PHP Introduction

PHP scripts are executed on the server.

What You Should Already Know

Before you continue you should have a basic understanding of the following:

- HTML
- CSS
- JavaScript

If you want to study these subjects first, find the tutorials on our <u>Home page</u>.

What is PHP?

- PHP is an acronym for "PHP: Hypertext Preprocessor"
- PHP is a widely-used, open source scripting language
- PHP scripts are executed on the server
- PHP is free to download and use

PHP is an amazing and popular language!

It is powerful enough to be at the core of the biggest blogging system on the web (WordPress)!

It is deep enough to run the largest social network (Facebook)!

It is also easy enough to be a beginner's first server side language!

What is a PHP File?

- PHP files can contain text, HTML, CSS, JavaScript, and PHP code
- PHP code are executed on the server, and the result is returned to the browser as plain HTML
- PHP files have extension ".php"

What Can PHP Do?

- PHP can generate dynamic page content
- PHP can create, open, read, write, delete, and close files on the server
- PHP can collect form data
- PHP can send and receive cookies
- PHP can add, delete, modify data in your database
- PHP can be used to control user-access
- PHP can encrypt data

With PHP you are not limited to output HTML. You can output images, PDF files, and even Flash movies. You can also output any text, such as XHTML and XML.

Why PHP?

- PHP runs on various platforms (Windows, Linux, Unix, Mac OS X, etc.)
- PHP is compatible with almost all servers used today (Apache, IIS, etc.)
- PHP supports a wide range of databases
- PHP is free. Download it from the official PHP resource: www.php.net
- PHP is easy to learn and runs efficiently on the server side

PHP is a server scripting language, and a powerful tool for making dynamic and interactive Web pages.

PHP is a widely-used, free, and efficient alternative to competitors such as Microsoft's ASP.

Easy Learning with "Show PHP"

Our "Show PHP" tool makes it easy to learn PHP, it shows both the PHP source code and the HTML output of the code.

```
<!DOCTYPE html>
<html>
<body>
<?php
echo "My first PHP script!";
?>
</body>
</html>
```

PHP 5 Installation

What Do I Need?

To start using PHP, you can:

- Find a web host with PHP and MySQL support
- Install a web server on your own PC, and then install PHP and MySQL

Use a Web Host With PHP Support

If your server has activated support for PHP you do not need to do anything.

Just create some .php files, place them in your web directory, and the server will automatically parse them for you.

You do not need to compile anything or install any extra tools.

Because PHP is free, most web hosts offer PHP support.

Set Up PHP on Your Own PC

However, if your server does not support PHP, you must:

- install a web server
- install PHP
- install a database, such as MySQL

The official PHP website (PHP.net) has installation instructions for PHP: http://php.net/manual/en/install.php

PHP 5 Syntax

The PHP script is executed on the server, and the plain HTML result is sent back to the browser.

Basic PHP Syntax

A PHP script can be placed anywhere in the document.

A PHP script starts with <?php and ends with ?>:

```
<?php
// PHP code goes here
?>
```

The default file extension for PHP files is ".php".

A PHP file normally contains HTML tags, and some PHP scripting code.

Below, we have an example of a simple PHP file, with a PHP script that uses a built-in PHP function "echo" to output the text "Hello World!" on a web page:

```
<!DOCTYPE html>
<html>
<body>
<h1>My first PHP page</h1>
<?php
echo "Hello World!";
?>
</body>
</html>
```

Note: PHP statements end with a semicolon (;).

Comments in PHP

A comment in PHP code is a line that is not read/executed as part of the program. Its only purpose is to be read by someone who is looking at the code.

Comments can be used to:

- Let others understand what you are doing
- Remind yourself of what you did Most programmers have experienced coming back to their own work a year or two later and having to re-figure out what they did. Comments can remind you of what you were thinking when you wrote the code

PHP supports several ways of commenting:

```
<!DOCTYPE html> <html> <body>
```

```
<?php
// This is a single-line comment

# This is also a single-line comment

/*
This is a multiple-lines comment block
that spans over multiple
lines
*/

// You can also use comments to leave out parts of a code line
$x = 5 /* + 15 */ + 5;
echo $x;
?>

</body>
</html>
```

PHP Case Sensitivity

In PHP, all keywords (e.g. if, else, while, echo, etc.), classes, functions, and user-defined functions are NOT case-sensitive.

In the example below, all three echo statements below are legal (and equal):

```
<!DOCTYPE html>
<html>
<body>
<?php
ECHO "Hello World!<br>";
echo "Hello World!<br>";
ECHO "Hello World!<br>";
></body>
</html>
```

However; all variable names are case-sensitive.

In the example below, only the first statement will display the value of the \$color variable (this is because \$color, \$COLOR, and \$coLOR are treated as three different variables):

```
<!DOCTYPE html> <html> <body>
```

```
<?php
$color = "red";
echo "My car is " . $color . "<br>";
echo "My house is " . $COLOR . "<br>";
echo "My boat is " . $coLOR . "<br>";
?>
</body>
</html>
```

PHP 5 Variables

Variables are "containers" for storing information.

Creating (Declaring) PHP Variables

In PHP, a variable starts with the \$ sign, followed by the name of the variable:

```
<!DOCTYPE html>
<html>
<body>
<?php
$txt = "Hello world!";
$x = 5;
$y = 10.5;

echo $txt;
echo "<br>
echo $x;
echo "<br>
echo $x;
echo "<br>
;echo $y;
?>
</body>
</html>
```

After the execution of the statements above, the variable **\$txt** will hold the value **Hello world!**, the variable **\$x** will hold the value **5**, and the variable **\$y** will hold the value **10.5**.

Note: When you assign a text value to a variable, put quotes around the value.

Note: Unlike other programming languages, PHP has no command for declaring a variable. It is created the moment you first assign a value to it.

Think of variables as containers for storing data.

PHP Variables

A variable can have a short name (like x and y) or a more descriptive name (age, carname, total volume).

Rules for PHP variables:

- A variable starts with the \$ sign, followed by the name of the variable
- A variable name must start with a letter or the underscore character
- A variable name cannot start with a number
- A variable name can only contain alpha-numeric characters and underscores (A-z, 0-9, and _)
- Variable names are case-sensitive (\$age and \$AGE are two different variables)

Remember that PHP variable names are case-sensitive!

Output Variables

The PHP echo statement is often used to output data to the screen.

The following example will show how to output text and a variable:

```
<!DOCTYPE html>
<html>
<body>
<?php
$txt = "W3Schools.com";
echo "I love $txt!";
?>
```

```
</body>
```

The following example will produce the same output as the example above:

```
<!DOCTYPE html>
<html>
<body>
<?php
$txt = "W3Schools.com";
echo "I love " . $txt . "!";
?>
</body>
</html>
```

The following example will output the sum of two variables:

```
<!DOCTYPE html>
<html>
<body>
<?php
$x = 5;
$y = 4;
echo $x + $y;
?>
</body>
</html>
```

Note: You will learn more about the echo statement and how to output data to the screen in the next chapter.

PHP is a Loosely Typed Language

In the example above, notice that we did not have to tell PHP which data type the variable is.

PHP automatically converts the variable to the correct data type, depending on its value.

In other languages such as C, C++, and Java, the programmer must declare the name and type of the variable before using it.

PHP Variables Scope

In PHP, variables can be declared anywhere in the script.

The scope of a variable is the part of the script where the variable can be referenced/used.

PHP has three different variable scopes:

- local
- global
- static

Global and Local Scope

A variable declared **outside** a function has a GLOBAL SCOPE and can only be accessed outside a function:

```
<?php
$x = 5; // global scope

function myTest() {
 // using x inside this function will generate an error
 echo "<p>Variable x inside function is: $x";
}
myTest();

echo "Variable x outside function is: $x";
}
```

A variable declared **within** a function has a LOCAL SCOPE and can only be accessed within that function:

```
<?php
function myTest() {
 $x = 5; // local scope
 echo "<p>Variable x inside function is: $x";
}
myTest();

// using x outside the function will generate an error echo "Variable x outside function is: $x";
}>
```


You can have local variables with the same name in different functions, because local variables recognized by the function in which they are declared.

PHP The global Keyword

The global keyword is used to access a global variable from within a function.

To do this, use the global keyword before the variables (inside the function):

```
<!DOCTYPE html>
<html>
<body>
<?php
$x = 5;
$y = 10;

function myTest() {
 global $x, $y;
 $y = $x + $y;
}

myTest(); // run function
echo $y; // output the new value for variable $y
?>
</body>
</html>
```

PHP also stores all global variables in an array called \$GLOBALS[index]. The index holds the name of the variable. This array is also accessible from within functions and can be used to update global variables directly.

The example above can be rewritten like this:

```
<!DOCTYPE html>
<html>
<body>
<?php
$x = 5;
$y = 10;
```

```
function myTest() {
 $GLOBALS['y'] = $GLOBALS['x'] + $GLOBALS['y'];
}

myTest();
echo $y;
?>

</body>
</html>
```

PHP The static Keyword

Normally, when a function is completed/executed, all of its variables are deleted. However, sometimes we want a local variable NOT to be deleted. We need it for a further job.

To do this, use the **static** keyword when you first declare the variable:

```
<!DOCTYPE html>
<html>
<body>
<?php
function myTest() {
 static $x = 0;
 echo $x;
 $x++;
}
myTest();
echo "<br>";
myTest();
echo "<br>";
myTest();
echo "<br>";
myTest();
echo "<br>";
myTest();
?>
</body>
</html>
```

Then, each time the function is called, that variable will still have the information it contained from the last time the function was called.

Note: The variable is still local to the function.

PHP 5 echo and print Statements

In PHP there are two basic ways to get output: echo and print.

In this tutorial we use echo (and print) in almost every example. So, this chapter contains a little more info about those two output statements.

PHP echo and print Statements

echo and print are more or less the same. They are both used to output data to the screen.

The differences are small: echo has no return value while print has a return value of 1 so it can be used in expressions. echo can take multiple parameters (although such usage is rare) while print can take one argument. echo is marginally faster than print.

The PHP echo Statement

The echo statement can be used with or without parentheses: echo or echo().

Display Text

The following example shows how to output text with the echo command (notice that the text can contain HTML markup):

Example

```
<!DOCTYPE html>
<html>
<body>

<?php
echo "<h2>PHP is Fun!</h2>";
echo "Hello world!<br>";
echo "I'm about to learn PHP!<br>";
echo "This ", "string ", "was ", "made ", "with multiple
parameters.";
?>
```

```
</body>
```

Display Variables

The following example shows how to output text and variables with the echo statement:

Example

```
<!DOCTYPE html>
<html>
<body>
<?php
$txt1 = "Learn PHP";
$txt2 = "W3Schools.com";
$x = 5;
$y = 4;

echo "<h2>" . $txt1 . "</h2>";
echo "Study PHP at " . $txt2 . "<br>";
echo $x + $y;
?>
</body>
</html>
```

The PHP print Statement

The print statement can be used with or without parentheses: print or print().

Display Text

The following example shows how to output text with the print command (notice that the text can contain HTML markup):

Example

```
<!DOCTYPE html>
<html>
<body>

<?php
print "<h2>PHP is Fun!</h2>";
print "Hello world!<br>";
print "I'm about to learn PHP!";
```

```
?>
</body>
</html>
```

Display Variables

The following example shows how to output text and variables with the print statement:

Example

```
<!DOCTYPE html>
<html>
<body>

<?php
$txt1 = "Learn PHP";
$txt2 = "W3Schools.com";
$x = 5;
$y = 4;

print "<h2>" . $txt1 . "</h2>";
print "Study PHP at " . $txt2 . "<br>";
print $x + $y;
?>

</body>
</html>
```

PHP 5 Data Types

PHP Data Types

Variables can store data of different types, and different data types can do different things.

PHP supports the following data types:

- String
- Integer
- Float (floating point numbers also called double)
- Boolean
- Array
- Object
- NULL
- Resource

PHP String

A string is a sequence of characters, like "Hello world!".

A string can be any text inside quotes. You can use single or double quotes:

Example

```
<?php
$x = "Hello world!";
$y = 'Hello world!';
echo $x;
echo "<br>";
echo $y;
?>
```

```
Run example »
```

PHP Integer

An integer is a whole number (without decimals). It is a number between -2,147,483,648 and +2,147,483,647.

Rules for integers:

- An integer must have at least one digit (0-9)
- An integer cannot contain comma or blanks
- An integer must not have a decimal point
- An integer can be either positive or negative
- Integers can be specified in three formats: decimal (10-based), hexadecimal (16-based prefixed with 0x) or octal (8-based prefixed with 0)

In the following example \$x is an integer. The PHP var_dump() function returns the data type and value:

Example

```
<?php
$x = 5985;
var_dump($x);
</pre>
```

Run example »

PHP Float

A float (floating point number) is a number with a decimal point or a number in exponential form.

In the following example \$x is a float. The PHP var_dump() function returns the data type and value:

Example

```
<?php
$x = 10.365;
var_dump($x);
?>
```

Run example »

PHP Boolean

A Boolean represents two possible states: TRUE or FALSE.

```
$x = true;
$y = false;
```

Booleans are often used in conditional testing. You will learn more about conditional testing in a later chapter of this tutorial.

PHP Array

An array stores multiple values in one single variable.

In the following example \$cars is an array. The PHP var_dump() function returns the data type and value:

Example

```
<?php
$cars = array("Volvo","BMW","Toyota");
var_dump($cars);
?>
```

```
Run example »
```

You will learn a lot more about arrays in later chapters of this tutorial.

PHP Object

An object is a data type which stores data and information on how to process that data.

In PHP, an object must be explicitly declared.

First we must declare a class of object. For this, we use the class keyword. A class is a structure that can contain properties and methods:

Example

```
<?php
class Car {
 function Car() {
 $this->model = "VW";
 }
}

// create an object
$herbie = new Car();

// show object properties
echo $herbie->model;
?>
```

Run example »

You will learn more about objects in a later chapter of this tutorial.

PHP NULL Value

The special NULL value represents that a variable has no value. NULL is the only possible value of data type NULL.

The NULL value identifies whether a variable is empty or not. Also useful to differentiate between the empty string and null values of databases.

Variables can be emptied by setting the value to NULL:

Example

```
<?php
$x = "Hello world!";
$x = null;
var_dump($x);
?>
```

```
Run example »
```

PHP 5 String Functions

A string is a sequence of characters, like "Hello world!".

PHP String Functions

In this chapter we will look at some commonly used functions to manipulate strings.

The PHP strlen() function

The strlen() function returns the length of a string (number of characters).

The example below returns the length of the string "Hello world!":

Example

```
<?php
echo strlen("Hello world!");
?>
```

Run example »

The output of the code above will be: 12.

The PHP strpos() function

The strpos() function is used to search for a specified character or text within a string.

If a match is found, it will return the character position of the first match. If no match is found, it will return FALSE.

The example below searches for the text "world" in the string "Hello world!":

Example

```
<?php
echo strpos("Hello world!", "world");
?>
```

Run example »

The output of the code above will be: 6.

Tip: The first character position in a string is 0 (not 1).

PHP 5 String Functions

PHP 5 String Functions

The PHP string functions are part of the PHP core. No installation is required to use these functions.

Function	Description
addcslashes()	Returns a string with backslashes in front of the specified characters

addslashes()	Returns a string with backslashes in front of predefined characters
bin2hex()	Converts a string of ASCII characters to hexadecimal values
chop()	Removes whitespace or other characters from the right end of a string
chr()	Returns a character from a specified ASCII value
<pre>chunk split()</pre>	Splits a string into a series of smaller parts
<pre>convert cyr string()</pre>	Converts a string from one Cyrillic character-set to another
<pre>convert_uudecode()</pre>	Decodes a uuencoded string
<pre>convert uuencode()</pre>	Encodes a string using the uuencode algorithm
<pre>count chars()</pre>	Returns information about characters used in a string
<u>crc32()</u>	Calculates a 32-bit CRC for a string
crypt()	One-way string encryption (hashing)
echo()	Outputs one or more strings
explode()	Breaks a string into an array
<pre>fprintf()</pre>	Writes a formatted string to a specified output stream
get html translation table()	Returns the translation table used by htmlspecialchars() and htmlentities()

hebrev()	Converts Hebrew text to visual text
hebrevc()	Converts Hebrew text to visual text and new lines (\n) into br>
hex2bin()	Converts a string of hexadecimal values to ASCII characters
html entity decode()	Converts HTML entities to characters
htmlentities()	Converts characters to HTML entities
htmlspecialchars decode()	Converts some predefined HTML entities to characters
htmlspecialchars()	Converts some predefined characters to HTML entities
<pre>implode()</pre>	Returns a string from the elements of an array
join()	Alias of implode()
lcfirst()	Converts the first character of a string to lowercase
levenshtein()	Returns the Levenshtein distance between two strings
localeconv()	Returns locale numeric and monetary formatting information
ltrim()	Removes whitespace or other characters from the left side of a string
md5()	Calculates the MD5 hash of a string
md5 file()	Calculates the MD5 hash of a file

metaphone()	Calculates the metaphone key of a string
money_format()	Returns a string formatted as a currency string
nl langinfo()	Returns specific local information
nl2br()	Inserts HTML line breaks in front of each newline in a string
number format()	Formats a number with grouped thousands
ord()	Returns the ASCII value of the first character of a string
parse str()	Parses a query string into variables
print()	Outputs one or more strings
<pre>printf()</pre>	Outputs a formatted string
quoted printable decode()	Converts a quoted-printable string to an 8-bit string
quoted printable encode()	Converts an 8-bit string to a quoted printable string
<u>quotemeta()</u>	Quotes meta characters
rtrim()	Removes whitespace or other characters from the right side of a string
setlocale()	Sets locale information
<u>sha1()</u>	Calculates the SHA-1 hash of a string
sha1 file()	Calculates the SHA-1 hash of a file

similar_text()	Calculates the similarity between two strings
soundex()	Calculates the soundex key of a string
sprintf()	Writes a formatted string to a variable
sscanf()	Parses input from a string according to a format
str getcsv()	Parses a CSV string into an array
str_ireplace()	Replaces some characters in a string (case-insensitive)
str pad()	Pads a string to a new length
str repeat()	Repeats a string a specified number of times
str_replace()	Replaces some characters in a string (case-sensitive)
str_rot13()	Performs the ROT13 encoding on a string
str_shuffle()	Randomly shuffles all characters in a string
str split()	Splits a string into an array
str word count()	Count the number of words in a string
strcasecmp()	Compares two strings (case-insensitive)
strchr()	Finds the first occurrence of a string inside another string (alias of strstr())
strcmp()	Compares two strings (case-sensitive)

strcoll()	Compares two strings (locale based string comparison)
strcspn()	Returns the number of characters found in a string before any part of some specified characters are found
<pre>strip tags()</pre>	Strips HTML and PHP tags from a string
stripcslashes()	Unquotes a string quoted with addcslashes()
stripslashes()	Unquotes a string quoted with addslashes()
stripos()	Returns the position of the first occurrence of a string inside another string (case-insensitive)
stristr()	Finds the first occurrence of a string inside another string (case-insensitive)
strlen()	Returns the length of a string
strnatcasecmp()	Compares two strings using a "natural order" algorithm (case-insensitive)
strnatcmp()	Compares two strings using a "natural order" algorithm (case-sensitive)
strncasecmp()	String comparison of the first n characters (case-insensitive)
strncmp()	String comparison of the first n characters (case-sensitive)
strpbrk()	Searches a string for any of a set of characters

strpos()	Returns the position of the first occurrence of a string inside another string (casesensitive)
strrchr()	Finds the last occurrence of a string inside another string
strrev()	Reverses a string
strripos()	Finds the position of the last occurrence of a string inside another string (case-insensitive)
strrpos()	Finds the position of the last occurrence of a string inside another string (casesensitive)
strspn()	Returns the number of characters found in a string that contains only characters from a specified charlist
strstr()	Finds the first occurrence of a string inside another string (case-sensitive)
strtok()	Splits a string into smaller strings
strtolower()	Converts a string to lowercase letters
strtoupper()	Converts a string to uppercase letters
strtr()	Translates certain characters in a string
substr()	Returns a part of a string
substr_compare()	Compares two strings from a specified start position (binary safe and optionally casesensitive)
substr_count()	Counts the number of times a substring occurs in a string

substr_replace()	Replaces a part of a string with another string
trim()	Removes whitespace or other characters from both sides of a string
ucfirst()	Converts the first character of a string to uppercase
ucwords()	Converts the first character of each word in a string to uppercase
vfprintf()	Writes a formatted string to a specified output stream
vprintf()	Outputs a formatted string
vsprintf()	Writes a formatted string to a variable
wordwrap()	Wraps a string to a given number of characters

PHP 5 Constants

Constants are like variables except that once they are defined they cannot be changed or undefined.

PHP Constants

A constant is an identifier (name) for a simple value. The value cannot be changed during the script.

A valid constant name starts with a letter or underscore (no \$ sign before the constant name).

Note: Unlike variables, constants are automatically global across the entire script.

Create a PHP Constant

To create a constant, use the define() function.

Syntax

```
define(name, value, case-insensitive)
```

Parameters:

- *name*: Specifies the name of the constant
- *value*: Specifies the value of the constant
- case-insensitive: Specifies whether the constant name should be case-insensitive. Default is false

The example below creates a constant with a **case-sensitive** name:

Example

```
<?php
define("GREETING", "Welcome to W3Schools.com!");
echo GREETING;
?>
```

```
Run example »
```

The example below creates a constant with a **case-insensitive** name:

Example

```
<?php
define("GREETING", "Welcome to W3Schools.com!", true);
echo greeting;
?>
```

```
Run example »
```

Constants are Global

Constants are automatically global and can be used across the entire script.

The example below uses a constant inside a function, even if it is defined outside the function:

Example

```
<?php
define("GREETING", "Welcome to W3Schools.com!");
function myTest() {
 echo GREETING;
}
myTest();
?>
```

PHP 5 Operators

This chapter shows the different operators that can be used in PHP scripts.

PHP Arithmetic Operators

The arithmetic operators are used with numeric values to perform common arithmetical operations, such as addition, subtraction, multiplication etc.

Here is a complete list of PHP's arithmetic operators:

Operator	Name	Example	Result	Show it
+	Addition	\$x + \$y	Sum of \$x and \$y	
-	Subtraction	\$x - \$y	Difference of \$x and \$y	
*	Multiplication	\$x * \$y	Product of \$x and \$y	
/	Division	\$x / \$y	Quotient of \$x and \$y	
%	Modulus	\$x % \$y	Remainder of \$x divided by \$y	
**	Exponentiation	\$x ** \$y	Result of raising \$x to the \$y'th power (Introduced in PHP 5.6)	

PHP Assignment Operators

The assignment operators are used with numeric values to write a value to a variable.

The basic assignment operator in PHP is "=". It means that the left operand gets set to the value of the assignment expression on the right.

Assignment	Same as	Description	Show it
x = y	x = y	The left operand gets set to the value of the expression on the right	
x += y	x = x + y	Addition	
x -= y	x = x - y	Subtraction	
x *= y	x = x * y	Multiplication	
x /= y	x = x / y	Division	
x %= y	x = x % y	Modulus	

PHP String Operators

The string operators are used with strings.

Operator	Name	Example	Result
	Concatenation	<pre>\$txt1 = "Hello" \$txt2 = \$txt1 . " world!"</pre>	Now \$txt2 contains "Hello world!"
.=	Concatenation assignment	<pre>\$txt1 = "Hello" \$txt1 .= " world!"</pre>	Now \$txt1 contains "Hello world!"

The example below shows the results of using the string operators:

Example

```
<?php
$a = "Hello";
$b = $a . " world!";
echo $b; // outputs Hello world!

$x = "Hello";
$x .= " world!";
echo $x; // outputs Hello world!
?>
```

```
Run example »
```

PHP Increment / Decrement Operators

Operator	Name	Description
++\$x	Pre-increment	Increments \$x by one, then returns \$x
\$x++	Post-increment	Returns \$x, then increments \$x by one
\$x	Pre-decrement	Decrements \$x by one, then returns \$x
\$x	Post- decrement	Returns \$x, then decrements \$x by one

The example below shows the different results of using the different increment/decrement operators:

Example

```
<?php
$x = 10;
echo ++$x; // outputs 11

$y = 10;
echo $y++; // outputs 10

$z = 5;</pre>
```

```
echo --$z; // outputs 4
$i = 5;
echo $i--; // outputs 5
?>
```

```
Run example »
```

PHP Comparison Operators

The PHP comparison operators are used to compare two values (number or string):

Operator	Name	Example	Result
==	Equal	\$x == \$y	True if \$x is equal to \$y
===	Identical	\$x === \$y	True if \$x is equal to \$y, and they are of the same type
!=	Not equal	\$x != \$y	True if \$x is not equal to \$y
<>	Not equal	\$x <> \$y	True if \$x is not equal to \$y
!==	Not identical	\$x !== \$y	True if \$x is not equal to \$y, or they are not of the same type
>	Greater than	\$x > \$y	True if \$x is greater than \$y
<	Less than	\$x < \$y	True if \$x is less than \$y
>=	Greater than or equal to	\$x >= \$y	True if \$x is greater than or equal to \$y
<=	Less than or equal to	\$x <= \$y	True if \$x is less than or equal to \$y

The example below shows the different results of using some of the comparison operators:

Example

```
<?php
x = 100;
y = 100;
var_dump($x == $y);
echo "<br>";
var_dump($x === $y);
echo "<br>";
var_dump($x != $y);
echo "<br>";
var_dump($x !== $y);
echo "<br>";
a = 50;
b = 90;
var_dump($a > $b);
echo "<br>";
var_dump($a < $b);</pre>
?>
```

Run example »

PHP Logical Operators

Operator	Name	Example	Result
And	And	\$x and \$y	True if both \$x and \$y are true
Or	Or	\$x or \$y	True if either \$x or \$y is true
Xor	Xor	\$x xor \$y	True if either \$x or \$y is true, but not both
&&	And	\$x && \$y	True if both \$x and \$y are true
П	Or	\$x \$y	True if either \$x or \$y is true

!	Not	!\$x	True if \$x is not true

PHP Array Operators

The PHP array operators are used to compare arrays:

Operator	Name	Example	Result
+	Union	\$x + \$y	Union of \$x and \$y (but duplicate keys are not overwritten)
==	Equality	\$x == \$y	True if \$x and \$y have the same key/value pairs
===	Identity	\$x === \$y	True if \$x and \$y have the same key/value pairs in the same order and of the same types
!=	Inequality	\$x != \$y	True if \$x is not equal to \$y
<>	Inequality	\$x <> \$y	True if \$x is not equal to \$y
!==	Non- identity	\$x !== \$y	True if \$x is not identical to \$y

The example below shows the different results of using the different array operators:

Example

```
<?php
$x = array("a" => "red", "b" => "green");
$y = array("c" => "blue", "d" => "yellow");
$z = $x + $y; // union of $x and $y

var_dump($z);
var_dump($x == $y);
var_dump($x === $y);
var_dump($x != $y);
var_dump($x != $y);
var_dump($x != $y);
?>
```

PHP 5 if...else...elseif Statements

onditional statements are used to perform different actions based on different conditions.

PHP Conditional Statements

Very often when you write code, you want to perform different actions for different decisions. You can use conditional statements in your code to do this.

In PHP we have the following conditional statements:

- if statement executes some code only if a specified condition is true
- **if...else statement** executes some code if a condition is true and another code if the condition is false
- **if...elseif....else statement** specifies a new condition to test if the first condition is false
- switch statement selects one of many blocks of code to be executed

PHP - The if Statement

The if statement is used to execute some code **only if a specified condition is true**.

Syntax

```
if (condition) {
 code to be executed if condition is true;
}
```

The example below will output "Have a good day!" if the current time (HOUR) is less than 20:

Example

```
<?php
$t = date("H");

if ($t < "20") {
 echo "Have a good day!";
}
}</pre>
```

```
Run example »
```

PHP - The if...else Statement

Use the if....else statement to execute some code if a condition is true and another code if the condition is false.

Syntax

```
if (condition) {
 code to be executed if condition is true;
} else {
 code to be executed if condition is false;
}
```

The example below will output "Have a good day!" if the current time is less than 20, and "Have a good night!" otherwise:

Example

```
<?php
$t = date("H");

if ($t < "20") {
 echo "Have a good day!";
} else {
 echo "Have a good night!";
}
}</pre>
```

```
Run example »
```

PHP - The if...elseif....else Statement

Use the if....elseif...else statement to **specify a new condition to test if the first condition is false.**

Syntax

```
if (condition) {
 code to be executed if condition is true;
} elseif (condition) {
 code to be executed if condition is true;
```

```
} else {
 code to be executed if condition is false;
}
```

The example below will output "Have a good morning!" if the current time is less than 10, and "Have a good day!" if the current time is less than 20. Otherwise it will output "Have a good night!":

Example

```
<?php
$t = date("H");

if ($t < "10") {
 echo "Have a good morning!";
} elseif ($t < "20") {
 echo "Have a good day!";
} else {
 echo "Have a good night!";
}
}</pre>
```

```
Run example »
```

PHP 5 switch Statement

The PHP switch Statement

Use the switch statement to select one of many blocks of code to be executed.

Syntax

```
switch (n) {
 case label1:
 code to be executed if n=label1;
 break;
 case label2:
 code to be executed if n=label2;
 break;
 case label3:
 code to be executed if n=label3;
 break;
 ...
 default:
 code to be executed if n is different from all labels;
}
```

This is how it works: First we have a single expression n (most often a variable), that is evaluated once. The value of the expression is then compared with the values for each case in the structure. If there is a match, the block of code associated with that case is executed. Use **break** to prevent the code from running into the next case automatically. The **default** statement is used if no match is found.

Example

```
<?php
$favcolor = "red";
switch ($favcolor) {
 case "red":
 echo "Your favorite color is red!";
 break;
 case "blue":
 echo "Your favorite color is blue!";
 break:
 case "green":
 echo "Your favorite color is green!";
 break:
 default:
 echo "Your favorite color is neither red, blue, or green!";
}
?>
```

PHP 5 while Loops

PHP while loops execute a block of code while the specified condition is true.

PHP Loops

Often when you write code, you want the same block of code to run over and over again in a row. Instead of adding several almost equal code-lines in a script, we can use loops to perform a task like this.

In PHP, we have the following looping statements:

- while loops through a block of code as long as the specified condition is true
- **do...while** loops through a block of code once, and then repeats the loop as long as the specified condition is true
- for loops through a block of code a specified number of times
- foreach loops through a block of code for each element in an array

The PHP while Loop

The while loop executes a block of code as long as the specified condition is true.

Syntax

```
while (condition is true) {
 code to be executed;
}
```

The example below first sets a variable \$x\$ to 1 (\$x = 1). Then, the while loop will continue to run as long as \$x\$ is less than, or equal to 5 (\$x <= 5). \$x\$ will increase by 1 each time the loop runs (\$x++):

Example

```
<?php
$x = 1;

while($x <= 5) {
 echo "The number is: $x <br>";
 $x++;
}
?>
```

```
Run example »
```

The PHP do...while Loop

The do...while loop will always execute the block of code once, it will then check the condition, and repeat the loop while the specified condition is true.

Syntax

```
do {
 code to be executed;
} while (condition is true);
```

The example below first sets a variable \$x to 1 (\$x = 1). Then, the do while loop will write some output, and then increment the variable \$x with 1. Then the condition is checked (is \$x less than, or equal to 5?), and the loop will continue to run as long as \$x is less than, or equal to 5:

Example

```
<?php
$x = 1;

do {
 echo "The number is: $x <br>";
 $x++;
} while ($x <= 5);
?>
```

Notice that in a do while loop the condition is tested AFTER executing the statements within the loop. This means that the do while loop would execute its statements at least once, even if the condition is false the first time.

The example below sets the \$x variable to 6, then it runs the loop, **and then the condition is checked**:

Example

```
<?php
$x = 6;

do {
 echo "The number is: $x <br>";
 $x++;
} while ($x<=5);
?>
```

PHP 5 for Loops

PHP for loops execute a block of code a specified number of times.

The PHP for Loop

The for loop is used when you know in advance how many times the script should run.

Syntax

```
for (init counter; test counter; increment counter) {
 code to be executed;
}
```

Parameters:

• *init counter*: Initialize the loop counter value

- *test counter*: Evaluated for each loop iteration. If it evaluates to TRUE, the loop continues. If it evaluates to FALSE, the loop ends.
- increment counter: Increases the loop counter value

The example below displays the numbers from 0 to 10:

Example

```
<?php
for ($x = 0; $x <= 10; $x++) {
 echo "The number is: $x <br>";
}
?>
```

Run example »

The PHP foreach Loop

The foreach loop works only on arrays, and is used to loop through each key/value pair in an array.

Syntax

```
foreach ($array as $value) {
 code to be executed;
}
```

For every loop iteration, the value of the current array element is assigned to \$value and the array pointer is moved by one, until it reaches the last array element.

The following example demonstrates a loop that will output the values of the given array (\$colors):

Example

```
<?php
$colors = array("red", "green", "blue", "yellow");

foreach ($colors as $value) {
 echo "$value <br>";
}
?>
```

PHP 5 Functions

The real power of PHP comes from its functions; it has more than 1000 built-in functions.

PHP User Defined Functions

Besides the built-in PHP functions, we can create our own functions.

A function is a block of statements that can be used repeatedly in a program.

A function will not execute immediately when a page loads.

A function will be executed by a call to the function.

Create a User Defined Function in PHP

A user defined function declaration starts with the word "function":

Syntax

```
function functionName() {
 code to be executed;
}
```

Note: A function name can start with a letter or underscore (not a number).

Tip: Give the function a name that reflects what the function does!

Function names are NOT case-sensitive.

In the example below, we create a function named "writeMsg()". The opening curly brace ($\{$) indicates the beginning of the function code and the closing curly brace ($\}$) indicates the end of the function. The function outputs "Hello world!". To call the function, just write its name:

Example

```
<?php
function writeMsg() {</pre>
```

```
echo "Hello world!";
}
writeMsg(); // call the function
?>

Run example »
```

PHP Function Arguments

Information can be passed to functions through arguments. An argument is just like a variable.

Arguments are specified after the function name, inside the parentheses. You can add as many arguments as you want, just seperate them with a comma.

The following example has a function with one argument (\$fname). When the familyName() function is called, we also pass along a name (e.g. Jani), and the name is used inside the function, which outputs several different first names, but an equal last name:

Example

```
<?php
function familyName($fname) {
 echo "$fname Refsnes.<br>";
}

familyName("Jani");
familyName("Hege");
familyName("Stale");
familyName("Kai Jim");
familyName("Borge");
?>
```

```
Run example »
```

The following example has a function with two arguments (\$fname and \$year):

Example

```
<?php
function familyName($fname, $year) {</pre>
```

```
echo "$fname Refsnes. Born in $year <br>;
}

familyName("Hege", "1975");
familyName("Stale", "1978");
familyName("Kai Jim", "1983");
?>
Run example >>
```

PHP Default Argument Value

The following example shows how to use a default parameter. If we call the function setHeight() without arguments it takes the default value as argument:

Example

```
<?php
function setHeight($minheight = 50) {
 echo "The height is : $minheight <br>";
}
setHeight(350);
setHeight(); // will use the default value of 50
setHeight(135);
setHeight(80);
?>
```

```
Run example »
```

PHP Functions - Returning values

To let a function return a value, use the return statement:

Example

```
<?php
function sum($x, $y) {
 $z = $x + $y;
 return $z;</pre>
```

```
}
echo "5 + 10 = " . sum(5, 10) . "<br>";
echo "7 + 13 = " . sum(7, 13) . "<br>";
echo "2 + 4 = " . sum(2, 4);
?>
```

PHP 5 Arrays

An array stores multiple values in one single variable:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");
echo "I like " . $cars[0] . ", " . $cars[1] . " and " . $cars[2] . ".";
?>
```

```
Run example »
```

What is an Array?

An array is a special variable, which can hold more than one value at a time.

If you have a list of items (a list of car names, for example), storing the cars in single variables could look like this:

```
$cars1 = "Volvo";
$cars2 = "BMW";
$cars3 = "Toyota";
```

However, what if you want to loop through the cars and find a specific one? And what if you had not 3 cars, but 300?

The solution is to create an array!

An array can hold many values under a single name, and you can access the values by referring to an index number.

Create an Array in PHP

In PHP, the array() function is used to create an array:

```
array();
```

In PHP, there are three types of arrays:

- **Indexed arrays** Arrays with a numeric index
- **Associative arrays** Arrays with named keys
- Multidimensional arrays Arrays containing one or more arrays

PHP Indexed Arrays

There are two ways to create indexed arrays:

The index can be assigned automatically (index always starts at 0), like this:

```
$cars = array("Volvo", "BMW", "Toyota");
```

or the index can be assigned manually:

```
$cars[0] = "Volvo";
$cars[1] = "BMW";
$cars[2] = "Toyota";
```

The following example creates an indexed array named \$cars, assigns three elements to it, and then prints a text containing the array values:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");
echo "I like " . $cars[0] . ", " . $cars[1] . " and " . $cars[2] . ".";
?>
```

```
Run example »
```

Get The Length of an Array - The count() Function

The count() function is used to return the length (the number of elements) of an array:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");</pre>
```

```
echo count($cars);
?>
```

```
Run example »
```

Loop Through an Indexed Array

To loop through and print all the values of an indexed array, you could use a for loop, like this:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");
$arrlength = count($cars);

for($x = 0; $x < $arrlength; $x++) {
 echo $cars[$x];
 echo "<br>";
}
?>
```

```
Run example »
```

PHP Associative Arrays

Associative arrays are arrays that use named keys that you assign to them.

There are two ways to create an associative array:

```
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
or:

$age['Peter'] = "35";
$age['Ben'] = "37";
$age['Joe'] = "43";
```

The named keys can then be used in a script:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
echo "Peter is " . $age['Peter'] . " years old.";
?>
```

Loop Through an Associative Array

To loop through and print all the values of an associative array, you could use a foreach loop, like this:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");

foreach($age as $x => $x_value) {
 echo "Key=" . $x . ", Value=" . $x_value;
 echo "<br>";
}
?>
```

PHP 5 Array Functions

PHP Array Introduction

The array functions allow you to access and manipulate arrays.

Simple and multi-dimensional arrays are supported.

Installation

The array functions are part of the PHP core. There is no installation needed to use these functions.

PHP 5 Array Functions

Function	Description	

array()	Creates an array
array change key case()	Changes all keys in an array to lowercase or uppercase
array_chunk()	Splits an array into chunks of arrays
array column()	Returns the values from a single column in the input array
array combine()	Creates an array by using the elements from one "keys" array and one "values" array
array_count_values()	Counts all the values of an array
array_diff()	Compare arrays, and returns the differences (compare values only)
array diff assoc()	Compare arrays, and returns the differences (compare keys and values)
array diff key()	Compare arrays, and returns the differences (compare keys only)
array diff uassoc()	Compare arrays, and returns the differences (compare keys and values, using a user-defined key comparison function)
array diff ukey()	Compare arrays, and returns the differences (compare keys only, using a user-defined key comparison function)
array fill()	Fills an array with values
array fill keys()	Fills an array with values, specifying keys
array_filter()	Filters the values of an array using a callback function
array flip()	Flips/Exchanges all keys with their associated values in an array

array intersect()	Compare arrays, and returns the matches (compare values only)
array intersect assoc()	Compare arrays and returns the matches (compare keys and values)
array intersect key()	Compare arrays, and returns the matches (compare keys only)
array intersect uassoc()	Compare arrays, and returns the matches (compare keys and values, using a user-defined key comparison function)
array intersect ukey()	Compare arrays, and returns the matches (compare keys only, using a user-defined key comparison function)
array key exists()	Checks if the specified key exists in the array
array_keys()	Returns all the keys of an array
array map()	Sends each value of an array to a user-made function, which returns new values
array_merge()	Merges one or more arrays into one array
array merge recursive()	Merges one or more arrays into one array recursively
array multisort()	Sorts multiple or multi-dimensional arrays
array_pad()	Inserts a specified number of items, with a specified value, to an array
array pop()	Deletes the last element of an array
array product()	Calculates the product of the values in an array
array push()	Inserts one or more elements to the end of an array
array_rand()	Returns one or more random keys from an array

array reduce()	Returns an array as a string, using a user-defined function
array_replace()	Replaces the values of the first array with the values from following arrays
array replace recursive()	Replaces the values of the first array with the values from following arrays recursively
array reverse()	Returns an array in the reverse order
array search()	Searches an array for a given value and returns the key
array shift()	Removes the first element from an array, and returns the value of the removed element
array slice()	Returns selected parts of an array
array splice()	Removes and replaces specified elements of an array
array sum()	Returns the sum of the values in an array
array udiff()	Compare arrays, and returns the differences (compare values only, using a user-defined key comparison function)
array udiff assoc()	Compare arrays, and returns the differences (compare keys and values, using a built-in function to compare the keys and a user-defined function to compare the values)
array udiff uassoc()	Compare arrays, and returns the differences (compare keys and values, using two user-defined key comparison functions)
array uintersect()	Compare arrays, and returns the matches (compare values only, using a user-defined key comparison function)
array uintersect assoc()	Compare arrays, and returns the matches (compare keys and values, using a built-in function to compare the keys and a user-defined function to compare the values)

array uintersect uassoc()	Compare arrays, and returns the matches (compare keys and values, using two user-defined key comparison functions)
array unique()	Removes duplicate values from an array
array unshift()	Adds one or more elements to the beginning of an array
array values()	Returns all the values of an array
array walk()	Applies a user function to every member of an array
array walk recursive()	Applies a user function recursively to every member of an array
arsort()	Sorts an associative array in descending order, according to the value
asort()	Sorts an associative array in ascending order, according to the value
compact()	Create array containing variables and their values
count()	Returns the number of elements in an array
<pre>current()</pre>	Returns the current element in an array
each()	Returns the current key and value pair from an array
end()	Sets the internal pointer of an array to its last element
extract()	Imports variables into the current symbol table from an array
in array()	Checks if a specified value exists in an array
key()	Fetches a key from an array

krsort()	Sorts an associative array in descending order, according to the key
ksort()	Sorts an associative array in ascending order, according to the key
<u>list()</u>	Assigns variables as if they were an array
natcasesort()	Sorts an array using a case insensitive "natural order" algorithm
natsort()	Sorts an array using a "natural order" algorithm
next()	Advance the internal array pointer of an array
pos()	Alias of <u>current()</u>
prev()	Rewinds the internal array pointer
range()	Creates an array containing a range of elements
reset()	Sets the internal pointer of an array to its first element
rsort()	Sorts an indexed array in descending order
shuffle()	Shuffles an array
sizeof()	Alias of count()
sort()	Sorts an indexed array in ascending order
uasort()	Sorts an array by values using a user-defined comparison function
uksort()	Sorts an array by keys using a user-defined comparison function
usort()	Sorts an array using a user-defined comparison function

PHP 5 Sorting Arrays

The elements in an array can be sorted in alphabetical or numerical order, descending or ascending.

PHP - Sort Functions For Arrays

In this chapter, we will go through the following PHP array sort functions:

- sort() sort arrays in ascending order
- rsort() sort arrays in descending order
- asort() sort associative arrays in ascending order, according to the value
- ksort() sort associative arrays in ascending order, according to the key
- arsort() sort associative arrays in descending order, according to the value
- krsort() sort associative arrays in descending order, according to the key

Sort Array in Ascending Order - sort()

The following example sorts the elements of the \$cars array in ascending alphabetical order:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");
sort($cars);
?>
```

```
Run example »
```

The following example sorts the elements of the \$numbers array in ascending numerical order:

Example

```
<?php
$numbers = array(4, 6, 2, 22, 11);
sort($numbers);
?>
```

```
Run example »
```

Sort Array in Descending Order - rsort()

The following example sorts the elements of the \$cars array in descending alphabetical order:

Example

```
<?php
$cars = array("Volvo", "BMW", "Toyota");
rsort($cars);
?>
```

```
Run example »
```

The following example sorts the elements of the \$numbers array in descending numerical order:

Example

```
<?php
$numbers = array(4, 6, 2, 22, 11);
rsort($numbers);
?>
```

```
Run example »
```

Sort Array in Ascending Order, According to Value - asort()

The following example sorts an associative array in ascending order, according to the value:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
asort($age);
}>
```

Run example »

Sort Array in Ascending Order, According to Key - ksort()

The following example sorts an associative array in ascending order, according to the key:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
ksort($age);
?>
Run example >>
```

Sort Array in Descending Order, According to Value - arsort()

The following example sorts an associative array in descending order, according to the value:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
arsort($age);
?>
```

Run example »

Sort Array in Descending Order, According to Key - krsort()

The following example sorts an associative array in descending order, according to the key:

Example

```
<?php
$age = array("Peter"=>"35", "Ben"=>"37", "Joe"=>"43");
krsort($age);
?>
```

PHP 5 Global Variables - Superglobals

PHP Global Variables - Superglobals

Several predefined variables in PHP are "superglobals", which means that they are always accessible, regardless of scope - and you can access them from any function, class or file without having to do anything special.

The PHP superglobal variables are:

- \$GLOBALS
- \$ SERVER
- \$_REQUEST
- \$_POST
- \$_GET
- \$_FILES
- \$ ENV
- \$ COOKIE
- \$_SESSION

This chapter will explain some of the superglobals, and the rest will be explained in later chapters.

PHP \$GLOBALS

\$GLOBALS is a PHP super global variable which is used to access global variables from anywhere in the PHP script (also from within functions or methods).

PHP stores all global variables in an array called \$GLOBALS[index]. The index holds the name of the variable.

The example below shows how to use the super global variable \$GLOBALS:

Example

```
<?php
$x = 75;
$y = 25;

function addition() {
 $GLOBALS['z'] = $GLOBALS['x'] + $GLOBALS['y'];
}

addition();
echo $z;
?>
```

```
Run example »
```

In the example above, since z is a variable present within the \$GLOBALS array, it is also accessible from outside the function!

PHP \$_SERVER

\$_SERVER is a PHP super global variable which holds information about headers, paths, and script locations.

The example below shows how to use some of the elements in \$_SERVER:

Example

```
<?php
echo $_SERVER['PHP_SELF'];
echo "<br>";
echo $_SERVER['SERVER_NAME'];
echo "<br>";
echo $_SERVER['HTTP_HOST'];
echo "<br>";
echo $_SERVER['HTTP_REFERER'];
echo "<br>";
echo $_SERVER['HTTP_USER_AGENT'];
echo "<br>";
echo $_SERVER['SCRIPT_NAME'];
?>
```

```
Run example »
```

The following table lists the most important elements that can go inside \$_SERVER:

Element/Code	Description
\$_SERVER['PHP_SELF']	Returns the filename of the currently executing script
\$_SERVER['GATEWAY_INTERFACE']	Returns the version of the Common Gateway Interface (CGI) using
\$_SERVER['SERVER_ADDR']	Returns the IP address of the host server
\$_SERVER['SERVER_NAME']	Returns the name of the host server (such as www.w3schools
\$_SERVER['SERVER_SOFTWARE']	Returns the server identification string (such as Apache/2.2.2
\$_SERVER['SERVER_PROTOCOL']	Returns the name and revision of the information protocol (su $\ensuremath{HTTP/1.1}\xspace)$
\$_SERVER['REQUEST_METHOD']	Returns the request method used to access the page (such as
\$_SERVER['REQUEST_TIME']	Returns the timestamp of the start of the request (such as 13
\$_SERVER['QUERY_STRING']	Returns the query string if the page is accessed via a query s
\$_SERVER['HTTP_ACCEPT']	Returns the Accept header from the current request
\$_SERVER['HTTP_ACCEPT_CHARSET']	Returns the Accept_Charset header from the current request 8,ISO-8859-1)
\$_SERVER['HTTP_HOST']	Returns the Host header from the current request
\$_SERVER['HTTP_REFERER']	Returns the complete URL of the current page (not reliable be user-agents support it)
\$_SERVER['HTTPS']	Is the script queried through a secure HTTP protocol
\$_SERVER['REMOTE_ADDR']	Returns the IP address from where the user is viewing the cu
\$_SERVER['REMOTE_HOST']	Returns the Host name from where the user is viewing the cu

\$_SERVER['REMOTE_PORT']	Returns the port being used on the user's machine to commu the web server
\$_SERVER['SCRIPT_FILENAME']	Returns the absolute pathname of the currently executing scr
\$_SERVER['SERVER_ADMIN']	Returns the value given to the SERVER_ADMIN directive in the configuration file (if your script runs on a virtual host, it will be defined for that virtual host) (such as someone@w3schools.com)
\$_SERVER['SERVER_PORT']	Returns the port on the server machine being used by the we communication (such as 80)
\$_SERVER['SERVER_SIGNATURE']	Returns the server version and virtual host name which are a server-generated pages
\$_SERVER['PATH_TRANSLATED']	Returns the file system based path to the current script
\$_SERVER['SCRIPT_NAME']	Returns the path of the current script
\$_SERVER['SCRIPT_URI']	Returns the URI of the current page

PHP \$_REQUEST

PHP \$_REQUEST is used to collect data after submitting an HTML form.

The example below shows a form with an input field and a submit button. When a user submits the data by clicking on "Submit", the form data is sent to the file specified in the action attribute of the <form> tag. In this example, we point to this file itself for processing form data. If you wish to use another PHP file to process form data, replace that with the filename of your choice. Then, we can use the super global variable \$_REQUEST to collect the value of the input field:

Example

```
<html>
<body>
<form method="post" action="<?php echo $_SERVER['PHP_SELF'];?>">
 Name: <input type="text" name="fname">
 <input type="submit">
</form>
```

```
<?php
if ($_SERVER["REQUEST_METHOD"] == "POST") {
 // collect value of input field
 $name = $_REQUEST['fname'];
 if (empty($name)) {
 echo "Name is empty";
 } else {
 echo $name;
 }
}

</body>
</html>
```

Run example »

PHP \$_POST

PHP \$_POST is widely used to collect form data after submitting an HTML form with method="post". \$ POST is also widely used to pass variables.

The example below shows a form with an input field and a submit button. When a user submits the data by clicking on "Submit", the form data is sent to the file specified in the action attribute of the <form> tag. In this example, we point to the file itself for processing form data. If you wish to use another PHP file to process form data, replace that with the filename of your choice. Then, we can use the super global variable \$_POST to collect the value of the input field:

Example

```
<html>
<body>

<form method="post" action="<?php echo $_SERVER['PHP_SELF'];?>">
 Name: <input type="text" name="fname">
 <input type="submit">
 </form>

<?php
if ($_SERVER["REQUEST_METHOD"] == "POST") {
 // collect value of input field
 $name = $_POST['fname'];</pre>
```

```
if (empty($name)) {
 echo "Name is empty";
} else {
 echo $name;
}
}
</body>
</html>
```

PHP \$_GET

Run example »

PHP \$_GET can also be used to collect form data after submitting an HTML form with method="get".

\$_GET can also collect data sent in the URL.

Assume we have an HTML page that contains a hyperlink with parameters:

```
<html>
<body>
<a href="test_get.php?subject=PHP&web=W3schools.com">Test $GET</a>
</body>
</html>
```

When a user clicks on the link "Test \$GET", the parameters "subject" and "web" is sent to "test_get.php", and you can then access their values in "test_get.php" with \$_GET.

The example below shows the code in "test_get.php":

Example

```
<html>
<body>
<!php
echo "Study " . $_GET['subject'] . " at " . $_GET['web'];
}>
```

```
</body>
```

```
Run example »
```

PHP Global Variables - Superglobals

Several predefined variables in PHP are "superglobals", which means that they are always accessible, regardless of scope - and you can access them from any function, class or file without having to do anything special.

The PHP superglobal variables are:

- \$GLOBALS
- \$_SERVER
- \$_REQUEST
- \$_POST
- \$ GET
- \$ FILES
- \$ ENV
- \$_COOKIE
- \$_SESSION

This chapter will explain some of the superglobals, and the rest will be explained in later chapters.

PHP \$GLOBALS

\$GLOBALS is a PHP super global variable which is used to access global variables from anywhere in the PHP script (also from within functions or methods).

PHP stores all global variables in an array called \$GLOBALS[index]. The index holds the name of the variable.

The example below shows how to use the super global variable \$GLOBALS:

Example

```
<?php
$x = 75;
$y = 25;

function addition() {
 $GLOBALS['z'] = $GLOBALS['x'] + $GLOBALS['y'];
}</pre>
```

```
addition();
echo $z;
?>
```

```
Run example »
```

In the example above, since z is a variable present within the \$GLOBALS array, it is also accessible from outside the function!

PHP \$_SERVER

\$_SERVER is a PHP super global variable which holds information about headers, paths, and script locations.

The example below shows how to use some of the elements in \$_SERVER:

Example

```
<?php
echo $_SERVER['PHP_SELF'];
echo "<br>";
echo $_SERVER['SERVER_NAME'];
echo "<br>";
echo $_SERVER['HTTP_HOST'];
echo "<br>";
echo $_SERVER['HTTP_REFERER'];
echo "<br>";
echo $_SERVER['HTTP_USER_AGENT'];
echo "<br>";
echo $_SERVER['SCRIPT_NAME'];
?>
```

Run example »

The following table lists the most important elements that can go inside \$_SERVER:

Element/Code	Description
\$_SERVER['PHP_SELF']	Returns the filename of the currently executing script

\$_SERVER['GATEWAY_INT ERFACE']	Returns the version of the Common Gateway Interface (CGI) the server is using
<pre>\$_SERVER['SERVER_ADDR ']</pre>	Returns the IP address of the host server
<pre>\$_SERVER['SERVER_NAME ']</pre>	Returns the name of the host server (such as www.w3schools.com)
\$_SERVER['SERVER_SOFT WARE']	Returns the server identification string (such as Apache/2.2.24)
\$_SERVER['SERVER_PROT OCOL']	Returns the name and revision of the information protocol (such as $\mbox{HTTP}/1.1\mbox{)}$
\$_SERVER['REQUEST_MET HOD']	Returns the request method used to access the page (such as POST)
\$_SERVER['REQUEST_TIM E']	Returns the timestamp of the start of the request (such as 1377687496)
\$_SERVER['QUERY_STRIN G']	Returns the query string if the page is accessed via a query string
<pre>\$_SERVER['HTTP_ACCEPT']</pre>	Returns the Accept header from the current request
\$_SERVER['HTTP_ACCEPT _CHARSET']	Returns the Accept_Charset header from the current request (such as utf-8,ISO-8859-1)
\$_SERVER['HTTP_HOST']	Returns the Host header from the current request
\$_SERVER['HTTP_REFERE R']	Returns the complete URL of the current page (not reliable because not all user-agents support it)
\$_SERVER['HTTPS']	Is the script queried through a secure HTTP protocol
\$_SERVER['REMOTE_ADD R']	Returns the IP address from where the user is viewing the current page

<pre>\$_SERVER['REMOTE_HOS T']</pre>	Returns the Host name from where the user is viewing the current page
<pre>\$_SERVER['REMOTE_PORT ']</pre>	Returns the port being used on the user's machine to communicate with the web server
\$_SERVER['SCRIPT_FILEN AME']	Returns the absolute pathname of the currently executing script
\$_SERVER['SERVER_ADMI N']	Returns the value given to the SERVER_ADMIN directive in the web server configuration file (if your script runs on a virtual host, it will be the value defined for that virtual host) (such as someone@w3schools.com)
<pre>\$_SERVER['SERVER_PORT ']</pre>	Returns the port on the server machine being used by the web server for communication (such as 80)
\$_SERVER['SERVER_SIGN ATURE']	Returns the server version and virtual host name which are added to server-generated pages
\$_SERVER['PATH_TRANSL ATED']	Returns the file system based path to the current script
<pre>\$_SERVER['SCRIPT_NAME']</pre>	Returns the path of the current script
\$_SERVER['SCRIPT_URI']	Returns the URI of the current page

PHP \$_REQUEST

PHP \$_REQUEST is used to collect data after submitting an HTML form.

The example below shows a form with an input field and a submit button. When a user submits the data by clicking on "Submit", the form data is sent to the file specified in the action attribute of the <form> tag. In this example, we point to this file itself for processing form data. If you wish to use another PHP file to process form data, replace that with the filename of your choice. Then, we can use the super global variable \$_REQUEST to collect the value of the input field:

Example

```
<html>
<body>
<form method="post" action="<?php echo $_SERVER['PHP_SELF'];?>">
  Name: <input type="text" name="fname">
  <input type="submit">
</form>
<?php
if ($ SERVER["REQUEST METHOD"] == "POST") {
 // collect value of input field
 $name = $ REQUEST['fname'];
 if (empty($name)) {
 echo "Name is empty";
 } else {
 echo $name;
 }
}
?>
</body>
</html>
```

PHP \$ POST

PHP \$_POST is widely used to collect form data after submitting an HTML form with method="post". \$_POST is also widely used to pass variables.

The example below shows a form with an input field and a submit button. When a user submits the data by clicking on "Submit", the form data is sent to the file specified in the action attribute of the <form> tag. In this example, we point to the file itself for processing form data. If you wish to use another PHP file to process form data, replace that with the filename of your choice. Then, we can use the super global variable \$_POST to collect the value of the input field:

Example

```
<html>
<body>
<form method="post" action="<?php echo $_SERVER['PHP_SELF'];?>">
 Name: <input type="text" name="fname">
 <input type="submit">
</form>
```

```
<?php
if ($_SERVER["REQUEST_METHOD"] == "POST") {
 // collect value of input field
 $name = $_POST['fname'];
 if (empty($name)) {
 echo "Name is empty";
 } else {
 echo $name;
 }
}
</body>
</html>
```

Run example »

PHP \$_GET

PHP \$_GET can also be used to collect form data after submitting an HTML form with method="get".

\$ GET can also collect data sent in the URL.

Assume we have an HTML page that contains a hyperlink with parameters:

```
<html>
<body>
<a href="test_get.php?subject=PHP&web=W3schools.com">Test $GET</a>
</body>
</html>
```

When a user clicks on the link "Test \$GET", the parameters "subject" and "web" is sent to "test_get.php", and you can then access their values in "test_get.php" with \$_GET.

The example below shows the code in "test_get.php":

Example

```
<html> <body>
```

BKC

Unit VI: Programming Structure of PHP

```
<?php
echo "Study " . $_GET['subject'] . " at " . $_GET['web'];
?>
</body>
</html>
```