

Lekcja 7 – Tablice

Definiowanie tablicy

Tablice są bardzo specyficznym typem zmiennych - są to, najprościej mówiąc, zmienne zawierające w sobie uporządkowany zbiór zmiennych. Do zmiennych tych uzyskuje się dostęp przez liczbę w nawiasie kwadratowym podaną bezpośrednio po nazwie zmiennej - tablicy. Liczba ta to tak zwany indeks - numer kolejny zmiennej w tablicy. Tak samo przypisuje się wartość do tablicy. Przykład:

```
<?
$tablica[0] = "Wpis numer 0";
$tablica[1] = "Wpis numer 1";
$tablica[2] = "Wpis numer 2";
echo ; // Wyświetlony zostanie napis "Wpis numer 2";
?>
```

Aby dodać kolejny wpis na końcu tabeli wystarczy przy przypisywaniu wartości nie wpisywać indeksu do nawiasów kwadratowych. Jeśli w ten sposób dodawane są wpisy do nowej tablicy, to pierwszy wpis ma indeks 0.

Indeks można też podawać ze zmiennej, a nawet z innej tablicy czy funkcji:

```
<?
$stab1[] = 1;
$stab1[] = 0;
$stab1[] = 3;
$stab1[] = 2;

$stab2[] = "Pierwszy";
$stab2[] = "Drugi";
$stab2[] = "Trzeci";
$stab2[] = "Czwarty";

echo $stab2[$stab1[2]];
?>
```

Elementem tablicy może być każdy typ zmiennej (z innymi tablicami i obiektami włącznie).

Definiowanie tablicy za pomocą funkcji ARRAY

Funkcja `array()` okazuje się użyteczna wówczas, gdy chcemy przyporządkować tablicy wiele wartości równocześnie. Przykład:

```
<?
$tablica=array("Piotr","Agnieszka","Natalia","Adam");
?>
```

Używając indeksu "2" możemy uzyskać dostęp do trzeciego elementu tablicy. Przykład poniżej powinien wyświetlić nam trzecie imię wpisane w przykładzie powyżej tj. Natalia

```
<?
Print "$tablica[2]"
?>
```

Tablica asocjacyjna

W PHP występuje też inny rodzaj tablic, tak zwane tablice asocjacyjne (zwane też czasem haszami - hash table). Są to tablice, w których zamiast indeksów liczbowych używa się identyfikatorów znakowych (kluczy):

```
<?
$tablica["imie"] = "Jan";
$tablica["nazwisko"] = "Kowalski";
$tablica["adres"] = "Polna 1";

echo $tablica["imie"]." ".$tablica["nazwisko"].", ul. ".$tablica["adres"]."\n";
?>
```

Przeglądanie tablic

Bardzo często zachodzi potrzeba wykonania jakiejś operacji na wszystkich elementach tablicy. Sprawa jest prosta jeśli tablica jest zwykłą tablicą z indeksami liczbowymi i znamy ilość tych elementów:

```
<?
$tbl[] = 1;
$tbl[] = 2;
$tbl[] = 3;
$tbl[] = 4;
$tbl[] = 5;

for( $x = 0; $x < 5; $x++ )
{
 echo $tbl[$x];
}
?>
```

Sprawa się trochę komplikuje jeśli nie znamy ilości elementów tablicy. Wtedy z pomocą przychodzi funkcja **count(\$nazwa_tablicy)**. Zwraca ona ilość elementów w tablicy podanej jako parametr. Wtedy pętla wygląda tak:

```

<?

$tbl[] = 1;
$tbl[] = 2;
$tbl[] = 3;
$tbl[] = 4;
$tbl[] = 5;

for( $x = 0; $x < count($tbl); $x++ ){

echo $tbl[$x];

}

?>

```

Jeszcze trudniej jest jeśli konieczne jest przejrzanie tablicy asocjacyjnej, ale i to da się załatwić. W tym przypadku należy skorzystać z funkcji **list()** i **each()**. Nie będę omawiał ich działania - jeśli kogoś to interesuje, to odsyłam do manuala PHP. Przy przechodzeniu przez tablice asocjacyjne trzeba wykorzystać pętlę while:

```

<?

$tablica["imie"] = "Jan";
$tablica["nazwisko"] = "Kowalski";
$tablica["adres"] = "Polna 1";

while( list($klucz, $wartosc) = each($tablica) )
echo "$klucz => <BR>";

?>

```

Jak widać, w każdej iteracji pętli mamy dostępne 2 zmienne, przyjmujące wartości kolejnych kluczy i wartości przypisanych tym kluczom.

Sortowanie tablic

PHP oferuje cały zestaw funkcji służących do sortowania tablic. Są to: **asort()**, **arsort()**, **ksort()**, **rsort()**, **sort()**, **uasort()**, **usort()**, i **uksort()**. Większość funkcji (oprócz trzech ostatnich) przyjmuje jeden parametr: zmienną zawierającą tablicę do posortowania. Żadna z funkcji nie zwraca żadnego wyniku. Opiszę teraz kolejno działanie poszczególnych funkcji:

- **asort()** - sortuje tablice asocjacyjne zachowując przypisanie kluczy do wartości:

```

• <?

$owoce = array ("d"=>"mango", "a"=>"papaja", "b"=>"banan", "c"=>"aronia");
asort ($owoce);
reset ($owoce); // Funkcja ta powoduje powrót do pierwszego elementu tablicy
while (list ($klucz, $wartosc) = each ($owoce)) {

```

```
echo "$klucz = $wartosc\n";  
}  
  
?>
```

Wynikiem działania powyższego przykładu powinno być:

```
c = aronia  
b = banan  
d = mango  
a = papaja
```

- **arsort()** - sortuje w odwrotnej kolejności tablice asocjacyjne zachowując przypisanie kluczy do wartości. Funkcja prawie identyczna jak poprzednia, tyle że dane sortowane są "od tyłu".
- **ksort()** - sortuje tablice asocjacyjne według kluczy. Powyższy przykład po podmianie funkcji asort na ksort powinna dać taki wynik:

```
a = papaja  
b = banan  
c = aronia  
d = mango
```

- **rsort()** - sortuje zwykłe tablice (nie asocjacyjne) w odwróconej kolejności
- **sort()** - sortuje zwykłe tablice (nie asocjacyjne) w kolejności alfabetycznej
- **uasort()** - funkcja sortująca tablice asocjacyjne za pomocą zdefiniowanej przez użytkownika funkcji porównującej elementy (nazwa funkcji jest podawana za pomocą drugiego parametru)
- **usort()** - funkcja sortująca zwykłe tablice za pomocą funkcji zdefiniowanej przez użytkownika
- **uksort()** - funkcja sortująca tablice asocjacyjne według klucza za pomocą funkcji zdefiniowanej przez użytkownika.

W trzech ostatnich funkcjach sortujących trzeba jako drugi parametr podać funkcję porównującą elementy tablicy. Jak definiuje się funkcje opisane jest w jednym z następujących rozdziałów. Funkcje takie pobierają 2 argumenty. Zwracane jest 0 jeśli argumenty są sobie równe, -1 jeśli pierwszy argument jest mniejszy od drugiego a 1 jeśli jest większy.

Tworzenie ciągów z tablic i odwrotnie

PHP umożliwia zamianę ciągów na tablice i odwrotnie. Zamiana ciągu na tablicę jest bardzo przydatna jeśli zachodzi potrzeba wyciągnięcia jakiegoś fragmentu danych z ciągu. Załóżmy że w odczytaliśmy z pliku z danymi (o odczycie z plików w jednym z kolejnych rozdziałów) linię z logu zapisanego przez licznik WWW: "12/11/2000;19:23:33;Netscape Navigator;192.168.1.1". Jak widać dane rozdzielone są średnikami. Do rozdzielania ciągów na tablicę służy funkcja **explode()**. Jako pierwszy parametr trzeba do niej podać znak lub dłuższy ciąg który oddziela kolejne pola, jako drugi ciąg do rozdzielania. Opcjonalnie można podać trzeci argument, który oznacza maksymalną liczbę pól - jeśli jest ich więcej niż ta liczba, to ostatnie pole będzie zawierało wszystkie pozostałe pola. Funkcja zwraca tablicę zawierającą kolejne pola. W przykładzie z danymi z licznika wywołanie funkcji powinno wyglądać tak:

```
<?  
  
$tablica = explode(";", $dane);  
  
?>
```

Jest także rozszerzona wersja funkcji `explode()`: **`split()`**. Różni się ona tym, że zamiast prostego ciągu znaków rozdzielających pola, akceptuje ona wyrażenia regularne (co to jest wyrażenie regularne mniej więcej wyjaśniono w rozdziale dotyczącym ciągów).

Czasem potrzebne jest działanie w drugą stronę: złączyć pól tablicy w jeden ciąg, w którym pola oddzielone są jakimś znakiem (lub kilkoma). Do tego służy funkcja **`implode()`**. Jako pierwszy parametr podawany jest ciąg za pomocą którego "sklejane" są elementy tablicy, a jako drugi właśnie tablica do posklejania. Zwracany jest ciąg zawierający posklejane elementy. Jako przykład zastosowania może posłużyć właśnie zapisywanie danych o użytkowniku w aplikacji licznika odwiedzin - tablica zawiera dane o odwiedzającym, a potrzebny jest ciąg pooddzielany średnikami. Wtedy wywołanie funkcji powinno wyglądać tak:

```
<?  
  
$dane = implode(";", $tablica);  
  
?>
```

Zadania

1. Napisz skrypt obliczający sumę elementów w tablicy
2. Napisz skrypt wyświetlający liczby wpisane do tablicy w kolejności rosnącej lub malejącej
3. Napisz skrypt, który zapisze w tablicy dane osobowe (np. imię, nazwisko, telefon)
4. Utwórz tablicę wielowymiarową filmów poukładanych według kategorii. Powinna ona mieć formę tablicy asocjacyjnej, w której rolę kluczy będą pełniły kategorie („SF”, „Akcja” itp.). Każdemu z kluczy tablicy asocjacyjnej powinna odpowiadać indeksowana numeryczna tablica nazw filmów.