

Data Types

integer, float, boolean, string, array, object, resource, NULL

Variable Declarations

`$variablename = <value>;`
`$anothervariable =& $variablename;` (Assign by Reference)

Declare Array

`$arrayname = array();`

Initialize Array

`$arrayname = array(<value1>, <value2>, <value3>);`
`$arrayname = array(<key> => <value>, <key> => <value>);` (Define Keys)
`$multiarray = array(<key> => array(<value1>, <value2>));` (Multi-dimensional)

Common Array Functions

`sort(<array>);` (Sort array assigns new keys)
`asort(<array>);` (Sort array maintain keys)
`rsort(<array>);` (Sort array in reverse, new keys)
`arsort(<array>);` (Sort array in reverse, maintain keys)
`count(<array>);` (Count elements)
`count(<array>, COUNT_RECURSIVE);` (Count multidimensional array)
`array_push(<array>, <value>);` (Push item onto end of array)
`array_pop(<array>);` (Pop item off end of array)

Comments

// Comment text
/* Multi-line comment text */
Comment text

Arithmetic Operators

+ (Addition), - (Subtraction), * (Multiplication), / (Division), % (Modulus)

Relational Operators

== (Equal), === (Equal with type comparison), != (Not equal), <> (Not equal), !== (Not Equal with type comparison), < (Less than), > (Greater than), <= (Less than or equal to), >= (Greater than or equal to)

Logical Operators

! (logical NOT), && (logical AND), || (logical OR), xor (logical XOR)

Assignment Operators

= (Assign), += (Addition), -= (Subtraction), *= (Multiplication), /= (Division), .= (Concatenation), %= (Modulus), &= (And), |= (Or), ^= (Exclusive Or), <<= (Left Shift), >>= (Right Shift)

String Concatenation

. (Period)

String Manipulation

`substr(<string>, <start>, [<length>]);`
`strlen(<string>);`
`trim(<string>);`
`ltrim(<string>);` // Trim left
 `rtrim(<string>);` // Trim right
 `strtolower(<string>);`
 `strtoupper(<string>);`
`str_replace(<search>, <replace>, <string>, [<count>]);`
`strpos(<string>, <search>);`
`strcmp(<string1>, <string2>);` (Binary safe string comparison)
`strcasecmp(<string1>, <string2>);` (Binary safe case-insensitive comparison)
`explode(<delim>, <string>, [<limit>]);` (Break string into array)
`implode(<delim>, <array>);` (Join array into string separated by delim)

Cookies

`setcookie(<cookie name>, [<value>], [<expire_time_in_secs_since_epoch>];`
`$_COOKIE['cookie name'];` (Returns value of cookie)

Sessions

`session_start();` (Create session)
`$_SESSION['key_name'] = value;` (Set session variable)
`$variablename = $_SESSION['key_name'];` (Retrieve value from session variable)
`session_destroy();` (Destroy session)

Error Handling

```
try {  
 <statements that may cause error>;  
}  
catch (<Exception Class> $exception_name)  
{  
 <statements to execute when error is caught>;  
}
```

Super Globals

`$GLOBALS` (Access all global variables in script)
`$_SERVER` (Access web server variables)
`$_GET` (Values passed to script through URL)
`$_POST` (Values passed to script through HTTP Post)
`$_COOKIE` (Values passed by user cookie)
`$_FILES` (Values passed by HTTP Post File Uploads)
`$_ENV` (Values passed to script via the environment)
`$_REQUEST` (Values passed by URL, HTTP Post, or user Cookies)
`$_SESSION` (Values passed through user's session)

If Else

```
if (<condition 1>)  
{  
 <statement 1>;  
}  
elseif (<condition 2>)  
{  
 <statement 2>;  
}  
else  
{  
 <statement 3>;  
}
```

Inline If (Ternary)

`<condition> ? true : false;`

For Loop

```
for (<initialize>; <condition>; <update>)  
{  
 <statements>;  
}
```

For Each Loop

```
foreach (<array> as [<value> |<key> => <value>])  
{  
 <statements>;  
 [break];  
 [continue];  
}
```

While Loop

```
while (<condition>)  
{  
 <statements>;  
}
```

Do-While Loop

```
do  
{  
 <statements>;  
} while (<condition>);
```

Switch

```
switch (<expression>)  
{  
 case <literal or type>:  
 <statements>;  
 [break];  
 case <literal or type>:  
 <statements>;  
 [break];  
 default:  
 <statements>;  
}
```

Function Structure

```
function <function_name>([<parameters>])  
{  
 <statements>;  
 [return <value>;]  
}
```

Class Structure

```
class <class_name> [<extends base_class>]  
{  
 [var | <modifiers*>] [<class member variables>;  
 [<modifiers*>] function <function_name>([<parameters>])  
 {  
 <statements>;  
 }  
}
```

* Modifiers <public | private | static> are implemented in PHP5

Declare and Use Class

```
$variable = new class_name();  
$variable->function_name();  
class_name::function_name(); (Static call)
```