WEB TECHNOLOGIES 2

Variables & Regular Expression

Lec2

Mohammed Sultan

Outlines

- Variables& variables scope in php
- Data Types
- Constants in php
- Printing in php
- Operators in php
- Conditional statements
- Loops

Variables

- Variables are "containers" for storing information.
- Variable in php starts with the \$ sign, followed by the name of the variable

```
 Ex:

 $txt = "Hello world!";
 $x = 5;
 $y = 10.5;
```

Naming Rules

- 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)

Output Variables

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

```
$txt = "PHP";
echo "I love $txt!";
```

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

```
$txt = "PHP";
echo "I love " . $txt . "!";
```

PHP is a Loosely Typed Language

 PHP automatically associates a data type to the variable, depending on its value. Since the data types are not set in a strict sense, you can do things like adding a string to an integer without causing an error. (strict in Functions)

• Ex:

```
<?php
$x = 5;
$y = 4;
echo $x + $y;
?>
```

Note:

In PHP 7, type declarations were added.

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

String

- A string is a sequence of characters, like "Hello world!".
- A string can be any text inside quotes.
- Ex:
 - <?php
 - \$x = "String example!";
 - echo \$x;
 - >>

You can assign the same value to multiple variables in one line:

$$x = y = z = var;$$

Numbers

There are three main numeric types in PHP:

```
 Integer
 Float
 Number Strings
 $a = 5;
 $b = 5.34;
 $c = "25";
```

- In addition, PHP has two more data types used for numbers:
 - Infinity
 - NaN

Numbers

- An integer data type is a non-decimal number between -2,147,483,648 and 2,147,483,647.
- Ex:
 - <?php
 \$x = 5985;
 var_dump(\$x); //
 var_dump(is_int(\$x));// it is a functions to check if the type of a variable is integer
 ?>
- A float (floating point number) is a number with a decimal point or a number in exponential form.
- Ex:
 - <?php
 - \$x = 10.365;
 - var_dump(\$x); //
 - var_dump(is_float(\$x));//It is a functions to check if the type of a variable is float
 - 3>

PHP Numerical Strings

 The PHP is_numeric() function can be used to find whether a variable is numeric. The function returns true if the variable is a number or a numeric string, false otherwise.

```
x = 5985; x = 10a; x = 10a; y = x = 59.85; y = x = 5; y = x = 59.85; y = x = 59.85; y = x = 59.85; y = x = 5; y = x
```

Boolean & NULL Value

- A Boolean represents two possible states: TRUE or FALSE :
 - \$x = true;
 - \$y = false;
- Null is a special data type which can have only one value: NULL.
- Null has no value assigned to it.
- Variables can also be emptied by setting the value to NULL.
- Ex:
 - <?php</pre>
 - \$x = null;
 - var_dump(\$x);
 - >>

Array, object & Resource

- An array stores multiple values in one single variable.(will be discussed in Array lecture)
- Classes and objects are the two main aspects of object-oriented programming .(will be discussed in OOP lecture)
- The special resource type is not an actual data type. It is the storing of a reference to functions and resources external to PHP.(it is an advanced topic)

PHP Constants

- The value of constant cannot be changed during the script.
- A valid constant name starts with a letter or underscore (no \$ sign before the constant name).
- define() function used to create constant

Note: Constants are automatically global

PHP const Keyword

You can also create a constant by using the const keyword.

- const vs. define()
 - Const:
 - are always case-sensitive
 - const cannot be created inside another block scope, like inside a function or inside an if statement.
 - define():
 - has a case-insensitive option.
 - can be created inside another block scope.

PHP Casting

- Sometimes you need to cast a numerical value into another data type.
- The (int), (integer), and intval() functions are often used to convert a value to an integer.
- Cast float and string to integer:

```
// Cast float to int // Cast string to int $x = 5; $x = 23465.768; $x = "23465.768"; $x = (string) $x; $x = (int)$x; $x = (int)$x; $x = (int)$x; echo $int_cast; echo $int_cast;
```

Variables scope

- Global
- Local
- Static

Printing statements

- Echo
- Print
- Printf
- Print_r
- Var_dump

Echo & Print

- There are two basic ways to get output.
- echo and print are more or less the same.
 - They are both used to output data to the screen.
- They are both used with or without parentheses
 - echo or echo()
 - echo "<h2>PHP is Fun!</h2>";
 - echo "<h2>" . \$txt1 . "</h2>";
 - print or print()
 - print "<h2>PHP is Fun!</h2>";
 - print "<h2>" . \$txt1 . "</h2>";

```
<?php
$txt1 = "Learn PHP";
!?>
```

Echo & Print differences

- echo is marginally faster than print.
- echo has no return value while print has a return value of 1.
 - Print can be used in expressions

```
- If(print(ok)) {
 Code..... }
```

- echo can take multiple parameters (although such usage is rare) while print can take one argument
- The short form of echo is <?=\$x?>

Printf, print_r & var_dump

- Printf output a formatted string
 - printf(string \$format, mixed ...\$values): int
 - Printf("this is %dth day of the week", 4);//Outputs this is 4th day of the week
- Print_r
 - Printing array elements
 - More readable than var_dump
- var_dump()
 - function returns the data type and value.
 - Print with data type.

- Operators are used to perform operations on variables and values.
- Arithmetic operators
- Assignment operators
- Comparison operators
- Increment/Decrement operators
- Logical operators
- String operators
- Array operators
- Conditional assignment operators

- Arithmetic operators
 - Addition, subtraction, multiplication.....
 - \$x + \$y,\$x \$y,\$x * \$y,\$x ÷ \$y
- Assignment Operators
 - The basic assignment operator in PHP is "=".
- Comparison Operators
 - The PHP comparison operators are used to compare two values (number or string)
 - == equal
 - === Identical
 - != Not equal

- Increment / Decrement
 - increment operators are used to increment a variable's value.
 - ++\$x Pre-increment, \$x++ Post-increment
 - decrement operators are used to decrement a variable's value.
 - --\$x Pre-decrement,\$x-- Post-decrement
- Logical Operators
 - The PHP logical operators are used to combine conditional statements.
 - && And, || Or and ! Not
 - \$x && \$y

- String Operators
 - PHP has two operators that are specially designed for strings.
 - Concatenation
 - .= Concatenation assignment
- Conditional assignment operators are used to set a value depending on conditions
 - ?: Ternary
 - \$x = expr1 ? expr2 : expr3
 - ?? Null coalescing
 - echo \$user = \$_GET["user"] ?? "anonymous";

PHP if...else...elseif Statements

- Conditional statements are used to perform different actions based on different conditions.
- The if statement executes some code if one condition is true.
 - if (condition) {
 - code to be executed if condition is true;
 - **—** }

PHP if...else...elseif Statements

```
If.. Else Syntax :

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

switch

 The switch statement is used to perform different actions based on different conditions.

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

PHP Loops

- Loops are used to execute the same block of code again and again, as long as a certain condition is true.
- loop types :
- 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

PHP Regular Expressions

 A regular expression is a sequence of characters that forms a search pattern.

 A regular expression can be a single character, or a more complicated pattern.

- regular expressions are strings composed of delimiters, a pattern and optional modifiers.
 - -\$exp = "/php/i";

Regular Expression Functions

- preg_match()
 - Returns 1 if the pattern was found in the string and 0 if not

```
- <?php
- $str = "PHP is Fun ";
- $pattern = "/PHP/i";
- echo preg_match($pattern, $str); // Outputs 1
- ?>
```

Regular Expression Functions

- preg_match_all()
 - Returns the number of times the pattern was found in the string, which may also be 0

- <?php
- \$str = "The rain in SPAIN falls mainly on the plains.";
- \$pattern = "/ain/i";
- echo preg_match_all(\$pattern, \$str); // Outputs 4
- **—** ?>

Regular Expression Functions

- preg_replace()
 - Returns a new string where matched patterns have been replaced with another string

```
- <?php
- $str = "Visit Microsoft!";
- $pattern = "/microsoft/i";
- echo preg_replace($pattern, "PHP", $str); //
Outputs "Visit PHP!"
- ?>
```

Any Questions?