Chapter 9

How to work with strings and numbers

Objectives

Applied

- 1. Use any of the functions and techniques that are presented in this chapter to work with strings.
- 2. Use any of the functions and techniques that are presented in this chapter to work with numbers.

Objectives (continued)

Knowledge

- 1. Describe the way variable substitution is used to assign a string to a variable.
- 2. Describe the way PHP escape sequences can be used to insert special characters into strings and how the htmlentities function can be used to display special characters correctly in a browser.
- 3. Describe these terms as they apply to a PHP string: length, substring, and position.
- 4. Describe the use of the PHP string functions that return string lengths or substrings, search for or replace characters in a string, modify a string, convert between strings and arrays, and compare two strings.

Objectives (continued)

Knowledge (continued)

- 5. Describe the PHP is_infinite and is_finite functions, and describe these PHP constants: PHP_INT_MAX, INF, and -INF.
- 6. Describe these PHP functions for working with numbers: max, min, pow, round, sqrt, and mt_rand.
- 7. Describe the use of the sprintf function for formatting strings and numbers.
- 8. Describe the use of type casting and the use of the intval and floatval functions.

Assign strings with single quotes

Assign strings with double quotes

Using variable substitution

```
$language = "PHP";
$message = "Welcome to $language";
```

Using braces with variable substitution

```
$count = 12;
$item = "flower";
$message1 = "You bought $count $items.";
$message2 = "You bought $count ${item}s.";
```

Within a heredoc, all new line characters, tabs, and spaces are included as part of the string except for the last new line character which precedes the closing heredoc.

Assigning a string with a heredoc

\$language = 'PHP';

\$message = <<<MESSAGE

The heredoc syntax allows you to build multi-line strings in \$language. Inside, it acts like a double-quoted string and performs variable substitution.

MESSAGE;

Assign a string with a nowdoc

\$message = <<<'MESSAGE'
The nowdoc syntax also allows you to build multiline strings in PHP. However, no variable
substitution takes place inside the nowdoc string.
This is similar to single-quoted strings.
MESSAGE;

Escape sequences only used in some strings

```
\\ Use in all strings except nowdocs
\' Use in single-quoted strings
\" Use in double-quoted strings
```

Escape sequences used in double-quoted strings and heredocs. Not used in single-quoted strings or nowdocs.

```
\$
 dollar sign
\n
 new line
\t
 tab
\r
 carriage return
\f
 form feed
\v
 vertical tab
\000
 octal character
\xhh
 hexadecimal character
```

Escape sequences with single quotes

```
$dir = 'C:\\xampp\\php';
$name = 'Mike\'s Music Store';
$quote = "He said, \"It costs \$12.\"";
$comment1 = "This is a\nmulti-line string.";
$comment2 = 'Not a\nmulti-line string.';
```

The escape sequences for octal and hexadecimal values let you use any ASCII character in a string. But, browsers don't always display some characters correctly.

The htmlentities function corrects that:

```
htmlentities($str [, $quotes])
```

Examples of the htmlentities function

An example that doesn't use the htmlentities function

An example that uses the htmlentities function

A URL for a list of all PHP string functions

http://www.php.net/manual/en/ref.strings.php

Functions for working with string length and substrings

```
empty($str)
strlen($str)
substr($str, $i[, $len])
```

Code that determines if a string is empty

```
if (empty($first_name)) {
 $message = 'You must enter the first name.';
}
```

Code that gets the length of a string and two substrings

```
$name = 'Ray Harris';
$length = strlen($name);
$first_name = substr($name, 0, 3);
$last_name = substr($name, 4);
$last_name = substr($name, -6);
```

Code that formats a phone number in two ways

```
$phone = '5545556624';
$part1 = substr($phone, 0, 3);
$part2 = substr($phone, 3, 3);
$part3 = substr($phone, 6);
$format_1 = $part1 . '-' . $part2 . '-' . $part3;
$format_2 = '(' . $part1 . ') ' . $part2 . '-' . $part3;
```

Code that displays each letter in a string on a separate line

```
$input = 'JAN';
for ($i = 0; $i < strlen($input); $i++) {
 $vert_str .= substr($input, $i, 1);
 $vert_str .= '<br />';
}
```

Functions that search a string

```
strpos($str1, $str2[, $offset])
stripos($str1, $str2[, $offset])
strrpos($str1, $str2[, $offset])
strripos($str1, $str2[, $offset])
```

Code that searches a string for spaces

```
$name = 'Martin Van Buren';
$i = strpos($name, ' ');
$i = strpos($name, ' ', 7);
$i = strrpos($name, ' ');
```

Code that searches a string for a substring

```
$name = 'Martin Van Buren';
$i = strpos($name, 'Van');
$i = strpos($name, 'van');
$i = stripos($name, 'van');
$i = strripos($name, 'A');
```

Code that splits a string into two substrings

```
$name = 'Ray Harris';
$i = strpos($name, ' ');
if ($i === false) {
 $message = 'No spaces were found in the name.';
} else {
 $first_name = substr($name, 0, $i);
 $last_name = substr($name, $i+1);
}
```

Functions that replace part of a string

```
str_replace($str1, $new, $str2)
str ireplace($str1, $new, $str2)
```

Code that replaces periods with dashes

```
$phone = '554.555.6624';
$phone = str_replace('.', '-', $phone);
```

Code that replaces one string with another string

```
$message = 'Hello Ray';
$message = str_ireplace('hello', 'Hi', $message);
```

Functions that modify strings

```
ltrim($str)
rtrim($str)
trim($str)
str pad($str, $len [, $pad[, $type]])
lcfirst($str)
ucfirst($str)
ucwords ($str)
strtolower($str)
strtoupper($str)
strrev($str)
str shuffle($str)
str repeat($str, $i)
```

Code that trims and pads a string

Code that works with capitalization

```
$name = ucfirst($name);
$name = lcfirst($name);
$name = ucwords($name);
$name = strtolower($name);
$name = strtoupper($name);
```

Code that changes the sequence of the characters

```
$name = strrev($name);
$name = str_shuffle($name);
```

Code that repeats a string

```
$sep = str_repeat('*', 10);
```

Functions that convert strings and arrays

```
explode($sep, $str)
implode($sep, $sa)
```

How to convert a string to an array

```
$names = 'Mike|Anne|Joel|Ray';
$names = explode('|', $names);
$name1 = $names[0];
$name2 = $names[1];
```

How to convert an array to a string

```
$names = implode('|', $names);
```

How to convert an array to a tab-delimited string

```
$names = implode('\t', $names);
```

Functions that convert between strings and ASCII integer values

```
chr($value)
ord($string)
```

How to convert an integer value to a character

How to convert a character to an integer value

Functions that compare two strings

```
strcmp($str1, $str2)
strcasecmp($str1, $str2)
strnatcmp($str1, $str2)
strnatcasecmp($str1, $str2)
```

How a case-sensitive comparison works

```
$result = strcmp('Anders', 'Zylka');  // $result = -1
$result = strcmp('Anders', 'zylka');  // $result = 1
$result = strcasecmp('Anders', 'zylka'); // $result = -25
```

How a "natural" number comparison works

How to compare two strings

```
$result = strnatcasecmp($name_1, $name_2);

if ($result < 0) {
 echo $name_1 . ' before ' . $name_2;
} else if ($result == 0) {
 echo $name_1 . ' matches ' . $name_2;
} else {
 echo $name_1 . ' after ' . $name_2;
}</pre>
```

How to assign a decimal value (base 10)

```
$number_1 = 42;
$number_2 = +72;
$number_3 = -13;
$number_4 = -(-39);
$number_5 = --39;  // Error
```

How to find the maximum and minimum integer values (base 10)

```
$max_int = PHP_INT_MAX;
$min_int = -1 * (PHP_INT_MAX + 1);
```

How to assign an octal value (base 8)

How to assign a hexadecimal value (base 16)

How to assign floating-point values

Using normal notation

Using exponential notation

```
$exp_1 = 9.451e15;  // Expands to 9.451 x 1015
$exp_2 = 6.022e+23;  // Plus sign is optional
$exp_3 = 1.602e-19;  // Exponent may be negative
$exp_4 = 9.806e0;  // Exponent may be zero
$exp_5 = -1.759e11;  // Mantissa may be negative
$exp_6 = 3e9;  // Mantissa may be a whole number
```

Two functions for working with infinity

```
is_infinite($value)
is_finite($value)
```

Working with infinity

Getting an infinite value

Testing for an infinite value

```
$result = 1e200 * 1e200;
if (is_infinite($result)) {
 echo('Result was out of range.');
} else {
 echo('Result is ' . $result);
}
```

URL for a list of all PHP math functions

http://www.php.net/manual/en/ref.math.php

Common mathematical functions

```
abs($value)
ceil($value)
floor($value)
max($n1, $n2[, $n3 ...])
min($n1, $n2[, $n3 ...])
pi()
pow($base, $exp)
round($value[, $precision])
sqrt($value)
```

How to round a number

```
$subtotal = 15.99;
$tax_rate = 0.08;
$tax = round($subtotal * $tax rate, 2);
```

How to get the square root of a number

```
$num1 = 4;
$root = sqrt($num1);
```

How to work with exponents

```
$num2 = 5;
$power = pow($num2, 2);
```

How to calculate the distance between two points

```
x1 = 5; y1 = 4;

x2 = 2; y2 = 8;

x2 = 2; y2 = 8;

x2 = 2; y2 = 8;

x2 = 2; y2 = 8;
```

How to place a maximum bound on a number

```
$value = 15;
$max_value = 10;
$value = min($max value, $value);  // 10
```

Functions that generate random numbers

```
getrandmax()
rand()
rand($lo, $hi)
mt_getrandmax()
mt_rand()
mt_rand($lo, $hi)
```

How to simulate a random dice roll

```
dice = mt rand(1, 6);
```

How to generate a random value between 0 and 1 with 5 decimal places

```
$number = 0;
$places = 5;
for($i = 0; $i < $places; $i++) {
 $number += mt_rand(0,9);
 $number /= 10;
}
echo $number;
```

How to generate a random password

```
$password length = 8;
// Add a symbol to the password
$symbols = '~!@#$%^&*() - =+[]{};:,.<>?';
$symbol count = strlen($symbols);
$index = mt rand(0, $symbol count - 1);
$password = substr($symbols, $index , 1);
$password .= chr(mt rand(48, 57)); //random numeric char
$password .= chr(mt rand(65, 90)); //random upper char
// Add lowercase letters to reach the specified length
while (strlen($password) < $password length) {</pre>
 $password .= chr(mt rand(97, 122));
}
$password = str shuffle($password);
echo $password;
```

The sprintf function

```
sprintf($format, $val1[, val2 ...])
```

Data type code

Character	Formats
S	The value as a string.
d	The value as an integer.
f	The value as a floating-point number.
e	The value using exponential notation.
c	An integer value as its corresponding ASCII character.
b	An integer value as a binary number.
О	An integer value as an octal number.
X	An integer value as a hexadecimal number (lowercase).

A sprintf function that formats two values

How to use sprintf to convert numbers to strings

```
$s1 = sprintf('It cost %s dollars', 12);
$s2 = sprintf('%s', 4.5);
$s3 = sprintf('%s', 9451000.000000);
$s4 = sprintf('%f', 9.451e6);
$s5 = sprintf('%e', 9451000.000000);
$s6 = sprintf('%e', 65);
$s7 = sprintf('%x', 15);
$s8 = sprintf('%x', 15);
$s9 = sprintf('%s%', 4.5);
```

Two functions for converting strings to numbers

intval(\$var)
floatval(\$var)

How to convert a string to an integer

Using type casting

```
$value_1 = (int) '42';
$value_2 = (int) '42.5';
$value_3 = (int) '42 miles';
$value_4 = (int) '2,500 feet';
$value_5 = (int) 'miles: 42';
$value_6 = (int) 'miles';
$value_7 = (int) '10000000000';
$value_8 = (int) '042';
$value_9 = (int) '0x42';
```

Using the intval function

```
$value = intval('42');
```

How to convert a string to a floating-point number

Using type casting

```
$value_1 = (float) '4.2';
$value_2 = (float) '4.2 gallons';
$value_3 = (float) 'gallons';
$value_4 = (float) '1.5e-3';
$value_5 = (float) '1e400';
```

Using the floatval function

```
$value = floatval('4.2');
```