

Syntaxe de base		Tableaux (cont)		Chaines de caracteres (string) (cont)	
Code PHP	<?php //Contenu ?>	Ajout sur une clé	\$tableau["cle"] = "valeur";	Tabulation	\t
Commentaire sur une ligne	// Commentaire	Création numérique	\$tableau = array('valeur1', 'valeur2');		
Commentaires sur plusieurs lignes	/* Commentaire */	Création associative	\$tableau = array('cle1' => 'valeur1', 'cle2' => 'valeur2');		
Fin d'instruction	;	Ecriture depuis numérique	echo \$tableau[4];		
Inclusion de fichier	require_once('nom_fichier.php');	Ecriture depuis association	echo \$tableau['cle1'];		
Variables et Constantes		Tableaux	Les clés sont des chiffres numériques	Fonction utilisateur	
\$nomVariable = "Chaine de caractere";		Tableaux	Les clés sont des chaînes associatives	function multiplier(\$arg1, \$arg2)	{
\$nomVariable = 'Chaine de caractere';		Matrice (tableau multi-dimensions)	\$matrice[2][3] = "valeur";	return \$arg1 * \$arg2;	}
\$nomVariable = 5;				\$param1 = 4;	
\$nomVariable = "Une {\$autreVariable} info";				\$param2 = 8;	
echo \$nomVariable;				\$resultat = multiplier(\$param1, \$param2);	
global \$varGlobale;					
echo \$GLOBALS['varGlobale']					
define('NOMCONSTANTE', 'valeur');					
echo NOMCONSTANTE;					
Fonctions sur les variables		Types		Classes and Objects	
Vérifier l'existence de la variable	isset(\$var);	Booléen	boolean	class SomeClass {	
Détruire une variable	unset(\$var);	Entier	integer	private \$property;	
Connaître le type	gettype(\$var);	Nombre flottant	float	public \$anotherProperty;	
Vérifier un type	is_[type](\$var); Ex : is_string(\$var);	Nombre flottant	double	protected \$yetAnotherProperty = null;	
Cast (changement de type)	\$var = (string) \$var;	Chaîne de caractère	string	public function __construct(\$arg=null)	
Conversion de valeur	[type]val(\$var); Ex : intval(\$var); \$floatval(\$var);			{	
Test si la variable est vide	empty(\$var);			\$this->property = \$arg;	
Tableaux				}	
Création	\$tableau = array();			public function someMethod()	
Ajout	\$tableau[] = "valeur";			{	
Ajout sur un index	\$tableau[4] = "valeur";			echo "Hi";	
				}	
				public function getProperty()	
				{	
				return \$this->property;	
				}	
				public function setProperty(\$p)	
				{	
				\$this->property = \$p;	
				}	
				}	
				\$myObject = new SomeClass("123");	
				echo \$myObject->getProperty(); // 123	
				\$myObject->property; // ERROR:private	

By Zetura (Zetura)
cheatography.com/zetura/
atago.fr

Published 19th February, 2014.
 Last updated 2nd June, 2014.
 Page 1 of 3.

Sponsored by [Readability-Score.com](http://readability-score.com)
 Measure your website readability!
https://readability-score.com

Operateurs			Operateurs logiques			Expression reguliere		
Affectation	=	\$var = 5;	Inversion	!	Retourne true si false, et inversement	^	Début de chaîne	
Affectation par référence	&=	\$nouvelVar &= \$var;	ET	&&	Retourne true si 2 conditions à true	\d	Chiffre entre 0 et 9	
Addition	+	\$var = \$var + 5;	Un seul	^	Retourne true si une seule des conditions à true	\w	Caractère alphanumérique [0-9A-Za-z]	
Soustraction	-	\$var = \$var - 5;	OU		Retourne true si une condition à true	\s	Espace	
Multiplication	*	\$var = \$var * 5;	ET non prioritaire	AND	Similaire à && mais moins prioritaire	.	N'importe quelle lettre, chiffre ou espace	
Dlvision	/	\$var = \$var / 5;	Un seul non prioritaire	XOR	Similaire à ^ mais moins prioritaire	\$	Fin de chaîne	
Modulo	%	\$var = \$var % 5;	OU non prioritaire	OR	Similaire à mais moins prioritaire	()	Groupe	
Incrémentation	++	\$var = \$var++;	UtilisÃ©s pour les structures conditionnelles			[]	Classe de caractères	
Décrémentation	--	\$var = \$var--;	Fonctions PHP utiles			{x} {x,}	Quantité = x Supérieur ou égal à x Entre x et y	
Opérateurs combinés	[opérateur]=	\$var += 5; \$var *= 5;	Récupérer une partie d'une chaîne	substr(\$string, start, length);	* Quantité de 0 ou plus			
Concaténation	.	echo \$var."chaine";	Transformer une chaîne en tableau	explode(',', \$string);	? Quantité de 0 ou 1			
Concaténation et assignation	.=	\$var .= "chaine";	Concaténer un tableau en chaîne	implode(',', \$tableau);	+ Quantité de 1 ou plus			
Operateurs de comparaison			Retirer les espaces au début et à la fin d'une chaîne	trim(\$string);	OU			
Egalité	==	if(\$var == 5)	Remplacer à par b dans une chaîne	str_replace('a', 'b', \$string);	\ Caractère d'échappement			
Inférieur à	<	if(\$var < 5)	Vérifier une expression régulière	preg_match('regex', \$string);	Exemple pour une syntaxe de mail :			
Inférieur ou égal à	<=	if(\$var <= 5)	Remplacer une expression régulière par b	preg_replace('regex', 'b', \$string);	^[\w.-\+]+@[^\w.-]+\.[a-zA-Z]{2,6}\$			
Supérieur à	>	if(\$var > 5)	Arrêter le script PHP	exit();	Structure conditionnelle : IF			
Supérieur ou égal à	>=	if(\$var >= 5)	Envoyer un mail	mail(\$mailDest, \$sujet, \$message, 'From: '.\$mailEnvoi);	if (condition) { // Instructions } elseif (condition) { // Instructions } else { // Instructions } if(\$something == true) { // Si \$something vaut true doSomething(); } elseif (\$something == false) { // Si \$something vaut false doSomethingElse(); } else { // sinon, exécuter doNothing(); doNothing(); } if(condition):			
Different de	!=	if(\$var != 5)						
Strictement égal (valeur et type)	==	if(\$var === 5)						
Different en valeur ou en type	!==	if(\$var !== 5)						
UtilisÃ©s pour les structures conditionnelles								

By Zetura (Zetura)
cheatography.com/zetura/
atago.fr

Published 19th February, 2014.
 Last updated 2nd June, 2014.
 Page 2 of 3.

Sponsored by [Readability-Score.com](https://readability-score.com)
 Measure your website readability!
<https://readability-score.com>

Structure conditionnelle : IF (cont)

```
// Instructions  
endif;  
(condition)? instructions si true : instructions si  
false;
```

Structure conditionnelle : SWITCH

```
switch ($var) {  
case 1:  
// Instructions  
break;  
case "test":  
// Instructions  
break;  
default:  
// Instructions  
break;  
}  
}
```

Peut Être utilisÃ© avec des chiffres ou chaÃ®nes de caractÃ“res

Boucle WHILE

Tant que la condition est vrai, l'instruction est exÃ©cutÃ©e

```
while(condition){  
// Instructions  
}  
$i = 1;  
while($i < 10){  
echo $i;  
$i++;  
}
```

ExÃ©cution au moins une premiÃ`re fois

```
$i = 1;  
do{  
echo $i;  
$i++;  
}  
while($i < 10);
```

Attention aux boucles infinies

By Zetura (Zetura)
cheatography.com/zetura/
atago.fr

Boucle FOR

```
ExÃ©cute la premiÃ`re expression lors de  
l'initialisation, puis tant que la condition est  
valide, exÃ©cute le contenu de la boucle et fini  
en exÃ©cutant la derniÃ`re expression  
for(expression1; condition; expression2){  
// Instructions  
}  
for($i = 1; $i < 10; $i++){  
// Instructions  
}
```

CONTINUE

```
for ($i = 0; $i < 5; ++$i) {  
if ($i == 2)  
continue;  
print "$i , ";  
}
```

produces the following output:
0 , 1 , 3 , 4

Boucle FOREACH

A chaque itÃ©ration dans la boucle assigne la valeur de l'Ã©lÃ©ment courant Ã la variable et le pointeur interne du tableau est avancÃ© d'un Ã©lÃ©ment.

```
foreach($tableau as $element){  
// Instructions  
}  
foreach($tableau as $key => $value){  
// Instructions  
}  
$tableau = array(  
'prenom' => 'Obi-wan',  
'nom' => 'Kenobi',  
'metier' => 'Jedi'  
);  
foreach($tableau as $contenu){  
echo "Valeur : $contenu<br/>"  
}  
foreach($tableau as $cle => $valeur){  
echo "ClÃ© : $cle -> Valeur : $valeur<br/>"  
}
```

Attention, la boucle fonctionne sur une copie du tableau spÃ©cifiÃ©, pas sur le tableau lui-mÃªme

Published 19th February, 2014.

Last updated 2nd June, 2014.

Page 3 of 3.

Sponsored by **Readability-Score.com**

Measure your website readability!

<https://readability-score.com>