

19

String Processing with Regular Expressions in PHP

19.7 String Processing with Regular Expressions

- Text manipulation is usually done with regular expressions a series of characters that serve as pattern-matching templates (or search criteria) in strings, text files and databases.
- Function preg_match uses regular expressions to search a string for a specified pattern using Perl-compatible regular expressions (PCRE).
- If a pattern is found, preg_match returns the length of the matched string—which evaluates to true in a boolean context.
- Anything enclosed in single quotes in a print statement is not interpolated, unless the single quotes are nested in a double-quoted string literal.
- Function preg_match takes two arguments—a regular—expression pattern to search for and the string to search.
- Function preg_match performs case-insensitive pattern matches.


```
<!DOCTYPE html>
 2
 <!-- Fig. 19.9: expression.php -->
 3
 <!-- Regular expressions. -->
 <html>
 <head>
 <meta charset = "utf-8">
 <title>Regular expressions</title>
 9
 <style type = "text/css">
10
 p { margin: 0; }
11
 </style>
12
 </head>
13
 <body>
14
 <?php
15
 $search = "Now is the time";
 print( "Test string is: '$search'" );
16
17
18
 // call preg_match to search for pattern 'Now' in variable search
 if ( preg_match( "/Now/", $search ) )
19
 print( "'Now' was found." );
20
21
22
 // search for pattern 'Now' in the beginning of the string
23
 if ( preg_match( "/^Now/", $search ) )
 print( "'Now' found at beginning of the line." );
24
25
```

Fig. 19.9 | Regular expressions. (Part 1 of 3.)


```
26
 // search for pattern 'Now' at the end of the string
 if (!preg_match("/Now$/", $search ) )
27
 print( "'Now' was not found at the end of the line." );
28
29
 // search for any word ending in 'ow'
30
31
 if ( preg_match( "/\b([a-zA-Z]*ow)\b/i", $search, $match ) )
 print( "Word found ending in 'ow': " .
32
 $match[ 1 ] . "" );
33
34
35
 // search for any words beginning with 't'
 print( "Words beginning with 't' found: " );
36
37
38
 while ( preg_match( "/\b(t[[:alpha:]]+)\b/", $search, $match ) )
39
 print( $match[ 1 ] . " " );
40
41
42
 // remove the first occurrence of a word beginning
 // with 't' to find other instances in the string
43
 $search = preg_replace("/" . $match[ 1 ] . "/", "", $search);
44
45
 } // end while
46
47
 print( "" );
48
 ?><!-- end PHP script -->
49
 </body>
 </html>h
50
```

Fig. 19.9 | Regular expressions. (Part 2 of 3.)

Fig. 19.9 | Regular expressions. (Part 3 of 3.)

19.7.2 Representing Patterns

- Regular expressions can include metacharacters such as ^, \$ and . that specify patterns.
- For example, the caret (^) metacharacter matches the beginning of a string, while the dollar sign (\$) matches the end of a string.
- The period (.) metacharacter matches any single character.
- Bracket expressions are lists of characters enclosed in square brackets ([]) that match any single character from the list.
- Ranges can be specified by supplying the beginning and the end of the range separated by a dash (-).

19.7.2 Representing Patterns

- The \b before and after the parentheses indicates the beginning and end of a word, respectively—in other words, we're attempting to match whole words.
- Quantifiers are used in regular expressions to denote how often a particular character or set of characters can appear in a match.

Quantifier	Matches
{ <i>n</i> }	Exactly <i>n</i> times
$\{m,n\}$	Between m and n times, inclusive
{n,}	n or more times
+	One or more times (same as {1,})
*	Zero or more times (same as {0,})
?	Zero or one time (same as {0,1})

Fig. 19.10 | Some regular expression quantifiers.

19.7.3 Finding Matches

- The optional third argument to function preg match is an array that stores matches to each parenthetical statement of the regular expression.
- The first element stores the string matched for the entire pattern, and the remaining elements are indexed from left to right.
- To find multiple instances of a given pattern, we must make multiple calls to preg_match, and remove matched instances before calling the function again by using a function such as preg_replace.

19.7.4 Character Classes

- Character classes are enclosed by the delimiters [: and :].
- When this expression is placed in another set of brackets, it is a regular expression matching all of the characters in the class.
- A bracketed expression containing two or more adjacent character classes in the class delimiters represents those character sets combined.

Character class	Description
alnum	Alphanumeric characters (i.e., letters [a-zA-Z] or digits [0-9])
alpha	Word characters (i.e., letters [a-zA-Z])
digit	Digits
space	White space
lower	Lowercase letters
upper	Uppercase letters

Fig. 19.11 | Some regular expression character classes.

19.7.5 Finding Multiple Instances of a Pattern

- Function preg_replace takes three arguments
 - the pattern to match,
 - a string to replace the matched string and
 - the string to search. The modified string is returned.