

Programmation Web en PHP

Structures de base

Introduction

■ Définition

- Personal Home Page ou (Hypertext PreProcessor)
 - Un langage de scripts évolué pour la conception de sites entiers :
 - ❖ s'intègre à HTML
 - Relativement simple à utiliser
 - ❖ fait notamment des miracles, couplé à un serveur de base de données
 - C'est un langage qui s'exécute du côté serveur
 - il est interprété par le serveur Web

```
<html><head><title>
Script1
</title></head>
<body>
<?php /* PHP code */
echo "Hi PHP ! ";
?>
</body>
</html>
```


Php engine


```
<html><head>
<title>Script1
</title></head>
<body>
Hi PHP !
</body>
</html>
```


Web
server

Exécution d'un script
PHP

Introduction

- Voici, en simplifiant, ce qui se passe lorsque vous consultez une page html
 - Le navigateur envoie l'adresse URL tapée
 - Le serveur web est un "ordinateur" présent sur l'Internet et qui héberge la page demandée
 - Sur ce serveur, on trouve **Apache**, logiciel apte à traiter les requêtes HTTP
 - Apache cherche le fichier demandé et renvoie à votre navigateur la page HTML
 - Votre navigateur interprète les différents langages se trouvant dans ce fichier (HTML, JavaScript, etc.) et affiche la page

Introduction

- Maintenant, voyons ce qui se passe lorsque votre page HTML contient du code PHP :
- Le serveur regarde si le fichier envoyé contient une extension .php
- Si oui, il transmet le fichier à PHP qui l'analyse et l'exécute
- Si le code contient des requêtes vers MySQL, PHP envoie la requête SQL à MySQL
- La base de données renvoie les informations voulues au script qui peut les exploiter
- PHP continue d'analyser la page, puis retourne le fichier dépourvu du code PHP au serveur web
- Le serveur web renvoie donc un fichier ne contenant plus de PHP, donc seulement du HTML au navigateur qui l'interprète et l'affiche

Introduction

■ Intérêt de la base de données

- La base de données la plus couramment utilisée avec PHP est sans aucun doute **MySQL**
- A quoi sert une base de données ?
 - Lorsque vous allez produire des informations dans votre script PHP, vous devez les stocker quelque part
 - Si ce n'est pas le cas, elles seront alors perdues lorsque le serveur renverra la page HTML au client (votre navigateur)
 - Pour les stocker, il existe deux solutions :
 1. les enregistrer dans un fichier texte sur le serveur (quelque part dans l'arborescence de votre hébergement)
 2. les enregistrer dans une base de données
 - La sauvegarde dans un fichier texte n'est pas l'idéal, notamment lorsque vous souhaitez chercher, modifier ou supprimer une partie de l'information que vous stockez

Introduction

■ Utiliser PHP sur son ordinateur

- Pourquoi installer PHP sur son ordinateur ?
 - Pour tester vos script PHP, vous allez être amenés à les envoyer sur votre hébergeur, sur Internet
 - Cependant il devient vite très lourd de sans cesse renvoyer ces fichiers par FTP
 - C'est pourquoi installer un serveur web sur son ordinateur est utile, et permet de tester ses scripts plus souplement
- Concrètement, votre ordinateur sera à la fois client et serveur
 - Ainsi vous pourrez programmer en PHP sans avoir besoin d'être connecté à Internet, ce qui peut être utile pour les personnes ne disposant pas de connexions illimitées
- Pour cela, il existe plusieurs utilitaires très pratiques qui installeront Apache
- Le plus connu est : EasyPHP (Php4) : www.easyPHP.org

Introduction

■ Lancement de EasyPhp

- Normalement, il est sur le bureau
- Sinon, aller le chercher dans le répertoire C
- Cliquer 2 fois sur l'icône, l'interface ci-contre s'affiche
- Attendre que les feux verts soient allumés
- L'icône se dessine dans la barre de status en bas à droite de votre écran

Introduction

■ Programmes PHP

- S'installent dans le répertoire WWW de EasyPhp
- À l'UFR-MI, rangez les programmes sous le répertoire U/EasyPhp/www
- Pour lancer les programmes, faire clic droit sur E puis Web local
- L'adresse est :
- <http://127.0.0.1/toto.php>
- Si vous voulez passer un paramètre (param) à toto.php : <http://127.0.0.1/toto.php?param=valeur>

Première partie

Les structures de base

Les bases du PHP

■ Créer un fichier php

- Le code PHP est toujours encadré par des balises le signalant
- Les balises possibles sont :

`<?php ?>`

- ou

`<script language="php">`

...

`</script>`

- Le fichier porte le suffixe .php

Les bases du PHP

Utilisation de EasyPhp

■ Exemple : exemple0.php

```
<?php  
echo 'Bonjour le monde !' ;  
?>
```

- Rangement du fichier

Sur votre station :

C:\Program Files\EasyPHP1-8\www\exemple0.php

Les bases du PHP

Utilisation de EasyPhp

■ Exécution :

- Solution 1 : <http://localhost/exemple0.php>
- Solution 2 : clic droit sur l'icône, puis clic sur Web local, vous trouverez le contenu de www

Les bases du PHP

■ Du HTML dans du PHP : exemple1.php

- `echo` permet d'introduire du code HTML
- Exemple :

```
<?php
 echo '<font face="arial" size="2"
 color="red">Bonjour le monde !</font>';
?>
```

- Résultat

- Nous avons ajouté la balise `font` en HTML pour formater le texte
- En fait PHP ne fait pas le formatage, il faut utiliser HTML pour ça

Les bases du PHP

■ Autre exemple : exemple2.php

- Affichage d'une image en plus du texte


```
<?php
```

```
echo '<div align="center"><font face="arial" size="2"
color="blue"> Bonjour le monde !</font><br /> ';
```

```
echo '</div> ';
```

```
?>
```


Les bases du PHP

■ echo :

- devient plus intéressante avec des variables :

exemple3.php

```
<?php
  for ($i=1; $i<=6;$i++)
  {
 echo "<br>";
 echo "<font size= $i >";
 echo "voici une commande <b>echo</b> avec des
 <i>balises</i>html";
  }
?>
```


voici une commande **echo** avec des *baliseshtml*

Les bases du PHP

- Du code PHP dans du HTML
 - A partir du moment où vous placez du code PHP dans un fichier *.htm ou *.html, vous devriez renommer ce fichier en *.php ou encore *.phtml
 - Le code php se place dans le body

Les bases du PHP

■ Exemple : exemple4.php

```
<html>
<body>
  <font size="2" face="Arial">Le texte en HTML</font>
  // le code PHP -----
  <?php
 $heure = date("H\hi"); //ex. 13h15
 //http://php.net/manual/fr/function.date.php
 print("<font size=\"2\" face=\"Arial\"> et celui en
 PHP.</font>");
 // on entoure \"2\" car 2 doit apparaître entre " "
  ?>
  <!-- retour au code HTML -->
  <br>
  <font size="2" face="Arial">Il est
  // de nouveau, du PHP -----
  <?php echo $heure; ?>
  </font>
</body>
</html>
```


Les bases du PHP

■ La fonction include : exemple5.php

- Permet de ramener du code `.php` extérieur
- Exemple

```
<html>
  <body>
 <font size="2" face="Arial">Le texte en HTML</font>
 <?php
 include("toto.inc.php"); // on appelle le
 // fichier toto.inc.php
 ?>
  </body>
</html>
```


Les bases du PHP

- Le code php de toto.inc.php est

```
<?php
 $heure = date("H\hi");
 print("<center><font size=\"2\" face=\"Arial\"> et celui
 en PHP. Il est $heure.</font></center>");
?>
```


Les bases du PHP

■ La concaténation

- Le **point** est utilisé pour concaténer des chaînes, des variables, etc.
- Exemple
 - Phrase où un texte doit être collé au bout d'une variable
 - Le point après `gmt` permet d'indiquer à php la fin de la concaténation

```
<?
```

```
$date = gmdate("H\hi");  
print("Il est $date"."gmt.");
```

```
?>
```


Les bases du PHP

■ Afficher la date et l'heure

- Avec PHP, il est facile de manipuler la date
- Voici un exemple où on voit en même temps comment on manipule les variables
 - Les variables commencent toujours par le signe **\$**
 - Par ailleurs, on voit l'usage du **Print** pour afficher (pareil que echo)


```
<?php
```

```
 $date = date("d-m-Y");
```

```
 $heure = date("H:i");
```

```
 Print("Nous sommes le $date et il est  
 $heure");
```

```
?>
```


Les bases du PHP

■ Constantes et variables

- Syntaxe des variables

```
<?php
```

```
$variable = "ma première variable" ;
```

```
?>
```

- Déclaration et types

- PHP n'impose pas de déclarer les variables avant de les utiliser

```
<?php
```

```
$ligne = "droite et courte" ;
```

```
$hauteur = 10;
```

```
?>
```


Les bases du PHP

■ Portée des variables

- Variables locales
 - Utilisables uniquement dans les blocs où elles sont déclarées
- Variables globales
 - Utiles dans les fonctions
 - Exemple : globale.php

```
<?php
$a = 1;
function test() {
 global $a;
 $a=2;
 echo $a; /* portée globale */
}
test(); //écrit 2 puisque $a est défini en global dans la fonction
test()
?>
```


Les bases du PHP

■ Portée des variables

- Autre exemple : globale2.php

```
<?php
 $a = 1;
 $b = 2;
 function somme() {
 global $a;
 $b = $a + $b; //erreur : Undefined variable: b
 }
 somme();
 echo $b; //imprime 2
?>
```


Les bases du PHP

■ Constantes et variables

– Test d'existence

- La fonction `isset()` permet de savoir si une variable existe

❖ `isset($var);`

- Dans le cas où on a affecté une valeur à `$var`, `isset()` renvoie `TRUE`

```
<?php
 $s = "test";
 echo isset($s); //renvoie TRUE
 echo isset($j); //renvoie FALSE
?>
```


Les bases du PHP

■ Constantes et variables

– Destruction

- La fonction `unset()` permet de détruire une variable dans le programme

– Exemple

```
<?php
 $s = "test";
 echo isset($s); //renvoie TRUE
 unset($s);
 echo isset($s); //renvoie FALSE
?>
```


Les bases du PHP

■ Constantes et variables

- Variables dynamiques
 - Sont des variables dont le nom est une variable
- Exemple : dynamique.php

```
<?php
 $cd = "15 €";
 $dvd = "30 €";
 $produit = "dvd";
 echo $$produit;
?>
```

- On aurait également pu écrire :
echo \${"dvd"};

Les bases du PHP

■ Variables dynamiques (suite)

- Exemple : créer des variables par indexage

```
<?php
 $v1 = "15 €";
 $v2 = "30 €";
 $v3 = "dvd";
 for($i=1;$i<=3;$i++)
 echo "{$v".$i}."<br/>";
?>
```


Les bases du PHP

■ Constantes et variables

– Constantes : constante.php

- On les définit à l'aide de la fonction define()


```
<?php
```

```
define("NOM", "Anaska");
```

```
echo NOM;
```

```
?>
```

```
//écrit Anaska
```


Les bases du PHP

■ Types de données

- PHP dispose de quatre types de données simples :
 - booléen, entier, nombre à virgule flottante et chaîne de caractères
 - On peut connaître le type d'une variable à l'aide de :
gettype()

```
<?php
 echo gettype("NOM");
 //affiche String
?>
```


Les bases du PHP

■ Types de données

- On peut également utiliser des fonctions d'accès rapide tel que : `is_string()` qui renvoie TRUE si l'argument est une chaîne de caractères

```
<?php
 $var = 12;
 if(is_string($var)){
 echo "chaîne de caractères";
 }
 else {
 echo "autre type";
 }
?>
```


Les bases du PHP

■ Interprétation des variables

- À l'intérieur d'une chaîne entre guillemets, les variables sont automatiquement remplacées par leur valeur
- Exemple : interpretation.php

```
<?php
```


```
$objet = "livre";
```

```
$chaine = "Son $objet a déclenché la légende";
```

```
echo $chaine;
```

```
//Affiche Son livre a déclenché la légende
```

```
?>
```


Les opérateurs

■ Opérateurs d'affectation

- Référence : operateur1.php

```
<?php
$origine = 1;
$reference = & $origine; //marque la référence à la
mémoire représentant $origine =1
$origine = 2; //$reference devient =2
echo 'Valeur de $reference :', $reference, '<br>';
//Affiche Valeur de $reference :2
unset($origine);
echo 'Valeur de $origine :', $origine, '<br>';
//Affiche Undefined variable
echo 'Valeur de $reference :', $reference, '<br>';
//Valeur de $reference :2
?>
```


Les opérateurs

■ Opérateurs arithmétiques

- Le modulo :
 - renvoie le reste de la division
 - $15\%2$: renvoie 1
- $\$i++$: équivalent à $\$i = \$i+1$
- $\$i--$: équivalent à $\$i = \$i-1$
- $++\$i$: la variable est incrémentée puis évaluée
- $\$i++$: la variable est évaluée puis incrémentée
- $\$i +=5$: équivalent à $\$i = \$i+5$, de même pour $*=$, $-=$, $/=$

Les opérateurs

■ Opérateurs arithmétiques

```
<?php
```

```
$entier = 7;
```

```
$flottant = 2.5;
```

```
$somme = 4 + 5; // $somme vaut 9
```

```
$multiplic = 2 * 5; // $multiplic vaut 10
```


```
$division = 9 / 3; // $division vaut 3
```

```
$modulo = 10 % 3 // $modulo vaut 1
```

```
$multi_variables = $entier * $flottant; // 7 * 2.5 = 17.5
```

```
 donc $multi_variables vaut 17.5
```

```
?>
```


Les opérateurs

■ Opérateurs logiques

Exemple	Nom	Résultat
– \$a and \$b	ET (And)	Vrai si \$a ET \$b sont vrai
– \$a or \$b	OU (Or)	Vrai si \$a OU \$b est vrai\$
– a xor \$b	XOR (Xor)	Vrai si \$a OU \$b est vrai, mais pas les deux en même temps
– !\$a	NON (Not)	Vrai si \$a est faux
– \$a && \$b	ET (And)	Vrai si \$a ET \$b sont vrais
– \$a \$b	OU (Or)	Vrai si \$a OU \$b est vrai
– La raison pour laquelle il existe deux types de "ET" et de "OU" est qu'ils ont des priorités différentes		

Les opérateurs

- **Priorité des opérateurs**

Priorité des opérateurs						
+++++	()	[]				
+++++	-- ++ !	~	-			
+++++	*	/	%			
+++++	+	-				
+++++	<	<=	>=	>		
+++++	==	!=				
+++++	&					
+++++	^					
+++++						
+++++	&&					
+++++						
+++++	?	:				
+++++	=	+=	-=	*=	/=	%= <<= >
+++++	AND					
+++++	XOR					

Structures de contrôle

■ Les conditions

- Première forme


```
If(condition){  
 //instructions  
}
```

- Deuxième forme

```
If(condition){  
 //instructions  
}else{  
 \\instructions  
}
```

- Troisième forme

```
If(condition){  
 //instructions  
}elseif{  
 //instructions  
}else{  
 //instructions  
}
```


Structures de contrôle

■ Les conditions (suite)

- Quatrième forme : switch

```
<?php
$nombre = mt_rand(0,4) //génère un nombre aléatoire entre 0
et 4
switch ($nombre){
case 4 :
 echo "$nombre est supérieur à 3<br>";
case 3 :
 echo "$nombre est supérieur à 2<br>";
case 2 :
 echo "$nombre est supérieur à 1<br>";
case 1 :
 echo "$nombre est supérieur à 0<br>";
default :
 echo "$nombre est 0<br>";
}
?>
```


Structures de contrôle

■ Exemple : if then else

```
- <?php
  if( $var == 'ok')
  {
 print 'test';
  }
  else{
 print 'refusé';
  }
?>
```

■ Exemple : if else elseif

```
$variable = 'voiture';

if($variable == 'voiture'){
 print 'bravo vous avez
 trouvé';
}
elseif($variable=='automobile'){
 print 'c'est presque ça';
}
else {
 print 'ce n'est pas ça veuillez
 réessayer';
}
```


Structures de contrôle

Exemple : switch()

```
switch($operation)
{
 case '1': // si la variable opération est égale à 1
 print 'opération numero 1'; // on affiche cette phrase
 break; // on referme cette condition

 case '2': // si la variable opération est égale à 2
 print 'opération numero 2';
 break;


 default: // si la variable opération n' est pas égale à 1 ni à 2
 // ou si elle n'est pas définie
 print 'opération par défaut'; // on affiche une phrase par
 défaut
}
```


Structures de contrôle

- Les opérateurs de contrôle

== (2 x =)	strictement égale
!=	différent
>	plus grand que
<	inférieur à
>=	supérieur égal à
<=	inférieur ou égal à
&&	et
	ou
AND	et
OR	ou
TRUE	1 ou oui
FALSE	0 ou non

Structures de contrôle

■ L'opérateur `===`

- Cet opérateur permet de valider une condition si les variables ont même valeur et même type
- En fait, un booléen peut aussi être représenté par un nombre (0 pour FALSE et 1 pour TRUE)
- Le problème est que lorsque vous utiliserez des fonctions qui renvoient des booléens ou des nombres, comment distinguer 0 et 1 de FALSE et TRUE ?
- C'est là qu'intervient le signe `===`, qui vous permettra de savoir si la fonction a renvoyé TRUE ou 1, ce que ne permet pas de faire l'opérateur `==`

Structures de contrôle

■ Les conditions multiples

- permettent de donner plusieurs conditions pour effectuer une ou plusieurs actions

```
<?php
 $homme = FALSE; //booléen ayant la valeur FALS
 E (faux) ici il s'agit donc d'une femme
 $age  = 17;

 if($homme === TRUE AND $age > 13) //Le visiteur
est un homme et âgé de plus de 13 ans
 {
 echo 'Vous pouvez visiter le site';
 }
 else //Le visiteur est une femme ou alors il a moins
de 13 a ns
 {
 echo 'Vous ne pouvez pas visiter le site';
 }
?>
```


Structures de contrôle

■ Les conditions multiples

- Autre exemple : importance des parenthèses

```
<?php
 if($homme === TRUE OR ($homme === FALSE
 AND $age > 13)) //On veut soit tous les
 hommes, soit les filles de plus de 13 ans
 {
 echo 'Vous pouvez visiter le site';
 }
 else
 {
 echo 'Vous ne pouvez pas visiter le site';
 }
?>
```


Structures de contrôle

■ Les conditions multiples

- On peut utiliser les opérateurs prioritaires **&&** et **||** pour supprimer les parenthèses
- Voici le code obtenu :

```
<?php
 if($homme === TRUE OR $homme === FALSE &&
 $age > 13) //On veut soit tous les hommes, soit les fille
 s d e plus de 13 ans
 {
 echo 'Vous pouvez visiter le site';
 }
 else
 {
 echo 'Vous ne pouvez pas visiter le site';
 }
?>
```


Structures de contrôle

■ Les conditions multiples

- Comme le && est prioritaire, PHP effectue d'abord le traitement pour savoir si il s'agit d'une fille ayant plus de treize ans
- On pourrait simuler ça par ce code :

```
<?php
 if($homme === TRUE OR $fille_de_plus_de_treize
 _ans =
 == TRUE) //On veut soit tous les hommes, soit l
es fille s de plus de 13 ans
 {
 echo 'Vous pouvez visiter le site';
 }
 else
 {
 echo 'Vous ne pouvez pas visiter le site';
 }
?>
```


- Ensuite PHP utilise le OR classique pour faire une condition entre les deux variables.

TD1

- Exercice 1

Structures de contrôle

■ Les boucles

- Première forme


```
while(condition){  
 //instructions  
}
```

- Deuxième forme

```
do {  
 //instructions  
}  
while (condition)
```

- Troisième forme

```
for  
 (expression1;condition;expr  
 ession2){  
 //instructions  
}
```


Structures de contrôle

- Exemple avec while()

```
$i= 0; // on défini une variable à 0 pour le compteur de boucle
while ( $i <= 4 ) // la boucle s'arrêtera lorsque la variable $i sera
 égale à 4
{
 print 'boucle numero '.$i.'<br />'; // on affiche une phrase
 avec le numero de la boucle
 $i++; // le ++ sert à ajouter 1 à chaque tour de boucle, ne
 l'oubliez pas sinon la boucle sera infini donc affichera une
 erreur !
}
```

- Affichera à l'écran

```
boucle numero 0
boucle numero 1
boucle numero 2
boucle numero 3
boucle numero 4
```


Structures de contrôle

■ Autre exemple avec while()

- Condition multiple

```
<?php
```

```
 $i = 0; //on définit la variable $i qui sera notre n  
 ombre que l'on incrémentera. Ici $i va commencer  
 à 0
```

```
 $j = 4;
```

```
 while($i < 7 AND $j < 5)
```

```
 {
```


```
 echo $i.'<br />';
```

```
 $i++;
```

```
 $j++;
```

```
 }
```

```
?>
```


Structures de contrôle

- Exemple avec for()

```
for ($i=0;$i<=4;$i++) // c'est exactement la même chose que
 dans l'exemple while, mais l'avantage du for est que vous
 avez tout sur la même ligne, cela évite les oublis
 d'incrémentation de compteur
{
 print 'boucle numero '.$i.'  

```

- Affichera à l'écran

- boucle numero 1
- boucle numero 2
- boucle numero 3
- boucle numero 4

Structures de contrôle

- Autre exemple avec for()

```
<?php
```

```
 $i = 0; //on définit la variable $i qui sera notre nombre  
 que l'on incrémentera. Ici $i va commencer à 0
```

```
 for($j=4; $i < 7 AND $j < 5;$j++)
```


```
 {
```

```
 echo $i.'<br />';
```

```
 $i++;
```

```
 }
```

```
?>
```


Structures de contrôle

- Exemple avec do while

```
<?php
 $i = 8;
 $j = 7;

 do
 {
 echo 'la boucle a bouclé<br />';
 }
 while($i < $j)
?>
```


Structures de contrôle

■ Les fonctions utilisateur

– Déclaration


```
<?php
 function Nom_de_la-fonction($argument1, $argument2,
 ...){
 //liste d'instructions
 }
?>
```

– Valeur par défaut

```
<?php
 function Nom_de_la-fonction($argument1='valeur_par_defaut'){
 //liste d'instructions
 }
?>
```

– Valeur de retour

- La fonction peut renvoyer une valeur grâce au mot-clé : **return**
- Une fonction peut contenir plusieurs instructions de retour, mais l'exécution s'arrêtera à la première mise en oeuvre

Structures de contrôle

- Les fonctions utilisateur

- Exemple : fonction-return.php

```
<?php
function dire_texte($qui, $texte='Bonjour'){
 if(empty($qui)){
 return FALSE;
 }else{
 echo "$texte $qui";
 return TRUE;
 }
}
```


Structures de contrôle

- Appel
 - `Nom_de_la_fonction(argument1, argument2, ...)`

- Exemple :

```
<?php
function dire_texte($qui, $texte='Bonjour'){
 if(empty($qui)){
 return FALSE;
 }else{
 echo "$texte $qui";
 return TRUE;
 }
}
dire_texte('cher phpeur', 'bienvenue');
//Utilisation de la valeur par défaut
dire_texte('cher phpeur');
?>
```


Structures de contrôle

- Appel
 - On peut aussi contrôler le retour

```
<?php
function dire_texte($qui, $texte='Bonjour'){
 if(empty($qui)){
 return FALSE;
 }else{
 echo "$texte $qui";
 return TRUE;
 }
}
if (dire_texte("")){
 echo "Erreur";
};
if (!dire_texte("cher phpeur")
//Affiche "Bonjour cher phpeur"
?>
```


Structures de contrôle

■ Les fonctions utilisateur

- Visibilité des variables
 - Les variables déclarées dans une fonction ne sont utilisables que dans celles-ci
 - Inversement, les variables déclarées dans votre script ne seront pas accessibles dans une fonction : les deux espaces sont complètement indépendants

- Exemple

```
<?php
 $param=3;
 function decremente($valeur){
 $valeur=$valeur-1;
 echo $param; //n'affiche rien
 }
}
decremente($param);
echo $param; //affiche 3
?>
```


Structures de contrôle

■ Les fonctions utilisateur

- Passage de paramètres par recopie
 - Par défaut, PHP fait un passage par recopie
 - La valeur utilisée par la fonction n'est donc pas celle donnée en argument mais une copie
 - ❖ Si vous la modifiez à l'intérieur de la fonction, cela n'aura pas d'influence dehors

- Exemple

```
<?php
function ajouter_cinq($nombre)
{
 $nombre += 5; //équivalent de $nombre = $nombre + 5
 return $nombre;
}

$mon_entier = 15;
echo ajouter_cinq($mon_entier); //affichera 20

echo $mon_entier; //affichera 15

?>
```


Structures de contrôle

■ Les fonctions utilisateur

- Passage de paramètres par référence
 - On fait référence à la variable dans le programme appelant et tout ce qu'on fait sur la variable est reportée au niveau du programme appelant
 - Pour cela, il faut accompagner le paramètre d'appel de "&"
- Exemple

```
<?php
function ajouter_cinq($nombre)
{
 $nombre += 5; //équivalent de $nombre = $nombre + 5
 return $nombre;
}

$mon_entier = 15;
echo ajouter_cinq(&$mon_entier); //affichera 20

echo $mon_entier; //affichera 20

?>
```


Structures de contrôle

■ Passage par référence (suite)

- L'avantage de ce type d'opération est que vous travaillez directement sur la variable d'origine, il n'y a pas de copie et donc les performances peuvent être meilleures
- Vous n'avez d'ailleurs plus forcément besoin de retourner une valeur
- Prenons cet exemple qui fait exactement la même chose que le précédent :

```
<?php
 function ajouter_cinq($nombre)
 {
 $nombre += 5; //équivalent de $nombre = $nombre + 5
 }

 $mon_entier = 15;
 ajouter_cinq(&$mon_entier);

 echo $mon_entier; //affichera 20
?>
```


TD1

- Exercice 2-3