

SWINBURNE UNIVERSITY OF TECHNOLOGY

Advanced Web Development: Arrays

Week 6

Outline

- Manipulating array elements
- Declaring and initialising associative arrays
- Using iteration functions
- Finding and extracting elements and values
- Operating Arrays: Sort, combine, and compare arrays
- Working with multidimensional arrays

Reading: Textbook Chapter 6
PHP Arrays

http://au.php.net/manual/en/book.array.php

MANIPULATING ARRAY ELEMENTS

Using Array

Post New Message page of the Discussion Forum script

Using Array (continued)


```
$topic = $ POST["topic"];
$name = $ POST["name"];
$message = $ POST["message"];
$postMessage = $topic . "~" . $name . "~" .
 $message . "\n";
$messageStore = fopen("messages.txt", "a");
fwrite($messageStore, "$postMessage");
fclose ($messageStore);
echo "<strong>Topic</strong>: $topic<br />";
echo "<strong>Name</strong>: $name<br />";
echo "<strong>Message</strong>: $message";
```


Using Array (continued)

```
if (!file exists("messages.txt") || filesize("messages.txt") == 0) {
  echo "There are no messages posted.";
} else {
  $messageArray = file("messages.txt");
  for (\$i = 0; \$i < count(\$messageArray); \$i++) {
 $curMessage = explode("~", $messageArray[$i]);
 echo "";
 echo "<strong>" . ($i + 1) . "</strong>.";
 echo "<strong>Topic</strong>: "
 . stripslashes($curMessage[0]) . "<br />";
 echo "<strong>Name</strong>: "
 . stripslashes($curMessage[1]) . "<br />";
 echo "<strong>Message</strong>: "
 . stripslashes($curMessage[2]);
 echo "";
```

Using Array (continued)

Message Posted page of the Discussion Forum script

Adding and Removing Elements from the Beginning of an Array

- The array_shift() function removes the first element from the beginning of an array
 - ☐ Pass the name of the array whose first element you want to remove
- The array_unshift() function adds one or more elements to the beginning of an array
 - □ Pass the name of an array followed by comma-separated values for each element you want to add

Adding and Removing Elements

from the Beginning of an Array (continued)

```
$topGolfers = array(
 "Ernie Els",
 "Phil Mickelson",
 "Retief Goosen",
 "Padraig Harrington",
 "David Toms",
 "Sergio Garcia",
 "Adam Scott",
 "Stewart Cink");
array shift($topGolfers);
array unshift($topGolfers, "Tiger Woods", "Vijay Singh");
print r($topGolfers);
```


Adding and Removing Elements from the Beginning of an Array (continued)

Output of an array modified with the array_shift() and array_unshift() functions

Adding and Removing Elements

from the End of an Array

- The array_pop () function removes the last element from the end of an array
 - ☐ Pass the name of the array whose last element you want to remove
- The array_push () function adds one or more elements to the end of an array
 - □ Pass the name of an array followed by comma-separated values for each element you want to add

Adding and Removing Elements Within an Array

- The array_splice() function
 - □ adds or removes array elements
 - ☐ renumbers the indexes in the array
- The syntax for the array_splice() function is:

```
array_splice(array_name, starting element,
 elements_to_delete, values_to_insert);
```


array splice() Function

To add an element within an array, include a value of 0 as the third argument

Result: "Ophthalmology" is added between "Neurology" and "Pediatrics"

array_splice() Function (continued)

■ To add more than one element within an array,

pass the array() construct as the fourth argument, separate
the new array() element values by commas

Result: "Ophthalmology" and "Otolaryngology" are added between "Neurology" and "Pediatrics"

array_splice() Function (continued)

Delete array elements by omitting the fourth argument from the array splice() function

Result: deletes 2nd & 3rd elements ("Molecular Biology" and "Neurology")

Note: If no 3rd argument, all elements starting from the specified position are deleted

DECLARING AND INITIALISING ASSOCIATIVE ARRAYS

Declaring and Initialising Associative Arrays

- With associative arrays, you specify an element's key by using the array operator (=>)
- The syntax for declaring and initialising an associative array:

```
$\int \array_name = \array(key=>value, \ldots);
e.g.
$\capitals = \array("\Ontario"=>"\Toronto",
"\Alberta"=>"\Edmonton", \ldots);

$\array_name[key] = \value;
e.g.
$\capitals["\Ontario"] = "\Toronto";
$\capitals["\Alberta"] = "\Edmonton";
```

The sytax to refer to an element in an associate array

```
e.g. echo $capitals["Ontario"];
```


Declaring and Initialising Associative Arrays

```
$territorialCapitals["Nunavut"] = "Iqaluit";
$territorialCapitals["Northwest Territories"] = "Yellowknife";
$territorialCapitals[] = "Whitehorse"; // next indexed element
print_r($territorialCapitals);
```

```
https://mercury.swin.edu.au/cos³ x +
← → C https://mercury.swin.edu.au/cos³0020/amolnar/l6/arraysdemo.php
Array ( [Nunavut] => Iqaluit [Northwest Territories] => Yellowknife [0] => Whitehorse )
```

Output of array with associative and indexed elements

USING ITERATION FUNCTIONS

Iterating Through an Array

			X		
	Function	Description			
	current(array)	Returns the current array element			
	each(array)	Returns the key and value of the current array element and moves the internal key pointer to the next element			
	end(array)	Moves the internal array pointer to the last element			
	key(array)	Returns the key to the current array element			
	next(array)	Moves the internal array pointer to the next element			
	prev(array)	Moves the internal array pointer to the previous element			
	reset(array)	Resets the internal array pointer to the first element			

From PHP 7.2 each is deprecated

Iterating Through an Array (continued)


```
$capitals = array(
"NewFounderland and Labrador"=>"St. John's",
"Prince Edward Island"=>"Charlottetown",
"Nova Scotia"=>"Halifax",
"New Brunswick"=>"Fredericton",
"Quebec"=>"Quebec City",
"Ontario"=>"Toronto",
"Manitoba"=>"Winnipeg",
"Saskatchewan"=>"Regina",
"Alberta"="Edmonton",
"British Columbia"=>"Victoria");
foreach ($capitals as $capital) {
 echo "The capital of ",
 key($capitals), " is $capital<br/>;
}
```


See next slide for output ⊗ - correct as follows ©

```
foreach ($capitals as $capital) {
  echo "The capital of ",
 key($capitals), " is $capital < br > ";
 next($capitals);
}
```


Iterating Through an Array (continued)

Output of an array using foreach without advancing the internal array pointer

FINDING AND EXTRACTING ELEMENTS AND VALUES

Determining if a Value Exists

- The in_array () function returns a Boolean value of *true* if a given value exists in an array
- The array_search () function determines whether a given value exists in an array and
 - □ Returns the *index* or *key* of the first matching element if the value exists, or
 - ☐ Returns *false* if the value does not exist

```
if (in_array("Neurology", $hospitalDepts))
 echo "The hospital has a Neurology department.";
```


Determining if a Key Exists

- The array_key_exists() function determines whether a given index or key exists
- You pass two arguments to the array_key_exists() function:
 - ☐ The first argument represents the key to search for
 - ☐ The second argument represents the name of the array in which to search

Determining if a Key Exists (continued)


```
$gamePieces["Dancer"] = "Daryl";
$qamePieces["Fat Man"] = "Dennis";
$gamePieces["Assassin"] = "Jennifer";
  (array key exists ("Fat Man", $gamePieces)) {
 echo "{$qamePieces['Fat Man']} is already
 'Fat Man'.";
} else {
 $qamePieces["Fat Man"] = "Don";
 echo "{$qamePieces['Fat Man']} is now
 'Fat Man'.";
```


Returning a Portion of an Array

- The array_slice() function returns a portion of an array and assigns it to another array
- The syntax for the array_slice() function is:

```
new_array = array_slice(array_name, starting element,
elements to return);
```


Returning a Portion of an Array (continued)

```
$topGolfers = array("Tiger Woods", "Vijay Singh", "Erni
  Els", "Phil Mickelson", "Retief Goosen", "Padraig
  Harrington", "David Toms", "Sergio Garcia", "Adam
  Scott", "Stewart Cink");
$topFiveGolfers = array_slice($topGolfers, 0, 5);
echo "The top five golfers in the world are:";
for (\$i = 0; \$i < count(\$topFiveGolfers); \$i++) {
 echo "{\$topFiveGolfers[\$i]} < br />";
echo "";
```


Returning a Portion of an Array (continued)

The top five golfers in the world are:

Tiger Woods
Vijay Singh
Ernie Els
Phil Mickelson
Retief Goosen

Output of an array returned with the array_slice() function

OPERATING ON ARRAYS: SORT, COMBINE AND COMPARE

Sorting Arrays

The most commonly used array sorting functions are:

- sort() and rsort() for indexed arrays
 - □ sort () sorts an indexed array by value and renumbers the indexes
 - ☐ rsort() performs a reverse sort
- ksort() and krsort() for associative arrays by key

Also see: http://www.php.net/manual/en/array.sorting.php

Sorting Arrays (continued)

The top five golfers in the world are:

Tiger Woods Vijay Singh Ernie Els Phil Mickelson Retief Goosen

The top five golfers in the world in alphabetical order are:

Ernie Els Phil Mickelson Retief Goosen Tiger Woods Vijay Singh

The top five golfers in the world in reverse alphabetical order are:

Vijay Singh Tiger Woods Retief Goosen Phil Mickelson Ernie Els

Output of an array after applying the sort() and rsort() functions

Combining Arrays

■ To append one array to another, use the addition (+) or the compound assignment operator (+=)

Note: only array elements with unique keys are appended. duplicated indexes/keys are ignored

For example


```
$provinces = array("Newfoundland and Labrador",
 "Prince Edward Island", "Nova Scotia", "New Brunswick", "Quebec",
 "Ontario", "Manitoba", "Saskatchewan", "Alberta", "British
 Columbia");

$territories = array("Nunavut", "Northwest Territories",
 "Yukon Territory");

$canada = $provinces + $territories; //territories ignored

print r($canada);
```


Output of two combined indexed arrays

■ The keys 0, 1 and 2 already exists in \$provinces, thus the 3 elements from \$territories are not appended

+ and += works best on associative arrays, especially if the arrays involved do not have any common keys.

■ For example

```
$arr1 = array ("one"=>"apple", "two"=>"banana");
$arr2 = array ("three"=>"cherry", "four"=>"grapes");
$arr3 = $arr1 + $arr2;
print_r($arr3);
```

Output

```
Array ( [one] => apple [two] => banana [three] => cherry [four] =>
 grapes )
```


- To merge two or more arrays use the array_merge() function
- The syntax for the array merge () function is:

```
new_array = array_merge($array1, $array2,
$array3, ...);
```

Note: duplicated associative keys overwrite, elements of numeric keys are appended

■ For example, given

```
$arr1 = array ("one"=>"apple", "two"=>"banana");
$arr2 = array ("three"=>"cherry", "two"=>"grapes");
```

■ Duplicate keys ignored

```
$arr3 = $arr1 + $arr2;
print_r($arr3);
Output: Array ( [one] => apple [two] => banana [three] => cherry )
```

■ Duplicate keys overwritten

```
$arr4 = array_merge ($arr1, $arr2);
print_r($arr3);

Output: Array ( [one] => apple [two] => grapes [three] => cherry )
```

- array_merge works best with arrays having numeric keys
- For example

```
$provinces = array("Newfoundland and Labrador",
 "Prince Edward Island", "Nova Scotia", "New Brunswick", "Quebec",
 "Ontario", "Manitoba", "Saskatchewan", "Alberta", "British
  Columbia");
$territories = array("Nunavut", "Northwest Territories",
 "Yukon Territory");
$canada = array ,merge ($provinces, $territories);
print r($canada);
 //territories appended
  Output:
```

Array ([0] => Newfoundland and Labrador [1] => Prince Edward Island [2] => Nova Scotia [3] => New Brunswick [4] => Quebec [5] => Ontario [6] => Manitoba [7] => Saskatchewan [8] => Alberta [9] => British Columbia [10] => Nunavut [11] => Northwest Territories [12] => Yukon Territory)

Comparing Arrays

- The array_diff() function returns an array of elements that exist in one array but not in any other arrays to which it is compared
- The syntax for the array diff() function is:

```
new_array = array_diff($array1, $array2, $array3,
...);
```

- The array_intersect() function returns an array of elements that exist in all of the arrays that are compared
- The syntax for the array intersect() function is:

```
new_array = array_intersect($array1,
$array2, $array3, ...);
```


WORKING WITH TWO DIMENSIONAL ARRAYS

Creating Two-Dimensional Indexed Arrays

 A multidimensional array consists of multiple indexes or keys

Note: Novice programmers rarely need to use arrays larger than two dimensions

■ A *two-dimensiona* array has two sets of indexes or keys

Creating Two-Dimensional Indexed Arrays

(continued)

```
$usDollars = array(1, 104.61, 0.7476, 0.5198, 1.2013, 1.1573);
$yen = array(0.009559, 1, 0.007146, 0.004969, 0.011484, 0.011063);
$euro = array(1.3377, 139.9368, 1, 0.6953, 1.6070, 1.5481);
$ukPound = array(1.9239, 201.2592, 1.4382, 1, 2.3112, 2.2265);
$canadianDollar = array(0.8324, 87.0807, 0.6223, 0.4327, 1, 0.9634);
$swissFranc = array(0.8641, 90.3914, 0.6459, 0.4491, 1.0380, 1);
$exchangeRates = array($usDollars, $yen, $euro, $ukPound, $canadianDollar, $swissFranc);
```

Elements and indexes in the \$exchangeRates[row][col] array

	0 (U.S. \$)	1 (Yen)	2 (Euro)	3 (U.K. Pound)	4 (Canadian \$)	5 (Swiss Franc)
0 (U.S. \$)	1	104.61	0.7476	0.5198	1.2013	1.1573
1 (Yen)	0.009559	1	0.007146	0.004969	0.011484	0.011063
2 (Euro)	1.3377	139.9368	1	0.6953	1.6070	1.5481
3 (U.K. Pound)	1.9239	201.2592	1.4382	1	2.3112	2.2265
4 (Canadian \$)	0.8324	87.0807	0.6223	0.4327	1	0.9634
5 (Swiss Franc)	0.8641	90.3914	0.6459	0.4491	1.0380	1

Creating Two-Dimensional Associative Arrays

Keys							ř
	"U.S. \$"	"Yen"	"Euro"	"U.K. Pound"	"Canadian \$"	"Swiss Franc"	← Keys
"U.S. \$"	1	104.61	0.7476	0.5198	1.2013	1.1573	
"Yen"	0.009559	1	0.007146	0.004969	0.0114484	0.011063	
"Euro"	1.3377	139.9368	1	0.6953	1.6070	1.5481	Elements
"U.K. Pound"	1.9239	201.2592	1.4382	1	2.3112	2.2265	
"Canadian \$"	0.8324	87.0807	0.6223	0.4327	1	0.9634	
"Swiss Franc"	0.8641	90.3914	0.6459	0.4491	1.0380	1	

Elements

Elements and keys in the \$exchangeRates[row][col] array

Creating Multidimensional Arrays with a

Single Statement

Summary

- The array_shift() function removes the first element from the beginning of an array
- The array_unshift() function adds one or more elements to the beginning of an array
- The array_pop() function removes the last element from the end of an array
- The array_push() function adds one or more elements to the end of an array
- The array_splice() function adds or removes array elements

Summary (continued)

- The in_array() function returns a Boolean value of true fragiven value exists in an array
- The array_search() function determines whether a given value exists in an array
- The array_key_exists() function determines whether a given index or key exists
- The array slice() function returns a portion of an array and assigns it to another array
- The array_diff() function returns an array of elements that exist in one array but not in any other arrays to which it is compared
- The array_intersect() function returns an elements that exist in all of the arrays that are compared

