Chapter 15

How to use regular expressions, handle exceptions, and validate data

Objectives

Applied

- 1. Create and use regular expressions.
- 2. Create and throw exceptions.
- 3. Catch and handle exceptions.

Knowledge

- 1. Describe the creation of a regular expression, and the processing that's done by the preg_match function.
- 2. Describe the use of case-insensitive, multiline, and global regular expressions.
- 3. Describe the use of the preg_replace and preg_split functions that work with regular expressions.
- 4. Describe how regular expressions can be used for data validation such as validating a social security number.
- 5. Describe the way exceptions are created, thrown, and handled.

Terms

regular expression:

- a coded pattern that is used to search for matching patterns in text strings
- commonly used for data validation

pattern:

- a string contained within single quotes and forward slashes
- example:

```
$pattern = '/NC/';
```

A function for matching a regular expression

```
preg_match($pattern, $string);
//returns 1 if the pattern is found, 0 if not, FALSE
//if there is an error in the pattern
```

Create a regular expression:

```
$pattern = '/Harris/';
```

Two strings to test:

```
$author = 'Ray Harris';
$editor = 'Joel Murach';
```

How to search for the pattern

```
$author_match = preg_match($pattern, $author);
// $author_match is 1

$editor_match = preg_match($pattern, $editor);
// $author_match is 0
```

How to test for errors in a regular expression

```
if ($author_match === false) {
 echo 'Error testing author name.';
} else if ($author_match === 0) {
 echo 'Author name does not contain Harris.';
} else {
 echo 'Author name contains Harris.';
}
```

By default a search is case-sensitive

To perform a case-insensitive search, include a lowercase i after the closing /:

```
$pattern = '/murach/i';
$editor = 'Joel Murach';
$editor_match = preg_match($pattern, $editor);
// $editor_match is 1
```

Patterns for special characters

Pattern	Matches
\\	Backslash character
\/	Forward slash
\t	Tab
\n	New line
\r	Carriage return
\f	Form feed
\xhh	The Latin-1 character whose value is the two hexadecimal digits

Matching special characters

```
$string =
"© 2010 Mike's Music. \ All rights reserved (5/2010).";

preg_match('/\xA9/', \$string)
// Matches © and returns 1

preg_match('//', \$string)
// Returns FALSE and issues a warning\

preg_match('/\'/', \$string)
// Matches / and returns 1

preg_match('/\'/', \$string)
// Matches \ and returns 1
```

Patterns for character types

Pattern	Matches
	Any single character except a new line character (use \. to match a period)
\w	Any letter, number, or the underscore
\w	Any character that's not a letter, number or the underscore
\d	Any digit
\D	Any character that's not a digit
\s	Any whitespace character (space, tab, new line, carriage return, form feed, or vertical tab)
\s	Any character that's not whitespace

Matching character types

```
$string = 'The product code is MBT-3461.';

preg_match('/MB./', $string)
// Matches MBT and returns 1 because MB is followed by a
//character

preg_match('/MB\d/', $string)
// Matches nothing and returns 0 because MB is not
//followed by any digit

preg_match('/MBT-\d/', $string)
// Matches MBT-3 and returns 1
```

Using the character class: a list of characters to match against a single character

```
$string = 'The product code is MBT-3461.';

preg_match('/MB[TF]/', $string)
// Matches MBT and returns 1

preg_match('/[.]/', $string)
// Matches . and returns 1
// Equivalent to preg_match('/\./', $string)

preg_match('/[13579]/', $string)
// Matches 3 and returns 1
```

Metacharacters

- characters which have special meanings in patterns such as /\.[]\$^()-
- most metacharacters lose their special meanings inside a character class
- the exceptions:
 - ^ (caret) negation: match any character except)
 - (dash): represents a range of characters between the ones on either side

```
Usage: $string = 'The product code is MBT-3461.';
preg_match('/MB[^TF]/', $string)
// Matches nothing and returns 0

preg_match('/MBT[^^]/', $string)
// Matches MBT- and returns 1

preg_match('/MBT-[1-5]/', $string)
// Matches MBT-3 and returns 1

preg_match('/MBT[_*-]/', $string)
// Matches MBT- and returns 1
```

Using bracket expressions (complete list on pp. 467)

```
preg_match('/MBT[[:punct:]]/', $string)
// Matches MBT- and returns 1

preg_match('/MBT[[:digit:]]/', $string)
// Matches nothing and returns 0

preg_match('/MB[[:upper:]]/', $string)
// Matches MBT and returns 1
```

Patterns for string positions

Pattern	Matches
^	The beginning of the string (use \^ to match a caret)
\$	The end of the string (use \\$ to match a dollar sign)
\b	The beginning or end of a word (must not be inside brackets)
\B	A position other than the beginning or end of a word

Matching string positions

```
$author = 'Ray Harris';
preg match('/^Ray/', $author)
// Returns 1: 'Ray' is the beginning of the string
preg match('/Harris$/', $author)
// Returns 1: 'Harris' is the end of the string
preg match('/^Harris/', $author)
// Returns 0
$editor = 'Anne Boehm';
preg match('/Ann/', $editor)
// Returns 1
preg match('/Ann\b/', $editor)
// Returns 0
```

Matching subpatterns

```
$name = 'Rob Robertson';

preg_match('/^(Rob)|(Bob)\b/', $name)
// Returns 1

preg_match('/^(\w\w\w) \1/', $name)
// Returns 1
```

Matching repeating patterns

```
$phone = '559-555-6627';
preg match('/^{d{3}-d{3}-d{4}}, $phone)
// Returns 1
fax = (559) 555-6635';
preg_match('/^\(\d{3}\) ?\d{3}-\d{4}$/', $fax)
// Returns 1
$phone pattern =
 '/^(d{3}-)|((d{3}))?)d{3}-d{4}$/';
preg match($phone pattern, $phone)
// Returns 1
preg match($phone pattern, $fax)
// Returns 1
```

Look-ahead assertion: a condition on the characters that follow

```
(?=pattern)
```

Look-ahead assertions

```
(?=[[:digit:]])
// The next character in the pattern must be a digit

(?=.*[[:digit:]])
// The pattern must contain at least one digit (0 or more characters (.*) must be followed by a digit)
```

A look-ahead assertion

```
$pattern = '/^(?=.*[[:digit:]])[[:alnum:]]{6}$/';
preg_match($pattern, 'Harris')
// Assertion fails and returns 0
preg_match($pattern, 'Harri5')
// Matches and returns 1
```

A pattern to enforce password complexity

```
$pw_pattern =
  '/^(?=.*[[:digit:]]) (?=.*[[:punct:]]) [[:print:]] {6,}$/';
```

The parts of the pattern

```
// start of the string
(?=.*[[:digit:]]) // at least one digit
(?=.*[[:punct:]]) // at least one punctuation character
[[:print:]]{6,} // six or more printable characters

// nothing else
```

Using the pattern

```
$password1 = 'sup3rsecret';
$password2 = 'sup3rse(ret';

preg_match($pw_pattern, $password1)
// Assertion fails and returns 0

preg_match($pw_pattern, $password2)
// Matches and returns 1
```

A global regular expression finds all matches

```
preg_match_all ($pattern, $string, $matches);
returns the number of matches in the string and stores
all matching substrings in an array (3<sup>rd</sup> parameter)
```

How to work with a global regular expression

```
$string = 'MBT-6745 MBT-5712';
$pattern = '/MBT-[[:digit:]]{4}/';

$count = preg_match_all ($pattern, $string, $matches);
// Count is 2

foreach ($matches[0] as $match) {
 echo '<div>' . $match . '</div>';
 // Displays MBT-6745 and MBT-5712
}
```

How to use the preg_replace function to replace a pattern with a string

Note: This is similar to str_replace, but preg_replace allows you to replace any text that can be specified with a regular expression.

The preg_split function returns an array of strings that is created by splitting the string on the pattern. (This is similar to the explode function.)

How to use the preg_split function to split a string on a pattern

```
$items =
 'MBT-6745 MBS-5729, MBT-6824, and MBS-5214';
$pattern = '/[, ]+(and[]*)?/';
$items = preg_split($pattern, $items);

// $items contains:
// 'MBT-6745', 'MBS-5729', 'MBT-6824', 'MBS-5214'

foreach ($items as $item) {
 echo '' . $item . '';
}
```

Regular expressions for testing validity

Phone numbers as: 999-999-9999

```
/^[[:digit:]]{3}-[[:digit:]]{3}-[[:digit:]]{4}$/
```

Credit card numbers as: 9999-9999-9999

```
/^[[:digit:]]{4}(-[[:digit:]]{4}){3}$/
```

Zip codes as either: 99999 or 99999-9999

```
/^[[:digit:]]{5}(-[[:digit:]]{4})?$/
```

Dates as: mm/dd/yyyy

```
/^{(0?[1-9]|1[0-2])}/(0?[1-9]|[12][[:digit:]]|3[01])/
[[:digit:]]{4}$/ // on one line with no spaces
```

Note: that this may still match some invalid dates such as 02/30/2012. Additional validation is necessary.

Testing a phone number for validity

```
$phone = '559-555-6624';

$phone_pattern =
 '/^[[:digit:]]{3}-[[:digit:]]{4}$/';

$match = preg_match($phone_pattern, $phone);

// Returns 1
```

Testing a date for a valid format, but not for a valid month, day, and year

Complete email address validation

```
function valid email ($email) {
 $parts = explode("@", $email); //split into 2 parts
 if (count($parts) != 2 ) return false;
 if (strlen($parts[0]) > 64) return false;
 if (strlen($parts[1]) > 255) return false;
 $atom = '[[:alnum:] !#$%&\'*+\/=?^`{|}~-]+';
 $dotatom = '(\.' . $atom . ')*';
 $address = '(^' . $atom . $dotatom . '$)';
 char = '([^\\\"])';
 $text = '(' . $char . '|' . $esc . ')+';
 $quoted = '(^"' . $text . '"$)';
 $local part = '/' . $address . '|' . $quoted . '/';
 $local match = preg match($local part, $parts[0]);
 if ($local match === false
 || $local match != 1) return false;
```

continued...

Complete email address validation (continued)

Exceptions: runtime errors due to unexpected conditions

You can also *throw* exceptions and write code to handle them

The syntax for creating new Exception objects

```
new Exception($message [, $code])
```

The syntax for the throw statement

```
throw $exception;
```

Methods of Exception objects

```
getMessage()
getCode()
getFile()
getLine()
getTrace()
getTraceAsString()
```

A function that may throw an Exception

```
function calculate future value (
 $investment, $interest rate, $years) {
 if ($investment <= 0 ||
 $interest rate <= 0 ||</pre>
 $vears <= 0 ) {</pre>
 throw new Exception("Please check all entries.");
 } //function ends and control is passed back
 $future value = $investment;
 for ($i = 1; $i <= $years; $i++) {
 $future value =
 ($future value +
 ($future value * $interest rate * .01));
 return round($futureValue, 2);
```

A statement that causes an exception

```
$futureValue =
 calculate future value(10000, 0.06, 0);
```

When an Exception object is thrown, the application needs to *catch* it and handle it. This is called *exception handling*.

A *try-catch* statement catches any thrown exceptions using a *try block* and at least one *catch block*.

The syntax for a try-catch statement

```
try { statements }
catch (ExceptionClass $exceptionName) { statements }
[ catch (ExceptionClass $exceptionName) { statements } ]
```

A statement that catches an Exception object

```
try {
 $fv = calculate_future_value(10000, 0.06, 0);
 echo 'Future value was calculated successfully.';
} catch (Exception $e) {
 echo 'Error: ' . $e->getMessage();
}
```


A statement that re-throws an Exception object

```
try {
 $fv = calculate_future_value(
 $investment, $annual_rate, $years);
} catch (Exception $e) {
 throw $e;
}
```

A statement that catches two types of exceptions

```
try {
 $db =
 new PDO($dsn, 'mmuser', 'pa55word', $options);
 // other statements
} catch (PDOException $e) {
 echo 'PDOException: ' . $e->getMessage();
} catch (Exception $e) {
 echo 'Exception: ' . $e->getMessage();
}
```

The user interface

model/fields.php

```
<?php
class Field {
 private $name;
 private $message = '';
 private $hasError = false;
 public function construct($name, $message = '') {
 $this->name = $name;
 $this->message = $message;
 public function getName()
 { return $this->name; }
 public function getMessage()
 { return $this->message; }
 public function hasError()
 { return $this->hasError; }
```

model/fields.php (continued)

```
public function setErrorMessage($message) {
 $this->message = $message;
 $this->hasError = true;
public function clearErrorMessage() {
 $this->message = '';
 $this->hasError = false;
public function getHTML() {
 $message = htmlspecialchars($this->message);
 if ($this->hasError()) {
 return '<span class="error">' .
 $message . '</span>';
 } else {
 return '<span>' . $message . '</span>';
```

model/fields.php (continued)

```
class Fields {
 private $fields = array();
 public function addField($name, $message = '') {
 $field = new Field($name, $message);
 $this->fields[$field->getName()] = $field;
 public function getField($name) {
 return $this->fields[$name];
 public function hasErrors() {
 foreach ($this->fields as $field) {
 if ($field->hasError()) return true;
 return false;
```

model/validate.php

```
<?php
class Validate {
 private $fields;

 public function __construct() {
 $this->fields = new Fields();
 }

 public function getFields() {
 return $this->fields;
 }
```

```
// Validate a generic text field
public function text($name, $value, $required = true,
 min = 1, max = 255
 // Get Field object
 $field = $this->fields->getField($name);
 // If not required and empty, clear errors
 if (!$required && empty($value)) {
 $field->clearErrorMessage();
 return;
 // Check field and set or clear error message
 if ($required && empty($value)) {
 $field->setErrorMessage('Required.');
 } else if (strlen($value) < $min) {</pre>
 $field->setErrorMessage('Too short.');
 } else if (strlen($value) > $max) {
 $field->setErrorMessage('Too long.');
 } else {
 $field->clearErrorMessage(); }
```

```
// Validate a field with a generic pattern
public function pattern($name, $value, $pattern,
 $message, $required = true) {
 // Get Field object
 $field = $this->fields->getField($name);
 // If not required and empty, clear errors
 if (!$required && empty($value)) {
 $field->clearErrorMessage();
 return;
 // Check field and set or clear error message
 $match = preq match($pattern, $value);
 if ($match === false) {
 $field->setErrorMessage('Error testing field.');
 } else if ( $match != 1 ) {
 $field->setErrorMessage($message);
 } else {
 $field->clearErrorMessage();
```

```
public function phone($name, $value,
 $required = false) {
 $field = $this->fields->getField($name);
 // Call the text method
 // and exit if it yields an error
 $this->text($name, $value, $required);
 if ($field->hasError()) { return; }
 // Call the pattern method
 // to validate a phone number
 $pattern =
 '/^[[:digit:]]{3}-[[:digit:]]{3}-[[:digit:]]{4}$/';
 $message = 'Invalid phone number.';
 $this->pattern(
 $name, $value, $pattern, $message, $required);
```

```
public function email($name, $value, $required = true) {
 $field = $this->fields->getField($name);

 // If not required and empty, clear errors
 if (!$required && empty($value)) {
 $field->clearErrorMessage();
 return;
 }

 // Call the text method
 // and exit if it yields an error
 $this->text($name, $value, $required);
 if ($field->hasError()) { return; }
```

```
// Split email address on @ sign and check parts
$parts = explode('@', $value);
if (count($parts) < 2) {
 $field->setErrorMessage('At sign required.');
 return;
}
if (count($parts) > 2) {
 $field->setErrorMessage(
 'Only one at sign allowed.');
 return;
}
$local = $parts[0];
$domain = $parts[1];
```

```
// Patterns for address formatted local part
$atom = '[[:alnum:] !#$%&\'*+\/=?^`{|}~-]+';
$dotatom = '(\.' . $atom . ')*';
$address = '(^' . $atom . $dotatom . '$)';
// Patterns for quoted text formatted local part
char = '([^\\\"])';
sec = '(\)''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)''(\)''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(\)'''(
$text = '(' . $char . '|' . $esc . ')+';
$quoted = '(^"' . $text . '"$)';
// Combined pattern for testing local part
$localPattern =
 '/' . $address . '|' . $quoted . '/';
// Call the pattern method and exit if error
$this->pattern($name, $local, $localPattern,
 'Invalid username part.');
if ($field->hasError()) { return; }
```

The controller (index.php)

```
<?php
require once('model/fields.php');
require once('model/validate.php');
// Add fields with optional initial message
$validate = new Validate();
$fields = $validate->getFields();
$fields->addField('first name');
$fields->addField('last name');
$fields->addField('phone', 'Use 888-555-1234 format.');
$fields->addField('email', 'Must be a valid email
address.');
if (isset($ POST['action'])) {
 $action = $ POST['action'];
} else {
 $action = 'reset';
```

The controller (index.php) (continued)

```
$action = strtolower($action);
switch ($action) {
 case 'reset':
 include 'view/register.php';
 break;
```

The controller (index.php) (continued)

```
case 'register':
 // Copy form values to local variables
 $first name = trim($_POST['first_name']);
 $last name = trim($ POST['last name']);
 $phone = trim($ POST['phone']);
 $email = trim($ POST['email']);
 // Validate form data
 $validate->text('first name', $first name);
 $validate->text('last name', $last name);
 $validate->phone('phone', $phone);
 $validate->email('email', $email);
 // Load appropriate view based on hasErrors
 if ($fields->hasErrors()) {
 include 'view/register.php';
 } else {
 include 'view/success.php'; }
 break:
?>
```

The view (view/register.php)

```
<?php include 'header.php'; ?>
<div id="content">
  <form action="." method="post">
 <fieldset>
 <legend>User Information</legend>
 <label>First Name:</label>
 <input type="text" name="first name"</pre>
 value=
 "<?php echo htmlspecialchars($first name);?>"/>
 <?php echo
 $fields->getField('first name')->getHTML(); ?>
 <br />
 <label>Last Name:</label>
 <input type="text" name="last name"</pre>
 value="<?php echo htmlspecialchars($last name);?>"/>
 <?php echo
 $fields->getField('last name')->getHTML(); ?>
 <br />
```

The view (view/register.php) (continued)

```
<label>Phone:</label>
 <input type="text" name="phone"</pre>
 value="<?php echo htmlspecialchars($phone);?>"/>
 <?php echo $fields->getField('phone')->getHTML(); ?>
 <br />
 <label>E-Mail:</label>
 <input type="text" name="email"</pre>
 value="<?php echo htmlspecialchars($email);?>"/>
 <?php echo $fields->getField('email')->getHTML(); ?>
 <br />
  </fieldset>
  <fieldset>
 <legend>Submit Registration</legend>
 <label>&nbsp;</label>
 <input type="submit" name="action" value="Register"/>
 <input type="submit" name="action" value="Reset" />
 <br />
 </fieldset>
 </form>
</div>
<?php include 'footer.php'; ?>
```

A long version of the Registration application

