1. Write a PHP script to get the PHP version and configuration information. <?php phpinfo(); ?> 2. Write a PHP script to display the following strings. Sample String: 'Tomorrow I \'ll learn PHP global variables.' 'This is a bad command: del c:*.*' **Expected Output:** Tomorrow I'll learn PHP global variables. This is a bad command: del c:*.* <?php` echo "Tomorrow I \'ll learn PHP global variables."."\n"; echo "This is a bad command : del c:*.*"."\n"; ?> 3. \$var = 'PHP Tutorial'. Put this variable into the title section, h3 tag and as an anchor text within an HTML document. Sample Output: **PHP Tutorial** PHP, an acronym for Hypertext Preprocessor, is a widely-used open source general-purpose scripting language. It is a cross-platform, HTML embedded server-side scripting language and is especially suited for web development. Go to the PHP Tutorial. <?php \$var = 'PHP Tutorial'; ?> <!DOCTYPE html> <html> <head> <meta http-equiv="content-type" content="text/html; charset=utf-8"> <title><?php echo \$var; ?> - W3resource!</title> </head> <body>

<h3><?php echo \$var; ?></h3>

PHP, an acronym for Hypertext Preprocessor, is a widely-used open source general-purpose scripting language. It is a cross-platform, HTML embedded server-side scripting language and is especially suited for web development.

```
<a href="https://www.w3resource.com/php/php-home.php">Go to the <?php echo $var; ?></a>. </body> </html>
```

4. Create a simple HTML form and accept the user name and display the name through PHP echo statement.

Sample output of the HTML form:

```
Please input your name:

Submit Name

Hello
```

```
<!DOCTYPE html>
<html>
<head>
 <title></title>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 </head>
 <body>
 <form method='POST'>
 <h2>Please input your name:</h2>
<input type="text" name="name">
<input type="submit" value="Submit Name">
</form>
<?php
//Retrieve name from query string and store to a local variable
$name = $_POST['name'];
echo "<h3> Hello $name </h3>";
?>
</body>
```

```
</html>
5. Write a PHP script to get the client IP address.
<?php
//whether ip is from share internet
if (!empty($_SERVER['HTTP_CLIENT_IP']))
 {
  $ip_address = $_SERVER['HTTP_CLIENT_IP'];
//whether ip is from proxy
elseif (!empty($_SERVER['HTTP_X_FORWARDED_FOR']))
  $ip_address = $_SERVER['HTTP_X_FORWARDED_FOR'];
//whether ip is from remote address
else
 {
  $ip_address = $_SERVER['REMOTE_ADDR'];
echo $ip_address;
?>
6. Write a simple PHP browser detection script.
Sample Output: Your User-Agent is: Mozilla/5.0 (Windows NT 6.1)
AppleWebKit/537.36 (KHTML, like Gecko) Chrome/35.0.1916.114 Safari/537.36
<?php
echo "Your User Agent is: ". $_SERVER ['HTTP_USER_AGENT'];
7. Write a PHP script to get the current file name.
<?php
$current_file_name = basename($_SERVER['PHP_SELF']);
echo $current_file_name."\n";
?>
8. Write a PHP script, which changes the color of the first character of a word.
Sample string: PHP Tutorial
Expected Output:
PHP Tutorial
<?php
$text = 'PHP Tutorial';
```

```
$text = preg_replace('/(\b[a-z])/i','<span
style="color:red;">\1</span>',$text);
echo $text;
?>
9. Write a PHP script, to check whether the page is called from 'https' or 'http'.
<?php
if (!empty($_SERVER['HTTPS']))
 echo 'https is enabled';
else
echo 'http is enabled'."\n";
?>
9. Write a simple PHP program to check that emails are valid.
Hints: Use FILTER VALIDATE EMAIL filter that validates value as an e-mail
address.
Note: The PHP documentation does not say that FILTER VALIDATE EMAIL
should pass the RFC5321.
<?php
// pass valid/invalid emails
$email = "mail@example.com";
if (filter_var($email, FILTER_VALIDATE_EMAIL))
{
  echo '"' . $email . '" = Valid'."\n";
}
else
  echo '"' . $email . '" = Invalid'."\n";
?>
10. Write a e PHP script to display string, values within a table.
Note: Use HTML table elements into echo.
Expected Output:
```

Salary of Mr. A is	
Salary of Mr. B is	1200\$
Salary of Mr. C is	1400\$

```
<?php
$a=1000;
$b=1200;
$c=1400;
echo "
 <font color=blue>Salary of Mr. A is $a$</font>
 <font color=blue>Salary of Mr. B is $b$</font>
 <font color=blue>Salary of Mr. C is $c$</font>
";
?>
11. Write a PHP script to display source code of a webpage (e.g.
"http://www.example.com/").
<?php
$all_lines = file('http://www.example.com/');
foreach ($all lines as $line num => $line)
{
 echo "Line No.-{$line num}: ". htmlspecialchars($line). "\n";
}
?>
12. Write a PHP script to count number of lines in a file.
Note: Store a text file name into a variable and count the number of lines of
text it has.
<?php
$file = basename($ SERVER['PHP SELF']);
$no of lines = count(file($file));
echo "There are $no of lines lines in $file"."\n";
?>
13. Write a PHP script to print current PHP version.
Note: Do not use phpinfo() function.
<?php
echo 'Current PHP version: '. phpversion();
// prints e.g. '2.0' or nothing if the extension isn't enabled
echo phpversion('tidy')."\n";
?>
```

14. Write a PHP script to delay the program execution for the given number of seconds.

```
<?php
// current time
 echo date('h:i:s') . "\n";
 // sleep for 5 seconds
 sleep(5);
// wake up
 echo date('h:i:s')."\n";
?>
15. Arithmetic operations on character variables : $d = 'A00'. Using this variable
print the following numbers.
Sample Output:
A01
A02
A03
A04
A05
<?php
$d = 'A00';
for ($n=0; $n<5; $n++)
{
echo ++$d ."\n";
}
?>
16. Write a PHP script to get the last occurred error.
<?php
$d = 'A00';
for ($n=0; $n<5; $n++)
echo ++$d ."\n";
}
?>
17. Write a PHP function to test whether a number is greater than 30, 20 or 10
using ternary operator.
<?php
function trinary_Test($n){
r = n > 30
? "greater than 30"
: ($n > 20
? "greater than 20"
: ($n >10
```

```
? "greater than 10"
: "Input a number atleast greater than 10!"));
echo $n.": ".$r."\n";
trinary_Test(32);
trinary_Test(21);
trinary_Test(12);
trinary_Test(4);
?>
18. Write a PHP script to get the full URL.
<?php
$full_url = "http://$_SERVER[HTTP_HOST]$_SERVER[REQUEST_URI]";
 echo $full url."\n";
?>
19. Write a PHP script to compare the PHP version.
Note: Use version compare() function and PHP VERSION constant.
<?php
if (version compare(PHP VERSION, '6.0.0') >= 0) {
echo 'I am at least PHP version 6.0.0, my version: '. PHP VERSION . "\n";
}
if (version_compare(PHP_VERSION, '5.3.0') >= 0) {
echo 'I am at least PHP version 5.3.0, my version: '. PHP VERSION. "\n";
if (version_compare(PHP_VERSION, '5.0.0', '>=')) {
echo 'I am using PHP 5, my version: ' . PHP_VERSION . "\n";
if (version_compare(PHP_VERSION, '5.0.0', '<')) {
echo 'I am using PHP 4, my version: '. PHP VERSION . "\n";
}
?>
20. Write a PHP script to get the document root directory under which the
current script is executing, as defined in the server's configuration file.
<?php
// getenv() gets the value of an environment variable
$rd = getenv('DOCUMENT ROOT');
echo $rd."\n";
?>
26. Write a PHP script to get the information about the operating system PHP is running
on.
<?php
echo php uname()."\n";
```

```
echo PHP_OS."\n";
if (strtoupper(substr(PHP_OS, 0, 3)) === 'WIN') {
echo 'This is a server using Windows!';
} else {
echo 'This is a server not using Windows!'."\n";
?>
21. Write a PHP script to get the directory path used for temporary files.
<?php
// Create a temporary file in the temporary
// files directory using sys_get_temp_dir()
$temp_file = tempnam(sys_get_temp_dir(), 'Tux');
echo $temp_file."\n";
22. Write a PHP script to get the names of the functions of a module.
Note: Find XML, JSON functions etc.
<?php
print_r(get_extension_funcs("JSON"));
echo "\n";
print_r(get_extension_funcs("XML"))."\n";
?>
23. Write a PHP script to get the time of the last modification of the current page
echo "Last modified: " . date ("F d Y H:i:s.", getlastmod())."\n";
?>
24. Write a PHP program to swap two variables.
<?php
a = 15; b = 27;
// Swap Logic
echo "\nThe number before swapping is:\n";
echo "Number a =".$a." and b=".$b;
$temp = $a;
$a = $b;$b = $temp;echo "\nThe number after swapping is: \n";
echo "Number a =".$a." and b=".$b."\n";?>
```