 echo "Incorrect Age value entered";
 break;

 86

 }

ir tai užtikrins, kad duomenys daugiau mažiau teisingi.

Exit elementas

Jūs taip pat galite panaudoti kitą elementą vietoj break, – exit.

if ($Age<1 or $Age>120)
 {
 echo "Incorrect Age value entered";
 exit;
 }

Jei mes tikriname formą ir žinome, kad kažkas blogai įvedė duomenis, nėra

jokio tikslo juos tikrinti ir atlikti kitus veiksmus toliau, taigi mes galime tuoj pat
sustoti panaudoja komandą exit, kuri savo funkcijom yra tokia pati kaip ir mūsų
jau žinomas break.

Daugiau nebus vygdoma nei HTML, nei PHP kodas, ar tekstas, jei if

elemente bus įvykdyta exit komanda.

Tačiau exit komanda staiga nutraukia puslapio vygdymą ir tuo pačiu

serveris nebepateikia jokių likusių simbolių, tame tarpe neuždaro ir jau atidarytu
HTML tag‘u, tad exit komandos naudojimas turėtu būti atsargus.

Grįžkime prie mūsų paskolos programos ir apsaugokime ją nuo vartotjų klaidų.

Išbandykite – formos tikrinimas

1. Grįžkite ir atidarykite loan.php ir pakeiskite sekanti kodą su jau

egzistuojantčiu:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Credit Bank Loan Application Form

<?php
if ($Age<10 OR $Age>140)
{
echo "Incorrect Age entered - Press back button to try

again";
exit;
}
if ($FirstName=="" or $LastName=="")
{
echo "You must enter your name - Press back button to try

again";
exit;
}
if ($Address=="")
{
echo "You must enter your address - Press back button to

try again";
exit;
}
If ($Loan!=1000 and $Loan!=5000 and $Loan!=10000)
{
echo "You must enter a loan value - Press back button to

try again";
exit;
}
$SalaryAllowance = $Salary/5;
$AgeAllowance = ($Age/10 - ($Age%10)/10)-1;
...

 87

2. Išsaugokite kaip loan.php.
3. Dabar grįžkite atgal ir pabandykite pasiųsti forma neįvesdami visos

informacijos arba aiškiai neteisingą amžių.

4. Jūs turėtumėte gauti pranešimą apie klaidą:

Kaip tai veikia

Žinoma jūs bet kad galite įvesti kie nors kito adresą, arba ne savo amžių.

Tačiau PHP to niekaip negali patikrinti. Mūsų naujasis kodas paprasčiausiai
patikrina ar vartotojas netyčia nepamiršo įvesti duomenis, ir ar specialiai neįvedė
aiškiai klaidingų savo metų. Pirma patikrinama ar amžius yra tarp 10 ir 140, kitu
atvėju mes galime būti tikri, kad asmuo meluoja:

if ($Age<10 OR $Age>140)
 {
 echo "Incorrect Age entered - Press back button to try

again";
 exit;
 }

Mes parodome atitinkamą pranešimą ir baigiame vygdymą. Mums nereikia

daryti nieko daugiau jei ši sąlyga nepatenkinta.

Antras if elementas patikrina ar įvestas vardas ir pavardė. Eilutė "" yra

tuščios eilutės kintamasis ir štai tai mes tikriname:

 88

if ($FirstName=="" or $LastName=="")
 {
 echo "You must enter your name - Press back button to

try again";
 exit;
 }

Ta patį padarome ir su adresu, patikrindami ar kintamasis $Address nėra

tuščias:

if ($Address=="")
 {
 echo "You must enter your address - Press back button

to try again";
 exit;
 }

Galiausiai, mes patikriname pasirinkimo mygtukus vienai iš trijų galimų

reikšmių:

If ($Loan!=1000 and $Loan!=5000 and $Loan!=10000)
 {
 echo "You must enter a loan value - Press back button

to try again";
 exit;
 }

Jei paskolos suma nelygi vienai iš nustatytu reikšmių mes žinome, kad

vartotojas nepasirinko reikšmės.

Piktybiškas skriptinimas – HTMLSpecialChars

Tai visiškai neišsprendė mūsų kodo patikimumo – jei jūs teisingai užpildėte

kodą, bet parašėte sekanti vardą Abel, turėtumėte pamatyti štai tai:

Jūs galite pagalvoti, kad neatsitiko nieko neįprasto išskyrus vardą Abel. Jis

paryškintas. Taip atsitiko todėl, kad naršyklė interpretavo HTML tag‘ą .
Dabar įsivaizduokite, kad kažkas specialiai parašė piktybinį HTML kodą, arba kas
dar pavojingiau skriptą. Tai gali priversti programą dirbti jiems.

Laimei PHP pateikia gerą funkciją sustabdančia tokius dalykus -

HTMLSpecialChars. Tam tereikia eilutės tipo argumento:

$String = HTMLSpecialChars("This won't display the Bold

tags ");

arba kintamojo vardo:

 89

$String ="This won't display the Bold tags ";
$String = HTMLSpecialChars($String);

Ši funkcija paverčia bet kokį HTML tag‘ą į paprasta teksta kurį mes norime

pateikti, šie tag‘ai nevygdomi naršyklės. Taigi jei norime tai sustabdyti turime
kiekvienam teksto laukelio reikšmę paleisti per žemiau pateiktą funkciją:

$FirstName = HTMLSpecialChars($FirstName);
$LastName = HTMLSpecialChars($LastName);
$Address = HTMLSpecialChars($Address);
$Age= HTMLSpecialChars($Age);

Mes turime pateikti šį kodą kur nors failo pradžioje ir vietoj HTML bus patekta

Dabar mūsų programa kiek saugesnė.

Apibendrinimas

Šiame skyriuje mes pristatėme pagrindinę PHP kalbos dalį – sprendimų

priėmimą. PHP kalboje sprendimų pagrindas yra if elementas. Mes taip pat
turėjome galimybę susipažinti su Loginiais operatoriais – daugiaus nei, mažiaus
nei, lygybės, neligyvės, AND, OR, ir NOT. mes pamatėme, kad if elementas turi
keletą skirtingų formatų ir yra gana lankstus apdorojant daugybinius sprendimus
ir jis gali būti praplečiamas elseif. Switch elementas pasiūlė mums dar
geresnį sprendimų apdorojimą, tačiau kai kyla klausimas – ką vartoti, if,
elseif, ar switch, tai priklauso tik nuo programuotojo pasirinkimo.

Mes pabaigėme šį skyrių pagerindami mūsų paskolų programą, pasinaudodami

naujai išmoktom galimybėm. Tačiau šios technikos bus naudojamos ir toliau
visoje knygoje ir tai yra labai svarbu. Kaip jūs tikriausiai pastebėjote, pavyzdžiai
vis didėja, o kodas juose kartojasi. Kitame skyriuje mes susipažinsime kaip PHP
elgiasi su pasikartojimais pasinaudodama ciklais. Pagrindinis ciklų vartojimo
privalumas, tas, kad jie sumažina naudojamo kodo apimtį. Jie taip pat gali būti
panaudoti rašant kintamuosius į masyvus daug greičiau ir efektyviau, nei linijinis
kodavimo būdas.

 90

5
Ciklai ir Masyvai

Mes pristatėme fundamentalius programavimo pagrindus prieš tai buvusiame

skyriuje – sprendimų priėmimą. Mes sužinojome, kad kodas gali būti vykdomas
net tik paeiliui, bet ir priklausomai nuo tam tikrų programuotojo sukurtų sąlygų.
Šiame skyriuje mes pristatysime tai ką kompiuteris daro geriausiai ir tiesa
pasakius tam jie ir buvo sukurti – pasikartojančių užduočių vykdymas. Jei jūs
turite atlikti tą pačią užduoti kas dieną, kas valanda, vėl ir vėl, jūs anksčiau ar
vėliau įvesite klaidą. Panašią užduotį paskyrus kompiuteriui, jei jis pirmą kartą
atliks ją teisingai – teisingai ji bus vykdoma ir visais kitais atvejais.

Mechanizmas kurį naudoja dauguma programavimo kalbų, tame tarpe ir PHP,

atliekant pasikartojančias užduotis yra ciklai (loops). PHP kalboje yra trijų rūšių
ciklai, ir mes ruošiamės pusę skyrius skirti juos visus nagrinėjant. Kai jau
baigsime su ciklais, persikelsime prie susijusių elementų – masyvų. Mes jau šiek
tiek minėjome masyvus anksčiau šioje knygoje. Masyvas yra eilė suindeksuotu
kintamųjų, kurie kartu su ciklais gali būti labai naudingi. Ciklai suderinti su
masyvais gali sukurti šimtus, net tūkstančius kintamųjų, panaudojus tik tris ar
keturias kodo eilutes. Kaip jau tapo įprasta šį skyrių pabaigsime praktiniu
pavyzdžiu kuris turės tiek ciklus tiek ir masyvus.

Šiame skyriuje aptarsime šias temas pagal eilę

❑ While ciklas
❑ Do while ciklas
❑ For ciklas
❑ Masyvų kūrimas
❑ Duomenų gavimas iš masyvų
❑ Kaip masyvai yra indeksuojami
❑ Kaip masyvai gali būti saugomi
❑ Daugybiniai masyvai
❑ Praktinis ciklų ir masyvu pavyzdys

 91

Ciklai

Prieš tai buvusiame skyriuje mes pristatėme šakojimosi (pasirinkimo)

elementus, kurie leido pristatyti sprendimų priėmimą PHP kode. Ciklai kažkuo
panašūs į šakojimąsi, nes abiejuose atvejuose priklausomai nuo sąlygos sekanti
kodo eilutė gali būti vykdoma arba ne.

Tačiau ciklai skiriasi nuo palyginimo operatorių nes tas pats veiksmas gali būti

kartojamas daugybe kartų. Sąlyga yra patikrinama ir jei ji teigiamas kodas cikle
yra vykdomas. Tada vėl patikrinama sąlyga; jei vėl teigiama ciklas atliekamas dar
kartą; jei ji vis dar teigiama, kodas dar kartą vykdomas ir taip daugybę kartų.
Manau supratot esmę.

Tiesa pasakius ciklai turi dar šį tą bendro su sąlygos operatoriais, mes matėme

kad pasirinkimo operaciją galime atlikti trimis būdais, pasirinkdami tą kuris
mums konkrečiu atveju geriausiai tinka. Panašiai, yra trys ciklų tipai, kiekvienas
kuris tina skirtingai situacijai. Dabar mes išanalizuosime kiekvieną atskirai.

while ciklas

Mes pradėsime while ciklą, nes jis pats paprasčiausias iš trijų, ir kiek

panašus į if elementą. Kaip ir if elementas, jis tikrina sąlygos rezultatą.
Priklausomai ar sąlyga buvo patenkinta ar ne, kodo dalis esanti tarp skliaustu yra
vykdoma.

while (sąlyga yra teigiama)
 {
 vykdomas kodas tarp skliaustų
 }

Kai ciklo kodas yra įvykdomas, sąlyga viršuje yra tikrinama vėl ir kodas gali

būti vykdomas vėl jei ji teigiama (true). Jei sąlyga yra patikrinama ir gaunamas
neigiamas rezultatas, kodas tarp skliaustu bus ignoruojamas ir PHP vykdys
pirmąją eilutę sekančia po riestinių skliaustelių. Pažiūrėkime į šita pseudo-kodo
pavyzdį:

while (mėnulis yra pilnatyje)
{
vilkai staugs
}

Taigi jei mėnulis nėra pilnatyje, vilkai ne staugs, bet kol pilnatis vilkai staugs.

Pažiūrėkime į kitą pavyzdį. Tarkim mes norime informuoti vartotoją apsiperkanti
e-parduotuvėje, kad jo kredito limitas buvo viršytas. Mes galime panaudoti tokį
kodą norėdami pranešti vartotojui apie kredito limito viršijimą:

while ($VisoPirkiniu > $KreditoLimitas)
 {
 echo ("Jūs viršijote savo kredito limitą, tad

paskutinis pirkinys bus pašalintas iš jūsų užsakymo sąrašo");
 $VisoPirkiniu = $VisoPirkiniu - $PaskutinisPirkinys;
 $PaskutinisPirkinys = $PriespaskutinisPirkinys;
 }

Taigi jei vartotojas viršija kredito limitą $KreditoLimitas, mes atšaukiame

paskutini pirkinį ($PaskutinisPirkinys), pašalindami jo reikšmę iš visos
pirkinių kainos sumos ($ShoppingTotal). Tada mes pakaičiame kintamojo
$PaskutinisPirkinys reikšmę į prieš paskutinio pirkinio reikšmę. Šiuo būdu
mes galime kartoti ciklą, pašalindami viena po kito pirkinius, kol
$VisoPirkiniu yra mažesnis nei $KreditoLimitas.

 92

Jūs gal būt pastebėjote, kad šis ciklas gali tęsti amžinai jei $KreditoLimitas
būtu pateiktas neigiamas skaičius. Jei jūs naudojate ciklą kurio reikšmė visada
gali būtu true, gali susidaryti begalinis ciklas, neleisiantis jūsų programai baigti
darbo. Tai nesukels jokių pranešimų apie klaidą, paprasčiausiai ciklas bus
vykdomas vėl ir vėl. Kai rašote kodą kuriame bus ciklų turėkite tai galvoje.

do while ciklai
do while ciklas yra panašus į while cilką, išskyrus vieną aspektą: sąlygos

operatorius yra tikrinamas ciklo pabaigoje, o ne pradžioje. Tai turi iš pirmo
žvilgsnio, bet iš tikrųjų svarbų skirtumą – ciklas bus atliktas bent vieną kartą, net
jei patikrinta gale sąlyga bus neteisinga.

 do
 {
 vykdomas kodas tarp skliaustų
 }
while(sąlyga yra teigiama); – grįžtama ir atliekama

iš naujo

Taigi jūs turite naudoti do while jei norite, kad ciklas būtu atliekamas bent

kartą, net jei sąlyga yra false. Tai svarbu. Jei mes grįšime prie mūsų pirkinių kodo
ir pakeisime ciklą į do while, tai paveiks visą mūsų kodo veikimą:

do
 {
 echo ("Jūs viršijote savo kredito limitą, tad paskutinis

pirkinys bus pašalintas iš jūsų užsakymo sąrašo");
 $VisoPirkiniu = $VisoPirkiniu - $PaskutinisPirkinys;
 $PaskutinisPirkinys = $PriespaskutinisPirkinys;
 } while ($VisoPirkiniu > $KreditoLimitas);

Dabar mes parašome įspėjantį užrašą net gi prieš patikrindami ar pirkėjas tikrai

viršijo savo kredito limitą. Tai tikrai ne tai ko mes norime!

Pažiurėkime kokioje situacijoje do while ciklas gali būti naudojamas. Jei

mes keliautumėme autostrada nuo 1 posūkio iki 10 tai galima būtu parašyti taip:

do
 {
 Vauruojam iki kito posūkio;
 } while ($posūkis != 10);

Žiūrint į kodą matosi, kad norint pasukti iš autostrados, mes turime privažiuoti

bent jau pirmąjį posūkį; taigi mums būtinai reikia bent kartą atlikti ciklą. Kitas
geras PHP pavyzdys būtu tada jei jums tikrai reikia atlikti skaičiavimus bent
kartą, tačiau tų skaičiavimų gali prireikti ir daugiau, kol gaunamas norimas
rezultatas. Pavyzdžiui mes turime pirminio skaičiaus paieškos programą. Norint
patikrinti ar skaičius yra pirminis, mes turime jį dalinti iš visų skaičių pradedant
dviems ir baigiant jo pačio reikšme minus vienas. Tai lengvai gali atlikti while
loop cilkas:

do
 {
 $Remainder = $PossiblePrimeNumber%$Number;
 $Number=$Number+1;
 } while ($Remainder!=0 AND $Number<$PossiblePrimeNumber);

Čia mes dalinome mūsų tikrinamą skaičių $PossiblePrimeNumber iš

visų skaičių pradedant 2 ir baigiant vienu mažiau nei pats
$PossiblePrimeNumber, naudodamiesi modulus operatoriumi nustatydami
ar yra dalybos likutis. Per kiekvieną ciklą mes atliekame dalybą ir patikriname jos
likutį. Jei nerandamas joks likutis per visą ciklą, tai reiškia, kad skaičius negali
būti pirminis.

 93

Mes turime atlikti bent vieną ciklą, norėdami sužinoti ar mūsų kandidatas
dalinasi iš kito skaičiaus taigi do while čia labiausiai tinkamas. Jei mes
praeisime visą ciklą su duotuoju skaičiumi neaptikdami nei vienos dalybos,
žinosime kad mūsų skaičius dalinasi tik iš 1 ir savęs pačio – taigi jis pirminis.

Kita dažna situacija kur do while yra labai naudingas yra tada kai mums
reikia laukti vartotojo reakcijos. Pavyzdžiui, ar atsimenate mūsų sukurta spėjimo
žaidimą 4 Skyriuje, kur PHP generuodavo atsitiktinį skaičių nuo 1 iki 10? Kas bus
jei mes norėsime taip pakeisti kodą, kad vartotojas spėliotu tol kol jo pasirinktas
skaičius bus teisingas? Paprasčiausias sprendimas yra į programą įtraukti do
while ciklą, kuris būtų vykdomas, kol atspėjamas teisingas skaičius.

Dabar sustiprinkime mūsų do while ciklo pažinimą pavydžiu. Su jau

anksčiau pateiktu pirminio skaičiaus pavyzdžiu mes sukursime pilnai veikiančią
PHP programą.

Išbandykite – do while naudojimas

1. Su savo teksto redagavimo programa sukurkite tokį failą:

<HTML>
 <HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="check.php">
What is your Number:
<INPUT NAME="Guess" TYPE="Text">

<INPUT TYPE=SUBMIT VALUE="Click here to check if it is

prime">

</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip check.html.

3. Atsidarykite naująjį langą ir parašykite sekantį kodą:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
$Count=2;
do
 {
 $Remainder = $Guess%$Count;
 $Count=$Count+1;
 } while ($Remainder!=0 AND $Count<$Guess);
if (($Count<$Guess) || ($Guess==0))
 {
 echo ("Your number is not prime");
 }
else
 {
 echo ("Your number is prime");
 }
?>
</BODY>
</HTML>

4. Išsaugokite kaip check.php.

5. Atidarykite check.html savo naršyklėje ir įveskite skaičių:

 94

6. Paspauskite ant mygtuko norėdami sužinoti atsakymą:

Kaip tai veikia

check.html vienintelis tikslas yra gauti skaičių iš vartotojo:

What is your Number:
<INPUT NAME="Guess" TYPE="Text">

Šis skaičius yra perduodamas $Guess kintamajam kuris naudojamas

check.php faile. Čia mes visų pirma nustatome skaičiavimo kintamojo
reikšmę:

$Count=2;

Jis yra 2, mes nepradedame nuo 1 nes šiaip ar taip bet koks skaičius dalinasi iš

1. toliau prasideda ciklas:

do
{

Ciklo viduje mes tikriname liekaną likusią po $Guess ir $Count dalybos.

Tada mes didiname mūsų $Count kintamojo reikšmę:

$Remainder = $Guess%$Count;
$Count=$Count+1;

Šios dvi linijos ir sudaro visą ciklo pagrindą. Savo pavyzdyje mes įvedėme

25634, tad šis ciklas dalino skaičių 25634 iš 2, 3, 4, 5, 6, 7, 8, ir taip iki pat 25633.
Tai didelis kiekis operacijų kurias turi atlikti mūsų ciklas. Kiekvieno ciklo
pabaigoje mes patikriname ar nepatenkintos dvi sąlygos: ar nėra dalybos liekanos
ir ar kintamasis $Count nepasiekė tiriamo skaičiaus reikšmės:

} while ($Remainder!=0 AND $Count<$Guess);

Savo ciklą mes galime užbaigti tik tada kai bent viena iš salygų buvo

patenkinta. Jei ciklas užsibaigė, bet $Count nesutampa su $Guess, reiškias
tikrinamas skaičius buvo padalintas iš skaičiaus esančio $Count kintamajame,
tad $Guess nėra pirminis. Taip pat mes turime prisiminti apie 0 iš kurio
dalinant visi atsakymai bus lygus nuliui, tačiau pats 0 nėra pirminis. Iš kitos pusės
jei du kintamieji sutampa, reiškias vartotojo pateiktas skaičius yra pirminis.

if (($Count<$Guess) || ($Guess==0))
 {
 echo ("Your number is not prime");
 }
else
 {
 echo ("Your number is prime");
 }

 95

Paskutinis būtinas veiksmas yra pateikti vartotojui atsakymą. Dabar laikas
susipažinti su paskutiniuoju ciklų tipu.

for Loops

for geriausiai naudoti kai ciklas turi būti vykdomas iš anksto nustatytą kartų

skaičių. Tariant kitais žodžiais jis suteikia jums galimybę nurodyki kiek kartų
ciklas turi būti vykdomas. Sąlygos dalis yra kiek sudėtingesnė nei while ciklo,
nes susideda iš trijų dalių:

for (ciklo skaitiklis; ciklo skaitiklio patikrinimas;
skaitiklio keitimas)
{
vykdomas kodas tarp šių eilučių
}

Kartu su for ciklo mes pristatome ir naują koncepciją – ciklo skaitiklis. Tai

kintamasis skirtas apkaičioti kiek kartų reikia atlikti ciklą ir jį užbaigti kai šis
skaičius viršijamas. Trečioji sąlygos dalis užtikrina, kad mes pakeičiame
skaitiklio reikšmę kiekviename cikle. Šios trys dalus užtikrina, kad mes galime
sukonstruoti sudėtingas sąlygas ir ciklų konstrukcijas. Tačiau iš tikro nei viena ši
dalis nėra privaloma, tačiau norėdami geriau suprasti ciklo veikimo principus mes
naudosime jas visas.

Pažiūrėkime kaip for ciklas gali būti panaudotas. Pirmasis pavyzdys:

atspausdinsime mūsų vardą 10 kartų stulpeliu. Žinoma mes galine pasinaudoti
echo komanda dešimt kartų, tačiau tai būtu nelabai racionalu. Taip pat mes
galėtume naudoti ką tik išmoktą while ciklą, ir sukurti skaičiuojanti kintamąjį
ciklo viduje, kaip pateikta žemiau:

$counter=0;
while ($counter<10)
 {
 echo "My name is Chris!";
 $counter=$counter+1;
 }

Tačiau kiek kartu būtu atliekamas šitas ciklas? Ar tai 9 nes kai pasiekiame 10

ciklas sustoja? Ar tai 11 nes ciklo sąlyga pradedame skaičiuoti nuo 0? Iš tikro jis
bus atliktas 10 kartų, tačiau mes turime atlikti daug daugiau loginių apmąstymų,
kad įsitikinti jog viskas gerai. Ciklo pasikartojimo skaičių geriausiai skaičiuoti su
for ciklu:

for ($counter=1; $counter<=10; $counter++)
 {
 echo "My name is Chris!";
 }

Ciklo skaitiklis gali būti panaudotas ir pačio ciklo viduje:

for ($counter=1; $counter<=10; $counter++)
 {
 echo $counter;
 }

Tai pateiktu tokią išraišką 12345678910. Jūs tikriausiai pastebėjote, kad mes

pristatėme naują terminą kurio nenaudojome anksčiau: didinimo operatorių ++.
Jis tapatus eilutei:

$counter=$counter+1;

Vėlgi tai tik patogus sutrumpinimas.

 96

Pabandykime padaryti pavyzdį kuris sukurtu dinaminę formą. Jis paima
reikšmes iš vartotojo ir jomis remiantis sukuria HTML elementus sekančiame
puslapyje. Tada elementai pateikiami vartotojui trečiajame puslapyje.
Pabandykite, tai nėra taip sudėtinga.

Išbandykite – for ciklo naudojimas

1. Neleiskite ilsėtis savo teksto redaktoriui ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=POST ACTION="dynamic.php">
How many children do you have?
<INPUT NAME="Number" TYPE="Text">

<INPUT TYPE=SUBMIT>

</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip dynamic.html.

3. Uždarykite šį failą, ir sukurkite naująjį:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM METHOD=GET ACTION="dynamic2.php">
<?php
for ($Counter=0; $Counter<$Number; $Counter++)
{
$Offset = $Counter+1;
echo "

Please enter the name of child number

$Offset
";
echo "<INPUT NAME=Child[] TYPE=TEXT>";
}
if ($Counter==0) echo"Press the button to move on";
?>

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

4. Išsaugokite kaip dynamic.php.

5. Vėl gi uždarykite šitą failą ir sukurkite dar vieną:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
$Count=0;
echo "Your children's names are:";
do
{
echo"

$Child[$Count]";
$CheckEmpty = "$Child[$Count]";
$Count=$Count+1;
} while ($CheckEmpty!="");
if ($Count==1) echo "Not Applicable";
?>
</BODY>
</HTML>

 97

6. Išsaugokite kaip dynamic2.php.

7.Uždarykite jį. Tada atidarykite dynamic.html savo naršyklėje ir

parašykit skaičių didesni nei 0, net jei neturite vaikų:

8. Paspauskite ant Submit Query ir sekančiame puslapyje pamatysite tiek

eilučių kokį skaičių parašėte:

9. Parašykite kokius nors vardus:

10. Paspauskite ant Submit Query iš jūsų įvesti vardai bus pateikti.

 98

Kaip tai veikia

Ši paprasta užduotis nėra tokia paprasta kaip gali pasirodyti iš pradžių. Mes

pradedame paprastu HTML failu dynamic.html, kuris paprašo įvesti vaikų
skaičių. Šis skaičius perduodamas į kintamąjį $Number dynamic.php
skripte.

How many children do you have?
<INPUT NAME="Number" TYPE="Text">

Tada jau mūsų PHP programoje mes padarome nedidelį triuką. 1 Skyriuje mes

jau minėjome, kad pasiuntus HTML tag‘us kaip tekstą PHP skripte jis
paverčiamas į HTML. Tas pats principas panaudotas ir čia. Taigi siųsdami
<FORM> tag‘ą kaip echo komandą, mes nurodome naršyklei, kad norime
sukurti formą.

<FORM METHOD=GET ACTION="dynamic2.php">
<?php
echo

Kai jau esame <FORM> tag‘u viduje mums reikia sukurti norimą teksto

langelių skaičių. Mes žinome kiek jų mums reikia, kadangi vartotojas jau įvedė šį
skaičių prieš tai buvusiame puslapyje. Šis skaičius saugomas kintamajame
$Number.

Pats laikas pristatyti ir patį for ciklą. Mes norime parodyti tiek teksto

langeliu, kiek yra $Number reikšmė, tačiau jei vartotojas neturi nei vieno vaiko
mes neturime parodyti nei vieno tokio langelio. Tai reiškia, kad mes trume pradėti
$Counter nuo nulio, ir jei kintamojo $Number reikšmė yra 0, mes iš viso
praleisime ciklą jo neatlikdami. Tad ciklo skaitiklis pradeda skaičiuoti nuo nulio ir
didėja vienu vienetu kiekvieną ciklą. Ciklas kartojamas tol kol skaitiklio reikšmė
mažesnė nei vaikų skaičius:

for ($Counter=0; $Counter<$Number; $Counter++)
{

Ciklo viduje mes susiduriame su kita problema. Mes turime personalizuoti

kiekvieną teksto langelį juos sunumeruojant. Tačiau jei mes naudosime skaitiklį
jo reikšmė bus vienetu mažesnė nei turėtu būti. Tad mes turime “apeiti“
$Counter, įvesdami dar vieną kintamąjį, kurio reikšmė būtu $counter plius
vienas:

$Offset = $Counter+1;

Mūsų programa jau įgauna aiškius bruožus. Mes parodome pranešimą kuriame

paprašome įvesti vaiko vardą:

echo "

Please enter the name of child number

$Offset
";

Tada pateikiame teksto langelį. Pastebėkite, kad nurodydami teksto eilutės

vardo atributą, mes parašėme laužtinius skliaustus po jo, taip nurodydami, kad
naujas kintamasis yra masyvas. Kiekvieną kartą kai vardas perduodamas
kintamajam $Child, jis bus išsaugotas naujame elemente: $Child[0],
$Child[1], $Child[2] ir taip toliau:

echo "<INPUT NAME=Child[] TYPE=TEXT>";
}

Ciklas čia ir užsibaigia. Tad viskas ką mes padarėme yra kiekviena karta

vykdydami ciklą pateikiame truputėli teksto ir teksto laukelį. Po to kai ciklas
užbaigtas, mes einame toliau ir parašome Submit mygtuką, ir uždarome pačią
formą. Tačiau prieš tai padarant mums reikia patikrinti ar vartotojas neįvedė
nulio. Jei taip ir atsitiko, mes parodome kitą pranešimą:

 99

if ($Counter==0) echo"Press the button to move on";
?>

Trečioji programa paprasčiausiai atspausdina vardus kurie saugomi masyve.

Skamba gana paprastai, tačiau visų pirma jūs turite turėti omenyje, kad kintamasis
$Number nebuvo perduotas naujajam skriptui. Jis egzistavo tik paskutiniame
puslapyje – dynamic.php. Taigi, šioje situacijoje mes numanome, kad masyve
$Child[] yra įvesti vaikų vardai, tačiau nežinome kiek jų yra. Tai reiškia, kad
mes turime pasinaudoti mūsų senu draugu do while ciklu ir apskaičiuoti
įvestų vardų skaičių rankiniu būdu. Mes pradėsime nuo nulio, nes ir vardų gali
būti nulis.

$Count=0;

Mes parodome tekstą web puslapyje:

echo "Your children's names are:";

Tada pradedame do while ciklą, nes norime, kad ciklas būtu įvykdytas bent

kartą:

do
 {

Pradėdami ciklą mes pateikiame pirmąjį masyvo elementą, $Child[0]. Jei

jis tuščias, tada nieko išskyrus tuščią eilutę nebus parodyta. Kitu atveju bus
pateiktas pirmojo vaiko vardas:

echo"

$Child[$Count]";

Tada kintamajam $CheckEmpty mes priskiriame $Child[0] reikšmę. Jei

ji tuščia, $CheckEmpty sukels ciklo pabaigą. Jei ne, mes vykdysime ciklą
toliau.

$CheckEmpty = "$Child[$Count]";

Mes padidinsime skaitiklį:

$Count=$Count+1;

Tada patikrinsime ar $CheckEmpty nėra tuščias. Jei taip ir yra mes

užbaigsime savo ciklą; jei ne, tesiame:

} while ($CheckEmpty!="");

Galiausiai, mes turime patikrinti, gal įvestų vaikų skaičius buvo 0. Jei taip ir

buvo mes pateikiame atitinkama pranešimą:

if ($Count==1) echo "Not Applicable";

Šitas pavyzdys ne tik pademonstravo for ciklo naudojimą, bet ir pristatė mūsų

sekančią temą – masyvus. Priežastis, kodėl mes tik dabar pradėjome apie jas
pokalbį yra ta, kad masyvų naudojimas labai palengvina darbą, tačiau be
galimybių kurias mes dabar jau žinome, jais sunku pasinaudoti. Kas būtu jei jums
reiktu įvesti 20 vaikų? Be ciklų jūsų kodas turėtu 20 eilučių nuskaityti vardam, ir
dar 20, kad juos pateikti atgal. O dabar įsivaizduokite programas kurios dirba su
tūkstančiais ir milijonais žodžių?

 Be ciklų mes prarandame ir dalį dinamiškumo nes įvedimo laukelių skaičius

būtu iš anksto nustatyta, nebūtu galima jų generuoti dinamiškai.

 100

Masyvai

Mes jau trumpai pristatėme masyvus šioje knygoje, ir ką tik pasinaudojome jais

vėl. Atėjo laikas apžvelgti juos išsamiau. Masyvai yra kintamųjų rinkinys turintis
tą patį vardą, bet kiekvienas turi skirtinga indeksą. Kiekvienas masyvo narys
vadinamas elementu. Jūs galite sukurti masyvus tokiu pat būdu kaip ir paprastus
kintamuosius, tik nepamirškite parašyti laužtinių skliaustų kuriuose rašomas
indeksas:

$StatesOfTheUSA[1] = "Washington";
$StatesOfTheUSA[2] = "California";

Jūs nebutinai turite priskirti reikšmes iš eilės, galite praleisti keletą ar per tiek

kiek norite:

$StatesOfTheUSA[49]="Alaska";
$StatesOfTheUSA[13]="Alabama";

Tiesa pasakius jūsų galite visiškai atsisakyti skaitinės numeracijos ir naudoti

raides. Tokie masyvai kaip šis dažnai vaidinami asociaciniais masyvais:

$StateCapital["ca"] = "Sacramento";
$StateCapital["il"] = "Springfield";

Atkreipkite dėmesį, kad norėdami pasiekti asociacinio masyvo elemento

reikšmę, jūs galite nerašyti kabučių jei norite. Norint parašyti Sacremento, galite
rašyti:

echo $StateCapital["ca"];

arba

echo $StateCapital[ca];

Abu pateiks tokius pačius atsakymus.

Dar vienas PHP masyvo privalumas tas, kad to pačio masyvo elementams

galite priskirti skirtingų tipų duomenis. Štai pavyzdys:

$Number[1]=24;
$Number[2]="twenty three";
$Number[2]=$variable;
$Number["ca"]=$variable;

Tačiau čia kyla keletas klausimu. Kaip PHP žino kokio dydžio masyvas turi

būti? Ir kiek atminties ji turi skirti masyvui?

Masyvų inicializacija

Pradinių masyvo reikšmių nustatymas vadinamas inicializacija. Mes jau

susisūdėme su masyvų inicializacija du kartus šioje knygoje: mes nesirūpinome
dėl indeksavimo ir leidome viską padaryti pačiai PHP. Mes sukuriame vieną
masyvo elementą, tada sekantį tokiu pačiu vardu:

$Author[]="William Shakespeare";
$Author[]="Franz Kafka";

Be laužtinių skliaustų PHP nežinotų, kad mes operuojame masyvo elementais,

ir pakaistu pirmąją reikšmę antrąją: laužtiniai skliaustai nurodo, kad mes norime
saugoti duomenis masyve. Kadangi nėra indekso reikšmės PHP pati nusprendžia
kokias suteikti. Jūs įsitikinsite, kad jei $Author[] masyvas nebuvo naudotas
anksčiau, reikšmės pateiktos viršuje bus išsaugotos kaip $Author[0] ir
$Author[1]. PHP pati priskirs reikalingą indeksą.

 101

Mes taip pat jau susidūrėme ir su kitu būdu priskirti naują elementą masyvui

nurodant elementų indeksus:

$Author[0]="William Shakespeare";
$Author[1]="Franz Kafka";

Šitame pavyzdyje mes patys nustatome masyvo elementų indeksus, neleisdami

to padaryti PHP – indeksavimas gali vykti ir ne pagal eilę, kaip jau rašyta
anksčiau. PHP skiriasi nuo daugelio programavimo kalbų dviem aspektais. Visų
pirma mums nereikia nustatyti duomenų tipo saugomo masyve, tai susyja su visa
PHP esme kai jums nereikia nustatinėti kintamųjų tipo nes PHP puikiai tai padaro
pati. Antrasis išskirtinumas yra tas, kad mums nereikia nurodyti kokio dydžio bus
masyvas prieš pradedant juo naudotis. Dar karta pati PHP nustato kokio dydžio
turi būti maksimalus indeksas; pavyzdžiui $Author[] tereikia dviejų elementų.

Yra dar būdai PHP kalboje sukurti masyvams. Abiejuose panaudota array

() konstrukcija. Jei mes paimtumėme mūsų autorių pavyzdį, jie į masyvą gali
būti įtraukti šiuo būdu:

$Author = array ("William Shakespeare", "Franz Kafka");

Dar kartą PHP automatiškai sugeneruos indekso reikšmes. Dar kartą indeksas

prasidės nuo nulio, ir naujosios reikšmės bus patalpintos į mažiausias dar
neužimtas indekso reikšmes. Jei jums reiktu pavaizduoti $Author[1] turinį,
tai būtu Franz Kafka.

Tokio tipo masyvams nėra jokio dydžio apribojimo, jūs taip pat galite parašyti

ir tokią eilutę:

$StatesOfTheUSA = array ("Alabama", "Alaska", "Arizona",
"Arkansas", "California", "Colorado", "Connecticut",
"Delaware", "Florida", "Georgia", "Hawaii", "Idaho",
"Illinois", "Indiana", "Iowa", "Kansas", "Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",
"Michigan", "Minnesota", "Mississippi", "Missouri",
"Montana", "Nebraska", "Nevada", "New Hampshire", "New
Jersey", "New Mexico", "New York", "North Carolina", "North
Dakota", "Ohio", "Oklahoma", "Oregon", "Pennsylvania", "Rhode
Island", "South Carolina", "South Dakota", "Tennessee",
"Texas", "Utah", "Vermont", "Virginia", "Washington", "West
Virginia", "Wisconsin", "Wyoming");

Vėl gi pirmoji valstija gaus indeksą – 0, o Wyoming turės 49 indeksą.

Tačiau tai yra kiek neintuityvu, jūs žinote, kad JAV yra 50 valstijų, tad

paskutinės valstijos indeksas – 49 gali jūs kiek sutrikdyti. Norint to išvengti
array() funkcija, leidžia jums pradėti indeksą nuo to skaičiaus kokio jūs
norite. Tam naudojamas => operatorius:

$StatesOfTheUSA = array (1 => "Alabama", "Alaska", "Arizona",
"Arkansas",
"California", "Colorado", "Connecticut", "Delaware",
"Florida", "Georgia",
"Hawaii", "Idaho", "Illinois", "Indiana", "Iowa", "Kansas",
"Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",
"Michigan", "Minnesota",
"Mississippi", "Missouri", "Montana", "Nebraska", "Nevada",
"New Hampshire", "New Jersey", "New Mexico", "New York",
"North Carolina", "North Dakota", "Ohio", "Oklahoma",
"Oregon", "Pennsylvania", "Rhode Island", "South Carolina",
"South Dakota", "Tennessee", "Texas", "Utah", "Vermont",
"Virginia", "Washington", "West Virginia", "Wisconsin",
"Wyoming");

Tariant kitais žodžiais, jūs nurodote nuo kokio indekso pradėti ir parašote =>

operatorių, viskas kitas darosi pagal jau mums žinomas taisykles. Dabar jei jūs

 102

parašytumėte $StatesOfTheUSA[50] turinį tai būtu Wyoming. Indeksas
nebūtinai turi prasidėti 1, tai taip pat laisvai gali būti ir 101, tada Wyoming turėtu
150 indeksą.

Jei jūs norite indeksuoti didelį asociacinį masyvą, jums reikės kiekvieną

elementą nusakyti individualiai. Pavyzdžiui tai gali būti padaryta štai taip:

$StatesOfTheUSA = array ("al" => "Alabama", "ak" => "Alaska",
"az" => "Arizona", "ar" => "Arkansas", "ca" => "California",
"co" => "Colorado", "ct" => "Connecticut", "de" =>
"Delaware", "fl" => "Florida", "ga" => "Georgia", "hi" =>
"Hawaii", "id" => "Idaho", "il" => "Illinois", "in" =>
"Indiana", "ia" => "Iowa", "ks" => "Kansas", "ky" =>
"Kentucky", "la" => "Louisiana", "me" => "Maine", "md" =>
"Maryland", "ma" => "Massachusetts", "mi" => "Michigan", "mn"
=> "Minnesota", "ms" => "Mississippi", "mo" => "Missouri",
"mt" => "Montana", "ne" => "Nebraska", "nv" => "Nevada", "nh"
=> "New Hampshire", "nj" => "New Jersey", "nm" => "New
Mexico", "ny" => "New York", "nc" => "North Carolina", "nd"
=> "North Dakota", "oh" => "Ohio", "ok" => "Oklahoma", "or"
=> "Oregon", "pa" => "Pennsylvania", "ri" => "Rhode Island",
"sc" => "South Carolina", "sd" => "South Dakota", "tn" =>
"Tennessee", "tx" => "Texas", "ut" => "Utah", "vt" =>
"Vermont", "va" => "Virginia", "wa" => "Washington", "wv" =>
"West Virginia", "wi" => "Wisconsin", "wy" => "Wyoming");

Tai lėtas darymas, bet jis atlieka savo darbą.

Keliavimas per masyvą

Kai jau jūs sukūrėte didelį masyvą su daugybę įrašų, jums tikrai nesinorės

grįžinėti ir individualiai gauti duomenis iš kiekvieno masyvo elemento. Tai labai
didelis nereikalingas darbas. Štai čia masyvai ranka rankon dirba su ciklais. Jei
jums reikia atspausdinti visų valstijų pavadinimus, for ciklas tai gali padaryti už
mus. Norint pavaizduoti visas 50 valstijų masyve kurio indeksai yra nuo 1 iki 50
mums tereikės 3 kodo linijų, tame tarpe ir linijos kuri sukuria masyvą:

for ($counter=1; $counter<51; $counter++) {
echo"
$StatesOfTheUSA[$counter]";
}

Linija tarp skliaustu parenka elementą iš $StatesOfTheUSA masyvo,

parašant kintamąjį $counter tarp laužtinių skliaustu kaip masyvo indeksą.
Kadangi $counter yra kintamasi, indeksas gali būti keičiamas keičiant
$counter kintamojo reikšmę. Mūsų for ciklas sako: "Pradėkite skaičiuoti
nuo 1 ir kilkite iki 50, didinant reikšmę vienu vienetu" Taigi $counter
kintamasis gauna reikšmes 1, 2, 3, ir taip toliau:

echo"
$StatesOfTheUSA[1];
echo"
$StatesOfTheUSA[2];
echo"
$StatesOfTheUSA[3];
t.t...

Niekas netrukdo mums naudotis while ar do while ciklus, nors jums

tektu patiems sukurti ciklo skaitiklį ir priversti jį didėti. Sekantis while ciklas,
darytu tokį patį veiksmą kaip ir for ciklas:

$counter=1;
while ($counter<51) {
echo"
 $StatesOfTheUSA[$counter]";
$counter=$counter+1;
}

Tereiktu parašyti keletą papildomų eilučių ir viskas.

 103

Dabar padarykime nedidelį pavyzdį kaip judama per masyvą. Kadangi mes jau
darėme tai anksčiau, mes kiek pasunkinsime jūsų užduotį. Šiame pavyzdyje mes
sukursime du masyvus, vienas turės visų valstijų pavadinimus, kitas turės visų
valstijų sostines. Jūs pasirinksite valstija iš sąrašo langelio ir programa ieškos
atitinkančios tą valstiją sostinės. Mes panaudosime masyvus ir ciklus keletą kartų
, norint užtikrint, kad mums nereikės sukurti 50 HTML linijų norint parodyti
vieną atsakymą.

Išbandykite – judėjimas masyve

1. Atidarę savo teksto redaktorių parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<FORM ACTION="capitals.php" METHOD=POST>
What state do you want to know the capital of?
<SELECT NAME=State>
<?php
$StatesOfTheUSA = array (1 => "Alabama", "Alaska", "Arizona",
"Arkansas",
"California", "Colorado", "Connecticut", "Delaware",
"Florida", "Georgia",
"Hawaii", "Idaho", "Illinois", "Indiana", "Iowa", "Kansas",
"Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",
"Michigan", "Minnesota",
"Mississippi", "Missouri", "Montana", "Nebraska", "Nevada",
"New Hampshire", "NewJersey", "New Mexico", "New York",
"North Carolina", "North Dakota", "Ohio", "Oklahoma",
"Oregon", "Pennsylvania", "Rhode Island", "South Carolina",
"South Dakota", "Tennessee", "Texas", "Utah", "Vermont",
"Virginia", "Washington", "West Virginia", "Wisconsin",
"Wyoming");
for ($counter=1; $counter<51; $counter++) {
 echo"<OPTION>$StatesOfTheUSA[$counter]</OPTION>";
}
echo "</SELECT>

";
for ($counter=1; $counter<51; $counter++) {
 echo"<INPUT TYPE=HIDDEN
NAME='HiddenState[]'VALUE='$StatesOfTheUSA[$counter]'>";
}
echo "<INPUT TYPE=SUBMIT></FORM>";
?>
</BODY>
</HTML>

2. Išsaugokite kaip states.php, nieko tokio, kad tai PHP, o ne HTML
failas.

3. Atsidarę naują failą parašykite

<HTML>
<HEAD></HEAD>
<BODY>
<?php
$StateCapital = array (0 => "Montgomery", "Juneau",
"Phoenix", "Little Rock",
"Sacramento","Denver","Hartford", "Dover","Tallahasse",
"Atlanta", "Honolulu",
"Boise", "Springfield","Indianapolis", "Des Moines",
"Topeka", "Frankfort", "Baton
Rouge","Augusta","Annapolis","Boston", "Lansing", "Saint
Paul","Jackson",
"Jefferson City", "Helena","Lincoln", "Carson
City","Concord", "Trenton","Santa
Fe", "Albany", "Raleigh","Bismarck","Columbus","Oklahoma
City", "Salem",
"Harrisburg", "Providence", "Columbia","Pierre", "Nashville",
"Austin","Salt Lake

 104

City", "Montpelier","Richmond","Olympia","Charleston",
"Madison","Cheyenne");
for ($counter=0; $counter<50; $counter++)
{
if($HiddenState[$counter]==$State)
{
echo"The State capital is $StateCapital[$counter]";
}
}
?>
</BODY>
</HTML>

4. Išsaugokite kaip capitals.php.

5. Atidarykite states.php ir pasirinkite valstiją:

6. Paspauskite ant Submit Query mygtuko, norėdami sužinoti atsakymą:

Kaip tai veikia

Šitas pavyzdys labai gerai pademonstruoja kiek kodo galima sutaupyti

naudojant ciklus ir masyvus. Jums vien rašymo sumažėjo daug kartų. Šiame
pavyzdyje mes taip pat pakeitėme pirmojo puslapio tipą į PHP, nes norėjome
pasinaudoti PHP array() funkcija, kad nereikėtu spausdinti 50 HTML linijų
<SELECT> sąrašo laukelyje. Mes pradėjome sukurdami HTML formą:

<FORM ACTION="capitals.php" METHOD=POST>
What state do you want to know the capital of?

Po to mes sukūrėme sąrašo laukelį:

<SELECT NAME=State>

 105

Tada mes persikėlėme į PHP ir pradėjome pildyti valstijų pavadinimus į
masyvą pavadintą $StatesOfTheUSA, pradėdami nuo indekso 1:

<?php
$StatesOfTheUSA = array (1 => "Alabama", "Alaska", "Arizona",
"Arkansas", "California", "Colorado", "Connecticut",
"Delaware", "Florida", "Georgia", "Hawaii", "Idaho",
"Illinois", "Indiana", "Iowa", "Kansas", "Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",

"Michigan", "Minnesota", "Mississippi", "Missouri",
"Montana", "Nebraska", "Nevada", "New Hampshire", "New
Jersey", "New Mexico", "New York", "North Carolina", "North
Dakota", "Ohio", "Oklahoma", "Oregon", "Pennsylvania", "Rhode
Island", "South Carolina", "South Dakota", "Tennessee",
"Texas", "Utah", "Vermont", "Virginia", "Washington", "West
Virginia", "Wisconsin", "Wyoming");

Tada mes sukūrėme ciklas kuris kartojosi 50 kartų, patalpindami kiekvienos

valstijos pavadinimą į sąrašo laukelį.

for ($counter=1; $counter<51; $counter++) {
echo"<OPTION>$StatesOfTheUSA[$counter]</OPTION>";
}
echo "</SELECT>

";

Kai tik ciklas pasibaigė mes uždarėme sąrašo laukelį. Jūs gal būt tikėjotės, kad

kita linija bus Submit mygtukas ir formos uždarymas. Tačiau, čia iškyla
problema jei jūs galvosite iš karto ir apie sekantį puslapį. Visos valstijos mums
reikalingos ir sekančiame puslapyje, ne tik šiame.

Kodėl? Pagalvokite kaip mes surasime konkrečios valstijos sostinę. Me

sužinosime valstijos indeksą $StatesOfTheUSA masyve, ir tada ieškosime
atitinkamo indekso sostinių masyve $StateCapital. Pavyzdžiui,
$StatesOfTheUSA[1] turinys yra Alabama, taigi $StateCapital[1]
turinys yra Montgomery. Mes galime atlikti tokius veiksmus, nes esama įsitikinę,
kad indeksai abiejuose masyvuose sutampa savo reikšmėmis.

Dabar jei mes persiūsime tik tai pasirinktą valstiją į kitą skriptą, mes

negalėsime nustatyti šios valstijos indekso nes neturėsime pačio masyvo. Be šios
informacijos, mes negalėsime surasti ir atitinkamo indekso $StatesOfTheUSA
masyve. Be šios informacijos mes negalėsime sužinoti ir atitikmens
$StateCapital masyve.

Ką mums daryti? Mums tikrai reikia persiųsti duomenis apie pasirinktos

valstijos indeksą į kitą puslapį. Vienas akivaizdus būdas yra persiųsti visą masyvą
į sekantį skriptą. Taigi mes taip ir padarysime.

Mes sukuriame antrą ciklą, ir juo pasinaudodami sukuriame masyvą turinti 50

paslėptų laukelių, HiddenState. Mes užpildome juos valstijomis esančiomis
$StatesOfTheUSA masyve.

for ($counter=1; $counter<51; $counter++) {
echo"<INPUT TYPE=HIDDEN NAME='HiddenState[]'

VALUE='$StatesOfTheUSA[$counter]'>";
}

Po to jau galima sukurti Submit Query mygtuką ir uždaryti formą:

echo "<INPUT TYPE=SUBMIT></FORM>";

Mūsų antrasis puslapis susideda iš dviejų duomenų šaltinių. Pirmieji gauti iš
sąrašo laukelio ir turi vienos valstijos pavadinimą kurį pasirinko vartotojas. Ji
saugoma kintamajame $State. Antri duomenys yra visas 50 valstijų sąrašas,
alphabetine tvarka saugomas masyve $HiddenState. Tačiau, kadangi PHP
darė šį masyvą jo indeksas prasideda 0 ir baigiasi 49. Tai nėra problema,
paprasčiausiai reikia tai prisiminti. Mūsų pirmoji eilutė ir sprendžią šį klausimą.
Dabar mes sukuriame masyvą su 50 valstijų sostinėmis. Tačiau norint, kad šis

 106

masyvas sutaptu su indeksu esančiu $HiddenState masyve mums reikia, kad
naujai kuriamas masyvas irgi prasidėtu nuo 0 ir taip iki 49:

$StateCapital = array (0 => "Montgomery", "Juneau",
"Phoenix", "Little Rock", "Sacramento","Denver","Hartford",
"Dover","Tallahasse", "Atlanta", "Honolulu",
"Boise", "Springfield","Indianapolis", "Des Moines",
"Topeka", "Frankfort", "Baton Rouge",
"Augusta","Annapolis","Boston", "Lansing", "Saint
Paul","Jackson", "Jefferson City", "Helena","Lincoln",
"Carson City","Concord", "Trenton","Santa
Fe", "Albany", "Raleigh","Bismarck","Columbus","Oklahoma
City", "Salem", "Harrisburg", "Providence",
"Columbia","Pierre", "Nashville", "Austin","Salt Lake
City", "Montpelier","Richmond","Olympia","Charleston",

"Madison","Cheyenne");

Tai reiškia, kad masyvas $HiddenState ir masyvas $StateCapital

sutampa savo indeksais. Visa kita programos dalis yra pakankamai paprasta.
Mums tereikia vieno ciklo kuris vyktu nuo 0 iki 49.

for ($counter=0; $counter<50; $counter++)
{

Ciklo viduje mums reikia sąlygos elemento, kuris patikrintu ar dabartinė

valstija sutampa su vartotojo pasirinktąją. Jei taip ir yra mes parodome
$StateCapital reikšmę pasinaudodami indeksų tapatumu tarp masyvų:

if($HiddenState[$counter]==$State)
 {
 echo"The State capital is $StateCapital[$counter]";
 }
}

Tariant kitais žodžiais, jei $HiddenState turinys sutampa su vartotojo

pasirinkta valstija, tada šis indeksas atitinka ir valstijos sostinės pavadinimą iš
$StateCapital masyvo.

Mūsų programos patobulinimas

Tiesa pasakius, mes padarėme kiek gremėzdišką programą, nes norėjome

pademonstruoti dviejų atskirų masyvų sąryšį per indeksą. Jei jums tikrai reiktu
daryti tokio tipo programą, būtu daug paprasčiau padaryti asociacinį masyvą:

$StateCapital = array ("Alabama" => "Montgomery", "Alaska"
=> "Juneau", "Phoenix" =>"Arizona", "Arkansas" => "Little
Rock", "California" => "Sacramento","Colorado"
=> "Denver", "Connecticut" => "Hartford", "Delaware" =>
"Dover", "Florida" => "Tallahasse", "Georgia" => "Atlanta",
"Hawaii" => "Honolulu", "Idaho" => "Boise",
"Illinois" => "Springfield","Indiana" => "Indianapolis",
"Iowa" => "Des Moines", "Kansas" => "Topeka", "Kentucky" =>
"Frankfort", "Louisiana" => "Baton Rouge","Maine" =>
"Augusta","Maryland" =>"Annapolis","Massachusetts" =>
"Boston", "Michigan" => "Lansing", "Minnesota" => "Saint
Paul","Mississippi" => "Jackson", "Missouri" => "Jefferson
City", "Montana" => "Helena","Nebraska" => "Lincoln",
"Nevada" => "Carson City","New Hampshire" => "Concord",
"New Jersey" => "Trenton","New Mexico" => "Santa Fe", "New
York" => "Albany", "North Carolina" => "Raleigh","North
Dakota" => "Bismarck","Ohio" => "Columbus","Oklahoma" =>
"Oklahoma City", "Oregon" => "Salem", "Pennsylvania" =>
"Harrisburg", "Rhode Island" => "Providence", "South
Carolina" => "Columbia","South Dakota" =>"Pierre",
"Tennessee" => "Nashville", "Texas" => "Austin","Utah" =>
"Salt Lake City", Vermont" => "Montpelier","Virginia" =>
"Richmond","Washington" => "Olympia","West Virginia" =>
"Charleston", "Wisconsin" => "Madison","Wyoming"
=>"Cheyenne");

 107

Tad jus galėtumėte pavaizduoti sostinę pasinaudodami valstijos pavadinimo
kintamuoju $State, kaip indeksu.

Judėjimas per ne-nuoseklų masyvą

Taigi, kaip jūs matėte yra pakankamai lengva judėti per nuoseklų masyvą,

kurio elementai buvo sudėti iš eilės (masyvo indeksas yra didėjantis
nuosekliai). Bet kaip būti kai turime tokio tipo masyvą:

$Array[56993]="absolutely huge";
$Array[1]="quite small";
$Array[499]="quite big";

Ne-nuoseklūs masyvai nėra tokia didelė problema, kaip gali pasirodyti iš

pražių, nes visi mūsų jau aptarti metodai veikia. Jei duomenys saugomi ne iš
eilės, tai nėra svarbu PHP, nes jie yra suprantami kaip iš eilės einantys
elementai. Vienintelė problema yra ta, kad tikrinant visus masyvo elementus iš
eilės jūs galite rasti daugybe tuščių indeksų, kai tuo tarpu tik trys iš jų turi
reikšmes, kaip kad pateiktame pavyzdyje.

Current ir Key funkcijos

PHP naudoja žymeklį (pointer) taip nustatydama kurioje masyvo vietoje ji

yra, kai yra judame per masyvą. Šitas žymeklis nurodo į elementą kuris šiuo
metu yra naudojamas skripto. Jūs galite sužinoti kuris masyvo elementas šiuo
metu naudojamas pasinaudodami current() funkcija, ir jūs galite sužinoti
šio elemento indeksą su key() funkcija.(Key yra kitas indekso pavadinimas.)

Mes pasinaudosime kodo dalimis parodydami kaip veikia current() ir

key() funkcijos. Dabar įsivaizduokite kas atsitiktu jei jūs pridėtumėte dar
vieną reikšmę tokiam masyvui, ir nurodytumėte, kad PHP tai padarytu
automatiškai. Kokį indeksą pasirinktu PHP?

$Director[4]="Orson Welles";
$Director[1]="Carol Reed";
$Director[93]="Fritz Lang";
$Director[24]="Jacques Tourneur";

Tai mes galime sužinoti pridėja keletą kodo linijų. Jos parodo šiuo metu

naudojama $Director[], indeksą:

$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Key() funkcija parodo reikšmę 4. Kodėl? Nes jis gražina indekso reikšmę

pirmo elemento kurį mes patalpinome į masyvą – tai yra "Orson Welles"
esantis 4 indekse. Jei naudosite current() funkcija ji gražins reikšmę
"Orson Welles":

$CurrentContents = current($Director);
echo ($CurrentContents);

Dabar jei patalpinti sekančią eilute į masyvą:

$Director[]="Alfred Hitchcock";

"Alfred Hitchcock" masyve būtu patalpintas su indekso reikšme 94. Kaip

mes galime patikrinti kokia yra naujojo elemento reikšmė, turint omenyje, kad
key() ir current() funkcijos gražina informacija apie pirmąjį masyvo
elementą?

 108

Next() ir Prev() funkcijos

Norint sužinoti naujai įdėto elemento indeksą jums reikės naudotis next()

ir prev() funkcijomis. Šios funkcijos jums leidžia judėti per masyvą,
perkeldamos žymeklį į kitą ar į prieš tai buvusį masyvo elementą. Jiems abiems
tereikia tik masyvo vardo kaip argumento. Dabar grįžkite prie jau anksčiau
daryto masyvo:

$Director[4]="Orson Welles";
$Director[1]="Carol Reed";
$Director[93]="Fritz Lang";
$Director[24]="Jacques Tourneur";
$Director[]="Alfred Hitchcock";

Mes iškviečiame next() funkcija, prieš patikrindami esamą indeksą ir

esamo elemento reikšmę:

next($Director);
$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Gauta reikšmė yra 1, ir current() funkcija gražins vardą "Carol Reed".
Jei iškviesime next() dar tris kartus:

next($Director);
next($Director);
next($Director);
next($Director);
$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Reikšmė bus 94. Jei dabar iškviestumėme current() funkcija:

$CurrentContents = current($Director);
echo ($CurrentContents);

Mūsų naršyklė parodytu Alfred Hitchcock.

Prev() funkcija yra naudojama panašiu būdu. Mes pasinaudosime mūsų

prieš tai buvusiu pavyzdžiu ir parašysime vieną prev() einanti po keturių
next():

next($Director);
next($Director);
next($Director);
next($Director);
prev($Director);
$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Šį kartą mes gausime 24, kuris yra indeksas su juo susijusios reikšmės

"Jacques Tourneur". Taip yra todėl, kad mes pasistūmėjome į prieki per keturis
elementus ir sugrįžome atgal per vieną. Tai gana tiesmukiškas pavyzdys, nors
gali kilti klausimas, kas atsitiks jei mes pasistūmėsime į priekį su next()
esančiu už paskutinio masyvo elemento arba prev() prieš pirma elementą?

prev($Director);
$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Atsakymas: nieko. Šis kodas negražina jokios reikšmės. Tai nesukels klaidos

(kaip kad yra kai kuriuose kituose programavimo kalbose); žymeklis
paprasčiausia pasislinks už masyvo ribos. Tačiau mes jau negalėsime grįžti
atgal:

prev($Director);
next($Director);
next($Director);

 109

$CurrentIndexValue = key($Director);
echo ($CurrentIndexValue);

Tai vis dar neduos jokio atsakymo.

Taigi mes matome, kad navigacija masyve nėra tokia jau sudėtinga. Nauja

reikšmė yra patalpinama į pirmą neužimtą indekso poziciją po paskutinės
didžiausios reikšmės. Taigi jei didžiausia reikšmė yra 34, kita indekso reikšmė
būtu 35. Norint judėti masyvu mes naudojamės next() ir prev()
funkcijomis. Mūsų dabartinės pozicijos parodymui naudojama current() ir
key() funkcijos.

List ir Each funkcijos

Jei jūs judate per ne-nuoseklų masyvą, yra funkcijų kurios tikrai palengvins

jums gyvenimą. Vietoj to, kad daryti ciklus su daugybę tuščių reikšmių jūs
galite pasinaudoti list() ir each() funkcijomis, kurios gražins tik tuos
masyvo elementus kurie turi reikšmes. Tai leidžia jums pavaizduoti visus
masyvo elementus mažiausiais vargais. Jūs galite naudoti while ciklą
norėdami atlikti tokią užduotį:

while (list(IndexValue,ElementContents) =

each(ArrayName))

Tai išsiverčia taip: kiekvienam masyvo Arrayname elementui nustatyk

IndexValue lygią elemento indeksui ir ElementContents lygu
elemento reikšmei. Jei jūs norite gauti tik indeksą ar tik reikšmę jūs galite rašyti
tik reikiamus atributus:

while (list(IndexValue) = each(ArrayName))

arba:

while (list(,ElementContents) = each(ArrayName))

Mūsų autorių kodo pavyzdžiui mes galime parašyti tokį pavyzdį, kuris

parašys visas masyvo reikšmes:

while (list($ElementIndexValue, $ElementContents) =

each($Director))
 {
 echo "
$ElementIndexValue - $ElementContents";
 }

Jums nereikia rašyti būtent tokio pavadinimo kintamuosius

$ElementIndexValue ir $ElementContents, tai daroma, kad kodas
būtu lengviau skaitomas. Jūs laisvai galite naudoti tokias reikšmes:

while (list($MickeyMouse, $DonaldDuck) = each ($Director))
 {
 echo "
$MickeyMouse - $DonaldDuck";
 }

Viskas ką jums reikia prisiminti yra tai, kad list() gražina visų pirma

indekso po to elemento reikšmę. tai leidžia pasinaudoti supaprastintais
programavimo elementais, kurie taip pat tinka ir tuo atveju jei masyvo indeksas
nėra skaitinės reikšmės.

Judėjimas per tekstinio indekso masyvus

Taisyklės leidžiančios judėti per asociacinius masyvus yra tapačios kaip ir

naudojamos skaitiniuose indeksuose, bet yra ir keletas skirtumų. Pirmasis

 110

skirtumas yra tas, kad žemiau esantis kodas puikiai veikęs skaitiniame masyve
dabar sukurs skaitinio indekso masyvą:

$StateCapital["ga"]="Atlanta";
$StateCapital["il"]="Springfield";
$StateCapital["ca"]="Sacramento";
$StateCapital[] = "Cheyenne";

Reikšmė "Cheyenne" bus išsaugota masyve kaip $StateCapital[0].

Tai nestebina, jei prisiminsite, kad PHP neturi jokio supratimo kokią indekso
reikšmę jūs norite sukurti, kuri gali būti ir "WY", ir "AB", ar 4563, tad vietoj to
PHP suras didžiausiai skaitinę reikšmę. kadangi mes dar nenaudojome jokių
skaičių, didžiausia reikšmė bus 0.

Current() ir key() funkcijos vis tiek veiks taip kaip jūs ir numanote.

Jei pabandysite sekantį kodą:

$WhatState = current($StateCapital);
$WhatAbbreviation = key($StateCapital);
echo "$WhatAbbreviation - $WhatState";

Jūs išsiaiškinsite, kad funkcijos gražina pirmojo į masyvą įvesto elemento

reikšmę, kuris yra "ga" turintis "Atlanta" reikšmę.

Ir jūs galite judėti per masyvą kaip ir anksčiau.

$StateCapital["ga"]="Atlanta";
$StateCapital["il"]="Springfield";
$StateCapital["ca"]="Sacramento";
$StateCapital[] = "Cheyenne";
next($StateCapital);
$WhatState = current($StateCapital);
$WhatAbbreviation = key($StateCapital);
echo "$WhatAbbreviation - $WhatState";

Šiuo atvėju atsakymas būtu il - Springfield. Funkcijos list() ir each()

taip pat veikia tokiu pačiu principu kaip ir masyvuose su skaitiniu indeksu. Mes
galime parašyti sekantį kodą:

$StateCapital = array ("ga" => "Atlanta", "il" =>
"Springfield", "ca"=>"Sacramento", "wy" => "Cheyenne");

Tada mes vis dar galime pasinaudoti abiejomis funkcijomis ir pasinaudoja
list() funkcija parodyti atsakymą kaip ir anksčiau:

while (list($StateAbbreviation, $StateName) = each

($StateCapital))
 {
 echo "
$StateAbbreviation - $StateName";
 }

Tai padarys abreviatūrų ir pavadinimų sąrašą, kurios bus pavaizduotos ta

tvarka, kokia buvo sukurtos:

ga - Atlanta
il - Springfield
ca - Sacramento
wy - Cheyenne

Mes apžvelgėme šiuos du skirtingus masyvo tipus ir sužinojome kaip PHP

judės per jas indekso eiliškumu, nepriklausomai nuo sukūrimo eiliškumo. Kas
atsitiks jei jūs norėsite sukurti arba išsaugoti kitokį eiliškumą?

Masyvų rūšiavimas

 111

Yra keletas funkcijų kurias pateikia PHP masyvų rūšiavimui. Mes
apžvelgsime penkias dažniausiai naudojamas. Jos visos veikia sąveikaudamos
su list() ir each() funkcijomis kurias mes ką tik patarėme.

sort()

Sort funkcija yra pati pagrindinė rūšiavimo funkcija. Ji paima masyvo

reikšmes ir surūšiuoja jas pagal alfabetą. Sort() funkcijai tereikia masyvo
pavadinimo kurį ji turi surūšiuoti:

sort(ArrayName)

Mes sukūrėme autorių masyva:

$Director = array ("Orson Welles","Carol Reed","Fritz

Lang","Jacques Tourneur");

Tada mes galime juos surūšiuoti parašę masyvo vardą į sort() funkcija:

sort($Director);

Norint pamatyti šios funkcijos efektą mes teturime vieną galimybę, vėl

pasinaudoti list() ir each() funkcijomis.

Mes jau pareiškėme, kad seka kuria elementai yra saugomi masyve yra ta

pati kaip seka kuria jie buvo sukurti. Su aukščiau esančiu masyvu, mes galime
tikėtis tokios sekos:

$Director[0]= "Orson Welles"
$Director[1]= "Carol Reed"
$Director[2]= "Fritz Lang"
$Director[3]= "Jacques Tourneur"

Tačiau po sort() panaudojimo, mes gauname kitokią struktūrą:

$Director[0]= "Carol Reed"
$Director[1]= "Fritz Lang"
$Director[2]= "Jacques Tourneur"
$Director[3]= "Orson Welles"

Jūs galite tai patikrinti, pasinaudoja mūsų ankstesne kodo dalimi, kuri parodo

masyvo reikšmes ekrane:

while (list($IndexValue, $DirectorName) = each

($Director))
 {
 echo "
$IndexValue - $DirectorName";
 }

Taigi mūsų masyvas buvo surūšiuotas pagal alfabetą ir atitinkamai pakeisti

indeksai. Tačiau kas atsitiks jei mes pabandysime surūšiuoti asociacinį
masyvą?

asort()

Asort() funkcija paima masyvą sukurta su raidiniu indeksu ir surūšiuoja

pagal reikšmes. Sugrįžkime prie mūsų jau nagrinėto pavyzdžio:

$StateCapital = array ("ga" => "Atlanta", "il" =>

"Springfield",
"ca"=>"Sacramento", "wy" => "Cheyenne");

Bus sukurtas tokio tipo masyvas:

 112

$StateCapital["ga"]= "Atlanta"
$StateCapital["il"]= "Springfield"
$StateCapital["ca"]= "Sacramento"
$StateCapital["wy"]= "Cheyenne"

Jei atliksite rūšiavimą tokiu būdu:

sort($StateCapital);

Tada gausite tokį masyvą:

$StateCapital[0]= "Atlanta"
$StateCapital[1]= "Cheyenne"
$StateCapital[2]= "Sacramento"
$StateCapital[3]= "Springfield"

Tariant kitais žodžiais raidinės indekso reikšmės yra pakeičiamos skaitinėmis

– nelabai patogu ar ne?

Tačiau jei jūs vietoj to pasinaudosite asort() funkcija:

asort($StateCapital);

Seka bus tokia:

$StateCapital["ga"]= "Atlanta"
$StateCapital["wy"]= "Cheyenne"
$StateCapital["il"]= "Sacramento"
$StateCapital["ca"]= "Springfield"

Šį kartą, elementai buvo išdėstyti alfabetiškai, tačiau mes išlaikėme ir

susijusį indeksą. Vėl gi jūs galite pasinaudoti list() ir each() norėdami
parodyti rezultatus:

while (list($StateAbbreviation, $StateName) = each

($StateCapital))
 {
 echo "
$StateAbbreviation - $StateName";
 }

PHP taip pat pateikia įrankių ir atvirkštiniam rūšiavimui. Pažiūrėkime.

rsort() ir arsort()

Šios dvi funkcijos veikia panašiu būdu kaip ir sort() ar asort().

Vienintelis skirtumas yra tas, kad jos gražima rezultatus surūšiuotus atvirkštine
alfabeto tvarka. Jūs galite pasinaudoti rsort() norėdami priešingai
surūšiuoti mūsų autorių sąrašą:

$Director = array ("Orson Welles","Carol Reed","Fritz

Lang","Jacques Tourneur");
rsort($Director);

Jūs taip pat galite iškviesti arsort() priešingai surūšiuoti valstijų

sostines:

$StateCapital = array ("ga" => "Atlanta", "il" =>

"Springfield",
"ca"=>"Sacramento", "wy" => "Cheyenne");
arsort($StateCapital);

Mes nežiūrėsime kokie yra atsakymai, iš to ką jūs jau žinote turite patys

mokėti tai padaryti.

Yra dar vienas rūšiavimo tipas kurį mes turime apžvelgti, tai asociacinių

masyvų rūšiavimas pagal indeksą

 113

ksort()

Ksort() funkcija gali atlikti tokio tipo rūšiavimą. Ji atliekama tokiu pačiu

būdu kaip ir kitos rūšiavimo funkcijos, bet vietoj to ji pagal abėcėlę surūšiuoja
indekso reikšmes. Mūsų sostinių pavyzdžiu:

$StateCapital = array ("ga" => "Atlanta", "il" =>

"Springfield",
"ca"=>"Sacramento", "wy" => "Cheyenne");
ksort($StateCapital);

Ksort() funkcija paradytu sekančius pakeitimus:

$StateCapital["ca"]= "Sacramento"
$StateCapital["ga"]= "Atlanta"
$StateCapital["il"]= "Springfield"
$StateCapital["wy"]= "Cheyenne"

Įvairios masyvo funkcijos

Yra didžiuli kiekis funkcijų kuriomis leidžia naudotis PHP, taip padarydama

darbą labiau efektyvu. Jų yra taip daug, kad mes paprasčiausiai neturime laiko
jas kiek plačiau apžvelgti, tačiau yra keletas kurias jūs tikrai turite žinoti, nes
mes naudosime jas šioje knygoje ateityje.

array_push() ir array_pop()

Mes jau sakėme, kad jei jau turite masyvą ir į jį pridedate naują elementą

nenurodydami indekso reikšmės, naujasis elementas gaus viena reikšme didesnį
indeksą nei iki tol buvęs didžiausias indeksas. Tariant kitais žodžiais, jei mes
pridėsime naują elementą į $Director masyvą žemiau:

$Director[4]="Orson Welles";
$Director[1]="Carol Reed";
$Director[93]="Fritz Lang";
$Director[24]="Jacques Tourneur";
$Director[]="Alfred Hitchcock";

Naujasis elementas gaus indeksą 94. Funkcija array_push() daro tą patį

dalyką. Norint įtraukti "Alfred Hitchcock" į masyvą mes rašytumėme:

array_push($Director, "Alfred Hitchcock");

Tam naudojami du argumentai, pirmasis tai masyvo pavadinimas, o antras tai

reikšmė kurią norite įtraukti į masyvą. Tačiau ši funkcija gali būti naudojama ir
keletos elementų įtraukimui, juos išvardinant:

array_push($Director, "Alfred Hitchcock", "FW Murnau",

"Akira Kurosowa");

Array_pop() funkcija daro atvirkščiai, pašalindama paskutinį įdėtą į

masyvą elementą. Tad jei mes parašytumėme sekanti kodą:

$Director[4]="Orson Welles";
$Director[1]="Carol Reed";
$Director[93]="Fritz Lang";
$Director[24]="Jacques Tourneur";
array_pop($Director);

 114

Tai pašalintu elementą turinti indekso reikšmę 24, kurio reikšmė "Jacques
Tourneur", paliekant tris elementus masyve. Atkreipkite dėmesį, kad skirtingai
nei array_push(), array_pop() reikalingas tik vienas elementas:
masyvo pavadinimas.

Abi funkcijos traktuoja masyvą kaip “kūgį“: jūs patalpinate elementą at

pačio viršaus, virš anksčiau ten esančių, taip pat jie ir pašalinami.

Implode ir Explode

Abi šios funkcijos nėra tokios griaunančios kaip jūs angliškos reikšmės. Jie

leidžia išsaugoti viso masyvo reikšmes išsaugoti kaip eilute arba atvirkščiai:
padalinti ilgą eilutę į gabalus ir šiuos gabalus patalpinti į masyvą kaip atskirus
elementus.

Implode() funkcija paima jau esamą masyvą kaip argumentą, ir sujungia

kiekvieną masyvo elementą į eilutę. Jūs taip pat galite nurodyti ir specialų
atribojimo argumentą funkcijoje, kuris naudojamas atskirti kiekvieną masyvo
elementą eilutėje:

$StringName = implode("delimiter", $ArrayName);

Jie paimsime mūsų sostinių pavyzdį, mes galime sujungti visas sostimes

kartu, atskirdami jas brūkšneliu:

$StateCapital ["ca"]= "Sacramento";
$StateCapital ["ga"]= "Atlanta";
$StateCapital ["il"]= "Springfield";
$StateCapital ["wy"]= "Cheyenne";
$AllCapitalsSeparatedByADash = implode("-",

$StateCapital);
echo ($AllCapitalsSeparatedByADash);

Echo selementas gražins: Sacramento-Atlanta-Springfield-Cheyenne.

Atvirkštinė funkcija yra atliekama explode(). Sakykime mes turime

eilutę kurioje mums reikalingi elementai yra atskirti bendru atribojimo ženklu,
tokiu kaip brūkšnys ar tarpas. Mes galime suskaidyti eilutę į atskirus gabalus ir
kiekvieną naują gabalą patalpinti į masyvą. Vėlgi, explode() paima du
argumentus: eilutė (arba eilutės kintamasis), ir atribojimo argumentas:

$ArrayName = explode("delimiter", $StringName);

Mes atversime atgal mūsų prieš tai buvusį pavyzdį:

$AllCapitalsSeparatedByADash = "Sacramento-Atlanta-

Springfield-Cheyenne";
$Capitals = explode("-", $AllCapitalsSeparatedByADash);

Norint pažiūrėti koks masyvas buvo sukurtas, mes galime pasikliauti jau

anksčiau šiame skyriuje išmoktu kodu:

$AllCapitalsSeparatedByADash = "Sacramento-Atlanta-

Springfield-Cheyenne";
$Capitals = explode("-", $AllCapitalsSeparatedByADash);
while (list($IndexValue, $CapitalName) = each ($Capitals))
 {
 echo "
$IndexValue $CapitalName";
 }

Tai turėtu gražinti:

0 Sacramento
1 Atlanta
2 Springfield
3 Cheyenne

 115

Taigi tai patvirtina, kad eilutė pavadinta Capitals buvo sukurta, ir

indeksas buvo pradėtas nuo nulio. Kiekvienas eilutės elementas buvo paeiliui
įtrauktas į masyvą. Kitaip tariant, explode() sukūrė masyvą kuris yra
identiškas šiam PHP kodui:

Capitals[0]="Sacramento";
Capitals[1]="Atlanta";
Capitals[2]="Springfield";
Capitals[3]="Cheyenne";

Abi šios funkcijos yra labai naudingos, ir mes jas naudosime ateityje šioje

knygoje.

HTTP_GET_VARS ir HTTP_POST_VARS

Paskutiniai du elementai apie kuriuos mes pašnekėsime yra ne funkcijos, o

masyvai. Jie jau buvo sukurti PHP ir vadinasi HTTP_GET_VARS bei
HTTP_POST_VARS. Kai mes šnekėjome apie formas 3 Skyriuje, mes
paminėjome du pagrindinius metodus perduoti duomenis iš formos naudojantis
GET ar POST. Mes pabrėžėme, kad PHP automatiškai sukuria kintamuosius už
mus pagal formos elementų vardus. Kitaip tariant žemiau esančios formos
laukelis taps kintamuoju $TextBox32:

<INPUT TYPE=TEXT NAME="TextBox32">

Šitas teiginys yra teisingas. Tačiau yra situacijų kai kintamieji kurie jūsų

manymu turi būti sukurti automatiškai nėra sukuriami. Pavyzdžiui jei
naudositės kažkieno teikiamom Interneto paslaugomis bei web serveriu. Norint
kad šie kintamieji būtu kuriami automatiškai, konfigūracijos punktas
register_globals turi būti nustatytas kaip „on“ jūsų php.ini faile.
Tai daroma automatiškai instaliuojant PHP jūsų serveryje, tačiau kai kurie
puslapiu talpinimo tiekėjai saugumo sumetimais nustato
register_globals kaip „off“. Rezultatas tas, kad kintamasis susyjąs su
viršuje esančiu formos laukeliu $TextBox32 bus tuščias. Jie jūsų tiekėjas
taip padarė neišsigąskite, kadangi informacija kuriuos jums reikia vis tiek
pasiekiama per du masyvus pavadintus HTTP_GET_VARS ir
HTTP_POST_VARS. Mes galime pasiekti informacija štai taip. Sakykime mes
žinome kintamąjį kuris buvo pasiųstas naudojantis GET metodu:

<FORM METHOD=GET ACTION="transfer.php">
<INPUT TYPE=TEXT NAME="TextBox32">

PHP skripte puslapyje transfer.php, mes galime gauti teksto laukelio

duomenis iš asociacinio masyvo HTTP_GET_VARS. Indekso vardas yra
elemento pavadinimas "TextBox32" − vardas kurį mes sukūrėme su HTML
elementais. Taigi jei norėsite gauti duomenis paprasčiausiai pasinaudokite tokiu
kodu:

echo HTTP_GET_VARS["TextBox32"];

Tai veikia tiek su GET tiek su POST. Panašiai mes galime perduoti šias

reikšmes ir kintamąjam:

$TextBox32 = HTTP_GET_VARS["TextBox32"];

Taigi tik viena papildoma kodo linija, ir mes apėjome problemą, kuri

atsitinka kai register_globals yra išjungti.

Tačiau, tai gali būti tik problemų pradžia. Jei jūsų web serverio tiekėjas yra

pakvaišęs dėl saugumo jis gal būt išjungė ir nuostata pavadinta track_vars,
kuri atsakinga už šiuos du masyvus. Šiuo atveju parašykite savo tiekėjui laišką
prašydami pakeiti konfigūraciją, arba pasirinkite kitą tiekėja.

 116

Mes naudosimės ir šiais dviem masyvais šios knygos ateityje.

Daugiamačiai masyvai

Yra įmanoma sukurti masyvą masyve. Tokie „monstrai“ žinomi kaip

daugiamačiai masyvai ,jie naudingi kai turimai informacijai reikia dvigubo
indeksavimo, pavyzdžiui koordinatės žemėlapyje. Jūs galite kurti masyvus
masyvuose tol kol PHP užteks operatyvios atminties, o tai tikriausiai yra
daugiau nei 100 masyvų vienas kitame. (Jei galite sugalvoti situaciją kurioje
jums reikės tokios struktūros, ir jei sugebėsite efektyviai ją pasinaudoti, jūs
mažų mažiausiai esate PHP genijus)

Daugiamačiai masyvai yra daromi tokiu pat būdu kaip ir paprasti masyvai,

išskyrus tai, kad jūs naudojate array struktūra kaip argumentą į patį save,
štai taip:

ArrayName = array (index => array (Array contents))

Pavyzdys gali būti masyvas kuriame kiekvienas elementas reprezentuoja

vieną žmogų, ir kiekvienas šis elementas savo ruožtu yra masyvas kuriame
saugomi duomenys apie tą žmogų:

$PhoneDirectory = array ("John Doe" => array ("1 Long Firs

Drive","777-000-000"), "Jane Doe" => array ("4 8th and
East","777-111-111"));

Mūsų masyvas dabar turi elementus "John Doe" ir "Jane Doe"; ir kiekvienas

elementas reprezentuoja masyvą su dviem elementas – adresu ir telefono
numeriu. Norint šitai pavaizduoti ekrane jums reikės ir sudėtingesnio ciklo:

$PhoneDirectory = array ("John Doe" => array("1 Long Firs

Drive","777-000-000"), "Jane Doe" => array("4 8th and
East","777-111-111"));
while (list($Person) = each($PhoneDirectory))
 {
 echo("
$Person");
 while (list(,$PersonalDetails) = each

($PhoneDirectory[$Person]))
 {
 echo (" $PersonalDetails");
 }
}

 ir tarpas prieš $PersonalDetails yra echo elemento dalis, ir

naudojama tik pagerinti vaizduojamos informacijos pateikimą. Daugiamačiai
masyvai nėra labai dažnai naudojami, tad mes nesustosime ties šiuo klausimu.

Išbandykite – Masyvo galimybių sujungimas su

praktiniu uždaviniu

1. Prikelkite savo teksto redaktorių ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>
<?php
echo"<FORM METHOD=POST ACTION='exam2.php'>";
$Student = array("Albert Einstein","Ivan The

Terrible","Napoleon","Simon
Bolivar","Isaac Newton");
while (list(,$Name)=each($Student))
 {
 echo "What grade did $Name get in Math?";
 echo"

"

 117

 echo"<SELECT NAME='Math[]'>
 <OPTION>Grade A</OPTION>
 <OPTION>Grade B</OPTION>
 <OPTION>Grade C</OPTION>
 <OPTION>Grade D</OPTION>
 <OPTION>Grade E</OPTION>
 </SELECT>"
 echo"

";
 echo"<INPUT TYPE=HIDDEN NAME=Student[] VALUE='$Name'>";
 }
echo"<INPUT TYPE=SUBMIT></FORM>";
?>
</BODY>
</HTML>

2. Išsaugokite kaip exam.php.

3. Uždarykite šitą failą ir sukurkite naują:

<HTML>
<HEAD></HEAD>
<BODY>
In Math the grades were in order:

<?php
while (list($Index,$Value)=each($Math))
 {
 $GradeStudent[]=$Math[$Index].$Student[$Index];
 }
asort($GradeStudent);
while (list($Index,$Value)=each($GradeStudent))
 {
 echo "
$Student[$Index] - $Math[$Index]";
 }
?>
</BODY>
</HTML>

4. Išsaugokite kaip exam2.php.

5. Atidarykite exam.php savo naršyklėje ir parašykite kokius nors

pažymius:

 118

6. Paspauskite ant Submit Query ir pažymiai bus surūšiuoti, ne tik pagal

pažymius, bet ir pagal abėcėlę jei kurie nors mokiniai gavo tokius pačius
pažymius:

Kaip tai veikia

Šitas pavyzdys nors ir yra gana trumpas, atlieka sudėtingus rūšiavimus, kaip

jūs gal būt pastebėjote. Mes norėjome surūšiuoti pažymių masyvą, kuris
indeksu atitinka studentų masyvą. Bet kaip mes galime susieti jau surūšiuotą
pažymių masyvą su studentais? Čia reikia kiek pasukti galvą.

Pirmoji programa exam.php dinamiškai sukuria formą. Ji parūpina

studentų vardus iš masyvo pavadinto $Student:

echo"<FORM METHOD=POST ACTION='exam2.php'>";
$Student = array("Albert Einstein","Ivan The

Terrible","Napoleon","Simon
Bolivar","Isaac Newton");

Dabar mes pereiname prie while ciklo, kuris gauna kiekvieno studento

varda ir pateikia klausimą:

while (list(,$Name)=each($Student))
{

Kiekvienam studentui sąraše, mes pateikiame klausimą klausianti koks jo

pažymys:

echo "What grade did $Name get in Math?";

dabar mes sukuriame sąrašo laukelį, kuris turi penkis galimus variantus,

kiekvienas iš kurių atstovauja pažymiui, nuo A iki E. Norėdami išsaugoti
pažymius mes sukuriame masyvą $Math kurį PHP gali perduoti sekančiam
skriptui:

echo"<SELECT NAME='Math[]'>

Mes parašome keletą linijų atskyrimo elementų, kad viskas atrodytu

išvaizdžiau.

echo"

";

Tačiau, kadangi mes sukūrėme masyvą pirmame puslapyje jis nebus

prieinamas antrajame kuris gaus mūsų įvestus pažymius. Kaip apeiti šią
problemą? Mes galime perduoti šiuos duomenis į antrąjį puslapį per paslėptą
elementą. Šis elementas turi tokį patį pavadinimą kaip ir masyvas kuriame

 119

saugomos studentų pavardės. Mes nurodome, kad elementas bus masyvas
parašydami skliaustelius. Mes perduodame kiekvieno studento vardą ir tada
uždarome ciklą:

echo"<INPUT TYPE=HIDDEN NAME=Student[] VALUE='$Name'>";
}

Pabaigoje mums reikia parašyti Submit mygtuką ir uždaryti formą:

echo"<INPUT TYPE=SUBMIT></FORM>";

Mūsų sekanti programa exam2.php, kuri gauna formos duomenis yra

sudaryta iš ciklo, rūšiavimo ir dar viemo ciklo. Pirmasis ciklas yra skirtas
susieti du masyvus gautus iš pirmojo puslapio. Mes tai padarome susijungdami
studento vardą ir jo pažymį ir rūšiuojame rezultatus naujame masyve
pavadintame $GradeStudent.

while (list($Index,$Value)=each($Math))
 {
 $GradeStudent[]=$Math[$Index].$Student[$Index];
 }

Mes žinome iš pirmosios programos, kad Math masyvo indeksas yra

susyjąs su $Student masyvo indeksu. Gautas $GradeStudent masyvas
atrodys štai taip:

Grade CAlbert Einstein
Grade EIvan The Terrible
Grade BNapoleon
Grade DSimon Bolivar
Grade AIsaac Newton

Dabar mes galime surūšiuoti $GradeStudent ir turime gauti tą tvarką

kokios ir norime:

asort($GradeStudent);

Tačiau, vis tiek lieka problema kaip pavaizduoti atsakymus, nes dabar jie

atrodo kiek keistokai. Mes galime pavaizduoti mūsų surūšiuotą pažymių sąrašą
kartu su studentu vardais, naudodamiesi šia kodo dalimi:

while (list($Index,$Value)=each($GradeStudent))
 {
 echo "
$Student[$Index] - $Math[$Index]";
 }

Ar suprantate ką mes padarėme? Atsiminkite, kad $GradeStudent yra

surūšiuota pagal pažymius. Atsiminkite, kad rūšiuojant elementai buvo sukeisti
vietomis, bet kiekvienas indeksas vis dar turi tokį patį turinį kaip ir prieš
rūšiavimą. Taip pat mes jau matėme, kad kiekvienas elementas
$GradeStudent masyve tėra paprasčiausias $Math ir $Student
masyvo reikšmių sujungimas. Taigi, kas atsitiks jei mes pateiksime rezultatus iš
$Math ir $Student masyvų, tiktai tai darysime pagal tvarką kurią nustato
surūšiuotasis $GradeStudent? Kadangi visų trijų masyvų indeksai sutampa,
mes išsiaiškinsime, kad $Math ir $Student masyvai yra vaizduojami pagal
pažymius, taip kaip parodyta lentelėje:

$Index $Student $Math Sorted $GradeStudent

4 Isaac Newton Grade A "Grade AIsaac Newton"

2 Napoleon Grade B "Grade BNapoleon"

0 Albert Einstein Grade C "Grade CAlbert Einstein"

 120

3 Simon Bolivar Grade D "Grade DSimon Bolivar"

1 Ivan The
Terrible

Grade E "Grade EIvan The Terrible"

Mes žinome, kad naudojantis list() ir each() pateiks indekso

reikšmes ta tvarka kokia kuria jie ir yra išdėstiti masyve. Taigi kodas pateiks
elementus iš $Math ir $Student masyvų pagal pažymius. Tai užbaigia
mūsų antrąją programos dalį.

Naujos ciklų ir masyvų galimybės PHP4

Atsiradus PHP4 pasirodė ir keletas naujų galimybių susijusių su ciklais ir

masyvais. Šiame skyriuje mes apžvelgsime pagrindinius.

Masyvų multirūšiavimas (multisorting)

Pirmoji nauja galimybė kuria mes pristatysime yra array_multisort()

funkcija, kuri pateikia kaip tą veikimą kurio mums reikėjo ankstesniame
Matematikos pažymių pavyzdyje. Ji paima du masyvus kaip argumentus.
Funkcija rūšiuoja pirmąjį masyvą ir pasižymi visus pasikartojančių reikšmių
indeksus. Tada ji surūšiuoja šias pasikartojančias reikšmes pagal atitinkamų
indeksų reikšmes antrajame masyve. Galiausiai funkcija rūšiuoja antrąjį
masyvą pagal tą patį principą kaip surūšiavo pirmąjį. Paimkime mūsų prieš tai
buvusį pavyzdį ir pažiūrėkime kaip jį galima modifikuoti. Mes galime pakeisti
mūsų kodą exam2.php programoje, kad jis naudotu
$array_multisort():

<?php
array_multisort($Math,$Student);
while (list($Index,$Value)=each($Student))
 {
 echo "
$Student[$Index] - $Math[$Index]";
 }
?>

Dabar išsiaiškinkime kaip vyksta visas procesas:

Albert Einstein - Grade A
Ivan The Terrible − Grade E
Napoleon − Grade D
Simon Bolivar − Grade D
Isaac Newton − Grade A

$array_multisort() funkcija pirma surūšiuotu $Math[] masyvą,

parašydama A, A, D, D, E. kadangi mes turime dvi tokias pačias A ir D
reikšmes, funkcija pasižymi A reikšmių indeksus (0 ir 4) ir kreipiasi į antrąjį
masyvą $Student[] ir surūšiuoja šiuos du elementus 0 (Albert Einstein) ir
4 (Isaac Newton) pagal abėcėlę. Tas pats vyksta ir su D reikšmėmis. Kai
funkcija baigia darbą su pirmuoju masyvu ji pereina prie antrojo ir atlieka
tokius pačius veiksmus. Dabar abu masyvai visų pirma surūšiuoti pagal
pažymius ir antra pagal pavardes.

Tačiau, tai nauja galimybė ir buvo pranešimų su jos naudojimu, todėl mes ir

nenaudojome jos savo pavyzdyje.

foreach ciklas

 121

Taip pat yra for ciklo plėtinys atsiradęs su PHP4. Tai paskutinis ciklo tipas
kurį mes aptarsime: foreach ciklas. Jis naudojamas kai turime ciklą su
nežinomu elementų skaičiumi. Foreach ciklas tesiasi iki masyvo pabaigos.
Jis turi du formatus. Pirmasis yra toks:

foreach ($ArrayName As $ArrayItem)
 {
 execute the contents of these braces
 }

Tai reiškia, kad dėl kiekvieno elemento masyve bus atliekamas ciklas.

Antrasis formatas yra

foreach ($ArrayName As $ArrayIndexValue =>

$ArrayItem)
 {
 execute the contents of these braces
 }

Tai tas pats kaip ir pirmasis formatas tik tiek, kad čia mes galime operuoti ir

masyvo elemento indeksu. Padarykime nedidelį foreach pavyzdį. Mes vėl
pasinaudosime valstijų sąrašu ir paprasčiausiai pavaizduosime valstijų sąrašą
kartu su indeksu kokį suteikė PHP.

Išbandykite – foreach naudojimas

1. Su savo teksto redaktoriumi parašykite sekanti kodą:

<HTML>
<HEAD></HEAD>
<BODY>
<?
$StatesOfTheUSA = array ("Alabama", "Alaska", "Arizona",
"Arkansas", "California", "Colorado", "Connecticut",
"Delaware", "Florida", "Georgia", "Hawaii", "Idaho",
"Illinois", "Indiana", "Iowa", "Kansas", "Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",
"Michigan", "Minnesota", "Mississippi", "Missouri",
"Montana", "Nebraska", "Nevada", "New Hampshire", "New
Jersey", "New Mexico", "New York", "North Carolina", "North
Dakota", "Ohio", "Oklahoma", "Oregon", "Pennsylvania",
"Rhode Island", "South Carolina", "South Dakota",
"Tennessee", "Texas", "Utah", "Vermont", "Virginia",
"Washington", "West Virginia", "Wisconsin", "Wyoming");
foreach($StatesOfTheUSA As $StateIndex => $State)
 {
 echo "
$StateIndex - $State";
 }
?>
</BODY>
</HTML>

2. Išsaugokite kaip foreach.php.

3. Atidarykite foreach.php savo naršyklėje:

 122

4. Pažiūrėkite ar tikrai yra 50 valstijų, kurių reikšmės yra nuo 0 iki 49.

Kaip tai veikia

Tai negali būti paprasčiau. Mes visų pirma sukuriame masyvą visų 50

valstijų, kuris vadinasi $StatesOfTheUSA:

$StatesOfTheUSA = array ("Alabama", "Alaska", "Arizona",

"Arkansas", "California", "Colorado", "Connecticut",
"Delaware", "Florida", "Georgia", "Hawaii", "Idaho",
"Illinois", "Indiana", "Iowa", "Kansas", "Kentucky",
"Louisiana", "Maine", "Maryland", "Massachusetts",
"Michigan", "Minnesota", "Mississippi", "Missouri",
"Montana", "Nebraska", "Nevada", "New Hampshire", "New
Jersey", "New Mexico", "New York", "North Carolina", "North
Dakota", "Ohio", "Oklahoma", "Oregon", "Pennsylvania",
"Rhode Island", "South Carolina", "South Dakota",
"Tennessee", "Texas", "Utah", "Vermont", "Virginia",
"Washington", "West Virginia", "Wisconsin", "Wyoming");

Tada mes pateikiame masyvo vardą kaip pirmąjį argumentą foreach

ciklui:

foreach ($StatesOfTheUSA As $StateIndex => $State)

Antrasis ir trečiasis argumentai yra kintamųjų vardai kuriuos mes patys

sukūrėme, kurie laiko indekso ir atitinkamo elemento reikšmes. Mes parašome
kiekvieną elementą vykdydami kodą:

{
echo "
$StateIndex - $State";
}

Reikia pažymėti keletą aspektų. Pirmasis tas, kad masyvo elementas ir

indeksas yra du atskiri kintamieji . pastebėkite, kad kiekvieną kartą vykdant
ciklą vis kitos reikšmės yra priskiriamos kintamiesiems.

Antrasis dalykas yra tas, kad mes niekur programoje nenustatėme kiek

elementų yra masyve. PHP pati tai nustatė, tai ir yra pagrindinis foreach
privalumas. Tai leidžia jums judėti per masyvą kuriame gali nebūti jokiu
skaitytinių ar raidinių elementų, taip pat gali būti praleisti masyvo elementai,
bet jis neturi tikrinti kiekvieno masyvo indekso tik tuos kurie turi reikšmes.
Mes galėtumėme pridėti prie sekančio kodo tokią eilutę:

$StatesOfTheUSA[100]="Atlantis";

Tačiau foreach ciklas neitu per 50-99 elementus, jis nagrinėja tik tuos

kurie turi reikšmes.

 123

Apibendrinimas

Šitas skyrius pristatė dvi skirtingas, bet susijusias temas: ciklus ir masyvus.

Būdami konceptualiai skirtingi, ciklai ir masyvai yra tamprai susyja PHP
kalboje, kaip kad mes ir parodėme. Jums reikia ciklu norint atlikti
pasikartojančius veiksmus, ir viena iš tokių operacijų yra užpildyti dideles
indeksuotu kintamųjų (masyvų) mases.

Pirmoje skyriaus dalyje mes ištyrėme tris ciklų tipus while, do while ir

for. Mes nusprendėme, kad kiekvienas iš jų tinka skirtingoms užduotims, tad
pasirinkimas kokį pasirinkti priklauso nuo situacijos. Tada mes pristatėme
masyvus, ir pademonstravome metodus kaip su jais elgtis. Mes apžvelgėme
kaip judėti per masyvus, net jei šie nėra skaitiniai ar ne-nuoseklūs. Mes taip pat
išmokome rūšiuoti masyvus. Galiausiai mes trumpai apžvelgėme daugybinių
masyvų koncepcija ir paragavome naujų ciklų ir masyvų galimybių kurias
mums pristatė PHP4.

Sekančiame skyriuje mes tesime mūsų kelione po PHP fundamentalius

dalykus, pristatydami struktūrinio programavimo kertinį akmenį – funkcijas.

 124

6

Jūsų kodo organizavimas

Ankstesniuose savo skyriuose mes jau paminėjome, kad kodo pakartojimo

panaudojimas yra geras dalykas, plačiau nepaaiškindami kodėl. Dar kartą, prieš
pradėdami aptarinėti konkrečius PHP programavimo aspektus, mes turime
pasinerti į fundamentalias programavimo struktūras.

Kai pirmą kartą pristatėme šakojimąsi, mes pacitavome vieną iš pagrindinių

privalumų, kad mums nebereikia vykdyti kodo paeiliui. Tai tiesa, tačiau jūsų
kodui tampant vis sudėtingesniam, jūs greitai suprasite, kad šakojimai ir ciklai
yra nepakankami norint parašyti efektyvų kodą. Po ne didelio nukreipimo į
sąlygos struktūras ar ciklus, jūs vis tiek grįšite prie pirmos toliau sekančios
eilutės. Tiktai su funkcijų pristatymu, jūs galėsite rašyti tikrai mažas,
nepriklausomas kodo dalis kurios gali būti iškviestos, iš bet kurios kodo vietos.

Funkcijos leidžia suglausti kodo dalį, lyg jis būtu atskira programa. Jūs galite

jiems perduoti duomenis ir gauti atsakymus. Jūs galite iškviesti funkcijas bet
kada jūsų kodo veikimo metu, taip nukreipdami kodo vykdymą kita linkme.
Mes taip pat apžvelgsime kaip funkcijos gali veikti viena kitoje, vėl ir vėl. Ir
kaip mes galime įterpti atskirą tekstą ar PHP skriptą į jūsų web puslapį.

Šiame skyriuje aptarsime šias temas pagal eilę
❑ Pakartotinio kodo naudojimo privalumai
❑ Funkcijos
❑ Kaip iškviesti funkcijas web puslapyje
❑ Duomenų perdavimas į ir iš funkcijos
❑ The scope of variables inside and outside functions
❑ Nesting functions
❑ Include failai

 125

Pakartotinio kodo naudojimo privalumai

Mes nesiruošiame jums čia pateikti plačios programinės įrangos rašymo

paskaitos, bet reikia pažymėti, kad galimybė naudotis kodo dalimis daugiau nei
kartą suteikia daug privalumų. Pirmas ir didžiausias privalumas, kad reikia
rašyti mažiau kodo, o tai reiškia, kad mažiau jo reikia ir tikrinti. Tačiau tai ne
visi privalumai. Kodo pakartotinis naudojimas leidžia jums patogiau
struktūrizuoti jūsų programą.

 Kompiuterių jaunystėje (devinto dešimtmečio pradžioje), dauguma

programinių kalbų, neleido rašyti struktūrizuotų programų, ir tikrai neturėjo
tokių galimybių kaip funkcijos. Tačiau jos leido nukreipti programos vyksmą
pagal užgaida. Tipiškai, kiekviena programos kodo linija turėjo savo numerį,
dažniausiai didėjantį 10, jei jūs ką užmiršite ir vėliau norėsite ką nors parašyti.
Taip pat buvo liūdnai pagarsėjusi GOTO komandą, kuri nurodydavo
peršokti į tam tikrą eilutę. Daugumos žmonių pirmoji programa atrodydavo štai
taip:

10 PRINT" HELLO WORLD"
20 GOTO 10

Tai neišvengiamai sukeldavo amžiną ciklą spausdinanti HELLO WORLD

ekrane, kol vartotojas nenutraukdavo šios nesamonės. Dideliose programuose,
net keletas GOTO komandų padarydavo jas labai sunkiai suprantamas, nes
kodo veikimo eiliškumo kaip ir nebuvo. Jos netgi vadintos spageti kodu. Mes
dabar čia šnekėdami jaučiame savo pranašuma, tačiau ir kai kuriam mūsų
sukurtam kodui trūksta aiškumo ir nuoseklumo – jokio skirtumo nuo spageti
kodo. Kaip to išvengti? Atsakymas yra, tačiaus pasukime truputėli į šoną.

Modulizacija (modularization)

Kai jūs rašote programą, jūs visų pirma apmąstote užduotį kurią reikia atlikti,

ir padalinate ją į keletą mažesnių užduotėlių. Galvokite apie šias užduotis kaip
apie modulius. Dabartiniai programuotojai rašo kodą moduliais ir kompiliuoją
šiuos modulius į vieną didelę programą. Ją lengviau testuoti, jei konkreti
programos dalis daro tik vieną užuoti. Yra tik keletas reikšmių kurios
pateikiamos moduliams ir gaunami keli atsakymai. Sakykime mes žinome, kad
kažkoks modulis veikia be klaidų, ir tada duomenis perduodami kažkokiam
kitam moduliui kuris pateikia klaidingus atsakymus, iš karto aišku kurioje kodo
dalyje yra klaida ir galima žiurėti kur konkrečiai ji atsitinka.

Taip pat jei modulis atlieka konkrečią funkciją, jūs galite iškviesti tą moduli

tiek kartų keik jums reikia atlikti tai užduočiai. Jūs galite galvoti apie modulius
kaip apie mažas juodas dėžes, į kurias jūs įdedate duomenis ir išimate atgal, ir
tol kol duomenys yra teisingi jums visai nerūpi kas vyksta viduje. PHP (ir
daugelyje kitų programavimo kalbų) tokie „moduliai“ vadinami funkcijomis.

Functions

Kaip mes jau sakėme, funkcijos yra kodo dalys skirtos atlikti konkrečiom

užduotim. Mes jau matėme, kad funkcijos gali paimti reikšmes, vadinamas
argumentais, atlikti kažkokias operacijas ir tada gražinti kitą reikšmę.
Funkcija perdaro bet kokius argumentus į naujus kintamuosius, vadinamus
parametrais, kurie vėliau gali būti naudojami už funkcijos ribų. Mes jau
plačiai naudojomės funkcijomis šioje knygoje, pavyzdžiui rūšiavimo
operacijose, kur būdavo pateikiamas masyvas ir gaunamas atsakymas (jau
surūšiuotas). Šiame skyruje mes išmoksime patys pasidaryti funkcijas. Mūsų
funkcijos veiks tokiu pat principu kaip ir standartinės, tad kai mes parūpinsime
joms argumentus, jos atliks veikspus ir suteiks mums atsakymus.

 126

Funkcijų apibrėžimas ir iškvietimas

Norint apibrėžti funkciją reikia suteikti jis vardą. Norint tai padaryti

naudojamas raktažodis function, ir po jo sekantis funkcijos vardas. Visi
parametrai yra nurodomi skliaustuose po funkcijos vardo. Kodas kuris
suformuoja kodo pagrindą yra patalpinamas riestiniuose skliaustuose.
Abstrakčiai viskas veikia štai taip:

function funkcijosvardas (parametrai)
 {
 funkcijos kodas...
 }

Pažiurėkime į pavyzdį kaip PHP apskaičiuoja mokesčius funkcijoje:

function mokesciai ($Alga)
 {
 $Alga = $Alga - (($Alga/100)*20);
 return $Alga;
 }

Pati funkcija gali turėti tiek kodo eilučių kiek tik norite, bet paskutinėje

eilutėje (norėdami gauti atsakymą) jūs turite patalpinti galutinę išraišką ar
apskaičiavimą po return raktažodžio. Tai pasako funkcijai, kad jūs baigėte
savo skaičiavimus ir funkcija čia pasibaigia. Taip pat tai gali reikšti, kad
apskaičiuota reikšmė turi būti gražinta vėl į funkciją. Jums nebutinau reikia
gražinti atsakymą, jūs galite įvykdyti kodą, kaip kad parodyta šitam HTML
pavyzdyje:

function html_header($page)
 {
 print "\n<HTML>\n<HEAD>\n<TITLE>My Website ::: " .

$page . "</TITLE>\n</HEAD>";
 print "\n<BODY>";
 return;
 }

Return raktažodis čia naudojamas parodyti funkcijos pabaiga, o ne tam

kad būtu gauti atsakymai. Tačiau jei jūs norite parodyti funkcijos sugražintą
rekšmę, jūs galite pasinaudoti echo komandą. Return pati nepavaizduoja
atsakymo; ji tik persiunčia atsakymus (jei tokie yra). PHP kalboje funkcijos
turinio vygdymas vadimamas funkcijos iškvietimu. Jūs galite funkcijai tiesiog
pateikti skiačių:

echo (mokesciai(1600));

arba galite jai duoti jau sukurto kintamojo vardą:

$Alga=1600;
echo (mokesciai($Alga));

Kad būtu aiškiau, jūs gal būt norėsite priskirti funkcijos rezultatus

kintamajam, o tada parodyti juos ekrane:

$Alga=1600;
$ApskaisiuotaAlga = mokesciai($Alga);
echo ($ApskaisiuotaAlga);

Jei norite funkcijai pateikti daugiau nei vieną argumentą, jūs turite atskirti

kintamuosius kableliais:

function mokesciai ($Alga,$Procentai)
 {
 $Alga = $Alga - (($Alga/100)*$Procentai);
 return $Alga;

 127

 }

Norint iškviesti funkcija, reikia suteikti jai du argumentus:

echo (mokesciai(1600,25));

arba du kintamuosius:

$Alga=1600;
$Procentai=25;
echo (mokesciai($Alga,$Procentai));

arba kaintamųjų ir reikšmių mišinys:

$Procentai=25;
echo (mokesciai(1600,$Procentai));

Jūs galite ir nesutekti jokiu argumentų funkcijai:

function mokesciai ()
 {
 $Alga = 2500;
 $Procentai = 15;
 $Alga = $Alga - (($Alga/100)*$Procentai);
 return $Alga;
 }

Gal jūs nežinote kur parašyti kintamuosius kurie bus naudojami kaip

argumentai funkcijoje? Jie gali būti rašomi prieš funkcija:

<?php
$Alga=1600; //Cia prasideda PHP kodo vykdymas
$Procentai=25;
echo (mokesciai($Alga,$Procentai)); //Cia iskvieciama

funkcija
function mokesciai($Alga,$Procentai) //Cia funkcija

apibreziama
 {
 $Alga = $Alga - (($Alga /100)*$Procentai);
 return $Alga;
 }
?>

Bet taip pat lengvai jie gali eiti ir po funkcijos. Jei pažiūrėsite į visą

pavyzdinę programą:

<?php
function mokesciai($Alga,$Procentai) //Cia funkcija

apibreziama
 {
 $Alga = $Alga - (($Alga /100)*$Procentai);
 return $Alga;
 }
$Alga=1600; //Cia prasideda PHP kodo vykdymas
$Procentai=25;
echo (mokesciai($Alga,$Procentai)); //Cia iskvieciama

funkcija
?>

PHP kodo vykdymas prasidės per programos vidurį, su pirmąją linija kuri

nėra funkcijoje. Mūsų funkcija nenaudojama tol kol ji neiškviečiama
paskutinėje eilutėje. Jei pašalintumėme paskutinę eilutę funkcija iš viso nebūtu
vykdoma. Jei funkcijos nereikia jos galima iš viso neiškviesti. Arba naudotis ją
tiek kartu kiek tik reikia, ką mes tuoj ir parodysime:

$Alga=1600;
$Procentai=25;
echo (mokesciai(2000,$Procentai));
echo (mokesciai($Alga,30));
echo (mokesciai(2000,30));
echo (mokesciai($Alga,$Procentai));

 128

Galiausiai, jūs neapriboti naudoti tą pati kintamąjį už funkcijos ribų kaip ir

argumentai. Mes darėme pavyzdžius su tokiais pačiais kintamaisiais, nes
norėjome, kad viskas būtu kiek galima aiškiau:

$Karve=1600;
$Pienas=25;
echo (mokesciai($Karve,$Pienas));
function mokesciai($Alga,$Procentai)
 {
 $Alga = $Alga - (($Alga/100)*$Procentai);
 return $Alga;
 }

Svarbiausiai, kad funkcija paima argumentu kintamuosius ir priskiria jų

reikšmes kintamiesiems kurie bus naudojami funkcijos viduje. Taigi $Alga
įgauna $Karve reikšmę funkcijos viduje, o $Proventai įgauna $Pienas
reikšmę.

Prieš darant pavyzdį, trumpai apibendrinkime.

❑ Funkcija turi turėti vardą
❑ Funkcijos paima argumentus kurie yra reikšmės ar kintamieji kurie rašomi

skliausteliuose po funkcijos vardo
❑ Jei yra keletas parametrų, jie atskiriami kableliais
❑ Funkcijos kodas pateikiamas riestiniuose skliaustuose po funkcijos vardo

ir parametrų
❑ Jūs turite naudoti return raktažodį funkcijos viduje, norėdami gauti

rezultatą kurį būtu galima naudoti už funkcijos ribų
❑ Jie nėra rezultato kurį reiktu gražinti, return raktažodis paprasčiausiai

nurodo funkcijos pabaiga
❑ Funkcijos nevykdomos, kol kur nors PHP kode nėra iškviečiamos
❑ Jūs galite iškviesti funkcija jai esant prieš ar po iškvietimo, tai reiškia, kad

funkcija gali būti bet kurioje kodo vietoje
❑ Jūs galite iškviesti funkcija tiek kartų kiek tik norite

Dabar mes išnagrinėsime atostogų pavyzdį kurį jau darėme ankstesniame

skyriuje ir panaudosime funkciją apskaičiuodami atostogų išlaidas. Kaip patys
pamatysite mes parašysime daug mažiau kodo eilučių.

Išbandykite – paprastos funkcijos naudojimas

1. Atidarykite savo redaktorių ir susiraskite jau padaryta

holiday.html, pakeiskite paryškintą liniją. Jei nebeturite
holiday.html parašykite visą žemiau esantį kodą:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Holiday Booking Form
<FORM METHOD=GET ACTION="holiday3.php">
Where do you want to go on holiday?

<INPUT NAME="Destination" TYPE="Radio" VALUE="Prague">
Prague

<INPUT NAME="Destination" TYPE="Radio" VALUE="Barcelona">
Barcelona

<INPUT NAME="Destination" TYPE="Radio" VALUE="Vienna">
Vienna

 129

What grade of hotel do you want to stay at?

<INPUT NAME="Grade" TYPE="Radio" VALUE="Three">
Three Star

<INPUT NAME="Grade" TYPE="Radio" VALUE="Four">
Four Star

<INPUT TYPE=SUBMIT>
</FORM>
</BODY>
</HTML>

2. Išsaugokite kaip holiday.html.

3. Uždarykite šitą failą ir padarykite naują:

<HTML>
<HEAD></HEAD>
<BODY>
Namllu Holiday Booking Form

<?php
function Calculator($Price, $CityModifier, $StarModifier)
{
return $Price = $Price * $CityModifier * $StarModifier;
}
$Price=500;
$StarModifier=1;
$CityModifier=1;
$DestGrade = $Destination.$Grade;
switch($DestGrade) {
case "BarcelonaThree":
$CityModifier=2;
break;
case "BarcelonaFour":
$CityModifier=2;
$StarModifier=2;
break;
case "ViennaThree":
$CityModifier=3.5;
break;
case "ViennaFour":
$CityModifier=3.5;
$StarModifier=2;
break;
case "PragueThree":
break;
case "PragueFour":
$StarModifier=2;
break;
default:
$CityModifier=0;
echo ("Go back and do it again");
}
if ($CityModifier<>0)
{
echo "The cost for a week in $Destination is " . "$" .
Calculator($Price,$CityModifier,$StarModifier);
}
?>
</BODY>
</HTML>

4. Išsaugokite kaip holiday3.php.

5. Atidarykite holiday.html savo naršyklėje.

 130

6. Pasirinkite keletą opcijų ir paspauskite Submit.

7. Jūsų pavyzdys turėtu veikti normaliai:

Kaip tai veikia

Atostogų forma turėtu būti labai pažystama, ji perduoda tik du kintamuosius:

kelionės vietą ($Destination) ir viešbučio tipą ($Grade). Mes pradedame
PHP skriptą nuo funkcijos kuri apskaičiuoja atostogų kainą:

function Calculator($Price, $CityModifier, $StarModifier)
 {
 return $Price = $Price * $CityModifier * $StarModifier;
 }

Ji paima tris parametrus – pagrindinę atostogų kainą, kainos skirtumą

priklausomai nuo miesto, ir kainos skirtumą priklausomai nuo viešbučio lygio.
Funkcija padaugina šias tris reikšmes ir gražina vieną reikšmę – bendrą
atostogų kainą. Šie skaičiavimai ankstesniame pavyzdyje buvo atlikinėjami
daug kartų, tuo tarpu čia mums tereikia išsikviesti funkcija ir pateikti jai
duomenis. Visa kita programos dalis irgi neturėtu sukelti jums sunkumų. Mes
sujungiame kintamuosius $Destination ir $Grade:

$DestGrade = $Destination.$Grade;

Priklausomai nuo jų reikšmės mes pasirenkame ir įvykdome tam tikrą kodo

dalį. Kodas su case pasirinkimu paprasčiausiai priskiria reikšmes
kintamiesiems $CityModifier ir $StarModifier:

switch($DestGrade) {
 case "BarcelonaThree":
 $CityModifier=2;
 break;
case "BarcelonaFour":
 $CityModifier=2;
 $StarModifier=2;
 break;
case "ViennaThree":
 $CityModifier=3.5;
 break;
case "ViennaFour":
 $CityModifier=3.5;
 $StarModifier=2;
 break;
case "PragueThree":
 break;
case "PragueFour":
 $StarModifier=2;
 break;
default:
 $CityModifier=0;
 echo ("Go back and do it again");
}

 131

Mes padarėme viena ne didelį pakeitimą apačioje default opcijoje,

pakeisdami kintamojo $CityModifier reikšmę į nulį, jei netiko nei viena
iš sąlygų. Prieš vykdydami funkcija mes patikriname ar $CityModifier
buvo nurodytas kaip nulis ar ne, jei nebuvo mes galime iškviest funkcija su
echo() komandą, pasinaudodami sujungimo operatoriumi (tašku)
pateikdami atsakymus:

if ($CityModifier<>0)
 {
 echo "The cost for a week in $Destination is " . "$" .
 Calculator($Price,$CityModifier,$StarModifier);
 }

Ši funkcija paima visus tris kintamuosius kaip argumentus ir pateikia

atsakymą.

Funkcijos ir switch()

Jei žengsite dar vieną žingsnį toliau, nei padarėme mūsų paskutiniame

pavyzdyje kur naudojome switch() elementą, labai naudinga pasirinkti
funkcijas konkrečiam veiksmui su switch() elementu. Įsivaizduokime
programą, kurioje priklausomai nuo mūsų pasirinkto maršruto tikslo
paskaičiuojama reikalinga pinigų suma ir ji savo ruožtu paverčiama į vietinę
valiutą:

switch ($City)
 {
 case "Oslo":
 echo(Norwegian_converter($MoneyAmount));
 break;
 case "Stockholm":
 echo(Swedish_converter($MoneyAmount));
 break;
 case "Copenhagen":
 echo(Danish_converter($MoneyAmount));
 break;
 default:
 echo $MoneyAmount;
 }
 function Norwegian_converter($MoneyAmount)
 {
 ...apskaičiuoja ir pateikia sumą Norvegiška valiuta
 }
 function Swedish_converter($MoneyAmount)
 {
 ...apskaičiuoja ir pateikia sumą Švediška valiuta
 }
 function Danish_converter($MoneyAmount)
 {
 ...apskaičiuoja ir pateikia sumą Daniška valiuta
 }

Tai tikrai didelis kodo kiekis, tačiau switch() elementas į save įtraukia

visas galimybes, pagerina programą, be to prisiminkite, kad tik viena iš visų šių
funkcijų bus atliekama.

 Tai taip pat labai pagerina kodo skaitymą, nes switch/case konstrukcija

yra lengvai skaitoma. Mes matysime tokias konstrukcijas ir toliau šioje
knygoje, kurioje mes imsime reikšmę iš HIDDEN laukelio ir taip nustatysime
tolimesnę skaičiavimų eigą. Kiekviena veiksmų eiga yra nurodoma funkcija, ir
kai tik vartotojas pasirenka veiksmą – pvz. duomenų peržiūra ar jų keitimas
switch() elementas pakeičia funkcija kuri ir turi atilikti norimus veiksmus.

 132

Reikšmių sugražintų funkcijomis priskirimas
kintamiesiems

Ženkime dar vieną žingsnį pirmyn. Funkcijos sugražina reikšmes, tad tas

reikšmes galima priskirti kintamiesiems. Galite padaryti paprasčiausiai taip:

$HitCounter = number_of_hits();

Mūsų kintamasis $HitCounter gaus bet kokią reikšmę, kurią jam

sugražins funkcija number_of_hits(). Tada jūs galite patalpinti kintamąjį
tarp switch() elemento skliaustelių.

switch ($HitCounter)
 {
 case $HitCounter <100:
 echo "Not many hits this week";
 break;
 case $HitCounter <1000:
 echo "Some hits this week";
 break;
 case $HitCounter <10000:
 echo "Loads of hits this week";
 break;
 }

Ši funkcija bus vykdoma tik kartą ir priklausomai nuo rezultatų mes imsimės

skirtingų veiksmų.

Reikšmių perdavimas

Mes jau apžvelgėme kaip funkcijos naudoja parametrus. Vienetinės reikšmės

kurias mes pasiunčiame į funkcijas vadinamos argumentais. Skirtumas tarp
argumentų ir parametrų yra tas, kad argumentus mes perduodame iškviesdami
funkciją, o parametrai yra tai ką mes naudojame funkcijos viduje. Mes
nenagrinėjome šio proceso plačiau, ir mums reikia apžvelgti šį klausimą
plačiau, nes yra du būdai perduoti argumentus funkcijai ir priklausomai nuo to
kuris buvo panaudotas, mes galime gauti skirtingus rezultatus.

Perdavimas per Reikšmę

Šį pirmąjį metodą mes jau naudojome. Mūsų mokesčių pavyzdys reikalavo

perduoti į jį kontamąjį $Alga. Jie mes šiek tiek pakeisime programą, taip kad
fiziškai pasikeistu kintamojo $Alga reikšmė, mes galėsime parodyti skirtumą
tarp šių dviejų metodų.

function mokesciai ($Alga)
 {
 $Alga = $Alga - (($Alga/100)*20);
 return $Alga;
 }
$Alga = 2500;
echo (mokesciai($Alga)); // Tai pateiks 2000
echo $Alga; // Tai pateiks 2500

Tai niekaip nekeičia mūsų prieš tai daryto pavyzdžio, tačiau du pateikti

atsakymai vis tiek bus skirtingi. Viskas ką mes padarėme yra perdavėme
funkcijai kintamąjį kaip argumentą. Šiuo atvėju buvo perduota reikšmė 2500 ir
funkcijos viduje, po atliktų veiksmų, buvo gautas naujas kintamasis, taip pat
buvo pateikta kintamojo $Alga reišmė 2500:

function mokesciai (2500)
 {
 $Alga = $Alga - (($Alga/100)*20);

 133

 return $Alga;
 }
$Alga = 2500;
echo (mokesciai($Alga)); // Tai pateiks 2000
echo $Alga; // Tai pateiks 2500

Šis procesas žinomas kaip argumento perdavimas per reikšmę. Ne svarbu

kaip mes pakeisime reikšmę funkcijos viduje, reikšmė kurią mes suteikėme
kintamajam $Alga išliks tokia pati, tad jei jūs pateksite $Alga turinį po
funkcijos veikimo, ji vis tiek išliks 2500. Funkcija paprasčiausiai pateikia
naujai apskaičiuotą reikšmę kuri yra 2000, ir daugiau nedaro nieko. Tai yra
pagrindinis procesas kurį jūs naudosite pateikdami reikšmes funkcijai. Kas
atsitiks jei jūs norėsite, kad kintamasis $Alga iš tikro turėtu naujai
apskaičiuotą reikšmę?

Perdavimas per Referentą (referente)

Tai yra antrasis metodas kurio mes dar nenaudojome, kai perduota reikšmė iš

tikro pakeičiama funkcijos viduje. Šis metodas vadinamas perdavimu per
referentą. Norėdami nurodyti PHP, kad jūs norite naudoti kaip tik šį metodą
jums reikia parašyti prieš kintamąjį & ženklą:

function mokesciai (&$Alga)
 {
 $Alga = $Alga - (($Alga/100)*20);
 return $Alga;
 }
$Alga = 2500;
echo (mokesciai($Alga)); // Tai pateiks 2000
echo $Alga; // Tai pateiks 2000

Šiuo atveju, kintamojo $Alga reikšmė yra pakeičiama, taip kad dabar šio

kintamojo reikšmė bus 2000.

Numatytų reikšmių nustatymas

Kad dar laibiau viską sujaukti, jūs galite nurodyti jūsų parametrų reikšmes

pačių argumentų viduje. Tai tampa numatytąją reikšme kai jūs nenurodote
jokios kitos: Just to confuse matters, you can also set the values of your
parameters within the arguments themselves. This

becomes the default value for when you don't specify any parameters:

function mokesciai (&$Alga = 2500)
 {
 $Alga = $Alga - (($Alga/100)*20);
 return $Alga;
 }

Tai reikšią, kad iškviečiant funkciją nenurodžius jokio argumento:

tax();

bus automatiškai panaudota reikšmė 2500. Tačiau jei jūs pateiksite

argumenta pvz.:

tax(3000);

tada bus naudojama pateikta reikšmė, o ne numatytoji, tai yra dirbama su

3000, o ne su 2500.

Parametrų reikšmės

Jei jūs nenustatėte numatytosios reikšmės, ar neperdavėte funkcijai

argumente PHP 4 pati priskirs argumentui nulinę reikšmę. Tai reiškia, kad jei

 134

funkcijai turi būti pateikti du argumentai, o jūs perdavėte tik vieną, tada tas
argumentas kurio jūs nepateikėte įgaus nulinę reikšmę. Jūs galite gauti įspėjantį
pranešimą priklausomai nuo tokią PHP versiją jūs naudojate ir kaip
sukonfigūruoti PHP pranešimai apie klaidas.

Mes paimsime pavyzdį kuriame funkcijai turi būti pateikti du argumentai:

function mokesciai($Alga, $Procentai)
 {
 return $Alga - (($Alga/100)*$Procentai);
 }

Dabar mes perduosime šiai funkcijai tik vieną argumentą:

echo (mokesciai (3000));

PHP tai interpretuos, kad reikšmė buvo suteikta tik pirmajam argumentui

$Alga, ir pati suteiks nulinę reikšmę $Procentai. Kaip rezultatą funkcija
pateiks tokią pačia reikšmę, nes dešinėje pusėje buvo apkaičiuotas nulis:

3000 – ((3000/100 * 0)

Tas pats principas pritaikomas ir dirbant su nustatytomis reikšmėmis, tad jei

jūs parašysite pirmąjį parametrą su numatytąją reikšme:

function mokesciai($Alga=2500, $Procentai)
 {
 return $Alga - (($Alga/100)*$Procentai);
 }

ir taip pat ją iškviesite:

echo (tax(3000));

PHP supras, kad reikšmė 3000 yra perduodama $Alga ir nieko

neperduodama kintamajam $Procentai, netgi jei $Alga turi numatytąją
reikšmę ir jūs nieko nenorite jai perduoti.

Viso šito moralas tas – kad parametrai funkcijoje ir funkcijos iškvietimas turi
sutapti, tiek savo kiekiu tiek vietomis, nebent jūs naudojate numatytąsias
reikšmes. Jei taip ir yra prisiminkite parametrų seką. Šitas pavizdys nesukels
jokių klaidų:

function mokesciai($Alga=2500, $Procentai)
 {
 return $Alga - (($Alga/100)*$Procentai);
 }

Tačiau jūs visada turėsite perduoti reikšmę kintamajam $Alga prieš

perduodami ją $Procentai. Norint padaryti šį pavyzdį normaliai veikianti,
jums tereikia parametrus sukeisti vietomis:
function mokesciai($Procentai, $Alga=2500)
 {
 return $Alga - (($Alga/100)*$Procentai);
 }

ir iškviesti funkciją štai taip:

echo(tax(25));

Parametrų su numatytomis reikšmėmis spąstai

Yra dar vienas dalykas į kurį mes turime atkreipti dėmesį naudodamiesi

parametrais; šis funkcija iš pirmo žvilgsnio gali pasirodyti teisinga, tačiau iš
tikro ji sugeneruos klaidą:

function mokesciai (&$Alga)
 {

 135

 $Alga = $Alga - (($Alga/100)*20);
 return $Alga;
 }
echo (mokesciai(1000));

Jūs gausite štai tokį pranešimą, jei bandysite paleisti aukščiau pateiktą kodą:

Prieš tai buvusios PHP versijos, prieš 4‘tają, leisdavo atlikti tokį veiksmą ir
pranešdavo tik įspėjimą, tačiau PHP 4 baigė taip elgtis. Jei norite, kad kodas
veiktu jums reikia pasiųsti kintamąjį, o ne skaitinę reikšmę, štai taip:

$Alga = 20;
echo (mokesciai(&$Alga));

Jūs negalite pasiųsti skaitinės reikšmės, nes neturėtu prasmės keisti skaitinę

reikšmę. jei pasiųsite 1000, jūs nenorėsite, kad ši reikšmė pasikeistu. Ta pati
taisyklė taikoma ir konstantoms.

Judėkime į priekį ir apžvelkime kitas funkcijų galimybes.

Kintamųjų rūšis

Šio skyriaus viduje mes užsiminėm, kad kintamieji esantys funkcijos viduje

nebutinai egzistuoja ir už jos ribų. Tiesa pasakius dabar mes turime pristatyti
visai naują koncepciją – kintamųjų egzistavimo trukmė. Kintamųjų
egzistavimo trukmė yra laikotarpis nuo jo sukurimo iki egzistavimo pabaigos.
Normaliai tai web puslapio egzistavimo laikotarpis. Tačiau kai kintamieji yra
naudojami funkcijų viduje tai nevisada tiesa. Tai gali būti tik funkcijos
egzistavimo laikotarpis. Funkcija yra iškviečiama ir kintamieji viduje pradeda
egzistuoti. Jūs prieinate funkcijos galą, ir kintamieji uždaromi. Bet kokie
kreipiniai į juos iš už funkcijos ribų yra klaidingi, nes šie kintamieji daugiau
nebeegzistuoja.

Visuotiniai ir vietiniai kintamieji
(global and local)

Kintamieji sukurti už funkcijos ribų egzistuoja per visą web puslapio

egzistavimo laikotarpį. Visa koncepcija yra pavadinta apimtimi (scope).
Kintamieji funkcijos viduje yra aprašomi kaip turintys vietinę apimtį, kai tuo
tarpu kintamieji kurie egzistuoja per visą web puslapio egzistavimo laikotarpį
vadinami visuotinės apimties.

Pažiurėkime į pavyzdį kuriame pateiktos abidvi šios kintamųjų rūšys. Šis

kodas pateikia pasisveikinimą angliškai arba prancūziškai:

<?php
$WelcomeMessage = "Hello world"; Global Variable

 136

function translate_greeting($WelcomeMessage)
 {
 $WelcomeMessage = "Bonjour Tout Le Monde"; Local

Variable
 return $WelcomeMessage;
 }
translate_greeting();
echo $WelcomeMessage;
?>

Pirmoji kintamojo $WelcomeMessage reikšmė yra "Hello World". Tai

visuotinis kintamasis. Funkcijos viduje mes $WelcomeMessage suteikiame
reikšmę "Bonjour Tout Le Monde", ir tada vygdome funkciją -
$WelcomeMessage yra vietinis kintamasis. Jei įvygdisite šį kodą, puslapyje
bus parašyta "Hello World". Taip yra nes funkcijos viduje esantis kintamasis
yra vietinis.

Atkreipkite dėmesį į tai, kad mes čia nepateikiame funkcijos rezultatą, kaip

kad darydavome anksčiau patalpindami funkciją į echo() komandą. Tačiau
funkcija yra vygdoma, mes paprasčiausiai nepateikiame jos rezultato.

Jei mes pakeisme argumentą funkcijos parametruose ir kintamąjį pačioje

funkcijoje ir vėl įvykdysime programą mes negausime jokio rezultato:

<?php
$WelcomeMessage = "Hello world";
function translate_greeting($FrenchMessage)
 {
 $FrenchMessage = "Bonjour Tout Le Monde";
 return $FrenchMessage;
 }
translate_greeting();
echo $WelcomeMessage;
echo $FrenchMessage;
?>

Taip yra, todėl, kad kintamojo egzistavimas yra nutraukiamas kai tik funkcija

pateikia atsakymą.

Visuotinių kintamųjų naudojimas funkcijose

Analogiškai, jei mes norėtumėme pavaizduoti $WelcomeMessage turinį

funkcijos viduje, mes negalėtumėme to padaryti nes $WelcomeMessage
neegzistuoja funkcijos viduje:

<?php
$WelcomeMessage = "Hello world";
function translate_greeting($FrenchMessage)
 {
 echo $WelcomeMessage;
 $FrenchMessage = "Bonjour Tout Le Monde";
 return $FrenchMessage;
 }
translate_greeting();
echo $WelcomeMessage;
echo $FrenchMessage;
?>

Tai turi savo prasme – kas atsirtiktu jei mes turėtumėme vietinį kintamąjį

funkcijos viduje tokiu pačiu vardu kaip ir globalus kintamasis už jos ribų? Mes
turi turėti kažkokį būdą identifikuoti visuotinius kintamuosius, nes turi būti tikri
kad PHP juos supranta kaip tuos pačius kintamuosius, o ne tik besidalinnačius
vienodais vardais. Yra du būdai tai padaryti. Pirmasis parodytas žemiau:

<?php
$WelcomeMessage = "Hello World";
function translate_greeting($FrenchMessage)
 {

 137

 global $WelcomeMessage;
 echo $WelcomeMessage;
 $FrenchMessage = "Bonjour Tout Le Monde";
 return;
 }
translate_greeting();
echo $WelcomeMessage;
?>

Šiame pavyzdyje, mes nurodėme, kad $WelcomeMessage yra globalus

kintamasis. Kaip matėme anksčiau, jei mes pavaizduosime
$WelcomeMessage funkcijos viduje prieš tai nenurode jo kaip globalaus
kintamojo, jis bus traktuojamas kaip naujai sukurtas kintamasis ir neturės
jokios reikšmės. Dabar gi mūsų echo() komanda parašo "Hello World" kaip
ir buvo tikėtasi nes kintamasis taro globalios apimties.

Kitas būdas kaip pasiekti tokį pat rezultatą yra PHP kalboje naudoti

$GLOBALS masyvą. Norit pavaizduoti globalų kintamąjį funkcijos viduje
pasinaudojus $GLOBALS masyvu jums reikia:
<?php
$WelcomeMessage = "Hello world";
function translate_greeting($FrenchMessage)
 {
 echo $GLOBALS["WelcomeMessage"];
 $FrenchMessage = "Bonjour Tout Le Monde";
 return $FrenchMessage;
 }
translate_greeting();
echo $WelcomeMessage;
echo $FrenchMessage;
?>

Abiejuose pavyzdžiuose jūs gausite du kartus parašytą pranešimą "Hello

World". Tai yra nes mes parašome jį vieną kartą funkcijos viduje ir kitą už
funkcijos ribų.

Raktažodį global gana lengva suprasti, tačiau su $GLOBALS masyvu

kiek sudėtingiau. Pažvelkime kiek atidžiau kaip šis masyvas veikia. Jis turi
sekantį formatą:

$GLOBALS["KintamojoVardas"]

Norėdami apibūdinti kintamąjį jūs parašote jo vardą be $ simbolio tarp

kabučių ir lauštinių skliaustų. Prieš visą tai rašosi $GLOBALS didžiuosiomis
raidėmis. Tiesa pasakius jis veikia taip pat kaip ir eilutės tipo masyvas kurį mes
aptarėme ankstesneme skyriuje.

Vietinių kintamųjų reikšmių išlaikymas

Kas atsitinka kai mes iškviečiame funkcija vėl ir vėl. Kaip mes jau sakėme

vietiniai kintamieji atsiranda kai funkcija yra iškviečiama ir nustoja egzistuoti
kai ji baigia savo darbą. Tačiau gali būti tokių situacijų kai jūs norėsite, kad
vietinių kintamųjų reikšmės išliktu tarp funkcijos iškvietimų. Jūs galėsite
iškviesti funkciją dar kartą ir ji operuos reikšmėmis išsaugotomis nuo
ankstesniojo karto. Įsivaizduokite, kad jūs atliekate kažkokius pasttovius
skaičiavimus, kuriuos atlieka funkcija. Bus negerai jei ji kiekviena kartą pradės
dirbti su naujais kintamaisiais.

function number_of_hits_on_web_site()
 {
 return $number_of_people = $number_of_people+1;
 }

Kintamieji kurie egzistuoja tarp funkcijos iškvietimų vadinami statiniais.

Norėdami apibrėžti tokį kintamąjį jūs turite parašyti raktažodį static prieš
kintamąjį:

 138

function number_of_hits_on_web_site()
 {
 static $number_of_people = 0;
 return $number_of_people = $number_of_people+1;
 }

Tai neatrodo visai logiškai. Tiesa pasakius kiekviena kartą kai iškviečiama

funkcija kintamojo reikšmė vis tiek yra nulis. Static reikšmė tame, kad linija su
static apibrėžtimi yra atliekama tik vieną kartą pirmą kartą iškvietus
funkciją, kitais kartais ji yra praleidžiama.

Jei jūs parašysite kiekvieną kartą funkcijos pateikiamą reikšmę, ji didės

vienu skaičiumi:

echo(number_of_hits_on_web_site()); <-- would return 1
echo(number_of_hits_on_web_site()); <-- would return 2
echo(number_of_hits_on_web_site()); <-- would return 3

Mes apžvelgėme globalius, vietinius ir statinius kintamuosius – pakartokime

pagrindinius jų skirtumus:

❑ Globalūs kintamieji turi reikšmes kurios egzistuoja visą programos

veikimo laiką, tačiau norint juos panaudoti funkcijos viduje jūs turite juos
apibrėžti su GLOBALS raktažodžiu.

❑ Vietiniai kintamieji turi reikšmes kurios egzistuoja tik funkcijos viduje ir

tik tą laikotarpį kol vykdoma funkcija.

❑ Statiniai kintamieji yra vietiniai kintamieji kurie išlaiko savo reikšmę

funkcijos viduje kievieną kartą kai funkcija yra iškviečiama.

Jei supratote šiuos skirtumus, pats laikas atlikti nedidelį pavyzdį. Mes

sukursime kikevienos rūšies kintamuosius ir pavaizduosime juos web
puslapyje, nurodydami kada mes esame funkcijos viduje, o kad už jos ribų.

Išbandykite – Skirtingų rūšių naudojimas

1. Atidarykite savo teksto redaktorių ir parašykite:

<HTML>
<HEAD></HEAD>
<BODY>

<?php
$GlobalVariable = "Global";
function local()
 {
 $LocalVariable="Local";
 static $StaticVariable=0;
 echo "
The contents of GlobalVariable are " .

$GLOBALS["GlobalVariable"];
 echo "
The contents of LocalVariable are

$LocalVariable";
 echo "
The contents of StaticVariable are

$StaticVariable";
 return $StaticVariable=$StaticVariable+1;
 }
echo "Calling Our function for the first time...";
local();
echo "

Outside the function again...";
echo "
The contents of GlobalVariable are

$GlobalVariable";
echo "
The contents of LocalVariable are

$LocalVariable";

 139

echo "
The contents of StaticVariable are
$StaticVariable";
echo "

Calling Our function for the second

time...";
local();
echo "

Outside the function again...";
echo "
The contents of GlobalVariable are

$GlobalVariable";
echo "
The contents of LocalVariable are

$LocalVariable";
echo "
The contents of StaticVariable are

$StaticVariable";
echo "

Calling Our function for the third

time...";
local();
echo "

Outside the function again...";
echo "
The contents of GlobalVariable are

$GlobalVariable";
echo "
The contents of LocalVariable are

$LocalVariable";
echo "
The contents of StaticVariable are

$StaticVariable";
?>

</BODY>
</HTML>

2. Išsaugokite kaip scope.php.

3. Atidarykite savo naršyklėje scope.php:

Kaip tai veikia

 140

Ši programa neturi praktinės reikšmės, tačiau skirtingos kintamųjų rūšys yra
sudėtindas dalykas ir mes norėjome kiek galima išsamiau paaiškinti jo prigimtį.
Pirmoji mūsų programos eilutė sukuria kintamąjį $GlobalVariable ir
priskiria jam reikšmę:

$GlobalVariable = "Global";

Tada mes parašome mūsų funkciją:

function local()
 {

Viduje mes sukuriame vietinį kintamąjį $LocalVariable, ir statinį

kintamąjį $StaticVariable:

$LocalVariable="Local";
static $StaticVariable=0;

Sekančios trys linijos parašo globalaus, vietinio ir statinio kintamojo

reikšmes funkcijoje:

echo "
The contents of GlobalVariable are " .

$GLOBALS["GlobalVariable"];
echo "
The contents of LocalVariable are

$LocalVariable";
echo "
The contents of StaticVariable are

$StaticVariable";

Galiausiai, return komanda didina statinio kintamojo reikšmę vienetu:

return $StaticVariable=$StaticVariable+1;
}

Mūsų programa prasideda local()funkcijos iškvietimu:

echo "Calling Our function for the first time...";
local();

Mes matome globalaus, vietinio ir statinio kintamųjų reikšmes kurios yra

"Global", "Local", ir 0 funkcijos viduje. Kai funkcija yra pabaigiama, mes
parašome šių trijų kintamųjų reikšmes kokios jos yra už funkcijos ribų:

echo "

Outside the function again...";
echo "
The contents of GlobalVariable are

$GlobalVariable";
echo "
The contents of LocalVariable are

$LocalVariable";
echo "
The contents of StaticVariable are

$StaticVariable";

Už funkcijos, kaip ir galima tikėtis vietinis ir statinis kintamasis yra tušti ir

vienintelis $GlobalVariable turi reikšmę. Toliau, mes iškviečiame
funkciją dar kartą:

echo "

Calling Our function for the second

time...";
local();

Dar kartą $GlobalVariable yra lygus "Global", $LocalVariable

yra inicijuojama iš naujo ir turi tokią pačią reikšmę, tačiau
$StaticVariable reikšmė yra kitokia, nes prieš tai buvusį kartą mūsų
funkciją ją padidino vienetu. Šį kartą parašomas 1. Mes vėl einame už funkcijos
ribų ir vėlgi tik $GlobalVariable turi reikšmę:

echo "

Outside the function again...";
echo "
The contents of GlobalVariable are

$GlobalVariable";

 141

echo "
The contents of LocalVariable are
$LocalVariable";
echo "
The contents of StaticVariable are

$StaticVariable";

Galiausiai, mes iškviečiame funkciją trečiąjį kartą ir šį kartą vienintelis

skirtumas yra tas kad statinis kintamasis padidėjo dar vienu vienetu:

echo "

Calling Our function for the third

time...";
local();

Už funkcijos ribų, kaip tikriausiai ir spėjote niekas nepasikeitė. Laimei tai

užbaigia mūsų programą ir mes nesiruošiame toliau nagrinėti šios temos. Jei jūs
gavote kitokius atsakymus patikrinkite savo kodą, jūs turite jau patys sugebėti
rasti klaidas.

Toliau neturiu nei laiko nei entuziazmo versti šią knygą. Jei kas
pratęs šį darbą, kuo aš beje labai abejoju, tik sveikinsiu.

 142

