PHP Includes

Web 120 – Web Authoring II

© 2010 - 2015 Raven Gildea

What is an Include?

An include is a snippet of code that lives on a server, and can be “called” (or, automatically inserted) into a web page.

Includes are very useful, because we can use them to write one code snippet that appears on lots and lots of pages.

For example, every page in your site will probably have the same doctype declaration, the same metatags, the same link tag(s) to your style sheet(s), the same navigation, and the same footer. These elements can be made into includes so that you only have ONE copy of the code, and only need to make changes in ONE place … even if your site has several hundred pages.

Each page of the site will then have include code that tells the server “go get this code, and display it right here.”

The include files don’t need to have their own doctype declarations, html tags, head and body tags, etc. Think of them as text files that contain pieces of the finished page. The server finds the pieces and pastes them together to make the rendered source code, which is the complete set of code that makes up the page displayed in the browser.

A very simple way to do includes is to break off the page’s header into one include, and the footer into another. Start with the complete (but in this example, simplified) html page:

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8" />

<title>Basic Page Template</title>

<meta name="robots" content="noindex, nofollow" />

<link href="styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<header>This is the header</header>

<nav>This is the nav</nav>

<div id="content">This is the content</div><!-- /content-->
<footer>This is the footer</footer>

</body>

</html>

Every line of code here will be the same on every page of the site, except the part inside the content div. So we can break this page into three sections: the header include file (header.php, the content (my-page-name.php), and the footer include file (footer.php):

<!—begin header include (this code goes in header.php) -->

(don’t really put a comment tag above your doctype!)

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8" />

<title>Basic Page Template</title>

<meta name="robots" content="noindex, nofollow" />

<link href="styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<header>This is the header</header>

<nav>This is the nav</nav>

<div id="content">
<!-- end header.php -->

<!-- begin page-specific content: this is your actual web page file, such as index.php -->

This is the content

<!-- end page-specific content -->

<!-- begin footer include (this code goes in footer.php)-->

 </div><!-- /content-->
<footer>This is the footer</footer>

</body>

</html>

<!-- end footer.php -->

Note that the breaks don’t have to be in the same places as logical breaks in the code, for example when an element begins or ends. An HTML tag can start in one include file and end in another.

The opening tag of the content div <div id="content"> appears before the actual content on every page, so it can be part of the header include. The closing tag of the content div appears after the actual content on every page, so it can be part of the footer include.

One way to think of it is like a jigsaw puzzle: where the pieces are cut doesn’t affect the finished picture you see when all the pieces are put together. You can put five different pieces together to get a picture of a person’s face. The face has two eyes, but you can have half an eye on one puzzle piece and the other half on another. Put the pieces together, and it all makes one big picture.

So now we put all the code that will repeat at the top of every page into a new file, called header.php.

This is just text, and could actually be a .txt file. Only the page containing the include “call” actually needs to have the .php extension. But for simplicity’s sake I like to give all my files the same extension.

Likewise, all the code that will repeat after the content at the bottom of every page is saved to a new file called footer.php.

So now we have three different files:

header.php

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8" />

<title>Basic Page Template</title>

<meta name="robots" content="noindex, nofollow" />

<link href="styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<header>This is the header</header>

<nav>This is the nav</nav>

<div id="content">
index.php

This is the content

footer.php

</div><!-- /content-->
<footer>This is the footer</footer>

</body>

</html>

To make the three pieces work together, we need to tell the server what to do. So we’ll add include calls for the header and footer includes onto the index page, like this:

<?php include('includes/header.php'); ?>
This is the content

<?php include('includes/footer.php'); ?>

Now the server will read the contents of index.php, and see code that says:

<?php

“Hey, I’m php, not html”

include

“Go get a file and put it right here”

('includes/header.php')
“It’s a file called header.php, and you’ll find it in a

folder called includes”

; ?>

“That’s all … I’m done talking php now.”

So the server goes and gets the code inside header.php, and pastes it in the place where the include call was found. It goes and gets the code inside footer.php, and pastes it in the place where the footer call was found. The include calls don’t display in the browser, just the pasted-together code (the rendered source code) from all three files.

Because the server does the pasting together, you must view your remote site to make the includes work. You can’t view php files on your local machine: upload to a server first.
You can also nest an include inside another include. For example, let’s look at our header.php code again:

header.php

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8" />

<title>Basic Page Template</title>

<meta name="robots" content="noindex, nofollow" />

<link href="styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<header>This is the header</header>

<nav>This is the nav</nav>

<div id="content">
What if our navigation is fairly complex? We might find it useful to put the nav code into its own include file. That way, when we want to add new menu items, we don’t need to search through a bunch of code that’s not about the navigation.

Our header.php file might look like this:

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8" />

<title>Basic Page Template</title>

<meta name="robots" content="noindex, nofollow" />

<link href="styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<header>This is the header</header>

<?php include('includes/nav.php'); ?>
<div id="content">

and our nav.php file might look like this:

<nav id="#nav-main">

Home<a>

About<a>

Services<a>

Products<a>

Contact<a>

</nav >

Now our index.php file will still call only header.php, but when the browser gets to the part of header.php that calls for nav.php, it will go get that code and paste it into place.

Note that our navigation links are relative to the completed/re-assembled file (index.php, etc.), not to the include files which live inside the includes folder. As long as index.php, about.php, services.php, products.php and contact.php are in the same directory, this single snippet of code will work on every page, even if it lives inside a different directory.

The includes directory is where the code lives, the page it’s called onto is where it works.

Here’s a map of a sample site’s file structure:

 Page Files

 Include Files

 CSS file

[image: image1.png]N

header.php

N

style.css

N

nav.php

index.php \am
seattle.php ¢
bellingham.php ¢
olympia.php —
contact.php €—
thanks.php —

N

footer.php

In this case, each of the page files calls header.php, nav.php, and footer.php. The header.php include file contains the link to the CSS stylesheet, style.css.
NOTE: We could nest the include call to nav.php inside the header.php include file, and have our individual web page files each call only header.php and footer.php.
However, it’s often handy to keep the body tag on each individual web page, and give it a page-specific id. That way we can use this id to write page-specific styles. To do this, we’ll have separate include files for header (above the body tag) and nav (below the body tag). See the “You Are Here” Page Identification handout for more details.

PAGE
1

