

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

PHP and MySQL

24-Hour Trainer

Andrea Tarr

PHP AND MYSQL® 24-HOUR TRAINER

INTRODUCTION	xvii
▶ SECTION I GETTING STARTED WITH PHP	
LESSON 1	Setting Up Your Workspace 3
LESSON 2	Adding PHP to a Web Page 23
LESSON 3	Learning PHP Syntax 33
LESSON 4	Working with Variables 45
LESSON 5	Debugging Code 57
LESSON 6	Working with Complex Data 71
▶ SECTION II WORKING WITH PHP CONTROLS, FUNCTIONS, AND FORMS	
LESSON 7	Making Decisions 91
LESSON 8	Repeating Program Steps 107
LESSON 9	Learning about Scope 119
LESSON 10	Reusing Code with Functions 125
LESSON 11	Creating Forms 141
▶ SECTION III OBJECTS AND CLASSES	
LESSON 12	Introducing Object-Oriented Programming 161
LESSON 13	Defining Classes 167
LESSON 14	Using Classes 177
LESSON 15	Using Advanced Techniques 187
▶ SECTION IV PREVENTING PROBLEMS	
LESSON 16	Handling Errors 205
LESSON 17	Writing Secure Code 217
▶ SECTION V USING A DATABASE	
LESSON 18	Introducing Databases 227
LESSON 19	Introducing MySQL 239

Continues

LESSON 20	Creating and Connecting to the Database	263
LESSON 21	Creating Tables.	275
LESSON 22	Entering Data	295
LESSON 23	Selecting Data	313
LESSON 24	Using Multiple Tables	331
LESSON 25	Changing Data	343
LESSON 26	Deleting Data	361
LESSON 27	Preventing Database Security Issues.	387
 ► SECTION VI PUTTING IT ALL TOGETHER		
LESSON 28	Creating User Logins.	399
LESSON 29	Turn the Case Study into a Content Management System.	419
LESSON 30	Creating a Dynamic Menu	443
LESSON 31	Next Steps	461
APPENDIX	What's on the DVD?	463
 INDEX.		 467

PHP and MySQL®

24-HOUR TRAINER

Andrea Tarr

WILEY

John Wiley & Sons, Inc.

PHP and MySQL® 24-Hour Trainer

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2012 by Andrea Tarr

Published by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-06688-1
ISBN: 978-1-118-17291-9 (ebk)
ISBN: 978-1-118-17293-3 (ebk)
ISBN: 978-1-118-17291-9 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Not all content that is available in standard print versions of this book may appear or be packaged in all book formats. If you have purchased a version of this book that did not include media that is referenced by or accompanies a standard print version, you may request this media by visiting <http://booksupport.wiley.com>. For more information about Wiley products, visit us at www.wiley.com.

Library of Congress Control Number: 2011932086

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. MySQL is a registered trademark of MySQL AB. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

For my parents, who gave me the feeling that it was perfectly natural for a girl to have a passion for math.

CREDITS

EXECUTIVE EDITOR

Carol Long

PROJECT EDITOR

Charlotte Kughen, The Wordsmithery LLC

TECHNICAL EDITOR

Wim Mostrey

PRODUCTION EDITOR

Kathleen Wisor

COPY EDITOR

Kim Cofer

EDITORIAL MANAGER

Mary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

**VICE PRESIDENT AND EXECUTIVE GROUP
PUBLISHER**

Richard Swadley

**VICE PRESIDENT AND EXECUTIVE
PUBLISHER**

Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

PROOFREADER

Corina Copp, Word One

INDEXER

Robert Swanson

COVER DESIGNER

Ryan Sneed

COVER IMAGE

© Clayton Hansen / iStockPhoto

VERTICAL WEBSITES PROJECT MANAGER

Laura Moss-Hollister

**VERTICAL WEBSITES ASSISTANT PROJECT
MANAGER**

Jenny Swisher

VERTICAL WEBSITES ASSOCIATE PRODUCER

Shawn Patrick

DVD TECHNICAL PRODUCER

Focal Point Studios LLC

ABOUT THE AUTHOR

ANDREA TARR has been a programmer and IT manager for 30 years and now works for Tarr Consulting and 4Web Inc. writing custom extensions, templates, and websites with the open source content management system Joomla! She is currently a member of the Joomla Production Leadership Team and is active in the Joomla Bug Squad. Andrea was involved in the development of Joomla 1.6 and created the accessible administrator template Hathor. She wrote the first computerized library circulation system in the state of New Hampshire and holds a Master of Science in Information Technology from Marlboro College Graduate School.

ABOUT THE TECHNICAL EDITOR

WIM MOSTREY has 10 years' experience in PHP development and is a long-time Drupal developer. He's passionate about enabling corporate, non-profit, and governmental organizations to switch to free and open-source software.

ACKNOWLEDGMENTS

Thanks to my executive editor, Carol Long, and my project editor, Charlotte Kughen, for their suggestions and helpfulness during this process.

Thanks to Jen Kramer for her inspiration, support, and encouragement in the writing of this book.

Thanks to Bob Ross and Karen Augusta for giving me a glimpse of their fascinating business and allowing me to use wonderful photographs from their website: www.augusta-auction.com.

Finally, thanks to Bill Tomczak, my fellow geek. Everyone needs someone they can turn to with the truly stupid questions.

CONTENTS

INTRODUCTION

xvii

SECTION I: GETTING STARTED WITH PHP

LESSON 1: SETTING UP YOUR WORKSPACE	3
Installing XAMPP	3
Installing XAMPP on a Windows PC	4
Installing XAMPP on Mac OS X	6
Troubleshooting Your XAMPP Installation	8
Configuring XAMPP	9
Installing Your Editor	11
Configuring Your Workspace	12
Preparing a Place to Put Your Files	12
Using Eclipse for the First Time	14
Try It	18
Lesson Requirements	19
Hints	19
Step-by-Step	19
LESSON 2: ADDING PHP TO A WEB PAGE	23
Writing Your First PHP Page	23
Introducing the Case Study	25
Using echo and include	27
Try It	29
Lesson Requirements	29
Hints	30
Step-by-Step	30
LESSON 3: LEARNING PHP SYNTAX	33
Picking a Formatting Style	33
Learning PHP Syntax	35
Entering Comments	39
Using Best Practices	40
Try It	40
Lesson Requirements	41
Hints	41
Step-by-Step	41

LESSON 4: WORKING WITH VARIABLES	45
Introduction to Variables	45
Working with Text	46
Working with the Concatenation Operator	48
Working with String Functions	48
Understanding Different Types of Numbers	50
Working with Numbers	50
Changing between Text and Numbers	52
Try It	52
Lesson Requirements	53
Hints	53
Step-by-Step	53
LESSON 5: DEBUGGING CODE	57
Troubleshooting Techniques	57
Display Errors while Developing	57
Common Issues	59
Seeing What's What	60
Using Xdebug	61
Configuring Xdebug	62
Using Xdebug	66
Try It	67
Lesson Requirements	68
Hints	68
Step-by-Step	68
LESSON 6: WORKING WITH COMPLEX DATA	71
Working with Arrays	71
Working with Logical Variables	73
Working with Constants	74
Working with Dates	74
Time Zone Functions	74
Date/Time Functions	75
Working with Built-in Functions	80
\$_GET	80
\$_POST	81
Cookies	82
filter_var()	84
Working with Objects	86
Try It	86
Lesson Requirements	86
Hints	86
Step-by-Step	86

SECTION II: WORKING WITH PHP CONTROLS, FUNCTIONS, AND FORMS

LESSON 7: MAKING DECISIONS	91
If/Else	91
Basic If Statements	91
Comparison Operators for If/Else Statements	94
If/Else with Ternary Operator	96
Logical Operators	97
Switch Statements	100
Alternative Syntax	102
Try It	103
Lesson Requirements	103
Hints	103
Step-by-Step	103
LESSON 8: REPEATING PROGRAM STEPS	107
While Loops	107
Do/While Loops	109
For Loops	110
Foreach Loops	112
Continue/Break	114
Try It	115
Lesson Requirements	115
Hints	115
Step-by-Step	116
LESSON 9: LEARNING ABOUT SCOPE	119
Learning about Local Variables	119
Learning about Global Variables	120
Try It	122
Lesson Requirements	122
Hints	122
Step-by-Step	122
LESSON 10: REUSING CODE WITH FUNCTIONS	125
Defining Functions	126
Passing Parameters	127
Getting Values from Functions	131
Using Functions	132
Including Other Files	137
Try It	137
Lesson Requirements	137
Step-by-Step	138

LESSON 11: CREATING FORMS	141
Setting Up Forms	141
Processing Forms	146
Redirecting with Headers	153
Try It	154
Lesson Requirements	154
Hints	154
Step-by-Step	154
SECTION III: OBJECTS AND CLASSES	
LESSON 12: INTRODUCING OBJECT-ORIENTED PROGRAMMING	161
Understanding the Reasons for Using OOP	161
Introducing OOP Concepts	162
Objects and Classes	162
Extending Classes	163
Learning Variations in Different PHP Releases	163
Try It	164
Lesson Requirements	164
Hints	164
Step-by-Step	164
LESSON 13: DEFINING CLASSES	167
Defining Class Variables (Properties)	168
Defining Class Functions (Methods)	169
Try It	173
Lesson Requirements	173
Hints	174
Step-by-Step	174
LESSON 14: USING CLASSES	177
Instantiating the Class	177
Using Objects	178
Try It	181
Lesson Requirements	182
Hints	182
Step-by-Step	182
LESSON 15: USING ADVANCED TECHNIQUES	187
Initializing the Class	187
Understanding Scope	188
Properties	188
Methods	191
Classes	192

Understanding Inheritance	192
Understanding Static Methods and Properties	197
Try It	199
Lesson Requirements	199
Hints	199
Step-by-Step	199

SECTION IV: PREVENTING PROBLEMS

LESSON 16: HANDLING ERRORS 205

Testing for Errors	205
Using Try/Catch	210
Try It	211
Lesson Requirements	211
Hints	212
Step-by-Step	212

LESSON 17: WRITING SECURE CODE 217

Understanding Common Threats	217
Using Proper Coding Techniques	218
Try It	221
Lesson Requirements	221
Hints	221
Step-by-Step	221

SECTION V: USING A DATABASE

LESSON 18: INTRODUCING DATABASES 227

What Is a Database?	227
Gathering Information to Define Your Database	228
Designing Your Tables	229
Setting up Relationships between Tables	229
Instituting the Business Rules	230
Normalizing the Tables	231
Try It	232
Lesson Requirements	232
Hints	233
Step-by-Step	233

LESSON 19: INTRODUCING MYSQL 239

Using phpMyAdmin	239
Creating Databases	241
Defining Tables and Columns	244
Entering Data	248
Backing Up and Restoring	250

Learning the Syntax	253
Literal Values	253
Identifiers	254
Comments	255
Try It	255
Lesson Requirements	255
Hints	255
Step-by-Step	256
LESSON 20: CREATING AND CONNECTING TO THE DATABASE	263
<hr/>	
Connecting with mysql/mysqli	263
Connecting with PDO	269
Creating the Database	270
Try It	271
Lesson Requirements	271
Hints	272
Step-by-Step	272
LESSON 21: CREATING TABLES	275
<hr/>	
Understanding Data Types	275
Strings	275
Numeric	277
Date and Time	278
Other Data Types	279
Using AUTO_INCREMENT	279
Understanding Defaults	280
Creating Tables in phpMyAdmin	281
Using .sql Script Files	283
Adding MySQL Tables to PHP	287
Try It	288
Lesson Requirements	288
Hints	289
Step-by-Step	289
LESSON 22: ENTERING DATA	295
<hr/>	
Understanding the INSERT Command	295
Executing MySQL Commands in PHP	297
Processing Data Entry Forms in PHP	302
Try It	305
Lesson Requirements	305
Hints	305
Step-by-Step	306

LESSON 23: SELECTING DATA	313
Using the SELECT Command	314
Using WHERE	317
Selecting Data in PHP	319
Try It	321
Lesson Requirements	322
Hints	322
Step-by-Step	322
LESSON 24: USING MULTIPLE TABLES	331
Using the JOIN Clause	332
Using Subqueries	335
Try It	336
Lesson Requirements	336
Hints	337
Step-by-Step	337
LESSON 25: CHANGING DATA	343
Using the UPDATE Command	344
Updating Data in PHP	345
Using Prepared Statements	347
MySQLI	348
PHP Data Objects (PDO)	350
Try It	352
Lesson Requirements	352
Hints	352
Step-by-Step	353
LESSON 26: DELETING DATA	361
Using the DELETE Command	361
Deleting Data in PHP	364
Try It	365
Lesson Requirements	365
Hints	366
Step-by-Step	366
LESSON 27: PREVENTING DATABASE SECURITY ISSUES	387
Understanding Security Issues	387
Using Best Practices	389
Filtering Data	391

Try It	393
Lesson Requirements	393
Hints	393
Step-by-Step	393

SECTION VI: PUTTING IT ALL TOGETHER

LESSON 28: CREATING USER LOGINS 399

Understanding Access Control	399
Protecting Passwords	400
Using Cookies and Sessions	402
Putting Logins to Work	403
Try It	404
Lesson Requirements	405
Hints	405
Step-by-Step	405

LESSON 29: TURN THE CASE STUDY INTO A CONTENT MANAGEMENT SYSTEM 419

Designing and Creating the Table	419
Creating the Class	420
Properties	420
Methods	420
Creating the Maintenance Pages	422
Creating the Display Page	422
Try It	425
Lesson Requirements	425
Hints	425
Step-by-Step	425

LESSON 30: CREATING A DYNAMIC MENU 443

Setting up the Menu Table	443
Adding the Menu to the Website	444
Try It	445
Lesson Requirements	446
Hints	446
Step-by-Step	446

LESSON 31: NEXT STEPS 461

APPENDIX : WHAT'S ON THE DVD? 463

INDEX 467

INTRODUCTION

PHP IS A POPULAR PROGRAMMING LANGUAGE that powers many websites. It originally started out as a way to make dynamic websites by generating HTML. Today it stands on its own as a general-purpose programming language and is available on most web hosting sites. Because of its roots, it is very easy to insert bits and pieces of PHP inside of standard HTML/XHTML code.

MySQL is a popular relational database management system. It is the standard database system available on web hosting sites. Although it works with many different programming languages, it is frequently paired with PHP.

WHO THIS BOOK IS FOR

This book is for beginners who have never programmed before or who have never worked with databases. It's also for those who have copied a few lines of PHP into their HTML pages and want to know more. General programming concepts are explained while you learn to program PHP and manipulate data with MySQL. If you already program other languages, this book may be too basic for you.

To get the most out of this book, you need to understand HTML and the basic concept of CSS. Much of the PHP that you do is aimed at creating HTML, so you need to know what you are trying to create.

WHAT THIS BOOK COVERS

This book teaches you to take a static website and turn it into a dynamic website run from a database using PHP and MySQL. You start by preparing your computer to run PHP and MySQL by downloading and installing free software. Next, you write your first PHP by including some PHP code on an HTML page. Then you dive into PHP, learning what variables are, how to work with them, and how to debug your programs. You learn how to have your programs make decisions and loop through code.

The modern PHP is object oriented. You learn what that means and how to use it to make your programs less buggy and error prone, and easier to maintain. Along with that you learn best practices and how to write secure code.

You learn how databases work and how to design one, as well as how to use phpMyAdmin to work with MySQL. You learn different ways of connecting to MySQL through PHP, and how to create tables, enter data, select data, change data, and delete data. Finally, you learn how to combine all of these things into creating a mini content management system with a dynamic menu.

PHP is a general-purpose language that isn't limited to running websites. However, this beginning book is concentrated on programming websites because that is a natural extension for those who have been coding in HTML and CSS. By the same token, database programming can be quite complex. This book teaches the fundamentals needed to work with databases and how to do it safely.

HOW THIS BOOK IS STRUCTURED

This book consists of short lessons, each focusing on a particular aspect of PHP and/or MySQL. The lessons are arranged in a logical order of study. Although you can study the lessons in any order, you often need to know what is taught in the early lessons before the later ones make sense. It is not meant as an exhaustive resource or as an in-depth look at technical aspects of the language. The goal is to teach you what you need to know in order to start using PHP and MySQL in your web pages and applications.

This book consists of 31 lessons, broken into six sections:

- **Section I, “Getting Started with PHP”:** In this section you set up your computer to run PHP and MySQL. You learn the fundamentals of programming as you learn the fundamentals of programming in PHP.
- **Section II, “Working with PHP Controls, Functions, and Forms”:** In this section you learn how to control what lines your programs will process and how to loop through repeating program steps. You learn about creating your own functions and how to process HTML forms.
- **Section III, “Objects and Classes”:** In this section you learn what object-oriented programming is and why you want to use it. Then you learn how to use it.
- **Section IV, “Preventing Problems”:** In this section you learn how to handle errors and how to write secure code.
- **Section V, “Using a Database”:** In this section you are introduced to databases and how to design a database. You learn the basics of how MySQL works and then how to integrate it with PHP. You learn how to take static information on your HTML page and put it in a database and retrieve it.
- **Section VI, “Putting It All Together”:** In this last section you take what you have learned and create user logins, a mini content management system, and a menu based on database information.

The lessons end with a tutorial called “Try It.” Each tutorial applies concepts from the lesson.

A Case Study is used in most of the Try It sections. This Case Study starts as a static website created from HTML and CSS. As the lessons progress, you replace parts of it with PHP and MySQL until at the end you have a website that takes its information from a database that you maintain through pages on the website.

As you work through the Case Study, you start most Try It sections with the Case Study that you finished in the previous Try It section. However, at any time you can download the Case Study code as it should be at the beginning of each Try It section and also download the code as it should be at the end of the Try It section.

You can watch the DVD to see the Try It sections from the lesson done by the author. After you've finished reading the book and watching the DVD, you can visit Wrox's P2P forums, where your author offers support.

WHAT YOU NEED TO USE THIS BOOK

To get the best results from this book, you should perform the examples and do the Try It sections. In order to do that, you need the following resources:

- PHP and MySQL need to run on a web server. You have two options: You can turn your computer into a local web server or you can use an online web host that runs PHP 5.3 and MySQL 5. This book assumes that you will be running a local web server and the first lesson steps you through the process of downloading free software and configuring your computer.
- You need a text editor that can produce plain-text files. The first lesson shows you how to download and install the Eclipse PDT, which is a very helpful editor for writing PHP. However, other text editors such as Adobe's Dreamweaver in code mode, Notepad, TextWrangler, or NetBeans also work. A word processing program such as Microsoft Word does not work.

INSTRUCTIONAL VIDEOS ON DVD

Some people learn better with a visual and audio aid. That is why a DVD that includes a video tutorial for each lesson accompanies this book. So if seeing something done and hearing it explained help you understand a subject better than just reading about it, this book-and-DVD combination is just the thing for you.

CONVENTIONS

To help you get the most from the text and keep track of what's happening, this book uses a number of conventions.

Boxes like this one hold important, not-to-be forgotten information that is directly relevant to the surrounding text.

Notes, tips, hints, tricks, and asides to the current discussion are offset and placed in italic like this.

References like this one point you to watch the instructional video on the DVD with the print book or watch online at www.wrox.com/go/24phpmysql.

As for styles in the text:

- New terms and important words are *italicized* when introduced.
- Code appearing in text looks like this: `document.body`.
- URLs look like the following when inside text: `www.wrox.com`.
- Code blocks are presented in the following way:

```
A monofont type on its own line(s)
denotes code examples.
```

- Important or changed parts of code blocks are highlighted in the following way:

```
Some code examples have
sections that are highlighted which
illustrate different or key parts.
```

SUPPORTING PACKAGES AND CODE

As you work through the lessons in this book, you can choose to type the code and create all the files manually or you can use the supporting code files that accompany the book. All the code and other support files used in this book are available for download at www.wrox.com. On the site, simply locate the book's title (either by using the Search box or by using one of the title lists), and then click the Download Code link on the book's detail page to obtain all the source code for the book.

Because many books have similar titles, you may find it easiest to search by ISBN; this book's ISBN is 978-1-118-06688-1.

After you download the code, just decompress it with your favorite compression tool. Alternatively, you can go to the main Wrox code download page at www.wrox.com/dynamic/books/download.aspx to see the code available for this book and all other Wrox books.

ERRATA

Every effort is made to ensure that there are no errors in the text or in the code. However, no one is perfect, and mistakes do occur. If you find an error in this book or any Wrox book for that matter, such as a spelling mistake or faulty piece of code, your feedback is appreciated. By sending in errata, you can save a reader hours of frustration, and at the same time, you can help your author and Wrox provide even higher-quality information.

To find the errata page for this book, go to www.wrox.com and locate the title using the Search box or one of the title lists. Then, on the Book Search Results page, click the Errata link. On this page, you can view all errata that have been submitted for this book and posted by Wrox editors.

A complete book list, including links to errata, is also available at www.wrox.com/misc-pages/booklist.shtml.

If you don't spot "your" error on the Errata page, click the Errata Form link and complete the form to send us the error you have found. We'll check the information and, if appropriate, post a message to the book's Errata page and fix the problem in subsequent editions of the book.

P2P.WROX.COM

For author and peer discussion, join the P2P forums at p2p.wrox.com. The forums are a Web-based system you can use to post messages relating to Wrox books and related technologies and interact with other readers and technology users. The forums offer a subscription feature to email you topics of interest of your choosing when new posts are made to the forums. Wrox authors and editors, other industry experts, and your fellow readers are present on these forums.

At <http://p2p.wrox.com> you can find a number of different forums that help you not only as you read this book, but also as you develop your own applications. To join the forums, just follow these steps:

1. Go to p2p.wrox.com and click the Register link.
2. Read the terms of use and click Agree.
3. Complete the required information for joining as well as any optional information you want to provide and click Submit.
4. You receive an e-mail with information describing how to verify your account and complete the joining process.

You can read messages in the forums without joining P2P, but in order to post your own messages, you must join.

After you join, you can post new messages and respond to messages other users post. You can read messages at any time on the Web. If you would like to have new messages from a particular forum emailed to you, click the Subscribe to This Forum icon by the forum name in the forum listing.

For more information about how to use the Wrox P2P, be sure to read the P2P FAQs for answers to questions about how the forum software works as well as many common questions specific to P2P and Wrox books. To read the FAQs, click the FAQ link on any P2P page.

SECTION I

Getting Started with PHP

- ▶ **LESSON 1:** Setting Up Your Workspace
- ▶ **LESSON 2:** Adding PHP to a Web Page
- ▶ **LESSON 3:** Learning PHP Syntax
- ▶ **LESSON 4:** Working with Variables
- ▶ **LESSON 5:** Debugging Code
- ▶ **LESSON 6:** Working with Complex Data

In this section, you learn the basics of working with PHP. In the first lesson, you learn what PHP requires on your computer before PHP will run. If your computer does not have the necessary software, you can use the instructions provided to download the free software, install it, and configure it to work. In the next lesson, you learn how HTML and PHP work together as you add your first PHP code to a web page. You are also introduced to the Case Study website you use throughout the book.

You learn in the third lesson about the syntax of PHP and how to write PHP statements. In the fourth lesson, you learn what variables are and how to use them. At this point, you will have learned enough to start making mistakes, so in the next lesson you learn about how to find your errors and debug your code. You need to know about debugging as you work with more complex data in the final lesson of this section.

1

Setting Up Your Workspace

Your computer needs to be able to run as a web server with PHP and MySQL. XAMPP is a package of software that installs the web server, PHP, and MySQL for you. You learn how to download and install XAMPP in this lesson.

If you already have a web server with PHP and MySQL running on your computer, you do not need XAMPP. Other packages that fulfill the same need are WAMPServer and MAMP.

You also need a text editor that can produce plain-text files. You learn how to download and install Eclipse PDT in this lesson. Some other text editors that you can use are Adobe's Dreamweaver in code mode, Notepad, TextWrangler, or NetBeans.

INSTALLING XAMPP

XAMPP stands for whatever operating system you have: (X), Apache (A), MySQL (M), PHP (P), and Perl (P). Separate packages are available for each of the different operating systems such as Windows, Mac OS X, or Linux. This lesson covers installing the Windows and Mac versions.

Perl is another programming language. It's popular for housekeeping tasks and for communications between different programs and programming languages. You won't need to use it for the lessons in this book.

XAMPP is intended for local development work. It is not set up for running production websites.

Do not use XAMPP to host websites on the Internet. Although it uses the same building blocks as production hosts, it is not set up to be secure. You will get hacked if you try it.

Installing XAMPP on a Windows PC

This section walks you through downloading the proper XAMPP package and installing it on your Windows PC. If you have a Mac, skip forward to the section “Configuring XAMPP on Mac OS X.”

1. Go to the Apache Friends website at www.apachefriends.org/en/xampp.html.
2. Locate the section labeled XAMPP for Windows and click the title. Scroll down to the Download section that lists the versions available for download. See Figure 1-1.

XAMPP

XAMPP for Windows exists in three different flavors:

Installer
Probably the most comfortable way to install XAMPP.

ZIP:
For purists: XAMPP as ordinary ZIP archive.

7zip:
For purists with low bandwidth: XAMPP as 7zip archive.

Attention:
If you extract the files, there can be false-positives virus warnings.

[See also:
»FAQ - virus warnings«](#)

XAMPP for Windows 1.7.4, 26.1.2011

Version	Size	Content
XAMPP Windows 1.7.4		
		Apache 2.2.17, MySQL 5.5.8 + PBXT engine (currently disabled), PHP 5.3.5, OpenSSL 0.9.8l, phpMyAdmin 3.3.9, XAMPP Control Panel 2.5.8, Webalizer 2.21-02, Mercury Mail Transport System v4.72, FileZilla FTP Server 0.9.37, SQLite 2.8.17, SQLite 3.6.20, ADOdb 5.11, Xdebug 2.1.0rc1, Tomcat 7.0.3 (with mod_proxy_ajp as connector) For Windows 2000, XP, Vista, 7. See also README
Installer	66 MB	Installer MD5 checksum: 84d88cb5b9471dd8d1d7b7952df9c2bf
ZIP	123 MB	ZIP archive MD5 checksum: b4eaffeeaa256409ad800bec58dfd31a
7zip	56 MB	7zip archive MD5 checksum: 62cb70cad583336686c35d9d22595fa0

FIGURE 1-1

3. You have a choice of three ways to install this package: via the installer, via a ZIP file, or via a 7zip file. The easiest way to change options is to use the installer, but you are more likely to encounter problems. Because you are using the defaults, use the ZIP version. Click the ZIP link and save the ZIP file.
4. Unzip all the files to `c:\`. The ZIP file contains a folder called `xampp` that holds all the folders and files so unzipping to the `c:` drive creates the `c:\xampp` folder.
5. The program you use is `c:\xampp\xampp-control.exe`. In Windows Explorer, right-click the file and select Create Shortcut. Drag that shortcut to your desktop.

6. Double-click the XAMPP Control desktop icon you just created. The Control Panel is displayed. See Figure 1-2.

FIGURE 1-2

7. To start XAMPP, first start the Apache web service by clicking the Start button next to Apache. Then start MySQL by clicking the Start button next to MySQL. You do not need to start FileZilla or Mercury. When you click the Start buttons, they change to Stop buttons to indicate that the processes are running.
8. To stop XAMPP, click the Stop button next to MySQL and then click the Stop icon next to Apache.
9. To test that XAMPP is properly working, go to your browser and enter **http://localhost/xampp**. You should see a screen similar to Figure 1-3.

FIGURE 1-3

If the installation is successful, skip to the “Configuring XAMPP” section later in this lesson. Otherwise, check out the “Troubleshooting Your XAMPP Installation” section that follows the “Installing XAMPP on Mac OS X” section.

Installing XAMPP on Mac OS X

This section walks you through downloading the proper XAMPP package and installing it on your Mac OS X system. If you are using a Windows PC, you used the prior section to install XAMPP so you can jump forward to the “Configuring XAMPP” section.

1. Go to the Apache Friends website at www.apachefriends.org/en/xampp.html.
2. Locate the section labeled XAMPP for Mac OS X and click the title. Scroll down to find the section labeled Installation in 4 Steps. See Figure 1-4.

Installation in 4 Steps

 Step 1: Download

Simply click on the link below. It's a good idea to get the latest version. :)

A complete list of downloads (older versions) is available at [SourceForge](#). There are none yet, but there will be.

XAMPP for Mac OS X 1.7.3, 2010/03/04		
Version	Size	Notes
 XAMPP Mac OS X 1.7.3 Universal Binary	86 MB	Apache 2.2.14, MySQL 5.1.44, PHP 5.3.1, Perl 5.10.1, ProFTPD 1.3.3, phpMyAdmin 3.2.4, OpenSSL 0.9.8k, GD 2.0.35, Freetype 2.3.5, libjpeg 6b, libpng 1.2.32, libungif-4.1.4, zlib 1.2.3, expat 2.0.1, Ming 0.4.2, Webalizer 2.01-10, pdf class 009e, mod_perl 2.0.4, SQLite 3.6.3, gdbm-1.8.3, libxml-2.7.2, libxslt-1.1.24, openldap-2.3.43, lmap-2004g, gettext-0.16.1, libmcrypt-2.5.8, mhash-0.9.9, zziplib-0.13.48, bzlib2-1.0.5, freetds-0.64 MD5 checksum: fcbd4b14461a5b9e7a817f99defd0be2
 Developer package	32 MB	Developer package MD5 checksum: f31a0619a35507a0e4305b674ae1159b

FIGURE 1-4

3. Click XAMPP Mac OS X. You want the Universal Binary, not the Developer Package. Click OK to save the file when asked.
4. Open the .dmg file you just saved. Drag the XAMPP icon over to the Applications icon as shown in Figure 1-5.
5. Find the XAMPP Control.app in `/Applications/XAMPP/Xamppfiles`. This is the application file that you use to start and stop XAMPP and you will find it convenient to add it to your dock. The first time you open it you receive the standard warning about using files from the Internet. Click the Open button to start the Control Panel. The Control Panel looks like Figure 1-6.
6. To start XAMPP, first start the Apache web service by clicking the Start button next to Apache. Then start MySQL by clicking the Start button next to MySQL. You do not need to start FTP. When you click the Start buttons, they change to Stop buttons to indicate that the processes are running.