

Index

Symbols

& (ampersand), 211
 && (AND operator), 608
 `` (backquotes/backticks), 143
 & (bitwise AND) operator, 140
 ~ (bitwise NOT) operator, 141
 | (bitwise OR) operator, 140
 ^ (bitwise XOR) operator, 140
 ^ (caret metacharacter), 518, 520–521
 " (double quote), 211
 @ (error control) operator, 143–145
 > (greater than), 211, 608, 611–612
 << (left shift) operator, 141
 < (less than), 211, 608, 611–612
 * metacharacter, 536–538
 !, NOT operator, 608
 < operator, 608, 611–612
 <= operator, 608
 <>, != operator, 608–609
 = operator, 608–609
 > operator, 608, 611–612
 -> operator, 743–744
 >= operator, 608
 || (OR operator), 130–132, 608
 >> (right shift) operator, 141
 ' (single quote), 211, 352–353, 609
 % wildcard, 613–614
 >>> (zero-fill right shift) operator,
 141

A

abs() function, 117
 Access methods, 53, 758–760
 ACTION attribute, 91
 action attribute, 389–390, 421
 addslashes() function, 206–208, 214
 Addition (+), 112
 addslashes() function, 206–208, 214
 admin_art_edit.php, 784, 793–796
 admin_art_list.php, 784
 admin_artist_edit.php, 784, 788–789
 admin_artist_insert.php, 784, 791–792
 admin_artist_list.php, 784, 786–787,
 796
 admin_footer.php, 784
 admin_header.php, 784, 803
 admin_login.php, 784, 797, 803
 Advisory locking, 474
 Aliases, 630–631
 Alphabetic sort of, 299–300
 Alphanumeric word characters, metasymbols
 representing, 531–533
 ALTER command, 631
 ALTER TABLE statement, 620, 631–633
 Alternation, metacharacters for, 543
 Anchoring metacharacters, 520–523
 beginning-of-line anchor, 520–523
 end-of-line anchor, 522
 word boundaries, 523

AND operator, 612–613
 && (and) operator, 127–128
 compared to using the word AND, 132
 Apache Web server, 14, 834
 configuring to use PHP module (all platforms), 851–852
 installing on Windows, 849–850
 testing installation, 852
 Appending to files, 473–474
 Application Programming Interface (API), 5
area.php, 146
 Arguments, 27, 29, 339, *See also* Passing arguments
 defined, 341
 missing, 344–345
 names of, 341–342
 passing, 341–351
 variable number of, 345–347
 Arithmetic operators, 112–113
`array()` function, 251–252, 330
`(array)` operator, 119
`array_change_key_case()` function, 333
`array_chunk()` function, 332
`array_combine()` function, 251
`array_count_values()` function, 278–279, 333
`array_diff()` function, 333
`array_diff_assoc()` function, 333
`array_diff_key()` function, 333
`array_diff_ukey()` function, 333
`array_diff_unassoc()` function, 333
`array_fill()` function, 251, 255–256, 330
`array_filter()` function, 332
`array_flip()` function, 332
`array_intersect()` function, 334
`array_intersect_assoc()` function, 334
`array_intersect_key()` function, 334
`array_intersect_uassoc()` function, 334
`array_intersect_ukey()` function, 334
`array_key_exists()` function, 331
`array_keys()` function, 281–282, 331
`array_map()` function, 332, 359, 359–360
`array_merge()` function, 323, 325, 331
`array_merge_recursive()` function, 326, 331

`array_multisort()` function, 298, 334
`array_pad()` function, 251
`array_pop()` function, 311–312, 332
`array_product()` function, 332
`array_push()` function, 315, 317–318, 332
`array_rand()` function, 306, 310, 332
`array_reduce()` function, 332
`array_reverse()` function, 332
`array_search()` function, 333
`array_shift()` function, 311, 313, 332
`array_slice()` function, 320–321, 332
`array_splice()` function, 311, 315, 318–321, 332
`array_sum()` function, 331
`array_udiff()` function, 333
`array_udiff_assoc()` function, 333
`array_udiff_uassoc()` function, 333
`array_uintersect()` function, 334
`array_uintersect_assoc()` function, 334
`array_uintersect_uassoc()` function, 334
`array_unique()` function, 314–315, 332
`array_unshift()` function, 315–316, 332
`array_values()` function, 283–284, 331, 333
`array_walk()` function, 332
`array_walk_recursive()` function, 332, 360
 Arrays, 46, 95, 247–335
 accessing an array's elements (values), 257–262
 alphabetic sort, 299–300
`array()` function, 251–252, 330
`array identifier []`, 252–253
`array_combine()` function, 251
`array_count_values()` function, 278–279, 333
`array_fill()` function, 251, 255–256, 330
`array_keys()` function, 281–282, 331
`array_map()` function, 332, 359, 359–360
`array_merge()` function, 323, 325, 331
`array_pad()` function, 251
`array_push()` function, 315, 317–318, 332

Index

- `array_slice()` function, 320–321, 332
- `array_unshift()` function, 315–316, 332
- `array_values()` function, 283–284, 331, 333
- associative, 248
 - elements of, 259–260
 - merging, 325
 - sort by key, 305–306
 - sort by values, 302–303
- checking for the existence of, 274–275
- combining/merging, 322–327
- `compact()` function, 251
- `count()` function, 278–279
- creating and naming, 251–256
- creating from strings, 275–277
- creating strings from, 275–277
- creating variables from array elements, 286–293
- defined, 247
- `each()` function, 284–285, 288, 331
- elements, 247
 - adding, 315–319
 - copying, 320–321
 - removing, 310–315
 - `extract()` function, 97, 288–293, 331, 398–399, 788
- extracting keys and values from, 281–286
- finding the size of, 278–280
- functions, 330–335
 - `list()` function, 286–288
 - and loops, 266–273
 - mixing elements in, 260–262
 - modifying, 310–335
 - multidimensional, 293–297
 - numeric, 248
 - elements of, 257–258
 - shuffling, 309–310
 - numeric sort, 300–301
 - numerically indexed, merging, 323–324
- operators, 327–330
 - equality operator, 329–330
 - identical operator, 329–330
 - union operator, 327–328
- printing, 262–266
- `print_r()` function, 262–264
- `var_dump()` function, 265–266
- randomizing, 306–310
- `range()` function, 251, 253–255
- removing, 310–315
 - removing duplicate values from, 314–315
- reversed sort, 302
- `sizeof()` function, 277–279, 333
- sort by key, 305–306
- sort by values, 302–303
 - in reverse order, 303–304
- sorting, 298–306
 - splicing, 318–321
- `arsort()` function, 298, 303–304, 334
- Art gallery, building (example), *See Canvas Gallery Web project*
- `artist_detail.php`, 784, 798, 800–801
- AS keyword, 630
- ASCII character set, 125
- `asort()` function, 298, 334
- ASP, 14, 41
- `asp_tags` configuration option, 853
- Assignment operator, 107–108
- Assignment statement, defined, 108
- Associative arrays, 248
 - and `extract()` function, 288–293
 - merging, 325
 - sort by key, 305–306
 - sort by values, 302–303
- Associativity, 108–111
 - rules of, for PHP operators, 110
- Attributes, 52, 675, 740–741
- AUTH_TYPE, 98
- AUTO_INCREMENT attribute, 625
- Autoglobal arrays, 431
- Autoincrement and autodecrement operators, 115–117
- `AVG()` function, 634
- Axmark, David, 7

B

- Backquotes, 143
- Backslash (/), 62
- Backticks, 74, 143
- Base class, 763

`base_convert()` function, 117
`basename()` function, 485–486
 BBEdit, 15
 Beginning-of-line anchor, 520–523, 521
 Berners-Lee, Tim, 1, 3
`BETWEEN` operator, 608, 615
 BIG5, 214
 BIG5-HKSCS, 214
 Binary operators, 107
`bindec()` function, 117
`binhex()` function, 214
 Bits, 140
 Bitwise operators, 140–143
 shift operators, 141–142
 using, 140
 Black box, *See Functions*
 BLOB data type, 622
 Block, 132
 `(bool)` operator, 119
 Boolean literals, 68
 Boolean values, 44
 break statement, 51, 239–243
 Browser:
 and HTML forms, 380–383
 using to remove cookies, 693–694
 Built-in constants, 103
 Built-in functions, PHP, 27–28, 69
 Bytes, 140, 149

C

Callback functions, 358, 358–362
 `array_map()` function, 359–360
 `array_walk_recursive()` function, 360
 defined, 358
 Canvas Gallery Web project, 783–808
 administration pages, 786–788
 database, creating, 785–786
 files, 784
 installing, 805–808
 MySQL database, installing, 806–807
 PHP pages, editing, 808
 public pages, 797–803
 `artist_detail.php` page, 798, 800–801
 `contact.php` page, 802–803

`header.php` page, 797–798
`index.php` page, 798–799
 public/private pages, 783
 securing pages with login, 803–805
 Web site, creating, 785–805
 where to find the files for, 805
 Capturing, 545–547
 Caret (^) metacharacter, 518, 520–521
 Carriage return, 24
 Case sensitivity, SQL commands, 599–600
 Case statement, 228
 Casting operators, 118–120
 C/C++, 41, 49
`ceil()` function, 117
 CGI script, 2
 Character classes, 525–526
 Character list (`charlist`), 182, 512
 charset, 211
 CHAR(SIZE) data type, 622
 checkbox input type, 388, 406–407
`checkdate()` function, 831–832
`chgrp()` function, 447
`chmod()` function, 447–448
`chop` function, 167fn, 182, 214
`chown()` function, 447
`chr()` function, 205, 214
`chunk_split` function, 214
 Chunks, 814
 Class constants, 774–775, 775
 Class members, 742
`__CLASS__`, 103
 Classes, 52–53
 accessor or instance methods
 (setters/getters), 758–760
 class constants, 774–775
 constructors, 753–756
 creating, 746–747
 defined, 740
 destructors, 756–758
 encapsulation, 749–750
 functions for getting class information, 748–749
 information hiding, 749–750
 inheritance, 741, 763–766
 instantiating, 741–742

Index

- magic methods, 753–762
- members, 742
 - and scope, 750–752
- methods, 742
 - and objects, 740
 - difference between, 742
 - overriding methods, 766–768
 - properties, 742
 - protected access, 768–771
 - reusing, 776–780
 - static members, 773–774
 - working with, 741–772
- Classes and objects, 52–54
- Client/server databases, 568
- Client/server model, 7
- `clock.php`, 354
- Clustering, 544, 544–545
- Codd, E.F. “Ted,” 595
- ColdFusion, 14
- Command, 597
- Command-line applications, defined, 32
- Command-line options, PHP, 34–35
- Comments, 25–27, 42
- Commercial license, MySQL, 570
- Common Gateway Interface (CGI), 2–3
- `compact()` function, 251
- Comparison operators, 122–126
 - equality, 122–123
- Composite data types, 59
- Concatenation, 120
 - defined, 120
 - operators, 120–121
 - and variables, 79–80
- `CONCAT(string1, string2, ...)` function, 637
- Conditional operator, 49, 138–139
- Conditional returns, 353–355
- Conditionals, 46–48, 222–231
 - `if/else` branching construct, 222–225
 - `if/elseif` construct, 225–227
 - `switch` statement, 228–231
- constant() function, 102
- Constants, 43, 62, 99–103, 774–775
 - built-in, 103
 - `constant()` function, 102
- creating with the `define()` function, 100–101
- defined, 99–100
- magic, 102
- predefined, 102–103
- `__construct()` method, 753
- Constructors, 753–756
 - and inheritance, 763–766
- `contact.php`, 784
- `contact.php` page, 802–803
- continue control statement, 239–243
- continue statement, 51
- Control statements, loops, 239–243
- Control string, 156
- `convert_cyr_string` function, 214
- `convert_uudecode` function, 214
- `convert_uuencode` function, 214
- `converter()` function, 377
- `$_COOKIE` global array, 678–681
- Cookie jar, 674
- Cookies, 673–736
 - attributes, 675–677
 - buffering and HTTP headers, 689–693
 - defined, 673–674
 - deleting, 693–694
 - domain name, 676
 - expiration date, 676
 - extending the life of, 688–689
 - ingredients, 674–675
 - magic cookie, 674
 - name, 675
 - output buffering and `php.ini`, 693
 - path, 676
 - and PHP, 677–694
 - `$_COOKIE` global array, 678–681
 - serialization, 681–683
 - `setcookie()` function, 677–678
 - tracking visitors, 683–687
 - security, 677
 - sessions without, 717–720
 - starting a cookie-based session, 698–699
 - turning off, 674
 - use of term, 674
 - using the browser to remove, 693–694
- `copy()` function, 481–482

count() function, 278–279, 296–297, 333
 COUNT() function, 634
 count_chars function, 214
 COUNT(*expression*) function, 634
 cp866, 213
 cp1251, 213
 cp1252, 214
 crc32 function, 214
 CREATE INDEX statement, 620
 CREATE TABLE statement, 620, 623, 663
 Cross joins, 628
 crypt function, 214
 curdate() function, 592
 CURDATE() function, 638
 Curly brace syntax, 200
 Current directory, changing/getting, 486–487
 current() function, 333
 CURTIME() function, 638

D

Data Definition Language (DDL), 620–633
 altering a table, 631–632
 creating a key, 625–627
 foreign keys, 627
 primary keys, 625–626
 creating a table, 623–625
 creating the database, 620–621
 dropping a database, 633
 dropping a table, 633
 relations, 628–631
 aliases, 630–631
 two tables with a common key, 628–629
 using a fully qualified name and a dot to join tables, 629–630
 SQL data types, 621–622
 Data hiding, 750
 Data Manipulation Language (DML), 603–620
 DELETE statement, 619–620
 INSERT command, 617–618
 SELECT command, 604–617
 LIKE operator, 608, 613
 LIMIT, 606–607
 NOT LIKE operator, 608, 613

NULL, 609–611
 AND operator, 612–613
 BETWEEN operator, 615
 ORDER BY clause, 616–617
 pattern matching and the % wildcard, 613–614
 quotes, 609
 SELECT DISTINCT statement, 605–606
 selecting all columns, 605
 selecting specified columns, 604
 WHERE clause, 608–609
 UPDATE command, 618–619
 Data types, 43, 59–70
 Boolean literals, 68
 defined, 59
 numeric literals, 60
 special, 68–70
 SQL, 621–622
 string literals and quoting, 62–67
 Database design, 575
 database() function, 592
 Database schema, 575
 Database tables, 601–603
 Database-driven Web site, example of building, 663–670
 designing the database, 663–664
 example summary, 670
 listing all messages, 669–670
 posting a message page, 665–668
 Databases, 567–570, *See also* Relational databases
 client/server, 568
 connecting to, 575–581
 defined, 571
 dropping, 633
 graphical user tools, 579–581
 MySQL command-line options, 576–578
 relational, 570–575
 SQL (Structured Query Language), 568–569
 talking to, 568–570
 databook file, 466, 468
 data.txt, 520
 Date and time functions:
 date and time parts, 641–642

Index

EXTRACT command, 641–642
 formatting the date and time, 639–641
SQL, 638–642
DATE data type, 622
date() function, 29, 31, 38, 73, 77, 819–821, 829
DATE_FORMAT() function, 639–641
Date/time:
 checkdate() function, 831–832
 date() function, 819–821, 829
 formatting dates and times, 819–824
 getdate() function, 829–830
 mktime() function, 825–827, 829
 and PHP, 819–832
 strftime() function, 822–824
 time() function, 824–825
 UNIX timestamp, 819
 creating from a string, 828–829
 validating dates, 831–832
DATETIME data type, 622
DAYNAME(date) function, 638
DAYOFMONTH(date) function, 638
DAYOFWEEK(date) function, 638
DAYOFYEAR(date) function, 638
db.sql, 784
DDL, *See* Data Definition Language (DDL)
Debugging, 841–847
 diagnostic print statements, 843–845
 error reporting, turning on, 841
 parse errors, 841–842
 SQL errors, fixing, 845–847
decbin() function, 117
dechex() function, 117
DECIMAL(m,d) data type, 622
Decision-making constructs, 222
decodet() function, 117
Default condition, 227
define() function, 43, 100–101
 creating constants with, 100–101
DELETE statement, 619–620
DESCRIBE command, 602–603, 664
__destruct() method, 753, 757
Destructors, 756–758
Diagnostic print statements, 843–845

Digits and spaces, metasymbols representing, 530–531
Directories, 483–487
 current, changing and getting, 486–487
 opendir() function, 483–484
 path information, getting, 485–486
 readdir() function, 484–485
 dirname() function, 485–486
 display_errors directive, 840, 853
DISTINCT keyword, 605–606
Division (/), 112
DML, *See* Data Manipulation Language (DML)
DOCUMENT_ROOT, 98, 433
Dot metacharacter, 524–525
Double data type, 59
Double word, 140
DOUBLE(m,d) data type, 622
Doubles, 60
do-while loop, 49–50, 234
drop command, 633
drop database command, 633
DROP INDEX statement, 620
DROP TABLE statement, 620, 633, 664
Drop-down lists, 387
Dropping a database, 633
Dropping a table, 633
Dynamic function calls, 351
Dynamic variable, 82
Dynamic Web sites, 2–3
 process of creating, 3

E

each() function, 284–285, 288, 331
eBay, 7
echo() function, 42, 76, 215
Edit distance, 177
Element, 247
emacs, 15
E-mail, and PHP, 809–817
empty() function, 88–89
Encapsulation, 749–750
enctype attribute, 421
end() function, 334

Ending sessions, 727–730
 End-of-line anchor, 522
`ENT_COMPAT`, 211
`ENT_NOQUOTES`, 211
`ENT_QUOTES`, 211
 Environment variables, 84, 437–438
 Epoch, 819
 Equality, 122–123
 Equality operator, arrays, 329–330
`ereg()` function, 499
`ereg_replace()` function, 499
`ereg_i()` function, 499
`ereg_i_replace()` function, 499
 Error control operators, 143–145
 Error reporting settings, 839–840
`error_log` directive, 841
`error_reporting` directive, 839–840, 853
 Escape sequences, 62, 66–67
 EUC-JP, 214
 Exclusive OR operator, 134
 Execution operators, 143
 Expiration date, cookies, 676
`explode()` function, 179, 215, 275, 276–277, 331, 466–467, 510
 Expressions:
 defined, 107
 testing with logical operators, 126–127
`extension_dir` configuration option, 854
`EXTR_IF_EXISTS`, 289
`EXTR_OVERWRITE`, 289
`EXTR_PREFIX_ALL`, 289, 292
`EXTR_PREFIX_IF_EXISTS`, 289
`EXTR_PREFIX_INVALID`, 290
`EXTR_PREFIX_SAME`, 290
`EXTR_REFS`, 290
`EXTR_SKIP`, 290–291
`extract()` function, 97, 288–293, 331, 398–399, 788
 and associative arrays, 288–293

F

`FALSE`, 103
`fclose()` function, 450, 474
`feof()` function, 450, 451
`fflush()` function, 450

`fgetc()` function, 450, 455–456
`fgets()` function, 450, 451–452
`fgetcsv()` function, 450
`fgetss()` function, 450, 453–454
 Fibonacci, Leonardo, 370
 Fibonacci sequence, 370
 Fields, 567, 572–573, 601
 File checks, 475–481
`file()` function, 450, 465–466
 file input type, 389
 File pointer, 441, 448
 positioning, 458–462
`__FILE__`, 103
`file_exists()` function, 450, 451, 476–477
`file_get_contents()` function, 450, 464–465
`file_put_contents()` function, 472
 Files, 54–55, 441–446
 appending to, 473–474
`chgrp()` function, 447
`chmod()` function, 447–448
`chown()` function, 447
`filehandle`, 448
`fopen()` function, 448–450
 locking implications, 474–475
 opening, 448–450
 for reading, 451–458
 for writing/appending, 471–475
 opening a URL for reading, 463–464
 useful file functions, 450
 without a filehandle, reading from, 464–465
`final` classes and methods, 772–773
 Firefox, 14
 Flat files, 441
`(float)` operator, 119
 Floating-point numbers, 60
`FLOAT(m,d)` data type, 622
`flock()` function, 474–475
`floor()` function, 117
 Flow chart, defined, 221
`footer.php`, 784
`fopen()` function, 448–450, 471, 474
 defined, 450

Index

modes for, 449–450
for loop, 50, 235–238
 and repetitive form fields, 236
foreach loop, 50–51, 239
Foreign key, 627–628
Form validation with PHP, 556–562
 regular expressions used for (table), 557
 valid e-mail address, checking for, 557–562
Form variables, 90–99
 extracting data by request, 95–97
 how PHP handles form input, 91–95
 php.ini file and register_globals, 90–91
 predefined variables, 98–99
fprintf() function, 20, 42, 160, 215
fputs() function, 472
fread() function, 456–458
Free form language, defined, 23–24
Free Software Foundation, 3
fseek() function, 459–460
ftell() function, 461–462
Full joins, 628
func_get_arg(\$arg_num) function, 345–347
func_get_args() function, 345–347
func_num_args() function, 345–347
function construct, 52
function keyword, 338–339
Function libraries, 373–376
 include() construct, 373–375
 require() construct, 373–375
FUNCTION, 103
Functions, 52
 compared to miniscripts, 338
 declaring, 338
 defined, 52, 337
 definition, 338
 how to call, 339–341
 how to define, 338–339
 naming conventions, 339
 nesting, 368–370
 recursive, 370–372
fwrite() function, 472

G

gallerydb.sql, 784
Garbage collection, 729–730
GATEWAY_INTERFACE, 432
GB2312, 214
gc_maxlifetime configuration directive, 729–730
GET method, 381–382
\$_GET array, 400–402
__get() method, 753, 758
get_class() function, 744–745, 748–749
get_class_vars() function, 748–749
get_declared_classes() function, 748–749
get_html_translation_table function, 215
get_magic_quotes_gpc() function, 206
get_object_vars() function, 748–749
get_parent_class() function, 748–749
getrandmax() function, 117
Getters, 758–760
gettype() function, 69–70, 73, 277, 744–745, 748–749
global command, 52
Global scope, 363–364
Global variables, 84
GoDaddy, 834
Google, 2
Grant tables, 582
Greed factor, 534–535
Greedy match, 534
Greedy metacharacters, 533–534
 * metacharacter, 536–538
 + metacharacter, 539
Grouping/clustering, 544–545
Gutmans, Andi, 4

H

Haystack, 192, 198
header() function, 417–418
header.php, 784, 797–798
hebrev function, 215
hebrevc function, 215
Helper program, 2

Here-documents (here-docs), 62, 64
 rules for, 64–65
`hexdec()` function, 118
 Hidden fields, using, 415–417
`hidden` input type, 389
 Homophones, 175
 House class, 740–742
`htdocs`, 384
 HTML forms:
 `$_REQUEST` array:
 extract() function, 398–399
 form parameters in, 396–399
 `action` attribute, 389–390
 browser's role, 380–383
 creating, 384–390
 dots and spaces in html input device
 names, 393–394
 form input types, 388–389
 form parameters and the medium style,
 400–405
 `$_GET` array, 400–402
 `$_POST` array, 403–405
 security, 402
 GET method, 381–382
 image button, 410–412
 method attribute, 389
 POST method, 382–383
 processing forms with multiple selections,
 406–409
 creating the form with select and check
 boxes, 406–408
 processing the form with multiple
 selections, 408–409
 request method, 393
 review of, 379–390
 self-processing, 413–420
 server information, how to get, 432–436
 server's role, 383–384
 slashes, stripping out, 395–396
 steps in producing, 385–386
 sticky forms, 427–431
 superglobal arrays, where to get
 information about, 431–432
 uploading files, 421–427

HTML (Hypertext Markup Language), 1–2
 compared to PHP, 21–23
 HTML special characters, 210–214
`html_entity_decode` function, 215
`htmlentities()` function, 210, 213–214,
 215
`htmlspecialchars()` function, 210, 210–
 215
`htmlspecialchars_decode()`, 210–215
 HTTP (Hypertext Transfer Protocol), 1, 14,
 379, 673
 Set-Cookie header, 675
 HTTP request methods, 381
`HTTP_ACCEPT`, 433
`HTTP_CONNECTION`, 433
`HTTP_HOST`, 433
`HTTP_REFERER`, 98, 433
`HTTP_USER_AGENT`, 98, 433
`$_HTTP_COOKIE_VARS`, 392
`httpd.conf`, 18fn
`$_HTTP_ENV_VARS`, 392
`$_HTTP_GET_VARS`, 392
`$_HTTP_POST_VARS`, 392
`$_HTTP_POST_FILES`, 392
`$_HTTP_SERVER_VARS`, 392

I

Identical operator, arrays, 329–330
 Identity test, with strings and numbers, 123
`if` statement, 46
`if/else` branching construct, 222–225
`if/elseif` construct, 47, 225–227
 Image button, 410–412
 image input type, 389
 Image map, 410
`implode()` function, 179, 215, 275–276,
 331, 466–467
`in_array()` function, 331
`include()` construct, 100, 373–375, 487–
 488
`include_path` directive, `php.ini`
 configuration file, 487
 Index, 247
 Index position of the substring, 189

Index

index.php, 784, 798–799
 INFO_ALL, 432
 INFO_CONFIGURATION, 432
 INFO_CREDITS, 432
 INFO_ENVIRONMENT, 432
 INFO_GENERAL, 432
 INFO_LICENSE, 432
 INFO_MODULES, 432
 INFO_VARIABLES, 432
 Information hiding, 749–750
 Ingres, 595
 Inheritance, 741, 763–766
 and constructors, 763–766
 defined, 763
 Inner joins, 628
 INSERT command, 617–618
 Instance methods, 53
 instanceof (PHP 5) function, 748–749
 (int) operator, 119
 INT UNSIGNED data type, 622
 INTEGER data type, 622
 Integers, 60
 interface_exists() function, 748–749
 Internet Explorer, 14
 Internet Information Services (IIS), 14
 Interpreter, 15
 Invocation, 338
 IS [NOT] NULL operator, 608
 is_a() function, 748–749
 is_array() function, 331
 is_dir(), 476
 is_file(), 476
 is_file() function, 477–478
 is_finite() function, 118
 is_infinite() function, 118
 is_link(), 476
 is_nan() function, 118
 is_readable() function, 451, 476, 478
 is_subclass_of() function, 748–749
 is_uploaded_file(), 476
 is_writeable(), 476, 479
 ISO-8859-1, 213
 ISO-8859-15, 213
 isset() function, 85–87, 340

J

Java, 41
 JavaScript, 64
 Join, 628
 join() function, 275, 331, 628
 Joins, 628

K

key() function, 331
 Keys, randomizing, 306
 KOI8-R, 214
 krsort() function, 298, 334
 ksort() function, 298, 305, 334

L

Labels, 228
 Left joins, 628
 Lerdorf, Rasmus, 4
 levenshtein() function, 176–178, 215
 Library, 373
 Lifetime, 362
 LIKE operator, 608, 613
 LIMIT clause, 606–607, 619
 Line breaks, 23–24
 __LINE__, 103
 list() function, 331
 and numeric arrays, 286–288
 Literals, 62, 64
 Local scope, 362–363
 Local variables, 84
 localeconv function, 215
 LOCK_EX, 474
 LOCK_NB, 474
 LOCK_SH, 474
 LOCK_UN, 474
 log_errors directive, 841
 Logical AND operator, 127, 127–128
 examples, 128
 Logical operators, 126–137
 && (and) operator, 127
 || (or) operator, 130–132
 logical XOR operator, 134–135
 NOT (!) operator, 135–137
 testing expressions with, 126–127

Logical OR operator, 130–132
 examples, 130–131
 Logical XOR operator, 134–135
 examples, 134
 Lookahead, 550–551, 551
 Loop control, 51
 Looping constructs, 222
 Loops, 49–51, 232–243
 and arrays, 266–273
 break control statement, 239–243
 continue control statement, 239–243
 control statements, 239–243
 do/while loop, 234
 foreach loop, 239
 for loop, 235–238
 and repetitive form fields, 236
 nested loops, 241–243
 while loop, 232–233
LOWER(string) function, 637
ltrim() function, 167fn, 182, 215

M

Magic constants, 102
 Magic cookie, 674
magic_quotes_gpc directive, 206, 395, 853
 MagicCookie file, 674
mail() function, 811
 Markup language, defined, 21
 Mask, 173
 Math functions, 117–118
max() function, 118
MAX() function, 634
mb_convert_case() function, 165–167
md5 function, 215
md5_file function, 215
 Members, classes, 742
 and scope, 750–752
 Metacharacters, 517–554, *See also Anchoring metacharacters*
 for alternation, 543
 anchors (assertions), 520–523
 character classes, 525–526
 dot metacharacter, 524–525
 greedy, 533–534

matching one character from a set, 526–527
 matching one character in a range, 527–528
 matching one character not in a set, 529
 metasymbols, 530–533
 to repeat pattern matches, 533–544
 table of, 518–519
 turning off greed, 541–542
metaphone() function, 174–176, 215
 Metasymbols, 526, 530–533, 533
 representing alphanumeric word characters, 531–533
 representing digits and spaces, 530–531
METHOD attribute, 91
method attribute, 389, 421
__METHOD__, 103
method_exists() function, 748–749
 Methods, 52, 338, 740–741, 745, 747
 classes, 742
 defined, 743
 Microsoft Internet Information Server, 834
 Microsoft SQL Server, 595
min() function, 118
MIN() function, 634
 Missing arguments, 344–345
 Mixed data types, and variables, 78–79
mktime() function, 689, 829
 Modulus operator, 114
money_format() function, 162, 216
MONTHNAME(date) function, 638
move_uploaded_file() function, 425
 Multidimensional arrays, 293–297
 finding the size of, 296–297
 Multipart MIME message, 810, 814
 Multiple alternative delimiters, splitting on, 512–515
 Multiple-line comments, 25
 Multiplication (*), 112
 Multiplier, 181
mylibrary.php, 373
 MySQL, 3, 7–8, 14, 834
 advantages of, 9–10
 choosing the database, 649–650

Index

- client/server model, 7
- command-line options, 576–578
- commercial license, 569–570
- community of developers, 569
- connecting to the database server, 647–649
- database-driven Web site, example of building, 663–670
 - designing the database, 663–664
 - example summary, 670
 - listing all messages, 669–670
 - posting a message page, 665–668
- databases, 567–570
 - defined, 7
 - developers, 10
 - documentation, 7
 - Documentation page, 8
 - ease of learning, 10
 - ease of use, 569
 - executing SQL statements (`INSERT`, `UPDATE`, `DELETE`), 650–652
 - extensibility, 10
 - features, 7–8
 - GPL (GNU General Public License), 9
 - installing, 9
 - installing on Linux/UNIX, 854
 - installing on Mac OS X, 854
 - installing on Windows, 854
 - low cost, 10
 - open source license, 569
 - open source software, 9
 - performance, 9
 - portability, 10
 - privilege system, 582–593
 - creating and dropping a database, 590–591
 - “db” table, 586–587
 - finding the databases, 583–585
 - `GRANT` command, 589–590
 - “host” table, 587–588
 - logging into the database server, 582–583
 - primary purpose of, 582
 - real-world example, 588–589
 - `REVOKE` command, 589–590
 - useful functions, 592–593
 - “user” table, 585–586
 - query results, retrieving, 653–657
 - `mysql_fetch_assoc()` function, 655–657
 - `mysql_fetch_row()` function, 653–655
 - scalability, 570
 - strengths/weaknesses, 569–570
 - terminology, 583
 - where to get, 7
 - MySQL AB, 7
 - `mysql` console, 596
 - MySQL Query Browser, 580–581, 596, 597, 806
 - `mysql_affected_rows()` function, 657
 - `mysql_change_user()` function, 657
 - `mysql_connect()` function, 657
 - `mysql_errno()` function, 658
 - `mysql_error()` function, 658–659
 - `mysql_fetch_assoc()` function, 657
 - `mysql_fetch_assoc()` function, 655–657
 - `mysql_fetch_field()` function, 658
 - `mysql_fetch_object()` function, 658
 - `mysql_fetch_row()` function, 653–655, 657
 - `mysql_field_len()` function, 658
 - `mysql_field_name()` function, 658, 661–662
 - `mysql_field_seek()` function, 658
 - `mysql_field_table()` function, 658
 - `mysql_field_type()` function, 658
 - `mysql_list_dbs` function, 657
 - `mysql_list_fields()` function, 658
 - `mysql_list_tables` function, 657
 - `mysql_num_fields()` function, 658, 661
 - `mysql_num_rows()` function, 658, 660
 - `mysql_pconnect()` function, 657
 - `mysql_selectdb()` function, 657
 - `mysql_tablename()` function, 658
 - N**
 - Naming conventions, functions, 339
 - Naming sessions, 715–717
 - `natcasesort()` function, 298, 334

`natsort()` function, 298, 334
Needle, 192
 Nested function, 368–370
 Nested loops, 241–243
 Netscape, 14, 674
 Network security, and SSL, 833–834
`new` keyword, 742
 Newline (line feed), 24
`next()` function, 334
`nl_langinfo` function, 215
`nl2br()` function, 200–202, 215
 Noncapturing parentheses, 519
 Nonprogrammer notes, 41–42
`NOT (!)` operator, 135–137
`NOT LIKE` operator, 608, 613
`!` operator, 135–137
 Notepad, 15
`now()` function, 592
`NOW()` function, 638
 Null-byte, 24
`NULL`, 68
`null()` function, 85–86
 Null string, 62
 Null value, 45
`number_format()` function, 160, 161–162, 215
 Numbers, 43
 comparing, 124
 equality test with, 123
 identity test with, 123
 Numeric arrays, 248
 and `list()` function, 286–288
 shuffling, 309–310
 Numeric functions, SQL, 634–636
 `GROUP BY` clause, 635–636
 Numeric literals, 60
 Numeric sort, 300–301
 Numerically indexed arrays:
 alphabetic sort of, 299–300
 merging, 323–324
 numeric sort, 300–301
`NUMERIC (m, d)` data type, 622

O

`ob_end_flush()` function, 691–692

`ob_start()` function, 691–692
 Object-oriented programming (OOP), 739–740
 encapsulation and information hiding, 750
 Objects, 52–53, 739–781
 and classes, 740
 difference between, 742
 defined, 739
 displaying, 747–748
 properties, 740
`octdec()` function, 118
 Offset, 318
 Open source license, MySQL, 570
 Open Source movement, 3–4
 Opening files, 448–450
 mode and permissions, 449–450
 for reading, 451–458
 for writing/appending, 471–475
 Operands, 79, 107–108
 defined, 107
 Operators, 45, 107–108
 arithmetic, 112–113
 arrays, 327–330
 assignment, 107–108
 associativity, 108–111
 autoincrement and autodecrement, 115–117
 bitwise, 140–143
 casting, 118–120
 comparison, 122–126
 concatenation, 120–121
 conditional, 138–139
 defined, 107
 error control, 143–145
 execution, 143
 logical, 126–137
 precedence, 108–111
 short circuit assignment, 113–114
 SQL, 608
 type, 145
 Oracle, 14, 595
`ord()` function, 206, 215
`ORDER BY` clause, 616–617, 619
 Overriding methods, 766–768

Index**P**

`pages.php`, 494
 Parent class, 763
 Parent function, 368
 Parent-child relationship, 763
 Parse errors, 841–843
`parse_str` function, 215
 Passing arguments, 341–351

- default parameters, setting, 347–348
- dynamic function calls, 351
- missing arguments, 344–345
- by reference, 349–351
- by value, 342–344

`password()` function, 592
 password input type, 388
 Path, cookies, 676
`PATH_TRANSLATED`, 434
 Pattern, finding, 500–503

- captured patterns, 502–503
- case sensitivity, 501–502

 Pattern matching, 499–565

- evaluating the replacement side with the `e` modifier, 509–510
- functions, 499–517
- modifiers, 505–506
- multiple alternative delimiters, splitting on, 512–515
- `preg_grep()` function, 515–517
- `preg_match()` function, 499, 503–504
- `preg_match_all()` function, 499, 503–504
- `preg_split()` function, 179, 499, 510–511
- flags for, 511
- searching and replacing,
 - `preg_replace_callback()` function, 499, 506–509
- searching for patterns in text files, 554–556

 Patterns, searching for, in text files, 554–556
 PCRE (Perl Compatible Regular Expression) library, 498
 Period (.) metacharacter, 518
 Perl, 2, 10, 41, 64
 Perl style, regular expressions, 498

Permissions, 446

PHP, 2–3, 14

- advantages of, 9–10
- built-in functions, 10, 27–28
- on the command line, 32
- command-line options, 34–35
- comments, 25–27
- compared to HTML, 21–23
- and cookies, 677–694
 - `$_COOKIE` global array, 678–681
 - serialization, 681–683
 - `setcookie()` function, 677–678
 - tracking visitors, 683–687
- and date/time, 819–832
- defined, 4
- developers, 10
- documentation, 5–6
- download page, 6
- ease of learning, 10
- and e-mail, 809–817
 - chunks, 814
 - `mail()` function, 811
 - mail server, 809
 - MIME (Multipurpose Internet Mail Extensions), 810
 - runtime configuration options, 810
 - sending a message with an attachment, 814–817
 - sending a simple message, 811–812
 - sending an HTML message, 813–817
- Simple Mail Transfer Protocol (SMTP) server, 809
- extensibility, 10
- finding the version of, 32
- form validation with, 556–562
- and forms, 390–438
 - superglobals for retrieving form data, 392
- as hypertext preprocessor, 15
- installing, 9
- installing on Linux/UNIX, 851
- installing on Mac OS X, 851
- installing on Windows, 850–851
- latest release of, 5
- line breaks, 23–24

PHP (continued):

- low cost, 10
- and MySQL integration, 647–672
- performance, 9
- `php.ini` file, 35–37
- portability, 10
- quick start, 41–57
- running interactively, 34
- script execution at the command line, 32–33
- sessions, 694
- statements, 23–24
- syntax and constructs, 42–56
- testing installation, 852
- where to get, 5–6
- whitespace, 23–24

PHP expressions, 107, *See also* Expressions

PHP operators, 107, *See also* Operators

PHP regular expressions, *See* Regular expressions

PHP script:

- anatomy of, 15–21
- executing, 20
- .php extension, 16
- printing strings, 20
- quoting in strings, 19
- script content, 18
- steps of writing, 15
- tags, 16–17
- text editor, finding, 15
- where to save, 18

PHP Security Consortium (PHPSC), 841

PHP superglobal arrays, 431

PHP syntax and constructs:

- arrays, 46
- Boolean values, 44
- classes and objects, 52–54
- comments, 42
- conditional operator, 49
- conditionals, 46–48
- constants, 43
- data types, 43
- files, 54–55
- functions, 52
- loop control, 51
- loops, 49–51
- null value, 45
- numbers, 43
- operators, 45
- predefined variables, 43
- printing output, 42
- quotes, 44
- regular expressions, 55–56
- metacharacters, 56
- strings, 44
- tags, 42
- variables, 43

`PHP_OS`, 103

`PHP_SELF`, 432

`PHP_VERSION`, 103

PHP/FI (Personal Home page/Forms Interpreter), 4

`php.info()` file, 76

`phpinfo()` function, 38, 76, 98–99, 431–432, 498, 852

`php.ini`, 17, 35–37, 76, 90

- configuring, 853–854

phpMyAdmin tool, 579–580

php.net, 5–6

`pi()` function, 118

pico, 15

Portmanteau, defined, 4fn

`pos()` function, 333

Positive lookahead, 550–551

Positive lookbehind, 552

POSIX style, regular expressions, 498

POST method, 382–383

`$_POST` array, 403–405

Postincrement operator, 115–116

`pow()` function, 118

Precedence, 108–111

- rules of, for PHP operators, 110

Predefined constants, 102–103

Predefined variables, 43, 98–99

`preg_grep()` function, 499, 515–517

`preg_match()` function, 499, 500–501, 503–504

`preg_match_all()` function, 499, 503–504

`preg_quote()` function, 499

`preg_replace()` function, 499

InDEX

`preg_replace_callback()` function, 499, 506–509
`preg_split()` function, 179, 499, 510–511
 flags for, 511
`PREG_SPLIT_DELIM_CAPTURE`, 511
`PREG_SPLIT_NO_EMPTY`, 511
`PREG_SPLIT_OFFSET_CAPTURE`, 511
 Preincrement operator, 115–116
`prev()` function, 334
 Primary keys, 625–626
`print()` function, 19, 42, 77, 80, 216
`print_r()` function, 262–264, 330
`printf()` function, 42, 147, 156–159, 162, 216
 format specifier modifiers, 159
 format specifiers, 158
 Printing output, 42
 Private scope, 750
 Privilege system, MySQL, 582–593
 creating and dropping a database, 590–591
 “db” table, 586–587
 finding the databases, 583–585
`GRANT` command, 589–590
 “host” table, 587–588
 logging into the database server, 582–583
 primary purpose of, 582
 real-world example, 588–589
`REVOKE` command, 589–590
 useful functions, 592–593
 “user” table, 585–586
 Properties, 52, 740, 745, 746
 classes, 742
 objects, 740
`property_exists()` function, 748–749
 Proprietary software, examples of, 3fn
 Protected access, 768–771
 Protected scope, 751
`public` keyword, 742
 Public scope, 750

Q

Quantifiers, 533
`QUARTER(date)` function, 638
 Queries, 567, 568, 595
 Query results, retrieving in SQL, 653–657

`mysql_fetch_assoc()` function, 655–657
`mysql_fetch_row()` function, 653–655
 Query string, 91, 382
`QUERY_STRING`, 433
`quoted_printable_decode` function, 216
`quotemeta` function, 216
 Quotes, 44, 609
 strings, 150–152

R

`radio` input type, 389
`rand(start, finish)` function, 118
`range()` function, 251, 253–255, 330
`readfile()` function, 470
 Reals, 60
 Records, 601
 Recursion, 296
 Recursive functions, 370–372
 Redirection, using the correct URI for, 418–420
`register_globals` directive, 90, 391, 835–837, 853
 Regular expressions, 55–56, 497, 497–565,
See also Pattern matching
 commenting, and the `x` modifier, 553–554
 defined, 497–498
 grouping/clustering, 544–545
 metacharacters, 56, 517–554
 Perl style, 498
 positive lookahead, 550–551
 positive lookbehind, 552
 POSIX style, 498
 regexlib.com, 562–564
 remembering/capturing, 545–547
 searching, capturing, and replacing, 548–550

Relation, 567

Relational databases, 570–575
 columns/fields, 573
 database schema, 575
 databases, defined, 571
 fields, 572–573
 indexes, 574
 primary key, 574

Relational databases (*continued*):
 records, 572–573
 rows/records, 574
 tables, 571–572
 Relations, 567, 628–631
 aliases, 630–631
 two tables with a common key, 628–629
 using a fully qualified name and a dot to join tables, 629–630
 Remembering/capturing, 545–547
 REMOTE_ADDRESS, 98
 REMOTE_ADDR, 433
 REMOTE_HOST, 433
 REMOTE_PORT, 433
 rename() function, 481–482
 Repeating characters, matching for, 540–541
 request method, 393
 \$_REQUEST[] superglobal array, 836
 REQUEST_METHOD, 433
 REQUEST_TIME, 433
 REQUEST_URI, 434
 Request/response loop, 14
 require() construct, 373–375, 487–488
 Reserved words, SQL, 599
 reset() function, 284, 334
 reset input type, 389
 Resources, 68
 Result-set, 604
 Return values, 27, 351–358
 conditional returns, 353–355
 returning a single value, 352–353
 returning multiple values, 355–358
 Reusing classes, 776–780
 Reversed sort, 302
 rewind() function, 459
 round() function, 27, 118
 rsort() function, 298, 302, 334
 rtrim() function, 167fn, 182, 216
 Runtime configuration, sessions, 730–731

S

Sambar, 14
 Scalability, MySQL, 570
 Scalar variable, 247
 defined, 247

Scalars, 59
 Scope, 362–367
 \$GLOBALS[] array, 365
 global, 363–364
 local, 362–363
 private, 750
 protected, 751
 public, 750
 static variables, 365–367
 SCRIPT_FILENAME, 434
 SCRIPT_NAME, 434
 Secure Sockets Layer (SSL), 833–834
 Security, 833–841
 cookies, 677
 defined, 833
 error reporting settings, 839–840
 file names, 838
 file system, 839
 form field validation, 835
 logging everything, 839
 network security and SSL, 833–834
 operating system, web server, and file system security, 834–835
 PHP and MySQL, 834–835
 PHP Security Consortium (PHPSC), 841
 register_globals directive, 835–837
 safe mode, 839
 SQL injections, 837
 seek() function, 459
 SELECT * FROM command, 601
 SELECT command, 604–617
 < operator, 611–612
 <>, != operator, 608–609
 = operator, 608–609
 > operator, 611–612
 LIKE operator, 608, 613
 LIMIT clause, 606–607
 NOT LIKE operator, 608, 613
 NULL, 609–611
 AND operator, 612–613
 BETWEEN operator, 615
 ORDER BY clause, 616–617
 pattern matching and the % wildcard, 613–614
 quotes, 609

Index

SELECT DISTINCT statement, 605–606
 selecting all columns, 605
 selecting specified columns, 604
WHERE clause, 608, 608–609
SELECT DISTINCT statement, 605–606
select input type, 389, 406–407
 Selection criteria, 608
 Self-processing HTML forms, 413–420
 checking for form submission, 413–414
 hidden fields, using, 415–417
 redirecting the user, 417–420
 location header, 417–418
 using the correct URL for redirection,
 418–420
SEQUEL (Structured English Query
 Language), 595
Serialization, 681–683
serialize() function, 681–682
SERVER_NAME, 433
SERVER_PORT, 434
SERVER_PROTOCOL, 433
SERVER_SIGNATURE, 434
SERVER_SOFTWARE, 433
\$_SERVER array, 432–436
 Session ID number, 695
session_cache_expire() function, 730
session_cache_limiter() function, 730
session_commit() function, 730
session_decode() function, 730
session_destroy() function, 727–729,
 730
session_encode() function, 730
session_get_cookie_params() function,
 730
session_id() function, 730
session_is_registered() function, 702,
 730
session_module_name() function, 731
session_name() function, 715, 731
session_regenerate_id() function, 731
session_register() function, 702, 731
session_save_path() function, 731
session_set_cookie_params() function,
 731
session_set_save_handler() function,
 731
session_start() function, 698–699, 715,
 731
session_unregister() function, 702, 731
session_unset() function, 731
session_write_close() function, 728,
 731
\$_SESSION array, 702–706
session.cookie_domain directive, 707
session.cookie_lifetime directive, 707
session.cookie_path directive, 707
session.cookie_secure directive, 707
 Sessions, 673, 694–736
 defined, 694
 ending, 727–730
 garbage collection, 729–730
 hidden form element, 717–720
 implementing a login system with, 731–
 736
 naming, 715–717
 registering, 699–702
 runtime configuration, 730–731
 saving arrays in, 702–706
 session cookie functions and configuration
 options, 706–707
 session files, cleaning up, 729–730
 session IDs:
 changing, 726–727
 passing with a link, 721–726
 session variables, deleting, 727–728
session_register() function, 702
session_start() function, 698–699
 setting preferences with, 708–715
 starting a cookie-based session, 698–699
 where to store, 696–698
 without cookies, 717–720
session.save_path() function, 696
session.use_cookies directive, 707
session.use_only_cookies directive, 707
__set() method, 753, 758
setcookie() function, 677–678, 681–682,
 727
setlocale function, 216

Setters, 758–760
`sha1` function, 216
`sha1_file` function, 216
 Shell terminal, 33
`shell_exec()` function, 143
 Shift_JIS, 214
 Short circuit assignment operators, 113–114
`short_open_tag` configuration option, 853
`SHOW FIELDS IN` command, 602–603
`SHOW TABLES IN` command, 601
`ShowDate.php`, 33
`shuffle()` function, 298, 309–310, 332, 335
`similar_text` function, 216
`similar_text()` function, 176–178
 Simple Mail Transfer Protocol (SMTP) server, 809
 Single quotes, 150, 352–353, 609
 Single-line comment, 25
`sizeof()` function, 277–279, 333
 Slashes, stripping out, 395–396
 SMALLINT data type, 622
 Smarty, 487
 SMTP configuration option, 854
`sort()` function, 298, 298–301, 335
`SORT_LOCALE_STRING` flag, 299
`SORT_NUMERIC` flag, 299
`SORT_REGULAR` flag, 299
`SORT_STRING` flag, 299
 Sorting arrays, 298–306
`soundex()` function, 174–176, 216
 Space, 24
 Special characters:
 HTML, 210–214
 strings and, 200–210
 Special data types, 68–70
 Splicing arrays, 318–321
`split()` function, 179, 275, 331, 499, 510
`spliti()` function, 179, 331, 499, 510
`sprintf()` function, 20, 42, 159–160, 216
 SQL (Structured Query Language), 568–569
 See also Data Definition Language (DDL); Data Manipulation Language (DML):
 commands/queries, 597–600
 case sensitivity, 599–600

English-like grammar, 597–598
 naming conventions, 599
 reserved words, 599
 result-set, 600
 semicolons, use of, 598
 Data Definition Language (DDL), 620–633
 Data Manipulation Language (DML), 603–620
 data types, 621–622
 and the database:
 `show databases` command, 600–601
 `USE` command, 601
 database tables, 601–603
 `DESCRIBE` command, 602–603, 664
 `SHOW FIELDS IN` command, 602–603
 defined, 595
 executing SQL statements, 596–597
 functions, 633–642
 date and time, 638–642
 numeric, 634–636
 string, 637–638
 operators, 608
 standardization of, 596
 tutorial, 595–646
 SQL errors, fixing, 845–847
`sqrt()` function, 118
`rand()` function, 118
`sscanf()` function, 216
 Stale cookie, 676
 Statements, 23–24
 Static members, 773–774
 Static variables, 365–367
 Static Web sites, 1–2
 Sticky forms, 427–431
`str_pad()` function, 184–185, 216
`str_repeat()` function, 181, 216
`str_replace()` function, 186, 216
`str_rot13()` function, 216
`str_shuffle()` function, 216
`str_split()` function, 179, 216
`str_word_count()` function, 164, 216
`strcasecmp()` function, 216
`strchr()` function, 191–193, 216
`strcmp()` function, 168–169
`strcmp()` function, 216

Index

- `strcoll()` function, 216
- `strcspn()` function, 216
- `strfmon()` function, 162
- `strftime()` function, 822–824
- `stri_ireplace()` function, 187, 216
- `stri_replace()` function, 185–189
- `strichr()` function, 191–193
- String constant, 62
- String functions, 155–164
 - `addcslashes()` function, 206–208
 - `addslashes()` function, 206–208
 - ASCII character values:
 - and the `chr()` function, 205
 - and the `ord()` function, 206
 - changing the case of strings, 164–167
 - `chop` function, 182
 - comparing strings, 167–174
 - curly brace syntax, 200
 - `explode()` function, 179
 - finding a position in a string, 189–191
 - finding similarities, 174–178
 - finding the length of a string, 163
 - formatting and printing strings, 155–160
 - formatting numbers and money, 160–162
 - `fprintf()` function, 160
 - HTML special characters, 210–214
 - `htmlentities()`, 210, 213–214
 - `htmlspecialchars()` function, 210–214
 - `htmlspecialchars_decode()`, 210–214
 - `implode()` function, 179
 - `levenshtein()` function, 176–178
 - `ltrim()` function, 182
 - `mb_convert_case()` function, 165–167
 - `metaphone()` function, 174–176
 - `money_format()` function, 162
 - `n12br()` function, 200–202
 - `number_format()` function, 161–162
 - `preg_split()` function, 179
 - `printf()` function, 156–159
 - format specifier modifiers, 159
 - format specifiers, 158
 - quote constants, 211
 - repeating a string, 181
 - `rtrim()` function, 182
 - search and replace, 185–189
- `similar_text()` function, 176–178
- `soundex()` function, 174–176
- special characters, 200–210
 - `split()` function, 179
 - `spliti()` function, 179
 - splitting up a string, 179–181
 - `sprintf()` function, 159–160
 - SQL, 637–638
 - `str_pad()` function, 184–185
 - `str_repeat()` function, 181
 - `str_replace()` function, 185–189
 - `str_split()` function, 179
 - `str_word_count()` function, 164
 - `strcasecmp()` function, 168, 170–172
 - `strcmp()` function, 168–169, 216
 - `strcspn()` function, 169
 - `strcspn()` function, 174
 - `stri_ireplace()` function, 187
 - `stripslashes()` function, 208, 217
 - `strlen()` function, 163
 - `strnatcasecmp(str1, str2)` function, 171–172
 - `strnatcmp(str1, str2)` function, 169
 - `strncasecmp()` function, 169, 170
 - `strpos()` function, 189–190
 - `strripos()` function, 191
 - `strrpos()` function, 191
 - `strrspn()` function, 169, 173
 - `strstr()` function, 206
 - `strtok()` function, 179–181
 - `strtolower()` function, 165–166
 - `strtoupper()` function, 165–166
 - substrings, 191–199
 - `trim()` function, 182
 - trimming and padding strings, 181–185
 - `ucfirst()` function, 165–166
 - `ucwords()` function, 165–166
 - `wordwrap()` function, 200–205, 218
- String literals and quoting, 62–67
- `(string)` operator, 119
- String operators, 152–155
 - concatenation, 152–153
 - equality (`==`) operator, 154
 - functions, 155–164
 - identical (`==`) operator, 154

Strings, 19, 44, 149–220, *See also* String functions; Substrings
 comparing, 125–126
 defined, 149
 equality test with, 123
 identity test with, 123
 quotes, 150–152
 quoting errors, 151–152
 single quotes, 150
 string operators, 152–155
 special characters and, 200–210
`strip_tags()` function, 216, 453
`stripcslashes()` function, 208, 217
`stripos()` function, 217
`stripslashes()` function, 208, 217, 395
`stristr()` function, 217
`strlen()` function, 163, 217
`strnatcasecmp()` function, 217
`strnatcmp()` function, 217
`strncasecmp()` function, 217
`strncmp()` function, 217
 “Strongly typed” languages, 71
`strpbrk()` function, 217
`strpos()` function, 189–190, 217
`strrchr()` function, 191–193
`stripos()` function, 191
`strrpos()` function, 191, 217
`strspn()` function, 217
`strstr()` function, 217
`strtok()` function, 179–181
`strtolower()` function, 165–166, 217
`strtoupper()` function, 217
`strtr()` function, 217
 Structured Query Language (SQL), *See* SQL
`style.css`, 784
 Subclasses, 763
 Subject, 500
 submit input type, 389
 Subpatterns, 502
`substr()` function, 191, 193–194, 218
`substr_compare()` function, 217
`substr_count()` function, 191, 198–199, 217

`substr_replace()` function, 191, 196–198, 217
 Substrings:
 defined, 191
 functions, 191–199
 `strchr()` function, 191–193
 `strichr()` function, 191–193
 `strrchr()` function, 191–193
 `substr()` function, 191, 193–194
 `substr_count()` function, 191, 198–199
 `substr_replace()` function, 191, 196–198
`SUBSTRING(string, position)` function, 637
 Subtraction (-), 112
`SUM()` function, 634
 Super class, 763
 Superglobal arrays, 43
 PHP, 392
 where to get information about, 431–432
 `phpinfo()` function, 431–432
 Superglobal variables, 84
 Superglobals, 43, 431
 Superuser, 582
 Suraski, Zeev, 4
 switch statement, 48, 228–231
 Sybase, 14, 595
 Syntax, 842
 Syntax errors, 143
 System/R, 595

T

Tab, 24
 Table, 567
 altering, 631–632
 dropping, 633
 Tags, 42
 Ternary operator, 49, 107, 138
 TEXT data type, 622
 Text files, searching for patterns in, 554–556
 text input type, 388
 textarea input type, 388
 TextPad, 15
 Thawte, 834

Index

877

thinkgeek.com, 598
\$this pseudo-variable, 743
TIME data type, 622
time() function, 688–689
TIME_FORMAT() function, 639–641
TIMESTAMP data type, 622
TINYINT data type, 622
TINYTEXT data type, 622
Tokens, 179
touch() function, 481
Tracking visitors, with cookies, 683–687
 tracking a visitor's last visit, 685–687
 visitor count example, 683–685
TRANSLATE function, 637
trim() function, 167fn, 182, 218
TRIM(' string ') ; function, 637
TRUE, 103
Type operators, 145

U

uasort() function, 298, 335
ucfirst() function, 165–166, 218
ucwords() function, 165–166, 218
uksort() function, 298, 335
Unary operator, 107, 135
 defined, 107
Union operator, arrays, 327–328
UNIX timestamp, 688, 819
 creating from a string, 828–829
unlink() function, 481–483
unserialize() function, 681
unset() function, 45, 89–90, 311, 332
UPDATE command, 618–619
upload_max_filesize, 421
upload_tmp_dir directive, 422
Uploading files, 421–427
 \$_FILES array, 422–424
 <form> tag attributes, 421–422
 moving the uploaded file, 425–426
UPPER(string) function, 637
URL, opening for reading, 463–464
user() function, 592
User-defined functions, 337–377
 callback functions, 358–362

declaring, 338
function libraries, 373–376
nesting functions, 368–370
return values, 351–358
scope, 362–367
 where to put, 338
User-defined setters and getters, 760–761
usort() function, 298, 335
UTF-8, 213

V

var keyword, 742
var_dump() function, 265–266, 330
VARCHAR(SIZE) data type, 622
Variable variables, 351
Variables, 43, 70–99
 and concatenation, 79–80
 declaring/initializing, 71–72
 defined, 70
 displaying, 75–78
 double, single, and backquotes in
 assignment statements, 72–73
 empty() function, 88–89
 environment, 84
 form, 90–99
 global, 84
 isset() function, 85–87
 local, 84
 managing, 85–90
 and mixed data types, 78–79
 print and echo constructs, 75–76
 references, 80–81
 scope of, 84
 shortcut tags, 76–78
 superglobal, 84
 types of, 70
 unset() function, 89–90
 valid names, 71
 variable variables, 82–83
VeriSign, 834
version() function, 592
Vertical tab, 24
vfprintf function, 218
vi, 15

Visual Basic, 41
vprintf function, 218
vsprintf function, 218

W

Web page:
analysis of, 14–15
life cycle of, 13
Web servers, 446, 849
WEEKDAY(date) function, 638
WHERE clause, 608–609, 619, 630
while loop, 49, 232–233
Whitespace, 23–24
Widenius, Michael (Monty), 7

WinEdit, 15
Wordpad, 15
wordwrap() function, 200–205, 218
World Wide Web (WWW), invention of,
1–2

X-Z

XOR (exclusive OR) operator, 608
Yahoo!, 2, 7
YEAR data type, 622
YEAR(date) function, 638
Zend engine, 4–5, 9
Zend Technologies, 4
Zero-width assertions, 520