

Index

Symbols

* (asterisks), 152
 * (multiplication), 34
 + (addition), 34
 ++, 38-39
 +=, 37
 - (subtraction), 34
 —, 38-39
 . (concatenation operator), 43
 = (equal sign), 37

A

absolute value (abs), 35
 accepting email, 286
 access, restricting to properties and methods, 206-207
 accessing
 base class methods, 216-217
 MySQL databases, 243-244
 accessor methods, 205
 acos (arc cosine), 35
 acosh (inverse hyperbolic cosine), 35
 ACTION, 136, 180
 adding data to databases, 242
 alignment specifier, 69
 alternative syntax, 63
 And operators, 50, 238
 appending files, fwrite, 230-231
 arc cosine (acos), 35
 arc sine (asin), 35
 arc tangent (atan), 35
 arc tangent of two variables (atan2), 35
 argument lists, 104
 creating variable-length argument lists, 111-112
 arguments, passing by reference, 109-110
 array diff, 89
 array diff assoc, 89

array flip, 91
 array functions, 79-80
 array merge, 88
 array operators, 97-98
 array slice function, 88
 array sum, 91
 arrays, 65, 307-308
 of arrays, 94
 associative arrays, 89
 comparing, 89-90
 creating, 72-73
 multidimensional arrays, 93-94
 exploding, 85
 extracting variables from, 86-87
 flipping, 92
 imploding, 85
 looping over, 77-78
 manipulating data in, 91-92
 merging, 88
 modifying, 74-75
 multidimensional arrays, looping over, 95-96
 navigating through, 83-84
 passing to functions, 106
 receiving form data in custom arrays, 177-178
 removing array elements, 76
 returning from functions, 115-116
 sorting, 81-82
 splitting, 88
 superglobal arrays, 137
 asin (arc sine), 35
 asinh (inverse hyperbolic sine), 35
 asort, 82
 assigning values to variables, 22-24
 assignment operators, 37
 associative arrays, 89
 asterisks (*), 152

atan (arc tangent), 35
 atan2 (arc tangent of two variables), 35
 atanh (inverse hyperbolic tangent), 35
 attachments, sending with email, 289-290
 attributes

 ACTION, 180

 VALUE, 164

AUTH TYPE, 170

authentication, HTTP, 197

B

base class methods, accessing, 216-217

base convert, 35

binary reading, 223-224

bindec, 35

bitwise operators, 44

booleans, 304

breaking out of loops, 61

breaking up scripts, 101

browsers

 determining browser type with HTTP
 headers, 173-174

displaying text in, 14-16

 HTML tags, 14

buttons

 creating, 160-166

 reading, 161, 164, 166

C

callback functions, 126

casts, 31

ceil, 35

characters, reading (fgetc), 222

check temperature, 113

checkboxes, creating, 144-145

chr, 68

classes, 200, 317-320

 creating, 202-203

 inheritance, 210-212

clauses

 ORDER BY, 257

 WHERE, 237

CLI (Command Line Interpreter), 17-18

command line, running PHP on, 17-19

command-line options, 18

commands

 CREATE DATABASE, 241, 255

 DESCRIBE, 241

 SHOW DATABASES, 240

SHOW TABLES, 241

 USE produce, 241

commenting scripts, 19-20

comments, nesting, 19

comparing

 arrays, 89-90

 floating point numbers, 48

comparison operators, 47-48

concatenation operator (.), 43

conditional functions, creating, 128-129

constants, creating, 28-30

constants.inc, 131

constructors, initializing objects, 208-209

continue statements, skipping

 interactions, 62

conversion specifications, 69

converting strings, 71

cookies, 269

 deleting, 276

 getting, 272-273

 reading, 273

 setting, 270-271

 setting expiration times, 274-275

cosh (hyperbolic cosine), 35

cosine (cos), 35

CREATE DATABASE, 241, 255

CREATE TABLE, 253

current, 83

D

data

 adding to databases, 242

 deleting, 251-252, 299-300

 displaying form data all at once, 168-169

 handling user data with web forms,

 136-137

 inserting into databases, 249-250

 inserting with DB, 263-264

 manipulating in arrays, 91-92

 passing to functions, 104-105

 preserving, 193-194

 receiving form data in custom arrays,

 177-178

 retrieving

 from sessions, 294

 from text fields, 140-141

 sorting in databases, 257-258

 storing session data, 293

 submitting in forms, 168

updating, 247-248, 265-266
 validating
 checking for numbers, 185-186
 checking for strings, 187-188
 with JavaScript, 195-196
 requiring data entry, 183-184
 data tables, displaying, 245-246
 data types, 30-32, 304-305
 mixing, 31
 databases, 236
 adding data to, 242
 applications supported by PHP, 235
 creating, 255-256
 deleting data, 251-252
 inserting new data, 249-250
 MySQL, 235, 240-241
 accessing, 243-244
 ODBC, 235
 PEAR DB module, 259-260
 records, 236
 relational databases, 236
 setting up support in PHP, 239
 sorting data, 257-258
 updating data, 247-248
DB
 displaying tables with, 261-262
 inserting data, 263-264
 updating data, 265-266
 decbin, 35
 dechex, 35
 decoct, 35
 decrementing, 38-39
 default argument values, setting up, 107-108
 default values, setting up, 107-108
 deg2rad, 35
DELETE, 238
 deleting. *See also* removing
 cookies, 276
 data in databases, 251-252
 delimiting strings, 305
DESC, 238
DESCRIBE, 241
 directives, 69
 directory listings, getting, 279-280
 display errors function, 182
 display welcome function, 182
 displaying
 data tables, 245-246
 form data all at once, 168-169
 tables with DB, 261-262
 text in browsers, 14-16
do
 while loops, 59
 while statement, 313-314
.doc, 5
DOCUMENT ROOT, 170
 documents, printing “her” documents, 16-17
 double quotes, 305
 downloading
 examples used in this book, ix
 files, FTP, 281-282
E
echo, 12-15
 elements, removing from arrays, 76
else statements, 50-51, 310
elseif statements, 51-52, 310-311
email, 269
 accepting, 286
 sending, 285-286
 with attachments, 289-290
 with headers, 287-288
 enclosing PHP scripts, 6
 encoding HTML tags, 191-192
end, 83
 errors, handling errors returned by
 functions, 133
 escaping, 15
 execution operators, 42
exp, 35
 expiration times, setting for cookies, 274-275
explode, 85
 exploding arrays, 85
expm1, 35
 expressions, 45
 regular expressions, 187
 extensions, 4-5
extract, 86
 extracting variables from arrays, 86-87
F
fgetc, 222
fgets, 220-221
 File Transfer Protocol. *See* FTP
 filenames, 218
 files, 201
 appending, fwrite, 230-231
 downloading, FTP, 281-282
 opening, fopen, 218-219

parsing, `fscanf`, 226-227
reading, `file_get_contents`, 225
uploading, 156-160
 FTP, 283-284
writing at once, `file_put_contents`, 232-233
 writing to, `fwrite`, 228-229
`file_get_contents`, 225
`file_put_contents`, 232-233
flipping arrays, 92
floating point numbers, 304
 comparing, 48
floor, 35
flow control, 33
`fmod`, 35
`fopen`, 218-219
for loops, 55-56
for statement, 314-315
foreach loops, 60
foreach statement, 315
FORM, 136-137
formatting
 strings, 69-70
 text in double quotes, special characters
 for, 14
forms. *See also* web forms
 displaying data all at once, 168-169
 submitting data, 168
`fread`, 223-224
`fscanf`, 226-227
FTP (File Transfer Protocol), 269, 277-278
 downloading files, 281-282
 getting directory listings, 279-280
 uploading files, 283-284
`func get args`, 111-112
`func num args`, 111
`function.inc`, 132
function reference, 321
functions, 101
 and variables, 101
 array diff, 89
 array diff assoc, 89
 array flip, 91
 array functions, 79-80
 array merge, 88
 array slice, 88
 array sum, 91
 asort, 82
 check temperature, 113
conditional functions, creating, 128-129
creating, 102-103, 315-316
current, 83
display errors, 182
display welcome, 182
end, 83
`explode`, 85
`extract`, 86
`fgetc`, 222
`fgets`, 220-221
`file_get_contents`, 225
`file_put_contents`, 232-233
`fopen`, 218-219
`fread`, 223-224
`fscanf`, 226-227
FTP functions, 277
`func get args`, 111-112
`func num args`, 111
within functions, creating, 130
`fwrite`, 228-231
get name, 200
handling errors returned by
 functions, 133
`implode`, 85
`joiner`, 111
`mail`, 287
math functions, 35-36
nav bar, 102-103
next, 83
passing
 arrays to, 106
 data to, 104-105
`phpinfo`, 6
`preg match`, 187
`prev`, 83
`printf`, 69
process data, 182
reset, 83
returning
 arrays from, 115-116
 lists from, 117-118
 references from, 119
 values from, 113-114
`rsort`, 81
set name, 200
`setcookie`, 270
sort, 81
`sprintf`, 69
string functions, 66-68

strip tags, 189
 validate data, 167, 181-182
 variable functions, creating, 126-127
 fwrite, 228-231

G

GATEWAY INTERFACE, 170

GET, 137
 get name, 200, 203
 getrandmax, 35
 global variables, 122-123

H

headers
 HTTP headers. *See* HTTP headers
 sending email, 287-288
 "here" documents, printing, 16-17
 hexdec, 35
 hidden controls, creating, 150, 152
 hit counters, 295-296
 HTML
 creating
 checkboxes, 144-145
 PHP pages, 4
 text areas, 142-143
 FORM, 136-137
 hidden controls, 150, 152
 image maps, 154-156
 listboxes, creating, 148-150
 mixing with PHP, 10-12
 password controls, creating, 152-154
 radio buttons, creating, 146-148
 text fields, creating, 138-139
 uploading files, 156, 158
 HTML controls, 135
 HTML tags
 displaying text in browsers, 14
 encoding, 191-192
 removing, 189-190
 HTTP, authentication, 197
 HTTP ACCEPT, 172
 HTTP ACCEPT CHARSET, 172
 HTTP ACCEPT ENCODING, 172
 HTTP ACCEPT LANGUAGE, 172
 HTTP CONNECTION, 172
 HTTP headers, 172
 determining browser type, 173-174
 redirecting users, 175-176
 HTTP HOST, 172
 HTTP REFERER, 172

HTTP USER AGENT, 172
 hyperbolic cosine (cosh), 35
 hyperbolic sine (sinh), 36
 hyperbolic tangent (tanh), 36
 hypot, 35

I

IDE (integrated development environment), 5
 if statements, 33, 45-46, 50, 309-310
 image maps, creating, 154-156
 implode, 85
 imploding arrays, 85
 include files, 131-132
 incrementing, 38-39
 indexes, 65
 inheritance, 210-212
 protected inheritance, 212-214
 initializing objects with constructors, 208-209
 INSERT, 242
 inserting data
 into databases, 249-250
 with DB, 263-264
 installing PHP, 2-3
 integers, 304
 integrated development environment (IDE), 5
 interactions, skipping with continue statements, 62
 interpolated, 305
 interpolating, 24-25, 27
 inverse hyperbolic cosine (acosh), 35
 inverse hyperbolic sine (asinh), 35
 inverse hyperbolic tangent (atanh), 35
 is finite, 35
 is infinite, 36
 is nan, 36
 ISPs (internet service providers), transporting PHP pages to, 5

J-K

JavaScript, validating data, 195-196
 joiner, 111

key/value pairs, 73
 keys, 65
 keywords, 29, 303
 DESC, 238
 Komodo, 5

L

lcg value, 36
 lista, creating variable-length argument lists, 111-112
listbox.php, 149
 listboxes, creating, 148-150
 lists
 argument lists, 104
 returning from functions, 117-118
 log, 36
 log10, 36
 log1p, 36
 logical operators, 49-50, 238
 looping
 arrays, 77-78
 multidimensional arrays, 95-96
 loops, 33
 breaking out of, 61
 do, while loops, 59
 for loops, 55-56
 foreach loops, 60
 while loops, 57-58

M

Maguma, 5
 mail, 287
 manipulating data in arrays, 91-92
 math functions, 35-36
 math operators, 34
 max, 36
 merging arrays, 88
 METHOD, 136
 methods
 base class methods, accessing, 216-217
 overriding, 214-215
 restricting access to, 206-207
 Microsoft Word, creating PHP documents, 5
 min, 36
 mixing
 data types, 31
 HTML and PHP, 10-12
 modifying arrays, 74-75
 mt_getrandmax, 36
 mt_rand, 36
 mt_srand, 36
 multidimensional arrays, 93-96
 MySQL, 235
 accessing databases, 243-244
 creating databases, 240-241

N

name, 200
 nav bar, 102-103
 navigating through arrays, 83-84
 nesting comments, 19
 next, 83
 NOT, 238
 numbers, validating data, 185-186

O

object-oriented programming, 199-200
 objects, 200, 317-320
 creating, 200, 204-205
 initializing with constructors, 208-209
 ODBC, 235
 octdec, 36
 OOP (object-oriented programming), 199-200
 opening files, fopen, 218-219
 operator precedence, 40-41
 operators, 308-309
 And, 50
 array operators, 97-98
 assignment operators, 37
 bitwise operators, 44
 comparison operators, 47-48
 decrementing, 38-39
 execution operators, 42
 incrementing, 38-39
 logical operators, 49-50, 238
 math operators, 34
 operator precedence, 40-41
 Or, 50
 PHP operators, 33
 string operators, 43
 ternary operators, 52-53
 Or operators, 50, 238
 ORDER BY clause, 257
 overriding methods, 214-215

P

padding specifier, 69
 parsing files, fscanf, 226-227
 passing
 arguments by reference, 109-110
 arrays to functions, 106
 data to functions, 104-105
 password controls, creating, 152-154
 PATH_TRANSLATED, 170

PEAR, 259
PEAR DB module, 259-260
Personal Home Page. *See PHP*
`phgpstatic.php`, 125
.php, 4
PHP, 1
 using single PHP pages, 179-181
PHP AUTH PW, 170
PHP AUTH USER, 170
PHP DB module, 235
PHP operators, 33
PHP SELF, 170
PHP: Hypertext Preprocessor, 1
`phpappend.php`, 230
`phparray.php`, 74
`phparrayops.php`, 97
`phpbasemethods.php`, 216
`phpbrowser.html`, 173
`phpbrowser.php`, 174
`phpbuttons.html`, 160
`phpbuttons.php`, 161
`phpbuttons2.html`, 162
`phpbuttons2.php`, 164
`phpbuttons3.html`, 164
`phpbuttons3.php`, 166
`phpbyref.php`, 110
`phpcheckboxes.html`, 144
`phpcheckboxes.php`, 145
`phpconditionalfunction.php`, 128
`phpconstructor.php`, 208
`phpcontinue.php`, 62
`phpcounter.php`, 295-296
`phpcustomnavbar.php`, 105
`phpdatacreate.php`, 253
`phpdatacreatedb.php`, 255
`phpdatadelete.php`, 251
`phpdatainsert.php`, 249
`phpdatasort.php`, 257
`phpdatatable.php`, 245
`phpdataupdate.php`, 247
`phpdb.php`, 261
`phpdbinsert.php`, 263
`phpdbupdate.php`, 265
`phpdefault.php`, 108
`phpdoubler.php`, 115
PHPEdit, 5
`phpemail.html`, 285
`phpemail.php`, 286
`phpemailattachment.php`, 289
`phpemailheaders.html`, 287

`phpemailheaders.php`, 288
`phpencode.php`, 191
`phpextract.php`, 86
`phpfgetc.php`, 222
`phpfile.html`, 157
`phpfilegetcontents.php`, 225
`phpfileputcontents.php`, 232
`phpflip.php`, 92
`phpfor.php`, 55
`phpforeach.php`, 60
`phpformdata.html`, 168-169
`phpfscanf.php`, 227
`phpftp.php`, 280
`phpftppget.php`, 281
`phpftpput.php`, 283
`phpfwrite.php`, 228
`phpgetcookie.php`, 272
`phpglobal.php`, 122
`phphidden.html`, 150
`phphidden.php`, 151
`phpif.php`, 46
`phpimap.html`, 154
`phpimap.php`, 155
`phpincludes.php`, 131
`phpincrementing.php`, 38
`phpinfo function`, 6
`phpinfo.php`, 9
`phpinheritance.php`, 210
`phrinteger.php`, 185
`phpjavascript.html`, 195
`phplist.php`, 117
`phplistbox.html`, 148
`phpmath.php`, 34
`phpmultidimensional.php`, 96
`phpnavbar.php`, 102
`phpnavigate.php`, 84
`phpnestedfunction.php`, 130
`phpoverride.php`, 214
`phppassword.html`, 152
`phppassword.php`, 153
`phpprotected.php`, 212
`phpradio.html`, 146
`phpradio.php`, 147
`phpread.php`, 224
`phpreadfile.php`, 221
`phpredirect.html`, 175
`phpredirect.php`, 176
`phpregularexpressions.php`, 187
`phprestore.php`, 193
`phpscope.php`, 121

phpsession.php, 293
 phpsession2.php, 294
 phpsessionnocookies.php, 297
 phpsetconfiguredcookie.php, 274
 phpsetcookie.php, 271
 phpsingle.php, 179
 phpstatic.php, 124
 phpstringop.php, 43
 phpstrip.php, 189
 phpswitch.php, 54
 phptext.html, 138
 phptext.php, 140
 phptextarea.html, 142
 phptextarea.php, 143
 phptextarray.html, 177
 phptextarray.php, 178
 phpupload.php, 159
 phpvalidate.php, 183
 phpvarfunctions.php, 126
 phpvariableargs.php, 111
 phpwhile.php, 57
 pi, 36
 POST, 137
 pow, 36
 precision specifier, 69
 predefined variables, 306-307
 preg match function, 187
 preserving data, 193-194
 prev, 83
 printf, 69
 printing, 14-15
 “here” documents, 16-17
 sensitive characters, 15
 process data, 182
 properties, restricting access to, 206-207
 property, OOP, 200
 protected inheritance, 212, 214

Q-R

queries, 237
 QUERY STRING, 170
 quotes, double quotes, 305

 rad2deg, 36
 radio buttons, creating, 146-148
 rand, 36
 reading
 binary reading, fread, 223-224
 buttons, 161, 164, 166
 characters, fgetc, 222

cookies, 273
 files, file_get_contents, 225
 lines of text, fgets, 220-221
 uploaded files, 158-160
 receiving form data in custom arrays,
 177-178
 records, 236
 redirecting users with HTTP headers,
 175-176
 references
 passing arguments, 109-110
 returning from functions, 119
 regular expressions, 187
 relational databases, 236
 REMOTE ADDR, 170
 REMOTE HOST, 170
 REMOTE PORT, 170
 removing. *See also* deleting
 array elements, 76
 data in sessions, 299-300
 HTML tags, 189-190
 REQUEST METHOD, 170
 REQUEST URI, 171
 required data, validating data, 183-184
 reset, 83
 restricting access to properties and methods,
 206-207
 retrieving data
 from an image map, 155
 from listboxes, 149
 from password controls, 153
 in sessions, 294
 from text fields, 140-141
 return statement, 113
 returning
 arrays from functions, 115-116
 lists from functions, 117-118
 references from functions, 119
 values from functions, 113-114
 round, 36
 rsort, 81
 running
 PHP on command line, 17-19
 PHP scripts, 8

S

scope, 101
 variables, 120-121
 SCRIPT FILENAME, 171
 SCRIPT NAME, 171

scripts
 breaking up, 101
 commenting, 19-20
 creating, 6-7, 303-304
 enclosing PHP scripts, 6
 mixing PHP and HTML, 10-12
 running PHP scripts, 8
 troubleshooting PHP scripts that won't run, 9-10
 SELECT statements, 237
 semicolons (;), 6
 sending email, 285-286
 with attachments, 289-290
 with headers, 287-288
 sensitive characters, printing, 15
 SERVER ADMIN, 171
 SERVER NAME, 171
 SERVER PORT, 171
 SERVER PROTOCOL, 171
 SERVER SIGNATURE, 171
 server variables, 170-171
 sessions, 291-292
 creating hit counters, 295-296
 removing data from, 299-300
 retrieving data, 294
 storing data, 293
 without cookies, 297-298
 set name, 200, 202-203
 setcookie, 270
 SERVER SOFTWARE, 171
 short tags, 6
 SHOW DATABASES, 240
 SHOW TABLES, 241
 sin (sine), 36
 sine (sin), 36
 sinh (hyperbolic sine), 36
 skipping interactions with continue statements, 62
 sort, 81
 sorting
 arrays, 81-82
 data in databases, 257-258
 special characters for formatting text in
 double quotes, 14
 splitting arrays, 88
 sprintf, 69
 SQL (Structured Query Language), 237-238
 SQL DELETE, 251
 square root (sqrt), 36
 srand, 36

statements, 6
 continue statements, skipping interactions, 62
 DELETE, 238
 do, while, 313-314
 echo, 12, 14-15
 else, 50-51, 310
 elseif, 51-52, 310-311
 flow control statements, 33
 for, 314-315
 foreach, 315
 if, 45-46, 50, 309-310
 return statement, 113
 SELECT, 237
 SQL DELETE, 251
 switch, 53, 55, 311-313
 UPDATE, 238
 while, 313
 static variables, 124-125
 storing session data, 293
 string, interpolating variables, 24-25
 string functions, 66-68
 string operators, 43
 strings
 converting to and from, 71
 delimiting, 305
 formatting, 69-70
 validating data, 187-188
 strip tags function, 189
 strlen, 68
 strpos, 68
 Structured Query Language (SQL), 237
 submitting data in forms, 168
 substr, 68
 substr replace, 68
 subtraction (-), 34
 superglobal arrays, 137
 \$ SERVER, 170
 support for databases in PHP, 239
 switch statements, 53, 55, 311-313
 syntax, alternative syntax, 63

T

tables, 236
 The Array Functions, 79-80
 The Bitwise Operators, 44
 The Comparison Operators, 47
 creating in databases, 253-254
 data tables, displaying, 245-246
 displaying with DB, 261-262

The General Server Variables, 170
 The HTML controls, 135
 HTTP Server variables, 172
 The Logical Operators, 49
 Operators in Descending Order of Precedence, 308
 The String Functions, 66-67
 Student grades, 236
 Supported Database Applications, 235
 tags, 6
 HTML tags
 displaying text in browsers, 14
 encoding, 191-192
 removing, 189-190
 short tags, 6
 tangent (tan), 36
 tanh (hyperbolic tangent), 36
 TARGET, 136
 ternary operators, 52-53
 testing for PHP, 2
 text, reading lines of text (fgets), 220-221
 text areas, creating, 142-143
 text fields
 creating, 138-139
 retrieving data from, 140-141
 times, expiration times (setting for cookies), 274-275
 transporting PHP pages to ISP, 5
 trim, 68
 troubleshooting PHP scripts that won't run, 9-10
 .txt, 5
 type casts, 31
 type specifier, 69

U

ucfirst, 68
 UPDATE statement, 238
 updating data
 in databases, 247-248
 with DB, 265-266
 uploaded files, reading, 158-160
 uploading files, 156, 158
 FTP, 283-284
 USE produce, 241
 user data
 validating, 181-182
 web forms, 136-137

users, redirecting with HTTP headers, 175-176

V

validate data, 167, 181-182
 validating
 data
 checking for numbers, 185-186
 checking for strings, 187-188
 with JavaScript, 195-196
 requiring data entry, 183-184
 user data, 181-182
 VALUE attribute, 164
 values
 assigning to variables, 22-24
 returning from functions, 113-114
 variable functions, creating, 126-127
 variable variables, creating, 26-28
 variables, 21-22
 assigning values to, 22-24
 creating, 306
 extracting from arrays, 86-87
 in functions, 101
 global variables, 122-123
 HTTP server variables, 172
 interpolating variables in strings, 24-25
 predefined variables, 306-307
 scope, 120-121
 server variables, 170-171
 static variables, 124-125

W-X-Y-Z

web applications, using a single PHP page, 179-181
 web forms, handling user data, 136-137
 welcome pages, 179
 WHERE clause, 237
 while loops, 57-58
 while statement, 313
 width specifier, 69
 Windows
 database support in PHP, 239
 opening files, 219
 Windows XP, installing PHP, 3
 WordPad, extensions, 5
 writing
 files at once, file_put_contents, 232-233
 to files, fwrite, 228-229

Zend Studio, 5

spring into series

from addison-wesley

Spring Into... is the smart professional's choice for a fast-paced introduction to a new complex topic or technology. Each book in the series is designed to bring you up-to-speed quickly. Complex topics are reduced to their core components, and each component is treated with remarkable efficiency in one- or two-page sections.

Just the information you need to begin working...now!

Books in the Series:

- *Spring Into Windows XP Service Pack 2*,
by Brian Culp,
ISBN 0-13-167983-X
- *Spring Into PHP 5*, by Steven Holzner,
ISBN 0-13-149862-2
- *Spring Into HTML and CSS*,
by Molly E. Holzschlag,
ISBN 0-13-185586-7
- *Spring Into Technical Writing for Engineers and Scientists*,
by Barry Rosenberg,
ISBN 0-13-149863-0
- *Spring into Linux®*, by Janet Valade,
ISBN 0-13-185354-6

To learn more about the Spring Into... Series from Addison-Wesley, and to read chapter excerpts from all the Spring Into... books, visit www.awprofessional.com/springinto/

informIT

www.informit.com

YOUR GUIDE TO IT REFERENCE

Articles

Keep your edge with thousands of free articles, in-depth features, interviews, and IT reference recommendations – all written by experts you know and trust.

Online Books

Answers in an instant from **InformIT Online Book's** 600+ fully searchable on line books. For a limited time, you can get your first 14 days **free**.

Catalog

Review online sample chapters, author biographies and customer rankings and choose exactly the right book from a selection of over 5,000 titles.

