APPENDIX

Regular Expressions

This appendix introduces regular expressions in a quick and practical manner. This introduction is only the beginning, however, as the subject is so extensive that entire books have been written on it. A good example is *Regular Expression Recipes* by Nathan A. Good (Apress, 2004). Regular expressions (regexes) are a method for precisely matching strings that fit certain selection criteria. They are an old concept from theoretical computer science and are based on finite state machines.

There are many varieties of regular expressions, and they are different in many respects. The two most frequently encountered regular expression engines are Posix regular expressions and Perl compatible regular expressions (PCRE). PHP uses the latter. Actually, it can use both, but the Posix variant is deprecated in PHP 5.3 and later. The following are the main PHP functions that implement the PCRE regular expression engine:

- preg match
- preg replace
- preg_split
- preg grep

There are other functions that are part of the regular expressions machinery, but these four functions are the most frequently used ones. The "preg" in each stands for "Perl regular expression," as opposed to Posix regular expressions or "extended regular expressions." Yes, there used to be "ereg" versions of the regular expression functions, but they are deprecated as of PHP 5.3.0.

This appendix has two parts: the first explains the PCRE regular expression syntax; the second shows examples of using them in PHP scripts.

Regular Expression Syntax

The basic elements of regular expressions are meta-characters. When meta-characters are escaped by the backslash character ("\"), they lose their special meaning. Table A-1 is a list of the meta-characters.

Table A-1. Meta-Characters and Their Meanings

Expression	Meaning
•	Matches any single character.
*	Matches zero or more occurrences of the character expression preceding it.
?	Matches 0 or 1 occurrences of the character expression preceding it. It also makes regular expressions non-greedy. (An example of greedy and non-greedy regular expressions will come later.) It is also used for setting internal options.
/	Regular expression delimiter. It marks the beginning and the end of the regular expression.
+	Matches 1 or more occurrences of the character expression preceding it.
[]	Character classes: [a-z] are all lowercase letters. [Ab9] would match any of the characters 'A','b' or '9'. It is also possible to negate the character class with the "^" at the beginning. [^a-z] would match any character except lowercase letters.
^	Beginning of a line.
\$	End of a line.
()	Match groupings. That will be explained in detail later.
1	This is the "or" expression, separating two sub-expressions.
{}	Quantifiers. $\d{3}$ means "3 digits", $\s{1,5}$ means "one, two, three, four or five space characters", $\Z{1,}$ means "one or more letters \Z ." That is synonymous with \Z +.

In addition to meta-characters, there are also some special character classes, which are listed in Table A-2.

Table A-2. Special Character Classes

Class Symbol	Meaning
\d,\D	Lowercase symbol " \d " matches a digit. Uppercase symbol " \D " is a negation, and matches a non-digit character.
\s,\S	Lowercase "\s" matches a space character or a tab character. Uppercase is a negation that matches any non-space character.
\w,\W	Lowercase "\w" matches a "word character", that is a letter or a digit. As with the previous example, "\W" is a negation of "\w" and matches "any non-word character."

Regular expression .* will match any character. Regular expression ^.*3 will match characters from the beginning of the line until the last digit "3" on the line. This behavior can be changed; we'll cover this later in the section about greediness. For now, let's see some more examples of regular expressions.

Regular Expression Examples

First, let's see dates. Today, it is Saturday, April 30, 2011. The first pattern to match the date in this format would look like this:

```
/[A-Z][a-z]{2,},\s[A-Z][a-z]{2,}\s\d{1,2},\s\d{4}/
```

The meaning of that is "A capital letter, followed by at least two lowercase letters and a comma, followed by space, uppercase letter, at least two lowercase letters, space, 1 or 2 digits, comma, space and, finally, precisely four digits for a year." Listing A-1 is a small PHP snippet to test regular expressions:

Listing A-1. Testing Regular Expressions

```
<?php
$expr = '/[A-Z][a-z]{2,},\s[A-Z][a-z]{2,}\s\d{1,2},\s\d{4}/';
$item = 'Saturday, April 30, 2011.';
if (preg_match($expr, $item)) {
 print "Matches\n";
} else {
 print "Doesn't match.\n";
}
}</pre>
```

Note that the \$item variable in Listing A-2 has a dot at the end, while our regular expression finishes with \d{4} for the year and doesn't match the dot at the end. If we didn't want that, we could have "anchored" the regular expression to the end of line, by writing it like this: /[A-Z][a-z]{2,}\s\d{4}\$/. The newly added dollar sign at the end of the expression means "end of the line," which means that the regular expression will not match if there are any trailing characters on the line after the year. Similarly, we could have anchored the regular expression to the beginning of the line by using the meta-character "^". The regular expression that would match the entire line, regardless of the content, is /^.*\$/.

Now, let's take a look at a different date format, YYYY-MM-DD. The task is to parse the date and extract components.

■ **Note** This can easily be done with the date function and it is a pretty good illustration of the internal workings of some PHP functions.

We need not only to verify that the line contains the valid date; we also need to extract the year, month, and date. In order to do that, we'll need to match groupings or sub-expressions. Match groupings can be thought of as sub-expressions, ordered by the sequence number. The regular expression that would enable us to perform the task at hand looks like this:

```
/(\d{4})-(\d{2})-(\d{2})/
```

The parentheses are used to match groupings. Those groupings are sub-expressions, and can be thought of as separate variables. Listing A-2 shows how to do that with the built-in preg match function.

Listing A-2. Matching Groupings with the Built-In preg_match Function

```
<?php
$expr = '/(\d{4})-(\d{2})-(\d{2})/';
$item = 'Event date: 2011-05-01';
$matches=array();
if (preg_match($expr, $item,$matches)) {
 foreach(range(0,count($matches)-1) as $i) {
 printf("%d:-->%s\n",$i,$matches[$i]);
 }
 list($year,$month,$day)=array_splice($matches,1,3);
 print "Year:$year Month:$month Day:$day\n";
} else {
 print "Doesn't match.\n";
}
}
```

In this script, the function preg_match takes the third argument, the array \$matches. Here is the output:

```
./regex2.php
0:-->2011-05-01
1:-->2011
2:-->05
3:-->01
Year:2011 Month:05 Day:01
```

The 0^{th} element of the array \$matches is the string that matches the entire expression. That is not the same as the entire input string. After that, each consecutive grouping is represented as an element of the array. Let's see another, more complex example. Let's parse a URL. Generally the form of a URL is the following:

http://hostname:port/loc?arg=value

Of course, any part of the expression may be missing. An expression to parse a URL of the form described above would look like this:

```
/^https?:\/\/[^:\/]+:?\d*\/[^?]*.*/
```

There are several new elements worth noticing in this expression. First is the s? part in the http[s]?:. That matches either http: or https: at the beginning of the string. The caret character anchors the expression to the beginning of the string. The means "0 or 1 occurrences of the previous expression." The previous expression was letter s and translates into "0 or 1 occurrences of the letter s." Also, the slash characters / were prefixed with the backslash characters \ to remove the special meaning from them.

PHP is extremely lenient when it comes to the regular expression delimiter; it allows changing it to any other delimiter. PHP would recognize brackets or the pipe characters |, so the expression would have been equally valid if written as [^https?://[^:/]+:?\d*/[^?]*.*], or even using the pipe character as a delimiter: |^https?://[^:/]:?\d*/[^?]*.*|. The general way of stripping the special meaning from the special characters is to prefix them with a backslash character. The procedure is also known as "escaping special characters." Regular expressions are smart and can figure out the meaning of the

characters in the given context. Escaping the question mark in [^?]* was unnecessary because it is clear from the context that it denotes the class of characters different from the question mark. That doesn't apply to the delimiter character like /; we had to escape those. There is also the [^:\/]+ part of the expression, which stands for "one or more characters different from the colon or slash." This regular expression can even help us with slightly more complex URL forms. See Listing A-3.

Listing A-3. Regular Expressions with Complex URL Forms

```
<?php
$expr = '[^https*://[^:/]+:?\d*/[^?]*.*]';
$item = 'https://myaccount.nytimes.com/auth/login?URI=http://';
if (preg_match($expr, $item)) {
 print "Matches\n";
} else {
 print "Doesn't match.\n";
}
}</pre>
```

This is the login form for the *New York Times*. Let's now extract the host, port, directory, and the argument string, using groupings, just like we did in Listing A-2 (see Listing A-4).

Listing A-4. Extracting the host, port, directory, and argument String

```
<?php
$expr = '[^https*://([^:/]+):?(\d*)/([^?]*)\??(.*)]';
$item = 'https://myaccount.nytimes.com/auth/login?URI=http://';
$matches = array();
if (preg match($expr, $item, $matches)) {
 list($host, $port, $dir, $args) = array splice($matches, 1, 4);
 print "Host=>$host\n";
 print "Port=>$port\n";
 print "Dir=>$dir\n";
 print "Arguments=>$args\n";
} else {
 print "Doesn't match.\n";
}
?>
 When executed, this script will produce the following result:
./regex4.php
Host=>myaccount.nytimes.com
Port=>
Dir=>auth/login
```

Internal Options

Arguments=>URI=http://

The value for the port wasn't specified in the URL, so there was nothing to extract. Everything else was extracted properly. Now, what would happen if the URL was written with capital letters, like this:

```
HTTPS://myaccount.nytimes.com/auth/login?URI=http://
```

That would not match, because our current regular expression specifies the lowercase characters, yet it is a completely valid URL that would be properly recognized by any browser. We need to ignore case in our regular expression if we want to allow for this possibility. That is achieved by setting the "ignore case" option within the regular expression. The regular expression would now look like this:

```
[(?i)^https?://([^:/]+):?(\d*)/([^?]*)\??(.*)]
```

For any match after (?i) the case will be ignored. Regular expression Mladen (?i)g would match both strings Mladen G and Mladen g, but not MLADEN G.

Another frequently used option is m for "multiple lines." Normally, regular expression parsing stops when the newline characters "\n" is encountered. It is possible to change that behavior by setting the (?m) option. In that case, parsing will not stop until the end of input is encountered. The dollar sign character will match newline characters, too, unless the "D" option is set. The "D" option means that the meta-character "\$" will match only the end of input and not newline characters within the string.

Options may be grouped. Using (?imD) at the beginning of the expression would set up all three options: ignore case, multiple lines, and "dollar matches the end only."

There is also an alternative, more traditional notation for the global options that allows the global modifiers to be specified after the last regular expression delimiter. Using that notation, our regular expression would look like this:

```
[^https?://([^:/]+):?(\d*)/([^?]*)\??(.*)]i
```

The advantage of the new notation is that it may be specified anywhere in the expression and will only affect the part of the expression after the modifier, whereas specifying it after the last expression delimiter will inevitably affect the entire expression.

■ **Note** The full documentation of the global pattern modifiers is available here: www.php.net/manual/en/reference.pcre.pattern.modifiers.php

Greediness

Normally, regular expressions are greedy. That means that the parser will try to match as large a portion of the input string as possible. If regular expression '(123)+' was used on the input string '123123123123123A', then everything before the letter A would be matched. The following little script tests this notion. The idea is to extract only the img tag from an HTML line and not any other tags. The first iteration of the script, which doesn't work properly, will look like Listing A-5.

Listing A-5. Insert Listing Caption Here.

```
<?php
$expr = '/<img.*>/';
$item = '<a><img src="file">text</a>"';
$matches=array();
if (preg_match($expr, $item,$matches)) {
 printf( "Match:%s\n",$matches[0]);
```

```
} else {
 print "Doesn't match.\n";
}
```

When executed, the result would look like this:

```
./regex5.php
Match:<img src="file">text</a>
```

■ **Note** Some browsers, most notably Google Chrome, will attempt to fix bad markup, so both greedy and nongreedy output will exclude the stray .

We matched more than we wanted, because the pattern ".*>" matched as many characters as possible until it reached the last ">", which is a part of the tag, not of the tag. Using the question mark will make the "*" and "+" quantifiers non-greedy; they will match the minimal number of characters, not the maximal number of characters. By modifying the regular expression into '<img.*?>', the pattern matching would continue until the first ">" character was encountered, producing the desired result:

```
Match:<img src="file">
```

Parsing HTML or XML is a typical situation in which non-greedy modifiers are utilized, precisely because of the need to match the tag boundaries.

PHP Regular Expression Functions

So far, all we've done is to check whether the given string matches the specification, written in a convoluted form of PCRE regular expression, and extract elements from the string, based on the regular expression. There are other things that can be done with regular expressions, such as replacing strings or splitting them into arrays. This section is devoted to the other PHP functions that implement the regular expression mechanisms, in addition to the already familiar preg_match function. The most notable one among these is preg_replace.

Replacing Strings: preg_replace

The preg replace function uses the following syntax:

```
$result = preg replace($pattern,$replacement,$input,$limit,$count);
```

Arguments \$pattern, \$replacement, and \$input are self explanatory. The \$limit argument limits the number of replacements, with -1 meaning no limit; -1 is the default. The final argument, \$count, is populated after the replacements have been made with the number of replacements actually performed, if specified. It may all look simple enough, but there are further ramifications. First of all, the pattern and replacement can be arrays, as in the Listing A-6.

Listing A-6. Insert Listing Caption Here.

```
<?php
$cookie = <<<'EOT'
 Now what starts with the letter C?
 Cookie starts with C
 Let's think of other things that starts with C
 Uh ahh who cares about the other things
 C is for cookie that's good enough for me
 C is for cookie that's good enough for me
 C is for cookie that's good enough for me
 Ohh cookie cookie starts with C
EOT;
$expression = array("/(?i)cookie/", "/C/");
$replacement = array("donut", "D");
$donut = preg replace($expression, $replacement, $cookie);
print "$donut\n";
?>
```

When executed, this little script produces a result that probably wouldn't appeal to the Cookie Monster from *Sesame Street*:

```
./regex6.php
  Now what starts with the letter D?
  donut starts with D
  Let's think of other things that starts with D
  Uh ahh who cares about the other things

D is for donut that's good enough for me
  D is for donut that's good enough for me
  D is for donut that's good enough for me
  Ohh donut donut donut starts with D
```

The important thing to notice is that both the pattern and replacement are arrays. The pattern and replacement array should have an equal number of elements. If there are fewer replacements than patterns, then the missing replacements will be replaced by null strings, thus effectively destroying the matches for the remaining strings specified in the patterns array.

The full strength of the regular expressions can be seen in Listing A-7. The script will produce SQL-ready truncate table commands from the list of provided table names. This is a rather common task. For the sake of brevity, the list of tables will already be an array, although it would typically be read from a file.

Listing A-7. Insert Listing Caption Here.

```
<?php
$tables = array("emp", "dept", "bonus", "salgrade");
foreach ($tables as $t) {
 $trunc = preg_replace("/^(\w+)/", "truncate table $1;", $t);
 print "$trunc\n";
}
 When executed, the result would look like this:
./regex7.php
truncate table emp;
truncate table dept;
truncate table bonus;
truncate table salgrade;</pre>
```

The use of preg_replace shows several things. First, there is a grouping (\w+) in the regular expression. We saw groupings in the previous section, when extracting date elements from a string in Listing A-2. That grouping also appears in the replacement argument, as "\$1". The value of each sub-expression is captured in the variable \$n, where n can range from 0 to 99. Of course, as is the case with preg_match, \$0 contains the entire matched expression and the subsequent variables contain the values of sub-expressions, numbered from left to right. Also, note the double quotes here. There is no danger of confusing variable \$1 for something else, as the variables of the form \$n, 0<=n<=99 are reserved and cannot be used elsewhere in the script. PHP variable names must start with a letter or underscore, that is a part of the language specification.

Other Regular Expression Functions

There are two more regular expression functions to discuss: preg_split and preg_grep. The first of those two functions, preg_split, is the more powerful relative of the explode function. The explode function will split the input string into array of elements, based on the provided delimiter string. In other words, if the input string is \$a="A,B,C,D", then the explode function, used with the string "," as the separator, would produce the array with elements "A", "B", "C" and "D". The question is how do we split the string if the separator is not of a fixed format and the string looks like \$a='A, B,C.D'? Here we have space characters before and after the separating comma and we also have a dot as a separator, which makes using just the explode function impossible. The preg_split has no problems whatsoever. By using the following regular expression, this string will be flawlessly split into its components:

```
$result=preg split('/\s*[,.]\s*/',$a);
```

The meaning of the regular expression is "0 or more spaces, followed by a character that is either a dot or a comma, followed by 0 or more spaces." Of course, adding regular expression processing is more expensive than just comparing the strings, so one should not use preg_split if the regular explode function suffices, but it's really nice to have it in the tool chest. The increased cost comes from the fact that regular expressions are rather complex beasts under the hood.

■ **Note** Regular expressions are not magic. They require caution and testing. If not careful, one can also get unexpected or bad results. Using a regular expression function instead of a more familiar built in function doesn't, by itself, quarantee the desired result.

The preg_grep function should be familiar to all those who know how to use the command line utility called grep. That's what function was named after. The syntax of the preg_grep function looks like this:

\$results=preg grep(\$pattern,\$input);

The function preg_grep will evaluate regular expression \$pattern for each element of the input array \$input and store the matching output in the resulting array results. The result is an associative array with the offsets from the original array provided as keys. Listing A-8 shows an example, based on the file system grep utility:

Listing A-8. Insert Listing Caption Here.

```
<?php
$input = glob('/usr/share/pear/*');
$pattern = '/\.php$/';
$results = preg_grep($pattern, $input);
printf("Total files:%d PHP files:%d\n", count($input), count($results));
foreach ($results as $key => $val) {
 printf("%d ==> %s\n", $key, $val);
}
}
```

The dot in the .php extension was escaped by a backslash character, because dot is a meta-character, so to strip its special meaning, it had to be prefixed by "\". The result on the system used for writing this appendix looks like this:

```
./regex8.php
Total files:35 PHP files:12
4 ==> /usr/share/pear/DB.php
6 ==> /usr/share/pear/Date.php
8 ==> /usr/share/pear/File.php
12 ==> /usr/share/pear/Log.php
14 ==> /usr/share/pear/MDB2.php
16 ==> /usr/share/pear/MDB2.php
16 ==> /usr/share/pear/Mail.php
19 ==> /usr/share/pear/OLE.php
22 ==> /usr/share/pear/PEAR.php
23 ==> /usr/share/pear/PEAR5.php
27 ==> /usr/share/pear/System.php
29 ==> /usr/share/pear/Var_Dump.php
32 ==> /usr/share/pear/pearcmd.php
```

The result may look differently on a different system, which has different PEAR modules installed. The preg_grep function can save us from checking regular expressions in a loop, and is quite useful.

There are several other regular expression functions that are used much less frequently than the functions described in this appendix. Those functions are very well documented and an interested reader can look them up in the online documentation, at www.php.net.

Index

Α	project management, 267
Abstract class, 17	definition, 263
ACID requirements, 128	navigator, 264
dobe Flash Builder, 52-53	planning, 264
ADOdb	rally organizer
ADOdb connection, 174	advantages, 265
Caching, 176–177	course, 264
characteristics, 173	keystroke, 264
classes, 173	pit stops, 265
CompleteTrans method, 175	project leader, 264
CSV file loading, 173–174	roles, 264
execute method, 174–175	team developers, 263
Fetch Row and Field method, 176	Ajax
Linux distribution, 172	asynchronous vs . synchronous events
system directory, unpacking, 173	357–358
varieties, 173	components, 347
ADOdb set, 17	data sending, PHP script
agile development	Ajax request loading, HTML, 374
Bugzilla	predator and prey animal, 373
bug/task listing, 266-267	sample output, 374
home page, 266	High level JavaScript APIs, 367
level of granularity, 266	jQuery
Mylyn (see Mylyn for eclipse)	concise version, 370
open source, 266	element modification, 367–368

\$.get and \$.post functions, 371	dynamic space allocation, 195
JSON data outputting, PHP array, 371–373	file reading and loading, 195–196
plain text loading, XML file, 369–370	loading time, 198
negative points, 355	PHP script writing, 198 SAVE EXCEPTION option, 198
simple graphic program	_autoload function, 6
drawing grid, 377	autoload lunction, 6
Firefox extension Firebug, 383	■B
HTML, 378, 380–381	Basic authentication to connect, 60
load function, 382	
PHP script, 381	C
save function, 382	call method, 9, 10
table cells color manipulation, 375–	Clone operator, 11
377	Closures. See Anonymous function
Traditional Web model, 355	Code refactoring
Web model, 356–357	behavioral changes, 278
XMLHttpRequest object (see XMLHttpRequest object)	code length, 278
Alternative PHP Cache (APC), 108	code repetition, 278
Android development, 52	functionality modification, 277
Anonymous function	larger legacy code
array_reduce function, 97	config.php, 287
create_function solution, 98	location class, 287
Application programming interface (API),	travel class, 293, 296
108	travel function, 282–286
\$argv array, 23	travelMath.php, 292–293
Array Interface	travelView.php, 288–291
auto-commit feature, 198	small refactorings, 278
binding variable, 196	configuration options, 279
data file loading, 195	Go for a Walk code, 278
database infrastructure, 196–197	logical expression, readability, 279

logical function separation, 280	records and browser, 147–148
PHP Script, 281–282	revision field, 148
Column constraints, 151	scott database, 144
ColumnName() method, 160	views, 145
ColumnType, 160	HTTP protocol, 143
Comma separated values (CSV) files, 155	vs. JSON objects, 143
CompleteTrans method, 175	MVCC, 142
Constraints, 151–152	Cross site scripting (XSS), 248
Continuous integration (CI), 277	Alert box, 249
build automation, 317	document cookie, 249
extra build steps, 314	interpolated markup, 250
Jenkins Server Setup, 318	PHP handling, 249, 250
Jenkins main menu, 321	prevention, 251
Jenkins management, GUI, 319	Cross-site request forgery (CSRF)
Jenkins web site, 318	HTTP request, 251
multistep task, 314	prevention, 252
server, 315	session fixation, 252–253
static analysis, 316	
version control, 315	D
CouchDB	Data security
Futon	attacks
couchClient, 146	CSRF, 251–253
database and collection creation,	same origin policy, 248
143–144	XSS, 248–250, 251
document retrival and updation, 148–149	filter extension
getView method, 149–150	filter_has_var, 257
JavaScript function, 149	filter sanitization, 257
JSON object, 149	filter_var function, 254
ŕ	flags, 255–256
newly ingested document, 146–147 PHP script assessment, 145–146	multiple variable, 257
1 111 SUHDI ASSESSIHEHI, 143–140	

superglobal variables, 255	Desktop client, 61
never trust data	Device detection system
Ajax, 247	chrome browser, 33
\$_COOKIES, 247	get_browser function, 32-33
register_globals, 244	regex generation, 35
\$_SERVER, 247	regex usage, 35
\$_SESSION, 247	user-agent, 32
whitelists and blacklists, 245–246	WURFL (<i>see</i> Wireless Universal Resource File)
X-files, 243	\$(document).ready function call, 368
php.ini file	Document upload process
hardening process, 258–259	enctype attribute, 118
password algorithm, 260–261	\$_FILES metadata, 118–119
server environment, 258	HTTP POST, 119
SQL injection, 253–254 Data validation	_uploaded_file() function, 119
GET method, 111	DOMDocument
JavaScript, 111–112	element and attribute value searching, 343–344
PCRE library	element finding, 342–343
\$matches array, 116–118	features, 341
preg_match_all function, 116	node types, 341
PHP validation	save functions, 342
filter_var function, 114–115	
preg_match function, 114	E
URL and e-mail validate filters, 115– 116	\$EMP array, 131
POST method, 112	empno attribute, 132
search function, 113	empty() function, 9
Database resident connection pooling (DRCP), 207	Enctype attribute, 118 Exception handlers, 23
Deep copy, 11	

Extensible Markup Language (XML)	Firefox extension Firebug, 383
DOMDocument	Foreign key constraints, 151–152
element and attribute value	Full-text search
searching, 343	logical operators, 178
element finding, 342–343	open source text engine, 178
features, 341	phrase searches, 177
node types, 341	proximity searches, 177
save functions, 342	Quorum searches, 178
primer, 323–324	Sphinx (see Sphinx)
Reader and Writer, 344–345	Word searches, 177
schema	*
stricter schema, 324	G
xhtml1-transitional schema, 325	get andset Method, 8, 9
simpleXML (see SimpleXML)	get_browser function, 32–33
	GET method, 111–112
■F	Get next method, 16
Facebook	global temporary tables, 189
account verification, 80–81	goto statement, 101–102
application profile page, 85	
canvas page, 83	■H
credit card information, 81	harrison_bergeron.txt, 202
Graph API, 89	High Level JavaScript APIs, 367
integration canvas settings, 83	
logout callback, 87–88	
official SDK, 82	IGNORE flag, 126
photo albums, 90	Image conversion and thumbnails
requesting additional permission, 88	GD library, 119
terms of service, 81	getimagesize() function
FetchArray method, 160	image name, 119–120
File systems, 202	image.jpg and thumb.png, 120–121
Firefox 4.0, 32	\$metadata array, 120

thumbnail creation, 121	www.phparch.com, 387
Integrated Development Environments	www.zend.com, 386
(IDEs), 298	ZendCon, 388
Interface, 13	ISO-88591 string, 126
vs. abstract class, 17	isset method, 9
interface interf2, 13–14	
Iteractor implementation	■J, K
ADOdb, 17	JavaScript validation, 111, 113
arrays, 15–16	AJAX request, 113
database cursor, 16	select() method, 112
loops, 14–15	jQuery
rewind function, 16	background colors, 377
Standard PHP Library, 16	concise version, 370
Internal object handling	element modification, 367–368
clone operator, 11–12	\$.get and \$.post function, 370–371
cloning, 12	JSON data outputting, PHP array, 371- 373
deep copy, 11	load function, 370
destructor, 11	
object comparison, 12	plain text loading, XML file, 369–370
shallow copy, 11	wrap function, 370
\$x=\$y execution, 10–11	JSON
Internet resources	data types, 348
ConFoo, 388	PHP arrays
devzone.zend.com, 387	associative key, 353–354
information dissemination, 387	encoding and decoding, 350
International PHP conference, 388	functions, 349
open source India, 388	JSON representation output, 351
OSCON, 388	PHP encoding output, 352
PHP certification, 388–390	PHP nested array, 350–351
www.php.net, 385–386	JSON arrays, 348–349

JSON document, 127	Mobile PHP
JSON objects, 348–349	CSS, 51–52
	device detection
■L	chrome browser, 33–34
Lambda function. <i>See</i> Anonymous function	get_browser function, 33
Large object (LOB)	regex generation, 35
characteristics, 202	regex usage, 34-35
column creation	user-agent, 32
DISABLE STORAGE IN ROW option, 203	WURFL (<i>see</i> Wireless Universal Resource File)
file name and content, 203–204	emulator and SDK, 52–53
LOB descriptor, 204	image resizing tool, 50–51
LOB segment and locator, 203	mobile variance, 31
OCI-Lob class, 205	QR codes, 53–54
OCI-Lob->read(), 205–206	WALL, 48–49
RETURNING clause, 204	MongoDB
PHP application, 202	aggregation, 139–142
relational database, 202	characteristics, 128–129
table creation, 202–203	data types, 129
text file, 202	\$EMP array, 131
types, 202	empno attribute, 132–133
Local temporary tables, 189	PHP script, 129–130
Logical operators, 178	queries, 133–134
	comm attribute, 135
M	count() function, 134
Magic methods, 8	deptno attribute, 134
call method, 9–10	find() method, 134
get andset Method, 8–9	foreach loop method, 134
isset method, 9	object id checking, 136–137
toString() method, 10	

operators, 134	MySQLi extension
regular expressions, 135–136	COMMIT statement, 165
safety, 133	components, 161
scott database, 131	CSV files, 162–165
updation	emp.csv and dept.csv, 163
denormalization, 137	fetch_field method, object retriving,
department information, 137	167–168
documents, scripts, 137–139	format string, 165
hiredate attribute, 137	LOAD DATA command, 162–163
MongoDB Collection Information	MYSQLI_RESULT, 166
Design, 137	MYSQLI_STMT properties, 165
Mozilla, 32	name property, 167–168
Multi-Language Integration, 125–126	PHP statement, 166
multiple version consistency control (MVCC), 142	query mehtod, 167
Mylyn for eclipse	report writing, 166–167
• • •	scott database, 162
benefits, 274–275	statement bind method, 165
Buzilla server content, 268	table description, 162
context recording, 271	TIMESTAMP type, 163
context tracking, 271	
individual task, 268–269	N
jpg image, 271–272	Namespaces. See also Simple XML
preferences window, 272	autoload function, 96–97
query processing, 270	class context, 96
Task List view, 271–273	domestic.php, 94–95
Task Repositories view, 268–269	mulitiple namespaces, animals.php, 95
task repository query, 270	predefined global namespace, 96
team development, 270	programming libraries, 93
UI Legend, 273	sub-namespaces, 95–96
Zend Studio, 268	NLS_LANG variable, 210
MySQL database creation, 126	Non_existing_method, 10

Non-LOB columns, 203	OCI-Lob->import, 205
NonNumericException handler, 24	Onreadystatechange callback function, 359
NoSQL databases	
CouchDB (see CouchDB)	Open authentication (OAuth), 57–58
goals, 127	Operating systems (OS), 31
JSON document, 127	Oracle RDBMS
MongoDB (see MongoDB)	Array Interface (see Array Interface)
SQLite (see SQLite)	character sets and PHP, 209–211
Nowdoc	characteristics, 189
backslash characters, 98	connection pooling
<i>vs.</i> heredoc, 100–101	advantages, 207, 209
heredoc syntax, 98–99	configuration, 207–208
NULL data type, 151	default pool arguments, 208
TVOLL data type, 101	Java and server application, 207
0	oci_new_connection, 209
Object orientation	oci_pconnect command, 209
interface (see Interface)	Oracle 11, 207
internal object handling (see Internal	Oracle 7, 207
object handling)	parameter oci8.events, 208
PHP Classes (see PHP Classes)	production database, 207
OCI8 extension	LOB (see Large object (LOB))
CSV file loading, 192–193	OC18 extention (see OC18 extention)
number of fields, 194	options and capability, 191
OCI8 calls, 195	PL/SQL, 190
oci_fetch_array, 195	PL/SQL, procedure and cursors, 198-
OCI_NO_AUTO_COMMIT argument, 193–194	201real application cluster, 190- 191
PHP script, 194	row-level locking, 190
query execution, 194	server attachment process, 189
OCI-Lob->flush() method, 205	SQL Server application, 190

synonyms, 190	inheritance and overloading
tablespaces, 189	abstract classes, 5–6
Oracle*Text, 202	autoload function, 6
	class declarations, 7
P	construct method, 4
Parallel, asynchronous HTTP events, 358	destructor method, 5
Perl Compatible Regular Expression (PCRE) library, 116, 391, 398–400	directive, 7
Personal identification number (PIN), 58	employee class, 3–4
getAccessToken, 64	get_raise method, 5
output, 65	give_raise method, 5
seven-digit number, 64	OO programming technique, 6
Twitter API usage, 67–70	parent functions, 4
twitter_registration.php, 64–65	trailing, 7
validation, 65–66	magic method, 2 (see also Magic methods)
Phar Extension, 105	private members, 2
Alternative PHP Cache, 108	protected methods and members, 3
Phar archiver	public members, 2
creation, 106	scope
pack argument, 106	class context, 19
phar list, 107	get_prop function, 19
stub script, 107	keyword self, 18
zip algorithm, 106	static variables, 17–18
PHP 5.3 distribution, 106	terminology, 1
unix-based system, 107–108	PHP data objects (PDO)
wild.php and domestic.php, 106	ACID requirements, 170
PHP Classes	application program interface, 169
autoloading, 1	autocommit mode, 170
constructor method, 2	CSV loading script, 169–170
2-dimensional plane, 1–2	error-handling code, 170
encapsulation, 1	citor indianing code, 110

execute method, 170	colored map, 238
fixed query, 171	country code, 239
getColumnMeta method, 171-172	dynamic graphs and charts, 238
layers, 169	gLineChart object, 241–242
LIMIT option, 170	map, 239
PDOException, 170	Google Map integration
query execution, 172	boiler template, 231
setAttribute call, 170	download package, 231
PHP Exception	Effile tower, 232
\$argv array, 23	satellite imagery, 232
characteristics, 21	terrain, multiple marker, 234
definition, 21	traffic routes, 233
erroneous event, 22	SimplePie
NonNumericException handler, 23–25	advantage, 215
SplFileObject, 25–26	basic usage, 214
synchronous events, 21	browser output, 215
syntax	cache, 214–215
exception class, 23	cURL extension, 214
exception handler, 23–24	favicon and custom formatted data
throw statement, 23	215–216
PHP interpreter, 173	favicon and story creator, 218
PHP library	RSS and Atom feed consumption, 214
e-mail	structure of element, 216–217
basic usage, 235	TCPDF
HTML formatted message, 235-236	AddPage method, 219
SMS, 237–238	barcode and gradient generation,
SMTP server, 236	223–224
Google Chart API	document generation, 218
candlestick marker, 240	image and HTML formatted text, 220–221
Candlestick-Style chart, 240–241	

language configuration and library	Process global area (PGA), 207
file, 219	Proximity searches, 177
line breaks, 222	
Write method, 219	Q
website data scraping	Quick Response (QR) codes, 53–54
cURL usage, 226	Quorum searches, 178
DOMDocument, 225	
file_get_contents, 226-227	R
information retrieval, 225	Real application clusters (RAC), 190–191
page scraping, 225	Really Simple Syndication (RSS), 334–335
phpQuery, 229–231	Regression tests, 302
remote content grabing, 225	Regular expressions
webpage link finding, 227–228	array \$matches, 394
PHP references	built-in preg_match function, 394
array member, 28	characters classes, 392
assignment by reference, 28	greediness, 396
copying, 27–28	host, port, directory and argument string extraction, 395
Function and Pass Arguments, 29	internal options, 396
loops, 28	match characters, 393
non–object types, 27	meta-characters, 391–392
normal assignment, 28	PHP functions, 391
object, 26–27	PHP snippet, 393
returning values, 30	preg_split and preg_grep function, 400-
Visibility Protection, 29–30	401
Phrase searches, 177	Regex characters and matches, 121–123
Placeholder, 157	String methods
Posix regular expressions, 391	compile, exec and test, 124
POST method, 112	match, search, replace and split, 123
Primary key constraints, 151	PCRE functions, 124–125

sub-expressions, 393-394	parsing
types, 391	attribute() function, 328
URL forms, 395	attribute value matching, XPath, 331
Relational Database Management System (RDBMS), 128	children and parent element matching, XPath, 330–331
RGB array triplets, 349	content finding, 327–328
	element finding, XPath, 329–330
S	output, 328
Sequential, synchronous HTTP events, 358	PHP warning message, 326
set_exception_handler, 23	string, 325–326
setRequestHeader function, 360	Really Simple Syndication, 334–336
Shallow copy, 11	XML generation, 336, 338–341
Share global area (SGA), 207	Social media
shared-nothing architecture, 190	database
Simple API for XML (SAX), 324	security, 74
SimplePie	Singleton design pattern, 75
advantage, 215	twitter_db_actions.php, 75–76
basic usage, 214	twitter_db_connect.php, 74
cache, 214	updated callback script, 76-77
cURL extension, 214	data cache storage, 77
favicon and custom formatted data, 215, 216	Facebook
favicon and story creator, 218	account verification, 80–81
RSS and Atom feed consumption, 214	application profile page, 85
structure of element, 216–217	Apress page, 84
SimpleXML	canvas page, 83
namespaces, XPath	credit card information, 81
attribute value finding, 333	Graph API, 89–90
registered namespaces, 332, 333	integration canvas settings, 83
unregistered namespaces, 331	login.php, 85–86
	logout callback, 87–88

official SDK, 82	PHP script, 182–184
permission request page, 86	program indexer, 181
photo albums, 90–91	search program, 181–182
requesting additional permission, 88	indexer and search process, 178
terms of service, 81	MySQL database, 187
OAuth, 57–58	operating system, 178
My Access Token, 63–64	output, 184–185
Twitter	PostgreSQL, 178
access token storage, 78	SplFileObject class, 16, 25–26
account, 60–62	SplMinHeap class, 6
callback script, 70-73	SQLite
client authentication with PIN (see	characteristics, 150
Personal identification number (PIN))	columnName() method, 160
destroying a status, 79	columnType, 160
friend update list, 78	data dictionary, 153
friendship, creation/destroy, 80	data printing, 158–159
GET, 78	database structure, 154–155
private rest API, 60	\$DDL command, 155
public search API, 58–60	emp and dept tables, 156–158
tweets and IDs, 79	execute method, 158–160
twitter_oauth_signin.php, 78	fetchArray method, 160
Twitter's OAuth login, 73–74	insert statement, 157
Software developer kits (SDKs), 52	NULL data type, 151
Sphinx	placeholders, 157
associative array, 185–186	programming interface, 153
configuration file, 179–180	query method, 155
document_id column, 180	query optimizer, 152
food_articles table, 178	relational databases, 152
index, 181	SELECT statements, 152
max_matches ontion, 181	statement class, 157–158

tables and index creation, 155	Try block, 23
try block, 157	Twitter
two CSV files, 155–156	access token storage, 78
views and constraints, 151-152	account, 60–62
sqlite_master, 153	callback script, 70–73
Standard PHP Library (SPL)	destroying a status, 79
class extention, 103-104	friend update list, 78
compare function, 103	friendship, creation/destroy, 80
FileSystemIterator class, 104	GET, 78
flags, 104	private rest API, 60
Globiterator class usage, 105	public search API, 58, 60
SplFileObject class, 104	tweets and IDs, 79
SplMaxHeap script, 102–103	twitter_oauth_signin.php, 78
sub-directories, 104–105	Twitter application sign-up form, 60–61
Strings, 348	twitter_get_search.php program, 59
T	■U, V
tecnick.com PDF (TCPDF)	Unique constraints, 151
tecnick.com PDF (TCPDF) AddPage method, 219	Unique constraints, 151 Unit testing, 277
AddPage method, 219 barcode and gradient generation, 223–	•
AddPage method, 219 barcode and gradient generation, 223– 224	Unit testing, 277
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218	Unit testing, 277 code coverage, 302
AddPage method, 219 barcode and gradient generation, 223– 224	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220–	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221 language configuration and library file,	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308 file coverage, 303
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221 language configuration and library file, 219	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308 file coverage, 303 refactoring, 309, 311–313
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221 language configuration and library file, 219 line breaks, 222	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308 file coverage, 303 refactoring, 309, 311–313 Sample Command line output, 303
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221 language configuration and library file, 219 line breaks, 222 Write method, 219	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308 file coverage, 303 refactoring, 309, 311–313 Sample Command line output, 303 Sample Zend Studio output, 303
AddPage method, 219 barcode and gradient generation, 223– 224 document generation, 218 image and HTML formatted text, 220– 221 language configuration and library file, 219 line breaks, 222 Write method, 219 Test Driven Development (TDD), 313	Unit testing, 277 code coverage, 302 object oriented Walk Class, 297 PHPUnit error verification, 308 file coverage, 303 refactoring, 309, 311–313 Sample Command line output, 303 Sample Zend Studio output, 303 TravelMath class, 304–306

PHPUnit_Framework_TestCase, 299	device stack output, user agent, 37–38
second test addition, 301	get Capabilities Name For Group method,
side effects, 302	40–41
successful test result, 301	output, emulated iPhone 4, 38–39
Test Driven Development, 313	server user agent modification, 38–39
unit test failure, 300–301	setup, 36–37
unit test skeleton, 299	tera-WURFL
UTF-8 character, 126	code, user agent identification, 45
	display and sound format, 46
W	image output, 47–48
Web-based form design and management	setup, 44–45
data validation (see Data validation)	XML file, 36
document uploading (see Document	ZIP archived version, 36
uploading process)	Word searches, 177
image conversion and thumbnails, 119–120	
multi-language integration (<i>see</i> Multi- Language Integration)	X, Y, Z XML. <i>See</i> Extensible Markup Language
regular expressions (<i>see</i> Regular expressions)	XMLHttpRequest object, 359
	Ajax grabbed plain text, 363
welcome.php program, 72-73	Ajax grabbed specific XML, 365
Web browser, 61	basic XMLHttpRequest, 360
Wireless Abstraction Library (WALL), 48–50	creation, JavaScript, 359-360
	HTML grabbing, 366-367
Wireless Universal Resource FiLe (WURFL)	page element modification, 361
ajax, css and image format, 42	XML file
audio and device capability, 43–44	animals.xml, 363
available capability groups, 39–40 color-coded device capability, 41–42	contents grabbing, 362
	output and parsing, 364