
	

	PHP & MYSQL :

	Course and corrected exercises

	

	

	

	Master dynamic web development

	

	

	

	

	

	Maximilien Lambert

	

	

Copyright © 2025

	

	No reproduction, storage in a retrieval system or transmission in any form whatsoever may be made without the prior written permission of the publisher, except for brief quotations incorporated in critical articles or reviews.

	

	Every effort has been made to ensure the accuracy of the information presented in this book. However, the examples contained in this book are provided functional at the time of writing in the context of specific browser versions and current PHP and MySQL versions. Neither the author, nor the publisher, nor their distributors and resellers can be held responsible for any direct or indirect damage resulting from this book.

	

	

	Author : Maximilien Lambert

	Publisher: Maximilien Lambert

	Production Designer: Élise Dubois

	

	

	First publication: 2025

	

	www.skilldeve.com

	

About the author

	

	

	Maximilien Lambert is an experienced web developer and trainer in the field of digital technologies. With his recognized expertise, he has led numerous international training courses and seminars at world-renowned institutions. His exceptional pedagogical approach has earned him a reputation for excellence among his students, thanks to his ability to simplify complex concepts and make them accessible to all.

	

	A university lecturer for over 20 years, Maximilien Lambert shares his passion for learning and passing on IT knowledge. His long experience in the educational field enables him to inspire several generations of learners around the world, passing on not only technical skills, but also a global vision of the web development sector.

	

	Passionate about sharing knowledge, Maximilien Lambert excels at imparting computer skills, inspiring generations of learners around the world. In addition to his teaching activities, he offers specialized training to professionals, helping them hone their skills and stay at the cutting edge of their respective fields.

	

	His dedication to excellence, his passion for teaching and his technical expertise make Maximilien Lambert an essential reference in the field of web development and digital training.

Table of contents

	

	

	

	

	About the author

	Foreword

	Introduction and development environment

	SECTION A:

	MASTER THE FUNDAMENTALS OF PHP PROGRAMMING

	Chapter 1

	Variables, constants and operators

	Chapter 2

	Conditional structures

	Chapter 3

	Loops in PHP

	Chapter 4

	Functions and Generators in PHP

	Chapter 5

	Tables in PHP

	Chapter 6

	PHP built-in functions

	SECTION B

	ADVANCED DATA MANAGEMENT AND BROWSER INTERACTION

	Chapter 7

	Browser data processing (GET, POST)

	Chapter 8

	Images and files

	Chapter 9

	Session and cookie management

	SECTION C

	MYSQL DATABASE MANAGEMENT

	Chapter 10

	Introduction to Databases and Connecting to a MySQL Database

	Chapter 11

	Inserting, retrieving and displaying data from a database

	Chapter 12

	Updating and deleting data in a database

	SECTION D

	WEB APPLICATION SECURITY

	Chapter 13

	PHP security : Attack prevention and risk management

	SECTION E

	OBJECT-ORIENTED PROGRAMMING IN PHP

	Chapter 14

	Classes and objects

	Chapter 15

	Data Encapsulation and Modeling

	Chapter 16

	Inheritance in PHP

	Chapter 17

	Interfaces and abstract classes

	Chapter 18

	Exception handling

	Chapter 19

	Namespaces

	Chapter 20

	Traits

	Chapter 21

	Magic methods

	Exercises correction

	Encouragement and Congratulations

	About the author

	

	

	

	

	

Foreword

	

	

	

	In an ever-changing digital world, mastering web programming languages like PHP and manipulating databases like MySQL are crucial skills for any budding web developer. Our book "PHP & MySQL: Master dynamic web development" has been meticulously designed to guide you through every stage of your learning process, from beginner to advanced levels.

	

	SECTION A : Mastering the fundamentals of PHP programming

	

	In this first section, we delve into the heart of PHP programming, exploring variables, constants, operators, conditional structures, loops, functions and arrays. You'll discover how to manipulate data, control program flow and organize your code efficiently.

	

	SECTION B: Advanced data management and browser interaction

	

	Section B takes you further into dynamic web development by teaching you how to interact with browsers. You'll learn how to manage data from forms, manipulate images and files, and set up sessions and cookies to create interactive user experiences.

	

	SECTION C: MySQL database management

	

	Database management is an essential aspect of web development. In this section, you'll learn how to design and manipulate MySQL databases, from connecting to a database to inserting, retrieving, updating and deleting data.

	

	SECTION D : Web Application Security

	

	Web application security is of paramount importance. This chapter will provide you with the knowledge you need to secure your PHP applications against common attacks such as SQL injection, Cross-Site Scripting (XSS) and Cross-Site Request Forgery (CSRF).

	

	SECTION E: Object-oriented programming in PHP

	

	Object-oriented programming (OOP) is a powerful paradigm that allows you to structure your code in a modular and reusable way. In this section, you'll discover the fundamental concepts of OOP, including classes, objects, encapsulation, inheritance, interfaces, abstract classes, exceptions, namespaces and traits.

	

	Each chapter is illustrated with numerous examples, accompanied by simple, detailed explanations.

	Some chapters are accompanied by practical exercises to put your knowledge into practice, and to help you check your understanding, a suggested correction for each exercise is provided at the end of the book.

	

	We're confident that this book will provide you with the tools you need to become a competent and accomplished PHP developer. Whether you're a beginner looking to learn new skills, or an experienced professional looking to deepen your knowledge, "PHP & MySQL: Master dynamic web development" is your ideal companion on your learning journey.

	

	Happy reading and learning!

	

	The editorial team

	

	

You can count on our support!

	

	If you have any questions about any aspect of this book, or if you need any help, please send us an e-mail at contact@skilldeve.com and mention the title of the book in the subject line.

	

	Share your opinion

	

	We look forward to hearing from you! After exploring the pages of "Mastering HTML and CSS: from beginner to expert", we encourage you to share your opinion. To do so, simply click on the following link to access Amazon's review page dedicated to this book. Your feedback is valuable, not only to us, but to the entire technology community. Your feedback will help us keep the quality of our content at an optimum level. We look forward to reading your thoughts and hearing how this book has enriched your knowledge of HTML and CSS.

	

	[image: Image]

	

	Introduction and development environment

	

	

	

	

	

	

	

	In this introductory chapter, we will delve into the fascinating world of web development with PHP and MySQL. We will start with an exploration of how websites work, examining the differences between static and dynamic sites, as well as the programming languages associated with each type. Then, we will focus on the development environment for coding in PHP, including setting up a local Apache server and MySQL for creating and testing web applications on our own machine.

	

How does a website work?

	When it comes to how a website works, it's common to distinguish between two main types: static and dynamic.

	

	Before going into detail, it's important to clarify the two essential components: the client, which corresponds to the user's computer, and the server, which hosts the website.

	

	The fundamental question is: How do these two players communicate with each other?

	To answer this question, we need to examine the communication process specific to each type of website.

	

	In the case of a static website, communication takes place in two simple steps:

	

	
		The client sends a request to the server to display a web page;

		The server responds by sending the requested web page back to the client.

	In concrete terms, in this scenario, the server stores web pages as static files and sends them to clients without any further modification or processing.

	

	[image: Image]

	

	For a dynamic site, on the other hand, the process is slightly more complex, with an intermediate step:

	

	
		The client sends a request to the server to display a web page;

		Instead of simply returning an existing page, the server dynamically generates the page according to the client's specific request;

		The server then sends the freshly generated page to the client.

	

	In this case, the server performs real-time processing and calculations to create a personalized page for each client request.

	

	In conclusion, the fundamental difference between static and dynamic sites lies in the way web pages are generated and delivered to users, with significant implications in terms of data processing and content personalization.

	

	[image: Image]

	

	Programming languages for every type of website

	Websites fall into two broad categories: static and dynamic. Each type of site uses specific programming languages for its development.

	

	Static websites :

	Static websites are mainly built using markup languages such as HTML (HyperText Markup Language) and CSS (Cascading Style Sheets). HTML is used to structure the content of a Web page, defining elements such as headings, paragraphs, images, etc. CSS is used to style and format these elements, controlling their visual appearance.

	

	Dynamic Websites :

	Dynamic websites require interaction with a database, and use server-side programming languages to generate personalized content based on user requests. Common programming languages used for dynamic web development include PHP (Hypertext Preprocessor), Python, ASP .NET, Java, JavaScript and Ruby, and many others. PHP is one of the most popular languages for server-side web development, due to its simplicity, flexibility and compatibility with many database management systems, notably MySQL. Python and Ruby are also widely used for their dynamic web development capabilities and expressive syntax.

	

	Understanding the programming languages suitable for each type of website is essential for choosing the most appropriate technology for a specific project, and for developing robust, functional websites.

	Development environment

	There are two main approaches to website development:

	

	Local development :

	This method involves working on one's own computer, using a specific development environment to create and test the website. Once development is complete, the site is then transferred to a remote hosting server to make it accessible over the Internet. This approach is often preferred, as it offers an isolated working environment and does not require a permanent Internet connection. In this book, we explore in detail how to set up this development environment.

	

	Remote development :

	With this approach, website development takes place directly on the remote server hosting the site under development. This method is suitable for experienced developers working on complex projects requiring real-time collaboration with other team members. It also enables the site to be tested on different browsers and operating systems before going into production.

	

	In short, the choice between local and remote development depends on the specific needs of the project, the experience of the developer and the resources available. All the examples presented in this book are tested locally before being deployed on a remote server.

	

	To develop a dynamic website, several elements are required on our machine:

	

	Apache server: This is the Web server responsible for managing the site. However, by default, Apache can only handle static websites, i.e. HTML pages. To enable it to handle PHP as well, a plugin must be added. By combining Apache with PHP, our computer will be able to read web pages written in PHP.

	

	Database management system (DBMS): Since dynamic websites require interaction with databases, a database management tool is essential. MySQL is one of the most commonly used DBMS for this purpose.

	

	[image: Image]

	

	Fortunately, there are software programs that make it much easier to install these items on your computer. Depending on the operating system you're using, you can choose from the following options:

	

	
		For Windows: WAMP Server (http://www.wampserver.com/)

	

	
		For Mac: MAMP (https://www.mamp.info/en/downloads/)

	

	
		For Linux: XAMPP (https://www.apachefriends.org/fr/download.html)

	

	XAMPP is available in three different versions: one for Windows, one for Mac and one for Linux. Although it is more complete than the other options (WAMP and LAMP), it is not necessary to use all its features. In this book, we'll be installing XAMPP for its versatility. However, you are free to choose between XAMPP, MAMP or WAMP, as the basic operation is the same for all three.

	Downloading and installing XAMPP on Mac OS

	Here are the steps to download and install XAMPP on macOS :

	

	Visit the official Apache Friends website: https://www.apachefriends.org/fr/download.html

	

	On the download page, you'll see different versions of XAMPP available. Choose the one best suited to macOS by clicking on the corresponding download button.

	

	[image: Image]

	

	Once the download is complete, open the downloaded file (it should be in your Mac's "Downloads" folder).

	

	Double-click on the installation file to begin the XAMPP installation process.

	

	Follow the on-screen instructions to install XAMPP on your Mac. You may need to enter your administrator password to authorize installation.

	

	[image: Image]

	

	When you click on the XAMPP icon, an alert window may appear, telling you that "macOS cannot check this app for malware". In this case, depending on the version of your Mac system, you may need to modify your Mac's security settings in order to be able to install XAMPP :

	

	
		Open System Settings.

	

	
		Click on Privacy & Security, scroll down and click on the "Open anyway" button to confirm your intention to open or install the app.

	

	[image: Image]

	

	When installation is complete, you'll see a confirmation window. Click on "Finish" to close the installer.

	

	XAMPP is now installed on your Mac. To start the services (Apache, MySQL, etc.), open XAMPP from your "Applications" folder and run the "manager-osx" file, then click on the corresponding buttons to activate the necessary services.

	

	[image: Image]

	

	Once the services are started, you can access the XAMPP management interface via your web browser by entering "localhost" in the address bar.

	

	These steps should allow you to successfully download and install XAMPP on your Mac.

	Downloading and installing XAMPP on Windows

	

	Here are the steps to download and install XAMPP on Windows:

	

	Visit the official Apache Friends website: https://www.apachefriends.org/fr/download.html

	

	On the download page, you'll see different versions of XAMPP available. Choose the one best suited to Windows by clicking on the corresponding download button.

	

	Once the download is complete, open the downloaded file by double-clicking on it. It should be in the folder where you normally download files.

	

	The XAMPP installer will open. Click "Yes" if Windows asks you to authorize changes on your computer.

	

	The installer will guide you through the installation process. Choose the components you wish to install (by default, they are all selected) and select the folder where you wish to install XAMPP.

	

	Click on the "Install" button to begin installation. Wait for the process to complete.

	

	Once installation is complete, you will be prompted to start XAMPP components (Apache, MySQL, etc.). Click on "Finish" to close the installer.

	

	XAMPP is now installed on your computer. To start the services, open XAMPP from the Start menu and click on the corresponding buttons to start Apache and MySQL.

	

	Once the services have been started, you can access the XAMPP management interface via your web browser by entering "localhost" in the address bar.

	

	These steps should enable you to download and install XAMPP successfully on your Windows computer.

	Download and install a text editor

	After installing XAMPP, we recommend you download and install a text editor for writing and editing your code files. Here are a few examples of the most popular text editors suitable for web development:

	

	Sublime Text: Sublime Text is a lightweight, highly customizable text editor with many useful features for web development, such as syntax highlighting, auto-completion and project management.

	Download link: https://www.sublimetext.com/

	

	Visual Studio Code: Visual Studio Code (VS Code) is a source code editor developed by Microsoft. It is extensible, offers Git integration, debugging features and numerous extensions for web development.

	Download link: https://code.visualstudio.com/

	

	Brackets: Brackets is an open-source text editor developed by Adobe. It is specially designed for web development and includes features such as live preview, syntax highlighting, auto-completion and extension support.

	Download link: https://brackets.io/

	

	You can choose the text editor that best suits your web development needs and preferences. Once you've installed your preferred text editor, you can start creating and editing code files for your web project.

	

	Creating a project in XAMPP

	In XAMPP, you don't create projects directly, but rather create directories for your projects in the htdocs directory. Here's how to do it:

	

	Find the htdocs directory: The htdocs directory is where you store your website files. By default, this directory is located in the XAMPP installation folder. On Windows, it's usually located in C:\xampp\htdocs, and on Mac, it's in /Applications/XAMPP/htdocs.

	

	Create a new directory for your project: In the htdocs directory, create a new directory for your project. You can give it any name you like, e.g. "ebookphp".

	

	Once you've created the directory for your project, you can place all your website files and folders in it. This can include HTML, CSS, PHP, JavaScript files, images, etc.

	

	Accessing your project via the browser: Once you've placed your project files in the directory you've created, you can access your website by opening a web browser and entering the following URL in the address bar: http://localhost/ebookphp. Be sure to replace "ebookphp" with the name of the directory you've created for your project.

	

	By following these steps, you can create and access your project in XAMPP. Make sure you start the Apache and MySQL services in XAMPP so that your website functions correctly.

	Your first PHP script

	Here are the steps to create your first PHP script using XAMPP and the "ebookphp" directory created in the "htdocs" folder:

	

	Launch XAMPP as explained above and start Apache by clicking on the corresponding "Start" button. Make sure they are displayed in green, indicating that it is running.

	

	Open the text editor of your choice to write your PHP script.

	

	In your text editor, create a new file and save it in the "ebookphp" directory located in the "htdocs" folder of your XAMPP installation. Name this file "first_script.php".

	

	Write your First PHP Script: In your "first_script.php" file, write the following PHP code:

	

	

	 <?php

 echo "Hello, world!";

	
 ?>

	

	

	Once you've written your PHP script, save the file.

	

	Launch your favorite web browser (e.g. Google Chrome, Mozilla Firefox, etc.).

	

	In your browser's address bar, enter the following URL: http://localhost/ebookphp/premier_script.php and press "Enter".

	

	You should see the phrase "Hello, world!" displayed in your browser, indicating that your first PHP script has been successfully executed.

	

	[image: Image]

	

	

	Congratulations! You've just created and executed your first PHP script using XAMPP. This simple example marks the start of your journey into the exciting world of web development with PHP.

	Error display

	As you know, making errors, especially syntax errors, is quite common, and I can assure you that there isn't a developer in the world who doesn't make them. It's therefore very useful to display indications of these errors.

	

	In fact, depending on the configuration of your server, errors may not be displayed at all! Many beginners find themselves puzzled when they run a PHP page in a browser and see absolutely nothing. There's no error message, just a blank page, for example. This happens when errors are present in the code and our PHP server is not configured to display errors.

	

	To solve this problem, simply make a few changes to XAMPP's php.ini file.

	To find the location of this file, simply addition the code below to the previously created file first_script.php (or any other file in your project).

	

	

	 <?php
 phpinfo();
 ?>

	

	This code is used to display detailed information on your server's PHP configuration. When you execute this code in a PHP file and open it in a browser, a web page is generated with a wealth of information on the installed PHP version, activated modules, configuration directives, file paths, environment variables and much more.

	

	This phpinfo() page is often used to diagnose PHP configuration problems, check enabled features, or simply to obtain details about the PHP server in use. It provides a useful overview of the PHP environment, which can be particularly useful when developing or configuring web applications.

	

	The full path of the php.ini file is in the "Loaded Configuration File" line:

	

	[image: Image]

	

	Once you've located the php.ini file, open it in a text editor.

	

	Look for the display_errors directive. This directive controls whether PHP errors are displayed on screen. By default, this directive is generally set to Off.

	

	[image: Image]

	

	Change the value of the display_errors directive to On.

	

	You can also set the error_reporting directive to specify the level of errors to be displayed. For example, you can set error_reporting = E_ALL to display all errors, or error_reporting = E_ALL & ~E_NOTICE to display all errors except notifications.

	

	[image: Image]

	

	Save your changes to php.ini.

	

	Restart your Apache server for the changes to take effect.

	

	Once configured, PHP errors will be displayed on screen when you run PHP scripts. This will help you diagnose and resolve errors more quickly as you develop your website.

	Conclusion

	In this introductory chapter, we've taken several crucial steps towards setting up a development environment conducive to the creation of dynamic websites with PHP and MySQL.

	

	We began by installing XAMPP, a local web server that brings together the tools needed to run PHP scripts and interact with MySQL databases. This step is essential as it enables us to simulate a production environment on our own computer, thus facilitating the development and testing process.

	

	Then we created our first PHP script, marking the start of our journey into the fascinating world of web development. Through this simple example, we explored the basic structure of a PHP script, including PHP tags, output statements and comments.

	

	Finally, we've configured PHP to display errors, which is a fundamental practice for effective debugging of our PHP scripts. By enabling error display, we're able to quickly identify and correct any syntax or logic errors in our code.

	

	By combining these steps, we've established a solid foundation for our learning journey in web development with PHP and MySQL. We're now ready to further explore advanced concepts, create dynamic web applications and take on new challenges in this exciting field.

	

	

images/image-112.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

The timestamp for the date 2023-08-29 is: 1693260000

images/image-106.png
Function Key to Array Output

|—| search type

array_key_exists($key, array $tab): bool

images/image-7.png
XAMPP 8.1.17-0

Welcome Manage Servers Server Events

Server Status
® MySQL Database Running Start
@® ProFTPD Stopped Stop
@ Apache Web Server Running
Restart
Configure

Start All Stop All Restart All

images/image-6.png
Q Rechercher

Identifiant Apple

Mise & jour logicielle disponible o

Wi-Fi
Bluetooth
Réseau
VPN

g Notifications
Son
Concentration
8 Temps d'écran

4] Général

@ Apparence
Accessibilité

5 centre de contréle
© siri et Spotlight

@ Confidentialité et sécurité

Confidentialité et sécurité

Gestion des apps s

{4/ Outils de développement

@ Analyse et améliorations

() Publicité Apple

Sécurité

Autoriser les applications téléchargées depuis
L'App Store
© L'App Store et les développeurs identifiés

L'utilisation de « xampp-0sx-8.0.28-0-installer » est bloquée car I'application provient
d'un développeur non identifié.

Ouvrir quand méme

Autoriser les accessoires a Demander pour les nouveaux accessoires &
se connecter

FileVault Activer...
FileVault sécurise les données sur votre disque en chiffrant automatiquement

images/image-49.png
while (condition) {

// Block of code to execute while condition is true

images/image-65.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Last Name: Dupont, First Name: Jean_marc, Age: 32, Active: 1

images/image-75.png
Global space

Local space

/ 7
[Lrrrzsrzrzrnsg, 2
Z C s o

Local space

/ /4
Py 2
Z 2 sy et

images/image-61.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

6
20
24
174
130

images/image-71.png
® 0 ® @ localhost/ebookphp/ x 4+

<« G @ localhost/ebookphp/

‘Warning: Undefined variable $global_variable in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/index.php on line 4

images/image-59.png
o000 @ localhost/ebookphp/ X

< C ® localhost/ebookphp/

Hello and welcome to the world of PHP.

images/image-3.png

images/image-117.png
[XOX] @ localhost/ebookphp/processi X o

< (] @® localhost/ebookphp/processingform.php

Last Name : Dupont

First Name : Alice

Email : dupont-alice@gmail.com
Country : Canada

images/image-116.png
®0® @Ffm x o+

€ > C O localhostiebookphpfform.php Bax O 006

Personal information:
Last Name:

First Name:
Email address:

Country:
France v

images/image-2.png

images/image-70.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

I am a global variable

images/image-64.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Your first name is: Amandine
Your last name is Smith and your first name is Sarah

images/image-103.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

Array

[0] => banana
[1] => orange
[2] => strawberry

images/image-58.png
function function_name(param1, paramz2, ...) {

// Block of code to execute

images/image-102.png
Original Starting Number of Preservation of
array index elements to extract original keys

I i o | | [

array_slice($array, $start, $length = null, $preserve_keys = false)

images/image-72.png
® © ® @ localhost/ebookphp/
<« c @ localhost/ebookphp/

Hello, world!
‘Warning: Undefined variable $message in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/index.php on line 9

images/image-101.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

The last fruit was: strawberry

Array

(
[0] => orange
[1] => apple
[2] => banana

images/image-1.png
Response \/

images/image-129.png
® 0 ® @ localhost/ebookphp/ X +
< C ® localhost/ebookphp/

Shall I compare thee to a summer's day? Thou art m

images/image-115.png
v ebookphp
M form.php
M index.php
M processingform.php

images/image-128.png
®0® @ locanostebookphp!
Baxw O 0@ :

«
eye of heaven shines, And often is his gold complexion dimmed; And every fair from fair sometime declines, By chance, or nature's changing course, untrimmed; But thy eternal summer shall not fade,

c @ localhost/ebookphp/
Shall T compare thee to a summer's day? Thou art more lovely and more temperate: Rough winds do shake the darling buds of May, And summer's lease hath all too short a date: Sometime too hot the
Nor lose possession of that fair thou ow'st; Nor shall Death brag thou wander'st in his shade, When in eternal lines to time thou grow'st; So long as men can breathe, or eyes can see, So long lives this,

and this gives life to thee

images/image-98.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Hello friends

images/image-100.png
Array

(0]
[1]
[2]
[3]
[4]
[5]

@ localhost/ebookphp/

C

@® localhost/ebookphp/

orange
apple
banana
strawberry
Pineapple
kiwi

images/image-114.png
form.php processingform.php

images/image-8.png
[XOX] @ localhost/ebookphp/first_scr X o

< (] @® localhost/ebookphp/first_script.php

Hello, world!

images/image-9.png
Loaded Configuration File /Applications/XAMPP/xamppfiles/etc/php.ini

images/image-134.png
Permissions Symbol Value Description

Read r Allows reading
w Allows writing

Execute X Allows execution

images/image-66.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Last Name: 32, First Name: 1, Age: Jean-Marc, Active: Dupont

images/image-120.png
® O ® @ localhost/ebookphpfprocessi X =+
localhost/ebookphp/processingform.php?lastname=Dupont&firstname=Alice&email=dupont-alice%40gmail.com&country=France

< c 0o

Last Name : Dupont
First Name : Alice
Email : dupont-alice@gmail.com

Country : France

images/image-99.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/
Array
(

[0] => apple

[1] => banana
[2] => orange
[3] => strawberry

images/image-84.png
Keys Values

—A— —N\—
tastname | Dupont

T BLUANAN
X% G
gefdendd W o S

images/image-108.png
o000 @ localhost/ebookphp/

< (] @® localhost/ebookphp/
Array
(

[a]l => red

[b] => yellow

[c] => blue

[d] => orange

images/image-173.png
o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

Name: Dupont

First name: Eric

Age: 30

Email: dupont-eric@gmail.com

images/image-167.png
® 0 ® @ Researchresults X+

< (] @® localhost/ebookphp/search.php

Search results

Results for search: Maximilien Lambert

images/image-28.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

$a after simple assignment operator: 10
$b after applying the += operator: 8

$c after operator -=: 6

$d after applying the *= operator: 24
$e after applying the /= operator: 4

$f after applying operator %= : 1

images/image-14.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/
Hello
Hello everybody!

Hello

images/image-166.png
® 0 ® @ searchForm x +

< (] @® localhost/ebookphp/form_search.php

Search

Search: | Search |

images/image-198.png
&

o000 @ localhost/phppoo/ X +

< (] @® localhost/phppoo/

[2024-04-06 01:35:06] User Amine Barak has registered.

Registration of user Amine Barak completed.
[2024-04-06 01:35:06] Addition product Book (10 units).
Product Book additioned with 10 units.

images/image-199.png
®0® O lcalhostphppooMyClass.pl X+
Q ¥ & O @ Redémarrer

<« C @ localhost/phppoo/MyClass.php

Fatal error: Trait method Trait2::displayMessage has not been applied as MyClass::displayMessage, because of collision with
Traitl::displayMessage in /Applications’XAMPP/xamppfiles/htdocs/phppoo/MyClass.php on line 5

images/image-73.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Number of function calls : 1
Number of function calls : 1
Number of function calls : 1

images/image-205.png
[XOX] @ localhost/phppoo/Example.pl X o

< (] @® localhost/phppoo/Example.php

This object is called NameObject1

images/image-67.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Last Name: Dupont, First Name: Jean-Marc, Age: 32, Active: 1

images/image-46.png
$variable = (condition) ? value_if_true : value_if false;

images/image-52.png
do {

// Block of code to execute
} while (condition)

images/image-85.png
® 0 ® @ localhost/ebookphp/ X +
< C ® localhost/ebookphp/

Array
(
[last_name] => Dupont
[first_name] => Amine
[age] => 29
[gender] => M
[country]l => France
[email]l => amine.dupont@example.com

images/image-91.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

country: France
capital: Paris
inhabitants: 67

country: Canada
capital: Ottawa
inhabitants: 38

country: Morocco
capital: Rabat
inhabitants: 40

country: Spain
capital: Madrid
inhabitants: 47

images/image-135.png
Web browser

\'Client-side coo%
- n

images/image-109.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

03-04-2024 01:17:47
03/04/2024

images/image-121.png
[XOX] @ Image submission form X ar

< C ® localhost/ebookphp/

Select an image to send: | Choisir un fichier | Aucun fichier choisi

images/image-164.png
® O ® & Connection x +

& > C ©® localhost/library/form_connection.php

Email: |' OR '1'="1

Password: [seeseeecsee

(Login]

images/image-170.png
M Color -
Miendiss

oraten crecnissnaises

Acccerate

 sopesses, seves
e

images/image-206.png
[XOX] @ localhost/phppoo/Example.pl X o

< (] @® localhost/phppoo/Example.php

The object has been destroyed.

images/image-17.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Hello, my name is Alice and I am 25 years old.

images/image-158.png
[XK) @ Edit Author X +

< c @® localhost/library/form_edit_author.php?author_id=1

images/image-159.png
Edit an Author

Last Name:
Lambert

Firstname:

Maximilien

Email:

maximilien@gmail.com

Password:

Biography:

Maximilien Lambert is an expert in computer
technology

Z

images/image-50.png
o000 @ localhost/ebookphp/

< Cc

The counter is:
The counter is:
The counter is:
The counter is:
The counter is:
The counter is:
The counter is:
The counter is:
The counter is:
The counter is:

@® localhost/ebookphp/

= 0 00NN WN -

images/image-78.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

024681012141618201357911131517192123252729

images/image-68.png
declare(strict types=1); Ask PHP to strictly respect
» variable types.

Parameter types
declaration Return IR

|—| declaration
I_A_I

function add(int $a, int $b): int {

return $a + $b;

images/image-44.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Today is not Monday, Tuesday, or Wednesday.

images/image-29.png
® 0 ® @ localhost/ebookphp/ X +
< C ® localhost/ebookphp/

$message?2 after applying the &= and .= operators: Hello monde !
$messagel after &= and .= operators: Hello monde !

images/image-54.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

D bW =

images/image-204.png
(XX] @ localhost/phppoo/Example.p’ X +

<« c @® localhost/phppoo/Example.php Q

The static method 'staticMethodNotExist' does not exist or is inaccessible.The arguments passed are: argument1, argument2

images/image-40.png
o000 @ localhost/ebookphp/ X

< C ® localhost/ebookphp/

You have access to advanced features

images/image-172.png
Class

Instaptiation

Object2.

f

Instances

images/image-97.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

HELLO EVERYONE
hello everyone

images/image-15.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Hello
Hello everybody!

images/image-83.png
Keyword as

Loop Table to Al
browse L

foreach ($table as $value) {
// Block of code to execute

images/image-93.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

4
12.15

images/image-123.png
Hax O 006

x o+

® 00 @ imagedisplay
@ localhost/ebookphp/display_image.php

« c

Image sent:

images/image-87.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Key: last_name, Value: Dupont
Key: first_name, Value: Amine
Key: age, Value: 29

Key: gender, Value: M

Key: country, Value: France

images/image-175.png
® 0 ® @ locahostphppoo/ x 4

<« G @ localhost/phppoo/

Fatal error: Uncaught Error: Cannot access private property Users::$name in /Applications/X AMPP/xamppfiles/htdocs/phppoo/index.php:7 Stack trace: #0 {main} thrown in
/Applications/X AMPP/xamppfiles/htdocs/phppoo/index.php on line 7

images/image-174.png
[XK) @ localhost/phppoo/
< (] @® localhost/phppoo/

I'm a member, so I can connect

images/image-149.png
® 0 ® @ locahost/library/ x +
< (¢} ® localhost/library/

Connection error: SQLSTATE[HY000] [1045] Access denied for user 'root'@'localhost' (using password: YES)

images/image-161.png
[XOX] @ localhost/library/delete_auth: X ar

< c @ localhost/library/delete_author.php?author_id=1

images/image-160.png
©0® @ ListofAuthors x4

€ 5 @ O locahostibrary/display_authors.php

List of Authors
D LastName First Name Email
1 New Last Name New First Name newaddress@example.com

2 Lambertl Lambert] ‘maximilien@gmail.com1

Biography
New biography

Maximilien Lambert is an expert in computer technology|

* O

oe

Delete
Delete

Delete

images/image-51.png

images/image-171.png
class ClassName {

// Class Content

images/image-86.png
Keyword as

. Table to Element Element
oop browse key value
N A A

foreach ($table as $key => $value) {
// Block of code to execute

images/image-79.png
Keys Values

—A— —N\—

tastname | ouport M

T BLUANAN
X% G

B e |

Index Values

images/image-122.png
[XOX] @ Image submission form X ar

< C ® localhost/ebookphp/

The image has been uploaded successfully.

Select an image to send: | Choisir un fichier | Aucun fichier choisi

images/image-203.png
[XX] @ localhost/phppoo/Example.p’ X +

<€« Cc @ localhost/phppoo/Example.php

The method 'methodNotEXxist' does not exist or is inaccessible. The arguments passed are: argument1, argument2

images/image-12.png

images/image-92.png
Functions

abs()

sqrt()

pow()

round()

Description

Returns absolute value

Returns the square root of a number

Retursn the power of a number

Rounds a number to the nearest decimal
place

Examples

abs(-10) =10

pow(2,3)=8

round(3,7)=4

images/image-137.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

The cookie has been created successfully

images/image-165.png
[XOK) @ Connection X +

<« > C @® localhost/library/form_connection.php

Email: |'; DROP TABLE auteurs; DROP TABLE livres; --

Password: [eseseesesscsesecsesscsesscsesseseene

Log in

images/image-136.png
COOKIES

The basic syntax of setcookie() is as follows:

setcookie(name, value, expire, path, domain, secure, httponly)

Cookie HTTP
Name protocol
Cookie HTTPS
Value
Expiration Domain or
Date subdomain
v
Server path:

... /services/

images/image-16.png
[BOX] @ localhost/ebookphpfindex..pt X o

< (] @® localhost/ebookphp/index..php

Bob

images/image-47.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

You are an adult.

images/image-90.png
 Ycountryl Capicalionsind
0 France |8 raris |67
B 0 ER
3 foroccolll Ravat 40
51 Spain 8 Madria [47

images/image-45.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

You're in the Golden State!

images/image-53.png
for (initialization; condition; incrementing) {
// Block of code to execute

images/image-189.png
Class abstract

ClassNameA

extends

XXX

images/image-188.png
o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

Rectangle area : 15
This shape is of type: Rectangle

images/image-176.png
o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

Name: Dupont

Firstname: Karine

Age: 27

Email address: dupont-karine@gmail.com

images/image-162.png
[BOX] @ localhost/library/delete_auth: X ar

< (] @ localhost/library/delete_author.php?author_id=1

The author has been successfully deleted.

images/image-130.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

Shall I compare thee to a summer's day?

images/image-80.png
Syntax

Table name

Index

——
$tableName[0]

$tableName[1]

Example

Table name

$numbre[0]
$numbre[1]

images/image-118.png
® © ® @ localhost/ebookphp/process X +

€« C @ localhost/ebookphp/processingform.php

Warning: Undefined array key "lastname" in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/processingform.php on line 4
Warning: Undefined array key "firstname" in /Applications/’XAMPP/xamppfiles/htdocs/ebookphp/processingform.php on line 5
Warning: Undefined array key "email" in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/processingform.php on line 6

Warning: Undefined array key "country" in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/processingform.php on line 7
Last Name :

First Name :

Email :

Country :

images/image-148.png
o000 @ localhostlibrary/ X
< C ® localhost/library/

Database connection successfully established

images/image-124.png
Shall | compare thee to a summer's day?

Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,

And often is his gold complexion dimmed;

And every fair from fair sometime declines,

By chance, or nature's changing course, untrimmed;
But thy eternal summer shall not fade,

Nor lose possession of that fair thou ow'st;

Nor shall Death brag thou wander'st in his shade,
When in eternal lines to time thou grow'st;

So long as men can breathe, or eyes can see,

So long lives this, and this gives life to thee

images/image-13.png

images/image-125.png
®ax 0 00 :

ometime 0o hot the

® 0 ® @ localhost/ebookphp/

« G @ localhost/ebookphp/

Shall I compare thee to a summer's day? Thou art more lovely and more temperate: Rough winds do shake the darling buds of May, And summer' lease hath all too short a da
eye of heaven shines, And often is his gold complexion dimmed; And every fair from fair sometime declines, By chance, or nature’s changing course, untrimmed; But thy eternal summer shall not fade,
Nor lose possession of that fair thou ow'st; Nor shall Death brag thou wander'st in his shade, When in eternal lines to time thou grow'st; So long as men can breathe, or eyes can see, So long lives this,

and this gives life to thee

images/image-119.png
[XOX] @ localhost/ebookphp/processi X o

< (] @® localhost/ebookphp/processingform.php

Error: Access not authorized.

images/image-11.png
107 ; error_reporting
108 Default Value: E_ALL

images/image-81.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

10
20
30
40
50

images/image-131.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

Shall

images/image-39.png
o000 @ localhost/ebookphp/ X

< C ® localhost/ebookphp/

You have the necessary authorizations.

images/image-202.png
[XOX] @ localhost/phppoofusers.php X o

< (] @® localhost/phppoo/users.php

John

images/image-42.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

The end of the week is approaching.

images/image-200.png
[XOX] @ localhost/phppoo/MyClass.pl X o

< (] @® localhost/phppoo/MyClass.php
Message from Traitl

Message from Trait2

images/image-95.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

5

images/image-94.png
Functions

sin()
cos()

tan()

asin()

acos()

atan()

Description

Returns the sine of an angle in radians

Returns the cosine of an angle in radians

Returns the tangent of an angle in radians

Returns the arcsine of a number

Returns the arccosine of a number

Returns the arctangent of a number

Examples

sin(0.5) return 0.479 (sine de
0.5 radian)

cos(1) return 0.540 (cosine de
1 radian)

tan(0.8) return 1.029 (tangent
0.8 radian)

asin(0.5) return 0.523
(arcsinus de 0.5)

acos(0.5) return 1.047
(arccosinus de 0.5)

atan(1) return 0.785
(arctangente de 1)

images/image-191.png
[XOX] @ localhost/phppoo/readfile.ph; X o
< (] @® localhost/phppoo/readfile.php

Error: The file 'example.txt' does not exist.

Details: Problem with file path: /Applications/XAMPP/xamppfiles/htdocs/phppoo/readfile.php
Error line: 23

Error code: 0

images/image-152.png
author_id

last_name

1 Dupont

2 Lambert

first_name

Alice

Maximilien

email
dupont-
alice@gmail.com

maximilien@gmail.com

password

azerty

$2y$10$ualX80NEpRzzl. MTH7Y7GuGVV2BK3ERN|D.GbUpbGsc...

biography
quueou paieopie pio pioio
epiope ioapie opiopieopi...
Maximilien Lambert is an
expert in computer
techno...

images/image-146.png
2 [T Server: localhost

() Database [] SQL (i State = Useraccounts |=} Export [« Import

Data base

| ¢ Creating a database ©

library utf8mb4_general_ci v Create

images/image-132.png
FOLDERS
ebookphp
filetext
E) new_file.txt
E) poem1.txt
uploads
SR display_image.php
A first_script.php
S form.php
S index.php
S processingform.php

images/image-177.png
o000 @ localhost/phppoo/

< (] @® localhost/phppoo/

Name: Salim

Firstname: Zakaria

Age: 32

Email address: salim@gmail.com

images/image-96.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

lo everyon

images/image-126.png
i

® 0 ® @ localhost/ebookphp/ X +
< Cc ® localhost/ebookphp/

Shall I compare thee to a summer's day?

Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,

And often is his gold complexion dimmed;

And every fair from fair sometime declines,

By chance, or nature's changing course, untrimmed;
But thy eternal summer shall not fade,

Nor lose possession of that fair thou ow'st;

Nor shall Death brag thou wander'st in his shade,
When in eternal lines to time thou grow'st;

So long as men can breathe, or eyes can see,

So long lives this, and this gives life to thee

images/image-38.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

You succeeded, condition true

images/image-55.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

7x1=17
7x2=14
7x3=21
7x4=28
7x5=35
7x6=42
7x7=49
7x8=56
7x9=63
7x10=70

images/image-163.png
localhost indique

Do you really want to delete this author?

Annuler “
1

images/image-82.png
[XX) @ localhost/ebookphp/

e

10
20
30
40
50

(] @® localhost/ebookphp/

images/image-35.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Can do better

images/image-69.png
©©® @ icahosyebookhp/ x o+
®a®x O 06

<« G @ localhost/ebookphp/

15
Fatal error: Uncaught TypeError: addition(): Argument #2 ($b) must be of type int, string given, called in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/index.php on line

11 and defined in /Applications/X AMPP/xamppfiles/htdocs/ebookphp/index.php:4 Stack trace: #0 /Applications/X AMPP/xamppfiles/htdocs/ebookphp/index.php(11):
addition(5,'10) #1 {main} thrown in /A pplications/XAMPP/xamppfiles/htdocs/ebookphp/index.php on line 4

images/image-21.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

She's turning 30 next week, but she doesn't look a day over 25

images/image-41.png
switch (expression) {
case value1:
instruction1;
break;
case value2:
instruction2;
break;

default:
default_instruction;

images/image-10.png
97 ; display_errors
98 Default Value: On

images/image-43.png
match (expression) {
value1 => instruction1;
value2 => instruction2;

default => default_instruction;

images/image-201.png
[XOX] @ localhost/phppoo/product.ph X o

< (] @® localhost/phppoo/product.php

Tracking number of the order: ABC123

images/image-57.png
Summary

images/image-133.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

The file has been deleted successfully.

images/image-127.png
$handle = fopen("file_name", "Opening_mode");

images/image-36.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Average work!

images/image-145.png
authors

#author_id
lasthame
firsthame

email
password
biography

#book_id

title
description
year_published

#author_id
#category_id

#category_id

category_name

images/image-157.png
« G © locahostiibrary/display_authors.php * O 00

List of Authors
D LastName First Name Email Biography Edit
1 New Last Name New First Name. newaddress@example.com New biography Edit

2 Lambertl Lambert1 ‘maximilien@gmail.coml Maximilien Lambert is an expert in computer technology1 Edit

images/image-143.png
iy

images/image-24.png
Constant Constant Constant Constant
name value name value

| | | !

define('CONSTANT_NAME', value); const CONSTANT NAME = value;

images/image-18.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

The sum of 10 and 5 is equal to 15.

images/image-190.png
[NON) @ localhost/phppoo/
< (] @® localhost/phppoo/

Error: Invalid birth year.

images/image-26.png
[XOX] @ localhost/ebookphpfindex..pt X o

< (] @® localhost/ebookphp/index..php

integer
double
string
string
boolean
boolean
NULL

images/image-147.png
¥ Structure] SQL 4 Toresearch || Request | Export [t Import ° Operations = Privileges « Stored procedures (Events ¥ More

Table name: | authors Add |1 column(s) [Run)

Name Kind & SizeNValues* & Default value

Attributes Null Index HAVE

author_id v
A v None) . . o[| PRMARY

Choose from center columns PRIMARY

last_name
VARCHAR v |60 ‘ None) ~ - vl o[- v 0

Choose from center columns

first_name
L VARCHAR v |60 None) ~ v Vo0 - v 0

Choose from center columns
email
VARCHAR v 100 ‘ None) ~ v vl o[- v o

Choose from center colurns

password
e VARCHAR v 200 None) v v v o - v 0
Ghoose from center coumns

biography

TEXT | [None) v v J o[- J o

Choose from center columns

images/image-30.png
if (condition) {
Instructions to execute:

images/image-169.png
[XOX] @ localhost/ebookphp/form_csi X o

&

(] @® localhost/ebookphp/form_csrf.php

Name

Submit |

images/image-185.png
interface InterfaceName {

// methods declaration

images/image-184.png
® O ® @ localhost/phppoo/ x +
< C ©® localhost/phppoo/

The animal eats. The mammal nurses. The dog barks.

images/image-32.png
if (condition) {

Code to execute if condition1 is true;

} else {

Code to execute if condition is false

images/image-155.png
[XOX] @ localhost/library/edit_author., X sk localhost [localhost / library | X +

< (¢ @ localhost/library/edit_author.php

Information updated successfully

images/image-34.png
if (condition1) {

Code to execute if condition1 is true;

} elseif (condition2){

Code to execute if condition2 is true;

} else {

Code to execute if none of the previous conditions are true

images/image-141.png
[XOX] @ localhost/ebookphp/member: X o
< (] @® localhost/ebookphp/members.php

Welcome to the members' area, toto
Members-only content...
Log out

images/image-22.png
® © ® @ localhost/ebookphp/ L

< C ® localhost/ebookphp/

Parse error: syntax error, unexpected identifier "s" in /Applications/XAMPP/xamppfiles/htdocs/ebookphp/index.php on line 3

images/image-153.png
< (] ® localhost/library/authors_display.php

List of Authors

ID Last Name First Name Email Biography
1 Dupont Alice dupont-alice@gmail.com quueou paieopie pio pioio epiope ioapie opiopieopie ziepoi eipei pei
2 Lambert Maximilien maximilien@gmail.com Maximilien Lambert is an expert in computer technology

images/image-20.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Hello, Alice Smith !

images/image-56.png
4

® O ® @ localhost/ebookphp/ x +

<« c ® localhost/ebookphp/

Here is the 1 level title

Here is the 2 level title
Here is the 3 level title

Here is the 4 level title
Here is the 5 level title

Here is the 6 level title

images/image-25.png
[XOX] @ localhost/ebookphpfindex..pt X o

< (] @® localhost/ebookphp/index..php
8.1.17
Darwin

9223372036854775807

/Applications/XAMPP/xamppfiles/htdocs/ebookphp/index..php
21

images/image-31.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

You're over 18.

images/image-156.png
author_id last_name first_name email password biography
New Last New First

newaddress@example.com new_password New biograph:
Name Name P P arapny

images/image-19.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Hello, Alice!
Hello, $firstname!

images/image-195.png
Ex O 06

© 0@ O locahostiphppoo]
/XA

« C @ localhost/phppoo/
Fatal error: Uncaught Error: Class "Personne” not found in /Applications/X AMPP/xamppfles/htdocs/phppoo/index php:6 Stack trace: #0 {main} thrown in /A

online 6

images/image-142.png
Relational
Database

images/image-180.png
s

o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

User name: Dupont

User first name : Alice

User's age: 30

User email: dupont.alice@example.com

images/image-181.png

images/image-194.png
v Classes

v Customers
M Person.php
v Students
M Person.php

images/image-77.png
e

® C ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

21222324 2526272829303132333435

images/image-139.png
[XOX] @ localhost/ebookphp/verificat: X ar
< (] @® localhost/ebookphp/verification.php

Logged in as toto
You can access the members' area: Link to members' page

images/image-144.png
Request
—_—
) Response
Server @

nMySQL

User

images/image-37.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Very good work!

images/image-178.png
o000 @ localhost/phppoo/

< (] @® localhost/phppoo/

User name: Alice
User age: 25

images/image-150.png
Author registration

Last Name
First Name
Email
Password

biography

Z

images/image-193.png
® O ® @ localhost/phppoo/ x +
< C ® localhost/phppoo/

Connection failed.
SQLSTATE[HYO000] [1049] Unknown database 'Users'

images/image-187.png
Person Interface

implements

oeso

images/image-110.png
XX) @ localhost/ebookphp/

< c ® localhost/ebookphp/

Array

(
[seconds] => 40
[minutes] => 36
[hours] => 19

[mday] => 29
[wday] => 4
[mon] => 2
[year] => 2024
[yday] => 59

[weekday] => Thursday
[month] => February
[0] => 1709231800

images/image-186.png
o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

Database connection established.
Database disconnected.

images/image-104.png
Arrays to
Function merge
Output type

1 | | —

array_merge($tab1, $tab2,. .$tabn): array

images/image-192.png
[XOX] @ localhost/phppoo/readfile.ph; X o
< (] @® localhost/phppoo/readfile.php

Contents of file 'example.txt'

images/image-151.png
author_id last_name first name email password biography

1 Dupont Alice dupont-alice@gmail.com azerty quueou paieopie pio pioio epiope ioapie opiopieopi...

images/image-63.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Hello, My friend!
Hello, Alice!

images/image-179.png
o000 @ localhost/phppoo/
< (] @® localhost/phppoo/

User's age: 30
Age must be a positive integer User's age: 30

images/image-88.png
X N0 OTS OT
0 France |8 raris |67
B 0 ER
3 foroccolll Ravat [40
51 Spain 8 Madria [47

images/image-5.png
[XN) [} xampP

Xxampp-0sx-8.0.28-0-
installer

T ——————————————————————————

images/image.png

images/image-138.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

Hello, Alice Dupont! You're back.

images/image-4.png
25 apachefriends.org/fr/download.html

8.2.12/PHP 8.2.12 Contenu md5 shail 151 Mb

Pré-requis Plus de téléchargements »

.’ XAMPP pour OS X 8.0.28, 8.1.17 &8.2.4

Code de
Version P Taille
vérification
8.0.28/PHP 8.0.28 Contenu md5 shat 150 Mb
8.1.17 /PHP 8.1.17 Contenu md5 shal 151 Mb
8.2.4/PHP 8.2.4 Contenu md5 shal 150 Mb

Pré-requis Plus de téléchargements »
A Native installer installs MariaDB, PHP, Perl, etc. directly onto your macOS
system. It supports intel (x64) or Apple M1 (@arm64) CPUs.

images/image-182.png
® O ® @ localhost/phppoo/ x +
< C ©® localhost/phppoo/

Name: John Dupont, Age: 35 years, Salary: $ 50000

images/image-197.png
trait TraitName {

// Methods and properties of trait

}
class MyClass {

use TraitName
//0ther methods and properties of the class

images/image-196.png
® O ® @ localhost/phppoo/ x +
< C ® localhost/phppoo/

Name: Amine, Email: amine@gmail.com
Amount paid: 197, financial situation: Situation in order!

images/image-154.png
List of Authors

ID Last Name
1 Dupont
2 Lambert

<«

C @ localhost/library/authors_display.php

First Name
Alice
Maximilien

Email
dupont-alice@gmail com
maximilien@gmail.com

Biography

quueou paieopie pio pioio epiope ioapie opiopicopie ziepoi eipei pei
Maximilien Lambert is an expert in computer technology

images/image-183.png
Fatal error: Cannot override final method Person::displayDetails() in /Applications/XAMPP/xamppfiles/htdocs/phppoo/Employee.php on line 12

images/image-168.png
localhost indique

XSS reflected!

images/image-140.png
[XOX] @ localhost/ebookphp/verificat: X ar
< (] @® localhost/ebookphp/verification.php

Sorry, the username or password is incorrect.

images/image-27.png
[XK) @ localhost/ebookphp/
< C ® localhost/ebookphp/

Addition : 13

Subtraction : 7
Multiplication : 30

Division : 3.3333333333333
Modulo : 1

Exponentiation : 1000

images/image-33.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

You're a minor.

images/image-23.png
o000 @ localhost/ebookphp/
< C ® localhost/ebookphp/

Hello everyone!

images/image-111.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

The time in seconds since the Unix epoch: 1712100170

images/image-89.png
[X°N) @ localhost/ebookphp/

<&

C @ localhost/ebookphp/

Canada
Ottawa
38

Morocco
Rabat
40

|~ Principal Array

\ Index Array
0,1,2and 3

images/image-105.png
Array

[al
[b]
[c]
[d]
[e]

@ localhost/ebookphp/

C

@® localhost/ebookphp/

apple
banana
orange
strawberry
ananas

images/image-48.png

images/image-60.png
&
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

The sum is: 30

images/image-62.png
function function_name(param, param2=default_value) {

// Block of code to execute

images/image-76.png
[XX) @ localhost/ebookphp/

< C ® localhost/ebookphp/

0246810121416

images/image-113.png
® © ® @ localhost/ebookphp/ x +

< C ® localhost/ebookphp/

Duration in seconds between 02-15-1996 and 08-29-2024: 584924400

images/image-74.png
o000 @ localhost/ebookphp/

< C ® localhost/ebookphp/

Number of function calls : 1
Number of function calls : 2
Number of function calls : 3

images/image-107.png
Replacement
Original P

Function arrays
array

array_replace($tab1, $tab2, $Other_arrays)

