

WEBFEJLESZTÉS 2. – PHP NYELVI ALAPOK

Horváth Győző

Egyetemi adjunktus

1117 Budapest,

Pázmány Péter sétány 1/C, 2.420

Tel: (1) 372-2500/1816

2

Szerveroldali dinamizmus

Kliensoldali webprogramozás

3

- Kliens-szerver architektúra
- Statikus kliens
- Dinamikus kliens
- Nem érdekes a szerver, csak az onnan érkező tartalom
- Nem is kell szerver, dolgozhatunk lokálisan
- Programozás a böngészőben
- JavaScript, DOM, stb.

Kliens-szerver architektúra

4

- Érdekes a szerver is, sőt most vele foglalkozunk
- Két komponens: szerver és kliens
 - ▣ mindkettőre szükség van
 - ▣ térben és időben elválhatnak
- Csatorna: hálózat
- Kommunikáció: HTTP

Statikus állományok

5

- Kérés pillanatában a szerveren megtalálható az a tartalom, amely leküldésre kerül a válaszban
- Fájlkiszolgálás
- Kiterjesztés alapján
 - .html
 - .jpg, .png, .gif
 - .css
 - .js

Szerveroldali webprogramozás

6

- Az állományok nem egyszerűen visszaküldésre kerülnek
- Szerver egy programnak adja át a vezérlést
- A leküldendő tartalmat egy program állítja elő.
- A program kimenetét a szerver elküldi a kliensnek.

Hogyan indul el a program?

7

- Mi alapján dönti el a webszerver?
 - útvonal: cgi-bin könyvtár
 - futtatható állományok csak ezen belül
 - kiterjesztés
 - .cgi
 - .php

Milyen program lehet?

8

- Bármilyen program lehet
- Bináris
 - C++
 - Freepascal
- Szkript
 - Shell szkript
 - Perl
 - PHP
 - Python

Szerveroldali webprogramozás

9

- Program célja, kimenete
 - ▣ HTML generálás (általában)
 - ▣ HTTP protokoll betartásával
- Program helyességét a generált tartalom, a megkapott oldal forrása alapján ellenőrizhetjük.

10

HTTP protokoll

HTTP protokoll

11

- Kérés-válasz alapú protokoll a kliens és szerver között
- Mindig a kliens kezdeményez
- Kliens: kérés
 - ▣ kérést küld a 80-as TCP portra
 - ▣ jellemzően böngésző (hivatkozások, formok)
- Szerver: válasz
- TCP/IP réteg feletti protokoll

HTTP protokoll

12

- W3C szabvány
- RFC-k
 - ▣ 0.9 verzió (1991)
 - ▣ 1.0 verzió (1996) RFC 1945
 - ▣ 1.1 verzió (1999) RFC 2086, RFC2616
- <http://tools.ietf.org/html/rfc2616>
- <http://www.w3.org/Protocols/rfc2616/rfc2616.html>

HTTP kérés

13

METÓDUS ERŐFORRÁS VERZIÓ

FEJLÉC: ÉRTÉK

FEJLÉC: ÉRTÉK

FEJLÉC: ÉRTÉK

ÜZENETTEST (opcionális)

HTTP kérés példa

14

```
GET /index.html HTTP/1.1
Host: webprogramozas.inf.elte.hu
```

```
GET / HTTP/1.1
Host: webprogramozas.inf.elte.hu
User-Agent: Mozilla/5.0 (Windows NT 6.1; rv:19.0) Gecko/20100101 Firefox/19.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: hu-hu,hu;q=0.8,en-US;q=0.5,en;q=0.3
Accept-Encoding: gzip, deflate
Cookie: __utma=159741371.1255432553.1308299517.1308299517.1308299517.1;
__utma=32143338.2145495546.1326532899.1361177845.1362134456.25;
__utmz=32143338.1361177845.24.12.utmcsr=google|utmccn=(organic)|utmcmd=organic
|utmctr=(not%20provided)
Connection: keep-alive
```

HTTP kérés – metódusok

15

- **GET**
 - ▣ Megadott erőforrás letöltése
- **POST**
 - ▣ Feldolgozandó adat felküldése
- **HEAD**
 - ▣ Ld. GET, de csak a válasz fejléceket kéri le
- **PUT**
 - ▣ Feltölt a megadott erőforrást
- **DELETE**
 - ▣ Törli a megadott erőforrást

HTTP kérés – metódusok

16

- TRACE
 - ▣ Visszaküldi a kapott kérést
- OPTIONS
 - ▣ A szerver által támogatott HTTP metódusok listája
- CONNECT
 - ▣ Kérést transzparens tunnellé alakítja (SSL-hez kell)

HTTP válasz

17

VERZIÓ STÁTUSZKÓD INDOKLÁS

FEJLÉC: ÉRTÉK

FEJLÉC: ÉRTÉK

FEJLÉC: ÉRTÉK

ÜZENETTEST (opcionális)

HTTP válasz – példa

18

```
HTTP/1.1 200 OK
Date: Wed, 03 Apr 2013 07:11:56 GMT
Server: Apache/2.2.10 (Linux/SUSE)
Last-Modified: Wed, 20 Feb 2013 08:39:44 GMT
ETag: "fe8438-6d6-4d623e65e9400"
Accept-Ranges: bytes
Content-Length: 1750
Content-Type: text/html

<!DOCTYPE html>
<html>
 ...
</html>
```

HTTP válasz – státuszsor

19

- Státuszkód
 - 1xx: Informatív (kérés megkapva)
 - 2xx: Siker (kérés megérkezett, elfogadva)
 - 200 OK
 - 3xx: Átirányítás (további műveletre van szükség)
 - 4xx: Kliens hiba (kérés hibás, nem teljesíthető)
 - 404 Not found
 - 404 Nem található
 - 5xx: Szerver hiba (nem tudja teljesíteni a kérést)
 - 500 Internal Server Error

HTTP – eszközök

20

□ telnet

- TCP alapú, kétirányú, általánosan elérhető, nyolcbites byte-alapú kommunikációs protokoll
- Kérést tudunk vele küldeni tetszőleges TCP portra

```
> telnet webprogramozas.inf.elte.hu 80
HTTP kérés sorai (beírva, bemásolva)


HTTP válasz sorai
```

□ Böngésző kiegészítők

- Live HTTP headers
- HTTPFox

HTTP – eszközök példa

21


```
ict-lane.inf.elte.hu - PuTTY
gyozke@ict-lane:~> telnet webprogramozas.inf.elte.hu 80
Trying 157.181.161.8...
Connected to webprogramozas.inf.elte.hu.
Escape character is '^]'.
GET /index.html HTTP/1.1
host: webprogramozas.inf.elte.hu

HTTP/1.1 200 OK
Date: Wed, 03 Apr 2013 07:11:56 GMT
Server: Apache/2.2.10 (Linux/SUSE)
Last-Modified: Wed, 20 Feb 2013 08:39:44 GMT
ETag: "fe8438-6d6-4d623e65e9400"
Accept-Ranges: bytes
Content-Length: 1750
Content-Type: text/html

<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>Webprogramozás szerver az ELTÉN</title>
 <meta name="viewport" content="width=device-width, initial-scale
```

HTTP – eszközök példa

22

23

Common Gateway Interface

Common Gateway Interface (CGI)

24

- Azt határozza meg, hogy egy webservert hogyan indíthat el egy programot és milyen módon cserél adatot vele.
- **Indítás:** bináris állomány a kért erőforrás
- **Adatok** (környezeti változók, standard I/O)
 - Kérés körülményei
 - URL
 - HTTP fejléc
 - HTTP üzenettörzs

A program eredménye

32

- A program eredményének a standard outputon kell megjelennie
- Ezt továbbítja a webserverver a kliens felé

Példa – C++

35

```
#include <iostream>
using namespace std;
int main()
{
 cout << "Content-Type: text/html" << endl;
 cout << endl;

 cout << "<!doctype html>" << endl;
 cout << "<html>" << endl;
 cout << " <head>" << endl;
 cout << " <meta charset=\"utf-8\">" << endl;
 cout << " <title></title>" << endl;
 cout << " </head>" << endl;
 cout << " <body>" << endl;
 cout << " <p>Hello vilag!</p>" << endl;
 cout << " </body>" << endl;
 cout << "</html>" << endl;

 return 0;
}
```

Példa – C++

36

- Egyszerűen futtatva


```
Content-Type: text/html
```

```
<!doctype html>  
<html>  
  <head>  
 <meta charset="utf-8">  
 <title></title>  
  </head>  
  <body>  
 <p>Hello vilag!</p>  
  </body>  
</html>
```

Példa – C++

37

- Böngészőből futtatva
 - <http://localhost/cgi-bin/hello.exe>

Példa – C++

38

```
int main()
{
 cout << "Content-Type: text/html" << endl;
 cout << endl;

 cout << "<!doctype html>" << endl;
 cout << "<html>" << endl;
 cout << " <head>" << endl;
 cout << " <meta charset=\"utf-8\">" << endl;
 cout << " <title></title>" << endl;
 cout << " </head>" << endl;
 cout << " <body>" << endl;

 for (int i = 1; i<=10; i++) {
 cout << " <p>Hello vilag!</p>" << endl;
 }


 cout << " </body>" << endl;
 cout << "</html>" << endl;
 return 0;
}
```

Példa – C++

39

Content-Type: text/html

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title></title>
  </head>
  <body>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
 <p>Hello vilag!</p>
  </body>
</html>
```


Példa – C++

40

```
cout << " <ul>" << endl;
ifstream f("lista.txt");
while (!f.eof()) {
 string sor;
 getline(f, sor);
 cout << " <li>" << sor << "</li>" << endl;
}
f.close();
cout << " <ul>" << endl;
```

alma
korte
szilva

43

PHP nyelvi alapok

PHP

44

- PHP
 - Personal Home Page
 - PHP: Hypertext Preprocesszor
- Jellemzői
 - nyílt forráskódú
 - általános célú
 - szkriptnyelv
 - HTML-be ágyazható

PHP hivatkozások

45

- Főoldal

- <http://www.php.net/>

- Referencia

- <http://www.php.net/manual/en/>

- függvényreferencia

- nyelvi referencia

- kódolási tanácsok

- telepítés

PHP használata

46

- Általános célú szkriptnyelv, nincsen a webhez kötve
- Szerveroldali dinamikus webprogramozás
 - ▣ CGI: cgi-bin mappában
 - ▣ Szerver modul: tetszőleges helyen

```
http://szerver/peldak/pelda.php
```

- CLI – Command Line Interfész
 - ▣ PHP szkriptek parancssori futtatása


```
> php pelda.php
```

- PHP-GTK
 - ▣ Grafikus asztali programok írása

PHP a webprogramozásban

47

- .php kiterjesztésű állomány kérése esetén webservert kikeresi az állományt
- Átadja a PHP értelmezőnek
- A program kimenetét a böngésző a kliens felé továbbítja

`http://szerver/peldak/pelda.php`

PHP mint programozási nyelv

48

- Gyengén típusos
 - ▣ változók típusa a benne tárolt értéktől függ
 - ▣ automatikus típuskonverziók
- Értelmezett
 - ▣ PHP értelmező
- Szkriptnyelv
- Sok minden igaz, amit JavaScriptnél tanultunk
 - ▣ szintaxis
 - ▣ vezérlési szerkezetek, operátorok
 - ▣ viselkedés

További jellemzők

49

- Kis- és nagybetű érzékeny
- Utasításokat pontosvessző zárja le
- Objektorientált nyelv (OOP)
- C alapú szintaxis (ismerős lesz)
- Nincs főprogram

Megjegyzés

50

```
<?php
//egysoros megjegyzés

# Perl szintaktikájú egysoros
megjegyzés

/*
többsoros
megjegyzés
*/
?>
```


Típusok

51

- Négy elemi típus
 - logikai
 - egész
 - lebegőpontos
 - szöveg
- Két összetett típus
 - tömb
 - osztály
- Speciális típusok
 - erőforrás
 - NULL
 - callbacks

Literálok

52

```
//Logikai
true
false
TRUE
FALSE

//Egész
12 //decimális
-34
0123 //oktális
0x0F //hexadecimális
0b0101  //bináris

//Lebegőpontos
3.1415
5.6e12
-7E-2
```

```
//Például
$l = true;
$i = -23;
$d = 23.65;
```

Szövegliterál

53

- aposztróf
- macskaköröm
- heredoc
- nowdoc
- Változók behelyettesítése

```
$a = 12;

$s1 = 'alma\t{$a} alma'; //alma\t{$a} alma
$s1 = 'Több
sor is lehet benne';

$s2 = "alma\t{$a} alma"; //alma 12 alma
$s2 = "Ez egy
több soros szöveg";

$s3 = <<<EOT //behelyettesít
Több soros {$a}
szöveg
EOT;

$s4 = <<<'EOT' //nem helyettesít be
Ez is lehet {$a}
több soros.
EOT;
```

Változók

54

- \$változó
- Hatókör
 - ▣ globális változók
 - ▣ függvényen belül lokális változók
- Szuperglobális változók (ld. függvények)
- Változó változók
 - ▣ `$a = 'hello';`
 - ▣ `$$a = 12; // $hello === 12`

Kiírás

55

- Ami nincs PHP blokkban, automatikusan kiíródik
- Kiírás
 - ▣ echo
 - ▣ var_dump()
 - ▣ print_r()

Típusokkal kapcsolatos fontos függvények

56

□ Típusbeállítás

- cast
 - (int)\$a
- settype()

□ Típuslekérdezés

- gettype()
- is_integer()
- is_float()
- is_numeric()
- is_string()
- is_bool()
- ...

Kiírások, típusműveletek

57

```
$l = true;
$i = -23;
$d = 23.65;
$s = 'alma';

echo $l; //1
echo $i; //-23
echo $d; //23.65
echo $s; //alma

var_dump($l); //bool(true)
var_dump($i); //int(-23)
var_dump($d); //float(23.65)
var_dump($s); //string(4) "alma"

print_r($l); //1
print_r($i); //-23
print_r($d); //23.65
print_r($s); //alma
```

```
//Típuslekérdezés
echo gettype($l); //'boolean'
echo gettype($i); //'integer'
echo gettype($d); //'double'
echo gettype($s); //'string'

//Típusbeállítás
$sd1 = (string)$d;
$sd2 = $d;
settype($sd2, 'string');
echo gettype($sd1); //'string'
echo gettype($sd2); //'string'
```

Típusokkal kapcsolatos fontos függvények

58

- Speciális függvények
 - ▣ `isset()`
 - ▣ `is_null()`
 - ▣ `empty()`
- Automatikus konverziók
 - ▣ <http://www.php.net/manual/en/language.types.type-juggling.php>
- Típusok összehasonlítása
 - ▣ <http://www.php.net/manual/en/types.comparisons.php>

Összehasonlítás

59

Expression	<u>gettype()</u>	<u>empty()</u>	<u>is_null()</u>	<u>isset()</u>	<u>boolean</u> : <i>if(\$x)</i>
<code>\$x = "";</code>	<u>string</u>	TRUE	FALSE	TRUE	FALSE
<code>\$x = null</code>	<u>NULL</u>	TRUE	TRUE	FALSE	FALSE
<code>var \$x;</code>	<u>NULL</u>	TRUE	TRUE	FALSE	FALSE
<code>\$x is undefined</code>	<u>NULL</u>	TRUE	TRUE	FALSE	FALSE
<code>\$x = array();</code>	<u>array</u>	TRUE	FALSE	TRUE	FALSE
<code>\$x = false;</code>	<u>boolean</u>	TRUE	FALSE	TRUE	FALSE
<code>\$x = true;</code>	<u>boolean</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = 1;</code>	<u>integer</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = 42;</code>	<u>integer</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = 0;</code>	<u>integer</u>	TRUE	FALSE	TRUE	FALSE
<code>\$x = -1;</code>	<u>integer</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = "1";</code>	<u>string</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = "0";</code>	<u>string</u>	TRUE	FALSE	TRUE	FALSE
<code>\$x = "-1";</code>	<u>string</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = "php";</code>	<u>string</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = "true";</code>	<u>string</u>	FALSE	FALSE	TRUE	TRUE
<code>\$x = "false";</code>	<u>string</u>	FALSE	FALSE	TRUE	TRUE

Összehasonlítás

60

	TRUE	FALSE	1	0	-1	"1"	"0"	"-1"	NULL	array()	"php"	""
TRUE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE
FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE
1	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
0	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE
-1	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
"1"	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
"0"	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE
"-1"	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
NULL	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	TRUE
array()	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	FALSE
"php"	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE
""	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE

Operátorok

61

- Ugyanaz, mint JavaScriptben
- Különbség
 - ▣ + kizárólag összeadás
 - ▣ szövegösszefűzés: .

```
"piros"."alma"
```

Vezérlési szerkezetek

62

- Ugyanaz, mint C++-ban vagy JavaScriptben
- Elágazások
 - if
 - if-else
 - switch
- Ciklusok
 - for
 - foreach (ld. tömbök)
 - while
 - do-while

```
<?php
//Különbség a JavaScripthez képest
for ($i = 1; $i <= n; $i++) {
 utasítások;
}

foreach ($tomb as $ertek) {
 utasítások;
}

foreach ($tomb as $kulcs => $ertek) {
 utasítások;
}
?>
```

Függvények

63

- Szintaxisban hasonlít a JavaScriptes függvényekre
- Változók láthatósága más
 - ▣ A globális változók nem látszódnak a függvényeken belül
 - ▣ → `$GLOBALS[]` tömb
 - ▣ → `global` kulcsszó
 - ▣ szuperglobális változók (mindenhol látszódnak)
- Érték és referencia szerinti paraméterátadás
 - ▣ mint C++-ban

Függvények

64

```
//Függvény általános formája
function fvnev($par1, $par2) {
 utasítások;
 return visszatérési érték;
}
```

```
//Például
function negyzet($x) {
 return $x * $x;
}
negyzet(3); // => 9
```

```
//Alapértelmezett érték
function udvozles($nev = 'Senki bácsi') {
 return "Hello {$nev}!";
}
udvozles(); // => "Hello Senki bácsi!"
```

```
//Referencia szerinti paraméterátadás
$szam = 41;
function novel(&$szam) {
 $szam += 1;
}
novel($szam);
echo $szam; // => 42
```

Függvények

65

```
//Globális változók elérése
$globus = 'Föld';
function zartFuggveny() {
 global $globus;
 echo "Gyönyörű a {$globus}!";
}
//vagy
function zartFuggveny() {
 echo "Gyönyörű a {$GLOBALS['globus']}!";
}
```

Összetett adatszerkezetek

Tömb

67

- Gyűjtemények általános objektuma
 - ▣ Összetett adatszerkezet megvalósítása
 - rekord
 - indexelt tömb
 - asszociatív tömb
 - többdimenziós tömb
 - fa, sor, verem, stb.
- Asszociatív tömb: kulcs-érték párokból áll
 - ▣ kulcs: integer vagy string
 - ▣ érték: bármilyen típusú lehet

Tömb

68

```
//Üres tömb
$uresTomb = array();

//Indexelt tömb
$indTomb = array('alma', 'korte',
'szilva');
echo $indTomb[0]; //'alma'
print_r($indTomb);
/*
Array
(
 [0] => alma
 [1] => korte
 [2] => szilva
)
*/

//A tömb hosszának lekérdezése
count($indTomb); // => 3
```

```
//Elemek módosítás
$indTomb[1] = 13;
$indTomb[1]; //13

//Új elem beszúrása a tömb végére
$indTomb[] = 'új';
print_r($indTomb);
/*
Array
(
 [0] => alma
 [1] => 13
 [2] => szilva
 [3] => új
)
*/

//Elem törlése
unset($t[1]);
```

Asszociatív tömb

70

```
//Asszociatív tömb
$asszTomb = array(
 'alma' => 'piros',
 'korte' => 'sarga',
 'szilva'  => 'kek',
);
echo $asszTomb['alma']; //piros
print_r($asszTomb);
/*
Array
(
 [alma] => piros
 [korte] => sarga
 [szilva] => kek
)
*/
```

```
//Asszociatív tömb kézzel
$asszTombKezi = array();
$asszTombKezi['alma'] = 'piros';
$asszTombKezi['korte'] = 'sarga';
$asszTombKezi['szilva'] = 'kek';
print_r($asszTombKezi);
/*
Array
(
 [alma] => piros
 [korte] => sarga
 [szilva] => kek
)
*/
```

Mátrix

71

- Tömbök tömbje
- Lehet vegyesen használni
 - ▣ indexeltben indexelt
 - ▣ indexeltben asszociatív

```
//Mátrix  
$matrix = array(  
 array(1, 2, 3),  
 array(4, 5, 6),  
 array(7, 8, 9),  
);
```

Tömbök bejárása

72

- foreach
- reset(), next(), prev(), current(), key(), each()

```
$gyumolcsok = array(  
 'alma' => 'piros',  
 'korte' => 'sárga',  
 'szilva' => 'kék',  
);  
  
foreach ($gyumolcsok as $gyumolcs => $szin) {  
 echo "{$szin} {$gyumolcs}\n";  
}  
/*
```

```
piros alma  
sárga korte  
kék szilva  
*/
```

```
reset($gyumolcsok);  
while (list($kulcs, $ertek) = each($gyumolcsok)) {  
 echo "{$ertek} {$kulcs}\n";  
}
```

Tömb, rekord

73

Tömb

```
$kutjuk = array(  
 'telefon',  
 'fülhallgató',  
 'pendrive',  
 'e-könyv olvasó',  
);
```

Rekord

```
$hallgato = array(  
 'nev' => 'Mosolygó Napsugár',  
 'neptun' => 'kod123',  
 'szak' => 'Informatika BSc'  
);
```

Rekordok tömbje

74

```
$hallgatok = array(  
 array(  
 'nev' => 'Mosolygó Napsugár',  
 'neptun'  => 'kod123',  
 'szak' => 'Informatika BSc',  
 ),  
 array(  
 'nev' => 'Kék Ibolya',  
 'neptun'  => 'kod456',  
 'szak' => 'Informatika BSc',  
 ),  
);
```

```
$hallgatok = array(
 array(
 'nev' => 'Mosolygó Napsugár',
 'neptun' => 'kod123',
 'szak' => 'Informatika BSc',
 'targyak'  => array(
 'Programozás',
 'Webfejlesztés 2.',
 'Számítógépes alapismeretek',
 ),
 ),
 array(
 'nev' => 'Kék Ibolya',
 'neptun' => 'kod456',
 'szak' => 'Informatika BSc',
 'targyak'  => array(
 'Programozás',
 'Webfejlesztés 2.',
 'Diszkrét matematika',
 'Testnevelés',
 ),
 ),
);
```


Összegzés tétel

76

```
function osszegzes($tomb) {  
 $s = 0;  
 foreach ($tomb as $szam) {  
 $s = $s + $szam;  
 }  
 return $s;  
}  
  
$x = array(1, 3, -2, 8);  
echo 'Az összeg: ' . osszegzes($x);
```

77

Kimenet generálása

PHP kód elhelyezése

78

- .php kiterjesztésű fájl
- `<?php` és `?>` tagek közötti részt futtatja a PHP értelmező
- Ezeken kívüli rész automatikusan kiírásra kerül
- Több PHP blokk is lehet

```
<?php  
//PHP kód  
?>
```

Szöveg

```
<?php  
//PHP kód  
?>
```

Szöveg

```
<?php  
//PHP kód  
?>
```

Szöveg

Példa

81

```
echo '<!doctype html>';  
echo '<html>';  
echo '  <head>';  
echo ' <meta charset="utf-8">';  
echo ' <title></title>';  
echo '  </head>';  
echo '  <body>';  
echo ' <p>Hello vilag!</p>';  
echo '  </body>';  
echo '</html>';
```

Példa

82

```
echo <<<VEGE  
<!doctype html>  
<html>  
 <head>  
 <meta charset="utf-8">  
 <title></title>  
 </head>  
 <body>  
  
 </body>  
</html>  
VEGE;
```

Példa

83

```
<!doctype html>  
<html>  
 <head>  
 <meta charset="utf-8">  
 <title></title>  
 </head>  
 <body>  
  
 </body>  
</html>
```