

CHAPTER 6

Working with Files and Directories

Objectives

- Open and close files
- Write data to files
- Read data from files
- Manage files and directories

Opening and Closing File Streams

- A stream is a channel used for accessing a resource that you can read from and write to
- The input stream reads data from a resource (such as a file)
- The output stream writes data to a resource
 - 1. Open the file stream with the fopen () function
 - 2. Write data to or read data from the file stream
 - 3. Close the file stream with the fclose() function

Opening a File Stream

- A handle is a special type of variable that PHP uses to represent a resource such as a file
- The fopen() function opens a handle to a file stream
- The syntax for the fopen () function is:

```
open_file = open("text file", "mode");
```

 A file pointer is a special type of variable that refers to the currently selected line or character in a file

Opening a File Stream

Argument	Description
Argument	Description
a	Opens the specified file for writing only and places the file pointer at the end of the file; attempts to create the file if it doesn't exist
a+	Opens the specified file for reading and writing and places the file pointer at the end of the file; attempts to create the file if it doesn't exist
r	Opens the specified file for reading only and places the file pointer at the beginning of the file
r+	Opens the specified file for reading and writing and places the file pointer at the beginning of the file
W	Opens the specified file for writing only and deletes any existing content in the file; attempts to create the file if it doesn't exist
w+	Opens the specified file for reading and writing and deletes any existing content in the file; attempts to create the file if it doesn't exist
х	Creates and opens the specified file for writing only; returns false if the file already exists
x+	Creates and opens the specified file for reading and writing; returns false if the file already exists

Table 6-1 Mode arguments of the fopen() function

Opening a File Stream

\$BowlersFile = fopen("bowlers.txt", "r+");

```
File pointer

Blair, Dennis

Hernandez, Louis

Miller, Brica

Morinaga, Scott

Picard, Raymond
```

Figure 6-1 Location of the file pointer when the fopen() function uses a mode argument of "r+"

\$BowlersFile = fopen("bowlers.txt", "a+");

```
Blair, Dennis
Hernandez, Louis
Miller, Brica
Morinaga, Scott
Picard, Raymond
File pointer
```

Figure 6-2 Location of the file pointer when the fopen() function uses a mode argument of "a+"

Closing a File Stream

 Use the fclose function when finished working with a file stream to save space in memory

```
$BowlersFile = fopen("bowlers.txt", "a");
$NewBowler = "Gosselin, Don\n";
fwrite($BowlersFile, $NewBowler);
fclose($BowlersFile);
```


- PHP supports two basic functions for writing data to text files:
 - * file_put_contents() function writes or appends a text string to a file
 - * fwrite() function incrementally writes data to a text file

- Escape sequences used to identify the end of a line:
 - UNIX/Linux platforms use the \n carriage return
 - Macintosh platforms use \r carriage return
 - Windows uses both the \r carriage return escape sequence and the \n newline escape sequence

Writing an Entire File

- The file_put_contents() function writes or appends a text string to a file
- The syntax for the file put contents() function is:

```
file put contents (filename, string[, options])
```

file_put_contents() Function

```
$TournamentBowlers = "Blair, Dennis\n";
$TournamentBowlers .= "Hernandez, Louis\n";
$TournamentBowlers .= "Miller, Erica\n";
$TournamentBowlers .= "Morinaga, Scott\n";
$TournamentBowlers .= "Picard, Raymond\n";
$BowlersFile = "bowlers.txt";
file_put_contents($BowlersFile, $TournamentBowlers);
```

file_put_contents() Function

- If no data was written to the file, the function returns a value of 0
- Use the return value to determine whether data was successfully written to the file

- The FILE_USE_INCLUDE_PATH constant searches for the specified filename in the path that is assigned to the include_path directive in your php.ini configuration file
- The FILE_APPEND constant appends data to any existing contents in the specified filename instead of overwriting it

Writing an Entire File

```
<h1>Coast City Bowling Tournament</h1>
<?php
if (isset($ GET['first name']) && isset($ GET['last name'])) {
 $BowlerFirst = $ GET['first name'];
 $BowlerLast = $ GET['last name'];
 $NewBowler = $BowlerLast . ", " . "$BowlerFirst" . "\n";
 $BowlersFile = "bowlers.txt";
 if (file put contents($BowlersFile, $NewBowler, FILE APPEND) > 0)
 echo "{$ GET['first name']} {$ GET['last name']} has
 been registered for the bowling tournament!";
 else
 echo "Registration error!";
else
 echo "To sign up for the bowling tournament, enter your first
 and last name and click the Register button.";
?>
<form action="BowlingTournament.php" method="get"</pre>
enctype="application/x-www-form-urlencoded">
First Name: <input type="text" name="first name" size="30" />
Last Name: <input type="text" name="last name" size="30" />
<input type="submit" value="Register" />
</form>
```


Writing an Entire File

Figure 6-6 Bowling registration form

- Magic quotes automatically adds a backslash (\) to any:
 - Single quote (')
 - Double quote (")
 - NULL character contained in data that a user submits to a PHP script

```
My best friend's nickname is "Bubba"
My best friend\'s nickname is \"Bubba\"
```


Handling Magic Quotes

Directive	Description
magic_quotes_gpc	Applies magic quotes to any user-submitted data
magic_quotes_runtime	Applies magic quotes to runtime-generated data, such as data received from a database
magic_quotes_sybase	Applies Sybase-style magic quotes, which escape special characters with a single quote (') instead of a backslash (\)

■ Disable magic quotes in your php.ini configuration file and instead manually escape the strings with the addslashes() function

 Accepts a single argument representing the text string you want to escape and returns a string containing the escaped string

```
$Nickname = addslashes($_GET['nickname']);
echo $Nickname; // My best friend\'s nickname is \"Bubba\".
```

With magic quotes enabled:

```
My best friend\\\'s nickname is \\\"Bubba\\\"
```

* * * * *

stripslashes() Function

- Removes slashes that were added with the addslashes() function
- To prevent the display of escaped characters, use the stripslashes() function with the text you want to print


```
if (isset($ GET['first name']) && isset($ GET['last name'])) {
 $BowlerFirst = addslashes($ GET['first name']);
 $BowlerLast = addslashes($ GET['last name']);
 $NewBowler = $BowlerLast . ", " . "$BowlerFirst" . "\n";
 $BowlersFile = "bowlers.txt";
 if (file put contents($BowlersFile, $NewBowler, FILE APPEND) >
  0)
 echo "{$ GET['first name']}{$ GET['last name']}
 has been registered for the bowling tournament!";
 else
 echo "Registration error!";
else
 echo "To sign up for the bowling tournament, enter your first
 and last name and click the Register button.";
```


stripslashes() Function

Figure 6-7 Output of text with escaped characters

Writing Data Incrementally

- Use the fwrite() function to incrementally write data to a text file
- The syntax for the fwrite() function is:

 fwrite(\$handle, data[, length]);
- The fwrite() function returns the number of bytes that were written to the file
- If no data was written to the file, the function returns a value of 0

Locking Files

- To prevent multiple users from modifying a file simultaneously use the flock() function
- The syntax for the flock() function is:

flock(\$handle, operation)

Table 6-3 Operational constants of the flock() function

Constant	Description
LOCK_EX	Opens the file with an exclusive lock for writing
LOCK_NB	Prevents the flock() function from waiting, or "blocking," until a file is unlocked
LOCK_SH	Opens the file with a shared lock for reading
LOCK_UN	Releases a file lock

Reading an Entire File

Table 6-4 PHP functions that read the entire contents of a text file

Function	Description
file(filename[, use_include_path])	Reads the contents of a file into an indexed array
file_get_contents(filename[, use_include_path])	Reads the contents of a file into a string
fread(\$handle, length)	Reads the contents of a file into a string up to a maximum number of bytes
readfile(filename[, use_include_path])	Prints the contents of a file

file_get_contents() Function

Reads the entire contents of a file into a string

```
$DailyForecast = "<strong>San Francisco daily weather
forecast</strong>: Today: Partly cloudy. Highs from the 60s to
mid 70s. West winds 5 to 15 mph. Tonight: Increasing clouds. Lows
in the mid 40s to lower 50s. West winds 5 to 10 mph.";
file_put_contents("sfweather.txt", $DailyForecast);

$SFWeather = file_get_contents("sfweather.txt");
echo $SFWeather;
```

readfile() Function

 Prints the contents of a text file along with the file size to a Web browser

```
readfile("sfweather.txt");
```

* * * * *

file() Function

- Reads the entire contents of a file into an indexed array
- Automatically recognizes whether the lines in a text file end in \n, \r, or \r\n

```
$January = "48, 42, 68\n";
$January .= "48, 42, 69\n";
$January .= "49, 42, 69\n";
$January .= "49, 42, 61\n";
$January .= "49, 42, 65\n";
$January .= "49, 42, 62\n";
$January .= "49, 42, 62\n";
$file_put_contents("sfjanaverages.txt", $January);
```


file() Function

```
$JanuaryTemps = file("sfjanaverages.txt");
for ($i=0; $i<count($JanuaryTemps); ++$i) {
 $CurDay = explode(", ", $JanuaryTemps[$i]);
 echo "<p><strong>Day " . ($i + 1) . "</strong><br />";
 echo "High: {$CurDay[0]} <br />";
 echo "Low: {$CurDay[1]} <br />";
 echo "Mean: {$CurDay[2]} ";
}
```


file() Function

Figure 6-8 Output of individual lines in a text file

Reading Data Incrementally

Function	Description
fgetc(\$handle)	Returns a single character and moves the file pointer to the next character
<pre>fgetcsv(\$handle, length[, delimiter, string_enclosure])</pre>	Returns a line, parses the line for CSV fields, and then moves the file pointer to the next line
fgets(\$handle[, length])	Returns a line and moves the file pointer to the next line
fgetss(\$handle, length[, allowed_tags])	Returns a line, strips any HTML tags the line contains, and then moves the file pointer to the next line
stream_get_line(\$handle, length, delimiter)	Returns a line that ends with a specified delimiter and moves the file pointer to the next line

■ The fgets() function uses the file pointer to iterate through a text file

Reading Data Incrementally

- You must use fopen() and fclose() with the functions listed in Table 6-5
- Each time you call any of the functions in Table 6-5, the file pointer automatically moves to the next *line* in the text file (except for fgetc())
- Each time you call the fgetc() function, the file pointer moves to the next *character* in the file

Reading Directories

Function	Description
chdir(directory)	Changes to the specified directory
chroot(directory)	Changes to the root directory
closedir(\$handle)	Closes a directory handle
getcwd()	Gets the current working directory
opendir(directory)	Opens a handle to the specified directory
readdir(\$handle)	Reads a file or directory name from the specified directory handle
rewinddir(\$handle)	Resets the directory pointer to the beginning of the directory
<pre>scandir(directory[, sort])</pre>	Returns an indexed array containing the names of files and directories in the specified directory

- To iterate through the entries in a directory, open a handle to the directory with the opendir() function
- Use the readdir() function to return the file and directory names from the open directory
- Use the closedir() function to close a directory handle


```
$Dir = "C:\\PHP";

$DirOpen = opendir($Dir);
while ($CurFile = readdir($DirOpen)) {
 echo $CurFile . "<br />";
}
closedir($DirOpen);
```


```
$Dir = "C:\\PHP";

$DirEntries = scandir($Dir);

foreach ($DirEntries as $Entry)
{
 echo $Entry . "<br />";
}
```

Creating Directories

- The mkdir() function creates a new directory
- To create a new directory within the current directory:
 - Pass just the name of the directory you want to create to the mkdir() function

```
mkdir("bowlers");
```


- To create a new directory in a location other than the current directory:
 - Use a relative or an absolute path

```
mkdir("..\\tournament");
mkdir("C:\\PHP\\utilities");
```


Creating Directories

Figure 6-9 Warning that appears if a directory already exists

Table 6-7 PHP file and directory status functions

Function	Description
file_exists(filename)	Determines whether a file or directory exists
is_dir(filename)	Determines whether a filename is a directory
is_executable(filename)	Determines whether a file is executable
is_file(filename)	Determines whether a file is a regular file
is_readable(filename)	Determines whether a file is readable
is_writable(filename)	Determines whether a file is writable

Table 6-8 Common file and directory information functions

Function	Description
fileatime(filename)	Returns the last time the file was accessed
filectime(filename)	Returns the last time the file was modified
fileowner(filename)	Returns the name of the file's owner
filetype(filename)	Returns the file type


```
property = C:\PHP'';
if(is dir($Dir)) {
 echo "";
 echo "FilenameFile Size
 File Type";
 $DirEntries = scandir($Dir);
 foreach ($DirEntries as $Entry) {
 echo "$Entry" . filesize($Dir . "\\"
 . $Entry) . "" . filetype($Dir . "\\"
 . $Entry) . "";
 echo "";
else
 echo "The directory does not exist.";
```


Figure 6-10 Output of script with file and directory information functions

- Use the copy () function to copy a file with PHP
- The function returns a value of true if it is successful or false if it is not
- The syntax for the copy () function is:

```
copy(source, destination)
```

- For the *source* and *destination* arguments:
 - Include just the name of a file to make a copy in the current directory, or
 - Specify the entire path for each argument

Copying and Moving Files

```
if (file exists("sfweather.txt"))
  if(is dir("history"))
 if (copy("sfweather.txt",
 "history\\sfweather01-27-2006.txt"))
 echo "File copied successfully.";
 else
 echo "Unable to copy the file!";
 else
 echo ("The directory does not exist!");
else
  echo ("The file does not exist!");
```

Renaming Files and Directories

- Use the rename () function to rename a file or directory with PHP
- The rename() function returns a value of true if it is successful or false if it is not
- The syntax for the rename() function is: rename(old name, new name)

Removing Files and Directories

- Use the unlink() function to delete files and the rmdir() function to delete directories
- Pass the name of a file to the unlink() function and the name of a directory to the rmdir() function
- Both functions return a value of true if successful or false if not
- Use the file_exists() function to determine whether
 a file or directory name exists before you attempt to
 delete it

- The stream is used for accessing a resource, such as a file, that you can read from and write to
- A handle is a special type of variable that PHP uses to represent a resource such as a file
- The fopen() function opens a stream to a text file
- A file pointer is a special type of variable that refers to the currently selected line or character in a file

Summary

- Use the fclose() function to ensure that the file doesn't keep taking up space in your computer's memory
- PHP supports two basic methods for writing data to text files: file_put_contents() and the fwrite() function
- Magic quotes automatically add backslashes to any single quote, double quote, or NULL character contained in data that a user submits to a PHP script

- PHP includes various functions, such as the fgets() function, that allow you to use the file pointer to iterate through a text file
- To iterate through the entries in a directory, you open a handle to the directory with the opendir() function
- PHP includes various file and directory status functions, such as the file_exists() function, which determines whether a file or directory exists