

Webszerkesztés, a web programozás alapjai

3. modul

PHP programozás

Az egész életen át tartó tanulás fejlesztése az
intézmények közötti nemzetközi együttműködéssel

TÁMOP-2.2.4.-08/1-2009-0012

Szemere Bertalan Szakközépiskola, Szakiskola és Kollégium

Szerkesztette: Lakatos Zsolt

Lektorálta: Molnár Gábor

A kiadvány az „INTER-STUDIUM - Az egész életen át tartó tanulás
fejlesztése az intézmények közötti nemzetközi együttműködéssel” című,

TÁMOP-2.2.4.-08/1-2009-0012 számú projekt keretében készült.

A projekt az Európai Unió támogatásával, a Társadalmi Megújulás
Operatív Program társfinanszírozásával valósul meg

- 2010 -

Tartalom
1. óra. Bevezetés. A PHP története, feladata ... 4

2. óra A PHP telepítési módozatai, WAMP Windows alatt.. 7

3. A nyelv alapelemei, alapvető szintaxis ... 9

4. Változók, változó nevek, foglalt nevek.. 12

5. Adattípusok, adatszerkezetek... 15

6 Operátorok... 20

7 Vezérlési szerkezetek: Elágazások ... 23

8. Vezérlési szerkezetek: Ciklusok ... 25

9. Vezérlési szerkezetek: Függvények ... 29

10 TESZT ... 30

11 A PHP program elkészítésének és futtatásának módjai 31

12. – 13. HTML form-ok kezelése... 35

14. – 15. Tömbök kezelése, tömbkezelő függvények ... 40

16. – 17. Dátum, idő kezelése .. 43

18. – 19. Karakterláncok kezelése, kapcsolódó függvények 47

20. Teszt... 50

21. Adatbázis kapcsolatok létrehozása .. 51

22. – 23. MySQL lekérdezések létrehozása ... 54

24. – 25. Adattáblák módosítása feltöltése... 58

26 Képek kezelése ... 63

27. – 28. PDF dokumentumok kezelése, létrehozása .. 65

29. – 30. Komplex vizsgafeladat elkészítése .. 67

1. óra. Bevezetés. A PHP története, feladata

A WEB megszületése óta léteznek olyam programozási lehetőségek, melyek a web

oldalak dinamikus tartalommal való feltöltését hivatottak megtenni. A Unix-os

környezetben természetes választás volt a C vagy C++. Ennek az alapvető

problémája abból adódik, hogy könnyedén lehet benne biztonsági hibákat véteni.

Ennek az eredménye pedig egy könnyen feltörhető, módosítható oldal lesz.

A következő triviális választás a Perl nyelv volt. A Perl-nek a legnagyobb problémája

a feldolgozási sebességben rejlik. Bár nagyon gyorsan és egyszerűen fejleszthetőek

alkalmazások, a fordítási, végrehajtási sebesség meggátolja azt, hogy igazán jó

oldalak készüljenek a segítségével.

Itt kerül képbe a PHP. Ezt a programozási nyelvet kifejezetten azért alkották, hogy

dinamikus web lapokat tudjunk készíteni. A PHP rendelkezik minden olyan beépített

kapcsolattal és modullal, amiknek a segítségével fel tudjuk dolgozni a weblapokról

érkező adatokat, és ezeket akár adatbázisban is tudjuk tárolni. Igazából semmi

különös feladat nincs ami ahhoz kell, hogy a teljes dinamizmus megvalósítható

legyen.

A Unix-os (Linux-os) világ teljesen természetesnek veszi a PHP használatát. A

legtöbb ilyen operációs rendszerre automatikusan feltelepül a nyelv minden eleme.

Sebességi problémáktól sem kell tartanunk. A nyelv felépítéséből adódóan garantált

a lehető legjobb válaszidő. Természetesen támogatottak az objektum orientált

megoldások is.

A PHP jelentése

A betűszó a következőt jelenti: Personal Homepage Page Tools. Amint a névből is

kiderül ez eleve arra készült, hogy weblapokat tartsunk vele karban.

A hivatalos elnevezés a fejlesztőktől a következőképpen hangzik: PHP Hypertext

Processor.

Ez azt jelenti, hogy egy olyan eszköz van a kezünkben, aminek a segítségével

honlap tartalmakat tudunk megjeleníteni, vagy feldolgozni.

A PHP működése

A HTML nyelvvel szemben a kiszolgáló nem küldi el a PHP utasításokat a kliens

részére feldolgozás céljából, hanem a feldolgozás kiszolgáló oldalon történik. A

folyamat így zajlik:

1. Kérés a klienstől a kiszolgáló felé (www.mydomain.com/index.php)

2. Az index.php tartalmát a kiszolgáló (web szerver) továbbítja a PHP értelmező

felé

3. A végrehajtott php kódból az értelmező HTML kódot generál

4. A kész HTML kód továbbítása a kliens felé

5. A kész oldal megjelenítése a böngészőben

Ez a végrehajtási módozat sokkal biztonságosabb, mintha a kliens hajtaná végre a

kódot. Menetközben nem módosítható a kód, nem látszanak pl. egy adatbázis

kapcsolat felépüléséhez szükséges adatatok, stb.

A nyelv jelenleg az 5.2.13-as verziónál tart. Ez a verziószám, a jegyzet írásának

pillanatában érvényes. A fejlesztők viszonylag gyakran bocsájtanak ki újabb és újabb

verziókat, amely ettől esetleg csak az utolsó számjegyben tér el. Ezek a

verzióváltások nem tartalmaznak gyökeres változásokat a nyelv felépítésében,

inkább a felfedezett hibák javításai történnek meg.

Miért érdemes a PHP-t választanunk, mint web fejlesztési eszközt?

Nő a fejlesztési sebesség. Mivel a nyelv nyílt forráskódú (GNU GPL) bármilyen

problémára szinte azonnal találhatunk választ. Az interneten rengeteg fórum,

levelező lista, tutoriál érhető el amelyek mindegyike a nyelvet támogatja. Ezek

természetesen magyar és angol (rengeteg más) nyelven is elérhetőek. Több száz

olyan oldalt találhatunk, ahol már elkészült programokat lehet böngészni. Szinte

biztosan találunk megoldást minden felmerülő gondunkra.

Gyors futtatás, fordítás. A nyelv mögött álló Zend Engine garancia a futtatási

sebességre. Ha összehasonlításokat kezdünk vizsgálni más nyelvekkel akkor azt

tapasztaljuk, hogy sebesség terén a PHP a legjobb szinte minden esetben.

Hordozhatóság. A nyelv elérhető szinte minden operációs rendszeren és

platformon. Szinte semmit nem kell módosítanunk, ha egy Windows rendszeren

megírt programot Linux-on szeretnénk a továbbiakban futtatni.

Adatbázis támogatottság. A piacon elérhető adatbázis kezelő rendszerek szinte

mindegyikére van támogatása a PHP-ban. Nem kell kompromisszumokat kötnünk,

mert nem érhető el az a DBS1 típus amit a megrendelő használ, vagy használni

szeretne. Néhány ismertebb DBS a listából: MySql, PosrGreSQL, MSSQL, Oracle.

Összefoglalás

A PHP minimális programozási tapasztalatokkal felvértezve könnyen és gyorsan

tanulható nyel. Hamar lehet a segítségével látványos eredményeket elérni.

1 Database Management System – Adatbázis Kezelő rendszer

2. óra A PHP telepítési módozatai, WAMP Windows alatt

Amint az előző részben említettük a PHP szinte minden operációs rendszeren

elérhető. Ha Linux-ot választunk, akkor szinte minden esetben az alap operációs

rendszerrel együtt felkerül a PHP futtatásához szükséges minden elem. Ha ez

mégsem így történik, akkor a következő lehetőségek közül választhatunk. Szinte

minden Linux rendelkezik grafikus felülettel (X Windows). A grafikus felületen

elérhető valamilyen csomagkezelő alkalmazás, melynek segítségével a megfelelő

csomagot kiválasztva a telepítés szinte teljesen automatikusan megtörténik.

Ha nem áll rendelkezésre grafikus felület, akkor parancssori eszközt kell

használnunk a telepítéshez. Ez pl. Debian disztribúció alatt az apt-get install

paranccsal érhető el.

Mind a két módozat esetén figyeljünk arra, hogy működő internetkapcsolatra van

szükség a telepítés sikeres végrehajtásához.

Ahhoz, hogy ki tudjuk próbálni a nyelvet nem kell Linux-ot telepítenünk. Lehetőség

van a nyelvet minden elemével együtt bármilyen Windows-ra is telepíteni. Ebben az

esetben is két út áll előttünk.

• Kézi módszer, amikor is minden szükséges dolgot letöltünk, telepítünk és

kézzel konfigurálunk. Ez a nehezebb, de ez hasonlít legjobban ahhoz a

futtatási környezethez, amit Linux alatt is kapnánk.

• Automatikus mód: Valamilyen előre összeállított csomagot töltünk le és

használunk. Ennek a legnagyobb előnye az egyszerűség és gyorsaság.

Számos ilyen kész csomag áll a rendelkezésünkre az interneten. Pl.: XAMP,

WAMP, EasyPHP, stb. Ezeknek a csomagoknak vannak hátrányaik is. Nem

minden esetben működnek teljesen jól. (Saját tapasztalat: XaMP-al nem

tudtam a PDF nyomtatási lehetőségeket használni, mert folyamatosan hiányolt

egy dll fájlt, annak ellenére, hogy az rendelkezésre állt a megfelelő

könyvtárban.

A következőkben bemutatom mindkét telepítési, használati módozatot. Ne

feledkezzünk meg a következőről: a használathoz nem csak a PHP-ra, hanem egy

választott WEB szerverre is szükségünk lesz. Az általam választott szerver az

Apache, mert ez is ingyenes, és az előbb felsorolt kész csomagok is ezt

tartalmazzák. Természetesen elérhető a IIS2 alatt futtatás is, az ehhez szükséges

ismeretek megtalálhatóak a PHP hivatalos honlapján (http://php.net). A későbbi

munkák érdekében az SQL kiszolgálót is célszerű most telepítenünk.

A választott környezet a következő:

Web szerver: Apache http Server. A most elérhető verzió a 2.2.14-es. Letöltés:

http://httpd.apache.org/download.cgi

PHP. PHP 5.2.13, letöltés: http://hu.php.net/get/php-5.2.13-Win32.zip/from/a/mirror

Adatbázis szerver: MySQL. Az elérhető legfrissebb verzió 5.1.44. Letöltés:

http://www.mysql.com/downloads/mysql/

Természetesen nem kell minden esetben a legújabb verziókat használnunk. Ha

bevált egy csomag akkor bátran használjuk akkor is, ha van újabb elérhető csomag.

2 Internet Information Server, a Microsoft Web kiszolgálója. Szinte minden Windows-ban elérhető

http://php.net/
http://httpd.apache.org/download.cgi
http://hu.php.net/get/php-5.2.13-Win32.zip/from/a/mirror
http://www.mysql.com/downloads/mysql/

3. A nyelv alapelemei, alapvető szintaxis

A PHP feldolgozó (pharser) a feldolgozás során minden karaktert a kimenetre másol

egészen addig, amíg valamilyen speciális jelölést nem talál amely egy PHP kód

kezdetét jelzi a számára. Ebben az esetben az általa értelmezhető kódot lefuttatja,

majd az eredményt elhelyezi a kimeneten.

A nyelv szabályai szerint négyféle lehetőség van a PHP módba való kerüléshez.3

1. <?php echo("Ha XHTML vagy XML dokumentumokat is akarsz szolgáltatni," .

 "biztos szeretni fogod ezt\n"); ?>

2. <? echo ("Ez a legegyszerűbb, egy SGML processing utasítás\n"); ?>

 <?= $valtozo; # Ez egy rövidítése a "<? echo ..?>"-nak ?>

3. <script language="php">

 echo ("Néhány szerkesztő (ilyen pl. a FrontPage) nem" .

 "szereti a processing utasításokat");

 </script>

4. <% echo ("Használhatsz ASP-stílusú tag-eket"); %>

 <%= $valtozo; # Ez egy rövidítése a "<% echo ..%>"-nak %>

Az első lehetőség a leginkább javasolt, mivel ezzel XML-konform dokumentumokban

, mint például XHTML, is lehet PHP kódokat elhelyezni.

A második forma nem mindig használható, csak akkor, ha a rövid nyitó jelölések

engedélyezve vannak. Engedélyezhetjük - PHP 3-ban - short_tags()
függvényhívással, a short_open_tag beállítással a PHP konfigurációs fájlban, vagy a

PHP fordításánál a configure program --enable-short-tags opciójával. Annak

ellenére ha alapértelmezés szerint engedélyezve van is, a rövid nyitójelölések

használata ellenjavallt

3 Forrás: http://www.php.net, PHP dokumentáció

http://www.php.net/

A negyedik mód csak akkor elérhető, ha az ASP stílusú jelölés is engedélyezve van

az asp_tags konfigurációs beállítással.

A leggyakoribb mód amikor az egész oldalunkat a PHP kezdő és záró tag-jei közé

szerkesztjük (1.-es példa). Ebben az esetben a teljes oldal átfut az értelmezőn.

A kódot minden esetben, mint a példákon is látszik a <?php tag-el kell kezdeni. A

kód befejezése a ?> tag-el történik.

A szerkesztéshez célszerű olyan programot használni ami un. syntax highlight4

tulajdonsággal bír. Ezek segítségével sokkal könnyebb szintaxikailag helyes kódot

írnunk. Jelen jegyzetben az ingyenesen elérhető és magyarul „beszélő” NotePad++

programot használjuk. Információk, letőltés: http://notepad-

plus.sourceforge.net/hu/site.htm. Természetesen nagyon sokféle – ingyenes -

szerkesztő program elérhető. Ajánlom még a PsPad nevű programot, amely szintén

elérhető magyar nyelven. Információ, letöltés: http://www.pspad.com/. A letöltés és

telepítés angol nyelven zajlik, de a program futása már magyar nyelven történik.

Utasítások a PHP-ben

A C és C szerű nyelvekhez hasonlóan az utasítások lezárása minden esetben a ;

karakterrel történik. Természetesen ez alól is vannak kivételek amiket külön kiemelek

a megfelelő helyeken.

Utasítás blokkok

Az utasítás blokkokat – szelekció, iteráció – a { } karakterek kell, hogy határolják. Az

utasítás blokkok tetszőleges mélységben egymásba ágyazhatóak. Ebben az esetben

is nagy segítségünkre van a szerkesztőprogram, mert a zárójeleket

„összepároztatja”, megjelöli. Rögtön észrevehető, ha egy záró tagot esetleg

lefelejtettünk.

4 Syntax highlight: Szintaxis kiemelés: a szerkesztő program felismeri a programutasításokat, változókat, és
különböző színekkel jelöli azokat

http://notepad-plus.sourceforge.net/hu/site.htm
http://notepad-plus.sourceforge.net/hu/site.htm
http://www.pspad.com/

Megjegyzések a programon belül

A PHP-ban kétféle megjegyzése van lehetőség.

• egysoros megjegyzés: a // karakterek vezetik be, és a karakterek utáni rész

lesz a megjegyzés, egészen a sor végéig. Nem kell lezárni a jelölést

semmilyen jellel, de a következő sor már nem lesz megjegyzés formátum

<?php

…

….

// ez egy egysoros megjegyzés

..

..

?>

• többsoros megjegyzés: A /* karakterek vezetik be, és egészen a */
karakterekig tart a megjegyzésünk. Minden ami a két jelölés között van az

nem fog végrehajtódni.

<?php

…

….

/* ez itt

egy

többsoros

megjegyzés blokk

*/

..

..

?>

4. Változók, változó nevek, foglalt nevek

Az előzőekből már látható volt, hogy minden változó nevet a $ karakterrel kell

kezdenünk. A nyelv érzékeny a kis és nagybetűk közötti különbségekre. Tehát a

$alma nem ugyanazt a változót takarja mint a $Alma. A változó név betűvel vagy

aláhúzás karakterrel kell, hogy kezdődjön.

A név tartalmazhatja az angol abc betűit, számokat és az aláhúzás (_) karaktert.

$var = "Géza";

$Var = "János";

echo "$var, $Var"; // kiírja, hogy "Géza, János"

$4site = ’ez nem jó’; // nem érvényes, mert számmal kezd˝odik

$_4site = ’ez ok’; // érvényes, aláhúzással kezd˝odik

$täyte = ’mansikka’; // érvényes, az ’ä’ az ASCII 228-as karaktere

$tükörfúrógép = "árvízt˝ur˝o"; // érvényes, ellen˝orizheted egy ASCII táblában

Előre definiált változók (foglalt nevek)

Általánosságban elmondható, hogy a PHP számos olyan névvel operál ami a külső

kapcsolattartáshoz szükséges. Ezeket a foglalt neveket értelemszerűen mi már nem

használhatjuk egyéb adatok tárolására. A szerencse az, hogy ezek a nevek az

esetek nagy többségében valamilyen speciális karakterrel (legtöbbször az aláhúzás

karakterrel) kezdődnek. A programozók nagy többsége nem is kezdi a saját változóit

ezzel a karakterrel.

A foglalt nevek csoportjai:

1. Apache változók: csak abban az esetben állnak rendelkezésre, ha a

rendszerünk Apache web-szerveren fut. Minden más esetben nincs garancia a

változók létrejöttére és tartalommal való feltöltődésére.

2. Környezeti változók

3. PHP változók: ezeket maga a futtató környezet)pharser) állítja elő. Két

nagyon fontos változó találálható ebben a csoportban:

a. $_POST: HTTP POST metódussal által szolgáltatott adatokat

tartalmazó asszociatív tömb, amely minden hatókörben elérhet˝o. PHP

4.1.0-ban került a nyelvbe.

a. $_GET: HTTP GET metódussal által szolgáltatott adatokat tartalmazó

asszociatív tömb, amely minden hatókörben elérhet˝o. PHP 4.1.0-ban

került a nyelvbe.

Mindkét változót a HTML oldal és a feldolgozó PHP script közötti

adatkommunikációra használjuk. Ugyanazt a feladatok másféle működéssel

valósítják meg. Lásd 14-17. lecke.

Mivel az Apache és környezeti változók listája nagyon hosszú, szükség esetén nézz

utána a dokumentációban, mert ennek a jegyzetnek a terjedelme nem teszi lehetővé

az ismertetésüket.

Változók hatóköre

A változó hatásköre az a környezet, amelyben a változó definiált. A legtöbb esetben

minden PHP változónak egyetlen hatásköre van. Ez az egyetlen hatáskör kiterjed az

include és a require segítségével használt fájlokra is.

Amennyiben felhasználói függvényeket használunk, akkor jelennek meg az un.

lokális hatókörrel rendelkező változók. A C nyelvben a globálisan definiált változók

minden esetben elérhetőek a felhasználói függvényeken belül is. A PHP-ban ez

nincs így. Nézzünk egy példát:5

$a = 1; /* globális hatáskör */
function Test ()
{
echo $a; /* egy helyi változót vár */
}
Test();

5 forrás: PHP dokumentáció

A kimeneten nem fog megjelenni semmi, mert a $a nevű változónak lokálisan (a

Test függvényen belül) nincs értéke.

Hogyan lehet ezt mégis megcsinálni? A global kulcsszó használatával. A

függvényünkön belül globálisként definiáljuk a szükséges változó(ka)t és máris

működni fog a dolog.Példa6:

$a = 1;
$b = 2;
function Osszead()
{
global $a, $b;
$b = $a + $b;
}
Ossszead();
echo $b;

Ennek a szkriptnek a kimenete 3 kell hogy legyen (annyi is lesz)

6 6 forrás: PHP dokumentáció

5. Adattípusok, adatszerkezetek

A PHP-ban nyolcféle változó típussal találkozhatunk. Ezek a következők:

A skalár típusok:

• boolean (logikai)

• integer (egész szám)

• floating-point number (float, lebegőpontos szám)

• string (karakterlánc, karaktersorozat)

Az összetett típusok:

• array (tömb)

• object (objektum)

Speciális típusok:

• resource (erőforrás)

• NULL

A klasszikus programozási nyelvektől eltérően a változókat nem kell előre definiálni.

Ez sok esetben könnyebbséget ad a programozónak, de sok hibára is okot adhat. Ez

a könnyebbség megköveteli a programozótól, hogy mind a változók elnevezésében,

mind pedig a használatukban nagyon konzekvens legyen. Miről is van szó?

<?php

$alma = 1234; //ez egy skalár típusú változó, egész számot tárolunk benne

…

…

…

…

$alma = „alma” // itt pedig már ugyanaz a változó string típust vesz fel.

A példában látható, hogy gond nélkül tudom ugyanazt a változó nevet két egymást

követő sorban különféle adattípusok tárolására használni. Ez persze azzal jár, hogy

az első sorban tárolt skalár érték elveszik, mert a később jövő string definíció felülírja

az értéket. Innentől kezdve már a változónk string típussal bír.

Ez a PHP felfogásában a következőképpen hangzik: a változó típusát nem a

programozó adja, hanem a futási környezet határozza meg azt. Természetesen van

arra lehetőségünk, hogy lekérdezzük a változó aktuális állapotát. Ehhez a get_type()

függvényt kell használjuk.

<?php

$alma =”karakteres típus” ;

echo get_type($alma) ;

?>

Típusok definiálása:

Logikai (boolean): a változó igaz vagy hamis (true/false) értékeket vehet fel.

$logikai = true ;

vagy

$logikai = false;

Egész számok (int): az egészek definiálhatók decimális, hexadecimális, és oktális

formában pozitív avagy negatív előjellel.

$tizes = 123 ;

$tizes_negativ = -123 ;

$tizenhatos = 0x1AB ;

$nyolcas = 0123 ;

Megjegyzés: az oktális formát szinte soha, a hexadecimális formát nagyon ritkán

használjuk.

Az értelmezési tartományt a futtató operációs rendszer határozza meg, a legtöbb

esetben 32 bites előjeles számokat tárolhatunk.

Lebegőpontos számok (float): a következő szintaktikával deklarálhatók

$a = 1.234;

$b = 1.2e3;

$c = 7E-10;

Az értelmezési tartományt a futtató operációs rendszer határozza meg, a legtöbb

esetben 1,8e308 a legnagyobb ábrázolható szám.

Karakter lánc (string): a PHP-ban egy karakter egy byte-nak felel meg. Jelenleg a

PHP-ban nincs unicode támogatás. Karakteres változók létrehozása:

Aposztróf segítségével:

$alma = ’ez egy karakter lánc az alma nevű változóban” ;

Idézőjelek segítségével. Ebben az esetben elhelyezhetünk a karakterláncban

számos vezérlő, vagy speciális karaktert

A következő speciális karakterek használhatóak:

\n újsor (LF vagy 0x0A (10) ASCII kódú
karakter)

\r kocsi vissza (CR vagy 0x0D (13) ASCII
kódú karakter)

\t vízszintes tabulátor (HT vagy 0x09 (9)
ASCII kódú karakter)

\\ vissza perjel
\$ dollárjel
\" idézőjel

Tömbök (array)

Az összetett adatszerkezetek között a tömb a leggyakrabban használt típus. Ez

különösen igaz a PHP-re, ahol számtalan esetben az adatkommunikáció tömbökön

keresztül történik. Ilyen pl. a $_POST és $_GET változó, de az SQL lekérdezések

végeredménye is tömbbe érkezik meg. Így elmondhatjuk, hogy az egyik legfontosabb

szerkezetről beszélünk. Mint minden más programozási nyelvben, itt is arról szól a

dolog, hogy adott számú, azonos típusú elemet tartunk a szerkezetben, és az elemek

sorszámozottak (indexeltek). A PHP-ben az indexelés minden esetben 0-val

kezdődik. Más nyelvekkel ellentétben a tömböt nem kell előre definiálni, a mérete

teljesen dinamikus. Nem igazán fordulhat elő az az eset, hogy „túlcímezzük” a

tömböt, vagyis olyan elemre próbálunk hivatkozni, ami nem létezik.

Tömbök létrehozása
1. az array kulcsszó használatával

$tomb = array(’Tavasz’, ’Nyár’, ’Ősz’, ’Tél’)

Ebben a példában egy négy elemű tömböt hoztunk létre (indexei: 0,1,2,3), melynek a

típusa karakterlánc (string).

2. „röptében”

$tomb[] = ’Tavasz’ ;

$tomb[] = ’Nyár’ ;

…

…

Mivel nem adtunk meg a zárójelek között kulcsot (indexet) ezért a PHP megkeresi az

utolsó tömbindex-et és megnöveli eggyel, majd ebbe az indexbe illeszti be az

általunk megadott adatot. Az első sorban még a tömb nem jött létre, ezért létrehozza

és a nulladik index-re beilleszti az adatot. A második sorban már megvan a tömbünk,

csak a sorszámot kell növelni, és így tovább.

Asszociatív tömbök

Ez a fogalom kevés nyelvben ismert. Például nem találkozhatunk vele C-ben és C++-

ban sem. Igazából a „modernebb” nyelvekre jellemző.

Az elgondolás a következő: a tömb elemeire ne sorszámmal, hanem megnevezéssel

tudjunk hivatkozni. Miért jó ez?

A következő példát gondoljuk végig. Egy SQL lekérdezést hajtunk végre, aminek az

eredménye egy tömbbe érkezik meg. A lekérdezés nagyon sok mezőből áll. Melyik

megoldás lehet a könnyebb, átláthatóbb? Ha az egyes adatokat sorszámmal kell

kiíratnunk, vagy pedig a lekérdezés eredményére úgy tudunk hivatkozni, hogy a

mezőneveket írjuk a zárójelek közé. Erre a megoldásra még visszatérek, amikor a

PHP és SQL kapcsolatát tárgyalom. (22-23. óra).

Asszociatív tömb létrehozása:

$a[’szín’] = ’piros’;
$a[’íz’] = ’édes’;
$a[’alak’] = ’kerek’;
$a[’név’] = ’alma’;

6 Operátorok

Precedencia: a műveletvégzési sorrend, matematikából ismert fogalom. Általában a

programozási nyelvekben nagyon hasonló a matematikához, de itt belép néhány új

művelet.

Az operátorok precedenciáját a következő táblázat mutatja7:

,
or

xor
and
print

= += -= *= /= .= %= &= |= ^= ~= <<= >>=
?:
||

&&
|
^
&

== != === !==
< <= > >=

<< >>
+ - .
* / %

! ~ ++ -- (int) (float) (string) (array)
(object) @

[]
new

Aritmetikai operátorok

Példa Név Eredmény
$a + $b Összeadás $a és $b összege
$a - $b Kivonás $a és $b különbsége
$a * $b Szorzás $a és $b szorzata
$a / $b Osztás $a és $b hányadosa
$a % $b Modulus $a / $b maradéka

7 forrás:PHP kézikönyv, 204. oldal

Hozzárendelő operátorok

A legfontosabb, de nem egyetlen operátor az =. Alapesetben a bal oldalon álló

változót egyenlővé teszi a jobb oldalon szereplő kifejezés értékével. A jobb oldalon

lévő kifejezés sok „játékra” ad lehetőséget.Pl.:

$a = ($b = 5) + 6; // $a most 11, és $b 5

$a = 3
$a += 5
// $a-t 8-ra állítja, mintha $a = $a + 5-öt írtunk volna

$b = "Kala "
$b .= "Pál"

// $b "Kala Pál" lesz

Összehasonlító operátorok
Két érték összehasonlítására szolgálnak, pl. szelekció esetén

Példa Név Eredmény
$a == $b Egyenlő Igaz (TRUE), ha $a és $b

értékeegyenl˝o
$a === $b Azonos Igaz (TRUE), ha $a és $b

értéke egyenlő, és azonos
típusúak (csak PHP 4)

$a != $b Nem egyenlő Igaz (TRUE), ha $a és $b
értékei különböz˝ok

$a <> $b Nem egyenlő Igaz (TRUE), ha $a és $b
értékei különbözők

$a !== $b Nem azonos Igaz (TRUE), ha $a és $b
értékei vagy típusai
különbözők (csak PHP 4)

$a < $b Kisebb mint Igaz (TRUE), ha $a
szigorúan kisebb, mint $b

$a > $b Nagyobb mint Igaz (TRUE), ha $a
szigorúan nagyobb, mint
$b

$a <= $b Kisebb, vagy egyenlő Igaz (TRUE), ha $a
kisebb, vagy egyenlő, mint
$b

$a >= $b Nagyobb, vagy egyenlő Igaz (TRUE), ha $a
nagyobb, vagy egyenlő,
mint $b

Növelő/csökkentő operátorok

Példa Név Hatás
++$a előnövekményes Növeli $a-t eggyel, majd

visszaadja $a értékét
$a++ utónövekményes Visszaadja $a értékét,

majd növeli $a-t eggyel
--$a előcsökkentő Csökkenti $a-t eggyel,

majd visszaadja $a értékét
$a-- utócsökkentő Visszaadja $a értékét,

majd csökkenti $a-t eggyel

Az operátorok további fajtái, csak felsorolásban:

• bitorientált operátorok

• hibakezelő operátorok

• végrehajtó operátorok

• logikai operátorok

• string operátorok

Az előbb felsorolt operátorok közül néhányra külön kitérek majd a megfelelő

fejezetben.

7 Vezérlési szerkezetek: Elágazások

A szelekció (elágazás, if) a programozási nyelvek – köztük természetesen a PHP-val

- egyik legfontosabb eleme. Az elágazás a C nyelvben ismert szabályok szerint

működik.

A kulcsszó: if

if (kifejezés)

 (utasítás blokk)
A végrehajtás során a kifejezés logikai értéke kerül vizsgálatra. Amennyiben a

kifejezés true/igaz akkor végrehajtódik az utasításblokkban felsorolt összes utasítás.

Ellenkező esetben a végrehajtás az utasítás blokkot követő utasítással fog

folytatódni. Ennek a szerkezetnek az egyetlen hibája az, hogy nem tudjuk kezelni azt

az esetet, amikor a kifejezés értéke hamisat ad. Erre megoldás az if szerkezet else

ággal történő bővítése, valahogy így:

if (kifejezés)

{utasítás blokk, ha a kifejezés igaz}

else

{utasítás blokk, ha a kifejezés hamis eredményt ad}

Többszörös elágazás

Mint inden programozási nyelvben, így a PHP-ban is lehetőség van az un.

többszörös elágazásra. Ez olyan szerkezet, mintha egy sereg if-es szerkezetet

írnánk egymás alá. Természetesen így is megoldhatók a feladatok, de szebb és

elegánsabb a switch használata.

A szerkezet a következőképpen néz ki:

switch ($i) {
case 0:
 print "i most 0";
 break;
case 1:
 print "i most 1";
 break;
case 2:
 print "i most 2";
 break;
default:
 print "i, se nem 0, se nem 1, se nem 2";
}

Miről is van itt szó? Ebben a szerkezetben nem egy kifejezés igaz vagy hamis voltát

vizsgáljuk, hanem egy változó konkrét értékét. (Igazából nem számít, hogy a változó

milyen típusú. Leggyakrabban karakteres és skalár értékekkel használjuk). A változó

értékétől függően fog a megfelelő ág lefutni. Abban az esetben, ha a változó egyik

felsorolt értéket sem vette fel, akkor az utolsó részben használt default ág fog

végrehajtódni. A case után tetszőleges utasítás sorozat állhat.

8. Vezérlési szerkezetek: Ciklusok

Természetesen a PHP-ban is rendelkezésre állnak azok a ciklusszervezési

eszközök, mint bármely más programozási nyelvben. Mint tudjuk a ciklusokat két

nagy csoportba sorolhatjuk:

• elöl tesztelő ciklusok

• hátul tesztelő ciklusok

A két típus közötti lényegi különbség a vizsgálat helyében van. Az elöl tesztelő

esetében a vizsgálat a ciklusmag előtt található. Ez azt jelenti, hogy extrém esetben

a ciklusmag egyszer sem fog lefutni. A hátul tesztelő esetében a vizsgálat később

található mint a ciklus mag. Ez azt jelenti, hogy a ciklusmag legalább egyszer

mindenképp le fog futni.

Nézzük sorban a lehetőségeket.

while ciklus

Általános alakja a következő:

while (kifejezés)

(utasítás blokk – ciklusmag)

A ciklusmag végrehajtása mindaddig fog folytatódni, amíg a kifejezés értéke true.

Figyelem: vannak olyan nyelvek ahol ez fordítva működik, vagyis addig megy

az iteráció amíg a kifejezés hamis értékű!

Példaprogram: írassuk ki a számokat 30-ig a képernyőre

<?php

$i=1 ;

while ($i<=30)

{

echo $i . „
” ;

$i++ ;

}

A while ciklust viszonylag ritkán használjuk ily módon. A legtöbb esetben valamilyen

esemény bekövetkezésére várunk és addig hajtjuk végre a ciklusmagot amíg az be

nem következik.

<?php

$i=1 ;

while ($i<>$b)

{

echo $i . „
” ;

$i++ ;

}

A példában látszik, hogy arra az eseményre várunk, hogy az $i változó értéke

megegyezzen a $b változóéval. (A példában nincs kezelve a $b értéke)

For ciklus

A for ciklus szintén elöltesztelő tulajdonságú. Az előzhöz képest annyi a különbség,

hogy előre tudjuk azt, hogy a ciklusunk hányszor fog lefutni.

Általános alak:

for (paraméterek)

{

Ciklusmag

}

A paraméterek, melyeket meg kell adnunk:

• a ciklusváltozó kezdeti értéke

• a ciklusváltozóra vonatkozó feltétel

• a ciklusváltozó változtatásának mértéke (leggyakrabban ++, vagy --).

Megjegyzés: nem kötelező, de a programozók általában az i, j, k betüket

használják a ciklusváltozók jelölésére.

Ez a leggyakrabban használt iterációs megoldás. A következőképpen kell használni:

<?php

for ($i=0;$i<100;$i++)

{

echo $i ;

}

A példában kiíratjuk a számokat 0-től 99-ig. Azért csak 99-ig, mert a ciklusfejben azt

a feltételt adtuk meg, hogy addig csinálja, míg a $i értéke kisebb, mint 100. Tehát a

100-as értéknél már befejezi a futást.

Hátul tesztelő ciklus- do-while

Szinte minden programozási nyelvben ebben a formában van jelen.

Általános alakja a következő

do

{

ciklusmag

}

while (feltétel)

A feltétel ugyanúgy működik, mint a while ciklus esetén. Addig hajtjuk végre a

ciklusmagot amíg a kifejezés értéke igaz.

Foreach ciklus

Ez a módozat nem található meg minden nyelvben. A PHP-ba is a Perl-ből került át.

Általános alak:

foreach (tömbkifejezés as érték)

{

ciklusmag

}

Ez az utasítás végigmegy egy tömbön, és annak értékeivel tud tulajdonképpen

bármilyen műveletet végezni. A leggyorsabb módozat arra, hogy egy ismeretlen

méretű tömb tartalmát a képernyőre kilistázzuk.

<?php

$honapok =array(’Január’,’Február’,’Március’,’Április’,’Május’,’Június’

,’Július’,’Augusztus’,’Szeptember’,’Október’,’November’,’December’)

foreach ($honapok as $ertek)

{

 echo $ertek . „
” ;

}

A példaprogram a hónapok tömb tartalmát írja ki a képernyőre soronként. Persze

ebben az esetben viszonylag könnyedén tudnánk írni olyan ciklust ami ugyanezt a

feladatot végzi el, de az esetek többségében nem ismerjük a tömb méretét és akkor

már nem biztos, hogy jó egy másfajta megoldás.

Kilépés iterációból
Minden ciklusból „menet közben” ki lehet lépni. Ilyenkor nem foglalkozunk azzal,

hogy teljesült e a ciklusmagban leírt feltétel. A break utasítás hatására elhagyjuk az

iterációt, és minden változónk abban az állapotban marad, mint amilyen volt neki

közvetlenül a break előtt.

9. Vezérlési szerkezetek: Függvények

Mint mindenhol a php-ban is van lehetőség a programoz számára, hogy

függvényeket definiáljon. A saját függvények elhelyezkedhetnek a programunkon

belül, vagy pedig külön fájlban is. A viselkedés és működés mindkét esetben

ugyanaz.

Az általános alak a következő:

function pelda ($arg_1, $arg_2, ..., $arg_n)
{
echo "Példa függvény.\n";

return $retval;
}

A zárójelek között található $arg_1, … $arg_n változók a függvény paraméterei.

Ezeket az értékeket kell átadnunk a számára, amikor meghívjuk. Ügyelni kell arra,

hogy pontosan annyi paraméterrel hívjuk meg a függvényt, mint amennyit a

definíciókor megadtunk, mert különben hibát fogunk kapni. A $retval változó a

függvényünk visszatérési értéke lesz. A PHP alapesetben az érték szerintí

paraméterátadást támogatja, tehát a híváskor a változók értékei – és nem a memória

címek – fognak átadásra kerülni. A paraméterek típusában nincs megkötés, minden

ismert egyszerű és összetett típus átadható.

Abban az esetben ha külső file-ban tartjuk a saját függvényeinket akkor, a program

elején az include(fájl_név) utasítást kell használni. Ha a betöltendő fájl kritikus (nem

létezése esetén meg kell szakítani a program futását) akkor a require(fájl_név)

utasítást kell használni. Mind a két parancs beilleszti és feldolgozza a fájl tartalmát,

de az include tovább megy, ha nem található a fájl.

10 TESZT

1. Sorolja fel milyen PHP telepítési módokat ismer. Ismertesse a PHP telepítését
Windows operációs rendszer alá

2. Sorolja fel a változókra és neveikre vonatkozó szabályokat
3. Milyen adattípusokat és adatszerkezeteket ismer?
4. Ismertesse a PHP-ban használható ciklusszervezési módokat
5. Sorolja fel a használható operátorokat!
6. Hogyan kell függvényt definiálni, és milyen módon adhatóak át a

paraméterek?

11 A PHP program elkészítésének és futtatásának módjai

Mint már a bevezetőben is olvashattuk a PHP módba kerülésre többféle lehetőség

adódik. Mindenképpen tudatnunk kell a feldolgozóval, hogy mely részeket kell

lefordítania, és mely részeket küldi tovább változtatás nélkül.

A PHP program kezdő és záró elemei a következőek:

Elnevezés Kezdőelem Záróelem
Hagyományos <?php ?>
Rövid <? ?>
ASP stílusú <% %>
Script elem <SCRIPT

LANGUAGE="PHP">

</SCRIPT>

Ahhoz, hogy a második és harmadik változatot használni tudjuk, némi beállítást kell

eszközölni a PHP.INI fájlban.

Figyelem: éles rendszeren a php.ini módosítása nem kívánt problémákat

okozhat. Sok esetben nincs is jogunk ezeket a beállításokat megtenni. Ilyen

esetekben kérjük a rendszergazda segítségét.
Ahhoz, hogy a rövid kezdőelemeket használni tudjuk keressük meg a következő sort

a php.ini-ben: short_open_tag =

Ez alapesetben így néz ki : short_open_tag = off. Az off-ot kell on-ra cserélni, majd a

web szervert újraindítani.

Az ASP stílust a asp_tags kapcsoló on beállításával engedélyezhetjük.

A négy lehetőség közül leggyakrabban az elsőt használjuk. Néhányszor előfordul az

utolsó lehetőség, a két középsőt viszont szinte soha nem használjuk.

Minden programozó első program a „Helló világ” így néz ki a különféle beillesztési

módokon.

Hagyományos PHP beillesztés:

<?php

echo „Helló Világ” ;

?>

Rövid tag-ek

<?

echo „Helló Világ” ;

?>

ASP stílus

<%

echo „Helló Világ” ;

%>

Script elem

<html>

<head>

<title> Első oldalam </title>

<SCRIPT LANGUAGE="PHP">
print ("Hello Web!");
</SCRIPT>

</head>

Hogyan tudjuk megtekinteni a programunk végeredményét.

A kész programot el kell mentenünk, de nem mindegy, hogy milyen névvel és hová

mentjük el. A fájlnév kiterjesztésének mindenképpen php-nak kell lenni. Ha a web

szerver beállításaiban mást is megadtak akkor természetesen az a kiterjesztés is

lehet, de az alap a php. A hely ahová mentenünk kell az pedig a web szerver

dokumentum könyvtára. Ha a 2. fejezetben ismertetett WAMP/XAMP csomagokat

használjuk akkor ez valószínűleg a c:\wamp\www vagy c:\xamp\www mappa lesz. Ez

azért nagyon fontos, mert a böngésző csak így fogja megtalálni a fájlokat és így lesz

képes azokat lefuttatni. Ha nem ilyen web szervert használunk akkor meg kell

keresnünk azt a mappát ahol a szerver alapértelmezetten eléri a fájlokat. Ha Apache

szervert használunk akkor a httpd.conf fájlban a document root szekcióban találjuk

meg ezt a helyet.

Feladat:

Készítsük el az előbb bemutatott helló világ programot, és próbáljuk ki a

böngészőnkben.

A megoldás menete a következő:

A notepad++ alkalmazással írjuk meg a programunkat, majd mentsük el a megfelelő

helyre hello.php néven. Majd indítsuk el a böngészőprogramunkat és a címsorba

gépeljük be a következőt: http://localhost/hello.php, majd üssük le az Enter billentyűt.

1. ábra

Ha a program megírásánál mindent jól csináltunk, akkor az eredménynek ehhez

hasonlónak (ilyennek) kell lenni:

http://localhost/hello.php

2. ábra

12. – 13. HTML form-ok kezelése

A szerver oldali programozások leggyakoribb esete az, amikor egy HTML lapra

beviteli mezőket helyezünk el, és az azokba beírt tartalmat dolgozzuk fel a

programunk segítségével. Valószínűleg már mindenki használt – legalább nézelődés

szintjén – web áruházat. Egy mezőbe beírjuk a keresett termék nevét, és a megfelelő

gombra kattintás után megjelenik a böngészőben az a tartalom amire kíváncsiak

voltunk.

A következőkben áttekintjük a HTML formok-ból érkező adatok feldolgozását. A

következő példákban két fájllal fogunk dolgozni: az egyik lesz az amelyik a

böngészőben előállítja a megfelelő beviteli mezőket, a másik pedig a feldolgozó

program. Mindét kód folyamatos bővítésével jutunk el addig, hogy minden űrlapelem

feldolgozását megismerjük. Az egyszerűség és gyakorlás kedvéért az űrlapelemeket

is egy PHP programban fogjuk előállítani, a feldolgozás mással nem is menne.

Az egyik legegyszerűbb eset az, amikor az oldalunkon csak egyszerű szöveges

mezők vannak. Lássuk az első programot:

<?php

echo '<form action ="feldolg.php" method="POST">

 Vezeték név : <input type="text" name="v_nev">

 Kereszt név : <input type="text" name="k_nev">

 <input type="submit" value="OK">

 </form>

 ';

?>

Ha készen vagyunk a begépeléssel, akkor mentsük el bevitel.php névvel a

megfelelő könyvtárba. Ha helyesen jártunk el az eredménynek ilyennek kell lenni:

3. ábra

A form tag action paraméterében azt adtuk meg, hogy az űrlapelemek tartalmát a

feldolg.php program fogja végezni. Így most készítsük el azt is. A program egyelőre

semmi mást nem fog csinálni, minthogy kiírja a begépelt nevet és egy üdvözlő

szöveget.

<?php

echo "Kedves " ;

echo $_POST['v_nev'] ;

echo " " ;

echo $_POST['k_nev'] ;

echo " üdvözöllek a PHP világában" ;

?>

A végeredmény a következő:

4. ábra

Természetesen a Lakatos Zsolt felirat a beviteli mezőkbe került begépelésre.
Bővítsük a HTML kódot egy jelszó mezővel. A feladatunk annyi mindösszesen, hogy

ez után a sor elé : <input type="submit" value="OK"> , begépeljük a következőt:

Jelszó : <input type =”password” name=pwd”>

A feldolgozó programunkat a következő sorral bővítsük: echo „
Az Ön által

begépelt jelszó a következő: „ . $_POST[’pwd’];

Általánosan elmondhatjuk az űrlapokkal kapcsolatban a következőket:

• a HTML kódban a name paraméter szolgál arra, hogy a beírt adatokat a két
oldal között át tudjuk adni.

• Az itt megadott név lesz a feldolgozó oldalon a $_POST, vagy $_GET
asszociatív tömbben az a név amivel a megfelelő adatra tudunk hivatkozni.

Mi a különbség a POST és GET metódus között? Mindösszesen csak annyi, hogy a
beírt adatokat „hol” mozgatja a PHP. Ha GET metódust használunk akkor a beírt
adatok, és változók a böngészőnk címsorában „közlekednek”, vagyis minden
begépelt adat a címsorban látszik, valahogy így:

5. ábra

Jól látszik, hogy látszanak a változónevek és azok értékei is. Azt is megfigyelhetjük,
hogy a beviteli oldalon hiába nem látszik a jelszó amit beírtunk, az a böngésző
ablakok között titkosítatlanul megy át. Ezek után kijelenthetjük, hogy a GET metódus
kerülendő, mert bárki könnyen tudomást szerezhet arról, hogy milyen adatokat adunk
át az oldalak között, és ez sok-sok biztonsági problémát vet fel. Ezt a megoldást a
program készítési és tesztelési fázisában célszerű alkalmazni. Amikor már
meggyőződtünk arról, hogy minden tökéletesen működik, akkor állítsuk át az egészet
POST metódusra.

Feladat:

Készítsen egy olyan beviteli és feldolgozó oldalt, melyben szerepelnek a következő
űrlapelemek: szövegmező 2 db, jelszó mező, rádió gomb 4 db, check box 2 db, OK
gomb és Reset gomb. A beviteli mezők tartalmát a feldolgozó program soronként
írassa ki. Mind a két oldal PHP-ban készüljön el!

Megoldás:

Beviteli oldal:
<?php
echo '<form action ="feldolg2.php" method="POST">
 Vezeték név : <input type="text" name="v_nev">

 Kereszt név : <input type="text" name="k_nev">

 Jelszó : <input type="password" name="pwd">

 Rádió gombok:

 Első <input type="radio" name="radio" value="egyes">

 Második <input type="radio" name="radio" value="kettes">

 Harmadik <input type="radio" name="radio" value="hármas">

 Negyedik <input type="radio" name="radio" value="négyes">

 Check Box

 Első <input type="checkbox" name="egyes_chk">

 Második <input type="checkbox" name="kettes_chk">

 <input type="submit" value="OK"> <input type="reset"

value="Törlés">
 </form>
 ';
 ?>

Feldolgozó program:

<?php
echo "Kedves " ;
echo $_POST['v_nev'] ;
echo " " ;
echo $_POST['k_nev'] ;
echo " üdvözöllek a PHP világában" ;
echo "
Az Ön által begépelt jelszó a következő: " . $_POST['pwd'] . "
";

echo "A következő rádió gomb volt bekapcsolva : " . $_POST['radio'] . "
";

echo "Első check box állapota : " . $_POST['egyes_chk'] . "
";
echo "Második check box állapota : " . $_POST['kettes_chk'] . "
";

?>

A feldolgozás során a következőt tapasztalhatjuk: ha a check box nincs kipipálva,
akkor a kiírásban nem jelenik meg semmi. Kipipált esetnél megjelenik az on felirat.
Ha szükségünk van a kikapcsolt állapot kezelésére, akkor azt külön kivételként egy
szelekcióval le kell kezelnünk egyedileg.

14. – 15. Tömbök kezelése, tömbkezelő függvények

Mint már korábban is említettük a PHP-ben, hasonlóan sok más programozási
nyelvhez a tömb az egyik leggyakrabban használt összetett adattípus. Az előző
leckében is látszott, hogy az oldalak közötti adatcsere tömbön ($_POST vagy
$_GET) keresztül történik. Ezért ennek külön szakaszt kell szentelni, aminek az is az
oka, hogy eléggé sok tömbkezelő függvény áll a rendelkezésre a munkánk
egyszerűsítésére.

Ismétlésképpen nézzük meg azokat a módozatokat melyekkel tömböket tudunk
létrehozni.

Tömb létrehozás az array() függvény segítségével

$evszak = array(„Tavasz”, „Nyár”, „Ősz”, „Tél”);

Tömb létrehozása, vagy elem hozzáadása a szögletes zárójelek segítségével

$evszak[] =”Tavasz”;

Ebben az esetben, ha a tömb még nem létezett, akkor az első elem (Ne felejtsük el,
hogy az indexelés 0-val kezdődik) lesz az egyenlőség jel után megadott érték. Tehát
most a 0.-ik elem a Tavasz. További elemeket ugyanezzel a technikával lehet a
tömbbe beilleszteni. A zárójelek között nem kell értéket (tömbindex) megadnunk mert
a PHP nyilvántartja, hogy éppen hol járunk, és a következő sorszámra fogja a
megadott elemet beszúrni. Az is működik, ha mi magunk adjuk meg az elem
sorszámát, de lássuk be azt, hogy mi biztosan pontatlanabbul fogunk számolni mint a
PHP, és ezért előfordulhatnak olyan esetek, amikor felülírunk egy elemet, vagy pedig
lukak lesznek a tömbben (nem veszünk használatba minden sorszámot). Ezeket
elkerülendő bízzuk ezt a programozási nyelvre, amely ezt biztosan jól fogja csinálni.

Asszociatív tömb létrehozása

$karakter = array
(
"v_nev" => "Kala",
"k_nev" => "Pál",
"kor" => 33,
"nem" => "ferfi”
);

Tömbelemek elérése

Normál tömbök esetében a sorszám megadásával lehetséges az elérés, asszociatív
tömböknél
az elemek elérése az elnevezéssel történik. Tehát a szögletes zárójelek közé ne
sorszámot kell írnunk, hanem aposztrófok (’) közé a tömb mezőjének elnevezését.

echo $evszak[0]; // az eredmény Tavasz lesz a képernyőn
echo $karakter[’v_nev’] . ’ ’ . $karakter[’k_nev’] ; // az eredmény Kala Pál lesz a
képernyőn

Tömb méretének lekérdezése

Mivel a tömbök mérete dinamikusan változik, ezért fontos, hogy bármikor meg tudjuk
mondani a teljes méretet, ami tulajdonképpen az elemek számát jelenti. Erre szolgál
a count() függvény. A függvény visszatérési értéke a tömbben lévő elemek száma
lesz, a bemeneti paramétere pedig egy tömb típusú változó kell hogy legyen.

$evszak = array(„Tavasz”, „Nyár”, „Ősz”, „Tél”); //létrehoztuk a tömbböt
$meret = count($evszak) ;
echo $meret ; // a kimeneten 4-nek kell megjelennie.

Figyelem!! A count nem az utolsó használatos index-et adja vissza. Mivel a
sorszámozás 0-val kezdődik, emiatt az utolsó index mindig a count által visszaadott
érték mínusz egy.

Elem keresése a tömbben

Sokszor előfordul az az eset, hogy pusztán arra vagyunk kíváncsiak, hogy egy érték
szerepel e a tömbben. Erre egy lehetőség, hogy írunk egy ciklust ami végighalad az
összes elemen és megvizsgálja az általunk megadott feltétel szerint azokat. A másik
– sokkal egyszerűbb - megoldás az in_array() függvény használata.

Lássuk a következő példát:

$evszak = array(„Tavasz”, „Nyár”, „Ősz”, „Tél”); //létrehoztuk a tömbböt
if (in_array(„Tavasz”, $evszak)
{ echo „Az értéket tartalmazza a tömb” ;}
else
{ echo „Az értéket nem tartalmazza a tömb” ;}

Elem eltávolítása a tömbből

Ha az elemet kinullázzuk akkor az indexe és tulajdonképpen egy valamilyen értéke
megmarad. Ha teljesen el szeretnénk tüntetni az adott elemet akkor az unset()
függvényt kell használnunk. A függvény kétféleképpen alkalmazható. A bemeneten
megadható tömbindex, vagy érték. Ha az index alkalmazzuk akkor egyértelműen az
adott elemet törüljük ki, ha pedig étéket akkor azokat az indexeket (természetesen
lehet több is) melyek az általunk megadott értéket tartalmazzák.
Figyelem! Az unset() függvény nem sorszámozza újra a tömb elemeit. Tehát
látszólag lukas lesz a sorozat, de ezt a problémát a foreach alkalmazása megoldja.

Két tömb egyesítése

A array_merge() függvény segítségével gyorsan össze tudunk illeszteni két tömböt
egy harmadikba. Az új tömb a következőképpen jön létre: az elejére kerül az első
paraméterként megadott tömb tartalma, és utána következnek sorban a második
tömb elemei.

$elso = array(1,2,3,4,5) ;
$masodik = array(6,7,8,9,10) ;
$harmadik = array_merge($elso, $masodik) ;
// a $harmadik tömb így néz ki : 1,2,3,4,5,6,7,8,10

Tömb részének kinyerése

Ahhoz hogy egy tömb közbülső darabját ki tudjuk másolni az array_slice függvény
kell.
Három paramétere van:

• a bemeneti tömb amelyből ki kell nyernünk egy darabot
• az az index ahonnan a vágást kezdjük
• hány darab elemet szeretnénk kinyerni

$elso = array(1,2,3,4,5,6,7,8,9,10) ;
$masodik = array_slice($elso, 3,3) ;

//A $masodik tartalma: 4,5,6 lesz

Tömb rendezése

Talán ez egyik leghasznosabb találmány a PHP-ban. Nem kell bonyolult rendezési
algoritmusokat írnunk, mert egy utasítással sorba rakhatjuk a tömb elemeit. Ha a
tömb elemei karakterek akkor az angol ABC, ha pedig számok akkor nagyság
szerinti a rendezés.

$elso = array(3,7,4,1,9,20,13) ;
sort($elso) ;

//A tömb így fog kinézni: 1, 3, 4, 7, 9, 13, 20

16. – 17. Dátum, idő kezelése

Sokszor előfordul az az eset, hogy valamilyen dátummal vagy idővel kapcsolatos

kérdés merül fel a programírás során. Ilyen például amikor egy web oldalon látjuk,

hogy ki van írva az aktuális névnap. Az első és talán legfontosabb idetartozó

függvény a time(). Ennek a kimenete teljesen meglepő módon egy egész szám,

amely a külső szemlélő számára semmitmondó. Persze, ha tudjuk, hogy miképpen

keletkezett ez a nagy szám akkor már teljesen másképp tekintünk rá. Mi is ez? A

time() által visszaadott érték az 1970.01.01 00:00-tól eltelt másodpercek számát adja

meg. Ezt az értéket sok hivatkozásban időbélyegként vagy time stamp-ként is

fellelhetjük.

6. ábra

Természetes ezzel így nem sok mindent tudunk kezdeni. Ezt az értéket át kell
alakítanunk „emészthető formára”. Szerencsére ez is nagyon könnyen megoldható.
Rendelkezésünkre áll a date() függvény, melynek segítségével bármilyen formában
ki tudjuk íratni a dátumot és/vagy időt.
A date()függvénynek rengeteg paramétere van amit a következő táblázat mutat
meg.8

Formátum Leírás Példa

a .am. (délelőtt) vagy .pm.
(délután), kisbetűvel pm

A . AM. (délelőtt) vagy .PM.
(délután), nagybetűvel PM

d A hónap napja (bevezető
nullákkal írt szám) 05

D A hét napja (három
betűvel) Thu

F A hónap neve January

h Óra (12 órás formátum,
bevezető nullákkal) 03

H Óra (24 órás formátum, 05

8 forrás: PHP dokumentáció, www.php.net

bevezető nullákkal)

g Óra (12 órás formátum,
bevezető nullák nélkül) 3

G Óra (24 órás formátum,
bevezető nullák nélkül) 5

i Perc 47

j A hónap napja (bevezető
nullák nélkül) 5

l A hét napja (névvel) Thursday

L Szökőév (.1. ha igen, .0.
ha nem) 1

m Az év hónapja (számmal,
bevezető nullákkal) 01

M Az év hónapja (három
betűvel) Jan

n Az év hónapja (számmal,
bevezető nullák nélkül) 1

s Az óra percei 24
U Időbélyeg 948372444
y Év (két számjegy) 00
Y Év (négy számjegy) 2000
z Az év napja (0-365) 19

Z
A greenwichi középidőtől

való eltérés
másodpercben

0

Hogyan kell ezt használni?

<?php

echo date ("Y.m.d. H:i:s
", time());

?>

Ennek az eredménye a következő lesz a böngészőben:

7. ábra

A táblázatban felsorolt értékekkel nagyon könnyen testre szabható a dátum és idő
kiíratása az oldalunkra. A beépített formátumoknak egyetlenegy hátránya van. A
hónapok és napok neveinek kijelzését csak angol nevekkel tudja. Ahhoz, hogy a
nálunk használt formátumban történjen a kiírás, némi trükközésre van szükség.
Definiálnunk kell egy tömböt a hónapok magyar neveinek és egyet a napoknak, és
abból kell kiválasztani a megfelelő értékeket.

A kimenet a következő lesz

8. ábra

Ugyanezzel a módszerrel megoldható a hét napjainak kiírása is.

Dátumok ellenőrzése

Nagyon sokszor előfordul olyan eset, amikor a felhasználó által bevitt dátumot kell
feldolgoznunk. Ehhez szükség van valamilyen ellenőrzésre, mert bután nézne ki, ha
valakinek a születési dátumában pl. 14. hónap 52. napot találnánk. Erre is megvan a
PHP beépített függvénye, mégpedig a checkdate(). Ez mindösszesen annyit tesz,
hogy leellenőrzi a következőket:

• a hónap 1 és 12 közé esik
• a nap befogadható az adott hónapra és évre (a függvény tudja, hogy mely

hónap 30 vagy 31 napos) és ismeri a szökőéveket is.
• az év 0 és 32767 közé esik

Használata:
if (checkdate(4,5,2010))
{echo „a beírt dátum helyes”;}

A paramétereket a következő sorrendben kell megadni: nap, hónap, év

Feladat: készítsünk programot, mely kiírja a mai névnapot

A megoldáshoz szükség van a következő tömbökre, melyek a névnapokat
tartalmazzák.

$januar=array('','Fruzsina','Ábel,Alpár','Genovéva,Benjámin','Titusz,Leona','Simon','B
oldizsár','Attila,Ramóna','Gyöngyvér','Marcell','Melánia','Ágota','Ernő','Veronika','Bódo
g','Lóránt,Loránd','Gusztáv','Antal,Antónia','Piroska','Sára,Márió','Fábián,Sebestyén','
Ágnes','Vince,Artúr','Zelma,Rajmund','Timót','Pál','Vanda,Paula','Angelika','Károly,Kar
ola','Adél','Martina,Gerda','Marcella');

<?php

$honapok = Array("","január", "február", "március","április","május", "június", "július",

"augusztus","szeptember", "október", "november", "december");

echo date("Y") ."-" . $honapok[date("n")] . "-" . date("d") ;

?>

$februar=array('','Ignác','Karolina,Aida','Balázs','Ráhel,Csenge','Ágota,Ingrid','Dorotty
a,Dóra','Tódor,Rómeó','Aranka','Abigél,Alex','Elvira','Bertold,Marietta','Lídia,Lívia','Ella
,Linda','Bálint,Valentin','Kolos,Georgina','Julianna,Lilla','Donát','Bernadett','Zsuzsanna
','Aladár,Álmos','Eleonóra,Zelmira','Gerzson','Alfréd','Mátyás','Géza','Edina','Ákos,Bát
or','Elemér');
$marcius=array('','Albin','Lujza','Kornélia','Kázmér','Adorján,Adrián','Leonóra,Inez','Ta
más','Zoltán','Franciska,Fanni','Ildikó','Szilárd','Gergely','Krisztián,Ajtony','Matild','Krist
óf','Henrietta','Gertrúd,Patrik','Sándor,Ede','József,Bánk','Klaudia','Benedek','Beáta,Iz
olda,Lea','Emőke','Gábor,Karina','Irén,+Źrisz','Emánuel','Hajnalka','Gedeon,Johanna','
Auguszta','Zalán','Árpád');
$aprilis=array('','Hugó','Áron','Buda,Richárd','Izidor','Vince','Vilmos,Bíborka','Herman','
Dénes','Erhard','Zsolt','Leó,Szaniszló','Gyula','Ida','Tibor','Anasztázia,Tas','Csongor','
Rudolf','Andrea,Ilma','Emma','Tivadar','Konrád,Zelmira','Csilla,Noémi','Béla','György','
Márk','Ervin','Zita','Valéria','Péter','Katalin,Kitti');
$majus=array('','Fólöp,Jakab,Zsaklin','Zsigmond','Tímea,Irma','Mónika,Flórián','Györg
yi','Ivett,Frida','Gizella','Mihály','Gergely,Katinka','Ármin,Pálma','Ferenc','Pongrác','Sze
rvác,Imola','Bonifác','Zsófia,Szonja','Mózes,Botond','Paszkál','Erik,Alexandra','Ivó,Mil
án','Bernát,Felícia','Konstantin','Júlia,Rita','Dezső','Eszter,Eliza','Orbán','Fülöp,Evelin','
Hella','Emil,Csanád','Magdolna','Janka,Zsanett','Angéla,Petronella');
$junius=array('','Tónde','Kármen,Anita','Klotild,Cecília','Bulcsú','Fatime,Fatima','Norbe
rt,Cintia','Róbert','Medárd','Félix','Margit,Gréta','Barnabás','Villő','Antal,Anett','Vazul','J
olán,Vid','Jusztin','Laura,Alida,Alina','Arnold,Levente','Gyárfás','Rafael','Alajos,Leila','
Paulina','Zoltán','Iván','Vilmos','János,Pál','László','Levente,Irén','Péter,Pál','Pál');
$julius=array('','Tihamér,Annamária','Ottó','Kornél,Soma','Ulrik','Emese,Sarolta','Csab
a','Apollónia','Ellák','Lukrécia','Amália','Nóra,Lili','Izabella,Dalma','Jenő','Örs,Stella','He
nrik,Roland','Valter','Endre,Elek','Frigyes','Emília','Illés','Dániel,Daniella','Magdolna','L
enke','Kinga,Kincső','Kristóf,Jakab','Anna,Anikó','Olga,Liliána','Szabolcs,Alina','Márta,
Márti,Flóra','Judit,Xénia','Oszkár');
$augusztus=array('','Boglárka','Lehel','Hermina','Domonkos,Dominika','Krisztina','Bert
a,Bettina','Ibolya','László','Emőd','Lőrinc','Zsuzsanna,Tiborc','Klára','Ipoly','Marcell','Má
ria','Ábrahám','Jácint','Ilona','Huba','István','Sámuel,Hajna','Menyhért,Mirjam','Bence','
Bertalan','Lajos,Patrícia','Izsó','Gáspár','Ágoston','Beatrix,Erna','Rózsa','Erika,Bella');
$szeptember=array('','Egyed,Egon','Rebeka,Dorina','Hilda','Rozália','Viktor,Lőrinc','Za
kariás','Regina','Mária,Adrienn','Ádám','Nikolett,Hunor','Teodóra','Mária','Kornél','Szer
éna,Roxána','Enikő,Melitta','Edit','Zsófia','Diána','Vilhelmina','Friderika','Máté,Mirella','
Móric','Tekla,Líviusz','Gellért,Mercédesz','Eufrozina,Kende','Jusztina','Adalbert','Venc
el','Mihály','Jeromos');
$oktober=array('','Malvin','Petra','Helga','Ferenc','Aurél','Brúnó,Renáta','Amália','Kopp
ány','Dénes','Gedeon','Brigitta','Miksa','Kálmán,Ede','Helén','Teréz','Gál','Hedvig','Luk
ács','Nándor','Vendel,Irén','Orsolya','Előd','Gyöngyi','Salamon','Blanka,Bianka','Dömöt
ör','Szabina','Simon, Szimonetta','Nárcisz','Alfonz','Farkas');
$november=array('','Marianna','Achilles','Győző','Károly','Imre','Lénárd','Rezső','Zsom
bor','Tivadar','Réka','Márton','Jónás,Renátó','Szilvia','Aliz','Albert,Lipót','Ödön','Horten
zia,Gergő','Jenő','Erzsébet','Jolán','Olivér','Cecília','Kelemen,Klementina','Emma','Kat
alin','Virág','Virgil','Stefánia','Taksony','András,Andor');
$december=array('','Elza','Melinda,Vivien','Ferenc','Borbála,Barbara','Vilma','Miklós','
Ambrus','Mária','Natália','Judit','Árpád,Árpádina','Gabriella','Luca,Otília','Szilárda','Valé
r','Etelka,Aletta','Lázár,Olimpia','Auguszta','Viola','Teofil','Tamás','Zénó','Viktória','Ádá
m,Éva','Eugénia','István','János','Kamilla','Tamás,Tamara','Dávid','Szilveszter');

18. – 19. Karakterláncok kezelése, kapcsolódó
függvények

Karakterformázás a printf() függvény segítségével. A C/C++ nyelvből már ismerős

lehet ez a függvény. Nagyon sokban hasonlít az ott megismertekhez a PHP-s

változat, de vannak eltérések is. A bemenet egy formázó karakterlánc, amely a

következő paraméterként megadott számot írja ki a megfelelő formátumban.

printf(„a szám kiírása %d”, 123) ;

A % jelel együtt megadott karakter az un. formátum kód. Nézzük milyen

formátumkódokat ismer a PHP.9

Paraméter Leírás
d A paramétert decimális számként jeleníti meg.
b Egész számokat bináris számként jelenít meg.
c Egy egész számot annak ASCII megfelelőjeként jelenít

meg.
f A paramétert lebegőpontos számként ábrázolja.
o Egy egész számot oktális (8-as számrendszerű)

számként jelenít meg.
s A paramétert karakterlánc-állandónak tekinti.
x Egy egész számot kisbetűs hexadecimális (16-os

számrendszerű) számként jelenít meg.
X Egy egész számot nagybetűs hexadecimális (16-os

számrendszerű) számként jelenít meg

A karakterláncok tárolási módja tulajdonképpen megegyezik a tömbök tárolási
módjával. Nézzük a következő példát:

$szoveg = „Ez egy karakterlánc” ;
echo $szoveg ; //megjeleníti a változó tartalmát
echo $szoveg[5] ; //megjeleníti a karaktersorozat 5-ös indexű karakterét, vagyis az y
//karaktert

Figyelem!! Itt is, mint a tömböknél az első index minden esetben 0.

Szöveg hosszának megállapítása

9 forrás: PHP referencia könyv, 932. oldal

Az strlen() függvény segítségével lehetőségünk van arra, hogy egy ismeretlen
hosszúságú karakterlánc hosszát megállapítsuk és átadjuk egy változóba. A
bemenet egy karakterlánc, vagy egy ilyen típusú változó kell hogy legyen.

$szoveg = „PHP” ;
$hossz = strlen($szoveg) ;
echo $hossz; // a kimeneten 3-nak kell megjelennie
//egyszerűbben
$szoveg = „PHP” ;
echo strlen($szoveg) ;
//a végeredmény ugyanaz

Karaktersorozat keresése egy karakterláncban

Sok esetben van arra szükségünk, hogy megállapítsuk azt, hogy egy karakterlánc
tartalmaz e bizonyos sorozatot. Pl.: ezzel a technikával meg tudjuk állapítani, hogy
egy beírt e-mail cím tartalmazza e a @ karaktert. Erre szolgál az strpos()
függvény.A függvény nem csak azt mondja meg hogy a részlánc megtalálható,
hanem ha igen akkor annak a helyét is.

$email = valaki@valahol.hu

if (strpos($email,”@”))
{echo „az e-mail cím rendben van”;}
else {echo „nem szabályos e-mail cím” ;}

Szöveg tisztítása

A trim() függvény segítségével eltávolíthatjuk a karakterláncból a felesleges
elválasztó karaktereket. A bemenete egy szöveg, vagy szöveg típusú változó

$szoveg = "\t\t\teléggé levegős ez a szöveg ";
$szoveg = trim($szoveg);
print $szoveg
// a kimeneten a következő jelenik meg: eléggé levegős ez a szöveg

Karakterlánc egy részének kicserélése

A substr_replace() függvény megkeresi a részláncot és kicseréli az általunk
megadottra. Három paramétere van a függvénynek:

• átalakítandó karakterlánc (direktben megadva, vagy változóként)
• a csereszöveg
• index ahonnan a cserét kezdeni kell

$szoveg = „valamilyen elrontott szoveg” //a szoveg szóban kellene az o-t ö-re
cserélni
$szoveg = substr_replace($szoveg,”ö”, 24) ;
//az eredmény a következő lesz: valamilyen elrontott szöveg

mailto:valaki@valahol.hu

Minden részlánc megkeresése és cseréje

Az str_replace() függvény hasonlóan működik mint az előző, de az átalakítandó
karakterláncban cseréli az össze rész előfordulást. Ennek a függvénynek is három
paramétere van:

• a keresett (cserélendő karakterlánc)
• csereszöveg, vagyis mire kell cserélnünk az előfordulásokat
• forrásszöveg

$szoveg = „valamilyen elrontott szoveg” //a szoveg szóban kellene az o-t ö-re
cserélni
$szoveg = str_replace(„o”, „ö”,$szoveg) ;
//az eredmény a következő lesz: valamilyen elröntött szöveg

Kis és nagybetűk cseréje

Két függvény áll a rendelkezésünkre. Az strtoupper() segítségével minden kisbetűt
nagyra, az strtolower()-el pedig minden nagybetűt kicsire tudunk cserélni.

$szoveg = „php”;
$szoveg = strtoupper($szoveg) ;
//az eredmény PHP lesz
strtolower($szoveg) ;
//az eredmény ismét php lesz

20. Teszt

1. Mi a különbség a GET és POST metódusok között?

2. Milyen típusú változóban mennek át az adatok két oldal között?

3. Hogyan lehet egy tömb elemszámát megtudni?
4. Milyen függvény segítségével lehet két tömböt egyesíteni?
5. Mely függvény segítségével lehet egy tömböt rendezni?
6. Mely függvényt használnánk a dátum formázására?
7. Milyen átalakító paramétert használnánk a printf() függvényben egy egész

szám lebegőpontos számként való megformázására?
8. Milyen függvényeket használnánk egy szöveg hosszának kiderítéséhez?
9. Hogyan alakítanánk át egy karakterláncot csupa nagybetűsre?

21. Adatbázis kapcsolatok létrehozása

A bevezetőben már említettem, hogy a PHP segítségével nagyon könnyen lehet

szabványos adatbázisokhoz csatlakozni. Az esetek nagy többségében a MySQL

adatbázis szervert használjuk, de ez nem jelenti azt, hogy más adatbázis típusok ki

lennének zárva. A dokumentáció tanulmányozásával minden itt felsorolt MySQL

függvény megfelelőjét megtalálhatjuk szinte bármilyen kiszolgáló típusra.

A MySQL adatbázisok kezeléséhez nagy segítséget tud nyújtani a PHPMyAdmin

csomag. Ez ingyenesen letölthető a

http://www.phpmyadmin.net/home_page/downloads.php oldalról.

9. ábra

Ebben a leírásban nem foglalkozom az adatbázis kezelés és SQL elméletével és

alapismeretével. Feltételezem azt, hogy az alapfogalmakkal mindenki tisztában van.

Csatlakozás MySQL kiszolgálóhoz

Az adatbázis kezelés első legfontosabb lépése a kapcsolódás. Erre a

mysql_connect() függvény szolgál. Három paramétert vár el tőlünk:

• az adatbázis szerver nevét, vagy elérését

• felhasználónév

• jelszó

A második két paraméter ismerete nélkül nincs lehetőségünk az adatbázis

szerverhez kapcsolódni. Ha nem ismerjük ezeket, akkor kérjünk segítséget a

rendszergazdától. A példában a root felhasználóval csatlakozunk a szerverhez,

jelszó nélkül. Ez az eset csak a legritkább esetben fordul elő, leginkább a saját

számítógépünkön lévő tesztkörnyezetben.

$link = mysql_connect(„localhost”,”root”, „”)

or die („Nem sikerült kapcsolódni az adatbázis szerverhez”);

A függvény kimenete egy erőforrás típusú adat, amely azonosítja a továbbiakban a

kapcsolatot. Természetesen erre az erőforrásra a későbbiekben is szükségünk lesz.

Adatbázis kiválasztása

Miután kapcsolódtunk a kiszolgálóhoz meg kell határoznunk, hogy mely adatbázissal

kívánunk a továbbiakban dolgozni. Ennek kiválasztására a mysql_select_db()

függvény szolgál. Bemenetként egyetlen egy paramétert vár, és az a kiválasztandó

adatbázis neve. Opcionális paraméterként megadható a kapcsolódás erőforrás

azonosítója is. Ha nincs megadva akkor a legutolsó kapcsolódási azonosítót próbálja

meg használni. Erre akkor lehet szükség, ha egy időben több szerverhez is

kapcsolódunk.

$link = mysql_connect(„localhost”,”root”, „”)

or die („Nem sikerült kapcsolódni az adatbázis szerverhez”) ;

mysql_select_db(„teszt”)

or die („nem sikerült kiválasztani az adatbázist”) ;

A példában a teszt nevű adatbázishoz próbálunk kapcsolódni. Mindkét esetben a

DIE elágazás a hibakezelést szolgálja. Ezt megvalósíthatnánk IF-es szerkezettel is,

de ez így gyorsabb és egyszerűbb.

Az adatbázis táblákat nem kell külön kiválasztani, hanem a megfelelő utasításnál

(select, update, stb.) kell azokat meghatározni, pontosan ugyanúgy mintha normál

SQL utasításokat írnánk.

22. – 23. MySQL lekérdezések létrehozása

A MySQL-el kapcsolatos példákhoz a MySQL demó adatbázisát fogjuk használni. Ez

letölthető a következő helyről: http://dev.mysql.com/doc/index-other.html.

10. ábra

Itt a második sorban lévő „world database (…. „lehetőséget válasszuk. A kattintás
után a böngészőnkben beállított helyre letöltődik egy world.sql.zip nevű állomány,
amit valahová ki kell csomagolnunk. Az adatbázis használatbavételére kétféle
lehetőség adott:

• a mysql parancssori betöltés
• ha rendelkezésünkre áll a PHPMyAdmin, akkor ott az import lehetőség

Mysql konzol változat

A következő lépések sorozata szükséges:

1. csomagoljuk ki a letöltött fájlt a c:\wamp\
2. indítsuk el a MySQL konzolt a WAMP szerver vezérlőpultjából

11. ábra

http://dev.mysql.com/doc/index-other.html

3. a konzolban adjuk ki egymás után a következő utasításokat:

• CREATE DATABASE world;
• USE world;
• SOURCE c:\\wamp\\world.sql (A dupla perjelekre a szerver

mintaillesztése miatt van szükség)
• show tables;

PHPMyAdmin változat

A következőket kell tennünk:

1. csomagoljuk ki a letöltött fájlt a c:\wamp\
2. Kattintsunk a WAMP szerver konzoljában a PHPMyAdmin feliratra (ennek

hatására a böngészőnkben megjelenik az adminisztrációs felület)

12. ábra

3. A PHPMyAdmin kezelőfelületén kattintsunk az Adatbázis fülre, és a képernyő
alsó részében lévő beviteli mező segítségével hozzuk létre a world nevű
adatbázis.

4. A baloldali részben, ahol a meglévő adatbázisok vannak felsorolva válasszuk
ki az előzőekben létrehozottat, és a felső menüsoron válasszuk az import
pontot.

5. A megjelenő ablakban a szövegfájl nyomógomb segítségével tallózzuk ki a
kicsomagolt world.sql fájlt, és az indítás gombra kattintva elindul a folyamat

6. Ha mindent jól csináltunk akkor az sql fájl tartalma néhány másodperc alatt
bekerül az adatbázisba és készen áll arra, hogy munkát végezzünk vele

A PHP-ban a megfelelő függvények használatával az SQL lekérdezések pontosan
ugyanúgy működnek mintha az adatbázis szerver konzol képernyőjén hajtanánk
végre őket.
A folyamat így néz ki:

1. SQL lekérdezés „összerakása”
2. A lekérdezés futtatása a szerveren
3. Az eredmény(ek) feldolgozása

Lássunk egy példát. Kérdezzük le a city táblában szereplő városneveket és a

hozzájuk tartozó népességi adatokat, és ezeket jelenítsük meg a böngészőnkben.

<?php
$link = mysql_connect("localhost", "root","")
or die("nem sikerült kapcsolódni az adatbázishoz") ;

mysql_select_db("world")
or die("nem sikerült kiválasztani az adatbázist") ;

$sql = "select name, population from city " ;
$ered = mysql_query($sql) ;
echo "<table border=1> <tr> <th>Városnév</th><th>Lakosság</th> </tr>" ;

while ($eredmeny= mysql_fetch_row($ered))
{
 echo "<tr><td>" . $eredmeny[0] . "</td> <td>" . $eredmeny[1] . "</th></tr>" ;
}

echo "</table>" ;

?>

Nézzük a program működését:

Az első néhány sor az adatbázishoz való kapcsolódáshoz és a adatbázis
kiválasztásához szükséges. Az első újdonság ez a sor: $sql = "select name,
population from city " ;Itt nem történik más mint összerakjuk a lekérdezésünket az
adatbázis szerver felé. A lekérdezés eredménye a $ered erőforrás típusú változóba
fog megérkezni majd. Ennek a tartalmát direktben nem tudjuk megjeleníteni, további
feldolgozást igényel a dolog. A következő echo-val kezdődő sor a táblázatos
megjelenítéshez szükséges. Ezek után következik egy while ciklus melynek a
feltételében kibontjuk az erőforrás típusú adatunkat egy $eredmény változóba. Az
iteráció egészen addig zajlik, amíg a $ered tartalmaz adatot. A ciklus magjában
történik meg a kiíratás a táblázatba.

Az a függvény ami az iteráció feltételében van a következő: mysql_fetch_row(). Ez
egy normál tömbbe másolja be az adatokat. Ennek a függvénynek van még néhány
változata:

• mysql_fetch_assoc(): asszociatív tömbbe kerülnek az adatok
• mysql_fetch_object(): objektum típusba kerülnek az adatok
• mysql_tech_array(): normál tömbbe kerülnek az adatok, a feldolgozás

kényelmesebb mint a mysql_fetch_row() esetében

A programozók szempontjából talán az az eset a legkényelmesebb és
legkönnyebben kezelhető amikor asszociatív tömb a kimenet.

Feladat: alakítsuk át az előző programunkat, hogy az eredmények egy legördülő
listába kerüljenek be.
Megoldás:

<?php
$link = mysql_connect("localhost", "root","")
or die("nem sikerült kapcsolódni az adatbázishoz") ;

mysql_select_db("world")
or die("nem sikerült kiválasztani az adatbázist") ;

$sql = "select name, population from city order by name" ;
$ered = mysql_query($sql) ;

echo "<form> <select>";

while ($eredmeny= mysql_fetch_row($ered))
{
echo "<option>" . $eredmeny[0] . "</option>" ;

}

echo "</select><input type=submit> </form>" ;

?>

A képernyőn ennek kell megjelennie:

13. ábra

Ugyanúgy mint az előző esetbena feldolgozás kissé sokáig tart, mert kb. 4000 sort
kell feldolgoznunk.

24. – 25. Adattáblák módosítása feltöltése

Az adatbázis műveletek egyik nagy csoportja a lekérdezések mellett az adatfelvitel,
adatmódosítás. Ezek a feladatok leginkább az adat táblákban található tartalomra
korlátozódnak. Az adatbázisok szerkezetét a legritkább esetben módosítjuk, alakítjuk
PHP programból. Ennek az oka az, hogy a tervezési fázis után az adatbázis szerver
konzolján keresztül, vagy valamely külső program segítségével létrehozzuk az
adatbázist és a táblákat. Ezután szerkezeti módosítás nem igazán kell már.
A most következő részben is hasonlóan fogunk eljárni. A PHPMyAdmin segítségével
létrehozzuk az adatbázist és egy táblát, majd ezt fogjuk PHP segítségével adatokkal
feltölteni. A feladat amit megvalósítunk a következő: egy egyszerű regisztrációs
programot készítünk. Az új felhasználók megadják néhány adatukat, és ezek be
kerülnek egy MySQL adatbázisba.

Első lépésként készítsük el az adatbázist és a táblát. Az adatbázis neve legyen:
LOGIN, a tábla neve pedig: DATA.
A tábla a következő szerkezetű legyen:

Mezőnév Mezőtípus Hossz Leírás
v_nev varchar 50 Vezetéknév
k_nev varchar 50 Keresztnév
u_name varchar 20 Bejelentkezési

név
email varchar 50 E-mail cím
password varchar 20 Jelszó

14. ábra

15. ábra

16. ábra

Az adatbázis elkészülte után az első lépés annak a HTML oldalnak a létrehozása,
melyben a felhasználó megadja az adatait.

A kész oldalnak valahogyan így kell kinéznie:

17. ábra

A forráskód a következő:
<html>
<head>
<title> Felhasználói regisztráció </title>
</head>
<body>
<p align="center"> <big>Felhasználói adatok megadása </big></p>
<form action="feldolgoz.php" method="POST">
<table border=0 width=60%>
<tr>
<td> Vezeték név</td> <td> <input type="text" name="v_nev"></td>
</tr>
<tr>
<td> Kereszt név</td> <td> <input type="text" name="k_nev"></td>
</tr>
<tr>
<td> Felhasználó név</td> <td> <input type="text" name="u_name"></td>

</tr>
<tr>
<td> Email cím </td> <td> <input type="text" name="email"></td>
</tr>
<tr>
<td> Jelszó</td> <td> <input type="password" name="password"></td>
</tr>
<tr>
<td> <input type="submit" value="Elküld"></td> <td> <input type="reset"
value="Törlés"></td>
</tr>
</table>
</form>
</body>
</html>

Természetesen ez a feladat sokféleképpen megoldható. Ez az egyik legegyszerűbb
mód az adatok bekérésére és a szöveg igazítására. Ha igazán szépen akarnánk ezt
megcsinálni akkor nem táblázat eszközökkel illesztenénk a szöveget, hanem az
előző modulban megtanult CSS eszközeivel.
A forráskódból látszik, hogy az adatfeldolgozást a feldolgoz.php nevű alkalmazás
fogja elvégezni. Most ezt a programot kell elkészíteni.

A programnak a következő részekből kell állnia:

• Adatbázis szerverhez kapcsolódás, adatbázis kiválasztás
• Az adatbeviteli lekérdezés összerakása
• A lekérdezés futtatása
• Felhasználó tájékoztatása a sikeres regisztrációról

A feladat első pontja már ismerős az előző fejezetből. Így néz ki a hozzátartozó
kódrészlet:

$link = mysql_connect("localhost", "root","")
or die("nem sikerült kapcsolódni az adatbázishoz") ;

mysql_select_db("world")
or die("nem sikerült kiválasztani az adatbázist") ;

A következő részhez leginkább SQL tudás szükséges. Adatbeszúrás a következő
módon történhet a táblába direkt adatmegadással:

INSERT INTO `login`.`data` (`v_nev` ,`k_nev` ,`u_name` ,`email` ,`password`) VALUES ('Lakatos',
'Zsolt', 'zsoltl', 'zsolt.lakatos@gmail.com', 'jelszo');

Nincs is más dolgunk mint ezt lefordítani PHP-re. Az eltérés annyi lesz, hogy a
beírandó adatokat nem direktben fogjuk megadni, hanem azok helyén valamilyen
változóknak kell szerepelni. Milyen változóknak? Azoknak amik a $_POST
asszociatív tömbbel érkeznek meg a feldolgozó programba. Nézzük a kódot:

<?php

$link = mysql_connect("localhost", "root","")
or die("nem sikerült kapcsolódni az adatbázishoz") ;

mysql_select_db("login")
or die("nem sikerült kiválasztani az adatbázist") ;

$v_nev = $_POST['v_nev'] ;
$k_nev = $_POST['k_nev'] ;
$u_name = $_POST['u_name'] ;
$email = $_POST['email'] ;
$password = $_POST['password'] ;

$sql = "insert into data values ('$v_nev', '$k_nev', '$u_name', '$email', '$password');
" ;

$query = mysql_query($sql) ;

if (mysql_errno() ==0)
{ echo "Az adatfelvitel sikerült" ;}

else
 {echo mysql_error() ;}

?>

Ebben a kódban is találhatunk olyan részeket ami ismeretlen lehet:
Az SQL lekérdezés összerakásának egyszerűsítése miatt találhatjuk a program
elején azt a részt, amikor a $_POST tömb elemeit külön változókba kimásolom.
A legvégén pedig egy szelekciós szerkezetet találunk, aminek a feltétele a
mysql_errno() függvény. Ennek a függvénynek a kimenete 0 abban az esetben, ha
az előtte lévő SQL parancs hiba nélkül lefutott. Ha valamilyen hiba volt akkor azt a
mysql_error függvény segítségével lehet a képernyőn szöveges formában
megjeleníteni.

Ebből a rövid programból is látszik az, hogy igazából minden az adatbázishoz
intézett parancson múlik. Tulajdonképpen ugyanazokat a függvényeket kell
alkalmaznunk, ha lekérdezést rakunk össze, ha adatot viszünk fel, vagy esetleg
adatot módosítunk egy táblában.

26 Képek kezelése

A PHP-ban számos lehetőség áll rendelkezésre a képek kezeléséhez. „Röptében”

tudunk képeket készíteni, információkat tudunk kinyerni a képfájlokból, FLASH

animációt tudunk lejátszani, vezérelni.

A PHP a következő képformátumokat képes kezelni: GIF, PNG, JPG. A GIF

formátumoz csak megjeleníteni lehetséges. Régebben lehetőség volt a GIF-ek

manipulálására is, de mivel a formátum jogdíjas lett az ide kapcsolódó függvény

könyvtárakat törölték a rendszerből.

A képekkel kapcsolatban az egyik legfontosabb függvény a getimagesize(). A

bemeneti paraméter a képfájl neve ha szükséges a teljes elérési útvonallal együtt. A

bemeneti formátum JPG. GIF, PNG és SWF lehet.

Figyelem: UNIX/LINUX rendszerek alatt a kis és nagybetű eltérések nagy

odafigyelést igényelnek.

Az eredménye egy négy elemű tömb lesz mely a következőképpen épül fel:

• kép szélessége pixelben

• kép magassága pixelben

• Egy jelző mely a típusra utal: 1=GIF, 2=JPG, 3=PNG, 4=SWF

• egy string mely a következő formát ölti: height=xxx width=xxx. Ez azért

hasznos, mert egy az egyben be lehet illeszteni egy HTML img tag-be.

Példa:

<?php

$forma = array('','GIF', 'JPEG', 'PNG', 'Flash') ;

$size= getimagesize("php_9.jpg") ;

echo "A kép szélessége: " . $size[0] . "pixel
" ;

echo "A kép magassága: " . $size[1] . "pixel
" ;

echo "A kép típusa: " . $forma[$size[2]] . "
" ;

echo "A képhez tartozó string: " . $size[3] . "
" ;

?>

A getimagesize() paraméterében található képfájl a wwwroot mappában található, és

így nem kell elérési útvonalat megadni hozzá.

A többi függvény segítségével akár rajzolhatunk is a képernyőre, vagy akár egy új

képet hozunk létre fájlból vagy egy internetes hivatkozásból. A lehetőségek széles

száma miatt ezeket a függvényeket itt most nem ismertetem. A leírás megtalálható

angol nyelven a http://php.net/manual/en oldalon angol nyelven, vagy pedig részben

magyarul a http://www.php-blog.hu/php-magyar-kezikonyv oldalon. A részben azt

jelenti, hogy nem minden függvény leírása van lefordítva.

http://php.net/manual/en
http://www.php-blog.hu/php-magyar-kezikonyv

27. – 28. PDF dokumentumok kezelése, létrehozása

Nagyon sokszor fordul elő az az eset, hogy a weblapunk kimenetét nyomtatóra is át

kell vinni. Ez nagyon nehéz feladat lenne abban az esetben, ha minden elérhető

nyomtatótípusra megpróbálnánk felkészíteni a programot. Válasszuk inkább azt a

megoldást, hogy elkészítjük a nyomtatást egy PDF fájlba és mivel a felhasználók

nagy többségénél van telepítve valamilyen PDF OLVASÓ, annak segítségével

kinyomtatható a dokumentum. Arról nem is beszélve, hogy így megadjuk azt a

lehetőséget is a felhasználóink számára, hogy a tartalmat el tudják menteni későbbi

felhasználás céljából. Amásik felhasználási lehetőség a PDF dokumentumok

megjelenítése. Nagyon sok vállalatnál a leírások, dokumentációk PDF formában

állnak rendelkezésre. Ha ezeket (vagy egy részüket) meg akarják osztani a

látogatóikkal, akkor a programnak képesnek kell lenni a PDF fájlok megnyitására is.

Kezdjük a második probléma megoldásával, mert ez az egyszerűbb eset. A PDF-ek

megjelenítésének az egyetlen feltétele az, hogy a futtató számítógép rendelkezzen

megjelenítő programmal. Ez tulajdonképpen bármi lehet, de leggyakrabban a

felhasználók az Adobe Reader-t használják. Ha esetleg nem áll rendelkezésre, akkor

letölthető a http://get.adobe.com/reader/ internetes oldalról. Akkor sincs semmi gond,

ha a felhasználó gépén más program van telepítve, mert a megjelenítést az nem

befolyásolja.

Célszerű a megjeleníteni kívánt állományokat egy külön mappába másolni.

A megjelenítés nem túl bonyolult, nézzünk egy példát:

<?php

$filename ="./pdf/Honda.pdf";

header("Content-type: application/pdf");

readfile($filename);

?>

A program a következőképpen működik: az első sorban beállítjuk annak a PDF

fájlnak a nevét és elérési útvonalát melyet meg szeretnénk jeleníteni Mindenképpen

szükség van a HTML oldal fejlécének beállítására. Ez „mondja” meg a böngészőnek,

http://get.adobe.com/reader/

hogy most nem kell az oldalt lefordítania, hanem az érkező tartalmat egy beépített

vagy külső megjelenítő eszköz (program) segítségével kell megjeleníteni a

felhasználó számára. Az utolsó sor feladat pedig a fájl beolvasása és kiírása a

sztenderd output-ra, ami az esetek többségében a monitor.

Kicsit keményebb dió a PDF fájlok előállítása. A PHP-ban két függvénykönyvtár áll

rendelkezésre a PDF-ek előállításához. Az egyik a ClibPDF, másik pedig a PDFLib.

Mindkét csoportnak ugyanaz a feladata, mindösszesen a megvalósítás más kissé.

Én most a PDFLib függvénykönyvtárat fogom használni a következőkben. A

használathoz a következőket kell megtenni. Mivel a PHP-ban alapból nincs benne a

PDFLib támogatás ezt kézzel kell megtegyük. Lépések sorban:

1. töltsük le a PDFLib-et a http://www.pdflib.com/download/pdflib-

family/pdflib-8/ oldalról. Itt ki tudjuk választani, hogy milyen Windows

verziót (32 bit vagy 64 bit) használunk, és milyen fejlesztői

környezethez kell a könyvtár. A mi esetünkben PHP.

2. A letöltött tömörített állományból válasszuk ki azt a PHP verziót amely a

mi gépünkre van telepítve és a benne lévő libpdf_php.dll állományt

csomagoljuk ki.

3. A kicsomagolt dll állományt másoljuk be a PHP-nk ext könyvtárába. Ez

Wamp szerver esetén a c:\wamp\bin\php\php5.3.0\ext mappa lesz. Ha

nem tudjuk hogy hol van az ext mappa akkor segítségünkre lehet a

phpinfo() függvény. Írnunk kell egy egysoros programot <?php

phpinfo(); ?>, és azt megfuttatva meg tudjuk nézni az ext mappa

helyét.

18. ábra

4. Ezek után újra kell indítanunk a web szerverünket. Sok esetben nem
elég a restart funkció, teljesen le kell állítani, majd újraindítani a
szervert.

http://www.pdflib.com/download/pdflib-family/pdflib-8/
http://www.pdflib.com/download/pdflib-family/pdflib-8/

29. – 30. Komplex vizsgafeladat elkészítése

Készítsen egy WEB oldalhoz kapcsolódó általános bejelentkezési lapot!

Az adatbázisban a következő adatokat tárolja:

• Teljes név
• Felhasználói név
• Születési dátum
• E-mail cím
• Jelszó

Az adatok bevitelénél a következő feltételeket tartsa be:
Név: maximum 100 karakter hosszúság
Felhasználói név: maximum 15 karakter hosszúság, ellenőrizze, hogy létezik e

már a megadott név
Jelszó: minimum 6 karakter hosszúság
E-mai cím: maximum 100 karakter hosszúság, Ellenőrizze a cím

helyességét
Születési dátum: Ellenőrizze a bevitt adat helyességét

A következő lapokat kell elkészítenie:

1. Regisztrációs úrlap
2. Bejelentkezési lap
3. Adminisztrációs felület

Az adminisztrációs felületen lehessen a regisztrált felhasználókat kilistázni, és a
listákat PDF formátumba nyomtatni.

	
	1. óra. Bevezetés. A PHP története, feladata
	 2. óra A PHP telepítési módozatai, WAMP Windows alatt
	 3. A nyelv alapelemei, alapvető szintaxis
	 4. Változók, változó nevek, foglalt nevek
	 5. Adattípusok, adatszerkezetek
	 6 Operátorok
	7 Vezérlési szerkezetek: Elágazások
	8. Vezérlési szerkezetek: Ciklusok
	9. Vezérlési szerkezetek: Függvények
	10 TESZT
	11 A PHP program elkészítésének és futtatásának módjai
	12. – 13. HTML form-ok kezelése
	14. – 15. Tömbök kezelése, tömbkezelő függvények
	16. – 17. Dátum, idő kezelése
	18. – 19. Karakterláncok kezelése, kapcsolódó függvények
	20. Teszt
	21. Adatbázis kapcsolatok létrehozása
	22. – 23. MySQL lekérdezések létrehozása
	24. – 25. Adattáblák módosítása feltöltése
	26 Képek kezelése
	27. – 28. PDF dokumentumok kezelése, létrehozása
	29. – 30. Komplex vizsgafeladat elkészítése

