

Mario Peshev

Technical Trainer http://peshev.net

Software University

http://softuni.bg

Strings in PHP

Working with Text in PHP Strings and String Functions

Table of Contents

- 1. What Are Strings?
- 2. Manipulating Strings
- 3. Built-in String Functions
- 4. Regular Expressions

What Are Strings?

dictionary.com paragraphs Nords (sentences) organized to convey a message or sto Shaved opinions analyzed various a writer definitions sent via phone · msa Examples/books video game computer language 10gos scripts journals recipe (lwics blogs paintings photos scriptures resume toxy msa tweets alossa my pooms notes news papers FBchat Mustrations Comks Ads movies

What Are Strings?

- Text string:
 - Contains zero or more characters surrounded by double or single quotation marks
 - Can be used as literal values or assigned to a variable

```
<?php
echo '<p>Mr. Svetlin Nakov';
$workPlace = "<span>Software University</span>";
echo $workPlace;
?>
```

Can also be surrounded with single quotation marks

What Are Strings? {2}

Single quotes are escaped when used in double quoted strings

```
<?php
echo "<p>I'm a Software Developer";
?>
```

Double quotes are escaped when used in single quoted strings

```
<?php
echo '<span>At "Software University"</span>';
?>
```


Manipulating Strings

String Operators

- In PHP, you use two operators to combine Strings
 - Concatenation Operator "."
 - Concatenation assignment operator ".="

```
<?php
$homeTown = "Madan";
$currentTown = "Sofia";
$homeTownDescription = "My home town is" . $homeTown;
$homeTownDescription .= "But now I am in " . $currentTown;
echo $homeTownDescription;
?>
```

Escape Characters

- Added before a special purpose character follows it has a special purpose
- In PHP, the escape character is the backslash \

```
<?php
$myCourse = 'I\'m a PHP Developer';
?>
```

Escape Sequence

The escape character combined with one or more other characters is called an escape sequence

Escape Sequence	Description
\\	Insert a backslash
\\$	Insert a dollar sign
\r	Insert a carriage return
\"	Escape a double quotation mark
\t	Insert a horizontal tab
\n	Insert a new line

Simple and Complex String

- Simple string syntax uses the value of a variable within a string by including the variable name inside a text string with double quotation marks
- When variables are placed within curly braces inside of a string, it is called complex string syntax

```
<?php
$popularName = "Pesho";
echo "Hello $popularName";
?>
```

```
<?php
$popularName = "Pesho";
echo "Hello {$popularName}";
?>
```

Simple and Complex String{2}

 When variables are placed within curly braces inside of a string, it is called complex string syntax

```
<?php
$popularName = "Pesho";
echo "Hello {$popularName}";
?>
```

keep it simple.

Manipulating Strings

Live Demo

Built-in String Functions

Counting Characters

- The most commonly used string counting function is the strlen() function
- returns the total number of characters in a string

```
<?php
$name = "Software University";
echo strlen($name);
?>
Output: 11
```

Counting Words

String contains 5

- The str_word_count() function returns the number of words in a string
- Pass the str_word_count() function a literal string or the name of a string variable whose words you want to count

<?php
\$countries = "Bulgaria, Brazil, Italy, USA, Germany";
echo "<p>String contains " . str_word_count(\$countries). "
countries.";
?>

Counting Strings

Live Demo

Finding Characters and Substrings

- There are two types of string search and extraction functions:
 - Functions that return a numeric position in a text string
 - strpos() Performs a case-sensitive search and returns the position of the first occurrence of one string in another string

```
<?php
$countries = "Brazil, Italy, Bulgaria, USA, Germany";
$bulgaria = "Bulgaria";
echo "Position of Bulgaria is: " . strpos($countries, $bulgaria);
?>
```

Position of Bulgaria is: 15

Extracting Characters and Substrings

- Functions that return a character or substring
 - strstr() Function starts searching at the beginning of a string
 - strstr(\$input, \$search, true) Function starts searching at the end of a string
- Both functions return a substring from the specified characters to the end of the string

echo "String from Bulgaria to end: " . strstr(\$countries, \$bulgaria);

```
<?php
$countries = "Brazil, Italy, Bulgaria, USA
$bulgaria = "Bulgaria";</pre>
```

String from Bulgaria to End: Bulgaria, USA, Germany

Extracting Characters and Substrings{2}

- substr() To extract characters from the beginning or middle of a string
- You pass to the substr() function a text string along with the starting and ending positions of the substring you want to extract

```
<?php
$email = "nakov@example.com";
$nameEnd = strpos($email, "@");
echo "The name portion of the e-mail address is: " . substr($email, 0,$nameEnd);
?>
```

The name portion of the e-mail address is: nakov

Finding And Extracting

Live Demo

String Replacing

- The str_replace() and str_ireplace() functions both accept three arguments:
 - The string you want to search for
 - A replacement string
 - The string in which you want to replace characters

```
<?php
$email = "bignakov@example.com";
$newEmail = str_replace("bignakov", "juniornakov", $email);
echo $newEmail;
?>
```

juniornakov@example.com

Trim

 Trim - Strip whitespace (or other characters) from the beginning and end of a string

```
<?php
$boo = " foo ";
echo "After trim " trim($boo);
?>
```

After trim "foo"

- This function returns a string with whitespace and end of \$boo.
- Also have:
 - ltrim() trim from beginning of a string
 - rtrin() trim from end of a string

Case Changing

strtolower() - Make a string lowercase

```
<?php
$boo = "F00";
echo strtolower($boo);
?>
```

strtoupper() - Make a string uppercase

```
<?php
$boo = "foo";
echo strtoupper($boo);
?>
```

Converting String to Array

- The str_split() function splits each character in a string into an array element
- The length argument represents the number of characters you want assigned to each array element

```
$array = str_split(string[, length]);
```

 The length argument represents the number of characters you want assigned to each array element

Converting String to Array{2}

The explode() function splits a string into an indexed array at a specified separator

```
<?php
 $presidents = "Georgi Pyrvanov;Jelio Jelev;Petyr
Stognov;Rosen Pleveneliev;";
 $presidentAsArray = explode( ";" , $ Array
 print r( $presidentAsArray):
?>
 [0] => Georgi Pyrvanov
 [1] => Jelio Jelev
 [2] => Petyr Stognov
 [3] => Rosen Pleveneliev
```

explode() Function

- Does not separate a string at each character that is included in the separator argument
- Evaluates the characters in the separator argument as a substring
- If you pass to the explode() function an empty string as the separator argument, the function returns a value of false

Converting Array to String

 Implode() - Combines an array's elements into a single string, separated by specified characters

```
<?php
$presidents = ["Georgi Pyrvanov", "Jelio Jelev", "Petyr
Stoqnov", "Rosen Pleveneliev"];
$presidentAsString = implode(";", $presidents);
echo $presidentAsString;
?>
```

Georgi Pyrvanov; Jelio Jelev; Petyr Stoqnov; Rosen Pleveneliev

String <> Array

Live Demo

String Comparison Functions

- The strcasecmp() function performs a case-insensitive comparison of strings
- The strcmp() function performs a case-sensitive comparison of strings
- Both functions accept two arguments representing the strings you want to compare
- Most string comparison functions compare strings based on their ASCII values

String Comparison Functions Example


```
<?php
 $fName = "Nakov";
 $fNameSmall = "nakov";
 echo "Case insensitive\n";
 echo strcasecmp($fName, $fNameSmall) . "\n";
 echo "Case sensitive\n";
 echo strcmp($fName, $fNameSmall);
 Case insensitive
 Case sensitive
```

_1

More comparing functions

strnatcmp(), strncasecmp(), levenshtein(), metaphone(), similar_text(), soundex(), strnatcasecmp()

String Comparing

Live Demo

Regular Expressions

Regular Expressions

- It is usually possible to use a combination of various built-in PHP functions to achieve what you want.
- However, sometimes this gets complicated and we turn to Regular Expressions.
- Regular expressions are a concise (but complicated!) way of pattern matching
- Define a pattern used to validate or extract data from a string

Some definitions

- Definition of the pattern (the 'Regular Expression'):
 - '/^[a-z\d\._-]+@([a-z\d-]+\.)+[a-z]{2,6}\$/i'
- PHP functions to do something with data and regular expression:
 - preg_match(), preg_replace()

Regex: Delimiters

The regex definition is always bracketed by delimiters, usually a '/':

```
pattern: '/php/';
Matches: 'php', 'I love php', 'phpphp'
Doesn't match: 'PHP', 'I love ph'
```

Regex: Character groups

 A regex is matched character-by-character. You can specify multiple options for a character using square brackets:

```
$regex = '/p[huo]p/';
Matches: 'php', 'pup', 'pop'
Doesn't match: 'phup', 'ppp', 'pHp'
```

Regex: Predefined Classes

 A regex is matched character-by-character. You can specify multiple options for a character using square brackets:

\d	Matches a single character that is a digit (0-9)
\s	Matches any whitespaces character (include tabs and line breaks)
\w	Matches any alphanumeric character (A-Z, 0-9) or underscore

Regex: the Dot

The special dot character matches any character except for a line break:

```
$regex = '/p.p/';
Matches: 'php', 'p&p', 'p(p', 'p3p', 'p$p'
Doesn't match: 'PHP', 'phhp'
```

Regex: Repetition

There are a number of special characters that indicate the character group may be repeated:

?	Zero or 1 times
*	Zero or more times
+	1 or more times
{a, b}	Between a and b times

Regex: Anchors

So far, we have matched anywhere within a string. We can change this behavior by using anchors:

^	Start of the string
\$	End of string

Regular Expressions

Live Demo

Summary

- All about simple strings
- Manipulating Strings
 - Escaping, Operators
- Built-in String Functions
 - Most popular functions in PHP
- Regular Expressions
 - Regex Pattern
 - preg_match(), preg_replace()

PHP & MySQL

Questions?

https://softuni.bg/trainings/fasttracks/details/1033

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "PHP Manual" by The PHP Group under <u>CC-BY</u> license
 - "PHP and MySQL Web Development" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums <u>forum.softuni.bg</u>

