

Strings in PHP PHP is most commonly used for: producing valid HTML processing form data submitted by users String processing is vital in coding PHP and it can be tricky

Constructing Text Strings

- PHP recognizes a text string as containing zero or more characters surrounded by double or single quotation marks
- Text strings can be used as literal values or assigned to a variable

echo "<PHP literal text string</p>";
\$StringVariable = "PHP literal text string";
echo \$StringVariable;

 A string must begin and end with the same type of quotation mark – single or double

PHP Programming with MySQL, 2nd

Constructing Text Strings

echo "This is a text string"; //valid
echo 'This is a text string'; //valid
echo "This is a text string'; //invalid

- The 3rd string would display incorrectly because the PHP scripting engine cannot tell where the literal string begins and ends.
- When it parses this string it searches for a double quote to mark the end of the string but does not find it.

PHP Programming with MySQL, 2

Constructing Text Strings

- To include a quoted string within a literal string surrounded by double quotation marks
 - => you surround the quoted string with single quotation marks

\$latinQuote = ' "Et tu, Brute!"';
echo \$latinQuote;

 To include a quoted string within a literal string surrounded by single quotation marks

=> you surround the quoted string with double quotation marks

\$latinQuote = " 'Et tu, Brute!'";
echo \$latinQuote;

PHP Programming with MySQL, 2nd Edition

Constructing Text Strings

\$LatinQuote = '"Et tu, Brute!"';
echo \$LatinQuote;

Figure 3-2 Output of a text string containing double quotation marks

Displaying Variables in Strings The output of variable names inside a text string depends on whether the string is surrounded by double or single

 If double quotation marks are used - the value assigned to a variable will appear. This is called variable interpolation.

```
echo " The legal voting age is $votingAge. ";
will output the following HTML to the browser:
```

The legal voting age is 18.

quotation marks

\$votingAge = 18;

PHP Programming with MySQL, 2nd

Working with String Operators

In PHP, you use two operators to combine strings:

 Concatenation operator (.) combines two strings and assigns the new value to a variable

PHP Programming with MySQL, 2rd Edition

Working with String Operators

 You can also combine strings using the concatenation assignment operator (.=)

\$Destination = "Paris";
\$Destination .= "is in France.";
echo \$Destination;

HTML string output to browser:

Paris is in France.

browser displays:

Paris is in France.

PHP Programming with MySQL, 2ⁿ

Working with String Operators

Variable assignment, string concatenation and variable interpolation in action:

Adding Escape Characters and Sequences

 Take extra care when using single quotation marks with possessives and contractions in strings surrounded by single quotation marks.

echo 'This code's not going to work';

PHP assumes that the literal string ends with the apostrophe following "code".

Adding Escape Characters and Sequences

- An escape character tells the compiler or interpreter that the character that follows it *has a special purpose*
- In PHP, the escape character is the backslash (\)

```
echo 'This code\'s going to work';
```

Placing a backslash in front of the apostrophe tells the PHP scripting engine to treat the apostrophe as a regular keyboard character - such as "a", "b", "1" or "2" NOT as part of a single quotation mark pair than encloses a text string.

PHP Programming with MySQL, 2rd
Edition 13

Adding Escape Characters and Sequences • Do not add a backslash before an apostrophe if you surround the text string with double quotation marks echo "This code's going to work.";

PHP Programming with MySQL, 2nd

Adding Escape Characters and Sequences

 The escape character combined with one or more other characters is an escape sequence

Adding Escape Characters and Sequences

\$Speaker = "Julius Caesar";
echo "\"Et tu, Brute!\" exclaimed
\$Speaker.";

Figure 3-4 Output of literal text containing double quotation escape sequences

PHP Programming with MySQL, 2

Adding Escape Characters and Sequences

It is good programming practice to include an \n escape sequence at the end of an echo statement output string so that the HTML output by the PHP script is easier to read and debua.

echo "This code's going to work. \n";

This has no effect on the browser display.

PHP Programming with MySQL, 2nd Edition

Adding Escape Characters and Sequences

HTML output without $\setminus n$ in generating PHP script – difficult to read

Adding Escape Characters and Sequences

Now the HTML generated by the PHP script is easier to read:

Simple and Complex String Syntax

 Simple string syntax uses the value of a variable within a string by including the variable name inside a text string with double quotation marks

```
$Vegetable = "broccoli";
 echo "Do you have any $Vegetable?";
```

PHP interpolates the value of the \$Vegetable variable to display this text in the browser:

Do you have any broccoli?

PHP Programming with MySQL, 2nd

Simple and Complex String Syntax

When PHP encounters a dollar sign \$ within a text string - it attempts to evaluate any characters that follow the \$ as part of the variable name until it comes to a character that is not allowed in an identifier e.g. a space

```
$Vegetable = "broccoli";
 echo "Do you have any $Vegetable?";
```

So in this sample code the \$Vegetable variable is interpreted correctly because the question mark is not a legal character for an identifier

Programming with MySQL, 2rd

Simple and Complex String Syntax

However – consider the following version of the preceding sample code:

```
$Vegetable = "tomato";
echo "Do you have any $Vegetables?";
```

- Because an 's' is appended to the \$Vegetable variable name - this echo statement displays incorrectly as the PHP scripting engine is attempting to locate a variable named \$Vegetables? (plural) which has not been declared.
- So an error will be returned for this code:

Notice: Undefined variable: Vegetables.....

PHP Programming with MySQL, 2^{rx}

Simple and Complex String Syntax

To make the preceding example work - you need to surround the variable name with curly braces {} as shown below:

```
$Vegetable = "carrot";
 echo "Do you have any {$Vegetable}s?";
```

- This is called complex string syntax
- Complex string syntax is only recognized if the opening brace is immediately before or after a variable's dollar sign \$!

\${Vegetable}s // valid

PHP Programming with MySQL, 2nd

Simple and Complex String Syntax

 However - if you place any characters between the opening brace and the dollar sign - the contents of the string are interpreted as literal values:

```
$Vegetable = "carrot";
echo "Do you have any { $Vegetable}s?";
```

Displays the text string in the browser:

Do you have any { carrot}s?

Working with a Single String

- PHP provides a number of functions for analyzing, altering, and parsing text strings including.
 - Counting characters and words
 - Transposing, converting, and changing the case of text within a string

PHP Programming with MySQL, 2nd

Counting Characters and Words in a String

- The most commonly used string counting function is the strlen() function, which returns the total number of characters in a string
- > Escape sequences, such as \n , are counted as one character

```
$BookTitle = "The Cask of Amontillado";
 echo "The book title contains " .
 strlen($BookTitle) . " characters.";
```

displays:

The book title contains 23 characters.

PHP Programming with MySQL, 2nd Edition

Counting Characters and Words in a String

- The str_word_count() function returns the number of words in a string
- Pass the str_word_count() function a literal string or the name of a string variable whose words you want to count

```
$BookTitle = "The Cask of Amontillado";
  echo "The book title contains " .
  str_word_count($BookTitle) . " words.";
```

displays:

The book title contains 4 words.

PHP Programming with MySQL, 2nd Edition

Modifying the Case of a String

- PHP provides several functions to manipulate the case of a string
 - The strtoupper() function converts all letters in a string to uppercase
 - www.w3schools.com/php/strtoupper
- The strtolower() function converts all letters in a string to lowercase
 - www.w3schools.com/php/strtolower

PHP Programming with MySQL, 2

Modifying the Case of a String

- When working with natural languages more complex conversions are needed.
- Sentences in English start with an uppercase letter.
- $^\circ$ Use the <code>ucfirst()</code> function to ensure the first character of a string is uppercase.
- Titles of books, songs poems and articles usually have the first letter of each word capitalised.
 - Use the ucwords () function to convert the first character of each word in a string to uppercase
- The reverse functions are lcfirst() and lcwords()

PHP Programming with MySQL, 2rd Edition

Modifying the Case of a String

- Since the ucfirst(), ucwords(), lcfirst() and lcwords() functions only change the first character in the string/words
 - Use the strtolower() function on a string before using the ucfirst() and ucwords() to ensure that the remaining characters in a string are in lowercase
 - Use the strtoupper() function on a string before using the lcfirst() and lcwords() to ensure that the remaining characters in a string are in uppercase

Encoding and Decoding a String

- PHP has several built-in functions to use with the HTML in web pages.
- Some characters in HTML have a special meaning and must be encoded using HTML entities in order to preserve that meaning (see http://www.w3schools.com/html/html_entities.asp)
- The htmlspecialchars () function converts special characters to HTML entities
 - · The predefined characters are:
 - · & (ampersand) becomes & amp;
 - · " (double quote) becomes "
 - · ' (single quote) becomes '
 - · < (less than) becomes <
 - · > (greater than) becomes &qt;

PHP Programming with MySQL, 2nd

Encoding and Decoding a String

Example:

\$\text{spin}
\$\text{str} = \text{"This is some \$\left\text.";}
\$\text{echo htmlspecialchars(\$\text{str});}
}

The HTML output of the code above will be using View Source in browser:

```
<!DOCTYPE html>
<html>
<body>
This is some <b&gt;bold&lt;/b&gt; text.
</body>
</html>
```

PHP Programming with MySQL, 2nd

Other Ways to Manipulate a String

- PHP provides three functions that remove leading or trailing spaces in a string
 - The trim() function will strip (remove) leading or trailing spaces in a string
 - \circ The $\mathtt{ltrim}()$ function removes only the leading spaces
 - The rtrim() function removes only the trailing spaces

PHP Programming with MySQL, 2nd Edition

Other Ways to Manipulate a String

- The substr() function returns part of a string based on the values of the start and length parameters
- The syntax for the substr() function is:

substr(string, start, optional length);

- A positive number in the start parameter indicates how many character to skip at the beginning of the string
- A negative number in the start parameter indicates how many characters to count in from the end of the string

PHP Programming with MySQL, 2nd Edition

Other Ways to Manipulate a String

- A positive value in the in the length parameter determines how many characters to return
- A negative value in the length parameter skips that many characters at the end of the string and returns the middle portion
- If the length is omitted or is greater than the remaining length of the string, the entire remainder of the string is returned

PHP Programming with MySQL, 2nd Edition

Other Ways to Manipulate a String

```
$ExampleString = "woodworking project";
echo substr($ExampleString,4,7) . "<br />\n";
echo substr($ExampleString,4,7) . "<br />\n";
echo substr($ExampleString,0,8) . "<br />\n";
echo substr($ExampleString,-7) . "<br />\n";
echo substr($ExampleString,-12,4) . "<br />\n";
```


Figure 3-10 Some examples using the substr() function

PHP Programming with MySQL, 2nd Edition

Working with Multiple Strings

- Parsing is the act of dividing a string into logical component substrings or tokens
- When programming, parsing refers to the extraction of information from string literals and variables

PHP Programming with MySQL, 2nd

Working with Multiple Strings

- If you receive a text string that contains multiple data elements separated by a common delimiter – you will probably want to the split the string into its individual elements
- A delimiter is a character or string that is used to separate components in a list. The delimiter is usually not found in any of the elements.
 - · e.g a list of names separated by commas (CSV)

PHP Programming with MySQL, 2nd Edition

Finding and Extracting Characters and Substrings

- There are two types of string *search* and *extraction* functions:
 - Functions that return a numeric position in a text string
 - Functions that return a character or substring
 - Both functions return a value of FALSE if the search string is not found

PHP Programming with MySQL, 2nd Edition

Finding and Extracting Characters and Substrings

- The strpos() function performs a case-sensitive search and returns the position of the first occurrence of one string in another string
- Pass two arguments to the strpos() function:
 - The first argument is the string you want to search
 - The second argument contains the characters for which you want to search
- If the search string is not found, the strpos() function returns a Boolean value of FALSE

PHP Programming with MySQL, 2n

Finding and Extracting Characters and Substrings (continued) • Related functions: • strrpos0 - Finds the position of the last occurrence of a string inside another string (case-sensitive) • stripos0 - Finds the position of the first occurrence of a string inside another string (case-insensitive) • strripos0 - Finds the position of the last occurrence of a string inside another string (case-insensitive)

Finding and Extracting Characters and Substrings

- Pass to the strchr() and the strrchr() functions the string and the character for which you want to search
- Both functions return a substring from the specified characters to the end of the string
- strchr() function starts searching at the beginning of a string
- > strrchr() function starts searching at the end of a string

PHP Programming with MySQL, 2nd

Replacing Characters and Substrings

Example

PHP Programming with MySQL, 2n

Dividing Strings into Smaller Pieces

- Use the strtok() function to break a string into smaller strings, called tokens
- The syntax for the strtok() function is:

\$variable = strtok(searchstring, separators);

- The PHP scripting engine keeps track of the current token and where it is within the search string each time the strtok() is called.
- Often used within a loop to break a string up into component parts based the specified separator parameter.

PHP Programming with MySQL, 2nd

Dividing Strings into Smaller Pieces

- The strtok() function returns the entire string if:
- An empty string is specified as the second argument of the strtok() function
- The string does not contain any of the separators specified

PHP Programming with MySQL, 2nd Edition

Dividing Strings into Smaller Pieces

Dividing Strings into Smaller Pieces The strtok() function divides a string into tokens using ANY of the characters that are passed into it in

- ≜So in the previous example if you include a semicolon and a space ("; ") in the 2nd searchstring argument - the string is split into tokens at
 - each semi-colon OR

the 2nd argument

each space in the string

PHP Programming with MySQL, 2nd

Converting between Strings and Arrays

- The str_split() and explode() functions split a string into an indexed array
- The str_split() function splits each character in a string into an array element using the syntax:

```
$array = str_split(string[, length]);
```

 The length argument represents the number of characters you want assigned to each array element

> PHP Programming with MySQL, 2nd Edition

Converting between Strings and Arrays

Example:

```
<!DOCTYPE html>
<html>
<body>
<!php print_r(str_split("Hello"));
?>
</body>
</html>
```

Output Result:

Array ([0] => H [1] => e [2] => l [3] => l [4] => o)

PHP Programming with MySQL, 2nd

Converting between Strings and Arrays

- The explode() function splits a string into an indexed array at a specified separator
- > The syntax for the explode() function is: \$array = explode(separators, string);
- The order of the arguments for the explode() function is the reverse of the arguments for the strtok() function
- If the string does not contain the specified separators, the entire string is assigned to the first element of the array

PHP Programming with MySQL, 2nd Edition

Converting between Strings and Arrays

Example:

Output Result:

Array ([0] => Hello [1] => world. [2] => lt's [3] => a [4] => beautiful [5] => day.)

PHP Programming with MySQL, 2nd Edition

Converting between Strings and Arrays

- ▶ The explode() function
- If you pass to the explode() function an empty string as the separator argument, the function returns a Boolean value of FALSE

PHP Programming with MySQL, 2nd

Converting between Strings and Arrays (continued)

- The implode () function combines an array's elements into a single string, separated by character(s) specified in the separators string parameters
- The syntax is:

\$variable = implode(separators, array);

PHP Programming with MySQL, 2nd

Converting between Strings and Arrays

\$PresidentsArray = array("George Washington", "John Adams",
"Thomas Jefferson", "James Madison", "James Monroe");
// create string from array elements separated by comma
\$Presidents = implode(", ", \$PresidentsArray);
echo \$Presidents;

Figure 3-18 Output of a string created with the implode () function

PHP Programming with MySQL, 2nd Edition

Comparing Strings

 Comparison operators compare individual characters by their position in the American Standard Code for Information Interchange (ASCII), which are numeric representations of English characters

\$FirstLetter = "A";
\$SecondLetter = "B";
if (\$SecondLetter > \$FirstLetter)
 echo "The second letter is higher in the alphabet
 than the first letter.";
else
 echo "The second letter is lower in the alphabet than
The first letter.";

PHP Programming with MySQL, 2r

Comparing Strings (continued)

- American Standard Code for Information Interchange (ASCII) values range from 0 to 255
- Lowercase letters are represented by the values 97 ("a") to 122 ("z")
- Uppercase letters are represented by the values 65 ("A") to 90 ("Z")

PHP Programming with MySQL, 2nd Edition

String Comparison Functions

- The strcasecmp() function performs a caseinsensitive comparison of strings
- The strcmp() function performs a casesensitive comparison of strings
- Both functions accept two arguments representing the strings you want to compare
- These string comparison functions compare strings based on their ASCII values

PHP Programming with MySQL, 2nd Edition

#