更多优质资源和原创文章在 西岭老湿 微信公众号

整理者: 西岭;	微博: @西岭i (http://weibo.com/u/3265712573) 数学函数				
		<i>7</i> 7. T.	1.00		
函数名	描述	实例	输入	输出	
abs ()	求绝对值	\$abs = abs(-4.2); //4.2		绝对值数字	
ceil()	进一法取整	echo ceil(9.999); // 10	浮点数	进一取整	
floor()	舍去法取整	echo floor(9.999); // 9	浮点数	直接舍去小数部分	
fmod()	浮点数取余		两个浮点数, x>y	浮点余数	
pow()	返回数的n次方	echo pow(-1, 20); // 1	基础数 n次方	乘方值	
round()	浮点数四舍五入	echo round(1.95583, 2);// 1.96	一个数值 保留小数点后多少位, 默认为0	舍入后的结果	
sqrt()	求平方根	echo sqrt(9); //3	被开方的数	平方根	
max()	求最大值	echo max(1, 3, 5, 6, 7); // 7 echo max(array(2, 4, 5)); // 5	多个数字或数组	返回其中的最大值	
min()	求最小值		多个数字或数组	返回其中的最小值	
mt_rand()	更好的随机数	echo mt_rand(0,9);//n	最小 最大,随机数	随机返回范围内的值	
rand()	随机数		最小 最大,随机数	随机返回范围内的值	
pi()	获取圆周率值	echo pi(); // 3.1415926535898	无	获取圆周率	

字符串函数

函数名	描述	实例	输入	输出
空格或或其他字符:				
trim()	删除字符串两端的空格或其他预定 义字符	<pre>\$str = "\r\nHello World!\r\n"; echo trim(\$str);</pre>	目标字串	清除后的字符串
rtrim()	删除字符串右边的空格或其他预定 义字符	<pre>\$str = "Hello World!\n\n"; echo rtrim(\$str);</pre>		
chop()	rtrim()的别名 删除字符串左边的空格或其他预定	<pre>\$str = "\r\nHello World!";</pre>		
ltrim()	义字符	echo ltrim(\$str);	A 1 A 18 17 A 4 A 2 M 4 B	医巨大体腺体护口目部() // //
dirname() 符串生成与转化:	返回路径中的目录部分	echo dirname("c:/testweb/home.php");	一个包含路径的字符串	返回文件路径的目录部分//c:/test
str_pad()	把字符串填充为指定的长度	<pre>\$str = "Hello World"; echo str_pad(\$str, 20, ".");</pre>	要填充的字符串 新字符串的长度 供填充使用的字符串, 默认是空白	完成后的字符串
<pre>str_repeat() str_split() </pre>	重复使用指定字符串 把字符串分割到数组中	<pre>echo str_repeat(".", 13); print_r(str_split("Hello")); print_represerved("Hello "Good Hello");</pre>	要重复的字符串 字符串将被重复的次数 要分割的字符串 每个数组元素的长度,默认1	13个点 拆分后的字符串数组
strrev() wordwrap()	按照指定长度对字符串进行折行处理	<pre>\$str = "An example on a long word is:</pre>	目标字符串 最大宽数	折行后的新字符串 顺序打乱后的字符串
str_shuffle() parse_str()	将字符串解析成变量	parse_str("id=23&name=John%20Adams", \$myArray); print_r(\$myArray);	要解析的字符串 存储变量的数组名称	返回Array([id] => 23 [name] => John Adams)
umber_format()	通过千位分组来格式化数字		要格式化的数字 规定多少个小数 规定用作小数点的字符 串 规定用作干位分隔符的字符串	1,000,000 $1,000,000.00$ $1,000,000,00$
大小写转换: strtolower()	字符串转为小写	echo strtolower("Hello WORLD!");	目标字符串	小写字符串
<pre>strtoupper() ucfirst()</pre>	字符串转为大写 字符串首字母大写	echo strtoupper("Hello WORLD!"); echo ucfirst("hello world");		大写字符串 Hello world
ucwords()	字符串每个单词首字符转为大写	echo ucwords ("hello world");		Hello World
html标签关联: htmlentities()	把字符转为HTML实体	<pre>\$str = "John & 'Adams'"; echo htmlentities(\$str, ENT_COMPAT);</pre>		John & 'Adams'
nlspecialchars() nl2br()	预定义字符转html编码 \n转义为 kr>标签	echo nl2br("One line.\nAnother line.");		处理后的字符串
strip_tags()	剥去 HTML、XML 以及 PHP 的标签	echo strip_tags("Hello world! ");		
addcslashes()	在指定的字符前添加反斜线转义字 符串中字符	<pre>\$str = "Hello, my name is John Adams.";</pre>	目标字符串 指定的特定字符或字符范围	
tripcslashes()	删除由addcslashes()添加的反 斜线	echo stripcslashes("Hello, \my na\me is Kai Ji\m.");	目标字符串	Hello, my name is Kai Jim.
addslashes()	指定预定义字符前添加反斜线 删除由addslashes()添加的转义字	<pre>\$str = "Who's John Adams?";echo addslashes(\$str); echo stripslashes("Who\'s John Adams?");</pre>		把目标串中的' "\和null进行转义 清除转义符号Who's John Adams
quotemeta()	存 在字符串中某些预定义的字符前添 加反斜线	<pre>\$str = "Hello world. (can you hear me?)"; echo quotemeta(\$str);</pre>		Hello world\. \(can you hear me
chr() ord()	及相定的 ASCII 值要回字符 返回字符串第一个字符的 ASCII 值	echo ord("hello");	ASCH # 字符串	第一个字符的 ASCII 值
字符串比较: strcasecmp()	不区分大小写比较两字符串	echo strcasecmp("Hello world!","HELLO WORLD!");	两个目标字符串	大1 等0 小-1
strcmp() strncmp()	区分大小写比较两字符串 比较字符串前n个字符, 区分大小写	int strncmp (string \$strl , string \$str2 , int \$len		
strncasecmp()	比较字符串前n个字符, 不区分大小 写	int strncasecmp (string $str1$, string $str2$, int $strncasecmp$)		
strnatcmp()	自然顺序法比较字符串长度,区分 大小写	int strnatcmp (string \$str1 , string \$str2)	目标字符串	
trnatcasecmp()	自然顺序法比较字符串长度, 不区 分大小写	int strnatcasecmp (string \$strl , string \$str2)		
符串切割与拼接:				
chunk_split() strtok()	将字符串分成小块 切开字符串	<pre>str chunk_split(str \$body[,int \$len[,str \$end]]) str strtok(str \$str,str \$token)</pre>	\$body目标字串, \$1en长度, \$str插入结束符 目标字符串\$str,以\$token为标志切割	分割后的字符串 返回切割后的字符串
explode()	使用一个字符串为标志分割另一个 字符串			
implode()	同join,将数组值用预订字符连接 成字符串	string implode (string \$glue , array \$pieces)	\$glue默认,用''则直接相连	
substr()	截取字符串	string substr (string \$string , int \$start [, int \$length])		
字符串查找替换:		Alengen 1 /		
str_replace()	字符串替换操作,区分大小写	<pre>mix str_replace(mix \$search,,mix \$replace,mix</pre>	\$search查找的字符串, \$replace替换的字符串, \$subject被查找字串, &\$num	返回替换后的结果
str_ireplace()	字符串替换操作,不区分大小写	\$subject [, int &\$count])	\$search查找的字符串,\$replace替换的字符串,\$subject被 查找字串,&\$num	返回替换后的结果
	体计一个字符电 左星一个字符电	int substr count (string \$haystack , string \$needle		

substr_replace()	替换字符串中某串为另一个字符串	<pre>\$replacement , int \$start [, int \$length])</pre>		
similar_text()	返回两字符串相同字符的数量	int similar_text(str \$str1,str \$str2)	两个比较的字符串	整形, 相同字符数量
strrchr()	返回一个字符串在另一个字符串中 最后一次出现位置开始到末尾的字 符串	string strrchr (string \$haystack , mixed \$needle)		
strstr()	返回一个字符串在另一个字符串中 开始位置到结束的字符串	string strstr (string \$str, string \$needle , bool \$before_needle)		
strchr()	strstr()的别名,返回一个字符串 在另一个字符串中首次出现的位置 开始到末尾的字符串	<pre>string strstr (string \$haystack , mixed \$needle [,</pre>		
stristr()	返回一个字符串在另一个字符串中 开始位置到结束的字符串,不区分 大小写	<pre>string stristr (string \$haystack , mixed \$needle [,</pre>		
strtr()	转换字符串中的某些字符	string strtr (string str , string $from$, string to)		
strpos()	寻找字符串中某字符最先出现的位 置	int strpos (string \$haystack , mixed \$needle [, int \$offset = 0])		
stripos()	寻找字符串中某字符最先出现的位 置,不区分大小写	int stripos (string $\alpha \$, string sheedle [, int soffset])		
strrpos()	寻找某字符串中某字符最后出现的 位置	<pre>int strrpos (string \$haystack , string \$needle [,</pre>		
strripos()	寻找某字符串中某字符最后出现的 位置, 不区分大小写	int strripos (string $\alpha \$, string sheedle [, int soffset])		
strspn()	返回字符串中首次符合mask的子字 符串长度	<pre>int strspn (string \$str1 , string \$str2 [, int</pre>		
strcspn()	返回字符串中不符合mask的字符串 的长度	<pre>int strcspn (string \$str1 , string \$str2 [, int</pre>	\$str1被查询,\$str2查询字符串,\$start开始查询的字符,\$length查询长度	返回从开始到第几个字符
字符串统计:				
str_word_count()	统计字符串含有的单词数	mix str_word_count(str \$str,[])	目标字符串	统计处的数量
strlen()	统计字符串长度 统计字符串中所有字母出现次数	int strlen(str \$str)	目标字符串	整型长度
count_chars()	(0255)	mixed count_chars (string \$string [, int \$mode])		
字符串编码:				
md5 ()	字符串md5编码	<pre>\$str = "Hello"; echo md5(\$str);</pre>		

Panage ()		数组函数			
### 1990					
### 1	数组创建:		φ		
### 1985 ### 1985	array()	生成一个数组	print_r(\$a);	数组值或,键=>值	一个数组型变量
### Part	array_combine()		\$a2=array("Cat","Dog","Horse","Cow");	\$a1为提供键, \$a2提供值	合成后的数组
### 15 1 1 1 1 1 1 1 1 1	range()			0是最小值,50是最大值,10是步长	合成后的数组
### Print (day)	compact()		<pre>\$lastname = "Griffin";</pre>	变量或数组	返回由变量名为键,变量值为值的数组,变量以为多维数组.会递归处理
### PAMES ###	· -	用给定的填充(值生成)数组		2是键, 3是填充的数量, 'Dog' 为填充内容	返回完成的数组
### ### ### ### ### ### ### ### ### ##		把一个数组分割为新的数组块); 一个数组	分割后的多维数组,规定每个新数组包含2
数型性数・	array_merge()		\$a2=array("c"=>"Cow","b"=>"Cat");	两个数组	返回完成后的数组
### Septiment	array_slice()			一个数组	1为从'Cat'开始,2为返回两个元素
### 1979	数组比较:				
製造 自身	array_diff()	返回两个数组的差集数组	\$a2=array(3=>"Horse",4=>"Dog",5=>"Fish");	两个或多个数组	返回'Cat',\$a1与\$a2的不同之处
array_search() 表數組中接換一位。范囲 本面中面分配 成功區剛健名失敗區剛信制 array_splice() 記數組中一部分層原用技術 替代 Sal-array(0~) Dos", 1~) Cost", 2~) Bird"); 一个或多个数组 或目核停除的部分由验社介包含的企作 array_san() 返回数组中所有的总和 Sal-array(0~) Dos", 1~) Cost", 2~) Sal-array(0~) Dos", 1~) Cost", 1~)	array_intersect() 数组查找替换:				返回'Dog'和'Horse', \$a1与\$a2的相同之
# ## ## ## ## ## ## ## ## ## ## ## ## #				一个数组	成功返回键名,失败返回false
	array_splice()		\$a2=array(0=>"Tiger", 1=>"Lion"); array_splice(\$a1, 0, 2, \$a2);	一个或多个数组	\$al被移除的部分由\$a2补全
	array_sum()	返回数组中所有值的总和		一个数组	返回和
### ### ### ### ### ### ### ### ### ##	in_array()		<pre>\$people = array("Peter", "Joe", "Glenn",</pre>	需要捜索的值 数组	true/false
数担指针操作:	array_key_exists()			需要搜索的键名 数组	
Rey	数组指针操作:	ну кеу			
current() 返回数组中的当前元素(单元)。 next() 把指向当前元素的拍针移动到	key()				
next() 把指向当前元素的指针移动到 下一个元素的位置,并返回当 前元素的值 将数组内部指针指向最后一个 不素,并返回该元素的值 将数组的内部指针指向最后一个 不素,并返回该元素的值 果成功) 一个或者的值 不素,并返回该元素的值 中型组的内部指针指向第一个 元素,并返回这个元素的值 自list() ************************************	current()	返回数组中的当前元素(单			
prev() 上一个元素的位置,并返回当前元素的值 end() 将数组内部指针指向最后一个	next()	把指向当前元素的指针移动到 下一个元素的位置,并返回当			
end() 将数组内部指针指向最后一个元素,并返回该元素的值(如果成功) reset() 把数组的内部指针指向第一个元素,并返回这个元素的值 list() 用数组中的元素为一组变量赋值 \$my_array=array("Dog", "Cat", "Horse"); list(\$a, \$b, \$c) = \$my_array; \$a, \$b, \$c为需要赋值的变量 变量分别匹配数组中的值 array_shift() 删除数组中的第一个元素,并返回被删除元素的值	prev()	把指向当前元素的指针移动到 上一个元素的位置,并返回当			
reset() 把数组的内部指针指向第一个元素,并返回这个元素的值 list() 用数组中的元素为一组变量赋值的元素为一组变量赋值的变量 \$my_array=array("Dog", "Cat", "Horse"); \$a, \$b, \$c)需要赋值的变量 变量分别匹配数组中的值息 array_shift() 删除数组中的第一个元素,并返回被删除元素的值。 \$a=array("a"=>"Dog", "b"=>"Cat", "c"=>"Horse"); \$a=array("a"=>"Dog", "b"=>"Dog", b"=>"Horse"); \$a=array("a"=>"Dog", b"=>"Dog",	end()	将数组内部指针指向最后一个 元素,并返回该元素的值(如 果成功)			
list() 用数组中的元素为一组变量赋值 \$my_array=array("Dog", "Cat", "Horse"); list(\$a, \$b, \$c) = \$my_array; \$a, \$b, \$c为需要赋值的变量 变量分别匹配数组中的值 array_shift() 删除数组中的第一个元素, 并	reset()	把数组的内部指针指向第一个			
### ### ### ### #####################	list()	用数组中的元素为一组变量赋		\$a, \$b, \$c为需要赋值的变量	变量分别匹配数组中的值
array_unshift() 在数组开头插入一个或多个元素 \$a=array("a"=>"Cat", "b"=>"Dog"); array_unshift() array_unshift(\$a, "Horse"); print_r(\$a); 向数组最后压入一个或多个元 \$a=array("Dog", "Cat");	array_shift()	删除数组中的第一个元素,并	\$a=array("a"=>"Dog","b"=>"Cat","c"=>"Horse"); echo array_shift(\$a);		
向数组最后压入一个或多个元	array_unshift()		\$a=array("a"=>"Cat","b"=>"Dog"); array_unshift(\$a,"Horse");		
	array_push()		\$a=array("Dog", "Cat");	目标数组 需要压入的值	返回新的数组

		print r(\$a);		
array_pop()	取得(删除)数组中的最后一 个元素	\$a=array("Dog","Cat","Horse"); array_pop(\$a); print_r(\$a);	\$a为目标数组	返回数组剩余元素
数组键值操作:				
shuffle()	将数组打乱, 保留键名	<pre>\$my_array = array("a" => "Dog", "b" => "Cat");</pre>	一个或多个数组	顺序打乱后的数组
count()	计算数组中的单元数目或对象 中的属性个数	<pre>\$people = array("Peter", "Joe", "Glenn",</pre>	数组	输出元素个数
array_flip()	返回一个键值反转后的数组	\$a=array(0=>"Dog",1=>"Cat",2=>"Horse");print_r(array)	ay_flip(\$a));	返回完成后的数组
array_keys()	返回数组所有的键,组成一个数 组	<pre>\$a=array("a"=>"Horse","b"=>"Cat","c"=>"Dog"); print_r(array_keys(\$a));</pre>		返回由键名组成的数组
array_values()	返回数组中所有值,组成一个 数组	同上		返回由键值组成的数组
array_reverse()	返回一个元素顺序相反的数组	同上		元素顺序相反的一个数组,键名和键值依然
array_count_values()	统计数组中所有的值出现的 次数	<pre>\$a=array("Cat","Dog","Horse","Dog"); print_r(array_count_values(\$a));</pre>	返回数组	原键值为新键名,次数为新键值
array_rand()	从数组中随机抽取一个或多个 元素,注意是键名!!!	<pre>\$a=array("a"=>"Dog", "b"=>"Cat", "c"=>"Horse"); print_r(array_rand(\$a,1));</pre>	\$a为目标数组,1为抽取第几个元素的键名	返回第1个元素的键名b
each()				
array_unique()	删除重复值,返回剩余数组	<pre>\$a=array("a"=>"Cat","b"=>"Dog","c"=>"Cat"); print_r(array_unique(\$a));</pre>	数组	返回无重复值数组,键名不变
数组排序:				
sort()	按升序对给定数组的值排序,不 保留键名	<pre>\$my_array = array("a" => "Dog", "b" => "Cat",</pre>		true/false
rsort()	对数组逆向排序,不保留键名			
asort()	对数组排序,保持索引关系			
	对数组逆向排序,保持索引关系			
arsort()				
ksort()	按键名对数组排序			
· ·	按键名对数组排序 将数组按照键逆向排序			
ksort()	按键名对数组排序			

文件系统函数

函数名 描述 实例 输入 输出 resource fopen (string filename, string mode [, 打开文件或者 URL fopen("ftp://user:password@example.com/somefile.txt",
"w"); 如果打开失败,本函数返回 FALSE bool use_include_path [, resource zcontext]]) 如果成功则返回 TRUE, 失败则返回 FAL fclose() \$filename = '/path/to/foo.txt';
if (file_exists(\$filename)) { echo "exists"; 检查文件或目录是否存在 指定的文件或目录存在则返回 TRUE,否则返回 1 file_exists() bool file_exists (string filename) } else { echo "does not exist"; \$filename = 'somefile.txt';
echo \$filename . ': ' . filesize(\$filename) 返回文件大小的字节数,如果出错返回 FALSE 一条 E_WARNING 级的错误 filesize() int filesize (string \$filename) \$filename = 'test.txt'; if (is_readable(\$filename)) {
 echo '可读'; 如果由 filename 指定的文件或目录存在并且可 判断给定文件是否可读 is_readable() bool is_readable (string \$filename) } else { 返回 TRUE echo '不可读'; 如果文件存在并且可写则返回 TRUE。filename 可以是一个允许进行是否可写检查的目录 echo '可写'; } else { echo '不可写'; is_writable() 判断给定文件是否可写 bool is_writable (string \$filename) \$file = 'setup.exe'; if (is_executable(\$file)) {
 echo '可执行'; 判断给定文件是否可执行 如果文件存在且可执行则返回 TRUE is executable() bool is executable (string \$filename) } else { echo '不可执行'; 时间以 Unix 时间戳的方式返回,如果出错贝 filectime() int filectime (string \$filename) 返回文件上次被修改的时间,出错时返回 FALSE 间以 Unix时间戳的方式返回 filename = 'somefile.txt';int filemtime (string \$filename) filemtime() 获取文件的修改时间 echo filemtime (\$filename); fileatime() \$filename = 'somefile.txt'; 获取文件大部分属性值 array stat (string \$filename) 返回由 filename 指定的文件的统计信息 stat() var_dump(fileatime(\$filename)); \$filename = 'test.txt'; \$somecontent = "添加这些文字到文件\n"; \$handle = fopen(\$filename, 'a'); fwrite(\$handle, \$somecontent); fclose(\$handle); 把 string 的内容写入 文件指针 handle 处。 指定了 length, 当写入了 length 个字节或者 了 string 以后,写入就会停止,视乎先碰到哪 int fwrite (resource handle, string string [, int fwrite() 写入文件 length]) 况 fputs() \$filename = "/usr/local/something.txt"; \$\frac{1}{8}\frac{1}\frac{1}{8}\frac{1}{8}\frac{1}{8}\frac{1}{8}\frac{1}{8}\frac{1} string fread (int handle, int length)从文件指针 handle, 读取最多 length 个字节 读取文件 从文件指针 handle 读取最多 length 个字= fclose(\$handle); \$file = @fopen("no_such_file", "r") 检测文件指针是否到了文件结束的 while (!feof(\$file)) { 位置 } 如果文件指针到了 EOF 或者出错时则返回 TRU则返回一个错误(包括 socket 超时),其它情返回 FALSE feof() 从 handle 指向的文件中读取一行并返回长度最 length -1 字节的字符串。碰到换行符(包括名值中)、EOF 或者已经读取了 length -1 字节 止(看先碰到那一种情况)。如果没有指定 len则默认为 1K,或者说 1024 字节。 while (!feof(\$handle)) { \$buffer = fgets(\$handle, 4096); fgets() 从文件指针中读取一行 string fgets (int handle [, int length]) echo \$buffer; fclose(\$handle): fopen('somefile.txt', 'r'); echo 'Could not open file somefile.txt'; 返回一个包含有一个字符的字符串,该字符从 1 指向的文件中得到。碰到 EOF 则返回 FALS fgetc() while (false !== (\$char = fgetc(\$fp))) {
 echo "\$char\n";

file()	把整个文件读入一个数组中	\$lines = file('http://www.example.com/'); // 在数组中循环,显示 HTML 的源文件并加上行号。 foreach (\$lines as \$line_num => \$line) { echo "Line # {\$line_num} : ". htmlspecialchars(\$line). " br />\n"; } // 另一个例子将 web 页面读入字符串。参见 file_get_contents()。 \$html = implode('', file ('http://www.example.com/'));	array file (string \$filename [, int \$use_include_path [, resource \$context]])	数组中的每个单元都是文件中相应的一行,包括符在内。如果失败 file() 返回 FALSE
readfile()	输出一个文件		<pre>int readfile (string \$filename [, bool \$use_include_path [, resource \$context]])</pre>	读入一个文件并写入到输出缓冲。返回从文件中 的字节数。如果出错返回 FALSE
file_get_contents()	将整个文件读入一个字符串	echo file_get_contents('http://www.baidu.com');	string file_get_contents (string \$filename [, bool \$use_include_path [, resource \$context [, int \$naxlen]]]])	
file_put_contents()	将一个字符串写入文件	file_put_contents('l.txt','aa');	int file_put_contents (string \$filename , string \$data [, int \$flags [, resource \$context]])	该函数将返回写入到文件内数据的字节数
ftell()	返回文件指针读/写的位置	<pre>\$fp=fopen('tx.txt','r'); fseek(\$fp, 10); echo ftell(\$fp); fread(\$fp, 4); echo ftell(\$fp);</pre>	int ftell (resource \$handle)	返回由 handle 指定的文件指针的位置,也就是 流中的偏移量
fseek()	在文件指针中定位	<pre>\$fp=fopen('tx.txt','r'); fseek(\$fp,10); echo ftell(\$fp); fread(\$fp,4); echo ftell(\$fp);</pre>	<pre>int fseek (resource \$handle , int \$offset [, int</pre>	成功则返回 0, 否则返回 -1
rewind()	倒回文件指针的位置	<pre>\$fp=fopen('tx.txt','r'); fseek(\$fp,3); echo ftell(\$fp); fread(\$fp,4); rewind(\$fp); echo ftell(\$fp);</pre>	bool rewind (resource \$handle)	如果成功则返回 TRUE,失败则返回 FALSE
flock()	轻便的咨询文件锁定	\$fp=fopen('tx.txt','r'); flock(\$fp, LOCK_SH)://共享锁 //flock(\$fp, LOCK_EX)://独立锁, 写文件时用它打开 //flock(\$fp, LOCK_NB)://附加锁 flock(\$fp, LOCK_UN)://释放锁 fclose(\$fp);	bool flock (int \$handle , int \$operation [, int &\$wouldblock])	如果成功则返回 TRUE,失败则返回 FALSE
basename()	返回路径中的文件名部分	<pre>path = "/home/httpd/html/index.php"; \$file = basename(\$path);</pre>	string basename (string \$path [, string \$suffix]	给出一个包含有指向一个文件的全路径的字符串函数返回基本的文件名。如果文件名是以 suffi
dirname()	返回路径中的目录部分	<pre>\$file = basename(\$path, ".php"); \$path = "/etc/passwd"; \$file = dirname(\$path);</pre>	string dirname (string \$path)	東的,那这一部分也会被去掉 给出一个包含有指向一个文件的全路径的字符串 函数返回去掉文件名后的目录名
pathinfo()	返回文件路径的信息	echo ' <pre>'; print_r(pathinfo("/www/htdocs/index.html"));</pre>	mixed pathinfo (string \$path [, int \$options])	返回一个关联数组包含有 path 的信息
opendir()	打开目录句柄	<pre>echo '</pre> '; \$fp=opendir('E:/xampp/htdocs/php/study/19'); echo readdir(\$fp); closedir(\$fp);	resource opendir (string \$path [, resource \$context])	如果成功则返回目录句柄的 resource,失败则 FALSE
readdir()	从目录句柄中读取条目	<pre>\$fp=opendir('E:/xampp/htdocs/php/study/19'); echo readdir(\$fp); closedir(\$fp);</pre>	string readdir (resource \$dir_handle)	返回目录中下一个文件的文件名。文件名以在文 统中的排序返回
closedir()	关闭目录句柄	<pre>\$fp=opendir('E:/xampp/htdocs/php/study/19'); echo readdir(\$fp); closedir(\$fp);</pre>	void closedir (resource \$dir_handle)	关闭由 dir_handle 指定的目录流。流必须之的 opendir() 所打开
rewinddir()	倒回目录句柄	<pre>\$fp=opendir('E:/xampp/htdocs/php/study/19'); echo readdir(\$fp).' '; echo readdir(\$fp).' '; echo readdir(\$fp).' '; rewinddir(\$fp); echo readdir(\$fp).' '; rewinddir(\$fp).' '; closedir(\$fp).'</pre>	void rewinddir (resource \$dir_handle)	将 dir_handle 指定的目录流重置到目录的开
mkdir()	新建目录	mkdir('123');	bool mkdir (string \$pathname [, int \$mode [, bool \$recursive [, resource \$context]]])	尝试新建一个由 pathname 指定的目录
rmdir()	删除目录	rmdir('123');	bool rmdir (string \$dirname)	尝试删除 dirname 所指定的目录。 该目录必须的,而且要有相应的权限。如果成功则返回 TRU 败则返回 FALSE
unlink()	删除文件	unlink('123/1.txt'); rmdir('123');	bool unlink (string \$filename)	删除 filename 。和 Unix C 的 unlink() 函则 似。如果成功则返回 TRUE,失败则返回 FAL
сору()	拷贝文件	copy ('index.php', 'index.php.bak');	bool copy (string \$source , string \$dest)	将文件从 source 拷贝到 dest 。如果成功则 TRUE,失败则返回 FALSE
rename() 文件的上传与下载	重命名一个文件或目录	rename('tx.txt','txt.txt');	bool rename (string \$oldname , string \$newname [, resource \$context])	如果成功则返回 TRUE,失败则返回 FALSE
is_uploaded_file()	判断文件是否是通过 HTTP POST 上传的	if(is_uploaded_file(\$_FILES['bus']['tmp_name'])){ if(move_uploaded_file(\$_FILES['bus']['tmp_name'], \$NewPath)){ echo '_t+tk成功	<pre>bool is_uploaded_file (string \$filename)</pre>	
move_uploaded_file()	将上传的文件移动到新位置	if(is_uploaded_file(\$_FILES['bus']['tmp_name'])){ if(move_uploaded_file(\$_FILES['bus']['tmp_name'], \$NewPath)	<pre>bool move_uploaded_file (string \$filename , string</pre>	

时间函数

			1111 M	
函数名				输出
time()	返回当前的 Unix 时间戳	time();	int time (void)	返回自从 Unix 纪元(格林威治时间 1970 年 1 日 00:00:00) 到当前时间的秒数
mktime()	取得一个日期的 Unix 时间戳	mktime(0, 0, 0, 4, 25, 2012);	<pre>int mktime ([int \$hour [, int \$minute [, int \$second [, int \$month [, int \$day [, int \$year [,</pre>	
date()	格式化一个本地时间 / 日期	date('Y年m月d日 H:i:s');	string date (string \$format [, int \$timestamp])	2012年04月25日 20:45:54
checkdate()	验证一个格里高里日期	if(checkdate(6,31,2012)){ echo '成立'; }else{ echo '不成立'; }	bool checkdate (int \$month , int \$day , int \$year)	如果给出的日期有效则返回 TRUE,否则返回 F.
date_default_timezone_set(设定用于一个脚本中所有日期时间 函数的默认时区	<pre>date_default_timezone_set('PRC');</pre>	<pre>bool date_default_timezone_set (string</pre>	
		<pre>\$t=getdate();</pre>		返回一个根据 timestamp 得出的包含有日期信息

getdate()	取得日期 / 时间信息	var_dump(\$t);	array getdate ([int \$timestamp])	合数组。如果没有给出时间戳则认为是当前本地
strtotime()	将任何英文文本的日期时间描述解 析为 Unix 时间戳	echo strtotime("now"); echo strtotime("10 September 2000"); echo strtotime("+1 day"); echo strtotime("+1 week"); echo strtotime("+1 week 2 days 4 hours 2 seconds"); echo strtotime("next Thursday"); echo strtotime("last Monday");	<pre>int strtotime (string \$time [, int \$now])</pre>	
microtime()	返回当前 Unix 时间戳和微秒数	<pre>\$start=microtime(true); sleep(3); \$stop=microtime(true); echo \$stop=\$start:</pre>	<pre>mixed microtime ([bool \$get_as_float])</pre>	

正则表达式-元字符

元字符	含义	等价于
匹配范围		
\d	匹配任意一个十进制数字	[0-9]
\D	匹配除十进制数字以外的任意数字	[^0-9]
\s	匹配空白字符	$[\n\f\r\t\v]$
\S	匹配除空白字符以外的任意一个字 符	$\lceil \ $
\w	匹配任意一个数字、字母和下划线	[0-9a-zA-Z_]
\w	匹配除字母、数字和下划线以外的 任意字符	[^0-9a-zA-Z_]
O	1) 用来表示范围。 2) 匹配任意 一个中括号中定义的原子	
[^]	中括号里面的 [*] (抑扬符):表示匹配任意一个除中括号里面定义的原 子	
限定次数		
*	匹配0次、1次或多次其前的原子	{0,}
+	匹配1次或多次其前的原子	{1, }
?	匹配0次或1次其前的原子	{0, 1}
{n}	表示其前的原子正好出现n次	
{n, }	表示其前的原子至少出现n次,最 多不限制	
{m, n}	表示其前的原子最少出现m次,最 多出现n次	
共它		
	匹配除换行符(\n)以外的任意字符 【windows下还匹配\f\r】	
T.	两个或多个分支选择【优先级最 低】	
^	匹配输入字符的开始位置	
\$	匹配输入字符的结束位置	
\b	匹配词边界	
\B	匹配非词边界	
()	1)模式单元,把多个小原子组成一个大原子。2)可以改变优先级	