PHP

PHP String Functions

PHP String Functions [1] Refer Part I String handling functions also

str_ireplace() [1]

- The str_ireplace() function replaces some characters with some other characters in a string.
- This function works by the following rules:
 - If the string to be searched is an array, it returns an array
 - If the string to be searched is an array, find and replace is performed with every array element
 - If both find and replace are arrays, and replace has fewer elements than find, an empty string will be used as replace
 - If find is an array and replace is a string, the replace string will be used for every find value
- **Note:** This function is case-insensitive. Use the <u>str replace()</u> function to perform a case-sensitive search.
- Example 1

str_ireplace() [1]

Syntax

str_ireplace(find, replace, string, count)

Parameter	Description
find	Required. Specifies the value to find
replace	Required. Specifies the value to replace the value in find
string	Required. Specifies the string to be searched
count	Optional. A variable that counts the number of replacements

str_pad() [1]

• The str_pad() function pads a string to a new length. Example 2
Syntax

str_pad(string,length,pad_string,pad_type)

Parameter	Description
string	Required. Specifies the string to pad
length	Required. Specifies the new string length. If this value is less than the original length of the string, nothing will be done
pad_string	Optional. Specifies the string to use for padding. Default is whitespace
pad_type	Optional. Specifies what side to pad the string.
	Possible values:
	 STR_PAD_BOTH - Pad to both sides of the string. If not an even number, the right side gets the extra padding STR_PAD_LEFT - Pad to the left side of the string STR_PAD_RIGHT - Pad to the right side of the string. This is default

str_repeat() [1]

• Example 3

The str_repeat() function repeats a string a specified number of times.

Syntax

str_repeat(string,repeat)

Parameter	Description
string	Required. Specifies the string to repeat
repeat	Required. Specifies the number of times the string will be repeated. Must be greater or equal to 0

str_shuffle() [1]

• Randomly shuffles all characters in a string. **Example 3**

Syntax

```
str_shuffle(string)
```

Parameter	Description
string	Required. Specifies the string to shuffle

str_split()[1]

• Splits a string into an array. **Example 4**

Syntax

str_split(string,length)

Parameter	Description
string	Required. Specifies the string to split
length	Optional. Specifies the length of each array element. Default is 1

Technical Details

Return Value:	If length is less than 1, the str_split() function will return FALSE. If length is larger than the length of string, the entire string will be returned as the only element of the array.
PHP Version:	5+

strcasecmp()[1]

Example 4

The strcasecmp() function compares two strings.

Tip: The strcasecmp() function is binary-safe and case-insensitive.

Tip: This function is similar to the <u>strncasecmp()</u> function, with the difference that you can specify the number of characters from each string to be used in the comparison with strncasecmp().

Syntax

strcasecmp(string1,string2)

Return Value: This function returns:

- 0 if the two strings are equal
- <0 if string1 is less than string2
- >0 if string1 is greater than string2

PHP Version: 4+

Parameter	Description
string1	Required. Specifies the first string to compare
string2	Required. Specifies the second string to compare

strcmp()[1]

Example 5

The strcmp() function compares two strings.

Note: The strcmp() function is binary-safe and case-sensitive.

Tip: This function is similar to the <u>strncmp()</u> function, with the difference that you can specify the number of characters from each string to be used in the comparison with strncmp().

Syntax Return Value: strcmp(string1, string2)

This function returns:

- 0 if the two strings are equal
- <0 if string1 is less than string2
- >0 if string1 is greater than string2

Parameter	Description
string1	Required. Specifies the first string to compare
string2	Required. Specifies the second string to compare

strchr()[1]

• Example 5

The strchr() function searches for the first occurrence of a string inside another string.

This function is an alias of the strstr() function.

Note: This function is binary-safe.

Note: This function is case-sensitive. For a case-insensitive search, use stristr() function.

Syntax

strchr(string, search, before_search);

Parameter	Description
string	Required. Specifies the string to search
search	Required. Specifies the string to search for. If this parameter is a number, it will search for the character matching the ASCII value of the number
before_search	Optional. A boolean value whose default is "false". If set to "true", it returns the part of the string before the first occurrence of the search parameter.

strip_tags()[1]

• Example 6

The strip_tags() function strips a string from HTML, XML, and PHP tags.

Note: HTML comments are always stripped. This cannot be changed with the allow parameter.

Note: This function is binary-safe.

Syntax

strip_tags(string,allow)

Parameter	Description
string	Required. Specifies the string to check
allow	Optional. Specifies allowable tags. These tags will not be removed

stripos()[1]

• Example 6

Definition and Usage

The stripos() function finds the position of the first occurrence of a string inside another string.

Note: The stripos() function is case-insensitive.

Note: This function is binary-safe.

Related functions:

- <u>strripos()</u> Finds the position of the last occurrence of a string inside another string (case-insensitive)
- <u>strpos()</u> Finds the position of the first occurrence of a string inside another string (case-sensitive)
- <u>strrpos()</u> Finds the position of the last occurrence of a string inside another string (case-sensitive)

stripos()[1]

• Example 6

Syntax

stripos(string,find,start)

Parameter	Description
string	Required. Specifies the string to search
find	Required. Specifies the string to find
start	Optional. Specifies where to begin the search

Technical Details

Return Value:	Returns the position of the first occurrence of a string inside another string, or FALSE if the string is not found. Note: String positions start at 0, and not 1.
PHP Version:	5+

strripos()[1]

- The strripos() function finds the position of the last occurrence of a string inside another string.
- Note: The strripos() function is case-insensitive.
- Example 6

strripos(string, find, start)

Parameter	Description
string	Required. Specifies the string to search
find	Required. Specifies the string to find
start	Optional. Specifies where to begin the search

strrpos()[1]

- The strrpos() function finds the position of the last occurrence of a string inside another string.
- Note: The strrpos() function is case-sensitive.
- Example 6

Syntax

strrpos(string, find, start)

Parameter	Description
string	Required. Specifies the string to search
find	Required. Specifies the string to find
start	Optional. Specifies where to begin the search

substr() [1]

- The substr() function returns a part of a string.
- **Note:** If the start parameter is a negative number and length is less than or equal to start, length becomes 0.
- Example 7

substr(string, start, length)

Parameter	Description
string	Required. Specifies the string to return a part of
start	Required. Specifies where to start in the string
	 A positive number - Start at a specified position in the string A negative number - Start at a specified position from the end of the string 0 - Start at the first character in string
length	Optional. Specifies the length of the returned string. Default is to the end of the string.
	 A positive number - The length to be returned from the start parameter Negative number - The length to be returned from the end of the string

substr_compare() [1]

- The substr_compare() function compares two strings from a specified start position.
- Tip: This function is binary-safe and optionally case-sensitive.
- Example 8

substr compare()[1]

substr_compare(string1, string2, startpos, length, case)

Parameter	Description
string1	Required. Specifies the first string to compare
string2	Required. Specifies the second string to compare
startpos	Required. Specifies where to start comparing in string1. If negative, it starts counting from the end of the string
length	Optional. Specifies how much of string1 to compare
case	Optional. A boolean value that specifies whether or not to perform a case-sensitive compare:
	 FALSE - Default. Case-sensitive TRUE - Case-insensitive

Return Value: This function returns:

- 0 if the two strings are equal
- <0 if string1 (from startpos) is less than string2
- >0 if string1 (from startpos) is greater than string2

If length is equal or greater than length of string1, this function returns FALSE.

substr_count() [1]

- The substr_count() function counts the number of times a substring occurs in a string.
- Note: The substring is case-sensitive.
- Note: This function does not count overlapped substrings.
- Note: This function generates a warning if the start parameter plus the length parameter is greater than the string length.
- Example 9

substr_count() [1]

substr_count(string, substring, start, length)

Parameter	Description
string	Required. Specifies the string to check
substring	Required. Specifies the string to search for
start	Optional. Specifies where in string to start searching
length	Optional. Specifies the length of the search

substr_replace() [1]

- The substr_replace() function replaces a part of a string with another string.
- **Note:** If the start parameter is a negative number and length is less than or equal to start, length becomes 0.
- Note: This function is binary-safe.
- Example 10

substr_replace() [1]

substr_replace(string, replacement, start, length)

Parameter	Description
string	Required. Specifies the string to check
replacement	Required. Specifies the string to insert
start	 Required. Specifies where to start replacing in the string A positive number - Start replacing at the specified position in the string Negative number - Start replacing at the specified position from the end of the string O - Start replacing at the first character in the string
length	 Optional. Specifies how many characters should be replaced. Default is the same length as the string. A positive number - The length of string to be replaced A negative number - How many characters should be left at end of string after replacing 0 - Insert instead of replace

wordwrap() [1]

• Example 11

The wordwrap() function wraps a string into new lines when it reaches a specific length.

Note: This function may leave white spaces at the beginning of a line.

Syntax

wordwrap(string,width,break,cut)

Parameter	Description
string	Required. Specifies the string to break up into lines
width	Optional. Specifies the maximum line width. Default is 75
break	Optional. Specifies the characters to use as break. Default is "\n"
cut	Optional. Specifies whether words longer than the specified width should be wrapped:
	FALSE - Default. No-wrapTRUE - Wrap

strtolower() [1]

- The strtolower() function converts a string to lowercase.
- Note: This function is binary-safe.

- Example:
- <?phpecho strtolower

("Hello WORLD.");

?>

• Output:

hello world.

strtolower(string)

Parameter	Description
string	Required. Specifies the string to convert

Technical Details

Return Value:	Returns the the lowercased string

strtoupper() [1]

- The strtoupper() function converts a string to uppercase.
- Note: This function is binary-safe.

- Example:
- <?php

echo strtoupper

("Hello WORLD!");

- 5>
- Output:

HELLO WORLD!

strtoupper(string)

Parameter	Description
string	Required. Specifies the string to convert

trim() [1]

- The trim() function removes whitespace and other predefined characters from both sides of a string.
- Related functions:
 - Itrim() Removes whitespace or other predefined characters from the left side of a string
 - rtrim() Removes whitespace or other predefined characters from the right side of a string

• Example 12

trim() [1]

trim(string,charlist)

Parameter	Description
string	Required. Specifies the string to check
charlist	Optional. Specifies which characters to remove from the string. If omitted, all of the following characters are removed:
	 "\0" - NULL "\t" - tab "\n" - new line "\x0B" - vertical tab "\r" - carriage return " " - ordinary white space

strstr() [1]

- The strstr() function searches for the first occurrence of a string inside another string.
- Note: This function is binary-safe.
- **Note:** This function is case-sensitive. For a case-insensitive search, use stristr() function.
- Example 12

strstr() [1]

strstr(string, search, before_search)

Parameter	Description
string	Required. Specifies the string to search
search	Required. Specifies the string to search for. If this parameter is a number, it will search for the character matching the ASCII value of the number
before_search	Optional. A boolean value whose default is "false". If set to "true", it returns the part of the string before the first occurrence of the search parameter.

stristr() [1]

- The stristr() function searches for the first occurrence of a string inside another string.
- Note: This function is binary-safe.
- **Note:** This function is case-insensitive. For a case-sensitive search, use strstr() function.
- Example 12

stristr() [1]

stristr(string, search, before_search)

Parameter	Description
string	Required. Specifies the string to search
search	Required. Specifies the string to search for. If this parameter is a number, it will search for the character matching the ASCII value of the number
before_search	Optional. A boolean value whose default is "false". If set to "true", it returns the part of the string before the first occurrence of the search parameter.

ucfirst() [1]

• Example 13

The ucfirst() function converts the first character of a string to uppercase.

Related functions:

- Icfirst() converts the first character of a string to lowercase
- ucwords() converts the first character of each word in a string to uppercase
- strtoupper() converts a string to uppercase
- strtolower() converts a string to lowercase

Syntax

ucfirst(string)

Parameter	Description
string	Required. Specifies the string to convert

lcfirst() [1]

• Example 13

The lcfirst() function converts the first character of a string to lowercase.

Related functions:

- ucfirst() converts the first character of a string to uppercase
- <u>ucwords()</u> converts the first character of each word in a string to uppercase
- <u>strtoupper()</u> converts a string to uppercase
- strtolower() converts a string to lowercase

Syntax

lcfirst(string)

Parameter	Description
string	Required. Specifies the string to convert

ucwords() [1]

• Example 13

The ucwords() function converts the first character of each word in a string to uppercase.

Note: This function is binary-safe.

Related functions:

- ucfirst() converts the first character of a string to uppercase
- Icfirst() converts the first character of a string to lowercase
- strtoupper() converts a string to uppercase
- strtolower() converts a string to lowercase

Syntax

ucwords(string)

Parameter	Description
string	Required. Specifies the string to convert

implode()Example 14

The implode() function returns a string from the elements of an array.

Note: The implode() function accept its parameters in either order. However, for consistency with explode(), you should use the documented order of arguments.

Note: The separator parameter of implode() is optional. However, it is recommended to always use two parameters for backwards compatibility.

Note: This function is binary-safe.

Syntax

implode(separator, array)

	Parameter	Description
	separator	Optional. Specifies what to put between the array elements. Default is "" (an empty string)
	array	Required. The array to join to a string

explode() [1]

- The explode() function breaks a string into an array.
- Note: The "separator" parameter cannot be an empty string.
- Note: This function is binary-safe.

Example 14

explode() [1]

explode(separator, string, limit)

Parameter	Description
separator	Required. Specifies where to break the string
string	Required. The string to split
limit	Optional. Specifies the number of array elements to return.
	Possible values:
	 Greater than 0 - Returns an array with a maximum of <i>limit</i> element(s) Less than 0 - Returns an array except for the last -<i>limit</i> elements() 0 - Returns an array with one element

Binary Safe in PHP

- In PHP, Some functions are marked as binary safe functions. It means that the functions works correctly even when you pass binary data. Ex: A string containing non-ascii bytes, null bytes etc..
- To say more cleanly, A non binary safe function might be based on null terminated strings, When it sees any null character in the strings these functions ignores anything after it.

```
$str1="web";
$str2="webx00Development";

echo strcoll($str1,$str2); // gives 0, treats both strings are equal ( Non-binary safe functions )

echo strcmp($str1,$str2); // gives less than 0, which means $str1 less than $str2 (
Binary safe function )
```

References

1. https://www.w3schools.com/php/

Thank you....