GANPAT UNIVERSITY U. V. PATEL COLLEGE OF ENGINEERING

2CEIT6PE1
WEB TECHNOLOGY

UNIT 4
Working with Forms

Prepared by: Prof. Megha Patel (Asst. Prof in C.E Dept.)

Regular Expression

- A regular expression is a sequence of characters that forms a search pattern. When you search for data in a text, you can use this search pattern to describe what you are searching for.
- A regular expression can be a single character or more complicated pattern.
- Regular expressions can be used to perform all types of text search and text replace operations.

Advantages and uses of Regular expressions

- Regular expressions help in validation of text strings which are of programmer's interest.
- It offers a powerful tool for analyzing, searching a pattern and modifying the text data.
- It helps in searching specific string pattern and extracting matching results in a flexible manner.
- With the help of in-built regexes functions, easy and simple solutions are provided for identifying patterns.
- It effectively saves a lot of development time, which are in search of specific string pattern.
- It helps in important user information validations like email address and phone numbers.
- Regexes are mostly used for checking password strength and form validations.

Syntax

■ In PHP, regular expressions are strings composed of delimiters, a pattern and optional modifiers.

$$exp = "/gnu/i";$$

- In the example above, / is the delimiter, gnu is the pattern that is being searched for, and i is a modifier that makes the search case-insensitive.
- The delimiter can be any character that is not a letter, number, backslash or space. The most common delimiter is the forward slash (/), but when your pattern contains forward slashes it is convenient to choose other delimiters such as # or ~.
- **▶ Note:** By default, regular expressions are case sensitive.

Regular Expression Modifiers

Modifiers can change how a search is performed.

Modifier	Description
i	Performs a case-insensitive search
m	Performs a multiline search (patterns that search for the beginning or end of a string will match the beginning or end of each line)
U	Enables correct matching of UTF-8 encoded patterns

Regular Expression Patterns

Brackets are used to find a range of characters

xpression	Description
[abc]	Find one character from the options between the brackets
[^abc]	Find any character NOT between the brackets
[0-9]	Find one character from the range 0 to 9

Metacharacters

Metacharacters are characters with a special meaning.

Metacharacter	Description
Í	Find a match for any one of the patterns separated by as in: cat dog fish
	Find just one instance of any character
۸	Finds a match as the beginning of a string as in: ^Hello
\$	Finds a match at the end of the string as in: World\$
\d	Find a digit
\s	Find a whitespace character
\b	Find a match at the beginning of a word like this: \bWORD, or at the end of a word like this: WORD\b
\uxxxx	Find the Unicode character specified by the hexadecimal number xxxx

Quantifiers

Quantifiers define quantities.

Quantifier	Description
n+	Matches any string that contains at least one n
n*	Matches any string that contains zero or more occurrences of <i>n</i>
nș	Matches any string that contains zero or one occurrences of <i>n</i>
n{x}	Matches any string that contains a sequence of X n's
n{x,y}	Matches any string that contains a sequence of X to Y n 's
n{x,}	Matches any string that contains a sequence of at least X n's

Quantifiers

Note: If your expression needs to search for one of the special characters you can use a backslash (\) to escape them. For example, to search for one or more question marks you can use the following expression: \$pattern = '/\?+/';

Grouping

You can use parentheses () to apply quantifiers to entire patterns. They also can be used to select parts of the pattern to be used as a match.

Regular Expression	Matches
gnu	The string "gnu"
^gnu	The string starts with "gnu"
gnu\$	The string ends with "gnu"
^gnu\$	The string where "gnu" is alone on a string.
[abc]	a,b or c
[a-z]	Any lowercase letter
[^A-Z]	Any letter which is NOT a uppercase letter
(gif png)	Either "gif" or "png"
[a-z]+	One or more lowercase letters
^[a-zA-Z0-9]{1,}\$	Any word with at least one number or one letter
([ax])([by])	ab, ay, xb, xy
[^A-Za-z0-9]	Any symbol other than a letter or other than number
([A-Z]{3} [0-9]{5})	Matches three letters or five numbers

Regular Expression Functions

► PHP provides a variety of functions that allow you to use regular expressions. The preg_match(), preg_match_all() and preg_replace() functions are some of the most commonly used ones:

Function	Definition
preg match()	This function searches for a specific pattern against some string. It returns true if pattern exists and false otherwise.
preg_match_all()	This function searches for all the occurrences of string pattern against the string. This function is very useful for search and replace.
ereg replace()	This function searches for specific string pattern and replace the original string with the replacement string, if found.
eregi_replace()	The function behaves like ereg_replace() provided the search for pattern is not case sensitive.
preg_replace()	This function behaves like ereg_replace() function provided the regular expressions can be used in the pattern and replacement strings.

Regular Expression Functions

preg_split()	The function behaves like the PHP split() function. It splits the string by regular expressions as its parameters.
preg_grep()	This function searches all elements which matches the regular expression pattern and returns the output array.
preg_quote()	This function takes string and quotes in front of every character which matches the regular expression.
ereg()	This function searches for a string which is specified by a pattern and returns true if found, otherwise returns false.
eregi()	This function behaves like ereg() function provided the search is not case sensitive.

Use a regular expression to do a case-insensitive search for "gnu" in a string

```
<?php
$str = "Visit Gnu";
$pattern = "/gnu/i";
echo preg_match($pattern, $str); // Outputs 1
?>
```

Use a regular expression to do a case-insensitive count of the number of occurrences of "ain" in a string

Using preg_match_all()

The preg_match_all() function will tell you how many matches were found for a pattern in a string.

```
<?php
$str = "The rain in SPAIN falls mainly on the plains.";
$pattern = "/ain/i";
echo preg_match_all($pattern, $str); // Outputs 4
?>
```

Use a case-insensitive regular expression to replace Microsoft with GNU in a string:

Using preg_replace()

The preg_replace() function will replace all of the matches of the pattern in a string with another string.

```
<?php
$str = "Visit Microsoft!";
$pattern = "/microsoft/i";
echo preg_replace($pattern, "GNU", $str);
?>
```

Use grouping to search for the word "banana" by looking for ba followed by two instances of na:

```
<?php
$str = "Apples and bananas.";
$pattern = "/ba(na){2}/i";
echo preg_match($pattern, $str); // Outputs 1
?>
```

■ Name Validation

```
<?php
regex = '/^[a-zA-Z]*$/';
$nameString = 'Hemant Shah';
// Use preg_match() function to search string pattern
if(preg_match($regex, $nameString)) {
 echo("Name string matching with regular expression");
else {
 echo("Only letters and white space allowed in name string");
```

Mobile Validation

```
<?php
regex = '/^[0-9]{10};
$nameString = '9734567556';
// Use preg_match() function to search string pattern
if(preg_match($regex, $nameString)) {
  echo("Correct Number");
else {
  echo("Incorrect");
?>
```

Password Validation

```
<?php
property = \frac{1}{(?=.*[a-z])(?=.*[0-9])(?=.*[A-Z]).{6,8}$/';}
$nameString = 'D2g6';
if(preg_match($regex, $nameString)) {
  echo("Correct");
else {
  echo("Incorrect");
```

Email Validation

```
<?php
$regex='/^[a-z0-9_]+@[a-z]+.[a-z]{2,3}+$/';
$nameString = 'masswe13_2@as.com';
if(preg_match($regex, $nameString)) {
 echo("Correct Email");
else {
  echo("Incorrect");
```

```
<!DOCTYPE html>
<html>
<body>
<?php
$date = "1970-01-01 00:00:00";
pattern = "/[-\s:]/";
$components = preg_split($pattern,
$date);
print_r($components);
?>
</body>
</html>
```

```
Array (
[0] = >1970
[1] => 01
[2] => 01
[3] => 00
[4] => 00
[5] => 00
```

```
<!DOCTYPE html>
<html>
<body>
<?php
$input = [
 "Red",
 "Pink",
 "Green",
 "Blue",
 "Purple"
$result = preg_grep("/^p/i", $input);
print_r($result);
?>
</body>
</html>
```

Array ([1] => Pink [4] => Purple)