

Introduction to Web Programming

Dott. Salvatore Alaimo

Studio 32 – Blocco 2

E-Mail: alaimos@dmf.unict.it Web: <http://www.dmf.unict.it/~alaimos/>

Overview

1. HTML & CSS

- a) Introduzione
- b) Alcuni tag HTML
- c) CSS

2. PHP

- a) Introduzione
- b) La sintassi

Per approfondire e Risorse

- <http://www.slideshare.net/julieiskander1/html-and-css-part-1>
- <http://www.slideshare.net/julieiskander1/html-and-css-part-2>
- <http://www.slideshare.net/julieiskander1/html-and-css-part-3>
- <http://php.net/manual/en/>
- <http://pecl.php.net>
- <http://pear.php.net>
- <http://www.phpclasses.org>
- Libri:
 - **Html5: The Definitive Guide**. Chuck Musciano, Bill Kennedy, Estelle Weyl. O'reilly.
 - **CSS: The Definitive Guide**. Eric A. Meyer. O'reilly.
 - **Javascript: The Definitive Guide**. David Flanagan. O'reilly.
 - **Programming PHP**. Kevin Tatroe, Peter MacIntyre, Rasmus Lerdorf. O'Reilly.
 - **Learning PHP 5**. David Sklar. O'Reilly.

Parte I

HTML & CSS

Parte Ia

Introduzione

Cosa sono HTML e CSS

- **HTML** fornisce informazioni sulla struttura dei documenti nel web:
 - Dice al browser qual è il contenuto
- **CSS** fornisce informazioni su come presentare gli elementi di una pagina web:
 - Dice al browser come appare la pagina
- **HTML:**
 - Non è un linguaggio di programmazione ma un linguaggio di **MARKUP**
 - Usa **tag** e **keywords** per definire il contenuto di una pagina.
 - Sono semplici file di testo con estensione .html che possono essere modificati con un semplice editor di testo.
 - Non ci sono informazioni sullo stile da usare per visualizzare gli elementi.

Standards

- ...indicano allo sviluppatore quali tag e keywords usare
- ...indicano al browser cosa fare con i file HTML:
 - **HTML**: vecchio non usare
 - **xHTML**: attualmente il più supportato
 - **HTML5**: nuovo in fase di affermazione come nuovo standard principale

Standards

- Nonostante gli standard...i browser non lavorano allo stesso modo!
- Quindi? Si possono usare i validatori per accertarsi di rispettare gli standard:
 - HTML: <http://validator.w3.org> ; CSS: <http://jigsaw.w3.org>
- Ma questo non è sempre sufficiente
 - Soluzioni?
 - Testare tutto su più browser (Firefox, Chrome, Safari, IE)
 - Browsershots.org

Standards

- I **tag** in un documento HTML sono tipicamente racchiusi tra **parentesi angolari** (< e >)
 - es: , <!-- Un Commento-->
- Normalmente essi sono **sempre accoppiati**:
 - ogni tag ha un **tag di chiusura** (es: ...)
 - alcuni tag non richiedono un tag di chiusura (es:
,)
- I tag possono anche contenere **attributi**:
 - hanno la forma **nomeAttributo="valore attributo"**
 - es: <div class="tableContainer">....</div>
- Ogni documento HTML ha un insieme di **tag standard** che devono essere indicati sempre e definiscono la struttura base del documento.

Standards

```
<!DOCTYPE html>
<html lang="en-US">
  <head>
 <title>Display demo</title>
 <meta name="description" content="A demo page to show HTML
display property">
 <link rel="stylesheet" type="text/css" href="style.css">
 <script type="text/javascript">
 // js code goes here
 </script>
  </head>
  <body>
 <div id="main_page">Welcome to the unlimited world of
HTML </div>
  </body>
</html>
```

Head {

Body {

Box Model

Display

- **none**
- **block**
- inline-table
- table-row-group
- table-footer-group
- table-column-group
- table-cell
- **inline**
- **list-item**
- **table**
- inline-block
- table-header-group
- table-row
- table-column
- table-caption

Block Elements

Gli elementi in blocco (<div>, <p>,...) sono mostrati dal browser uno sopra l'altro.


```
<body>  
  <div id="div1"></div>  
  <div id="div2"></div>  
  <div id="div3"></div>  
</body>
```

Inline Elements

Gli elementi inline (<a>,,,,...) sono mostrati dal browser uno accanto all'altro e appaiono in una nuova riga solo se non c'è abbastanza spazio per mostrare un altro tag

This is small text and this is big *I am Italic*

```
<div id="row1" >  
  <span class="norm">This is small text and </span>  
  <span class="big">this is big</span>  
  <span class="italicText"> I am Italic</span>  
</div>
```

HTML Document Object Model (DOM)

- Cosa fa un browser:
 - legge un documento HTML (**parsing**)
 - visualizza documento (**rendering**)
- Nella fase di parsing il browser
 - legge i tag presenti nel documento
 - li suddivide in tutte le componenti
 - costruisce un albero che ne rappresenta la struttura (**DOM**)
- Nell'albero ogni nodo è un elemento (tag o testo) contenuto nel file HTML.
- La radice è sempre il tag **<html>**
- I figli di un nodo sono i tag o testi contenuti in esso.


```
<html>
  <head>
 <title>Mia pagina</title>
  </head>
  <body>
 <p>
 Esempio di <b>DOM </b>
 </p>
  </body>
</html>
```


Flusso 3D di una pagina HTML

- Il contenuto di una pagina HTML può essere immaginato in una **struttura tridimensionale**.
- La posizione sull'asse z di un elemento della pagina (**z-index**) corrisponde al numero di tag in cui esso è contenuto.

```
<html>  
  <body>  
 <p>  
 <strong>Hello</strong>  
 </p>  
  </body>  
</html>
```


Parte Ib

Alcuni TAG HTML

Un primo semplice esempio

```
<!DOCTYPE html>
<html>
  <head>
 <title>My First Page</title>
 <meta lang="en" />
  </head>
  <body>
 <h1>My firts page</h1>
 <p>HTML <br>
 is <em> <b>H</b>yper <b>T</b>ext <b>M</b>arkup
 <b>L</b>anguage</em>, the language to write websites.
 </p>
  </body>
</html>
```

My firts page

HTML

is *Hyper Text Markup Language*, the language to write websites.

- Tutti gli **spazi/tab/nuove righe** sono interpretati come un **singolo spazio**.
- Per andare a capo usare il tag **
**
- Per aggiungere più di uno spazio usare il carattere di escape ** **
- Per una lista dei caratteri di escape:
 - <http://www.theukwebdesigncompany.com/articles/entity-escape-characters.php>

Immagini, Ancore e Link

- Per le immagini si usa il tag ****
- ****
- **alt** è il testo che appare se l'immagine non può essere caricata.
- Esempi
 - ``
 - ``
- Un **link** è creato tramite il tag **<a>**
- **Contenuto**
- Esempi:
 - `Vai a google`
 - `Libri preferiti`
 - `Email`
- **Ancore:** sono dei punti speciali di una pagina a cui può essere fatto riferimento.
- Esempio:
 - book1.html
 - ``
 - index.html
 - `Capitolo 1`

Tabelle

```
<table border="2">
  <tr>
 <th>Heading 1</th><th>Heading 2</th><th>Heading 3</th>
  </tr>
  <tr><td colspan="3">Row 1 cell 1 and 2 and 3 </td></tr>
  <tr>
 <td rowspan="2">Row 2 and 3 cell 1</td>
 <td>Row 2 cell 2</td>
 <td>Row 2 cell 3</td>
  </tr>
  <tr>
 <td>Row 3 cell 2</td>
 <td>Row 3 cell 3</td>
  </tr>
  <tr>
 <td colspan="3">Row 1 cell 1 and 2 and 3 </td>
  </tr>
</table>
```

Heading 1	Heading 2	Heading 3
Row 1 cell 1 and 2 and 3		
Row 2 and 3 cell 1	Row 2 cell 2	Row 2 cell 3
	Row 3 cell 2	Row 3 cell 3

Parte Ic

A solid orange square is positioned on the right side of the slide.

CSS

CSS (Cascading Style Sheet)

- È un linguaggio che descrive il **rendering** di un documento strutturato (HTML o XHTML)
- Fornisce al browser il necessario per **gestire la formattazione e il layout** di un documento HTML
- **Non è un linguaggio di markup**
- «**cascade**» → fogli di stile multipli sono miscelati assieme per formattare una pagina. Se avviene un conflitto l'ultima regola è quella applicata.
- Un foglio di stile è un **file con estensione «css»** contenente un **elenco di regole** per la formattazione degli elementi in una pagina.
- La sintassi generale è:
 - **Selettore** {
 proprietà1: valore1;
 proprietà2: valore2;

}

CSS (Cascading Style Sheet)

Esempio:

```
body {  
 background-color: blue;  
 color: white;  
 font-size: 24pt;  
}  
  
p {  
 color: yellow;  
}
```

CSS (Cascading Style Sheet)

- Come si aggiunge ad una pagina HTML?
 - Direttamente su un elemento aggiungendo l'**attributo style**
`<p style="color: red; font-size: 20pt;"`
 - Nel tag `<head>` dentro il **tag <style>**
`<head>`
`<style type="text/css">`
`p { color: red; }`
`</style>`
`</head>`
 - In un file esterno con estensione «css»
 - Per collegare una pagina html a un file css si usa il **tag <link>**
`<head>`
`...`
`<link rel="stylesheet" type="text/css" href="style.css">`

CSS (Cascading Style Sheet)

- Tipi di selettori:
 - Semplici
 - Di gruppo:
 - Elenco di selettori semplici separati da virgole
- Un selettore semplice può essere:
 - Il nome di un elemento (p, h1, div, span,...)
`p { color: red; }`
 - Un attributo:
`[href] { font-size: 20pt; }`
`h1[title] { color: red; }`
`a[href="http://www.google.com"] { color: blue; }`
 - Una classe:
`.maincontent { color: white; }`
 - Un ID:
`#maincontent { color: red; }`

CSS (Cascading Style Sheet)

- Un selettore semplice può essere:

- Una pseudoclasse:

- Link:

- :link, :visited

- Azioni:

- :hover, :focus

- Una combinazione:

- ```
h1.maincontent { color: red; }
```

- ```
p#maincontent { color: white; }
```

- ```
a:hover { text-decoration: underline; }
```

- ```
a:visited { color: black; }
```

- ```
h1 em { ... }
```

- ```
ul > li { ... }
```

- Uno pseudoelemento:

- ::before, ::after

- ```
p::after { content: "test"; color: red; }
```

# Colori e unità di misura

- I colori possono essere indicati usando:
  - **Parole chiave:** red, black, white
  - **Codice esadecimale:** #FF0000, #000000, #FFFFFF
  - **rgb():** rgb(255,0,0), rgb(0,0,0), rgb(255,255,255)
- Le principali unità di misura sono:
  - pixel (px)  
p { width: 500px; }
  - percentuale  
p.half { width: 50%; }
  - Punti (pt)  
p { font-size: 20pt; }

# Formattazione del testo

- Alcune proprietà per la formattazione del testo:
  - color: un colore;
  - text-align: **left**|right|center|justify;
  - text-decoration: **none**|underline|overline|line-through|blink;
  - text-indent: length|**0px**;
  - text-transform: capitalize|uppercase|lowercase|**none**;
  - font-family: il nome di un font;
  - font-size: dmensione|smaller|larger|xx-small|  
x-small|small|medium|x-large|xx-large;
  - font-weight: normal|bold|bolder|lighter|100-900
  - font-style: normal|italic|oblique
  - font: font-family font-size font-weight font-style;

## Altre proprietà

- display: block|inline|table|inline-block|list-item|....;
- z-index: un valore;
- background-color: un colore;
- background-image: url(path di una immagine)|**none**;
- background-repeat: **no-repeat**|repeat|repeat-x|repeat-y
- width, height, padding, margin, padding-left, padding-right, padding-top, padding-bottom, margin-left, margin-right, margin-top, margin-bottom
- border: size type color;  
**type** uno tra **none**, hidden, dotted, dashed, solid, double  
es: border: 1px solid red;

Parte II

A solid orange square is positioned on the right side of the slide.

PHP

Parte IIa

Introduzione

## Cosa è PHP

- PHP è un linguaggio di scripting server-side
  - PHP vuol dire «PHP: Hypertext Processor»
  - La sintassi è basata su Perl, Java e C
  - Ad oggi è molto usato per la creazione di contenuti dinamici per via della sua potenza e velocità


## Un po' di storia

- Iniziato come una estensione di Perl nel 1994 per la gestione del curriculum vitae dell'ideatore.
- Nel 1997 è stato rilasciato PHP 3.0 con un nuovo engine
- A partire dalla versione 4, la società Zend si è occupata di incrementarne le funzionalità aggiungendo funzionalità importanti e business-oriented (OOP, Oracle Support, PHP SPL)
- La versione attuale è la 5.6.4

# L'architettura

- PHP si interfaccia al server web tramite un livello di astrazione (SAPI) che permette l'utilizzo con i più comuni web server.
- Il PHP core si occupa dei costrutti di base del linguaggio
- Lo Zend core aggiunge tutte le funzionalità avanzate (OOP e OpCode caching)
- Le estensioni sono isolate dal resto attraverso una API di estensione. Esse possono interfacciarsi con tutti e tre i livelli ed aggiungere nuove funzionalità.


# Script PHP

- Gli script PHP sono file di testo la cui estensione è «**.php**»
- In combinazione con un server web, uno script PHP può includere sia codice PHP che HTML/CSS/Javascript.
- Il codice PHP è separato dal resto tramite il tag **<?php ... ?>**
- Come in C e Java ogni istruzione deve terminare con il «;»
- Il server riconosce il codice PHP, lo interpreta e il risultato è restituito al browser. Il sorgente non è visibile.

# Primo esempio

```
<html>
 <head>
 <title>Hello World</title>
 </head>
 <body>
 <p>
 <?php

 $myvar = "Hello from PHP!";

 echo $myvar;

 ?>
 </p>
 </body>
</html>
```

# Come realizzare una pagina web

- Si possono integrare parti di codice dinamiche con il normale codice HTML:

- `<body>`

- `<p><?php $myvar = "Hello World!";`

- `echo $myvar; ?></p>`

- `</body>`

- O si può generare tutto il codice HTML da PHP:

- `<?php`

- `echo "<html><head>..."`

- `...`

- In quest'ultimo caso si può omettere il tag di chiusura «`?>`»

Parte IIb

La sintassi

# Assegnazione di variabili

```
<?php
```

```
$hello = 'Hello from PHP.';
```

```
echo $hello;
```

# Commenti

```
<?php
```

```
// A one line comment
```

```
Another one line comment
```

```
/*
```

```
A multi-line comment
```

```
*/
```


## Tipi di dati primitivi

```
<?php
```

```
$isPhpProgrammer = true; // boolean
```

```
$howOldIsPhp = 15; // integer
```

```
$pi = 3.14; // float
```

```
$event = 'This is PHP'; // string
```

## Istruzioni condizionali - If

```
<?php
if (true) {
 echo 'Yes';
}

if (false) {
 echo 'No';
} else {
 echo 'Yes';
}
```

```
<?php
if (false) {
 echo 'No';
} elseif (false) {
 echo 'No';
} else {
 echo 'Yes';
}
```

# Istruzioni condizionali - Switch

```
<?php
switch ($something) {
 case 'Ruby':
 echo 'No';
 break;
 case 'PHP':
 echo 'Yes';
 break;
 default:
 echo 'I don\'t know';
}
```

## Operatori Aritmetici

```
<?php
```

```
$a = 10;
```

```
$b = $a + 1; // 11
```

```
$c = $a - 1; // 9
```

```
$d = $a * 5; // 50
```

```
$e = $a / 2; // 5
```

```
$f = $a % 3; // 1
```

```
echo $a++; // $a
conterrà 11 e sarà
stampato 10
```

```
echo $a--; // $a
conterrà 10 e sarà
stampato 11
```

```
echo ++$a; // $a
conterrà 11 e sarà
stampato 11
```

```
echo --$a; // $a
conterrà 10 e sarà
stampato 10
```

# Concatenazione di stringhe

```
<?php
```

```
$myString = 'foo' . 'bar'; // foobar
```

```
$myString .= 'baz'; // foobarbaz
```

## Operatori di confronto

```
<?php
```

```
if (2 == 3) { echo 'No'; }
```

```
if (3 == '3') { echo 'Yes'; }
```

```
if (2 != 3) { echo 'Yes'; }
```

```
<?php
```

```
if (3 === 3) { echo 'Yes'; }
```

```
if (3 === '3') { echo 'No'; }
```

```
if (2 !== 3) { echo 'Yes'; }
```

Gli altri operatori di confronto sono identici a Java/C (>, <, <=, >=)

# Operatori logici

```
<?php
```

```
// NOT
```

```
if (!true) { echo 'No'; }
```

```
// AND
```

```
if (true && false) { echo 'No'; }
```

```
// OR
```

```
if (true || false) { echo 'No'; }
```

# Le stringhe

```
<?php
```

```
$x = 2;
```

```
echo 'I ate $x cookies.'; // I ate $x cookies.
```

```
echo "I ate $x cookies."; // I ate 2 cookies.
```

```
echo "I ate \$x cookies."; // I ate $x cookies.
```

```
echo "I ate {$x} cookies."; // I ate 2 cookies.
```


# Costanti

```
<?php
```

```
define('HELLO', 'Hello');
```

```
const HELLO = 'World';
```

```
echo HELLO . WORLD; // Hello World
```

# Array Enumerativi

```
<?php
```

```
$foo = array();
```

```
$foo[] = 'bar'; // [0] => bar
```

```
$foo[] = 'baz'; // [1] => baz
```

```
$foo = array();
```

```
$foo[0] = 'bar'; // [0] => bar
```

```
$foo[1] = 'baz'; // [1] => baz
```

```
<?php
```

```
$foo = array(
 'bar', // [0] => bar
 'baz', // [1] => baz
);
```

```
$foo = array(
 0 => 'bar', // [0] => bar
 1 => 'baz', // [1] => baz
);
```

## Array associativi

```
<?php
```

```
$foo = array(
```

```
 'a' => 'bar', // [a] => bar
```

```
 'b' => 'baz', // [b] => baz
```

```
);
```

```
$foo['a'] = 'bar'; // [a] => bar
```

```
$foo['b'] = 'baz'; // [b] => baz
```

# Cicli

```
<?php
```

```
$x = 0;
```

```
while ($x < 5) {
```

```
 echo '.';
```

```
 $x++;
```

```
}
```

```
for ($x = 0; $x < 5; $x++) {
```

```
 echo '.';
```

```
}
```

```
<?php
```

```
$x = array(0, 1, 2, 3, 4);
```

```
foreach ($x as $y) {
```

```
 echo $y;
```

```
}
```

```
$talks = array(
```

```
 'php' => 'Intro to PHP',
```

```
 'ruby' => 'Intro to Ruby',
```

```
);
```

```
foreach ($talks as $id =>
```

```
$name) {
```

```
 echo "$name is talk ID
```

```
$id.\n";
```

```
}
```

# Funzioni

```
<?php
echo strlen('Hello'); // 5
echo trim(' Hello '); // Hello
echo count(array(0, 1, 2, 3)); // 4
echo uniqid(); // 4c8a6660519d5
echo mt_rand(0, 9); // 3
echo serialize(42); // i:42;
echo json_encode(array('a' => 'b')); // {"a":"b"}
function add($x, $y=3) {
 return $x + $y;
}
echo add(2, 4); // 6
echo add(4); // 7
```

# Funzioni Anonime (Closures)

```
<?php
$sayHi = function () {
 return 'Hi';
};
echo $sayHi(); // Hi
```

```
$values = array(3, 7, 2);
usort($values, function ($a, $b) {
 if ($a == $b) { return 0; }
 return ($a < $b) ? -1 : 1;
});
```

# Classi e oggetti

```
<?php
```

```
class Car {
```

```
 const ENGINE_V4 = 'V4';
```

```
 const ENGINE_V6 = 'V6';
```

```
 const ENGINE_V8 = 'V8';
```

```
 private $_hasSunroof = true;
```

```
 public function __construct($hasSunroof) {
```

```
 $this->_hasSunroof = $hasSunroof;
```

```
 }
```

```
 public function hasSunroof() {
```

```
 return $this->_hasSunroof;
```

```
 }
```

```
}
```

## Classi e oggetti

```
<?php
```

```
$myCar = new Car();
```

```
if ($myCar->hasSunroof()) {
 echo 'Yay!';
}
```


# Ereditarietà e Interfacce

```
<?php
```

```
class Chevy extends Car { }
```

```
interface Vehicle {
```

```
 public function hasSunroof();
```

```
}
```

```
class Car implements Vehicle {
```

```
 public function hasSunroof() {
```

```
 return $this->_hasSunroof;
```

```
 }
```

```
}
```

# Visibilità

- «**public**» visibile ovunque (default)
- «**protected**» visibile a se stesso e ai figli e agli oggetti
- «**private**» visibile solo a se stesso

## Inclusioni di altri script

- PHP permette l'inclusione di altri script PHP in un file esterno attraverso apposite funzioni:
  - **require()**, **include()**, **include\_once()**, **require\_once()**
- Questo permette di riusare codice in più pagine (ad esempio classi).

THE END