
 [image: cover-image]

 PHP, MySQL i JavaScript. Wprowadzenie

 Robert Nixon

 [image: image]

 O’REILLY™

 Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

 Tytuł oryginału: Learning PHP, MySQL & JavaScript, 4th Edition

 Tłumaczenie: Piotr Cieślak

 ISBN: ePub: 978-83-283-0843-5, mobi: 978-83-283-0844-2

 © 2015 Helion S.A.

 Authorized Polish translation of the English edition of Learning PHP, MySQL & JavaScript, 4th Edition, ISBN 9781491918661 © 2015 Robin Nixon.

 This translation is published and sold by permission of O’Reilly Media, Inc., which owns or controls all rights to publish and sell the same.

 All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

 Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

 Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

 Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

 Wydawnictwo HELION

 ul. Kościuszki 1c, 44-100 GLIWICE

 tel. 32 231 22 19, 32 230 98 63

 e-mail: helion@helion.pl

 WWW: http://helion.pl (księgarnia internetowa, katalog książek)

 Pliki z przykładami omawianymi w książce można znaleźć pod adresem: ftp://ftp.helion.pl/przyklady/phmyj4.zip

 Drogi Czytelniku!

 Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

 http://helion.pl/user/opinie/phmyj4_ebook

 Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

 	Poleć książkę

 	Kup w wersji papierowej

 	Oceń książkę

 	Księgarnia internetowa

 	Lubię to! » nasza społeczność

 Spis treści

 Przedmowa

 1. Wstęp do dynamicznych stron internetowych

 HTTP i HTML: podstawy wynalazku Bernersa-Lee

 Procedura żądanie/odpowiedź

 Zalety PHP, MySQL, JavaScriptu, CSS i HTML5

 Zastosowanie PHP

 Zastosowanie MySQL

 Zastosowanie JavaScriptu

 Zastosowanie CSS

 I HTML5 na dokładkę

 Serwer WWW Apache

 Kilka słów o Open Source

 Zgrany zespół

 Pytania

 2. Konfigurowanie serwera

 WAMP, MAMP, LAMP — a cóż to takiego?

 Instalowanie pakietu XAMPP w systemie Windows

 Testowanie instalacji

 Instalowanie pakietu XAMPP w Mac OS X

 Dostęp do głównego foldera

 Instalowanie pakietu LAMP pod Linuksem

 Praca zdalna

 Logowanie

 Obsługa FTP

 Obsługa edytora kodu

 Obsługa środowiska IDE

 Pytania

 3. Wstęp do PHP

 Dodawanie elementów PHP do kodu HTML

 Przykłady z tej książki

 Składnia PHP

 Zastosowanie komentarzy

 Podstawowa składnia

 Zmienne

 Operatory

 Przypisywanie wartości zmiennym

 Instrukcje wielowierszowe

 Deklaracja typu zmiennych

 Stałe

 Stałe predefiniowane

 Różnica między instrukcjami echo i print

 Funkcje

 Zasięg zmiennych

 Pytania

 4. Wyrażenia i sterowanie działaniem programu w PHP

 Wyrażenia

 Prawda czy fałsz?

 Literały i zmienne

 Operatory

 Priorytet operatorów

 Asocjacyjność

 Operatory relacji

 Wyrażenia warunkowe

 Instrukcja if

 Instrukcja else

 Instrukcja elseif

 Instrukcja switch

 Operator ?

 Pętle

 Pętla while

 Pętla do ... while

 Pętla for

 Przerywanie pętli

 Instrukcja continue

 Rzutowanie jawne i niejawne

 Dynamiczne linkowanie w PHP

 Dynamiczne linkowanie w praktyce

 Pytania

 5. Funkcje i obiekty w PHP

 Funkcje PHP

 Definiowanie funkcji

 Zwracanie wartości

 Zwracanie tablicy

 Nie przekazuj argumentów przez referencję

 Zwracanie zmiennych globalnych

 Przypomnienie informacji o zasięgu zmiennych

 Dołączanie i wymaganie plików

 Instrukcja include

 Zastosowanie instrukcji include_once

 Zastosowanie instrukcji require i require_once

 Sprawdzanie zgodności wersji PHP

 Obiekty w PHP

 Terminologia

 Deklarowanie klasy

 Tworzenie obiektu

 Odwoływanie się do obiektów

 Klonowanie obiektów

 Konstruktory

 Destruktory w PHP 5

 Tworzenie metod

 Metody statyczne w PHP 5

 Deklarowanie właściwości

 Deklarowanie stałych

 Zasięg właściwości i metod w PHP 5

 Właściwości i metody statyczne

 Dziedziczenie

 Pytania

 6. Tablice w PHP

 Prosty dostęp

 Tablice indeksowane numerycznie

 Tablice asocjacyjne

 Dodawanie pozycji do tablicy przy użyciu słowa kluczowego array

 Pętla foreach ... as

 Tablice wielowymiarowe

 Zastosowanie funkcji do obsługi tablic

 is_array

 count

 sort

 shuffle

 explode

 extract

 compact

 reset

 end

 Pytania

 7. PHP w praktyce

 Zastosowanie funkcji printf

 Określanie precyzji

 Dopełnianie łańcuchów tekstowych

 Zastosowanie funkcji sprintf

 Funkcje do obsługi daty i czasu

 Stałe związane z datą

 Zastosowanie funkcji checkdate

 Obsługa plików

 Sprawdzanie istnienia pliku

 Tworzenie pliku

 Odczytywanie zawartości plików

 Kopiowanie plików

 Przenoszenie pliku

 Kasowanie pliku

 Aktualizowanie plików

 Ochrona plików przed wielokrotnym otwarciem

 Odczytywanie całego pliku

 Wysyłanie plików

 Wywołania systemowe

 XHTML czy HTML5?

 Pytania

 8. Wstęp do MySQL

 Podstawy MySQL

 Podsumowanie pojęć dotyczących baz danych

 Dostęp do MySQL z poziomu wiersza poleceń

 Uruchamianie wiersza poleceń

 Obsługa serwera z poziomu wiersza poleceń

 Instrukcje MySQL

 Typy danych

 Indeksy

 Tworzenie indeksu

 Tworzenie zapytań do bazy MySQL

 Łączenie tabel

 Zastosowanie operatorów logicznych

 Funkcje MySQL

 Dostęp do MySQL za pośrednictwem aplikacji phpMyAdmin

 Pytania

 9. Zaawansowana obsługa MySQL

 Projektowanie bazy

 Klucze główne, czyli kluczowy element relacyjnych baz danych

 Normalizacja

 Pierwsza postać normalna

 Druga postać normalna

 Trzecia postać normalna

 Kiedy nie stosować normalizacji

 Relacje

 Jeden do jednego

 Jeden do wielu

 Wiele do wielu

 Bazy danych i anonimowość

 Transakcje

 Mechanizmy składowania danych z obsługą transakcji

 Instrukcja BEGIN

 Instrukcja COMMIT

 Instrukcja ROLLBACK

 Instrukcja EXPLAIN

 Archiwizacja i przywracanie danych

 Instrukcja mysqldump

 Tworzenie pliku z kopią zapasową

 Odtwarzanie danych z pliku kopii zapasowej

 Zapisywanie danych w formacie CSV

 Planowanie tworzenia kopii zapasowych

 Pytania

 10. Korzystanie z MySQL za pośrednictwem PHP

 Tworzenie zapytań do bazy MySQL za pośrednictwem PHP

 Proces

 Tworzenie pliku logowania

 Nawiązywanie połączenia z MySQL

 Praktyczny przykład

 Tablica $_POST

 Usuwanie rekordu

 Wyświetlanie formularza

 Wysyłanie zapytań do bazy danych

 Działanie programu

 MySQL w praktyce

 Tworzenie tabeli

 Wyświetlanie informacji o tabeli

 Usuwanie tabeli

 Dodawanie danych

 Odczytywanie danych

 Aktualizowanie danych

 Usuwanie danych

 Zastosowanie opcji AUTO_INCREMENT

 Wykonywanie zapytań pomocniczych

 Zapobieganie próbom ataków

 Działania prewencyjne

 Zastosowanie elementów zastępczych

 Zapobieganie przekazywaniu niepożądanych danych przez HTML

 Proceduralny wariant zastosowania mysqli

 Pytania

 11. Obsługa formularzy

 Tworzenie formularzy

 Odczytywanie przesłanych danych

 Opcja register_globals — rozwiązanie przestarzałe, ale wciąż spotykane

 Wartości domyślne

 Rodzaje pól

 Oczyszczanie danych wejściowych

 Przykładowy program

 Co nowego w HTML5?

 Atrybut autocomplete

 Atrybut autofocus

 Atrybut placeholder

 Atrybut required

 Atrybuty nadpisania

 Atrybuty width i height

 Funkcje oczekujące na pełną implementację

 Atrybut form

 Atrybut list

 Atrybuty min oraz max

 Atrybut step

 Pole wejściowe typu color

 Pola wejściowe typu number i range

 Selektory daty i czasu

 Pytania

 12. Ciasteczka, sesje i autoryzacja

 Zastosowanie ciasteczek w PHP

 Tworzenie ciasteczka

 Dostęp do ciasteczka

 Usuwanie ciasteczek

 Autoryzacja HTTP

 Przechowywanie loginów i haseł

 „Solenie”

 Obsługa sesji

 Inicjowanie sesji

 Kończenie sesji

 Określanie czasu trwania sesji

 Bezpieczeństwo sesji

 Pytania

 13. Zapoznanie z JavaScriptem

 JavaScript i tekst w HTML

 Zastosowanie skryptów w nagłówku dokumentu

 Starsze i niestandardowe przeglądarki

 Dołączanie plików JavaScript

 Debugowanie kodu JavaScript

 Zastosowanie komentarzy

 Średniki

 Zmienne

 Zmienne znakowe

 Zmienne numeryczne

 Tablice

 Operatory

 Operatory arytmetyczne

 Operatory przypisania

 Operatory porównania

 Operatory logiczne

 Inkrementacja i dekrementacja zmiennych

 Konkatenacja łańcuchów znaków

 Znaki modyfikujące

 Typowanie zmiennych

 Funkcje

 Zmienne globalne

 Zmienne lokalne

 Obiektowy model dokumentu

 Ale to nie takie proste...

 Kolejne zastosowanie symbolu $

 Zastosowanie obiektowego modelu dokumentu

 Kilka słów o document.write

 Zastosowanie funkcji console.log

 Zastosowanie funkcji alert

 Umieszczanie tekstu w elementach HTML

 Zastosowanie funkcji document.write

 Pytania

 14. Wyrażenia i sterowanie działaniem programu w JavaScripcie

 Wyrażenia

 Literały i zmienne

 Operatory

 Priorytet operatorów

 Asocjacyjność

 Operatory relacji

 Instrukcja with

 Zdarzenie onerror

 Konstrukcja try ... catch

 Wyrażenia warunkowe

 Instrukcja if

 Instrukcja else

 Instrukcja switch

 Operator ?

 Pętle

 Pętle while

 Pętle do ... while

 Pętle for

 Przerywanie pętli

 Instrukcja continue

 Typowanie jawne

 Pytania

 15. Funkcje, obiekty i tablice w JavaScripcie

 Funkcje w JavaScripcie

 Definiowanie funkcji

 Tablica arguments

 Zwracanie wartości

 Zwracanie tablicy

 Obiekty w JavaScripcie

 Deklarowanie klasy

 Tworzenie obiektu

 Dostęp do obiektów

 Słowo kluczowe prototype

 Tablice w JavaScripcie

 Tablice numeryczne

 Tablice asocjacyjne

 Tablice wielowymiarowe

 Zastosowanie metod do obsługi tablic

 Pytania

 16. Weryfikacja danych i obsługa błędów w JavaScripcie i PHP

 Weryfikowanie wprowadzonych danych przy użyciu JavaScriptu

 Dokument validate.html (część pierwsza)

 Dokument validate.html (część druga)

 Wyrażenia regularne

 Dopasowywanie za pomocą metaznaków

 Dopasowanie „rozmyte”

 Grupowanie przy użyciu nawiasów

 Klasy znaków

 Określanie zakresu

 Zaprzeczenie

 Kilka bardziej skomplikowanych przykładów

 Podsumowanie metaznaków

 Modyfikatory ogólne

 Zastosowanie wyrażeń regularnych w JavaScripcie

 Zastosowanie wyrażeń regularnych w PHP

 Ponowne wyświetlenie formularza po weryfikacji w PHP

 Pytania

 17. Zastosowanie technologii Ajax

 Czym jest Ajax?

 Zastosowanie obiektu XMLHttpRequest

 Twój pierwszy program Ajax

 Zastosowanie metody GET zamiast POST

 Przesyłanie żądań XML

 Zastosowanie platform Ajax

 Pytania

 18. Wstęp do CSS

 Importowanie arkusza stylów

 Importowanie stylów CSS z poziomu HTML

 Style zagnieżdżone

 Zastosowanie identyfikatorów ID

 Zastosowanie klas

 Zastosowanie średników

 Reguły CSS

 Wiele deklaracji

 Zastosowanie komentarzy

 Rodzaje stylów

 Style domyślne

 Style użytkownika

 Zewnętrzne arkusze stylów

 Style wewnętrzne

 Style bezpośrednie

 Selektory CSS

 Selektor typu

 Selektor potomka

 Selektor dziecka

 Selektor identyfikatora

 Selektor klasy

 Selektor atrybutu

 Selektor uniwersalny

 Selekcja grupowa

 Dziedziczenie kaskadowe

 Źródła stylów

 Metody definiowania reguł

 Selektory arkuszy stylów

 Obliczanie specyficzności

 Różnica między elementami div i span

 Jednostki miar

 Fonty i typografia

 font-family

 font-style

 font-size

 font-weight

 Zarządzanie stylami tekstu

 Efekty tekstowe

 Odstępy

 Wyrównanie

 Wielkość znaków

 Wcięcia

 Kolory w CSS

 Skrócone określenia kolorów

 Gradienty

 Rozmieszczanie elementów

 Położenie bezwzględne

 Położenie względne

 Położenie stałe

 Pseudoklasy

 Skracanie reguł

 Model pudełkowy i układ strony

 Definiowanie marginesów

 Definiowanie ramek

 Definiowanie odstępu

 Zawartość obiektu

 Pytania

 19. Zaawansowane reguły CSS w CSS3

 Selektory atrybutów

 Dopasowywanie fragmentów łańcuchów

 Właściwość box-sizing

 Tła w CSS3

 Właściwość background-clip

 Właściwość background-origin

 Właściwość background-size

 Zastosowanie właściwości auto

 Wiele obrazów w tle

 Ramki w CSS3

 Właściwość border-color

 Właściwość border-radius

 Cienie

 Właściwość overflow

 Układ wielokolumnowy

 Kolory i przezroczystość

 Kolory HSL

 Kolory HSLA

 Kolory RGB

 Kolory RGBA

 Właściwość opacity

 Efekty tekstowe

 Właściwość text-shadow

 Właściwość text-overflow

 Właściwość word-wrap

 Fonty internetowe

 Fonty Google

 Przekształcenia

 Przekształcenia 3D

 Przejścia

 Właściwości przejść

 Czas trwania przejścia

 Opóźnienie przejścia

 Dynamika przejścia

 Skrócona składnia

 Pytania

 20. Dostęp do CSS z poziomu JavaScriptu

 Ponowne spotkanie z funkcją getElementById

 Funkcja O

 Funkcja S

 Funkcja C

 Dołączanie opisanych funkcji

 Dostęp do właściwości CSS z poziomu JavaScriptu

 Niektóre typowe właściwości

 Inne właściwości

 JavaScript w kodzie HTML

 Słowo kluczowe this

 Łączenie zdarzeń i obiektów w skrypcie

 Odwoływanie się do innych zdarzeń

 Dodawanie nowych elementów

 Usuwanie elementów

 Inne sposoby na dodawanie i usuwanie elementów

 Zastosowanie przerwań

 Zastosowanie przerwania setTimeout

 Anulowanie opóźnienia

 Zastosowanie przerwania setInterval

 Animacje na bazie przerwań

 Pytania

 21. Wprowadzenie do jQuery

 Dlaczego jQuery?

 Dołączanie jQuery

 Wybór odpowiedniej wersji

 Pobieranie

 Zastosowanie sieci dostarczania treści (CDN)

 Zawsze najnowsza wersja

 Dostosowywanie jQuery

 Składnia jQuery

 Prosty przykład

 Unikanie konfliktów między bibliotekami

 Selektory

 Metoda css

 Selektor elementów

 Selektor identyfikatorów

 Selektor klas

 Łączenie selektorów

 Obsługa zdarzeń

 Oczekiwanie na gotowość dokumentu

 Funkcje i właściwości związane ze zdarzeniami

 Zdarzenia blur i focus

 Słowo kluczowe this

 Zdarzenia click i dblclick

 Zdarzenie keypress

 Przemyślane programowanie

 Zdarzenie mousemove

 Inne zdarzenia myszy

 Inne metody związane z obsługą myszy

 Zdarzenie submit

 Efekty specjalne

 Ukrywanie i wyświetlanie

 Metoda toggle

 Stopniowe zanikanie i wyświetlanie

 Przesuwanie elementów w górę i w dół

 Animacje

 Zatrzymywanie animacji

 Manipulowanie drzewem DOM

 Różnica między metodami text i html

 Metody val i attr

 Dodawanie i usuwanie elementów

 Dynamiczne stosowanie klas

 Modyfikowanie wymiarów

 Metody width i height

 Metody innerWidth i innerHeight

 Metody outerWidth i outerHeight

 Nawigowanie w obrębie drzewa DOM

 Elementy nadrzędne

 Elementy potomne

 Elementy siostrzane

 Wybieranie poprzedzających i kolejnych elementów

 Przetwarzanie selekcji w jQuery

 Metoda is

 Użycie jQuery bez selektorów

 Metoda $.each

 Metoda $.map

 Zastosowanie technologii Ajax

 Zastosowanie metody post

 Zastosowanie metody get

 Rozszerzenia

 jQuery User Interface

 Inne rozszerzenia

 jQuery Mobile

 Pytania

 22. Wstęp do HTML5

 Obiekt canvas

 Geolokacja

 Dźwięk i filmy

 Formularze

 Magazyn danych

 Web workers

 Aplikacje sieciowe

 Mikrodane

 Podsumowanie

 Pytania

 23. Obiekt canvas w HTML5

 Tworzenie elementu canvas i dostęp do niego

 Funkcja toDataURL

 Określanie formatu obrazu

 Metoda fillRect

 Metoda clearRect

 Metoda strokeRect

 Łączenie wymienionych instrukcji

 Metoda createLinearGradient

 Szczegółowe informacje o metodzie addColorStop

 Metoda createRadialGradient

 Wypełnianie wzorkami

 Umieszczanie napisów na elemencie canvas

 Metoda strokeText

 Własność textBaseLine

 Własność font

 Własność textAlign

 Metoda fillText

 Metoda measureText

 Rysowanie linii

 Własność lineWidth

 Własności lineCap i lineJoin

 Własność miterLimit

 Kreślenie ścieżek

 Metody moveTo i lineTo

 Metoda stroke

 Metoda rect

 Wypełnianie obszarów

 Metoda clip

 Metoda isPointInPath

 Zastosowanie krzywych

 Metoda arc

 Metoda arcTo

 Metoda quadraticCurveTo

 Metoda bezierCurveTo

 Obsługa obrazków

 Metoda drawImage

 Skalowanie obrazu

 Wybieranie fragmentu obrazu

 Kopiowanie z elementu canvas

 Tworzenie cieni

 Przetwarzanie obrazu na poziomie pikseli

 Metoda getImageData

 Tablica data

 Metoda putImageData

 Metoda createImageData

 Zaawansowane efekty graficzne

 Własność globalCompositeOperation

 Własność globalAlpha

 Przekształcenia

 Metoda scale

 Metody save i restore

 Metoda rotate

 Metoda translate

 Metoda transform

 Metoda setTransform

 Podsumowanie

 Pytania

 24. Filmy i dźwięk w HTML5

 O kodekach

 Element <audio>

 Wsparcie dla przeglądarek nieobsługujących HTML5

 Element <video>

 Kodeki wideo

 Obsługa starszych przeglądarek

 Podsumowanie

 Pytania

 25. Inne funkcje HTML5

 Geolokacja i usługi GPS

 Inne sposoby lokalizacji

 Geolokacja i HTML5

 Magazyn lokalny

 Zastosowanie magazynu lokalnego

 Obiekt localStorage

 Web workers

 Aplikacje offline

 Technologia przeciągnij i upuść

 Komunikacja między dokumentami

 Mikrodane

 Inne znaczniki HTML5

 Podsumowanie

 Pytania

 26. Zastosowanie wszystkich omówionych technologii

 Projektowanie serwisu społecznościowego

 Strona WWW z przykładami

 functions.php

 Funkcje

 header.php

 setup.php

 index.php

 signup.php

 Sprawdzanie dostępności nazwy użytkownika

 Logowanie

 checkuser.php

 login.php

 profile.php

 Dodawanie tekstu O mnie

 Dodawanie zdjęcia profilowego

 Przetwarzanie obrazu

 Wyświetlanie bieżącego profilu

 members.php

 Wyświetlanie profilu użytkownika

 Dodawanie i usuwanie znajomych

 Wyświetlanie listy wszystkich użytkowników

 friends.php

 messages.php

 logout.php

 styles.css

 javascript.js

 A Odpowiedzi na pytania kontrolne

 B Zasoby internetowe

 Informacje na temat PHP

 Informacje na temat MySQL

 Informacje na temat JavaScriptu

 Informacje na temat CSS

 Informacje na temat HTML5

 Informacje na temat technologii AJAX

 Inne ciekawe strony WWW

 Serwisy informacyjne wydawnictwa O’Reilly

 C Słowa z grupy stopwords w MySQL

 D Funkcje MySQL

 Funkcje do obsługi łańcuchów znaków

 Funkcje do obsługi daty

 Funkcje do obsługi czasu

 E Selektory, obiekty i metody jQuery

 Selektory jQuery

 Obiekty jQuery

 Metody jQuery

 Skorowidz

 Dla Julie

 Przedmowa

 Tandem PHP i MySQL to najwygodniejsze narzędzie do tworzenia dynamicznych stron internetowych wykorzystujących bazę danych. Skutecznie broni on swojej pozycji w obliczu konkurencyjnych, zintegrowanych platform — takich jak Ruby on Rails — które są trudniejsze do opanowania. Ze względu na swoje otwartoźródłowe korzenie (w odróżnieniu od platformy Microsoft .NET) jest to rozwiązanie darmowe, co w dużym stopniu przyczyniło się do jego ogromnej popularności w świecie projektowania stron WWW.

 Każdy ambitny programista posługujący się systemem Unix/Linux czy nawet Windows z serwerem Apache powinien zapoznać się z tymi narzędziami. W połączeniu z technologiami takimi jak JavaScript, jQuery, CSS i HTML5 da się za ich pomocą tworzyć serwisy internetowe porównywalne do gigantów w rodzaju Facebooka, Twittera czy Gmaila.

 Do kogo jest adresowana ta książka?

 Ta książka jest przeznaczona dla tych, którzy chcą się nauczyć projektowania funkcjonalnych, dynamicznych stron internetowych. Mogą być wśród nich projektanci WWW lub graficy — którzy już potrafią tworzyć statyczne strony internetowe, ale pragną rozwinąć swoje umiejętności — a także studenci i uczniowie, absolwenci uczelni i samouki.

 Każdy, kto chciałby poznać mechanizmy Web 2.0, a głównie technologii znanej pod nazwą Ajax, dzięki tej książce zyska solidne podstawy, obejmujące PHP, MySQL, JavaScript, CSS i HTML, a przy okazji zapozna się z możliwościami biblioteki jQuery.

 Założenia przyjęte w tej książce

 Pisząc tę książkę, przyjąłem, że masz podstawową wiedzę na temat HTML i potrafisz napisać prostą, statyczną stronę internetową. Nie zakładałem jednak jakiejkolwiek znajomości PHP, MySQL, JavaScriptu, CSS lub HTML5 — choć jeśli wiesz na ich temat to i owo, to przyswojenie materiału zawartego w tej książce z pewnością będzie łatwiejsze.

 Struktura książki

 Kolejność rozdziałów w tej książce została obrana nieprzypadkowo. Najpierw poznasz podstawy wszystkich technologii, którym jest ona poświęcona, potem zaś zapoznasz się ze wskazówkami dotyczącymi instalacji testowego serwera WWW, by przygotować się do wykonania kolejnych przykładów.

 W pierwszej części książki zyskasz podstawową wiedzę na temat języka PHP. Poznasz jego składnię, tablice, funkcje i podstawy programowania obiektowego.

 Następnie, uzbrojony w informacje na temat PHP, zaznajomisz się z serwerem baz danych MySQL. W tej części książki dowiesz się wszystkiego o strukturze baz MySQL i tworzeniu złożonych zapytań.

 Potem nauczysz się łączyć PHP i MySQL w celu tworzenia dynamicznych stron internetowych, z uwzględnieniem formularzy i innych funkcji HTML. Następnie zgłębisz praktyczne aspekty stosowania PHP i MySQL: poznasz liczne, przydatne funkcje, dowiesz się, jak zarządzać ciasteczkami oraz sesjami i jak zatroszczyć się o bezpieczeństwo projektu.

 W kilku kolejnych rozdziałach dogłębnie poznasz JavaScript, począwszy od prostych funkcji i obsługi zdarzeń, przez korzystanie z obiektowego modelu dokumentu (DOM), weryfikację danych i obsługę błędów, aż po podstawy posługiwania się popularną biblioteką JavaScript o nazwie jQuery.

 Po zapoznaniu się z tymi trzema kluczowymi technologiami dowiesz się, w jaki sposób wykonywać żądania Ajax, by nadać swoim stronom WWW interaktywny charakter.

 Dwa kolejne rozdziały są poświęcone zastosowaniu CSS do definiowania wyglądu i układu stron internetowych, potem zaś w ostatniej części książki poznasz nowe funkcje HTML5, z uwzględnieniem geolokacji, obsługi dźwięku, filmów i zastosowania elementu canvas. Na koniec wykorzystasz wszystkie zdobyte informacje do stworzenia kompletnego zestawu programów składających się na w pełni funkcjonalny, mały serwis społecznościowy.

 Po drodze znajdziesz wiele rad i sugestii dotyczących zalecanych technik programowania oraz wskazówki umożliwiające wykrywanie i rozwiązywanie trudnych do wychwycenia błędów. W książce jest też wiele odsyłaczy do ciekawych stron internetowych, dzięki którym pogłębisz swoją wiedzę na omawiane tematy.

 Książki, po które warto sięgnąć później

 Gdy będziesz już potrafił pracować z PHP, MySQL, JavaScriptem, CSS i HTML5, zapewne zapragniesz podnieść swoje umiejętności na wyższy poziom. Możesz to zrobić dzięki kolejnym książkom wydawnictwa O’Reilly.

 • Danny Goodman, Dynamic HTML: The Definitive Reference

 • Paul Hudson, PHP. Almanach (Helion, 2006)

 • Russel Dyer, MySQL. Almanach (Helion, 2006)

 • David Flanaga, JavaScript: The Definitive Guide

 • Eric A. Myer, CSS. Kaskadowe arkusze stylów. Przewodnik encyklopedyczny. Wydanie III (Helion, 2008)

 • Matthew MacDonald, HTML5. Nieoficjalny podręcznik. Wydanie II (Helion, 2014)

 Konwencje zastosowane w tej książce

 W tej książce zostały zastosowane następujące konwencje typograficzne.

 Kursywa

 Nazwy opcji, przycisków i menu, nowe pojęcia, adresy URL i e-mail, nazwy plików, rozszerzenia plików, ścieżki dostępu, nazwy katalogów i nazwy narzędzi Unix.

 Czcionka o stałej szerokości

 Opcje w wierszu poleceń, zmienne i inne elementy kodu, znaczniki HTML, makra i zawartość plików.

 Czcionka o stałej szerokości, pogrubienie

 Rezultat działania programu lub wyróżnione fragmenty kodu omówione w tekście.

 Czcionka o stałej szerokości, kursywa

 Tekst, które należy zastąpić danymi wpisanymi przez użytkownika.

 [image: image]

 Ten symbol oznacza wskazówkę, poradę albo ogólną uwagę.

 [image: image]

 Ten symbol oznacza ostrzeżenie albo ważną uwagę.

 Posługiwanie się zamieszczonymi przykładami

 Ta książka ma na celu ułatwienie Ci pracy. Zasadniczo kod zamieszczonych w niej przykładów możesz wykorzystywać we własnych programach i w dokumentacji. Nie musisz się z nami kontaktować z prośbą o pozwolenie, chyba że zamierzasz powielić bardzo obszerny fragment kodu. Na przykład napisanie programu wykorzystującego niewielkie fragmenty kodu z tej książki nie wymaga pozwolenia. Zezwolenia wymaga jednak sprzedaż albo dystrybucja płyty CD z przykładami z książek. Udzielenie odpowiedzi na pytanie z użyciem przykładu z książki i cytatu z niej nie wymaga pozwolenia. Ale wykorzystanie obszernego fragmentu kodu w dokumentacji własnego produktu już tak. Wszystkie pliki znajdziesz na serwerze ftp wydawnictwa ftp://ftp.helion.pl/przyklady/phmyj4.zip. Dodatkowo są one również dostępne na stronie poświęconej oryginalnemu wydaniu tej książki — pod adresem http://lpmj.net znajdziesz archiwum z wszystkimi przykładami (wersja w języku angielskim), spakowanymi w postaci archiwum ZIP.

 Podziękowania

 Chciałbym raz jeszcze podziękować mojemu redaktorowi, Andy’emu Oramowi, a także wszystkim, którzy włożyli w tę książkę wiele pracy, w tym: Albertowi Wierschowi za dogłębną korektę merytoryczną, Nicole Schelby za nadzorowanie produkcji, Rachel Monaghan za redakcję, Sharon Wilkey za korektę, Robertowi Romano za ilustracje do oryginalnego wydania, Rebecce Demarest za wszystkie nowe rysunki, Davidowi Futato za projekt stron, Lucie Haskins za utworzenie indeksu, Karen Montgomery za oryginalny projekt okładki z lotopałankami, Randy’emu Comerowi za najnowszy projekt okładki i wszystkim, którzy przesłali uwagi i sugestie do nowego wydania — zbyt licznym, żeby móc ich tu wymienić.

 ROZDZIAŁ 1.

 Wstęp do dynamicznych stron internetowych

 World Wide Web to nieustannie rozwijająca się sieć — już dziś znacznie przerosła najśmielsze przewidywania jej twórców, którzy na początku lat 90. ubiegłego wieku opracowali ją w celu rozwiązania konkretnego problemu. Otóż zaawansowane badania w ośrodku CERN1 (obecnie najbardziej znanym z prowadzenia eksperymentów z Wielkim Zderzaczem Hadronów) generowały gigantyczną ilość danych — tak wiele, że przesyłanie ich do naukowców z całego świata, biorących udział w eksperymencie, stało się bardzo niewygodne.

 Internet już wtedy istniał i składał się z kilkuset tysięcy połączonych komputerów. Wykorzystał to Tim Berners-Lee (pracownik CERN), który opracował metodę nawigowania po ich zasobach za pomocą systemu hiperłączy, znanego obecnie jako Hypertext Transfer Protocol, w skrócie HTTP. Ten sam człowiek stworzył język znaczników o nazwie HTML, czyli Hypertext Markup Language. Zaś żeby połączyć jedno z drugim, napisał pierwszą przeglądarkę internetową oraz serwer WWW — narzędzia, których dostępność wydaje się nam dziś oczywista.

 W owym czasie była to jednak rewolucyjna koncepcja. Łączność internetowa dostępna posiadaczom domowych modemów ograniczała się głównie do zestawiania połączenia z serwisem typu BBS (Bulletin Board System), obsługiwanym przez jeden komputer, za pośrednictwem którego można się było kontaktować i wymieniać informacje tylko z innymi użytkownikami tego samego serwisu. W rezultacie, aby móc się porozumiewać z szerszym gronem kolegów i przyjaciół, trzeba się było rejestrować w wielu różnych serwisach BBS.

 Wszystko to zmieniło się za sprawą Bernersa-Lee i w połowie lat 90. istniały już trzy graficzne przeglądarki WWW konkurujące o uwagę pięciu milionów użytkowników. Wkrótce okazało się jednak, że czegoś w tej układance brakuje. Owszem, system stron wypełnionych tekstem i grafiką, powiązanych hiperłączami z innymi stronami był genialnym pomysłem, ale nie wykorzystywał w pełni możliwości komputerów oraz internetu pod względem dynamicznego dostosowywania treści do potrzeb i działań konkretnego użytkownika. W rezultacie korzystanie z internetu było dość uciążliwe i... nudne, pomimo że strony WWW były ozdabiane przewijającymi się napisami i animowanymi GIF-ami!

 Koszyki zakupów, wyszukiwarki i sieci społecznościowe zdecydowanie zmieniły sposób posługiwania się internetem. W tym rozdziale pokrótce przyjrzymy się różnym składnikom sieci WWW oraz programom, dzięki którym możemy korzystać z jej bogatych zasobów.

 [image: image]

 W zasadzie już od początku nie da się uniknąć używania w tekście różnych skrótów. Każdy z nich starałem się przystępnie wyjaśnić przy pierwszym wystąpieniu. Na razie nie przejmuj się jednak ich znaczeniem czy pełnym brzmieniem — w miarę lektury wszystko stanie się jasne.

 HTTP i HTML: podstawy wynalazku Bernersa-Lee

 HTTP to pewien standard komunikacji nadzorujący wymianę żądań i odpowiedzi między przeglądarką na komputerze użytkownika a serwerem. Zadaniem serwera jest odebranie żądania ze strony klienta i obsłużenie użytkownika (nazwa „serwer” wzięła się od angielskiego słowa serve, czyli „obsługiwać”) w odpowiedni sposób, co na ogół polega na przesłaniu potrzebnej strony WWW. A skoro mamy do czynienia z obsługą, to naturalnie mówimy o klientach, przy czym określenie to może się odnosić zarówno do przeglądarki internetowej, jak i komputera, na którym została ona uruchomiona.

 Na drodze między klientem a serwerem mogą znajdować się inne urządzenia, takie jak: rutery, serwery proxy, bramy itp. Każde z nich odgrywa inną rolę w procesie przekazywania żądań i odpowiedzi między klientem a serwerem. Na ogół wymiana informacji między nimi zachodzi za pośrednictwem internetu.

 Serwer internetowy zazwyczaj jest w stanie obsłużyć wiele połączeń jednocześnie, a jeśli aktualnie nie jest zajęty komunikacją z klientem, oczekuje na nadchodzące żądania. Jeśli takie żądanie się pojawi, serwer udziela odpowiedzi w celu potwierdzenia jego odbioru.

 Procedura żądanie/odpowiedź

 W największym uproszczeniu procedura żądania/odpowiedzi sprowadza się do tego, że przeglądarka internetowa żąda od serwera określonej strony internetowej, a serwer ją do niej przesyła. Następnie przeglądarka przystępuje do jej wyświetlania (rysunek 1.1).

 Tak pokrótce przedstawiają się poszczególne etapy wysyłania żądania i odbierania odpowiedzi:

 1. Wpisujesz adres http://server.com w pasku adresu przeglądarki WWW.

 2. Przeglądarka sprawdza adres IP domeny server.com.

 3. Przeglądarka wysyła żądanie przekazania strony głównej dla domeny server.com.

 4. Żądanie jest przesyłane przez internet i dociera do serwera obsługującego domenę server.com.

 5. Po otrzymaniu żądania serwer WWW wyszukuje potrzebną stronę na dysku.

 6. Po odnalezieniu strona jest zwracana przez serwer do przeglądarki.

 7. Przeglądarka wyświetla żądaną stronę.

 W przypadku typowych stron WWW opisany proces zachodzi osobno dla każdego obiektu znajdującego się na stronie: obrazka, osadzonego pliku wideo albo animacji Flash, a także arkusza CSS.

 [image: image]

 Rysunek 1.1. Uproszczony schemat procesu wysyłania żądań i odpowiedzi między klientem a serwerem

 Zauważ, że w punkcie 2. przeglądarka wyszukuje adres IP domeny server.com. Każdy komputer podłączony do internetu — także Twój — ma swój adres IP. Na ogół jednak przy korzystaniu z zasobów sieci posługujemy się nazwami domen, takimi jak google.com. Jak zapewne wiesz, przeglądarka sprawdza adres IP powiązany z daną domeną za pośrednictwem pomocniczej usługi zwanej DNS (Domain Name Service) i wykorzystuje otrzymany adres do komunikacji z serwerem.

 W przypadku dynamicznych stron internetowych procedura jest trochę bardziej skomplikowana, gdyż w grę mogą wchodzić także PHP i MySQL (rysunek 1.2).

 Tak wyglądają kolejne kroki procesu żądania/odpowiedzi w przypadku dynamicznej komunikacji między klientem a serwerem:

 1. Wpisujesz adres http://server.com w pasku adresu przeglądarki WWW.

 2. Przeglądarka sprawdza adres IP domeny server.com.

 3. Przeglądarka wysyła na ten adres IP żądanie przekazania strony głównej przez serwer WWW.

 4. Żądanie jest przesyłane przez internet i dociera do serwera obsługującego domenę server.com.

 5. Po otrzymaniu żądania serwer WWW wyszukuje stronę główną na dysku.

 6. Po wczytaniu strony głównej do pamięci serwer WWW wykrywa zawarty w niej skrypt PHP i przekazuje stronę do interpretera PHP.

 7. Interpreter PHP wykonuje kod skryptu.

 8. Niektóre skrypty PHP zawierają zapytania do bazy MySQL, które interpreter PHP przekazuje do serwera bazy.

 [image: image]

 Rysunek 1.2. Schemat obsługi żądań i odpowiedzi między klientem a serwerem w przypadku strony dynamicznej

 9. Baza danych MySQL zwraca wyniki zapytań do interpretera PHP.

 10. Interpreter PHP zwraca przetworzony kod PHP, wraz z rezultatami zapytań do bazy MySQL, do serwera WWW.

 11. Serwer WWW zwraca stronę do klienta, gdzie zostaje ona wyświetlona.

 Choć warto mieć ogólną świadomość tego procesu, aby zdawać sobie sprawę z interakcji między jego trzema głównymi elementami, to w praktyce nie trzeba zaprzątać sobie głowy tego rodzaju drobiazgami, gdyż wszystkie opisane działania odbywają się automatycznie.

 Strony HTML zwracane do przeglądarki mogą ponadto zawierać JavaScript, który zostanie zinterpretowany lokalnie, po stronie klienta. JavaScript może z kolei zainicjować kolejne żądania — na tej samej zasadzie, na jakiej inicjowałyby je osadzone w stronie obiekty, np. obrazki.

 Zalety PHP, MySQL, JavaScriptu, CSS i HTML5

 Na początku tego rozdziału pokrótce wprowadziłem Cię w świat Web 1.0. Wkrótce po upowszechnieniu standardów, na których się opierał, przystąpiono do opracowywania jego następcy — Web 1.1, w którym możliwości przeglądarek zostały rozszerzone o obsługę języków: Java, JavaScript, JScript (nieznacznie zmodyfikowany wariant JavaScriptu opracowany przez Microsoft) i ActiveX. W serwerach zaczęto stosować mechanizmy CGI (Common Gateway Interface) bazujące na językach skryptowych takich jak Perl (który stanowi alternatywę dla języka PHP) oraz ogólnie skrypty wykonywane po stronie serwera — umożliwiające dynamiczne wstawianie zawartości jednego pliku (albo rezultatu żądania) do innego pliku.

 Gdy opadł kurz zmian, na placu boju pozostały trzy główne technologie, których popularność znacznie przekraczała konkurencyjne rozwiązania. Choć Perl zyskał sobie uznanie i oddanych zwolenników, to prostota PHP i wbudowane mechanizmy komunikacji z bazą danych MySQL przysporzyły mu ponad dwukrotnie większą liczbę użytkowników. Zaś JavaScript, który stał się nieodłącznym elementem całego systemu, umożliwiającym dynamiczne przetwarzanie dokumentów CSS (Cascading Style Sheets) i HTML, otrzymał kolejną, jeszcze bardziej wymagającą rolę — obsługę technologii Ajax po stronie klienta. Technologia Ajax umożliwia transfer danych i przekazywanie żądań do serwera niejako w tle korzystania ze strony, bez wiedzy użytkownika.

 Bez wątpienia symbioza między PHP i MySQL przyczyniła się do znacznego wzrostu ich popularności, ale to nie ona w głównej mierze podbiła serca programistów. Ważniejsza była prostota, z jaką można było za pomocą tych narzędzi tworzyć dynamiczne elementy stron internetowych. MySQL to szybki i potężny, a zarazem łatwy w obsłudze mechanizm bazodanowy, który spełnia właściwie wszystkie potrzeby w zakresie wyszukiwania i serwowania danych na stronach internetowych. Połączone możliwości PHP i MySQL w zakresie przechowywania i wyszukiwania danych stały się fundamentem rozwoju serwisów społecznościowych i sieci w wersji 2.0.

 A jeśli dodać do tego JavaScript i CSS, otrzymujemy zestaw umożliwiający projektowanie bogatych, dynamicznych, interaktywnych serwisów internetowych.

 Zastosowanie PHP

 Implementacja dynamicznych rozwiązań na stronach internetowych za pomocą PHP jest bardzo prosta. Wystarczy zmienić rozszerzenie pliku strony na .php, aby zyskać możliwość bezpośredniego stosowania w niej tego języka. Z punktu widzenia programisty sprowadza się to do umieszczenia na stronie np. następującego kodu:

 <?php

 echo "Dziś jest " . date("l") . ". ";

 ?>

 A oto najnowsze wiadomości.

 Otwierający znacznik <?php informuje serwer, że cały fragment kodu aż do zamykającego znacznika ?> powinien być przetworzony przez interpreter PHP. Wszystko, co znajduje się poza tymi granicami, jest przesyłane do klienta jako czysty HTML. A zatem tekst A oto najnowsze wiadomości. jest po prostu wyświetlany w przeglądarce, zaś kod w znacznikach PHP odwołuje się do wbudowanej funkcji date, która wyświetla bieżący dzień tygodnia zgodnie z czasem serwera.

 Rezultat połączenia tych dwóch części będzie wyglądał następująco:

 Dziś jest środa. A oto najnowsze wiadomości.

 PHP jest elastycznym językiem umożliwiającym umiejscowienie kodu w tym samym wierszu, w którym znajdują się znaczniki PHP i inne elementy, np. tak:

 Dziś jest <?php echo date("l"); ?>. A oto najnowsze wiadomości.

 Istnieją jeszcze inne sposoby formatowania i prezentowania informacji, o których napiszę w rozdziałach poświęconych PHP. Idea jest taka, że dzięki PHP programiści mają do dyspozycji język, który — choć nie tak szybki jak skompilowane programy w języku C lub innych podobnych — nadal jest niezwykle wydajny i umożliwia bardzo płynną integrację z kodem HTML.

 [image: image]

 Jeśli chciałbyś samodzielnie wypróbować przykłady PHP zamieszczone w tej książce, koniecznie pamiętaj o dodaniu znaczników <?php przed kodem oraz ?> po kodzie, aby interpreter PHP poprawnie je rozpoznał. Aby sobie to ułatwić, możesz przygotować plik o nazwie szablon.php, w którym umieścisz te znaczniki.

 Dzięki PHP masz nieograniczone możliwości korzystania z zasobów serwera WWW. Czy chciałbyś zmodyfikować dokument HTML „w locie”, czy przetworzyć dane karty kredytowej, dodać dane użytkownika do bazy, czy zaczerpnąć informacje z innej strony WWW — wszystko to możesz zrobić za pomocą tych samych plików z kodem PHP, w których znajduje się kod HTML.

 Zastosowanie MySQL

 Oczywiście możliwość dynamicznego modyfikowania dokumentu HTML nie miałaby większego sensu, jeśli nie można byłoby śledzić działań, jakie użytkownicy podejmują podczas pobytu na stronie. Dawniej, w wielu serwisach internetowych do przechowywania danych, takich jak nazwy użytkowników i hasła, używało się zwykłych plików tekstowych. Ale to rozwiązanie było podatne na błędy, zwłaszcza jeśli plik nie został poprawnie zabezpieczony przed jednoczesnym dostępem do niego przez wielu użytkowników. Poza tym po przekroczeniu pewnej objętości pliki tekstowe stają się bardzo niewygodne do zarządzania — że nie wspomnę o trudności ze scalaniem ich oraz czasochłonnością wyszukiwania w nich danych na podstawie złożonych kryteriów.

 W tej sytuacji bardzo ważne stało się zastosowanie relacyjnych baz danych, umożliwiających tworzenie skomplikowanych zapytań. W sukurs deweloperom przyszedł MySQL — darmowy serwer baz danych zainstalowany obecnie na ogromnej liczbie serwerów internetowych. Jest to bardzo uniwersalny i wyjątkowo szybki serwer baz danych, który można obsługiwać za pomocą zapytań przypominających składnią prosty język angielski.

 Najwyższym poziomem struktur MySQL jest baza danych zawierająca jedną lub wiele tabel z danymi. Przypuśćmy, że mamy tabelę o nazwie uzytkownicy zawierającą kolumny nazwisko, imie i email, chcemy wprowadzić do niej nowego użytkownika. Można to zrobić np. za pomocą następującego zapytania:

 INSERT INTO uzytkownicy VALUES('Kowalski', 'Jan', 'jan.kowalski@stronamoja.com');

 Oczywiście, wcześniej przy użyciu innych zapytań należy utworzyć samą bazę oraz tabelę zawierającą wszystkie niezbędne pola, ale podany przykład użycia polecenia INSERT dobrze ilustruje prostotę wprowadzania nowych danych do bazy. Polecenie INSERT wywodzi się z języka SQL (Structured Query Language) opracowanego na początku lat 70. i przypominającego budową jeden z najstarszych języków programowania — COBOL. Ten język okazał się jednak przydatny do konstruowania zapytań do baz danych i m.in. dlatego pomimo upływu czasu jest wciąż stosowany.

 Wyszukiwanie danych w bazie jest równie proste. Przypuśćmy, że mamy adres e-mail użytkownika i chcielibyśmy na tej podstawie sprawdzić jego imię i nazwisko. W tym celu można użyć zapytania MySQL np. o takiej konstrukcji:

 SELECT nazwisko,imie FROM uzytkownicy WHERE email='jan.kowalski@mojastronawww.com';

 Serwer MySQL zwróci wartości Kowalski, Jan oraz ewentualnie inne pary imion i nazwisk, powiązanych z podanym adresem w bazie.

 Łatwo zgadnąć, że możliwości MySQL nie kończą się na prostych poleceniach INSERT czy SELECT. Istnieje np. możliwość łączenia wielu tabel na podstawie zadanych kryteriów, sortowanie rezultatów na wiele różnych sposobów, wyszukiwanie na podstawie fragmentu łańcucha znaków, zwracanie tylko n-tego rezultatu itd.

 Dzięki PHP można wysyłać zapytania do serwera MySQL bez konieczności uruchamiania dodatkowych programów czy korzystania z wiersza poleceń. To oznacza, że rezultaty zwracane przez bazę można przechowywać w tablicach danych w celu dalszego przetwarzania i wykonywać kolejne zapytania bazujące na poprzednich wynikach, aby wyłuskać dokładnie te dane, które Cię interesują.

 Jak się później przekonasz, MySQL oferuje dodatkowe funkcje, które dają jeszcze większe możliwości, a także przyspieszają wykonywanie typowych operacji.

 Zastosowanie JavaScriptu

 Najstarsza z trzech głównych technologii opisanych w tej książce, JavaScript, została opracowana w celu uzyskania dostępu do wszystkich elementów dokumentu HTML za pomocą skryptów. Innymi słowy, pozwala ona na programowanie dynamicznych mechanizmów interakcji ze stroną internetową, takich jak sprawdzanie poprawności adresu e-mail, wyświetlanie komunikatów w rodzaju „Czy wprowadzone dane są poprawne?” itd. (warto jednak pamiętać, że na JavaScripcie nie można polegać w kwestii bezpieczeństwa; tego rodzaju weryfikacje należy zawsze wykonywać po stronie serwera).

 W połączeniu z CSS (o którym przeczytasz za chwilę) JavaScript stanowi siłę napędową, umożliwiającą zmianę wyglądu stron w sposób dynamiczny, bez konieczności ich przeładowywania.

 JavaScript bywa jednak kłopotliwy w stosowaniu ze względu na dość duże różnice w sposobach jego implementacji w różnych przeglądarkach. Te rozbieżności w głównej mierze stanowią rezultat prób zwiększania funkcjonalności JavaScriptu przez producentów przeglądarek kosztem utraty zgodności z konkurencyjnymi rozwiązaniami.

 Na szczęście deweloperzy przeglądarek poszli po rozum do głowy i uświadomili sobie potrzebę zachowania pełnej zgodności między swoimi produktami, co pozwala uniknąć tworzenia kodu uwzględniającego liczne wyjątki od standardów. Na wielu milionach komputerów nadal są jednak zainstalowane stare przeglądarki, które zapewne będą w użyciu jeszcze przez lata. Na szczęście istnieją pewne rozwiązania umożliwiające obejście problemów z brakiem kompatybilności; w dalszej części książki zapoznasz się z bibliotekami oraz technikami kodowania pozwalającymi bezpiecznie zignorować istniejące różnice.

 Tymczasem przyjrzyjmy się jednak użyciu JavaScriptu w najprostszej postaci, obsługiwanej przez wszystkie przeglądarki:

 <script type="text/javascript">

 document.write("Dziś jest " + Date());

 </script>

 Ten fragment kodu informuje przeglądarkę, że wszystko, co znajduje się pomiędzy znacznikami script, powinno być zinterpretowane jako JavaScript. W rezultacie przeglądarka umieszcza w bieżącym dokumencie tekst Dziś jest oraz datę wygenerowaną za pomocą funkcji Date. Rezultat będzie wyglądał np. tak:

 Dziś jest Sun Jan 01 2017 01:23:45

 [image: image]

 Deklarację type="text/javascript" można na ogół pominąć — wystarczy użyć znaczników <script>, chyba że musisz zadeklarować konkretną wersję JavaScriptu.

 Jak już wspomniałem, JavaScript został pierwotnie opracowany jako narzędzie umożliwiające dynamiczną kontrolę nad różnymi elementami dokumentu HTML i wciąż jest to jedno z jego głównych zastosowań. Coraz częściej jednak JavaScript jest wykorzystywany w ramach technologii Ajax. Jest to określenie opisujące proces komunikacji z serwerem niejako w tle korzystania ze strony. (Początkowo był to skrót od nazwy „asynchroniczny JavaScript i XML”, ale to sformułowanie trochę się zdezaktualizowało).

 Technologia Ajax stanowi fundament tego, co nazywamy Web 2.0 (tę nazwę spopularyzował Tim O’Reilly, założyciel i prezes wydawnictwa, które opublikowało oryginalne wydanie niniejszej książki). W Web 2.0, strony internetowe zaczęły przypominać samodzielne programy pod tym względem, że nie trzeba ich w całości przeładowywać. Wystarczy proste żądanie Ajax, aby zmienić pojedynczy element na stronie (taki jak zdjęcie w serwisie społecznościowym) albo zastąpić kliknięty przycisk odpowiedzią na pytanie. To zagadnienie zostało omówione w rozdziale 17.

 Następnie w rozdziale 21. przyjrzymy się bibliotece jQuery, która pozwala uniknąć „ponownego wynajdywania koła” w sytuacji, gdy potrzebujesz uniwersalnego, zgodnego z wieloma przeglądarkami kodu stron WWW. Oczywiście jQuery nie jest jedyną biblioteką tego typu, ale za to zdecydowanie najpopularniejszą, a ze względu na nieprzerwany rozwój — także bardzo niezawodną. Dzięki tym cechom jQuery jest jednym z podstawowych narzędzi w przyborniku wielu doświadczonych projektantów stron WWW.

 Zastosowanie CSS

 Dzięki upowszechnieniu w ostatnich latach standardu CSS3 style CSS oferują takie możliwości dynamicznej interakcji ze stronami WWW, które wcześniej wymagały użycia JavaScriptu. Można np. tworzyć style dla elementów HTML, które nie tylko będą zmieniały wielkość elementów, ich kolor, obramowanie, odstęp od innych elementów itp., ale także projektować animowane przejścia i przekształcenia — wystarczy kilka wierszy kodu CSS.

 W najprostszej postaci użycie CSS może się sprowadzać do zdefiniowania kilku reguł między znacznikami <style> i </style> w nagłówku strony, np. tak:

 <style>

 p {

 text-align:justify;

 font-family:Helvetica;

 }

 </style>

 Te reguły zmieniają domyślne wyrównanie znacznika <p> w taki sposób, że znajdujący się w nich tekst zostanie wyjustowany i sformatowany krojem pisma Helvetica.

 W rozdziale 18. przeczytasz o różnych sposobach definiowania reguł CSS: można to robić bezpośrednio w znacznikach lub wyodrębnić pewien ich zbiór w zewnętrznym pliku, który będzie wczytywany oddzielnie. Elastyczność CSS pozwala nie tylko na precyzyjne formatowanie elementów HTML, ale także np. na animowanie obiektów wskazywanych kursorem myszy (za pomocą wbudowanej opcji hover). Dowiesz się też, w jaki sposób uzyskać dostęp do wszystkich właściwości CSS dla danego elementu z poziomu JavaScriptu i HTML-a.

 I HTML5 na dokładkę

 Choć wszystkie przedstawione dodatki do standardów WWW są bardzo przydatne, ambitnym deweloperom nie wystarczały. Nadal nie było bowiem np. prostego sposobu manipulowania graficznymi elementami strony bez uciekania się do rozszerzeń takich jak Flash. To samo można było powiedzieć o umieszczaniu na stronach internetowych plików dźwiękowych i filmów. Ponadto podczas ewolucji standardu HTML wkradły się do niego pewne niespójności.

 Aby je usunąć i przygotować grunt pod kolejne etapy rozwoju internetu, jakie przyjdą po Web 2.0, opracowano nowy standard HTML, który miał wyeliminować niedoskonałości poprzednika. Nowy standard, opatrzony nazwą HTML5, zaczęto opracowywać już w 2004 r. — wtedy powstał pierwszy szkic sporządzony przez Mozilla Foundation i Opera Software (producentów dwóch popularnych przeglądarek internetowych). Jednak finalny opis standardu trafił do organizacji W3C (World Wide Web Consortium) — międzynarodowej instytucji trzymającej pieczę nad standardami internetowymi — dopiero na początku 2013 r.

 Można by pomyśleć, że dziewięć lat pracy nad rozwojem standardu to wystarczająco długo, by ostatecznie zamknąć tę kwestię, ale w internecie sprawy mają się nieco inaczej. Choć strony internetowe bardzo szybko pojawiają się i znikają, to platforma, na jakiej powstają, jest rozwijana wolno i pieczołowicie. W rezultacie prace nad specyfikacją HTML5 mają zostać sfinalizowane pod koniec 2014 r. — być może będzie ona gotowa w chwili, gdy sięgniesz po tę książkę. A potem? W 2015 r. ruszą prace nad wersją 5.1 i kolejnymi wersjami. Cykl rozwoju tego standardu nie ma bowiem określonego końca.

 O ile standard HTML5.1 ma przynieść pewne przydatne usprawnienia (dotyczące głównie elementu canvas), o tyle specyfikacja HTML5 obowiązuje już dziś i zapewne będzie główną platformą pracy dla deweloperów przez wiele kolejnych lat. Zapoznanie się z jej tajnikami już teraz przyniesie Ci więc długofalowe korzyści.

 Względem poprzedników w standardzie HTML5 pojawiło się wiele nowości (a sporo rzeczy zmieniło się lub zostało usuniętych), ale w największym skrócie można je przedstawić następująco.

 Składnia

 Pojawiły się nowe znaczniki, takie jak <nav> i <footer>, zaś niektóre — np. i <center> — zostały uznane za przestarzałe.

 Nowe API

 Pojawił się element <canvas>, umożliwiający rysowanie i pisanie w trybie graficznym, oraz elementy <audio> i <video>, obsługa aplikacji offline, mikrodanych (microdata) i możliwość lokalnego przechowywania informacji.

 Aplikacje

 Wprowadzono dwie nowe technologie wyświetlania treści za pośrednictwem języka MathML (Math Markup Language, służącego do tworzenia formuł matematycznych) oraz standardu SVG (Scalable Vector Graphics), który służy do umieszczania elementów graficznych poza nowym elementem <canvas>. Zarówno MathML, jak i SVG mają jednak dość specjalistyczne zastosowania i są tak rozbudowane, że każdemu z nich można poświęcić osobną książkę, nie będę ich więc tutaj opisywał.

 Wszystko to (i nie tylko) zostało szczegółowo omówione w dalszej części książki, począwszy od rozdziału 22.

 [image: image]

 Specyfikacja HTML5 obejmuje m.in. pewien drobiazg, który bardzo mi się spodobał, a mianowicie brak konieczności stosowania składni XHTML w odniesieniu do samozamykających się znaczników. Dawniej wiersz tekstu można było złamać przy użyciu elementu
. Potem, w celu zapewnienia zgodności z przyszłym standardem XHTML (który miał zastąpić HTML, jednak nigdy się tak nie stało), jego formę zmieniono na
 — dodany znak zamknięcia / miał być obecny we wszystkich znacznikach zamykających. Historia zatoczyła jednak koło i obecnie można stosować obydwie wersje tych znaczników. Gwoli zwięzłości i w celu zmniejszenia długości kodu w tej książce wróciłem więc do tradycyjnego zapisu znaczników takich jak
, <hr> itp.

 Serwer WWW Apache

 Oprócz PHP, MySQL, JavaScriptu, CSS i HTML5 w świecie dynamicznego internetu jest jeszcze jeden cichy bohater: serwer WWW. W tej książce jest to serwer Apache. O roli serwera WWW wspominałem już pokrótce przy opisywaniu procesu komunikacji HTTP między serwerem a klientem, za kulisami dzieje się jednak o wiele więcej.

 Przykładowo: serwer Apache nie obsługuje jedynie dokumentów HTML, ale znacznie bogatszą gamę plików, takich jak: animacje Flash, pliki dźwiękowe w formacie MP3, kanały RSS (Really Simple Syndication) itd. Dla każdego elementu napotkanego w treści dokumentu HTML klient generuje zapytanie do serwera, który następnie zwraca odpowiedni obiekt.

 Te obiekty nie muszą być zwykłymi plikami, takimi jak obrazki w formacie GIF. Mogą być generowane przez programy, choćby przez skrypty PHP. Otóż to: za pomocą kodu PHP można tworzyć obrazy i inne pliki — do bieżącego albo późniejszego wykorzystania.

 W tym celu stosuje się moduły wkompilowane w Apache lub PHP bądź wczytywane dynamicznie. Jednym z takich modułów jest biblioteka GD (Graphics Draw), której w PHP używa się do tworzenia i obsługi grafiki.

 Serwer Apache jest ponadto wyposażony w wiele własnych modułów. Oprócz PHP najważniejszymi modułami z perspektywy programisty są te, które odpowiadają za bezpieczeństwo. Z pozostałych warto wymienić moduł Rewrite zapewniający serwerowi możliwość obsługi różnych typów adresów URL i konwertowanie ich zgodnie z konkretnymi wymogami oraz moduł Proxy serwujący często wyświetlane strony z pamięci podręcznej w celu zmniejszenia obciążenia serwera.

 W dalszej części książki zapoznasz się z praktycznym zastosowaniem niektórych spośród tych modułów w celu jak najlepszego wykorzystania możliwości, jakie dają trzy główne, omawiane tutaj technologie.

 Kilka słów o Open Source

 O ile można dyskutować, czy u podłoża popularności wymienionych technologii leży fakt, iż należą one do domeny Open Source, o tyle bez wątpienia PHP, MySQL i Apache są trzema najchętniej używanymi narzędziami w swoich kategoriach. Otwartość kodu oznacza, że współtworzy je społeczność programistów, którzy troszczą się o wyposażenie tych technologii w naprawdę przydatne funkcje, a kod źródłowy jest dostępny do wglądu i modyfikacji dla każdego chętnego. Dzięki temu błędy i potencjalne luki w bezpieczeństwie są łatane, zanim ktoś zdoła je wykorzystać.

 Jest jeszcze jedna zaleta: wszystkie te narzędzia można użytkować za darmo. Nie trzeba się martwić koniecznością dokupienia licencji w sytuacji, gdy rozwój serwisu wymaga dodania kolejnych serwerów. A ewentualna aktualizacja do najnowszej wersji nie wiąże się z kolejnymi kosztami.

 Zgrany zespół

 Prawdziwe piękno zespołu PHP, MySQL, JavaScript (czasami wspomaganego bibliotekami takimi jak jQuery), CSS i HTML5 polega na fantastycznym „dogadywaniu się” tych narzędzi w zakresie tworzenia dynamicznych stron internetowych: za główną część zadań po stronie serwera odpowiada PHP, MySQL troszczy się o dane, a tandem CSS i JavaScript jest odpowiedzialny za prezentację treści. JavaScript może też komunikować się z kodem PHP na serwerze, jeśli coś wymaga aktualizacji (zarówno po stronie serwera, jak i na wyświetlanej stronie). Zaś dzięki nowym przydatnym mechanizmom HTML5, takim jak: element canvas, obsługa audio, wideo i geolokacja, można projektować dynamiczne, interaktywne i multimedialne strony internetowe.

 Bez wgłębiania się w kod podsumujmy treść tego rozdziału na przykładzie popularnego mechanizmu Ajax wykorzystującego niektóre z wymienionych technologii. Służy on do sprawdzania przy zakładaniu nowego konta, czy wprowadzona nazwa użytkownika została już użyta wcześniej. Dobrą próbką praktycznego zastosowania tego mechanizmu jest konto Google (rysunek 1.3).

 Poszczególne etapy tego procesu Ajax mogą wyglądać np. tak:

 1. Serwer przesyła kod HTML opisujący formularz internetowy, w którym należy podać niezbędne informacje, takie jak: nazwa użytkownika, imię, nazwisko i adres e-mail.

 2. Jednocześnie serwer dołącza do dokumentu HTML kod JavaScript, który śledzi pole formularza z nazwą użytkownika i sprawdza dwie rzeczy: (a) czy w polu został wprowadzony jakiś tekst oraz (b) czy pole zostało dezaktywowane przez kliknięcie w innym polu.

 [image: image]

 Rysunek 1.3. Poczta Gmail korzysta z mechanizmu Ajax do sprawdzania dostępności nazwy użytkownika

 3. Po wprowadzeniu tekstu i dezaktywowaniu pola kod JavaScript przesyła w tle wprowadzoną nazwę użytkownika do skryptu PHP na serwerze i oczekuje na odpowiedź.

 4. Serwer weryfikuje nazwę i przesyła do skryptu JavaScript odpowiedź, czy dana nazwa jest jeszcze dostępna.

 5. Kod JavaScript odpowiada następnie za wyświetlenie obok pola z nazwą użytkownika informacji, czy dana nazwa jest dostępna, czy nie — może to być np. zielony „ptaszek” albo czerwony iks opatrzone stosownym komunikatem.

 6. Jeśli wprowadzona nazwa nie jest dostępna, a mimo to użytkownik podejmie próbę wysłania formularza, JavaScript uniemożliwi to i zaakcentuje błąd (np. przez wyświetlenie większego symbolu graficznego i/lub okienka z komunikatem), sugerując wybranie innej.

 7. Opcjonalnie, w udoskonalonej wersji, skrypt może przeanalizować nazwę wprowadzoną przez użytkownika i zasugerować inną, podobną, która jest dostępna.

 Wszystko to dzieje się w tle, bez przerywania komfortowego korzystania ze strony. Bez użycia technologii Ajax cały formularz trzeba byłoby wysłać na serwer, który odesłałby kod HTML z wyróżnieniem ewentualnych błędów. To rozwiązanie także jest akceptowalne, ale nie tak eleganckie ani przyjemne w obsłudze jak analiza formularza „w locie”.

 Ajax można wykorzystać do znacznie bardziej skomplikowanych zadań niż weryfikacja i przetwarzanie wprowadzonych danych; o innych praktycznych zastosowaniach tej technologii przeczytasz w dalszej części książki, w rozdziałach temu poświęconych.

 W tym rozdziale zapoznałeś się z najważniejszymi informacjami na temat PHP, MySQL, JavaScriptu, CSS i HTML5 (a także serwera Apache) i dowiedziałeś się, w jaki sposób te narzędzia mogą ze sobą współpracować. W rozdziale 2. przeczytasz o instalacji własnego serwera, na którym będziesz mógł ćwiczyć wszystko, czego się będziesz uczył.

 Pytania

 1. Jakie cztery komponenty (minimum) są konieczne do stworzenia w pełni dynamicznej strony internetowej?

 2. Co to jest HTML?

 3. Dlaczego nazwa MySQL zawiera litery SQL?

 4. Zarówno PHP, jak i JavaScript to języki programowania umożliwiające dynamiczne przetwarzanie stron internetowych. Na czym polega zasadnicza różnica między nimi i dlaczego należy stosować je oba?

 5. Co to jest CSS?

 6. Wymień trzy nowe, ważne elementy zdefiniowane w specyfikacji HTML5.

 7. Jeśli napotkałbyś błąd (co zdarza się rzadko) w jednym z omówionych narzędzi Open Source, jakie kroki podjąłbyś w celu jego naprawienia?

 Odpowiedzi na pytania znajdziesz w dodatku A, w sekcji „Odpowiedzi na pytania z rozdziału 1.”.

 ROZDZIAŁ 2.

 Konfigurowanie serwera

 Jeśli chciałbyś projektować aplikacje internetowe, a nie miałbyś własnego serwera testowego, to po każdej modyfikacji kodu musiałbyś przesyłać pliki na zdalny serwer, żeby móc przetestować poprawkę.

 Nawet przy szybkim szerokopasmowym łączu może to oznaczać spore spowolnienie pracy. Na lokalnym serwerze wystarczy zapisać zmodyfikowany plik (co sprowadza się do kliknięcia jednego przycisku) i odświeżyć stronę w przeglądarce.

 Kolejną zaletą posiadania własnego lokalnego serwera jest fakt, że podczas pisania i testowania nie musisz się martwić kompromitującymi błędami albo niedoskonałością zabezpieczeń — w odróżnieniu od pracy na serwerze publicznym, gdzie trzeba brać pod uwagę to, co zobaczą i co zrobią internauci. Najlepiej jest przetestować wszystko w ramach małego domowego albo biurowego ekosystemu, chronionego zaporami ogniowymi i innymi systemami bezpieczeństwa.

 Gdy raz zasmakujesz pracy na lokalnym serwerze, będziesz się zastanawiał, jak dotąd udawało Ci się bez niego obyć — zwłaszcza że jego skonfigurowanie jest proste. Wystarczy, że wykonasz czynności opisane w dalszej części tego rozdziału, zgodnie z posiadanym systemem: Windows, Mac OS albo Linux.

 W tym rozdziale omówiłem tylko te aspekty korzystania z internetu, które — według nomenklatury wprowadzonej w rozdziale 1. — mają związek ze „stroną serwera”. Ale żeby dobrze przetestować efekty swojej pracy — zwłaszcza w miarę czytania dalszej części książki, gdy zaczniesz posługiwać się JavaScriptem, CSS i HTML5 — powinieneś dysponować wszystkimi popularnymi przeglądarkami zainstalowanymi w systemie, którym najwygodniej Ci jest się posługiwać. Jeśli to tylko możliwe, ta lista powinna obejmować przynajmniej przeglądarki: Internet Explorer, Mozilla Firefox, Opera, Safari i Google Chrome.

 Jeśli zamierzasz projektować strony, które mają dobrze wyglądać także na urządzeniach mobilnych, powinieneś ponadto zatroszczyć się o możliwość przetestowania ich na smartfonach i tabletach z systemem Apple iOS oraz Google Android.

 WAMP, MAMP, LAMP — a cóż to takiego?

 WAMP, MAMP i LAMP to skróty od określeń „Windows, Apache, MySQL i PHP”, „Mac, Apache, MySQL i PHP” oraz „Linux, Apache, MySQL i PHP”. Te skróty opisują w pełni funkcjonalny zestaw narzędzi służący do projektowania dynamicznych stron internetowych.

 Systemy typu WAMP, MAMP i LAMP są dostępne w formie pakietów zawierających wszystkie potrzebne narzędzia i przygotowanych tak, by nie trzeba było ich konfigurować oddzielnie. To oznacza, że wystarczy pobrać pojedynczy program, a potem zainstalować go w kilku prostych krokach, aby w krótkim czasie, przy minimalnym nakładzie pracy, dysponować działającym serwerem testowym.

 Instalator automatycznie wybiera kilka domyślnych ustawień. Na przykład parametry bezpieczeństwa roboczej instalacji nie są tak restrykcyjne jak w przypadku serwera produkcyjnego, bo systemy tego rodzaju są przeznaczone do użytku lokalnego. Z tego względu nigdy nie należy stosować gotowych pakietów na serwerach produkcyjnych.

 Jednak na potrzeby opracowywania i testowania stron internetowych oraz aplikacji dowolny system tego rodzaju powinien być zupełnie wystarczający.

 [image: image]

 Jeśli postanowisz zrezygnować z używania pakietów typu WAMP/MAMP/LAMP na rzecz samodzielnego zbudowania systemu z osobnych komponentów, to wiedz, że ich pobranie i instalacja mogą być bardzo czasochłonne i wymagać obszernej wiedzy, niezbędnej do ich poprawnego skonfigurowania. Ale jeśli dysponujesz już w ten sposób zainstalowanymi i zintegrowanymi komponentami, nie powinieneś mieć problemów z wykorzystaniem ich do przetestowania przykładów omówionych w tej książce.

 Instalowanie pakietu XAMPP w systemie Windows

 Istnieje kilka pakietów typu WAMP, różniących się szczegółami konfiguracji, ale spośród programów open source oraz darmowych tego typu prawdopodobnie najlepszym jest XAMPP, który można pobrać pod adresem http://apachefriends.org (rysunek 2.1).

 [image: image]

 Rysunek 2.1. Strona internetowa pakietu XAMPP

 Zalecam pobranie najnowszej stabilnej edycji serwera (dla Windows jest to obecnie wersja 5.6.3). Na stronie głównej znajdują się bezpośrednie odsyłacze umożliwiające pobranie paczki w wersji dla Windows, OS X oraz Linuksa.

 [image: image]

 Do czasu publikacji tej książki niektóre strony i opcje pokazane na zrzutach ekranu mogą się zmienić. Jeśli tak się stanie, postaraj się postępować zgodnie z logiką i podanymi dalej wskazówkami.

 Po pobraniu instalatora uruchom go, aby wyświetlić okno pokazane na rysunku 2.2. Zanim jednak okno pojawi się na ekranie, to jeśli używasz programu antywirusowego albo masz włączone mechanizmy kontroli konta systemu Windows, być może najpierw będziesz musiał kliknąć przycisk OK albo Tak w innych oknach, aby móc kontynuować instalację.

 [image: image]

 Rysunek 2.2. Pierwszy ekran instalatora

 Kliknij przycisk Next (dalej) i wyłącz wszelkie zbędne elementy pakietu, których nie potrzebujesz (rysunek 2.3). Na przykład na potrzeby tej książki w wersji minimum powinieneś zostawić tylko serwer Apache, MySQL, PHP oraz program phpMyAdmin. Inne programy nie są opisane w tej książce, ale szczegółowe informacje na temat każdego z nich, a także na temat głównych narzędzi zawartych w pakiecie XAMPP znajdziesz na stronie http://apachefriends.org/faq_windows.html.

 Po kliknięciu przycisku Next (dalej) na ekranie pojawi się okno pokazane na rysunku 2.4, w którym powinieneś wybrać folder instalacyjny. Zalecam potwierdzenie domyślnej lokalizacji foldera, chyba że z jakichś ważnych względów musisz go zmienić. W dalszej części tej książki przyjąłem domyślne położenie foldera. Jeśli wybrany folder istnieje, ale nie jest pusty, nie będziesz mógł go wybrać.

 Kliknięcie przycisku Next (dalej) spowoduje wyświetlenie ekranu pokazanego na rysunku 2.5, na którym będzie automatycznie zaznaczona opcja (można ją wyłączyć) umożliwiająca uwzględnienie podczas instalacji innych darmowych, przydatnych programów. Informacje na ich temat zostaną wyświetlone w nowym oknie albo zakładce przeglądarki. Gdy podejmiesz decyzję o tym, czy chcesz skorzystać z tej oferty, kliknij przycisk Next (dalej).

 [image: image]

 Rysunek 2.3. Wybór komponentów do instalacji

 [image: image]

 Rysunek 2.4. Wybór foldera instalacji

 Po skonfigurowaniu podstawowych informacji w instalatorze zobaczysz okno pokazane na rysunku 2.6. Kreator jest gotowy do rozpoczęcia instalacji — wystarczy kliknąć przycisk Next (dalej).

 Po kliknięciu przycisku Next (dalej) rozpocznie się proces instalacji, a na ekranie pojawi się okno pokazane na rysunku 2.7, z paskiem postępu. Podczas instalacji możesz klikać widoczne w tym oknie obrazki, aby wyświetlić w przeglądarce informacje dotyczące prezentowanego na obrazku produktu. Na większości komputerów cały proces powinien zająć najwyżej kilka minut.

 [image: image]

 Rysunek 2.5. Wyświetlanie dodatkowych informacji o powiązanych, darmowych produktach

 [image: image]

 Rysunek 2.6. Rozpoczynanie instalacji

 Po zakończeniu instalacji na ekranie pojawi się okno pokazane na rysunku 2.8, z zaznaczoną opcją powodującą uruchomienie panelu sterowania XAMPP. Zalecam pozostawienie tej opcji włączonej i kliknięcie przycisku Finish (zakończ).

 Teraz możesz zacząć używać pakietu XAMPP i przystąpić do konfigurowania go za pomocą panelu sterowania, tak jak zostało to pokazane na rysunku 2.9. Jeśli nie wyłączyłeś wspomnianej wcześniej opcji, panel ten wyświetli się automatycznie. Można też uruchomić go za pomocą menu Start albo z ekranu startowego pakietu.

 [image: image]

 Rysunek 2.7. Instalacja w trakcie

 [image: image]

 Rysunek 2.8. Kliknij przycisk Finish (zakończ), aby zakończyć instalację

 Proponuję zacząć od kliknięcia przycisku Config (konfiguracja), znajdującego się w prawym, górnym rogu panelu sterowania, który powoduje wyświetlenie okna dialogowego pokazanego na rysunku 2.10. Zwróć uwagę przede wszystkim na opcje Apache oraz MySQL — powinny zostać zaznaczone, aby były uruchamiane automatycznie. Ewentualnie, jeśli zamierzasz uruchomić obydwa moduły tylko na czas danej sesji, po prostu kliknij przyciski Start obok pozycji Apache i MySQL w głównym oknie panelu sterowania.

 [image: image]

 Rysunek 2.9. Panel sterowania

 [image: image]

 Rysunek 2.10. Wybierz edytor tekstowy, ustawienia automatycznego uruchamiania komponentów i inne opcje

 Przy okazji, jeśli będziesz chciał zmienić ustawienia portów, kliknij przycisk Service and Port Settings (usługi i ustawienia portów), aby otworzyć okno pokazane na rysunku 2.11.

 Domyślnie serwerowi Apache jest przypisywany port 80 oraz 443 dla połączeń SSL, zaś serwerowi MySQL port 3306. Jeśli zmodyfikujesz te wartości, pamiętaj o zastąpieniu nimi domyślnych numerów portów za każdym razem, gdy w dalszej części książki będzie to konieczne.

 [image: image]

 Rysunek 2.11. Kliknij przycisk Save (zapisz), aby zakończyć konfigurowanie

 Panel sterowania umożliwia skonfigurowanie większości ustawień pakietu XAMPP, w tym edytowanie i przeglądanie różnych plików konfiguracyjnych oraz sprawdzanie logów dostępu, błędów i innych automatycznie rejestrowanych dzienników — wszystko to za pośrednictwem prostego interfejsu. Na przykład na rysunku 2.12 pokazany został efekt kliknięcia przycisku Logs (logi) dla serwera Apache i wybrania polecenia <Browse> [Apache] (<przeglądaj> [Apache]), które powoduje wyświetlenie foldera z logami serwera WWW.

 [image: image]

 Rysunek 2.12. Otwieranie foldera z logami serwera Apache

 Testowanie instalacji

 Pierwsza rzecz, jaką warto zrobić na tym etapie, polega na sprawdzeniu, czy wszystko działa poprawnie. W tym celu należy spróbować wyświetlić domyślną stronę internetową zapisaną w głównym katalogu dokumentów (root) serwera (rysunek 2.13). Wpisz w pasku adresu przeglądarki jeden z następujących dwóch adresów:

 localhost

 127.0.0.1

 [image: image]

 Rysunek 2.13. Tak powinna wyglądać domyślna strona główna na serwerze XAMPP

 Słowo localhost użyte w roli adresu oznacza lokalny komputer i stanowi odpowiednik adresu IP 127.0.0.1. Dowolny z podanych adresów powinien spowodować wyświetlenie strony zapisanej w głównym folderze dokumentów serwera.

 [image: image]

 Jeśli w panelu sterowania XAMPP wybierzesz inny port dla serwera WWW niż 80 (np. 8080), musisz podać go po dwukropku, po jednym z wymienionych wyżej adresów URL (np. localhost:8080). Analogicznie należy postąpić podczas pracy z wszystkimi dalszymi przykładami opisanymi w tej książce. Na przykład zamiast adresu URL localhost/przyklad.php w pasku adresu przeglądarki należy wpisać local host:8080/przyklad.php (bądź dowolny inny numer, który wybrałeś).

 Dostęp do katalogu głównego (root)

 Katalog root na serwerze zawiera główne dokumenty dla danej domeny, czyli dla podstawowego adresu URL, jaki wpisuje się w przeglądarce, takiego jak: http://yahoo.com czy http://localhost w przypadku lokalnego serwera.

 Domyślnie położenie głównego katalogu dokumentów na serwerze XAMPP jest następujące:

 C:/xampp/htdocs

 Aby zyskać absolutną pewność, że wszystko działa tak, jak powinno, stwórzmy prościutki dokument wyświetlający napis „Hello World” — to taka programistyczna tradycja. Za pomocą Notatnika Windows albo dowolnego innego edytora tekstu (z wyjątkiem edytorów służących do pracy z tekstem formatowanym, takich jak Microsoft Word — chyba że zapiszesz dokument w postaci czystego tekstu), utwórz dokument HTML o następującej zawartości:

 <html>

 <head>

 <title>Krótki test</title>

 </head>

 <body>

 Hello World!

 </body>

 </html>

 Po wpisaniu powyższego kodu zapisz plik pod nazwą test.htm w głównym folderze dokumentów, o którym przeczytałeś przed chwilą. Jeśli używasz Notatnika, upewnij się, że z listy Zapisz jako typ została wybrana opcja Wszystkie pliki (*.*) zamiast Dokumenty tekstowe (*.txt). Jeśli wolisz, możesz zapisać dokument z rozszerzeniem .html, obydwa są poprawne.

 Teraz możesz wyświetlić stronę internetową w przeglądarce przez wpisanie w pasku adresu jednego z dwóch poniższych adresów URL (zgodnie z wybranym rozszerzeniem pliku) — rysunek 2.14:

 http://localhost/test.htm

 http://localhost/test.html

 [image: image]

 Rysunek 2.14. Twoja pierwsza strona internetowa

 Inne pakiety WAMP

 Aktualizacje programów mogą powodować nieoczekiwane zmiany w ich funkcjonowaniu; bywa, że pojawiają się w nich błędy. Jeśli napotkasz problemy z działaniem lub instalacją opisanego pakietu WAMP, których nie będziesz potrafił rozwiązać, spróbuj skorzystać z jednego z pozostałych pakietów tego typu dostępnych w internecie.

 Zmiana pakietu nie przeszkodzi Ci w wypróbowaniu wszystkich przykładów opisanych w książce, musisz jedynie skorzystać z instrukcji instalacji dla odpowiedniej wersji WAMP, które niekoniecznie będą tak proste jak w przypadku powyższego poradnika.

 Oto lista najlepszych moim zdaniem pakietów:

 • EasyPHP (http://www.easyphp.org/),

 • WAMPServer (http://www.wampserver.com/en/),

 • Glossword WAMP (http://glossword.biz/glosswordwamp/).

 Instalowanie pakietu XAMPP w Mac OS X

 Pakiet XAMPP jest dostępny także w wersji dla OS X, którą można pobrać ze strony pod adresem http://apachefriends.org, pokazanej wcześniej na rysunku 2.1.

 Po pobraniu pliku z rozszerzeniem .dmg dwukrotnie go kliknij, a następnie dwukrotnie kliknij instalator i postępuj zgodnie ze wskazówkami dla systemu Windows — z tą różnicą, że podczas instalacji mogą się pojawić opcje dotyczące wyboru między podstawowym pakietem (core) a wersją dla programistów (developer); można też wybrać obydwie te możliwości.

 Proces instalacji przebiega bardzo podobnie jak w systemie Windows, ale całość trafia do foldera /Applications/XAMPP.

 Po zakończeniu instalacji na ekranie pojawi się okno menedżera pakietu XAMPP. Aby mieć pewność, że XAMPP we właściwy sposób będzie pełnił funkcję serwera WWW w Mac OS, być może trzeba będzie najpierw wyłączyć inny serwer WWW Apache, który jest już uruchomiony w Twoim maku. Aby to zrobić, w oknie terminala należy wpisać następujące polecenie:

 sudo apachectl stop

 Następnie należy kliknąć środkową zakładkę o nazwie Manage Servers (zarządzaj serwerami), znajdującą się w górnej części okna menedżera XAMPP, i kliknąć przycisk Start All (uruchom wszystko), by zainicjalizować wszystkie serwery. Po wykonaniu tej operacji kliknij zakładkę Welcome (witamy), aby powrócić do głównego ekranu menedżera, a potem kliknij przycisk Go to Application (przejdź do aplikacji), co spowoduje wyświetlenie strony internetowej pokazanej na rysunku 2.13. Teraz możesz już bez przeszkód zacząć używać pakietu.

 Więcej informacji o instalowaniu i posługiwaniu się pakietem XAMPP dla Mac OS znajdziesz pod adresem apachefriends.org/faq_osx.html.

 [image: image]

 Aby potem po raz kolejny wyświetlić okno menedżera XAMPP, otwórz folder Aplikacje, odszukaj w nim folder XAMPP i uruchom program manager-osx.

 Dostęp do głównego foldera

 W systemie Mac OS główny folder dokumentów XAMPP (w którym znajdują się dokumenty HTML i skąd są serwowane) znajduje się pod adresem:

 /Applications/XAMPP/htdocs

 Aby zweryfikować poprawność instalacji, utwórz prostą stronę HTML. Za pomocą programu TextEdit albo dowolnego innego edytora tekstu (który potrafi zapisywać pliki w postaci czystego tekstu) wpisz poniższy kod i zapisz go w folderze root pod nazwą test.html. Jeśli następnie wpiszesz adres localhost/test.html w pasku adresu przeglądarki, efekt powinien być identyczny jak pokazany na rysunku 2.14 wcześniej w tym rozdziale.

 <html>

 <head>

 <title>Krótki test</title>

 </head>

 <body>

 Hello World!

 </body>

 </html>

 Instalowanie pakietu LAMP pod Linuksem

 Ta książka jest adresowana głównie do użytkowników systemów Windows i Mac OS, ale zaprezentowane w niej przykłady można z powodzeniem wypróbować na komputerze z systemem Linux. Popularnych dystrybucji Linuksa jest jednak mnóstwo, a każda z nich może wymagać zainstalowania pakietów LAMP w nieco inny sposób, nie jestem więc w stanie opisać tutaj wszystkich metod.

 Ponadto wiele dystrybucji Linuksa jest wyposażonych w serwer WWW oraz MySQL, istnieje więc spora szansa, że masz już wszystko, czego potrzebujesz. Aby się o tym przekonać, wpisz w przeglądarce poniższy adres i zobacz, czy spowoduje to wyświetlenie domyślnego dokumentu w głównym folderze (root) serwera WWW:

 http://localhost

 Jeśli to zadziała, najprawdopodobniej Twój Linux jest wyposażony w działający serwer Apache, a być może także w serwer baz danych MySQL; na wszelki wypadek skonsultuj te informacje z administratorem.

 Jeżeli nie masz serwera WWW, możesz pobrać linuksową wersję pakietu XAMPP pod adresem apachefriends.org.

 Proces jego instalacji przebiega bardzo podobnie jak w przypadku wersji dla Windows, a jeśli będziesz potrzebował szczegółowych wskazówek dotyczących posługiwania się tym pakietem, odwiedź stronę apachefriends.org/faq_linux.html.

 Praca zdalna

 Jeśli masz dostęp do zdalnego serwera WWW z PHP i MySQL, możesz oczywiście użyć go do nauki programowania. Ale gdy nie dysponujesz bardzo szybkim łączem internetowym, raczej nie będzie to najlepsze wyjście. Korzystanie z lokalnego serwera umożliwia testowanie wszelkich modyfikacji na bieżąco, bez konieczności przesyłania plików.

 Kolejną przeszkodą może być zdalny dostęp do serwera MySQL. Być może będziesz musiał łączyć się z nim za pomocą Telnetu albo SSH, aby z poziomu wiersza poleceń tworzyć bazy danych i nadawać odpowiednie zezwolenia na dostęp do nich, a to znacznie utrudnia pracę. Skonsultuj się z firmą hostingową, aby uzyskać informacje na ten temat. Poproś o hasło dostępu do serwera MySQL (a przede wszystkim do serwera WWW).

 Logowanie

 Jako minimum zalecam użytkownikom systemu Windows zainstalowanie programu takiego jak PuTTY (http://www.putty.org/), umożliwiającego nawiązywanie połączenia ze zdalnym hostem za pośrednictwem Telnetu i SSH (pamiętaj, że SSH jest znacznie bezpieczniejsze niż Telnet).

 W systemie Mac OS klient SSH jest dostępny bez potrzeby instalacji. Otwórz folder Aplikacje, potem grupę Narzędzia i uruchom Terminal. W oknie Terminala zaloguj się na serwer za pomocą SSH w następujący sposób:

 ssh mójlogin@serwer.com

 gdzie serwer.com jest adresem serwera, do którego chcesz się zalogować, zaś mójlogin jest nazwą użytkownika, której chciałbyś użyć. Zostaniesz następnie poproszony o wprowadzenie hasła użytkownika i jeśli podasz je poprawnie, zostaniesz zalogowany.

 Obsługa FTP

 Do przesyłania plików na serwer i z serwera będziesz potrzebował programu FTP. Dobrych programów FTP jest jednak tak wiele, że znalezienie takiego, którego funkcjonalność będzie Ci w pełni odpowiadała, może zająć sporo czasu.

 Sam od pewnego czasu polecam program FireFTP ze względu na następujące zalety:

 • Jest to rozszerzenie do przeglądarki Firefox, będzie więc działać na każdej platformie, na której jest dostępna ta przeglądarka.

 • Uruchomienie go może się sprowadzać do wybrania odpowiedniej zakładki z ulubionych.

 • Jest to jeden z najszybszych i najłatwiejszych w obsłudze programów, jakich używałem.

 [image: image]

 Jeśli powiesz: „Ale ja korzystam tylko z Microsoft Internet Explorera i przez to nie mogę używać FireFTP”, pozwolę sobie zauważyć, że skoro planujesz projektować strony internetowe, w systemie Windows powinieneś dysponować wszystkimi najważniejszymi przeglądarkami do testowania, zgodnie z sugestiami z początku tego rozdziału.

 Aby zainstalować FireFTP, odwiedź stronę http://fireftp.net/ przy użyciu przeglądarki Firefox i kliknij łącze Download FireFTP. Program ma zaledwie około 0,5 MB i instaluje się błyskawicznie. Po zainstalowaniu zrestartuj Firefoksa; odtąd możesz zacząć korzystać z rozszerzenia FireFTP za pośrednictwem menu Narzędzia (rysunek 2.15).

 Kolejnym znakomitym programem FTP (Open Source) jest FileZilla (https://filezilla-project.org/) dostępny dla systemów Windows, Linux oraz Mac OS X 10.5 i nowszych.

 Oczywiście jeśli posługujesz się już jakimś programem FTP, to znakomicie — korzystaj z takiego, który dobrze znasz.

 Obsługa edytora kodu

 Choć do edycji kodu HTML, PHP i JavaScript można użyć zwykłego edytora tekstowego, w dziedzinie specjalizowanych edytorów kodu dokonał się ostatnio ogromny postęp. Oferują one wiele przydatnych funkcji, jak choćby kontekstowe kolorowanie składni. Nowoczesne edytory kodu są inteligentne i potrafią wskazywać błędy jeszcze przed uruchomieniem programu. Gdy raz wypróbujesz jeden z takich edytorów, trudno Ci będzie sobie wyobrazić, jak wcześniej radziłeś sobie bez tych udogodnień.

 Istnieje wiele dobrych aplikacji tego typu. Ja posługuję się programem Editra, bo jest darmowy i dostępny w wersjach dla Mac OS, Windows i Linuksa/Uniksa. Kopię programu możesz pobrać pod adresem: http://editra.org/ — wystarczy kliknąć łącze Download po lewej stronie (w menu znajdziesz też odsyłacz do dokumentacji).

 [image: image]

 Rysunek 2.15. Rozszerzenie FireFTP oferuje pełen dostęp do protokołu FTP z poziomu Firefoksa

 Jak widać na rysunku 2.16, Editra wyświetla kod w różnych kolorach, aby ułatwić jego interpretację. Co więcej, po umieszczeniu kursora obok nawiasów zwykłych lub klamrowych, Editra podświetli właściwy nawias od danej pary, co bardzo ułatwia sprawdzenie, czy jest ich za mało, czy za dużo. Poza tym Editra oferuje mnóstwo innych praktycznych funkcji, które stopniowo zaczniesz odkrywać podczas posługiwania się programem.

 Tak jak w przypadku programów FTP: jeśli używasz już jakiegoś edytora i znasz go, to oczywiście korzystaj z niego; posługiwanie się programami, do których przywykłeś, zawsze procentuje.

 Obsługa środowiska IDE

 O ile dedykowane edytory kodu ułatwiają i przyspieszają kodowanie, o tyle ich możliwości bledną w porównaniu ze zintegrowanymi środowiskami programistycznymi (IDE — Integrated Development Environment), które oferują wiele dodatkowych funkcji, takich jak: debugowanie „w locie”, testowanie, pomoc dotyczącą funkcji języka i inne.

 Rysunek 2.17 przedstawia popularne środowisko phpDesigner z kodem PHP widocznym w głównym oknie oraz oknem eksploratora kodu po prawej stronie, zawierającym listę klas, funkcji i zmiennych użytych w skrypcie.

 Podczas programowania w środowisku IDE możesz zdefiniować punkty kontrolne i uruchomić całość kodu (bądź fragment) z myślą o zatrzymaniu wykonywania programu w określonym punkcie i sprawdzeniu informacji na temat jego aktualnego stanu.

 [image: image]

 Rysunek 2.16. Edytory kodu mają znacznie większe możliwości niż zwykłe edytory tekstu

 [image: image]

 Rysunek 2.17. Dzięki zastosowaniu środowiska IDE, takiego jak phpDesigner, tworzenie kodu PHP jest szybsze i łatwiejsze

 W ramach nauki programowania możesz otworzyć przykłady z tej książki w środowisku IDE i uruchomić je tam bez konieczności używania przeglądarki.

 Istnieje wiele środowisk tego rodzaju dla różnych platform. Większość z nich ma charakter komercyjny, ale są też darmowe IDE. W tabeli 2.1 znajdziesz zestawienie popularnych IDE obsługujących język PHP wraz z adresami stron, skąd można je pobrać.

 Tabela 2.1. Kilka popularnych środowisk IDE dla języka PHP

 	
 IDE

 	
 Adres URL

 	
 Cena

 	
 Win

 	
 Mac

 	
 Lin

 	
 Eclipse PDT

 	
 http://eclipse.org/pdt/downloads

 	
 Darmowe

 	
 Tak

 	
 Tak

 	
 Tak

 	
 Komodo IDE

 	
 http://activestate.com/Products/komodo_ide

 	
 245 USD

 	
 Tak

 	
 Tak

 	
 Tak

 	
 NetBeans

 	
 http://www.netbeans.org

 	
 Darmowe

 	
 Tak

 	
 Tak

 	
 Tak

 	
 phpDesigner

 	
 http://mpsoftware.dk

 	
 39 USD

 	
 Tak

 	
 Nie

 	
 Nie

 	
 PHPEclipse

 	
 http://phpeclipse.de

 	
 Darmowe

 	
 Tak

 	
 Tak

 	
 Tak

 	
 PhpED

 	
 http://nusphere.com

 	
 119 USD

 	
 Tak

 	
 Nie

 	
 Tak

 	
 PHPEdit

 	
 http://www.phpedit.com

 	
 119 USD

 	
 Tak

 	
 Nie

 	
 Nie

 Wybór środowiska programistycznego to często kwestia indywidualnych nawyków, jeśli więc zamierzasz posługiwać się tego rodzaju narzędziem, najpierw pobierz ich kilka, aby je wypróbować. Większość z tych, które nie są darmowe, jest dostępna w wersji próbnej, nie będzie Cię to więc nic kosztowało.

 Poświęć chwilę na zainstalowanie i wybór edytora kodu lub środowiska IDE, w którym będzie Ci się dobrze pracowało, żeby przygotować się do wypróbowania przykładów opisanych w kolejnych rozdziałach.

 Uzbrojony w odpowiednie narzędzia, możesz przystąpić do czytania rozdziału 3., w którym zaczniesz poznawać PHP, dowiesz się, w jaki sposób łączyć ze sobą elementy HTML i PHP, oraz zapoznasz się z samą strukturą języka PHP. Zanim jednak przystąpisz do dalszej pracy, sprawdź swoje wiadomości na podstawie poniższych pytań.

 Pytania

 1. Na czym polegają różnice między WAMP, MAMP a LAMP?

 2. Co wspólnego ma adres IP 127.0.0.1 z adresem URL http://localhost?

 3. Do czego służą programy FTP?

 4. Opisz główną wadę pracy na zdalnym serwerze.

 5. Dlaczego lepiej jest używać edytora kodu zamiast zwykłego edytora tekstowego?

 Odpowiedzi na pytania znajdziesz w dodatku A, w sekcji „Odpowiedzi na pytania z rozdziału 2.”.

 ROZDZIAŁ 3.

 Wstęp do PHP

 W rozdziale 1. wyjaśniłem, że PHP jest językiem programowania umożliwiającym generowanie dynamicznych rezultatów po stronie serwera — rezultatów, które mogą być odmienne za każdym razem, gdy przeglądarka zażąda przesłania danej strony. W tym rozdziale zaczniesz poznawać ów prosty, ale potężny język; będzie on także głównym tematem kolejnych rozdziałów, aż do 7. włącznie.

 Zachęcam Cię do tworzenia kodu PHP w jednym z środowisk IDE wymienionych w rozdziale 2. Ułatwi Ci to wychwycenie literówek i zdecydowanie przyspieszy naukę w porównaniu do pracy w prostszych edytorach.

 Wiele środowisk programistycznych umożliwia uruchamianie kodu PHP i wyświetlanie rezultatów przykładów opisanych w tym rozdziale. Pokażę Ci też, jak umieszczać kod PHP w dokumentach HTML, aby sprawdzić, jak efekt działania programu będzie wyglądał na stronie internetowej (czyli: jak będą go widzieć użytkownicy). Ten aspekt, choć początkowo może się wydawać najciekawszy, w gruncie rzeczy nie jest na tym etapie aż tak istotny.

 Gotowe kompletne strony będą stanowiły kombinację PHP, HTML, JavaScriptu i zapytań do bazy MySQL, a za ich prezentację będą odpowiadały style CSS powiązane z różnymi elementami HTML5. Ponadto za pośrednictwem łączy każda strona może prowadzić do innych stron, na których będą znajdowały się różne treści, choćby formularze. Na razie, podczas nauki poszczególnych języków, możesz jednak uniknąć całej tej złożoności. Skup się na tworzeniu kodu PHP i zadbaj o to, by uzyskać dokładnie taki efekt, jaki zamierzałeś — a przynajmniej zrozumieć, dlaczego coś funkcjonuje tak a nie inaczej!

 Dodawanie elementów PHP do kodu HTML

 Domyślnie dokumenty zawierające kod PHP mają rozszerzenie .php. Gdy serwer WWW napotka to rozszerzenie, automatycznie przekazuje plik do interpretera PHP. Oczywiście serwery WWW mają bardzo duże możliwości konfiguracji, co sprawia, że niektórzy deweloperzy wymuszają przetwarzanie przez interpreter PHP także tych plików, które kończą się rozszerzeniem .htm lub .html — na ogół robią tak po to, by ukryć fakt stosowania PHP.

 Kod PHP powinien być napisany w taki sposób, by zwracał „czysty” plik, możliwy do wyświetlenia w przeglądarce. W najprostszej wersji dokument PHP zawiera i zwraca wyłącznie kod HTML. Możesz się o tym łatwo przekonać, biorąc dowolny zwykły dokument HTML, np. index.html, i zapisać go pod nazwą index.php. Zostanie on wyświetlony identycznie jak oryginał.

 Aby umożliwić wykonywanie instrukcji PHP, musisz poznać nowy znacznik. Jego otwarcie wygląda następująco:

 <?php

 Zauważ, że znacznik nie został zamknięty. To dlatego, że wewnątrz niego umieszcza się całe fragmenty kodu PHP kończące się dopiero wraz z zamknięciem tego znacznika:

 ?>

 Prosty program w PHP, wyświetlający napis „Hello World”, może wyglądać tak jak w przykładzie 3.1.

 Przykład 3.1. Uruchamianie kodu PHP

 <?php

 echo "Hello World";

 ?>

 Sam znacznik można stosować na wiele sposobów. Niektórzy programiści otwierają go na początku dokumentu i zamykają dopiero na końcu, generując cały kod HTML za pomocą instrukcji PHP. Inni wolą wstawiać jak najmniejsze fragmenty kodu PHP tylko tam, gdzie konieczny jest dynamiczny skrypt, zaś resztę pozostawiają w postaci zwykłego dokumentu HTML. Ci drudzy twierdzą, że ich sposób programowania daje w rezultacie szybszy kod, zaś ci pierwsi — że różnica w szybkości jest tak niewielka, że nie powinna skłaniać do komplikowania kodu przez wielokrotne zamykanie i otwieranie nowych wstawek PHP w jednym dokumencie.

 W miarę nauki z pewnością wypracujesz własny styl kodowania w PHP, ale ja w celu ułatwienia interpretacji przykładów postanowiłem ograniczyć liczbę przejść między PHP a HTML do minimum — na ogół do jednego albo dwóch w obrębie dokumentu.

 Przy okazji dodam, że istnieje pewna drobna odmiana wspomnianego znacznika PHP. W wielu przykładach kodu dostępnych w internecie funkcjonuje taka forma jego otwarcia i zamknięcia:

 <?

 echo "Hello World";

 ?>

 Choć w tym wariancie wywołanie interpretera PHP nie jest oczywiste, jest to technicznie poprawna, alternatywna wersja składni, która na ogół działa bez zarzutu. Niemniej odradzam jej używanie, gdyż jest niezgodna ze standardem XML i traktowana jako przestarzała (co oznacza, że nie zaleca się jej stosowania i może ona potencjalnie zostać usunięta w przyszłych wersjach języka).

 [image: image]

 Jeśli dany plik zawiera wyłącznie kod PHP, możesz pominąć zamykający znacznik ?>. Takie podejście jest niekiedy zalecane, bo gwarantuje brak nadmiarowych białych znaków generowanych przez pliki PHP (co jest istotne zwłaszcza w przypadku kodu obiektowego).

 Przykłady z tej książki

 Aby zaoszczędzić Ci czas na wpisywaniu przykładów, wszystkie zostały umieszczone na serwerze ftp wydawnictwa ftp://ftp.helion.pl/przyklady/phmyj4.zip. Dodatkowo oryginalne kody znajdziesz też na stronie internetowej tej książki (http://lpmj.net/), skąd możesz je pobrać przy użyciu odnośnika Download Examples w nagłówku (rysunek 3.1).

 [image: image]

 Rysunek 3.1. Strona z przykładami do pobrania pod adresem http://lpmj.net

 Oprócz wszystkich ponumerowanych przykładów z podziałem na rozdziały (np. przyklad3-1. php) w archiwum znajduje się dodatkowy folder o nazwie nazwane_przyklady, gdzie są umieszczone wszystkie przykłady, które sugeruję zapisać pod konkretną nazwą pliku (np. jak przykład 3.4 w dalszej części tego rozdziału, który powinien być zapisany pod nazwą test1.php).

 Składnia PHP

 Ta część rozdziału zawiera bardzo wiele informacji. Nie są trudne do przyswojenia, ale proponuję, abyś zapoznał się z nimi bardzo uważnie, bo stanowią one podstawę dla całej reszty książki. Jak w każdym rozdziale, pod koniec znajdziesz kilka praktycznych pytań, które umożliwią Ci sprawdzenie swojej wiedzy.

 Zastosowanie komentarzy

 Komentarze można umieszczać w kodzie PHP na dwa sposoby. Pierwszy polega na przekształceniu całej linii kodu na komentarz i wymaga poprzedzenia tej linii dwoma ukośnikami:

 // To jest komentarz

 Ten sposób komentowania doskonale nadaje się do tymczasowego pomijania pojedynczych wierszy kodu, które przyczyniają się do powstania błędów. Tego rodzaju komentarzy można też użyć do pominięcia tych wierszy, które służą Ci tylko do debugowania, np. takich:

 // echo "X równa się $x"

 Taki komentarz można też umieścić bezpośrednio po kodzie w danym wierszu, w celu opisania jego roli:

 $x += 10; // Zwiększa $x o 10

 Komentarze obejmujące kilka wierszy tworzy się w inny sposób, zilustrowany w przykładzie 3.2.

 Przykład 3.2. Komentarz obejmujący kilka wierszy

 <?php

 /* Ten fragment kodu należy

 do wielowierszowego

 komentarza, który nie zostanie

 przetworzony */

 ?>

 Par elementów /* oraz */ można użyć do otwierania i zamykania komentarzy właściwie w dowolnym miejscu kodu. Większość programistów — jeśli nie wszyscy — używają tej konstrukcji do chwilowego wyłączenia całych bloków kodu, które nie działają poprawnie bądź też które z różnych przyczyn mają zostać pominięte.

 [image: image]

 Często spotykanym błędem jest użycie elementów /* oraz */ do ujęcia w komentarz dużych partii kodu, które już zawierają fragmenty objęte komentarzem za pomocą tych samych znaków. Zagnieżdżanie komentarzy w ten sposób jest niemożliwe; interpreter PHP nie będzie wiedział, gdzie komentarz się kończy, a gdzie zaczyna i wyświetli komunikat błędu. W edytorze kodu albo środowisku IDE z podświetlaniem składni tego rodzaju błędy są łatwiejsze do wychwycenia.

 Podstawowa składnia

 PHP jest stosunkowo prostym językiem, mającym swoje korzenie w językach C i Perl, jednak sam kod nieco bardziej przypomina Javę. W języku PHP, pomimo jego ogromnej elastyczności, należy przestrzegać pewnych reguł dotyczących jego składni i struktury.

 Średniki

 Być może zwróciłeś uwagę na to, że instrukcje PHP przedstawione w poprzednich przykładach kończą się średnikiem:

 $x += 10;

 Jednym z najczęstszych błędów w PHP jest zapominanie o tych średnikach. To sprawia, że interpreter PHP traktuje kilka kolejnych instrukcji jako jedną, niemożliwą do poprawnego zinterpretowania, co kończy się wyświetleniem błędu Parse error.

 Symbol $

 Symbol $ w wielu językach programowania jest stosowany do różnych celów. Jeśli np. znasz język BASIC, to zapewne pamiętasz, że tego znaku używało się do kończenia nazw zmiennych, które miały przechowywać łańcuchy znaków.

 W języku PHP znak $ należy umieszczać przed nazwą wszystkich zmiennych. Jest to konieczne do przyspieszenia działania interpretera, który dzięki temu od razu wie, że ma do czynienia ze zmienną. Niezależnie od tego, czy tworzysz zmienną liczbową, tekstową, czy tablicę, powinna ona być zadeklarowana w sposób podobny jak w przykładzie 3.3.

 Przykład 3.3. Trzy różne typy zmiennych

 <?php

 $mycounter = 1;

 $mystring = "Hej!";

 $myarray = array("Jeden", "Dwa", "Trzy");

 ?>

 Właściwie są to wszystkie ważne zasady dotyczące składni, które powinieneś zapamiętać. W odróżnieniu od języków, które wymagają przestrzegania bardzo rygorystycznych zasad formatowania i stosowania wcięć (takich jak Python), PHP daje całkowitą swobodę używania (albo nieużywania) wcięć i odstępów. Zasadniczo zaleca się jednak logiczne używanie białych znaków, bo (w powiązaniu z przejrzystymi komentarzami) pozwala to na łatwiejsze przypomnienie sobie zasady działania kodu, kiedy wrócisz do niego po pewnym czasie. Poza tym takie podejście ułatwia innym programistom pracę z Twoim kodem.

 Zmienne

 W zrozumieniu idei zmiennych w PHP pomoże Ci prosta metafora: potraktuj je jako małe (albo duże) pudełka od zapałek! Najzwyklejsze pudełka, na których rysowałeś długopisem i pisałeś.

 Zmienne tekstowe

 Wyobraź sobie, że masz pudełko od zapałek z napisem username, czyli użytkownik. Następnie bierzesz małą kartkę papieru, piszesz na niej Jan Kowalski i wkładasz ją do tego pudełka (rysunek 3.2). Dokładnie tak przedstawia się proces przypisywania wartości tekstowej do zmiennej:

 $username = "Jan Kowalski";

 [image: image]

 Rysunek 3.2. Zmienne można potraktować jako pudełka zawierające różne przedmioty

 Użycie cudzysłowów oznacza, że „Jan Kowalski” jest łańcuchem znaków. Każdy łańcuch znaków należy ująć w cudzysłów lub apostrofy (pojedyncze cudzysłowy), choć między tymi dwoma znakami istnieją pewne subtelne różnice, o których przeczytasz później. Jeśli chciałbyś się przekonać, co znajduje się w pudełku, otwierasz je, wyciągasz kawałek papieru i czytasz to, co na nim napisano. W PHP ten proces wygląda tak:

 echo $username;

 Tę samą wartość możesz przypisać innej zmiennej (kserujesz kartkę i wkładasz ją do innego pudełka), np. tak:

 $current_user = $username;

 Jeśli korci Cię, żeby od razu wypróbować PHP w działaniu, możesz otworzyć przykłady przedstawione w tym rozdziale w środowisku IDE (zgodnie z zaleceniami podanymi pod koniec rozdziału 2.), aby się z nimi zapoznać, bądź wpisać kod przykładu 3.4 w edytorze kodu i zapisać plik w głównym katalogu serwera WWW (również według wskazówek z rozdziału 2.) pod nazwą test1.php.

 Przykład 3.4. Twój pierwszy program PHP

 <?php // test1.php

 $username = "Jan Kowalski";

 echo $username;

 echo "
";

 $current_user = $username;

 echo $current_user;

 ?>

 Teraz możesz wyświetlić efekt działania kodu poprzez wpisanie w pasku przeglądarki następującego adresu:

 http://localhost/test1.php

 [image: image]

 Jeśli podczas instalacji serwera WWW (zgodnie z instrukcjami w rozdziale 2.) zmieniłeś port serwera na inny niż 80, musisz uwzględnić numer tego portu w adresie URL w tym i we wszystkich innych przykładach w tej książce. Jeśli np. zmieniłeś port na 8080, to właściwy adres będzie wyglądał następująco:

 http://localhost:8080/test1.php

 Nie będę już wracał do tej sprawy, pamiętaj zatem o podaniu odpowiedniego numeru portu przy eksperymentowaniu z przykładami z książki lub tworzeniu własnego kodu.

 Efektem wykonania powyższego kodu powinno być dwukrotne wyświetlenie napisu „Jan Kowalski”. Pierwszy wynika z wykonania instrukcji echo $username, a drugi z instrukcji echo $current_user.

 Zmienne numeryczne

 Zmienne nie muszą zawierać łańcuchów tekstowych — można w nich przechowywać także liczby. Wracając do analogii z pudełkiem zapałek: jeśli chciałbyś np. zapisać wartość 17 w zmiennej o nazwie $count, to odpowiadałoby to przykładowo umieszczeniu 17 koralików w pudełku z napisem count.

 $count = 17;

 Nic nie stoi na przeszkodzie, aby w zmiennej umieścić liczbę zmiennoprzecinkową (z kropką dziesiętną). Składnia jest identyczna:

 $count = 17.5;

 Aby sprawdzić zawartość pudełka, wystarczy je otworzyć i policzyć koraliki. W PHP można np. przypisać wartość zmiennej $count do innej zmiennej lub wyświetlić ją w przeglądarce instrukcją echo.

 Tablice

 Czym są tablice? Możesz je potraktować jako zestaw sklejonych ze sobą pudełek. Przypuśćmy, że chcesz zapisać imiona pięcioosobowej drużyny piłkarskiej w tablicy o nazwie $team. Aby to zrobić, mógłbyś skleić bokami pięć pudełek od zapałek, zapisać imiona poszczególnych graczy na kartkach papieru i włożyć po jednej takiej kartce do każdego pudełka.

 Na wszystkich pudełkach, w poprzek, można byłoby następnie napisać słowo team (rysunek 3.3). Odpowiednikiem tego w PHP byłaby następująca instrukcja:

 $team = array('Jan', 'Maria', 'Robert', 'Krzysztof', 'Anna');

 [image: image]

 Rysunek 3.3. Tablicę można potraktować jak kilka pudełek sklejonych razem

 Składnia tej instrukcji jest trochę bardziej skomplikowana od dotychczasowych. Kod deklaracji tablicy opiera się na następującej konstrukcji:

 array ();

 W tablicy znajduje się pięć łańcuchów tekstowych. Każdy z nich jest z osobna ujęty w apostrofy.

 Jeśli chciałbyś sprawdzić, jak ma na imię gracz numer 4, mógłbyś to zrobić za pomocą następującej instrukcji:

 echo $team[3]; // Wyświetla imię Krzysztof

 Powodem, dla którego w instrukcji została użyta liczba 3, a nie 4, jest fakt, że pierwszy element tablicy w PHP ma numer zerowy. To zaś oznacza, że gracze mają w niej numery od 0 do 4.

 Tablice dwuwymiarowe

 Tablice mają znacznie większe możliwości. Tablica nie musi być jednowymiarowa, jak przykładowy ciąg pudełek zapałek; może być dwuwymiarowa albo mieć trzy lub więcej wymiarów.

 Jako przykład dwuwymiarowej tablicy weźmy grę w kółko i krzyżyk, która wymaga zdefiniowania struktury danych dla dziewięciu komórek ułożonych w kwadratowy diagram 3×3. Aby odzwierciedlić taką strukturę za pomocą pudełek zapałek, wyobraź sobie, że dziewięć takich pudełek sklejono w konstrukcję składającą się z trzech rzędów i trzech kolumn (rysunek 3.4).

 [image: image]

 Rysunek 3.4. Wizualizacja wielowymiarowej tablicy zbudowanej z pudełek od zapałek

 Teraz w poszczególnych pudełkach możesz umieścić kartki papieru z krzyżykiem („x”) albo kółkiem („o”) dla każdego wykonanego ruchu. Aby zrobić to w kodzie PHP, należałoby zdefiniować tablicę zawierającą trzy inne tablice, jak w przykładzie 3.5, w którym zawartość tablic odzwierciedla pewien etap rozpoczętej gry.

 Przykład 3.5. Deklarowanie dwuwymiarowej tablicy

 <?php

 $oxo = array(array('x', ' ', 'o'),

 array('o', 'o', 'x'),

 array('x', 'o', ' '));

 ?>

 Tym razem masz do czynienia z jeszcze bardziej złożoną strukturą, ale jeśli rozumiesz składnię prostej tablicy, nie powinieneś mieć problemów z jej interpretacją. Jak widać, są to trzy tablice array() zagnieżdżone w zewnętrznej strukturze array().

 Aby sprawdzić wartość trzeciego elementu w drugim rzędzie takiej tablicy, trzeba byłoby użyć następującej instrukcji PHP (która zwróci literę x):

 echo $oxo[1][2];

 [image: image]

 Pamiętaj, że indeks tablicy (numer wskazujący jej element) zaczyna się od zera, nie od jedynki, zatem odwołanie [1] w powyższym przykładzie odpowiada drugiej z trzech zagnieżdżonych tablic, a odwołanie [2] odwołuje się do trzeciego elementu w tej tablicy. Innymi słowy: podana instrukcja zwraca zawartość pudełka trzeciego od lewej, drugiego od góry.

 Jak już wspomniałem, istnieje możliwość deklarowania tablic o większej liczbie wymiarów. Wystarczy w tym celu zagnieżdżać tablice w tablicach. W tej książce nie będę jednak zajmować się tablicami o liczbie wymiarów większej niż dwa.

 Nie przejmuj się, jeśli nadal masz kłopoty ze zrozumieniem idei tablic; do tego tematu wrócę jeszcze w rozdziale 6.

 Zasady nazewnictwa zmiennych

 Przy tworzeniu nazw zmiennych w języku PHP należy przestrzegać następujących czterech zasad:

 • Nazwy zmiennych muszą się zaczynać literą alfabetu albo znakiem _ (podkreśleniem).

 • Nazwy zmiennych mogą zawierać tylko litery a-z, A-Z1, cyfry 0-9 oraz znak _ (podkreślenie).

 • Nazwy zmiennych nie mogą zawierać spacji. Jeśli chcesz nadać zmiennej nazwę składającą się z kilku słów, rozdziel je znakiem _ (podkreśleniem) — np. $nazwa_uzytkownika.

 • Wielkość liter w nazwach zmiennych ma znaczenie. Zmienna $Rekord nie jest równoznaczna ze zmienną $rekord.

 [image: image]

 Aby umożliwić stosowanie rozszerzonego zestawu znaków ASCII zawierających akcenty, w nazwach zmiennych PHP dopuszcza się stosowanie znaków o numerach od 127 do 255. Ale jeśli nie masz pewności, że kod będzie obsługiwany tylko przez programistów znających te znaki i posługujących się nimi, lepiej ich unikać — koderzy używający angielskich klawiatur będą mieli trudności z ich uzyskaniem.

 Operatory

 Operatory to instrukcje działań matematycznych — takich jak dodawanie, odejmowanie, mnożenie i dzielenie — a także działań na łańcuchach znaków, porównań oraz operacji logicznych. Pod pewnymi względami PHP bardzo przypomina prostą arytmetykę, np. poniższa instrukcja zwraca wartość 8:

 echo 6 + 2;

 Zanim opowiem o tym, jakie działania możesz wykonywać w PHP, przyjrzyj się samym operatorom dostępnym w tym języku.

 Operatory arytmetyczne

 Roli operatorów arytmetycznych nietrudno się domyślić: służą do wykonywania działań matematycznych. Dostępne są operatory czterech podstawowych działań (dodawanie, odejmowanie, mnożenie, dzielenie), operator modulo (reszty z dzielenia) oraz operatory zwiększające i zmniejszające daną wartość (inkrementacji i dekrementacji) — tabela 3.1.

 Operatory przypisania

 Te operatory służą do przypisywania wartości zmiennym. Najprostszy jest znak =, ale są też inne, takie jak +=, -= itd. (tabela 3.2). Operator += powoduje dodanie wartości znajdującej się jego po prawej stronie do zmiennej po lewej (zamiast zastąpić dotychczasową wartość zmiennej). Jeśli np. zmienna $count ma wartość początkową 5, to instrukcja:

 $count += 1;

 spowoduje nadanie zmiennej $count wartości 6, analogicznie jak w przypadku trochę łatwiejszej do zinterpretowania wersji tej operacji:

 $count = $count + 1;

 Tabela 3.1. Operatory arytmetyczne

 	
 Operator

 	
 Opis

 	
 Przykład

 	
 +

 	
 Dodawanie

 	
 $j + 1

 	
 -

 	
 Odejmowanie

 	
 $j – 6

 	
 *

 	
 Mnożenie

 	
 $j * 11

 	
 /

 	
 Dzielenie

 	
 $j / 4

 	
 %

 	
 Modulo (reszta z dzielenia)

 	
 $j % 9

 	
 ++

 	
 Inkrementacja

 	
 ++$j

 	
 --

 	
 Dekrementacja

 	
 --$j

 Tabela 3.2. Operatory przypisania

 	
 Operator

 	
 Przykład

 	
 Odpowiednik

 	
 =

 	
 $j = 15

 	
 $j = 15

 	
 +=

 	
 $j += 5

 	
 $j = $j + 5

 	
 -=

 	
 $j -= 3

 	
 $j = $j – 3

 	
 *=

 	
 $j *= 8

 	
 $j = $j * 8

 	
 /=

 	
 $j /= 16

 	
 $j = $j / 16

 	
 .=

 	
 $j .= $k

 	
 $j = $j . $k

 	
 %=

 	
 $j %= 4

 	
 $j = $j % 4

 Istnieje ponadto specjalny operator stosowany w odniesieniu do łańcuchów znaków, a mianowicie kropka (.), opisany w części „Konkatenacja łańcuchów znaków”.

 Operatory porównania

 Operatory porównania są zwykle stosowane w konstrukcjach takich jak wyrażenia warunkowe if, w których zachodzi konieczność porównania dwóch wartości. Możesz np. chcieć sprawdzić, czy zmienna, której wartość cyklicznie zwiększałeś, osiągnęła pewien zakładany poziom, albo czy inna zmienna wciąż ma wartość mniejszą od oczekiwanej itd. (tabela 3.3).

 Tabela 3.3. Operatory porównania

 	
 Operator

 	
 Opis

 	
 Przykład

 	
 ==

 	
 Jest równy.

 	
 $j == 4

 	
 !=

 	
 Nie jest równy.

 	
 $j != 21

 	
 >

 	
 Jest większy niż.

 	
 $j > 3

 	
 <

 	
 Jest mniejszy niż.

 	
 $j < 100

 	
 >=

 	
 Jest większy lub równy.

 	
 $j >= 15

 	
 <=

 	
 Jest mniejszy lub równy.

 	
 $j <= 8

 Zwróć uwagę na różnicę między = a ==. Pierwszy jest operatorem przypisania, drugi zaś operatorem porównania. Nawet zaawansowani programiści czasami w pośpiechu mylą te dwa operatory, warto więc o nich pamiętać.

 Operatory logiczne

 Jeśli nie posługiwałeś się nimi wcześniej, operatory logiczne mogą początkowo wydać Ci się trudne do opanowania. Spróbuj jednak potraktować je tak, jak zwykłe związki logiczne w potocznej mowie. Weźmy np. zdanie: „Jeśli (if) będzie po 12:00, ale przed 14:00, to (then) zjem lunch”. W PHP kod takiego sformułowania mógłby wyglądać następująco:

 if ($hour > 12 && $hour < 14) dolunch();

 W ten sposób „przetłumaczyliśmy” zwykłe zdanie opisujące planowaną godzinę lunchu na instrukcję odwołującą się do funkcji o nazwie dolunch (którą musielibyśmy napisać osobno). Wyrażenie then zostało w tej konstrukcji pominięte jako domyślne i z tego względu niekonieczne.

 Jak wynika z poprzedniego przykładu, operatory logiczne zwykle stosuje się do łączenia rezultatów dwóch operacji porównania, opisanych wcześniej w tym rozdziale. Za pomocą operatora logicznego można też pozyskać dane do kolejnej operacji logicznej („Jeśli będzie po 12:00, ale przed 14:00 albo jeśli zapach pieczeni rozejdzie się po pokoju, a na stole będą leżały talerze”). Zasadniczo jeśli czemuś można przypisać wartość TRUE (logiczna prawda) albo FALSE (logiczny fałsz), to można wobec takich obiektów zastosować operator logiczny. Operator logiczny przyjmuje dwie prawdziwe lub fałszywe dane i daje rezultat w postaci prawdy albo fałszu.

 Operatory logiczne zostały zebrane w tabeli 3.4.

 Tabela 3.4. Operatory logiczne

 	
 Operator

 	
 Opis

 	
 Przykład

 	
 &&

 	
 I

 	
 $j == 3 && $k == 2

 	
 and

 	
 I o niższym priorytecie

 	
 $j == 3 and $k == 2

 	
 ||

 	
 Lub

 	
 $j < 5 || $j > 10

 	
 or

 	
 Lub o niższym priorytecie

 	
 $j < 5 or $j > 10

 	
 !

 	
 Zaprzeczenie

 	
 ! ($j == &k)

 	
 xor

 	
 Alternatywa wykluczająca

 	
 $j xor $k

 Warto wiedzieć, że operator && może być na ogół używany wymiennie z and; to samo dotyczy operatorów || oraz or. Ponieważ jednak operatory and oraz or mają niższy priorytet, w niektórych przypadkach trzeba zastosować dodatkowe nawiasy, aby wymusić żądaną kolejność wykonywania działań. Z drugiej strony w niektórych sytuacjach można użyć wyłącznie operatora and lub or, tak jak w poniższej instrukcji, która bazuje na operatorze or.

 $html = file_get_contents($site) or die("Nie można pobrać pliku ze strony $site");

 Najrzadziej stosowanym z wymienionych operatorów jest xor, zwany alternatywą wykluczającą. Zwraca on wartość TRUE, jeśli jedno z porównywanych wyrażeń jest prawdziwe (TRUE), bądź wartość FALSE, jeśli obydwa porównywane wyrażenia są prawdziwe (TRUE) lub obydwa fałszywe (FALSE). Aby lepiej uzmysłowić Ci przydatność tego operatora, posłużę się analogią do substancji chemicznych często stosowanych w domowych środkach czystości. Jedną z nich jest amoniak, drugą związki chloru. Każda z nich jest skuteczna, więc dobry produkt czyszczący powinien zawierać jedną z nich. Ale nie może zawierać obu, bo ich mieszanina jest groźna dla zdrowia. W PHP taki warunek można opisać następująco:

 $skladnik = $amoniak xor $chlor;

 W tym przykładzie jeśli dowolna ze zmiennych $amoniak albo $chlor będzie prawdziwa (TRUE), to wartość zmiennej $składnik również zostanie zmieniona na TRUE. Ale jeśli obydwie będą miały wartość TRUE albo obydwie wartość FALSE, to zmiennej $skladnik również zostanie przypisana wartość FALSE.

 Przypisywanie wartości zmiennym

 Składnia umożliwiająca przypisywanie wartości zmiennym jest zawsze taka sama: zmienna = wartość. W celu przypisania wartości jednej zmiennej do innej można zastosować zapis: inna zmienna = zmienna.

 Istnieje ponadto kilka innych operatorów przypisania, których często się używa. Poznałeś już konstrukcję typu:

 $x += 10;

 która nakazuje interpreterowi PHP dodanie wartości po prawej stronie operatora (w tym przypadku liczby 10) do aktualnej wartości zmiennej $x. Analogicznie można przeprowadzić odejmowanie:

 $= -= 10;

 Zwiększanie i zmniejszanie wartości zmiennych

 Dodawanie i odejmowanie wartości 1 jest działaniem tak częstym, że w PHP są specjalne operatory do jego wykonywania. Zamiast używać operatorów += oraz -=, możesz skorzystać z następujących konstrukcji:

 ++$x;

 --$y;

 W połączeniu z porównaniem (w postaci instrukcji warunkowej if) można napisać następująco:

 if (++$x == 10) echo $x;

 Taka składnia informuje PHP, że należy najpierw zwiększyć wartość zmiennej $x, a potem sprawdzić, czy jest ona równa 10; jeśli tak, to ta wartość jest zwracana. Można jednak zażądać od interpretera PHP, aby zwiększenie wartości zmiennej (lub zmniejszenie, jak w poniższym przykładzie), nastąpiło po przeprowadzeniu porównania:

 if ($y-- == 0) echo $y;

 Taki zapis ma nieco inne znaczenie. Przypuśćmy, że początkowa wartość zmiennej &y wynosi 0 — mam na myśli stan przed wykonaniem operacji porównania. W tej sytuacji porównanie zwróci wartość TRUE, ale po jego wykonaniu wartość zmiennej &y zostanie zmniejszona i będzie wynosiła -1. Jaką wartość wyświetli instrukcja echo: 0 czy -1? Spróbuj zgadnąć, a potem sprawdź rezultat we własnym kodzie PHP. Ze względu na to, że tego rodzaju kombinacje operatorów są trudne w interpretacji, potraktuj je jako szkolny przykład, a nie jako sugestię poprawnego stylu programowania.

 Krótko mówiąc: to, czy zwiększenie albo zmniejszenie wartości zmiennej zostanie wykonane przed lub po porównaniu, zależy od tego, czy operator inkrementacji lub dekrementacji zostanie umieszczony przed zmienną, czy po niej.

 Nawiasem mówiąc, poprawna odpowiedź na poprzednie pytanie o wartość zwracaną przez instrukcję echo to -1, gdyż wartość zmiennej $y została zmniejszona w ramach wyrażenia if przed wykonaniem instrukcji echo.

 Konkatenacja łańcuchów znaków

 Operatorem konkatenacji jest kropka (.), zaś sama operacja polega na połączeniu dwóch łańcuchów znaków. Oto najprostszy przykład:

 echo "Masz " . $msgs . " wiadomości.";

 Przy założeniu, że wartość zmiennej $msgs wynosi 5, rezultat wykonania tej linii kodu będzie następujący:

 Masz 5 wiadomości.

 Na tej samej zasadzie, na jakiej można dodać liczbę do bieżącej wartości zmiennej za pomocą operatora +=, przy użyciu operatora .= można dodać jeden łańcuch znaków do drugiego, np.:

 $bulletin .= $newsflash;

 W tym przypadku jeśli zmienna $bulletin zawiera treść biuletynu, a zmienna $newsflash zawiera treść komunikatu, powyższa operacja spowoduje dodanie treści komunikatu do treści biuletynu. W rezultacie zmienna $bulletin będzie zawierała obydwa źródłowe łańcuchy znaków.

 Typy łańcuchów

 Język PHP obsługuje dwa typy łańcuchów znaków, o których decyduje rodzaj użytego cudzysłowu. Jeśli zależy Ci na zachowaniu pełnej zgodności tekstu z formą, w jakiej został wprowadzony, powinieneś użyć pojedynczych znaków cudzysłowu (apostrofów) jak w tym przykładzie:

 $info = 'Zmienne należy poprzedzać znakiem $ w następujący sposób: $variable;

 W tym przypadku zdanie ujęte w pojedynczy cudzysłów zostanie jota w jotę przypisane do zmiennej $info. Jeśli użyłbyś podwójnych cudzysłowów, PHP podjąłby próbę zinterpretowania wyrażenia $variable jako zmiennej.

 Z drugiej strony jeśli zależy Ci na uwzględnieniu rzeczywistej wartości zmiennej w łańcuchu znaków, możesz skorzystać z podwójnych cudzysłowów:

 echo "W tym tygodniu Twój profil obejrzało $count osób";

 Wkrótce przekonasz się, że tego rodzaju składnia pozwala na prostsze łączenie ciągów znaków: stanowi odpowiednik konkatenacji bez użycia kropki, zamykania i ponownego otwierania cudzysłowów. Tego rodzaju zabiegi nazywa się podstawianiem zmiennych. Niektórzy programiści używają ich bardzo często, inni się od nich odżegnują.

 Znaki modyfikujące

 Czasami w tekście występują znaki o specjalnym znaczeniu, które potencjalnie mogą zostać źle zinterpretowane. Na przykład poniższy wiersz kodu nie zadziała zgodnie z oczekiwaniami, gdyż w słowie Barcelona '92 występuje znak apostrofu, który zasygnalizuje interpreterowi PHP, że osiągnięty został koniec łańcucha tekstowego. W rezultacie dalsza część wiersza zostanie odrzucona jako błędna.

 $text = 'Pamiętna Barcelona '92 i wyjazd'; // błędna składnia

 Aby uniknąć tego błędu, przed kłopotliwym apostrofem można dodać ukośnik odwrotny, który poinformuje parser PHP, że ten znak należy traktować dosłownie i nie interpretować go jako elementu składni.

 $text = 'Pamiętna Barcelona \'92 i wyjazd, który teraz nie jest błędem';

 Tę sztuczkę możesz stosować w wielu sytuacjach, w których PHP zwróciłby błąd związany z próbą interpretacji znaku. Na przykład w następującym wyrażeniu znaki podwójnego cudzysłowu zostaną właściwie zinterpretowane:

 $text = "Napisała na paczce \"Zwrócić do nadawcy\".";

 Ponadto znaków modyfikujących (escape characters) można użyć do wstawiania różnych symboli specjalnych, takich jak tabulatory, znaki nowego wiersza i powrotu karetki. Są one reprezentowane przez pary \t, \n oraz \r. Oto przykład zastosowania tabulatorów do rozstrzelenia nagłówka tabeli. Zauważ, że jest to bardzo prosty przykład, służący tylko do zilustrowania działania znaków modyfikujących, gdyż istnieją znacznie lepsze metody na sformatowanie prawdziwych tabel!

 $heading = "Data\tNazwisko\tOpłata";

 Znaki specjalne z ukośnikami odwrotnymi można stosować wyłącznie w łańcuchach ujętych w podwójne cudzysłowy. W przypadku pojedynczych cudzysłowów podane zdanie zostałoby wyświetlone wraz z brzydkimi znakami \t zamiast tabulatorów. W łańcuchach ujętych w pojedyncze cudzysłowy jako znaki modyfikujące są traktowane wyłącznie te z apostrofem (\') oraz samym ukośnikiem odwrotnym (\\).

 Instrukcje wielowierszowe

 W pewnych sytuacjach przydaje się możliwość wygenerowania za pośrednictwem PHP większej ilości tekstu, zaś stosowanie kilku instrukcji echo (albo print) byłoby czasochłonne i nieeleganckie. Dla ułatwienia sprawy, w PHP można zastosować dwa wygodniejsze rozwiązania. Pierwsze polega na ujęciu kilku wierszy w cudzysłów, jak w przykładzie 3.6. Można przy tym posługiwać się zmiennymi, jak w przykładzie 3.7.

 Przykład 3.6. Wielowierszowa instrukcja echo

 <?php

 $author = "Steve Ballmer";

 echo "Programiści, programiści, programiści, programiści, programiści, programiści,

 programiści, programiści, programiści!

 - $author.";

 ?>

 Przykład 3.7. Wielowierszowa zmienna

 <?php

 $author = "Bill Gates";

 $tekst = "Ocenianie postępów w programowaniu liczbą wierszy kodu jest jak ocenianie

 postępów w budowie samolotu jego masą.

 - $author.";

 ?>

 PHP umożliwia ponadto tworzenie wielowierszowych ciągów znaków za pomocą operatora <<<, czyli tzw. składni heredoc (here-document) umożliwiającej dosłowne wstawianie bloków tekstowych z zachowaniem miejsc łamania wierszy i innych białych znaków (w tym wcięć). Zastosowanie tej składni zostało zilustrowane w przykładzie 3.8.

 Przykład 3.8. Alternatywna wersja wielowierszowej instrukcji echo

 <?php

 $author = "Brian W. Kernighan";

 echo <<<_END

 Debugowanie jest dwa razy trudniejsze niż pisanie kodu od zera.

 Z tego względu, jeśli piszesz kod tak inteligentnie, jak tylko potrafisz,

 to z definicji nie będziesz wystarczająco inteligentny, żeby go zdebugować.

 - $author.

 _END;

 ?>

 Ten kod informuje PHP, że wszystko, co znajduje się między znacznikami _END, ma być traktowane tak, jakby zostało ujęte w podwójny cudzysłów (z tą różnicą, że samych cudzysłowów w składni heredoc nie trzeba poprzedzać ukośnikiem). Dzięki temu można np. umieścić całe fragmenty dokumentu HTML bezpośrednio w kodzie PHP i zastąpić ich dynamiczne fragmenty odpowiednimi zmiennymi PHP.

 Należy przy tym pamiętać, że zamykający znacznik _END musi się znajdować na początku nowego wiersza i musi być jedyną rzeczą w tym wierszu — nie dopuszcza się stosowania w niej nawet komentarzy (niedozwolona jest choćby jedna spacja!). Po poprawnym zamknięciu takiego wielowierszowego bloku możesz zdefiniować kolejny przy użyciu tego samego znacznika.

 [image: image]

 Pamiętaj: zastosowanie konstrukcji <<<_END (...) _END pozwala uniknąć stosowania znaków nowych wierszy (\n) w celu przeniesienia tekstu do nowej linii: wystarczy nacisnąć klawisz Enter przy wpisywaniu tekstu. Ponadto, w odróżnieniu od łańcucha tekstowego ujętego w podwójne albo pojedyncze cudzysłowy, możesz bez przeszkód używać pojedynczych i podwójnych cudzysłowów w obrębie całego bloku tekstowego, bez poprzedzania ich modyfikatorem (ukośnikiem \).

 Przykład 3.9 ilustruje możliwość zastosowania tej samej składni w celu przypisania wielowierszowego tekstu do zmiennej.

 Przykład 3.9. Przypisywanie wielowierszowego tekstu do zmiennej

 <?php

 $author = "Scott Adams";

 $out = <<<_END

 Normalni ludzie wychodzą z założenia, że jeśli coś się nie popsuło,

 to nie trzeba tego poprawiać. Inżynierowie sądzą zaś, że jeśli się nie

 popsuło, to znaczy, że nie jest dostatecznie rozbudowane.

 - $author.

 _END;

 ?>

 Zmienna $out będzie zawierała treść umieszczoną między dwoma znacznikami. Jeśli zamiast przypisywać treść do zmiennej wolałbyś dołączyć ją do istniejącej zawartości zmiennej, mógłbyś użyć operatora .= zamiast =. W rezultacie blok tekstu zostałby dołączony do dotychczasowej zawartości zmiennej $out.

 Uważaj, aby nie umieścić średnika po pierwszym wystąpieniu znacznika _END, bo spowodowałoby to przerwanie bloku tekstowego jeszcze przed jego rozpoczęciem i doprowadziło do wygenerowania błędu Parse error. Średnik należy wstawić jedynie po drugim, zamykającym wystąpieniu znacznika _END. Średniki można też bezpiecznie stosować w ramach bloku tekstowego jako zwykłe znaki.

 Nawiasem mówiąc, znacznik _END wybrałem arbitralnie, na potrzeby podanych przykładów, gdyż istnieje mała szansa, że podobny ciąg liter zostanie użyty w innych miejscach kodu PHP, co gwarantuje mu unikatowość. Można jednak użyć dowolnego innego ciągu znaków, np. _SEKCJA1 albo _REZULTAT itd. Ponadto aby ułatwić sobie odróżnienie znaczników tego typu od zmiennych albo funkcji, zasadniczo poprzedza się je podkreśleniem, choć nie jest to absolutnie konieczne.

 [image: image]

 Rozmieszczenie tekstu w kilku wierszach zwykle stosuje się jedynie dla wygody, aby kod PHP był łatwiejszy do zinterpretowania, gdyż po wyświetleniu na stronie internetowej pierwszeństwo i tak mają reguły formatowania HTML pomijające białe znaki (ale zmienna $author zostanie oczywiście zastąpiona odpowiednią wartością).

 Innymi słowy: jeśli wyświetlisz powyższe, wielowierszowe przykłady w przeglądarce, nie zostaną one wyświetlone w kilku wierszach, gdyż wszystkie przeglądarki traktują znaki nowego wiersza jako zwykłe spacje. Dopiero na podglądzie źródła w przeglądarce będziesz się mógł przekonać, że znaki nowego wiersza są poprawnie rozmieszczone, a rezultat opisanych działań rzeczywiście został rozłożony na kilka wierszy.

 Deklaracja typu zmiennych

 PHP należy do języków o słabym typowaniu. To oznacza, że typ zmiennej nie musi być zadeklarowany przed jej użyciem, a przy odwoływaniu się do tej zmiennej PHP zawsze potraktuje ją jako zmienną takiego typu, który wynika z kontekstu jej zastosowania.

 Istnieje np. możliwość przypisania do zmiennej długiej wielocyfrowej liczby i odczytania tylko n-tej jej cyfry przy założeniu, że nie jest to liczba, lecz łańcuch tekstowy. W poniższym przykładzie liczby 12345 oraz 67890 zostały przemnożone przez siebie, co daje wynik 838102050. Ten wynik trafił do zmiennej o nazwie $number (przykład 3.10).

 Przykład 3.10. Automatyczna konwersja liczby na łańcuch znaków

 <?php

 $number = 12345 * 67890;

 echo substr($number, 3, 1);

 ?>

 W chwili przypisywania jej wartości, $number jest zmienną numeryczną. Ale w drugim wierszu następuje wywołanie funkcji substr języka PHP, która zwraca ciąg — w tym przypadku o długości tylko jednego znaku — z zawartości zmiennej $number, począwszy od czwartej pozycji (przypominam, że w PHP numery pozycji liczy się od zera). W tym celu PHP przekształca zmienną $number na dziewięciocyfrowy łańcuch znaków, możliwy do obsłużenia przez funkcję substr, i zwraca żądany znak — w tym przypadku cyfrę 1.

 Analogicznie może wyglądać zamiana łańcucha na liczbę i temu podobne operacje. W przykładzie 3.11 zmiennej $pi została przypisana wartość w postaci łańcucha znaków, która w trzeciej linii kodu jest automatycznie przekształcana na wartość zmiennoprzecinkową i użyta do obliczenia powierzchni koła. Rezultat obliczeń wynosi 78,5398175.

 Przykład 3.11. Automatyczna konwersja łańcucha znaków na liczbę

 <?php

 $pi = "3.1415927";

 $radius = 5;

 echo $pi * ($radius * $radius);

 ?>

 W praktyce oznacza to tyle, że nie trzeba się zanadto przejmować deklarowaniem typów zmiennych. Wystarczy przypisywać im logiczne wartości, a PHP w razie potrzeby dokona ich konwersji. Gdy będziesz chciał skorzystać z wartości tych zmiennych, po prostu się do nich odwołaj (np. za pomocą instrukcji echo).

 Stałe

 Podobnie jak zmienne, stałe służą do przechowywania wartości, do których chciałbyś się odwołać później, z tą różnicą, że jak sama nazwa wskazuje, są one stałe. Innymi słowy: wartość stałej po zadeklarowaniu pozostaje niezmienna przez cały czas wykonywania programu.

 Przykładem zastosowania stałej jest przechowywanie położenia głównego katalogu z plikami na serwerze WWW (tzw. root). Tego rodzaju stałą można zdefiniować następująco:

 define("ROOT_LOCATION", "/usr/local/www/");

 Odtąd aby sprawdzić zawartość stałej, można się do niej odwołać jak do zmiennej (z tym, że nie jest ona poprzedzona znakiem $):

 $directory = ROOT_LOCATION;

 Dzięki takiemu rozwiązaniu jeśli będziesz chciał uruchomić kod PHP na innym serwerze, na którym główny katalog z dokumentami WWW znajduje się w innym miejscu, wystarczy, że zmodyfikujesz jedną linię kodu, aby uwzględnić tę zmianę.

 [image: image]

 Dwie główne kwestie związane ze stałymi, o których należy pamiętać: nie wolno ich poprzedzać znakiem $ (jak w przypadku zwykłych zmiennych) oraz deklaruje się je tylko za pomocą instrukcji define.

 Zaleca się stosowanie w nazwach stałych tylko wielkich liter, zwłaszcza jeśli kod ma być łatwy do zinterpretowania dla innych programistów.

 Stałe predefiniowane

 W języku PHP jest zdefiniowanych wiele stałych, których jako początkujący programista raczej nie będziesz miał okazji używać. Wśród nich jest jednak kilka — znanych jako magiczne stałe — które mogą Ci się przydać. Nazwy magicznych stałych zawsze zaczynają się od podwójnego podkreślenia i kończą tak samo, aby zapobiec przypadkowemu przypisaniu jednej z własnych stałych nazwy identycznej jak któraś z istniejących. Magiczne stałe zostały zebrane w tabeli 3.5. Kwestie poruszone w tabeli zostaną szerzej omówione w kolejnych rozdziałach.

 W praktyce magicznych stałych używa się głównie podczas debugowania, np. do konstruowania instrukcji umożliwiających sprawdzenie, czy program dociera do konkretnego wiersza kodu:

 echo "To jest linia " . __LINE__ . " pliku " . __FILE__;

 Powyższa instrukcja powoduje wyświetlenie w przeglądarce informacji o aktualnie wykonywanej linii kodu w bieżącym pliku (z uwzględnieniem ścieżki dostępu do tego pliku).

 Tabela 3.5. Magiczne stałe w PHP

 	
 Magiczna stała

 	
 Opis

 	
 __LINE__

 	
 Bieżący numer linii w pliku.

 	
 __FILE__

 	
 Pełna ścieżka dostępu i nazwa pliku. Jeśli stała zostanie użyta w instrukcji include, zwrócona zostanie nazwa dołączonego pliku. W PHP 4.0.2 zmienna __FILE__ zawsze zawiera bezwzględną ścieżkę dostępu z przekształconymi dowiązaniami symbolicznymi, podczas gdy w starszych wersjach PHP w pewnych sytuacjach może ona zawierać ścieżkę względną.

 	
 __DIR__

 	
 Katalog, w którym znajduje się plik. Jeśli stała zostanie użyta w instrukcji include, zwrócona zostanie nazwa katalogu dołączanego pliku. Jest to odpowiednik instrukcji dirname(__FILE__). Nazwa katalogu nie będzie opatrzona ukośnikiem kończącym, chyba że będzie to katalog root. (Stała została dodana w PHP 5.3.0).

 	
 __FUNCTION__

 	
 Nazwa funkcji. (Dodana w PHP 4.3.0). W PHP 5 zwraca nazwę funkcji zgodnie z jej deklaracją (z uwzględnieniem wielkości znaków). W PHP 4 zwraca nazwę zawierającą tylko małe litery.

 	
 __CLASS__

 	
 Nazwa klasy. (Dodana w PHP 4.3.0). W PHP 5 zwraca nazwę klasy zgodnie z jej deklaracją (z uwzględnieniem wielkości znaków). W PHP 4 zwraca nazwę zawierającą tylko małe litery.

 	
 __METHOD__

 	
 Nazwa metody należącej do klasy. (Dodana w PHP 5.0.0). Nazwa metody jest zwracana zgodnie z jej deklaracją (z uwzględnieniem wielkości znaków).

 	
 __NAMESPACE__

 	
 Nazwa bieżącej przestrzeni nazw (z uwzględnieniem wielkości znaków). Ta stała jest definiowana podczas kompilacji. (Dodana w PHP 5.3.0).

 Różnica między instrukcjami echo i print

 Jak dotąd miałeś do czynienia tylko z instrukcją echo, której na kilka różnych sposobów używałeś do generowania tekstu po stronie serwera i wyświetlania go w przeglądarce. W niektórych przypadkach jej działanie sprowadzało się do zwrócenia zwykłego ciągu znaków. W innych łańcuchy znaków były najpierw łączone lub uzupełniane o wartości zmiennych. Zobaczyłeś też, w jaki sposób można rozdzielić zwracany tekst na kilka wierszy.

 Oprócz instrukcji echo istnieje jeszcze jedna, której możesz użyć w podobnym celu: print. Działanie obu jest zbliżone, ale konstrukcja print bardziej przypomina funkcję: przyjmuje pojedynczy parametr i zwraca pewną wartość (która zawsze wynosi 1), podczas gdy echo jest czystą konstrukcją językową specyficzną dla PHP. Tak jak inne tego typu konstrukcje instrukcja echo (podobnie jak print) nie wymaga używania nawiasów.

 Jeśli już mowa o różnicach, to instrukcja echo będzie odrobinę szybsza od instrukcji print, jeśli chodzi o generowanie tekstu, gdyż nie zwraca żadnej wartości. Z drugiej strony ponieważ nie ma ona charakteru funkcji, nie da się użyć instrukcji echo w bardziej skomplikowanych wyrażeniach, w których można zastosować instrukcję print. Oto przykład kodu, który za pomocą instrukcji print wyświetli tekst TRUE lub FALSE, w zależności od wartości logicznej zmiennej. W tym kodzie nie da się zastąpić instrukcji print instrukcją echo, gdyż spowodowałoby to wyświetlenie komunikatu błędu.

 $b ? print "TRUE" : print "FALSE";

 Znak zapytania jest w tym przypadku prostym sposobem na sprawdzenie, czy zmienna $b ma wartość logiczną TRUE, czy FALSE. Jeśli zmienna $b ma wartość TRUE, wykonany zostanie kod znajdujący się po lewej stronie dwukropka; jeśli ma wartość FALSE, wykonany zostanie kod po prawej stronie dwukropka.

 Zasadniczo w przykładach przedstawionych w tej książce jest stosowana instrukcja echo i Tobie polecam to samo, przynajmniej do chwili, gdy osiągniesz taki poziom znajomości PHP, że zaczniesz dostrzegać konieczność używania instrukcji print.

 Funkcje

 Funkcje służą do wyodrębniania fragmentów kodu, które mają określone zadania. Przypuśćmy, że Twój program wymaga częstego sprawdzania daty i zwracania jej w określonym formacie. Taką operację warto przetworzyć na funkcję. I choćby dało się ją zawrzeć w trzech liniach, to jeśli będziesz musiał wielokrotnie powielać ją w całym programie, niepotrzebnie wydłużysz i skomplikujesz jego kod. Funkcje pozwolą Ci tego uniknąć. A jeśli na dalszym etapie pracy postanowisz zmienić format daty, to zastosowanie funkcji oznacza, że wystarczy wprowadzić zmianę tylko w jednym miejscu.

 Stosowanie funkcji nie tylko skraca kod i poprawia jego czytelność, ale także zwiększa jego... funkcjonalność (taki żarcik), gdyż funkcje mogą przyjmować parametry wpływające na sposób ich działania. Mogą też zwracać określone wartości do kodu, z poziomu którego zostały wywołane.

 W celu utworzenia funkcji należy ją zadeklarować w sposób pokazany w przykładzie 3.12.

 Przykład 3.12. Deklaracja prostej funkcji

 <?php

 function longdate($timestamp)

 {

 return date("l F jS Y", $timestamp);

 }

 ?>

 Ta funkcja przyjmuje argument w postaci uniksowego znacznika czasu (wartości całkowitej, odzwierciedlającej datę i godzinę w postaci liczby sekund, jakie upłynęły od godziny 0:00 1 stycznia 1970) i wywołuje funkcję PHP o nazwie date, z argumentami skonfigurowanymi w taki sposób, by zwracała ona datę w postaci (przykładowo) Tuesday May 2nd 2017. W nawiasie w deklaracji funkcji można przekazać dowolną liczbę parametrów; w tym przypadku użyłeś tylko jednego. Nawiasy klamrowe obejmują cały kod, który zostanie wykonany przy wywołaniu funkcji.

 Aby wyświetlić dzisiejszą datę przy użyciu tej funkcji, umieść w kodzie następującą instrukcję:

 echo longdate(time());

 W powyższym przykładzie została wykorzystana wbudowana funkcja PHP o nazwie time, która
Ciąg dalszy dostępny w wersji pełnej.

 ROZDZIAŁ 4.
Dostępne w wersji pełnej.

 ROZDZIAŁ 5.
Dostępne w wersji pełnej.

 ROZDZIAŁ 6.
Dostępne w wersji pełnej.

 ROZDZIAŁ 7.
Dostępne w wersji pełnej.

 ROZDZIAŁ 8.
Dostępne w wersji pełnej.

 ROZDZIAŁ 9.
Dostępne w wersji pełnej.

 ROZDZIAŁ 10.
Dostępne w wersji pełnej.

 ROZDZIAŁ 11.
Dostępne w wersji pełnej.

 ROZDZIAŁ 12.
Dostępne w wersji pełnej.

 ROZDZIAŁ 13.
Dostępne w wersji pełnej.

 ROZDZIAŁ 14.
Dostępne w wersji pełnej.

 ROZDZIAŁ 15.
Dostępne w wersji pełnej.

 ROZDZIAŁ 16.
Dostępne w wersji pełnej.

 ROZDZIAŁ 17.
Dostępne w wersji pełnej.

 ROZDZIAŁ 18.
Dostępne w wersji pełnej.

 ROZDZIAŁ 19.
Dostępne w wersji pełnej.

 ROZDZIAŁ 20.
Dostępne w wersji pełnej.

 ROZDZIAŁ 21.
Dostępne w wersji pełnej.

 Rozdział 22.
Dostępne w wersji pełnej.

 ROZDZIAŁ 23.
Dostępne w wersji pełnej.

 ROZDZIAŁ 24.
Dostępne w wersji pełnej.

 ROZDZIAŁ 25.
Dostępne w wersji pełnej.

 ROZDZIAŁ 26.
Dostępne w wersji pełnej.

 DODATEK A
Dostępne w wersji pełnej.

 DODATEK B
Dostępne w wersji pełnej.

 DODATEK C
Dostępne w wersji pełnej.

 DODATEK D
Dostępne w wersji pełnej.

 DODATEK E
Dostępne w wersji pełnej.

 O autorze
Dostępne w wersji pełnej.

 Przypisy
Dostępne w wersji pełnej.

 Skorowidz
Dostępne w wersji pełnej.
Dostępne w wersji pełnej.
OEBPS/Images/f0002-01.jpg
HELION

OEBPS/Images/08459.jpg

OEBPS/Images/f03-04.jpg

OEBPS/Images/f03-02.jpg

OEBPS/Images/f03-03.jpg

OEBPS/Images/f03-01.jpg
«

€' [3 Ipmjnet/4thedition/

Learning PHP, MySQL, & JavaScript
O REILLY" 4th Edition By Robin Nixon (O'Reilly 2014, ISBN 078-1491918661)

About | Buy Paperback / Kindle | 4th Edition Examples | Errata | Editions:

This page refers to the 4th Edition of the book, published December 2014. Please click
the links in the header for the 15¢, 2"d and 3™ Edition pages.

Find out for yourself why Learning PHP, MySQL, & JavaScript 4t Edition is the number-one best-selling
blockbuster that has been at the top of the charts for over five years worldwide, is the first result returned on
PHP by Amazon US, UK and Canada, the first foreign language title on PHP returned on European Amazon
websites, and in the top 10 foreign books on PHP on Amazon Japan and China!

Learning PHP, MySQL, & Javascript 4 Edition will teach you how to create responsive, data-driven
websites with the central technologies of PHP, MySQL, Javascript, CSS, & HTMLS - whether or not you know
how to program. This simple, streamlined guide explains how the powerful combination of PHP and MySQL
provides a painless way to build modern websites with dynamic data and user interaction. You'l also learn
how to add Javascript to create rich Internet websites and applications, and how to use Ajax to handle
background communication with a web server.

Contents of the 4" Edition
(Includes CSS, HTMLS, XAMPP, mysqli, & jQuery)

1. Introduction to Dynamic Web Content
. Setting Up 2 Development Server

. Introduction to PHP

. Expressions and Control Flow in PHP

. PHP Functions and Objects.

. PHP Arrays

. Practical PHP

. Introduction to MySQL

. Mastering MySQL

. Accessing MySQL Using PHP

. Form Handiing

. Cookies, Sessions and Authentication

. Exploring Javascript

. Expressions and Control Flow in Javascript

- Javacript Functions, Objects and Arrays

. Javacript and PHP Validation and Error Handling
. Using AJAX

. Introduction to CSS.

OEBPS/Images/common01.jpg

OEBPS/Images/common02.jpg

OEBPS/Images/9788328308459.jpg
Zawiera informacje na temat HTMLS, CSS3 i jQuery

Robert Nixon

OEBPS/Images/f02-05.jpg
() setup

J— m

Bitnami for XAMPP provides free nstalers that can install

Drupal, Joomlal, WorcPress and many other popular open
Source apps o top of your existing XAMPP instalation.

hitos: bitnam. com/xampp

e K Learn more about Bitnami for XAVPP

XAMPP Installer

OEBPS/Images/f02-06.jpg
Ready to Install

Setup i now ready to begin nstaling XAMP on your computer.

OEBPS/Images/f02-03.jpg
Selct Components E.]

Select the components you want to instal; dear the components you do not want to nstal Clck
Next when you are ready to contue.

Cidk on a component to get a detaied descrption

OEBPS/Images/f02-04.jpg

OEBPS/Images/f02-09.jpg
E3)

16:06:20
16:06:20
16:06:20
16:06:20
16:06:20
16:06:20
16:06:20
16:06:20
16:06:20

XAMPP Control Panel v3.2.1 . Config

Module
Apache
MysaL
FileZila
Mercury
Tomeat

[main]
[main]
[main]
[main]
[main]
[main]
[main]
[main]
[main]

PID(s) Port(s) Actions [[@nesa |
Admin_| [_Config] [Logs] | Shell

Acin| (_Config] [“Logs] [[1=)Explorr]

i | [Gonia) (5o) (8 seves)
Admin | [Config Logs O Help

‘Admin

XAMPP Version 5,63 B
Control Panel Version 3.2.1 [Compiled: May 7th 2013]
Running with Administrator ights - good!

XAMPP Installation Directory: "c-\xampp\

Checking for prerequisites

Al prerequisites found L
Initializing Modules

Starting Check-Timer

Control Panel Ready

OEBPS/Images/f02-07.jpg
() setup

BitNami for XAMPP

BitNami for XAMPP provides free installers that can install
Drupal, Joomla!, WordPress and many other popular open
source apps on top of your existing XAMPP installation.

EmEa @ @ X ™ O

Instaling
Unpading fies.

Xawpp.

ext > Cancel

OEBPS/Images/f02-08.jpg
Completing the XAMPP Setup Wizard

Setup has fiished instaling XAMPP on your computer.
[¥] Do you want to start the Control Panel now?

OEBPS/Images/f02-01.jpg
https://www.apachefriends.org/pl/index html

[zl XAMPP Apache + MySQL + PHP + Perl

Co to jest XAMPP? Dlaczego warto uzywac

XAMPP jest najpopularniejszym pakietem serwera WWW XAMPP?

XAMPP jest kompletnie darmowa, fatwa w instalacji dystrybucja Apache'a, zawierajaca « Najbardziej popularna paczka

MySQL, PHP i Perl. Paczka XAMPP zostata tak zbudowana, aby byla tatwa w instalaji i programistyczna PHP
W uzyciu. + Dla Windowsa, Mac OSX & Linuksa

« tatwa instalacja i konfiguracja
« Calkowicie za darmo

Pobieranie XAMPP dlaWindows A XAMPP diaLinux & XAMPP dia0S X
Kl tut, aby uzyskac inne wh V5.6.3 (PHP 5.6.3) V5.6.3 (PHP 5.6.3) V5.6.3 (PHP 5.6.3)

New XAMPP with HiAvache Friends!

We just released new versions of XAMPP for all platforms with latest PHP versions:
P H P 5. 5 - 1 9 & 5. 6 - 3 5.5.19 and 5.6.3. We simplified the versioning for XAMPP releases and we now base
the version number.

versions Przeczytaj wigcej »

OEBPS/Images/f02-02.jpg

OEBPS/Images/f01-03.jpg
[bitpsi/ccounts goosle.comySignUpisenice=malBcontinue=hitps 3AT2FW2Fmailgooglecom@im - i | 2 X || Bing 5 -

S Ulubione | ¢ (@ Sugerowans witryny v] Pobierz wiecej dodatk.. v
| Utwérz konto Google I

Utworz konto Google

Wystarczy tylko jedno konto Nazwa
Jan Kowalski

Jedna nazwa uzytkownika i haslo daja Ci dostep do wszystkich uslug Google.
Wybierz nazwe uzytkownika

MEe O 2> jankowalski @gmail. com

Ktos juz uzywa tej nazwy. Cheesz wybra inna?
Dostepne: kowalskij751 jankd7321 kjan63630

Utworz hasto
Wszystko zawsze pod reka
Przelaczaj sie miedzy urzadzeniami i wznawiaj prace od migjsca, w ktorym zostala To pole nie moze by¢ puste.
przerwana. -

@ Intemet | Tryb chroniony: wylaczony. v w0% -

OEBPS/Images/f02-16.jpg
Sobjecti = new User():
Sobjectl->name = "Alicia"
Sobject2 = clone Sobject:

Sobject2->name = "Ananda’;
echo "objectl name = " . Sobjectl->name . "
":
echo "object2 name = " . $object2->name;

class User

1
public $name;

il

PHP cp1250 LF Wiersz 13 Kolumna: 3

OEBPS/Images/f01-02.jpg
Przegladarka Internet Serwer Interpreter Pamig¢ Bazadanych
www PHP dyskowa MysaL

OEBPS/Images/f02-17.jpg
Plik Edya Znajdz ldzdo HTML Formatowanie CSS lavaScript PHP Debugowanie Projekt Narzsdzia SVN Git Highlighters Widok Okno Pomoc | Tril expies in 21 days -8 x
D@ % Rrn@a@ 39 i .
& MREN =00 NN M= A0
(] example5-8.php | [X] example 10-8.php.
(B osbug - (5 Run - G locshom + [PHp - oML+ S5 + Javascrt - x| Eisplorator kodu PHP ax
a1 =
32 Squery = "INSERT INTO classics VALUES" . (3 example105.0mp -
33 (§aHEHoY', '§Eitie’, 'jeategory’, 'Byear', '§iSBA')": [Dependendies (1) m
& [Classes.
35 if (tmysql_query(Squery, Sdb_server)) = @
36 echo "Instrukcia INSERT nie powiodia sic: SGEEERKDT>" . e
= mysql_error() . "

"i . B? 9"1"::“)
Ot e
35 &) 5.POST (5)
40 echo <<<_END) sauthor
41 <form action="sqltest.php” method="posti><pre> &) scategory
42 Autor <input type="text" name="author">] scb_catabase
s Tytul<input type="rext” name=ttitlen> &) b hostame =
44 Gatunek <input Type="text" name="category">
45 Rok <input type=roext mame=ryear® &) b peonrd
0 ISEN <input type="text® name=risbn"> - & sdoserver ()
a <input type="submit" value="DODAJ REKORD">] sdb_usermame
48 </pres</form>) ssbn (1)
43 _END; als @
50 &) sauery (5)
§1 Squery = "SELECT * FROM classica"; &) sresut (3
sz Sresult = mysql query(Squery): &) sow
s3 &) srows (1) i
s4 if (!Sresult) die ("Brak dostepu do bazy danych: " . mysql _error()): -
S5 Szows = mysql nom rows (Sresult) ; &) s
s6] syear
57 for ($3 0 ; §3 < Srows ; +4+§3) [Consts.
s ¢ 3 Intrfoces
53 Srow = mysql_fetch_row(Sresult): A= -
« D e[Fc ar @e @ 35 an
unix [Ans In 7:Cl28 P verisbie Brak otwartego projektu Co\sers\Samsung Desktop pclexampes| 10\

4

OEBPS/Images/f02-14.jpg
[Krsthitest

€ - C [localhost/testhtm

Hello World!

OEBPS/Images/f02-15.jpg
& FierTp x

| & @ chrome//frcfp/content iretpasl v ¢|[B- Googte
[Berionar P
@ [CUsernSamsung ~| bregiacaj @e D
o Wekeit hp Dt = Nezwa a Widkoit Typ bate ®
Martsss |~
Paz 131951
Mar 231947
»[3Program Files Paz1319:49
b [53Program Files (:86) Pa1319:04 K
a4l Users Mar1815:58
Maris 158
»[5)Samsung Mar181558 =,
5 Windows Mar 2416:04
Mar1s 15358 |
Marig 1538
Mor 181558
16w Welsas
1w Maisises
HK8 g Martoaon
R 5 : o

SFTP 2.0.20 ‘Nature Boy’ Autor: Mime Cuvalo

Log | Kolska|
e e e e D D pe e S RO DA GH T &]

OEBPS/Images/f02-12.jpg
& XAMPP Control Panel v3.2.1

Service Module PID(s) Portls)

Apache
Apache (access.log)

£
(K] mysa [Clod apacheerroriog)
X

Fiezila (o | [Coig] ((Log PHP Phe-srortea)
(] Mercuy [Estat] [Admin | | <Browse> [Apache] J

L <Browse> [PHP]
B ot [Lo
16:0520 [main] Control Panel Version: 3.2.1 [Compiled: May 7th 2013 -
16:05:20 [main] Running with Administrator rights - good!
16:05:20 [main] XAMPP Installation Directory: "c-\xampp\"
16:05:20 [main] Checking for prerequisites
16:05:20 [main] Al prerequisites found
16:05:20 [main] Initalizing Modules
16:05:20 [main] Starting Check-Timer
16:05:20 [main] Control Panel Ready
16:37.35 [main] Executing "c-xampplapachellogs”

(O T < orscommy o7+ ampp + spche ¥ o5 ST T PR pad]
Organizuj > Umies wbibliotece v Udosteprij v Nowy folder - [0 e
T Nazwa - Data modyfikacji Rox

5 broper B Dimoies aeoa pkios
@ Ostatnie micisca

[Pobrane

B puipit

OEBPS/Images/f02-13.jpg
€ - € [D localhost/xampp/splash.php

(=] XAMPP

Endlish / Deutsch / Francais / Nederlands / Polski / Italiano / Norwedian / Espaiiol / 1% / Portuqués (Brasi) / EiAzE

OEBPS/Images/f01-01.jpg
Serwer WWW Pamiec dyskowa
pod adresem pod adresem
Przegladarka Internet server.com server.com

OEBPS/Images/f02-10.jpg
[] Configuration of Control Panel
Edtor:
notepad.exe

Bromser empty = system defaul)

Autostart of modues.

Apache [lFiezia [Tomeat

MySQL [Clmeraury

Selected modues wil be started on next launch of the Control
Panel,

[start Control Panel Minimized
Enable Tomcat output window

(Check defalt ports on startup
[Ishow debug information

[crangetangiage] [service andportSettngs |

[userpefinedries | [togoptons |

OEBPS/Images/f02-11.jpg
[ED Service Settings. =l

Use this form to set service-specific and default port settings. You can set the name
‘and default ports the XAMPP Control Panel will check. Do notinclude spaces o
quotes in names. This does NOT change the ports thatthe senices and programs
use. You stil needto change those in the senvices’configuration fles.

Apache Setings
‘Sarvice Name MainPort SSLFort
Apache2.4 80 a3

