

Abstracte Temari:

- Pàgines estàtiques vs. dinàmiques
- Generació automàtica d'apartats/menús
- Generació automàtica d'idiomes
- Fitxers de definició
- Creació de gràfics al vol
- Creació de pdf's al vol
- Creació de swf's al vol
- Conectivitat base de dades sql
- Control de sessions
- Esquemes d'autentificació

Referències pel curs (enllaços) :

Llenguatge

www.php.net
www.php.net/manual
www.laigu.net/ManualPHP.html
www zend.com

Instal.lació

www.php.net/manual/en/install.linux.php
www.php.net/manual/en/install.windows.php
www.easypHP.org/presentation.php3
www.php4win.com
www.php.net/manual/en/install.macosx.php

Scripts

www.phpbuilder.com
www.phpwizard.net
www.devshed.com/Server_Side/PHP/

Editors

www.itworks.demon.co.uk/phpeditors.htm
php.weblogs.com/editors

Introducció al PHP

PHP, és l'acrònim de "PHP: Hypertext Preprocessor", encara que originàriament significava Personal Home Page Tools. És un llenguatge interpretat d'alt nivell empotable a pàgines HTML.

PHP és molt semblant a C. Bàsicament es diferencia en que: PHP no és sensible a majúscules i minúscules, excepte en el tractament d'objectes i variables i en que no es declaren les variables i no tenen un tipus fixe, una variable pot emmagatzemar diversos tipus de dades i al llarg de la seva vida aquests poden anar variant. També cal dir que l'ús d'expressions regulars bé derivat del Perl i l'ús de classes i objectes de Java.

D'altra banda, cal tenir en compte que PHP s'executa en un servidor i sobre demanda (normalment peticions) pel que canvia la filosofia de les aplicacions convencionals amb una interfície amb l'usuari molt orientada a esdeveniments.

Què és el PHP?

Llenguatge interpretat i empotable a HTML
Programari Lliure
Suport natiu a Servidor Web
Ric amb extensions per desenvolupadors de web's

Llenguatge multiplataforma (Linux, Windows, *BSD, Solaris, MacOs X)
Conectivitat amb les BBDD més populars (PostgreSQL, MySQL, mSQL, ODBC, Microsoft SQL Server, Oracle, Informix, Sybase)
Suport de Java, XML, LDAP, IMAP

1994	Rasmus Lerdorf creà PHP/FI, un conjunt d'scripts Perl
1997	Zeev Suraski i Andi Gutmans reescriuen i amplien el llenguatge: PHP3. Es funda Zend Technologies.
2000	PHP 4 i el Zend Engine
2002	6 Setembre, PHP 4.2.3

Elements PHP

Motor Scripting
Interfície Servidor Web
Suport Extensions

HTML Empotrat

Estil Exemple

* SGML	<? codi ?>
* XML	<?php codi ?>
* ASP	<% codi %>
* Javascript	<script language="php"> codi </script>

```
// Comentaris simples
/* Comentaris
multilínia */
```


Exercici 1: funció echo i bucle for

```
<html>
<head>
<title>php exercici 1</title>
</head>
<body>
<br><br>
holà amb html
<br><br>
<?php
$cadena = "holà món amb php número" ;
for ($i=0;$i<10;$i++) {
 echo $cadena . " " . $i . "<br>";
}
?>
</body>
</html>
```


Exercici 2: funció phpinfo

```
<? phpInfo(); ?>
```

Comparativa Desplegament Linux/PHP i Windows/ASP

Desplegament real servidor altes peticions

Llenguatge PHP

Tipus

boolean	\$actiu = 1;
integer	\$pta = 8000 ;
floating-point number (float)	\$euro = 49,50 ;
string	\$frase = " bona nit ";
array	\$bingo[2][4] = 47 ;
object	\$jb = new whisky;
resource	
NULL	\$var = NULL;

Variables Constants

\$var
define("CONSTANT", "Hello world.");

Funcions

```
function foo () {  
 return 5;  
}
```

Operadors

||
&&
< <= > >=
== !=
\$a + \$b
www.php.net/manual/en/language.operators.php

Estructures de Control

if
else
elseif
while
do..while
for
foreach
break
continue
switch
declare
return
require()
include()
require_once()
include_once()

Classes i Objectes

Maneig d'Errors

Manipulació de Fitxers

Manipulació d'Imatges

Extensions

Exercici 3: USER_AGENT

```
<?php  
 if(strstr($HTTP_USER_AGENT,"MSIE")) {  
 echo " Utilitza l'Internet Explorer " ;  
 } else {  
 echo " Utilitza " . $HTTP_USER_AGENT ;  
 }  
?>
```


Exercici 4: Tipus

```

<?php
$strNom = "alumne" ;

// variable coma flotant equivalent a 2400
$var0 = 2.4e3 ;
//variable coma flotant equivalent a 0,0024
$var1 = 2.4e-3
$var2 = 10 ;
$var3 = 33.44 ;
$var4 = h ;
$var5 = 'i' ;
$var6 = "hola php $strNom " ; //ULL : coma simple SI substitueix variable
$var7 = ' holes phps $strNom ' ; //ull: coma simple no substitueix variable

*****
recordem manual de referència a funcions i tipus
http://www.php.net/gettype
*****/

echo "<b> Tipus : " . (gettype($var0)) . '</b> variable $var0  valor = ' . $var0 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var1)) . '</b> variable $var1  valor = ' . $var1 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var2)) . '</b> variable $var2  valor = ' . $var2 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var3)) . '</b> variable $var3  valor = ' . $var3 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var4)) . '</b> variable $var4  valor = ' . $var4 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var5)) . '</b> variable $var5  valor = ' . $var5 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var6)) . '</b> variable $var6  valor = ' . $var6 . "\n<br><br>" ;
echo "<b> Tipus : " . (gettype($var7)) . '</b> variable $var7  valor = ' . $var7 . "\n<br><br>" ;

?>

```

Exercici 4b

substituïm \$var's per matriu unidimensional \$var[]
recorrem la matriu amb un sol foreach

```

for ( $contador = 0 ; $contador <= 7 ; $contador++ ) {
echo "<b> Tipus : " . (gettype($var[$contador])) . '</b> variable $var[' . $contador . '] valor = ' . $var[$contador] . "\n<br><br>" ;
}

```

Exercici 5 : parseig url

```
<?php  
echo " hola $nom " ;  
?>
```

ex5.php?nom=alumne

Exercici6 : maneig de formularis

ex6.html

```
<form action="form.php" method="POST">  
Nom: <input type=text name=nom><br>  
Edat: <input type=text name=edat><br>  
<input type=submit>  
</form>
```

form.php (tradicional)

Holes <?echo \$nom . "
" ?>. tens <?echo \$edat ?> anys.

form2.php (emprant register globals, abans \$HTTP_POST

Holes <?echo \$_POST['nom'] . "
" ?>. Tens <?echo \$_POST['edat'] ?> anys.

Exercici 7: funcio DATE

```
<?php  
setlocale ('LC_TIME', 'ca_ES');  
print(strftime("%A %d %B %Y"));  
echo "<br><b>" . date("M d, Y H:i:s", time()) . "</b>";  
?>
```

Exercici8 : on ens trobem ?

```
<?php  
$naixement = mktime(13,26,0,3,6,2002);  
  
$setmanes = (int)((time() - $naixement)/(7*86400));  
$dies = (int)((time() - $naixement)/86400) - $setmanes*7;  
$hores = (int)((time() - $naixement)/3600) - $dies*24 - $setmanes*7*24;  
$minuts = (int)((time() - $naixement)/60) - $hores*60 - $dies*24*60 - $setmanes*7*24*60;  
if($setmanes>0) $str = "$setmanes setmanes, ";  
if($dies>0) $str .= "$dies day";  
if($dies>1) $str .= "s";  
if($hores == 1) $str .= " $hores Hora i";  
else $str .= " $hores Hores i";  
if($minuts == 1) $str .= " 1 minut";  
else $str .= " $minuts minuts";  
  
echo "Jo tinc $str de vida";  
?>
```

exercici6b.php

```
<?php
if ( iset($_POST['nom']) ) {
 echo "Holes $_POST[nom] <br>" ;
 echo "Tens $_POST[edat]" ;
exit();
}
?>

<form action="<?php $PHP_SELF ?>" method="POST">
Nom: <input type=text name=nom><br>
Edat: <input type=text name=edat><br>
<input type=submit>
</form>
```

ex8b.php

```
<!-- ini html ->
<form action="<?php $PHP_SELF ?>" method="POST">
<b>Introdueix les teves dades de naixement</b><br><br>
Dia: <input type="text name=dia"><br>
Mes: <input type="text name=mes"><br>
Any: <input type="text name=any"><br><br>
Hora: <input type="text name=hora"><br>
Minut: <input type="text name=minut"><br>
Segon: <input type="text name=segon"><br><br>
<input type="submit"><br><br>
</form>
<!-- fi html -->

<?php
$impr_err_ini = "<font color=red><b>";
$impr_err_fi = "</b></font>";

if ( isset($_POST[any]) && isset($_POST[mes]) && isset($_POST[dia])
 && $_POST[any]!=NULL && $_POST[mes]!=NULL && $_POST[dia]!=NULL ) {
 if ( is_numeric($_POST[any]) && is_numeric($_POST[mes]) && is_numeric($_POST[dia]) ) {

 // tenim TOTES les dades mínimes i anem a processar
 // hora minut segon mes dia any
 $naixement = mktime($_POST[hora],$_POST[minut],$_POST[segon],$_POST[mes],$_POST[any],$_POST[dia]);
 $setmanes = (int)((time() - $naixement)/(7*86400));
 $dies = (int)((time() - $naixement)/86400) - $setmanes*7;
 $hores = (int)((time() - $naixement)/3600) - $dies*24 - $setmanes*7*24;
 $minuts = (int)((time() - $naixement)/60) - $hores*60 - $dies*24*60 - $setmanes*7*24*60;
 if($setmanes>0) $str = "$setmanes setmanes, ";
 if($dies<=1 && $dies>0) $str .= "$dies dia";
 else $str .= "$dies dies";
 if($hores == 1) $str .= " $hores Hora i";
 else $str .= " $hores Hores i";
 if($minuts == 1) $str .= " 1 minut";
 else $str .= " $minuts minuts";
 echo "<font color=blue><b>Teniu $str de vida</b></font>";
 } else {
 if (!is_numeric($_POST[any])) echo "\'$_POST[any]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[mes])) echo "\'$_POST[mes]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[dia])) echo "\'$_POST[dia]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[hora])) echo "\'$_POST[hora]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[minut])) echo "\'$_POST[minut]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[segon])) echo "\'$_POST[segon]\'" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 }
} else { echo "$impr_err_ini Introduïu les dades a processar $impr_err_fi <br>";
 if ( ($_POST[any]==") && (isset($_POST[any])) ) echo "$impr_err_ini Falta l'Any ! $impr_err_fi <br>";
 if ( ($_POST[mes]==") && (isset($_POST[mes])) ) echo "$impr_err_ini Falta el Mes ! $impr_err_fi <br>";
 if ( ($_POST[dia]==") && (isset($_POST[dia])) ) echo "$impr_err_ini Falta el Dia ! $impr_err_fi <br>";
}

?>
```

exercici9.php form mail amb php

Gestio Weblogs Php

www.drupal.org	www.puntbarra.com
www.phpnuke.org	www.cat-linux.com
www.postnuke.com	www.elsud.org

ex8c.php

```
<!-- ini html -->
<form action="<?php $PHP_SELF ?>" method="POST">
<b>Introdueix les teves dades de </b><?php echo $tipus ?><br><br>
Dia: <input type=text name=dia><br>
Mes: <input type=text name=mes><br>
Any: <input type=text name=any><br><br>
Hora: <input type=text name=hora><br>
Minut: <input type=text name=minut><br>
Segon: <input type=text name=segon><br><br>
<input type=submit><br><br>
</form>
<br><br>
<!-- fi html -->

<?php
// sistema teniu calcula dades anteriors a ARA 'time()'
// sistema falten calcula dades posteriors a ARA 'time()'
if($tipus=="") $tipus = teniu;
if($tipus=="falten"){
 echo "<a href=\"$PHP_SELF?tipus=teniu\">Canviar a Sistema Teniu</a><br>";
} else {
 echo "<a href=\"$PHP_SELF?tipus=falten\">Canviar a Sistema Falten</a><br>";
}
$impr_err_ini = "<font color=red><b>";
$impr_err_fi = "</b></font>";
if ( isset($_POST[any]) && isset($_POST[mes]) && isset($_POST[dia])
 && $_POST[any]!=NULL && $_POST[mes]!=NULL && $_POST[dia]!=NULL ) {
 if ( is_numeric($_POST[any]) && is_numeric($_POST[mes]) && is_numeric($_POST[dia]) )

 // tenim TOTES les dades mínimes i anem a processar
 // hora minut segon mes dia any
 $dades = mktime($_POST[hora],$_POST[minut],$_POST[segon],$_POST[mes],$_POST[dia],$_POST[any]);
 if($tipus=="falten"){
 $setmanes = (int)((($dades - time()) /(7*86400));
 $dies = (int)((($dades - time()) /86400) - $setmanes*7;
 $hores = (int)((($dades - time()) /3600) - $dies*24 - $setmanes*7*24;
 $minuts = (int)((($dades - time()) /60) - $hores*60 - $dies*24*60 - $setmanes*7*24*60;
 }else{
 $setmanes = (int)((time() - $dades)/(7*86400));
 $dies = (int)((time() - $dades)/86400) - $setmanes*7;
 $hores = (int)((time() - $dades)/3600) - $dies*24 - $setmanes*7*24;
 $minuts = (int)((time() - $dades)/60) - $hores*60 - $dies*24*60 - $setmanes*7*24*60;
 }
 if($setmanes>0) $str = "$setmanes setmanes, ";
 if($dies<=1 && $dies>0) $str .= "$dies dia";
 else $str .= "$dies dies";
 if($hores == 1) $str .= " $hores Hora i";
 else $str .= " $hores Hores i";
 if($minuts == 1) $str .= " 1 minut";
 else $str .= " $minuts minuts";
 echo "<br><br><font color=blue><b>$tipus $str </b></font>";
 } else {
 if (!is_numeric($_POST[any])) echo " \"$POST[any]\" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[mes])) echo " \"$POST[mes]\" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[dia])) echo " \"$POST[dia]\" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[hora])) echo " \"$POST[hora]\" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[minut])) echo " \"$POST[minut]\" $impr_err_ini no és numèric ! $impr_err_fi <br>";
 if (!is_numeric($_POST[segon])) echo " \"$POST[segon]\" $impr_err_ini no és numèric ! $impr_err_fi <br
 }
} else { echo "<br> $impr_err_ini Introduïu les dades a processar $impr_err_fi <br>";
if ( ($_POST[any]==") && (isset($_POST[any])) ) echo "$impr_err_ini Falta l'Any ! $impr_err_fi <br>";
if ( ($_POST[mes]==") && (isset($_POST[mes])) ) echo "$impr_err_ini Falta el Mes ! $impr_err_fi <br>";
if ( ($_POST[dia]==") && (isset($_POST[dia])) ) echo "$impr_err_ini Falta el Dia ! $impr_err_fi <br>";
}
?>
```

ex11.php PHP Emprant HTTP-PUT

```
<body bgcolor="#11CCCC">
<h1>PHP Emprant HTTP-PUT</h1>

<form name="publica" action="echo $PHP_SELF?" enctype="multipart/form-data" method="POST">
<input type=file name=fitxer size=50>
<input type="hidden" name="MAX_FILE_SIZE" value="150000">
<br><input name="publicar" type="submit" value="Publicar">
</form>

<?php

$imgdir = "imgs";
$destdir = "$DOCUMENT_ROOT/fiup/$imgdir";

if ($HTTP_POST_VARS[publicar] == 'Publicar') {
if(is_uploaded_file($fitxer)) {
 $formats = array('jpg','gif','png');
 $dest = "$destdir/".$fitxer_name";
 if(in_array(strtolower(substr($fitxer_name,-3)), $formats)) {
 if(!move_uploaded_file($fitxer,$dest)) {
 echo "Impossible crear $dest - comproveu permisos<br>\n";
 exit;
 }
 } else { echo "Format no suportat. <br>"; }
} else { if ( $MAX_FILE_SIZE ) {
 echo "Fitxer més gran de " . $MAX_FILE_SIZE . " Bytes. <br>";
 } else { echo "Possible ús il·legal d'upload"; }
 }
}

$fitxersDins = opendir("$destdir");
$num = 0;
while($arxiu = readdir($fitxersDins)) {
 if(eregi("(.(jpg|gif|png)$",$arxiu)) {
 $imatge[$num] = $arxiu;
 $num++;
 }
}

if ($HTTP_POST_VARS[esborrar] == 'Esborrar') {

 for( $i = 0 ; $i < $num ; $i ++ ) {
 $arxiu = "$img[$i]";
 if ( $img[$i] ) {
 if(file_exists($arxiu)){
 unlink($arxiu);
 echo "Esborrat: " . $arxiu . "<br>";
 // cal actualitzar num i recarregar imatges
 } else {
 echo "No existeix el fitxer " . $arxiu . "<br>";
 }
 }
 }
}

echo "<form name=\"esborra\" action=\"$PHP_SELF\" enctype=\"multipart/form-data\" method=POST>\n";
for( $i = 0 ; $i < $num ; $i ++ ) {
 $grafic = "$imgdir/$imatge[$i]";
 if (file_exists($grafic)) {
 echo "<a href=\"$grafic\">";
 echo "<img src=\"$grafic\" align=middle border=0></a>\n";
 echo " $grafic <input type=\"checkbox\" name=\"$img[$i]\" value=\"$grafic\"><br><br>\n";
 }
}
closedir($fitxersDins);
echo "<br><br><input type=\"submit\" name=\"esborrar\" value=\"Esborrar\"><br>\n";
echo "</form>\n";

?>
```

ex12.php weblog bàsic amb php

```
<html>
<head>
<title>Notes</title>
</head>
<body>
<h1>Notes</h1>

<form action=<?echo $PHP_SELF?>" method="POST">
<textarea cols=40 rows=5 name=notes wrap=virtual></textarea>
<input type=submit value="Escriure">
</form>

<?
$host = $REMOTE_HOST;
if ($host=="") { $host = $REMOTE_ADDR ; }
if(isset($notes)) {
$notes=stripslashes($notes);
$notes=htmlspecialchars($notes);
$notes=nl2br($notes);
setlocale ('LC_TIME', 'ca_ES');
$data = strftime("%a %d %b %Y - %H:%M:%S");
$notes = "<br><br>" . $data . "<br>" . $host . "<br>" . $notes . "\n\n";
$content_array = file("histo/notes.txt");
$content = implode("", $content_array);
$notes= $notes . $content;
$fp=fopen("histo/notes.txt", "r+");
fputs($fp,$notes,strlen($notes));
fclose($fp);
unset($notes);
unset($data);
unset($host);
}

//header refresh all
?>

<h2>Històric</h2>
<? @ReadFile("histo.txt") ?>
</body></html>
```

ex12b

aprofita el següent codi per detectar i mostrar links en el formulari anterior

```
<?php
//un detecta linkz
echo "Links<br>";
$links = $links . "\n";
$links = nl2br($links);
$links = str_replace ('http://', "", $links);
$links = str_replace ('<br />', '<br>', $links);
$links = str_replace ('"', "", $links);
$links = str_replace ('', "", $links);
$links = str_replace ('', '<br>', $links);
$links = str_replace ('<br><br>', '<br>', $links);
$pos = strpos($links, "<br>");
while ($links != "<br>" && $links != "") {
 $pos = strpos($links, "<br>");
 $enll = substr($links, 0, $pos);
 $links = str_replace ($enll, "", $links);
 $links = substr_replace($links, "", 0, 4);
 $enll = str_replace ('<br>', "", $enll);
 if($enll != "") { echo "<a href=\"http://$enll\" target=\"_blank\">$enll</a><br>\n"; }
 // echo "<font color=red>p = $pos e = $enll l=$links</font>";
}
?>
```

ex13.php plantilla per una taula

```
<?php // http://www.phpbuilder.com/columns/lep20020402.php3?print_mode=1
***** TEMPLATE.php
<table>
<tr>
<td> <b>Nom</b></td>
<td> <b>Adreça</b></td>
</tr>
<!--START_ROW-->
<tr>
<td> <!--NAME-DATA--> </td>
<td> <!--ADDRESS-DATA--> </td>
</tr>
<!--END_ROW-->
</table>
*****
$template_filename = "TEMPLATE.php";
$TEMPLATES_PATH = "";
$replacement_rules = array (
 array ("<!--NAME-DATA-->", "0"),
 array ("<!--ADDRESS-DATA-->", "1")
);
$data_array[0][0]= 'Josep';
$data_array[0][1]= 'Banyoles';
$data_array[1][0]= 'Maria';
$data_array[1][1]= 'Mieres';
$data_array[2][0]= 'Carla';
$data_array[2][1]= 'Porqueres';
$n_fcontents = template_parser ($template_filename, $replacement_rules, $data_array);
while (list ($line_num, $line) = each ($n_fcontents)) {
 echo "$line";
}
function template_parser ($template_filename, $replacement_rules, $data_array) {
 $START_FLAG = 0;
 $start_anchor=0;
 $end_anchor=0;
 $res_arr="";
 $fcontents = file ($TEMPLATES_PATH . $template_filename);
 while (list ($line_num, $line) = each ($fcontents)) {
 if ($START_FLAG == 0) {
 if (ereg ('<!--START_ROW-->', $line)) {
 $START_FLAG = 1;
 $start_anchor = $line_num;
 }
 } else {
 if (!ereg ('<!--END_ROW-->', $line)) {
 $res_arr .= $line;
 } else {
 $START_FLAG = 0;
 $end_anchor = $line_num;
 }
 }
 }
 /* Build String-Replacement Rules ... */
 $tmp_res_arr = "";
 $n = count($data_array);
 for ($x=0; $x<$n; $x++) {
 $tmp = $res_arr;
 for ($y=0; $y<count($replacement_rules); $y++) {
 $a = $replacement_rules[$y][0];
 $b = $replacement_rules[$y][1];
 if (ereg ("<!", $a)) {
 $data_array[$x][$b] = stripslashes ($data_array[$x][$b]);
 eval ("$tmp = str_replace ('$a', '$data_array[$x][$b]', $tmp);");
 }
 $tmp = stripslashes($tmp);
 }
 $tmp_res_arr .= $tmp;
 }
 $res_arr = $tmp_res_arr;
 /* Re-constructing the file-contents ... */
 $n = count($fcontents);
 for ($x=0; $x<$n; $x++) {
 $y = $start_anchor + ($x - $end_anchor) ;
 if (($x >= $start_anchor) and ($x < $end_anchor)) {
 if ($n_fcontents[$start_anchor] == "") {
 $n_fcontents[$x] = $res_arr;
 }
 elseif ($x > $end_anchor)
 $n_fcontents[$y] = $fcontents[$x];
 else
 $n_fcontents[$x] = $fcontents[$x];
 }
 }
 return ($n_fcontents);
} // end function template_parser
?>
```

ex14.php plantilla

```
<?php
function LoadTemplate($file="")
{
 $doc_root = getenv('DOCUMENT_ROOT');
 $strfile = "$doc_root/".$file;
 if(!file_exists($strfile)) print"Loading template failed!";
 $thisfile = file($strfile);
 while(list($line,$value) = each($thisfile)) {
 $value = ereg_replace("(\\r|\\n)","",$value);
 $result .= "$value\\r\\n";
 }
 return $result;
}
function ReplaceStatic($LoadTemplate="", $StaticName="", $StaticValue="")
{
 $content = $LoadTemplate;
 $j = count($StaticName);
 for($i=0;$i<$j;$i++) {
 $content = eregi_replace($StaticName[$i],$StaticValue[$i],$content);
 }
 return $content;
}
function DynamicRows($Prefix="", $LoadTemplate="", $RowName="", $RowValue="")
{
 // start loopings
 $content = $LoadTemplate;
 $startlist = strpos($content,"<!--%".$Prefix."_BEGIN_MESSAGE_LIST%-->");
 $endlist = strpos($content,"<!--%".$Prefix."_END_MESSAGE_LIST%-->") + 28;
 $listline = substr($content,$startlist+30,$endlist-$startlist-58);
 $listlinetoreplace = substr($content,$startlist,$endlist-$startlist);
 $startlistloop = strpos($content,"<!--%".$Prefix."_ML_LOOPBEGIN%-->");
 $endlistloop = strpos($content,"<!--%".$Prefix."_ML_LOOPEND%-->") + 22;
 $listloop = substr($content,$startlistloop+24,$endlistloop-$startlistloop-46);

 $beforeloop = substr($listline,0,strpos($listline,"<!--%".$Prefix."_ML_LOOPBEGIN%-->"));
 $afterloop = substr($listline,strpos($listline,"<!--%".$Prefix."_ML_LOOPEND%-->") + 22);
 $newmsgs = 0;
 for($i=0;$i<count($headers);$i++)
 if(!$headers[$i]["read"]) $newmsgs++;
 $msglist .= eregi_replace("<!--%POLERIODUMMY%-->","Polerio",$beforeloop);
 $start_pos=0;$end_pos=(count($RowValue));
 for($i=$start_pos;$i<$end_pos;$i++) {
 $thisline = "$listloop\\r\\n";

 $s_pos=0;$e_pos=count($RowName);
 for($j=$s_pos;$j<$e_pos;$j++) {
 $thisline = eregi_replace($RowName[$j],$RowValue[$i][$j],$thisline);
 }

 $msglist .= $thisline;
 } // end for
 $msglist .= $afterloop;
 $content = substr($content,0,$startlist).$msglist.substr($content,$endlist,strlen($content));
 // end loopings
 return $content;
}
function EmptySpace($Prefix="", $LoadTemplate="")
{
 $content = $LoadTemplate;
 $startlist = strpos($content,"<!--%".$Prefix."_BEGIN_NO_MESSAGES%-->");
 $endlist = strpos($content,"<!--%".$Prefix."_END_NO_MESSAGES%-->") + 27;

 $nomessagesline =
 substr($content,$startlist+29,$endlist-$startlist-56);
 $nomessageslinetoreplace =
 substr($content,$startlist,$endlist-$startlist);

 $content = eregi_replace($nomessageslinetoreplace,"",$content);
 return $content;
}
$file="p0/ex/template.php";
$LoadTemplate = LoadTemplate($file);
$StaticName = array("<!--%ModuleTitle%-->","<!--%SomeComment%-->","<!--%FixedValues%-->");
$StaticValue = array("Polerio and PHPBUILDER","Article about parsing","Some Fixed Values");
$LoadTemplate = ReplaceStatic($LoadTemplate, $StaticName, $StaticValue);
$result[0] = array("09/28/02","Parsing made simple","Juan Tamad");
$result[1] = array("09/30/02","PHP template revisited","Polerio Babao");
//$Result="" // Uncomment this to get hide result table.
if(!$result) $LoadTemplate = EmptySpace("97", $LoadTemplate); // If this does not exist, table w/o value will exist
else {
 $Prefix = "9a"; $RowValue = $result;
 $RowName = array("<!--%9adate____%-->","<!--%9atitle____%-->","<!--%9author____%-->");
 $LoadTemplate = DynamicRows($Prefix, $LoadTemplate, $RowName, $RowValue);
}
$content = $LoadTemplate;
echo $content;
?>
```

```
<html><head><title></title></head>
<body>
<center>
<table border="1"><tr>
<td><!--ModuleTitle--></td>
<td><!--SomeComment--></td>
<td><!--FixedValues-->
</td></tr></table>
<br><br>
<!--%00_BEGIN_NO_MESSAGES-->
<!--%97_BEGIN_NO_MESSAGES-->
<table border="1">
<tr><td>Date</td><td>Title</td><td>Author</td></tr>
<!--%9a_BEGIN_MESSAGE_LIST-->
<!--%9a_ML_LOOPBEGIN-->
<tr><td><!--%9adate____ %--></td><td><!--%9atitle____ %--></td><td><!--%9aauthor____ %--></td></tr>
<!--%9a_ML_LOOPEND-->
</table>
<!--%9a_END_MESSAGE_LIST-->
<!--%97_END_NO_MESSAGES-->
<!--%00_END_NO_MESSAGES-->
</center>
</body></html>
```

smarty

Instal.lació per Defecte

```
tar xvzf Smarty-2.3.1.tar.gz  
mv Smarty-2.3.1 smarty
```

```
/etc/php4/apache/php.ini  
include_path=~/var/smarty
```

```
chown -R www-data.www-data smarty
```

Instal.lació a Mida

```
define(SMARTY_DIR, '/var/www');  
  
Smarty.class.php  
var $template_dir = 's_templates'; // name of directory for templates  
var $compile_dir = 's_templates_c'; // name of directory for compiled templates  
var $config_dir = 's_configs'; // directory where config files are located  
var $plugins_dir = array('s_plugins'); // plugin directories  
  
mkdir s_templates  
mkdir s_templates_c  
mkdir s_config  
mkdir s_plugins  
  
chown -R www-data.www-data s_*  
chmod -R 755 s_*
```

```

links.tpl
<html>
<head>
<title>{$title}</title>
<meta http-equiv="Expires" content="0">
{* emprem literal quan hi ha javascript o style per embutir el codi
*}
{literal}
<style>
.lr { color: red; font: 18pt; }
.bdr { border: 5 black solid 1; }
</style>
{/literal}
</head>
<body>
<center>
<h1>{$title|upper|spacify|replace:" ":" &nbsp;"}</h1>
{* La funció Smarty insert crida una fucio php i retorna el resultat sense catxé.
*}
<p>Pàgina generada {insert name=get_date format="%A, %B %d, %Y %X"}
<p class="lr">Links</p>
<div class="bdr">
<table border="0" cellpadding="5" cellspacing="0">
{section name=group_idx loop=$group}
{strip}
<tr align="center">
<td colspan="2">
<h1><a name="{$group[group_idx].name}">{$group[group_idx].name}</a></h1>
</td>
</tr>
{section name=link_idx loop=$link}
<tr align="left">
<td>
<a href="{$link[group_idx][link_idx].url}">{$link[group_idx][link_idx].name}</a>
</td>
<td>
{$link[group_idx][link_idx].desc}
</td>
</tr>
{/section}
{/strip}
{/section}
</table>
</div>
<p>gràcies per la visita.</p>
</center>
</body>
</html>

```

```

links.php
<?php
define(SMARTY_DIR, '/var/www/t0/ex/');
require_once('Smarty.class.php');
$tpl = new Smarty;
$title = 'Primera Prova amb Smarty';
$template = 'links.tpl';
$cache_num = $PHP_SELF;
if (isset($clear_cache)) {
 $tpl->clear_all_cache();
}
if ( !$tpl->is_cached($template, $cache_num) ) {

$group[0][name] = 'Cercadors';
$group[1][name] = 'Cercadors Indexats';

$link[0][0][url] = 'http://www.google.com';
$link[0][0][name] = 'google';
$link[0][0][desc] = 'cercador excel.lent';

$link[0][1][url] = 'http://www.altavista.com';
$link[0][1][name] = 'altavista';
$link[0][1][desc] = 'cercador anteriorment number one';

$link[1][0][url] = 'http://www.dmoz.org';
$link[1][0][name] = 'dmoz';
$link[1][0][desc] = 'index jeràrquic construït per altruiistes';

$tpl->assign( array(
 'title' => $title,
 'group' => $group,
 'link' => $link
 ));
}
$tpl->display($template, $cache_num);
function insert_get_date($args = array('format' => '%A, %B %d, %Y')) {
 return strftime($args['format']);
}
?>

```

sessions.php

```
<?
 session_name("la_meua_sess");
 session_start();
 if (!isset($HTTP_SESSION_VARS['sess'])) {
 session_register('body_color');
 session_register('text_color');
 session_register('sess');
 $HTTP_SESSION_VARS['sess'] = 1;
 } elseif (isset($HTTP_POST_VARS['body_color'])) {
 // us segur de variables de sessio
 $HTTP_SESSION_VARS['body_color'] = $HTTP_POST_VARS['body_color'];
 }
?>
<HTML>
<HEAD>
<TITLE>Setting Prefs</TITLE>
</HEAD>
<BODY BGCOLOR=<? echo $HTTP_SESSION_VARS['body_color']; ?>" TEXT=<? echo "$text_color"; ?>">
<H1>les teves prefs</h1>
<?php // crido el mateix fitxer i passo la sessio per url ?>
<FORM METHOD="POST" ACTION=<?php $PHP_SELF ?>?PHPSESSID=<?echo session_id();?>>
<P><strong>tria el teu color de fons:</strong><br>
<input type="radio" name="body_color" value="#FFFFFF">blanc
<input type="radio" name="body_color" value="#000000">negre
<input type="radio" name="body_color" value="#7FFF00">verd
<input type="radio" name="body_color" value="#B0C4DE">blau cel
<input type="radio" name="body_color" value="#FF6347">tomàquet
</p>
<P><strong>tria el teu color de texte:</strong><br>
<input type="radio" name="text_color" value="#FFFFFF">blanc
<input type="radio" name="text_color" value="#000000">negre
<input type="radio" name="text_color" value="#F5DEB3">wheat
<input type="radio" name="text_color" value="#BC8F8F">marró
<input type="radio" name="text_color" value="#00FF7F">verd suau
</p>
<P><input type="submit" name="submit" value="Config Prefs"></p>
</FORM>
</BODY>
</HTML>
```

sessio amb fitxer htaccess d'apache

```
<script language="php">
if(!isset($PHP_AUTH_USER)) {
 Header("WWW-Authenticate: Basic realm=\"My Realm\"");
 Header("HTTP/1.0 401 Unauthorized");
 echo "Text to send if user hits Cancel button\n";
 exit;
} else {
 echo "Hello $PHP_AUTH_USER.<P>";
 echo "You entered $PHP_AUTH_PW as your password.<P>";
}
</script>
```

sessio amb fitxer txt

```
<?php
// Check to see if $PHP_AUTH_USER already contains info
if (!isset($PHP_AUTH_USER)) {
 // If empty, send header causing dialog box to appear
 header('WWW-Authenticate: Basic realm="My Private Stuff"');
 header('HTTP/1.0 401 Unauthorized');
 exit;
} else if (isset($PHP_AUTH_USER)) {
 // If non-empty, open file containing valid user info
 $filename = "/var/www/t0/ex/pwd.txt";
 $fp = fopen($filename, "r");
 $file_contents = fread($fp, filesize($filename));
 fclose($fp);
 // Place each line in user info file into an array
 $line = explode("\n", $file_contents);
 // For as long as $i is <= the size of the $line array,
 // explode each array element into a username and password pair
 $i = 0;
 while($i <= sizeof($line)) {
 $data_pair = explode(":", $line[$i]);
 if (($data_pair[0] == "$PHP_AUTH_USER") && ($data_pair[1] == "$PHP_AUTH_PW")) {
 $auth = 1;
 break;
 } else {
 $auth = 0;
 }
 $i++;
 }
}
if ($auth == "1") {
 echo "<P>You're authorized!</p>";
 exit;
} else {
 header('WWW-Authenticate: Basic realm="My Private Stuff"');
 header('HTTP/1.0 401 Unauthorized');
 echo 'Authorization Required.';
 exit;
}
?>

<?php
$dbcredentials= "dbname=testingx user=testuserx password=xxxtextxxx";
$dbtable = "testablix";
$dbid= "test_login";
$dbpw= "test_passw";

function authy() {
 Header("WWW-authenticate: basic realm=\"Private\"");
 Header("HTTP/1.0 401 Unauthorized");
 echo "<strong><p>Authorization Required.</p></strong>";
 exit;
}
if(!isset($PHP_AUTH_USER)) {
 authy();
} else {
 $conn = pg_pconnect($dbcredentials) or die ('DB Unavailable');
 $login = strtolower($PHP_AUTH_USER);
 $data = "SELECT * FROM $dbtable WHERE $dbid='$login' AND $dbpw='$PHP_AUTH_PW'";
 $query = pg_exec($conn, $data) or die ('Unable to execute query');
 if (!pg_numrows($query)) {
 authy();
 } else {
 pg_close($conn);
 }
}
echo "<strong><p>Authorized :-)</p></strong>";
?>
```

```
$ createdb web
$ psql web
create user webby with password 'qwerty12345uiop' nocreatedb nocreateuser ;
\q

psql web webby

CREATE TABLE users (
 id serial,
 usuari varchar(75) default NULL,
 contrasenya varchar(75) default NULL,
 PRIMARY KEY (id)
);

INSERT INTO users (usuari, contrasenya) VALUES ('banyoles', 'online');

INSERT INTO users (usuari, contrasenya) VALUES ('porqueres', 'ahead');
```

bases de dades, sessio i autentificacio

```
dada.inc.php
<?php
// $dbcredentials = "host=db.elmeudom.com dbname=db123 user=u123 password=zx123";
// $dbsinsertials = "host=db.elmeudom.com dbname=db123 user=u123 password=zx123";

$dbcredentials = "host=localhost dbname=db123 user=u123 password=zx123";
$dbsinsertials = "host=localhost dbname=db123 user=u123 password=zx123";

$dbtable = "usuaris";
$dbid= "email";
$dbpw= "contrasenya";
?>

sess.inc.php
<?php

session_name("lameuaplicaciowep");
session_start();

// printf("<A HREF=\"%s\">textLink</A>",session_name();session_id());

global $dbcredentials, $dbtable, $dbid, $dbpw;

if (!isset($HTTP_SESSION_VARS['insidie'])) {
if( $HTTP_POST_VARS[elmeu_user]!=" " && $HTTP_POST_VARS[elmeu_pw]!=" ") {
 include("dada.inc.php");
 $conn = pg_pconnect($dbcredentials) or die ('DB no disponible');
 $login = strtolower($HTTP_POST_VARS[elmeu_user]);
 $data = "SELECT * FROM $dbtable WHERE $dbid='$login' AND $dbpw='$HTTP_POST_VARS[elmeu_pw]'";
 $query = pg_exec($conn, $data) or die ('Impossible executar la petició');
 if (!pg_numrows($query)) {
 unset($HTTP_SESSION_VARS['insidie']);
 echo dibform();
 echo "<strong><p>Credencials no vàlides !</p></strong>";
 exit;
 } else {
 $HTTP_SESSION_VARS['insidie'] = 1;
 $HTTP_SESSION_VARS['insider'] = $HTTP_POST_VARS[elmeu_user];
 $HTTP_SESSION_VARS['redisin'] = $HTTP_POST_VARS[elmeu_pw];
 pg_close($conn);
 }
} else {
 unset($HTTP_SESSION_VARS['insidie']);
 echo dibform();
 if( $HTTP_POST_VARS[elmeu_user]!=" " || $HTTP_POST_VARS[elmeu_pw]!=" ") {
 echo "<strong><p>Credencials no completes !</p></strong>";
 }
 exit;
}
}

function dibform() {
 echo "<p>". $HTTP_HOST . "</p>";
 echo "<form action=\"$PHP_SELF\" method=\"POST\" enctype=\"application/x-www-form-urlencoded\">\n";
 echo "<br>";
 echo "Login: <input type=\"text\" name=\"elmeu_user\" size=\"50\" maxlength=\"50\"><br>\n";
 echo "Password: <input type=\"password\" name=\"elmeu_pw\" size=\"25\" maxlength=\"25\"><br><br>\n";
 echo "<input name=\"Submit\" value=\"Submit\" type=\"submit\">\n";
 echo "<input name=\"Reset\" value=\"Reset\" type=\"reset\">\n";
 echo "</form>\n";
}

?>
```

utilització en scripts

```
<?php if (!isset($HTTP_SESSION_VARS['insidie'])) { include("sess.inc.php"); } ?>
```

```
$sql = "SELECT * FROM artistes WHERE url = '$on'";
$retorna = dbwrapper('c',$sql) or die ('DB no accessible');
$files = pg_NumRows ($retorna) or die ("<font color=red>ERROR:</font> No s'ha trobat cap artista <strong> $HTTP_SESSION_VARS[insider] </strong>");
$camps = pg_NumFields ($retorna);
for ($i=0; $i < $camps; $i++) {
$camp = pg_fieldname($retorna,$i);
$dada = trim(pg_result($retorna,0,$i));
$tamany = pg_fieldsize($retorna, $i);
${$camp} = $dada;
}
```

```

<?php
$dbcredentials = "host=localhost dbname=web user=webby password=qwerty12345uiop";
$dbtable = "users";

$sql = "SELECT * FROM $dbtable";
$conn = pg_pconnect($dbcredentials) or die ('DB no accessible');
$retorna = pg_exec($conn, $sql) or die ('DB no accessible');
if (!pg_numrows($retorna)) {
 echo "no hi han resultats vàlids";
 exit();
}
$fils = pg_numrows ($retorna);
$cols = pg_numfields ($retorna);

echo "<br><br><center><table border='0'>\n";
echo "<tr><td><b>data &nbsp;&nbsp;</b></td> <td><b>titol &nbsp;&nbsp;</b></td> <td><b>ID &nbsp;&nbsp;</b></td></tr>";
for($f=0; $f<$fils; $f++) {
 echo "<tr>";
 for($c=0; $c<$cols; $c++) {
 $dades = trim(pg_result($retorna,$f,$c));
 echo "\n<td>\n";
 echo "<font size=-1>";
 echo $dades;
 echo "&nbsp;&nbsp;</font>";
 echo "\n</td>\n";
 }
 echo "</tr>";
}
echo "</table></center><br><br>\n";
pg_close($conn);
?>

```

```

<?php
$dbccredentials = "host=localhost dbname=web user=webby password=qwerty12345uiop";
$dbtable = "users";
$dbid= "usuari";
$dbpw= "contrasenya";
$conn = pg_pconnect($dbccredentials) or die ('DB no disponible');
if ( ($HTTP_POST_VARS[elmeu_user]==""||$HTTP_POST_VARS[elmeu_pw]==")
 && (isset($HTTP_POST_VARS[elmeu_user]) || isset($HTTP_POST_VARS[elmeu_pw]) ) ){
 echo "<br>ERROR usuari o contrasenya en BLANK<br>";
 echo dibformy();
 exit();
}
if($HTTP_POST_VARS[activitat]=='afegir'){
// INI CODI AFEGIR
$sqla = "SELECT $dbid FROM $dbtable WHERE $dbid = '$HTTP_POST_VARS[elmeu_user]'";
$querya = pg_exec($conn, $sqla) or die ('Impossible executar la petició');
if (pg_numrows($querya)) {
 echo "<br>ERROR: usuari existent<br>";
 echo dibformy();
 pg_close($conn);
} else {
 if ($HTTP_POST_VARS[elmeu_pw]==$HTTP_POST_VARS[elmeu_pw_confirmat]){
 $sqli = "INSERT INTO $dbtable ($dbid, $dbpw) VALUES('$HTTP_POST_VARS[elmeu_user]', $HTTP_POST_VARS[elmeu_pw])";
 $queryi = pg_exec($conn, $sqli) or die ('Impossible executar la petició');
 if (isset($queryi)) {
 echo "<br>USUARI insertat CORRECTAMENT<br>";
 echo dibformy();
 pg_close($conn);
 }
 } else {
 echo "<br>ERROR contrassenyes NO coincidents<br>";
 echo dibformy();
 exit();
 }
}
// FI CODI AFEGIR
} elseif($HTTP_POST_VARS[activitat]=='esborrar'){
// INI CODI ESBORRAR
$sqla = "SELECT $dbid FROM $dbtable WHERE $dbid = '$HTTP_POST_VARS[elmeu_user]' AND $dbpw = '$HTTP_POST_VARS[elmeu_pw]'";
$querya = pg_exec($conn, $sqla) or die ('Impossible executar la petició');
if (pg_numrows($querya)) {
 $sqlc = "DELETE FROM $dbtable WHERE $dbid = '$HTTP_POST_VARS[elmeu_user]'";
 $querye = pg_exec($conn, $sqlc) or die ('Impossible executar la petició');
 if (isset($querye)) {
 echo "<br>USUARI esborrat CORRECTAMENT<br>";
 echo dibformy();
 pg_close($conn);
 }
} else {
 echo "<br>ERROR: usuari NO existent o dades NO coincidents<br>";
 echo dibformy();
 pg_close($conn);
}
// FI CODI ESBORRAR
} elseif($HTTP_POST_VARS[activitat]=='canviar'){
// INI CODI CANVIAR
$sqla = "SELECT $dbid FROM $dbtable WHERE $dbid = '$HTTP_POST_VARS[elmeu_user]' AND $dbpw = '$HTTP_POST_VARS[elmeu_pw]'";
$querya = pg_exec($conn, $sqla) or die ('Impossible executar la petició');
if (pg_numrows($querya)) {
 $sqlc = "UPDATE $dbtable SET $dbpw = '$HTTP_POST_VARS[elmeu_pw_nou]' WHERE $dbid = '$HTTP_POST_VARS[elmeu_user]'";
 $queryc = pg_exec($conn, $sqlc) or die ('Impossible executar la petició');
 if (isset($queryc)) {
 echo "<br>USUARI modicat CORRECTAMENT<br>";
 echo dibformy();
 pg_close($conn);
 }
} else {
 echo "<br>ERROR: usuari NO existent o dades NO coincidents<br>";
 echo dibformy();
 pg_close($conn);
}
// FI CODI CANVIAR
} else { echo dibformy(); }
function dibformy() {
 echo "<p>". $HTTP_HOST . "</p>";
 echo "<form action=\"$PHP_SELF\" method=\"POST\" enctype=\"application/x-www-form-urlencoded\">\n";
 echo "<br><strong>Afegir Usuari</strong><br><br>";
 echo "Login: <input type=\"text\" name=\"elmeu_user\" size=\"50\" maxlength=\"50\"><br>\n";
 echo "Password: <input type=\"password\" name=\"elmeu_pw\" size=\"40\" maxlength=\"40\"><br><br>\n";
 echo "<br><br><input type=\"radio\" name=\"activitat\" value=\"afegir\" checked> Afegir &nbsp;&nbsp;&nbsp;";
 echo "Confirmar contrasenya &nbsp;<input type=\"password\" name=\"elmeu_pw_confirmat\" size=\"25\" maxlength=\"25\"><br>";
 echo "<input type=\"radio\" name=\"activitat\" value=\"esborrar\"> Esborrar <br>";
 echo "<input type=\"radio\" name=\"activitat\" value=\"canviar\"> Canviar &nbsp;&nbsp;&nbsp;";
 echo "Contrasenya nova &nbsp;<input type=\"password\" name=\"elmeu_pw_nou\" size=\"25\" maxlength=\"25\"><br>";
 echo "<br><br><br><br><input name=\"Submit\" value=\"Submit\" type=\"submit\">\n";
 echo "<input name=\"Reset\" value=\"Reset\" type=\"reset\">\n";
 echo "</form>\n";
}
?>

```

```
php-gd
```

```
<?php
$im = ImageCreate(300,256);
for($r=0; $r<256; $r++) {
 $col = ImageColorAllocate($im,$r,0,0);
 ImageLine($im, 0,$r, 100, $r, $col);
}
for($g=0; $g<256; $g++) {
 $col = ImageColorAllocate($im,0,$g,0);
 ImageLine($im, 100,255-$g, 200, 255-$g, $col);
}
for($b=0; $b<256; $b++) {
 $col = ImageColorAllocate($im,0,0,$b);
 ImageLine($im, 200,$b, 300, $b, $col);
}
Header('Content-Type: image/png');
ImagePNG($im);
?>
```

```
<html><body bgcolor="#445544">
<?php $img = "./banyoles1.jpg" ?>
<br>
<?
$im = imagecreatefromjpeg("$img");
$dx = imagesx($im);
$dy = imagesy($im);
for($y = 0; $y < $dy; $y++) {
 for($x=0; $x < $dx; $x++) {
 for($x=0; $x < $dx; $x++) {
 $col = imagecolorat($im, $x, $y);
 $rgb = imagecolorsforindex($im,$col);
 printf('<font color="#%02x%02x%02x size=-2>*'</font>',
 $rgb['red'],$rgb['green'],$rgb['blue']);
 }
 echo "<br>\n";
 }
 imagedestroy($im);
?>
</body></html>
```

```
<html>
<head>
<title>Create PNG from String</title>
</head>
<body>
<!-- this must be invoked with ?s=[string] in URL -->
<!-- may include &c=rrggbb for the color of the font -->
<?php

function makeapng($string, $r, $g, $b) {
 $name = urlencode($string);
 $filename = "$name.png";

 $font = 7;
 $charheight = ImageFontHeight($font);
 $charwidth = ImageFontWidth($font);
 $width = 2 + strlen($string) * $charwidth;
 $height = 4 + $charheight;
 $xloc = 2;
 $yloc = 2;
 $im = @ImageCreate ($width, $height) or die ("Cannot Initialize new GD image stream");
 $background_color = ImageColorAllocate ($im, 255, 255, 255);
 $text_color = ImageColorAllocate ($im, $r, $g, $b);
 $trans = ImageColorTransparent($im,$background_color);
 ImageString ($im, $font, $yloc, $xloc, $string, $text_color);
 ImagePng ($im, $filename);

 return $filename;
}
if (strlen($s) < 1) {
 print "Please supply a string value (?s=string)<br>";
} else {
 if (strlen($c) != 6) {
 $c= "a0a0a0";
 }
 $allc = hexdec($c);
 $b = $allc % 256;
 $allc = floor($allc/256);
 $g = $allc % 256;
 $r = floor($allc/256);
 $result = makeapng($s,$r,$g,$b);
 print "\'$s\' rendered with color r=$r, g=$g, b=$b";
 print " on a transparent background<br />";
 print "<img src=\"$result\" alt=\"$s\">";
}
?>
```

```
<html>
<body>
test...

...
</body>
</html>

<?php
Header("Content-type: image/png");
$string=implode($argv, " ");
$im = imageCreateFromPng("quadre.png");
$orange = ImageColorAllocate($im, 220, 210, 60);
$pix = (imagesx($im)-7.5*strlen($string))/2;
ImageString($im,3,$pix,9,$string,$orange);
ImagePng($im);
ImageDestroy($im);
?>
```

pdf.php

<http://www.pdflib.com/pdflib/>

```
<?php
// manejador pdfs
$pdf = pdf_new();

// obrir fitxer
pdf_open_file($pdf, "exemple.pdf");

// inici pagina (A4)
pdf_begin_page($pdf, 595, 842);

// font
$arial = pdf_findfont($pdf, "Arial", "host", 1); pdf_setfont($pdf, $arial, 10);

// texte
pdf_show_xy($pdf, "Hi ha més coses al cel i a la terra, Oraci.", 50, 750);
pdf_show_xy($pdf, "que són somiades en la teva filosofia", 50, 730);

// imatge
$image = pdf_open_image_file($pdf, "jpeg", "williamshakespeare.jpg");
pdf_place_image($pdf, $image, 50, 650, 0.25);

// fi pag
pdf_end_page($pdf);

// tancar i guardar pag
pdf_close($pdf);
?>
```

swf.php

```
http://www.opaque.net/ming/  
php.ini extension=php_ming.so  
  
<?  
if(!$argv[0]) $argv[0] = "ming!";  
  
$f = new SWFFont("Bauhaus 93.fdb");  
  
$m = new SWFMovie();  
$m->setRate(24.0);  
$m->setDimension(320, 240);  
$m->setBackground(0xff, 0xff, 0xff);  
  
// functions with huge numbers of arbitrary  
// arguments are always a good idea! Really!  
  
function text($r, $g, $b, $a, $rot, $x, $y, $scale, $string)  
{  
 global $f, $m;  
  
 $t = new SWFText();  
 $t->setFont($f);  
 $t->setColor($r, $g, $b, $a);  
 $t->setHeight(96);  
 $t->moveTo(-($t->getWidth($string))/2, 32); // $t->getAscent()/2;  
 $t->addString($string);  
  
 // we can add properties just like a normal php var,  
 // as long as the names aren't already used.  
 // e.g., we can't set $i->scale, because that's a function  
  
 $i = $m->add($t);  
 $i->x = $x;  
 $i->y = $y;  
 $i->rot = $rot;  
 $i->s = $scale;  
 $i->rotateTo($rot);  
 $i->scale($scale, $scale);  
  
 // but the changes are local to the function, so we have to  
 // return the changed object. kinda weird..  
  
 return $i;  
}  
  
function step($i)  
{  
 $oldrot = $i->rot;  
 $i->rot = 19*$i->rot/20;  
 $i->x = (19*$i->x + 160)/20;  
 $i->y = (19*$i->y + 120)/20;  
 $i->s = (19*$i->s + 1.0)/20;  
  
 $i->rotateTo($i->rot);  
 $i->scaleTo($i->s, $i->s);  
 $i->moveTo($i->x, $i->y);  
  
 return $i;  
}  
  
// see? it sure paid off in legibility:  
  
$i1 = text(0xff, 0x33, 0x33, 0xff, 900, 160, 120, 0.03, $argv[0]);  
$i2 = text(0x00, 0x33, 0x33, 0x7f, -560, 160, 120, 0.04, $argv[0]);  
$i3 = text(0xff, 0xff, 0xff, 0x9f, 180, 160, 120, 0.001, $argv[0]);  
  
//(..that was sarcasm.)  
  
for($i=1; $i<=100; ++$i)  
{  
 $i1 = step($i1);  
 $i2 = step($i2);  
 $i3 = step($i3);  
  
 $m->nextFrame();  
}  
  
header('Content-type: application/x-shockwave-flash');  
$m->output();  
?>
```