

Array functions

```
array_diff(arr1, arr2...)
array_filter(arr, function)
array_flip(arr)
array_intersect(arr1, arr2)
array_merge(arr1, arr2...)
array_pop(arr)
array_push(arr, var1...)
array_reverse(arr)
array_search(needle, arr)
array_walk(arr, function)
count(arr)
in_array(needle, arr)
```

Date + Time

```
checkdate(m, d, y)
date(format, timestamp)
getdate(timestamp)
mktime(h, min, s, m, d, yr)
strftime(format, tmstamp)
strtotime(str)
time()
```

Filesystem

```
clearstatcache()
copy(source, destination)
fclose(handle)
fgets(handle, length)
file(file)
filetime(file)
filesize(file)
file_exists(file)
file_get_contents(file)
fopen(file, mode)
fread(handle, length)
fwrite(handle, str)
readfile(file)
```

Shell

```
escapeshellcmd(cmd)
exec(command)
shell_exec(command)
system(command)
```

Session

```
session_destroy()
session_id()
session_start()
session_regenerate_id()
session_unset()
```

Miscellaneous

```
set_time_limit(seconds)
ini_set(setting, value)
```

Regex Syntax (POSIX)

```
^ Start of a string
$ End of a string
. Any single character
(a|b) a or b
(...) Group selection
[abc] Item in range (a or b or c)
[^abc] Not in range (not a or b or c)
\s White space
a? Zero or one of a
a* Zero or more of a
a+ One or more of a
a{3} Exactly 3 of a
a{3,} 3 or more of a
a{3,6} Between 3 or 6 of a
\ Escape character
[:punct:] Any punctuation symbol
[:space:] Any space character
[:blank:] Space or tab
```

PCRE Modifiers

```
i Case-insensitive
s Period matches new line
m ^ and $ match lines
U Ungreedy matching
e Evaluate replacement
x Pattern over several lines
```

Useful Global variables

```
$_SERVER['DOCUMENT_ROOT']
$_SERVER['REQUEST_METHOD']
$_SERVER['REQUEST_TIME']
$_SERVER['QUERY_STRING']
$_SERVER['HTTP_REFERER']
$_SERVER['HTTP_USER_AGENT']
$_SERVER['REMOTE_ADDR']
$_SERVER['REQUEST_URI']
```

fopen() MODES

```
r Read
r+ Read and write, prepend
w Write, truncate
w+ Read and write, truncate
a Write, append
a+ Read and write, append
```

Comparison Operators

```
!= Not equal
== Equal
=== Identical
!== Not Identical
>= More than or equal
<= Less than or equal
> More than
< Less than
```

Date Formatting
Day

D	Short textual day	Fri
l	Long textual day	Friday
d	Day [leading zeros]	01 to 31
J	Day	1 to 31
w	Day of week *	0 to 6
z	Day of year	0 to 365
S	Ordinal Suffix	st, nd, td, th
N	ISO-8601 numeric	1 (Mon) - 7 (Sunday)

Week

W	Week of year **	1 to 53
----------	-----------------	---------

Month

F	Long textual month	January
M	Short textual month	Jan
m	Month [leading zeros]	01 to 12
n	Month	1 to 12
t	No. days in current month	28 to 31

Year

Y	4 digit year	2008
y	2 digit year	08
L	Leap year	1 or 0
o	ISO-8601 year number	2008

Time

h	12 Hour [leading zeros]	01 to 12
g	12 Hour	1 to 12
H	24 Hour [leading zeros]	00 to 23
G	24 Hour	0 to 23
i	Minutes [leading zeros]	00 to 59
s	Seconds [leading zeros]	00 to 59
a	12-hour period	am or pm
A	Uppercase 12-hour period	AM or PM
B	Swatch Internet Time	000 to 999
	Microseconds	54321

Timezone

T	Timezone of machine	GMT
Z	Timezone offset [seconds]	-43200 - 50400
O	Difference to GMT [hours]	+0200
I	Daylight savings	1 or 0

U	No. Seconds since Epoch ***	1218055418
c	ISO 8601 date [PHP 5]	2008-10-08T15:19:21+00:00
r	RFC 2822 formatted date	Wed, 14 Sept 2008 16:01:07 +0200

* date("w"): 0 is Sunday, 6 is Saturday.

** Week that overlaps 2 years belongs to year that contains most days of that week. So week number for 1st January of a given year can return 53rd week if week belongs to previous year. date("W", mktime(0, 0, 0, 12, 8, \$year)) returns correct number of weeks in \$year

*** The Epoch was the 1st January 1970.

Regex funcs

```
ereg(pattn, str)
split(pattn, str)
ereg_replace(p, r, s)
preg_grep(ptn, arr)
preg_match(p, str)
preg_match_all(p,s,a)
preg_replace(p,r,s)
preg_split(p, str)
```

Strings
Hashing

```
crypt(str, [salt])
md5(str, [raw])
sha1(str, [raw])
```

Manipulation

```
explode(sep, str)
implode(glue, str)
nl2br(str)
sprintf(format)
strip_tags(str)
str_replace(n, r, str)
strrev(str)
strtolower(str)
strtoupper(str)
substr(str, start, len)
```

Search

```
strstr(str, needle)
strpos(str, needle)
```

Mathematics

```
bindec(binary_str)
decbin(number)
dechex(number)
decoct(number)
deg2rad(number)
exp(arg)
floor(value)
hexdec(hex_str)
mt_rand(min, max)
octdec(octal_str)
```

Globals

```
$_SERVER
$_GET
$_POST
$_FILES
$_REQUEST
$_SESSION
$_COOKIE
$_ENV
```