

DrupalCamp Atlanta

PHP 8: String Helpers

Hello!

I am Kunal Kursija

- Mumbai, India
- Drupal Staff Engineer - **@axelerant**
- Twitter: [@kunalkursija](#)
- Drupal: <https://www.drupal.org/u/kunalkursija>
- LinkedIn: <https://www.linkedin.com/in/kunalkursija/>

Let's address the ElePHPant in this room

Strings

String Operations

Problems start with a google search...

Solutions create confusion

PHP check if a string contains...

```
if (strpos('DCATL is awesome', 'awesome') !== false) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (substr_count('DCATL is awesome', 'awesome') > 0) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (preg_match('/\bawesome\b/', 'DCATL is awesome')) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (count(explode('awesome', 'DCATL is awesome')) > 1) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (strstr('DCATL is awesome', 'awesome')) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (in_array('awesome', explode(' ', 'DCATL is awesome'))) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```


PHP check If a string starts with...

```
if (strpos('DCATL is awesome', 'DCATL') === 0) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (substr( 'DCATL is awesome', 0, 5 ) === "DCATL") {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (substr('DCATL is awesome', 0, strlen('DCATL')) === 'DCATL') {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (strncmp('DCATL is awesome', 'DCATL', 5) === 0) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (preg_match('#^DCATL#', 'DCATL is awesome') === 1) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

PHP check If a string ends with...

```
if (strrpos('DCATL is awesome', 'awesome') === strlen('DCATL is awesome') - strlen('awesome')) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (substr('DCATL is awesome', -7) === 'awesome') {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (substr_compare('DCATL is awesome', 'awesome', -strlen('awesome')) === 0) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (!in_array('awesome', explode('awesome', 'DCATL is awesome'))) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
$search = explode('awesome', 'DCATL is awesome');  
if (end($search) == '') {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (preg_match('/awesome$/','DCATL is awesome')) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

```
if (strpos(strrev('DCATL is awesome'), strrev('awesome')) === 0) {  
 echo 'Line ' . __LINE__ . ': ' . "Jackpot! \n" ;  
}
```

PHP 8: String Helpers

To rescue

Demo

Can we get PHP 8 features on Drupal application without having PHP 8?

<https://github.com/symfony/polyfill-php80>

Questions?

Thank You!

DrupalCamp Atlanta