

1. Write a PHP script to Display Welcome Message.

```
<?php  
  
echo "Welcome to PHP Programming !!!!".<br>;  
  
echo "This", " string", " was", " made", " with multiple parameters.";  
  
echo ("Welcome to PHP Programming !!!!".<br>);  
  
print("Welcome to PHP".<br>);  
  
print "Hello World";  
  
?>
```

OUTPUT:

Welcome to PHP Programming !!!
This string was made with multiple parameters.Welcome to PHP Programming !!!
Welcome to PHP
Hello World

	Echo (PHP)	Print (PHP)
Parameters	echo can take more than one parameter when used without parentheses. The syntax is echo expression [, expression[, expression] ...]. Note that echo (\$arg1,\$arg2) is invalid.	print only takes one parameter.
Return value	echo does not return any value	print always returns 1 (integer)
Syntax	void echo (string \$arg1 [, string \$...])	int print (string \$arg)
What is it?	In PHP, echo is not a function but a language construct.	In PHP, print is not a really function but a language construct. However, it behaves like a function in that it returns a value.

2. Write a PHP script for Addition of two numbers.

```
<?php  
 $a = 10;  
 $b=20;  
 $sum = $a + $b;  
 echo "Addition of $a and $b is = $sum";  
?>
```

OUTPUT:

Addition of 10 and 20 is = 30

3. Write a PHP script for Swapping of Three numbers.

```
<?php  
  
 $a = 10;  
 $b = 20;  
 $c = 30;  
 echo "a = $a". "<br>". "b = $b". "<br>". "c = $c". "<br>";  
  
 $temp = $a;  
 $a = $b;  
 $b = $c;  
 $c = $temp;  
 echo "<b>After Swapping". "<br>". " a = $a". "<br>". "b = $b". "<br>". "c = $c". "<br><b>";  
?>
```

OUTPUT:

a = 10
b = 20
c = 30

After Swapping

a = 20
b = 30
c = 10

4.1 Write a PHP script to demonstrate the use of Arithmetic Operator.

```
<?php
```

```
$a = 10;  
$b = 5;  
$c = 3;  
$d = 8;  
echo "a = $a b = $b c=$c d=$d".<br>;  
//addition example  
$add=$a + $b;  
echo "Addition = $add"; //prints 15  
echo "<br>";  
  
//subtraction example  
$sub = $a - $b;  
echo "Subtraction = $sub"; //prints 5  
echo "<br>";  
  
//multiplication example  
$mul = $a * $b;  
echo "multiplication = $mul"; //prints 50  
echo "<br>";  
  
//division example  
$div = $a / $b;  
echo '$a/$b = '.$div; // prints 2  
echo "<br>";  
echo '$a/$c = '.$a/$c; //prints 3.333333333333  
echo "<br>";  
echo '$d/$c = '.$d/$c; //prints 2.666666666667  
echo "<br>";  
  
//modulus example  
$mod= $a % $b;  
echo $mod;  
echo "<br>"; //prints 0  
  
//Negation example
```

```
$neg = -$a;  
echo $neg; //prints -10;  
echo "<br>";  
  
//Concatenation example  
$str1="Pankaj";  
$str2="Kumar";  
  
echo $str1 . " " . $str2; //prints "Pankaj Kumar"  
echo "<br>";  
  
echo $a . $b; //prints 105  
echo "<br>";  
  
echo $c . $d; //prints 38  
  
echo "<br>";  
  
echo "$a"+"$b"; //prints 15  
?>
```

OUTPUT:

a = 10 b = 5 c=3 d=8

Addition = 15

Subtraction = 5

multiplication = 50

\$a/\$b = 2

\$a/\$c = 3.3333333333333

\$d/\$c = 2.6666666666667

0

-10

Pankaj Kumar

105

38

15

PHP Comparison Operators

Operator	Name	Description
a==b	Equal	True if a is equal to b
a===b	Identical	True if a is equal to b and of same type, 5==="5" is false
a!=b	Not equal	True if a and b are not equal
a<>b	Not equal	True if a and b are not equal
a!=b	Not identical	True if a and b are not equal and they are not of same type, for example 5!="5" returns true
a<b	Less than	True if a is less than b
a>b	Greater than	True if a is greater than b
a<=b	Less than or equal to	True if a is less than or equal to b
a>=b	Greater than or equal to	True if a is greater than or equal to b

PHP Logical Operators

Operator	Name	Description
a and b	And	True if both a and b are true
a or b	Or	True if either a or b is true
a xor b	Xor	True if either a or b is true, but not both
!a	Not	True if a is not true
a && b	And	Same as and operator
a b	Or	Same as or operator

4.2 Write a PHP script to demonstrate the use of Comparison & Logical Operator.

```
<?php  
 $a=10;  
 $b="10";  
 $c=10;  
 $d=5;  
  
 //Equal example  
 var_dump($a==$b); //prints bool(true)  
 echo "<br>";  
 var_dump($a==$c); //prints bool(true)  
 echo "<br>";  
  
 //Identical example  
 var_dump($a===$b); //prints bool(false)  
 echo "<br>";  
 var_dump($a===$c); //prints bool(true)  
 echo "<br>";  
  
 //Not equal example  
 var_dump($a!=$b); //prints bool(false)  
 echo "<br>";  
 var_dump($a<>$b); //prints bool(false)  
 echo "<br>";  
  
 //Not identical example  
 var_dump($a!===$b); //prints bool(true)  
 echo "<br>";  
 var_dump($a!===$c); //prints bool(false)  
 echo "<br>";  
  
 echo "<b> Logical Operator </b><br/>";  
  
 if($a>$b && $a>$d)  
 {  
 echo "True";}  
 else  
 {  
 echo "False";}  
  
 echo "<br />";  
  
 if($a>$b || $a>$d)  
 {  
 echo "True";}  
 else  
 {  
 echo "False";}  
?>
```

OUTPUT:

boolean true
boolean true
boolean false
boolean true
boolean false
boolean false
boolean true
boolean false
Logical Operator
False
True

5. Write a PHP script to Check the given number is ODD or EVEN.

```
<?php
 $a = 10;
 if ($a % 2==0)
 {
 echo "Given number is " . "<br>" . "<b>EVEN</b>" ;
 }
 else
 {
 echo "Given number is" . "<br>" . "<b>ODD</b>";
 }
?>
```

OUTPUT:

Given number is

EVEN

6. Write a PHP script to find maximum number out of three given numbers.

```
<?php
 $a = 10;
 $b = 20;
 $c = 30;

 echo "a = $a b = $b c = $c". "<br>";

 if ($a>$b)
 {
 if($a>$c)
 {echo "a is the greatest";}
 else
 {echo "c is the greatest";}
 }
 else
 {
 if ($b>$c)
 {echo "b is the greatest";}
 else
 {echo "c is the greatest";}
 }
?>
```

OUTPUT:

a = 10 b = 20 c = 30

c is the greatest

7. Write a PHP script to Check the given number is Palindrome or Not.

```
<?php

$number = 121 ;
$temp = $number; //store it in a temp variable
$sum = 0;

//loop till the quotient is 0
while( $number > 0 )
{
 $rem = $number % 10; //find remainder
 $sum = $sum*10 + $rem ;
 //echo $sum ."  
";
 $number = floor($number / 10); //find quotient. if 0 then loop again
}

//if the entered number and the $sum value matches then it is an Palindrome number
if( $temp == $sum )
{
 echo "Palindrome Number";
}
else
{
 echo "Not Palindrome Number";
}
?>
```

OUTPUT:

Palindrome Number

8. Write a PHP script to Check the given number is Armstrong or Not.

```
<?php

$number = 153 ;
$temp = $number; //store it in a temp variable
$sum = 0;

//loop till the quotient is 0
while( $number != 0 )
{
 $rem = $number % 10; //find remainder
 $sum = $sum + ( $rem * $rem * $rem ); //cube the reminder and add it to the sum variable till the loop ends
 //echo $sum ."  
";
 $number = FLOOR($number / 10); //find quotient. if 0 then loop again
}
```

```

//if the entered number and the $sum value matches then it is an armstrong number
if( $temp == $sum )
{
echo "Armstrong Number";
}
else
{
echo "Not an Armstrong Number";
}
?>

```

OUTPUT:

Armstrong Number

9. Write a PHP script to print Fibonacci series.

```

<?php
 $count = 0 ;
 $f1 = 0;
 $f2 = 1;
 echo $f1." ".$f2." ";

 while ($count < 10 )
 {
 $f3 = $f2 + $f1 ;
 echo $f3." ";
 $f1 = $f2 ;
 $f2 = $f3 ;
 $count = $count + 1;
 }
?>

```

OUTPUT:

0 1 1 2 3 5 8 13 21 34 55 89

10. Write a PHP script to check the given number is prime or not.

```
<?php  
$num =29;  
$flag = false;  
  
for( $i = 2; $i < $num; $i++ )  
{  
 if( $num % $i == 0 )  
 {  
 $flag = true;  
 break;  
 }  
}  
  
if($flag == true)  
{  
 echo "NOT Prime No";  
}  
else  
{  
 echo "Prime No";  
}  
?>
```

OUTPUT:

Prime No

11. Write PHP Script to calculate total marks of student and display grade

```
<?php  
 $subject1 = 75;  
 $subject2 = 50;  
 $subject3 = 50;  
 $subject4 = 50;  
 $subject5 = 93;  
  
 echo "Subject-1 : $subject1 <br> Subject-2 : $subject2 <br> Subject-3 : $subject3 <br>  
 Subject-4 : $subject4 <br> Subject-5 : $subject5 <br>";  
  
 $Total = $subject1 + $subject2 + $subject3 + $subject4 + $subject5;  
 echo "Total Marks = <b> $Total </b><br />";  
 $Percentage = ($Total * 100) / 500;  
 echo "Percentage = <b> $Percentage </b><br />";  
  
 if($Percentage > 75)  
 { echo "Grage = Distinction";}  
 elseif($Percentage > 60)  
 { echo "Grage = First Class";}  
 elseif($Percentage > 50)  
 { echo "Grage = Second Class";}  
 elseif($Percentage > 40)  
 { echo "Grage = Third Class";}  
 else  
 { echo "Fail";}  
  
?>
```

OUTPUT:

Subject-1 : 75
Subject-2 : 50
Subject-3 : 50
Subject-4 : 50
Subject-5 : 93
Total Marks = 318
Percentage = 63.6
Grage = First Class

12.1 Write a PHP script to get type of variable using gettype()

```
<?php  
 $No = 5;  
 $Value = 13.5;  
 $Name = "Bipin Prajapati";  
 $VAR = true;  
 $MyArray = array(110, 45, "HELLO", 1.5, true);  
 echo $No . "<br/>" . $Value . "<br/>" . $Name . "<br/>" . $VAR . "<br/>";  
 echo "<b> gettype(var) </b>". "<br/>";  
 echo gettype($No) . "<br/>";  
 echo gettype($Value). "<br/>";  
 echo gettype($Name). "<br/>";  
 echo gettype($VAR). "<br/>";  
 echo gettype($MyArray). "<br/>";  
?>
```

OUTPUT:

```
5  
13.5  
Bipin Prajapati  
1  
gettype(var)  
integer  
double  
string  
boolean  
array
```

12.2 Write a PHP script to get type of variable using gettype()

```
<?php  
 $Data = array(1,1.5, NULL, "HELLO", new stdclass , true);  
 foreach($Data as $value)  
 {  
 echo gettype($value)."<br/>" ;  
 }  
?>
```

OUTPUT:

```
integer  
double  
NULL  
string  
object  
boolean
```

12.3 Write a PHP script to set type of variable using settype().

```
<?php  
 $Var1= "28Bipin"; // string  
 $Var3= "Bipin28"; // string  
 $Var4= "Bipin"; // string  
 $Var5 = 25;  
 $Var6 = 254.50;  
  
 settype($Var1, "integer"); // $Var1 is now 28 (integer)  
 settype($Var3, "integer"); // $Var1 is now 0 (integer)  
 settype($Var4, "integer"); // $Var1 is now 0 (integer)  
 settype($Var5, "float");  
 settype($Var6, "double");  
  
 $Var2=true; // boolean  
 settype($Var2, "string"); // $Var2 is now "1" (string)  
  
 echo $Var1."<br/>";  
 echo $Var3."<br/>" ;  
 echo $Var4."<br/>" ;  
  
 echo $Var2."<br/>" ;  
  
 echo gettype($Var1)."<br/>";  
 echo gettype($Var3)."<br/>";  
 echo gettype($Var4)."<br/>";  
  
 echo gettype($Var5)."<br/>";  
 echo gettype($Var6)."<br/>";  
  
 echo gettype($Var2);  
?>
```

OUTPUT:

```
28  
0  
0  
1  
integer  
integer  
integer  
double  
double  
string
```

13.1 Write PHP script to demonstrate use of string function- chr() and ord().

```
<html>
<body>
 <h2> chr() </h2>
 <?php
 echo chr(77) . "<br>"; // M
 echo chr(102) . "<br>"; // f
 echo chr(99) . "<br>"; // c
 echo chr(46) . "<br>"; // .

 echo chr(52) . "<br>"; // Decimal value // 4
 echo chr(052) . "<br>"; // Octal value // *
 echo chr(0x52) . "<br>"; // Hex value // R
 ?>
 <h2> ord() </h2>
 <?php
 echo ord("h") . "<br>"; // 104
 echo ord("H") . "<br>"; // 72
 echo ord("Hello") . "<br>"; // 72
 echo ord("99") . "<br>"; // 57
 echo ord("Bipin") . "<br>"; // 66
 ?>
</body>
</html>
```

OUTPUT:

chr()

M
f
c
.
4
*
R

ord()

104
72
72
57
66

13.2 Write PHP script to demonstrate use of string function- strtolower () & strtoupper () & strlen().

```
<h2>string strtolower(string $str) </h2>
<?php
 echo strtolower("hello") . "<br>";
 echo strtolower("HEllo") . "<br>";
 echo strtolower("HeLLO") . "<br>";

 $var = "nbp piludara";
 echo strtolower($var) . "<br>";

?>
<h2>string strtoupper(string $str)</h2>
<?php
 echo strtoupper("h") . "<br>";
 echo strtoupper("H") . "<br>";
 echo strtoupper("Hello") . "<br>";
 echo strtoupper("Mr. Bipin Prajapati") . "<br>";
 echo strtoupper("Bipin") . "<br>"; //

?>
<h2>int strlen(string $str)</h2>
<?php
 $var = "nbp piludara";
 echo strlen($var) . "<br>";
 echo strlen("Hello") . "<br>";
 echo strlen("Mr. Bipin Prajapati") . "<br>";
 echo strlen("Bipin") . "<br>"; //

?>
```

OUTPUT:

string strtolower(string \$str)

hello

hello

hello

nbp piludara

string strtoupper(string \$str)

H

H

HELLO

MR. BIPIN PRAJAPATI

BIPIN

int strlen(string \$str)

12

5

19

5

13.3 Write PHP script to demonstrate use of string function-

Itrim() & rtrim() & trim().

```
<html>
<head>
<title>
 trim() Function!
</title>
</head>
<body>
<pre><h2> string trim(string $str [,string $charlist]) </h2></pre>
<?php
 echo strlen(" Hello World  ")."<br>"; // 15
 echo strlen(ltrim(" Hello World  "))."<br>"; //14

 echo ltrim(" NBP!  ")."<br>";
 echo ltrim("Hello  World..... ! ","H")."<br>";
 echo "<br>";
 echo strlen("  Hello World  ")."<br>";
 echo strlen(rtrim("  Hello World  "))."<br>";
 echo "<br>";
 echo strlen("  Hello World  ")."<br>";
 echo strlen(trim("  Hello World  "))."<br>";

 ?>
</body>
</html>
```

OUTPUT:

```
string trim(string $str [,string $charlist])
```

15

14

NBP!

ello World. . . . !

17

14

17

11

13.4.1 Write PHP script to demonstrate use of string function- substr()

```
<html>
<head>
<title>
 String Function - substr()
</title>
</head>
<body>
```

```
<pre><h1> string substr(string $string , int start [,int $length]) <h1></pre>
```

<h1>abcdef</h1>

 If Start is Non Negative(POSITIVE), the returned string will start at the strat'th position in string, start form 0.


```
<?php
```

```
echo "Substring with Positive Start: " . substr("abcdef",2) . "<br/>";
?> <br/>
```

 If Start is Negative, the returned string will start at the strat'th character from the end of string


```
<?php
```

```
echo "Substring with negative Start: " . substr("abcdef",-2) . "<br/>";
?><br/>
```

```

<b> If string is less than or equal to start characters long, FALSE will be returned </b>
<br/><br/>
<?php
 echo " Start is >= string : " . substr("abcdef",7) . "<br/>";
?
<br/>
</body>
</html>

```

OUTPUT:

13.4.2 Write PHP script to demonstrate use of string function- substr().

```

<html>
<head>
<title>
 String Function
</title>
</head>

<body>
 <h1>adcdef</h1> <h3> if LENGTH is GIVEN </h3>

 <b> If LENGTH is Non Negative(POSITIVE), the returned string will start at the start'th
 position in string,  and count the length beginning from start </b> <br/> <br/>

 <?php
 echo "Substring :" . substr("abcdef",2,2) . "<br/>";
 ?> <br/>

 <?php
 echo "Substring :" . substr("NBPATELPILUDARA",2,4) . "<br/>";
 ?> <br/>

 <?php
 echo "Substring :" . substr("abcdef",-3,2) . "<br/>";
 ?> <br/>

 <?php
 echo "Substring :" . substr("NBPATELPILUDARA",-5,2) . "<br/>";
 ?> <br/>

```

** If LENGTH is Negative, the returned string will start at the str'th position in string, and REmove(ommited) character from end of string

**

```
<?php
 echo "Substring :" . substr("abcdef",2,-2) . "<br/>";
?> <br/>

<?php
 echo "Substring :" . substr("NBPATELPIUDARA",2,-4) . "<br/>";
?> <br/>

<?php
 echo "Substring :" . substr("abcdef",-2,-2) . "<br/>";
?> <br/>

<?php
 echo "Substring :" . substr("NBPATELPIUDARA",-2,-4) . "<br/>";
?> <br/>

<?php
 echo "Substring :" . substr("NBPATELPIUDARA",-4,-2) . "<br/>";
?> <br/>

<?php
 echo "Substring :" . substr("NBPATELPIUDARA",-5,-4) . "<br/>";
?> <br/>

</body>
```

```
</html>
```

OUTPUT:

13.5.1 Write PHP script to demonstrate use of string function- strcmp () .

```
<html>
<head>
<title>
 String Function - strcmp
</title>
</head>
<body>
 <h1> int strcmp(string $str1 , string $str1 )</h1>
 <h2> 1. if str1 < str2 &nbsp => return < 0 </h2>
 <h2> 2. if str1 > str2 &nbsp => return > 0 </h2>
 <h2> 3. if str1 = str2 &nbsp => return = 0 </h2> <br/>
```

```

<?php
 $str1 = 'a' ;
 $str2 = 'b';
 $String1 = 'b';
 $string2 = 'a';
 $str3 = 'Bipin' ;
 $str4 = 'bipin';
 $str5 = 'bipin' ;
 $str6 = 'Bipin';
 $str7 = 'Bipin' ;
 $str8 = 'Bipin';

 echo strcmp($str1,$str2) . "<br/>";
 echo strcmp($String1,$string2) . "<br/>";
 echo strcmp($str3,$str4) . "<br/>";
 echo strcmp($str5,$str6) . "<br/>";
 echo strcmp($str7,$str8) . "<br/>";

?
</body>
</html>

```

OUTPUT:

13.5.2 Write PHP script to demonstrate use of string function- strcasecmp ().

```

<html>
<head>
<title>
 String Function - strcasecmp
</title>
<Head>
<body> <h1> int strcasecmp(string $str1 , string $str1 )</h1>
 <h2> 1. if str1 < str2 &nbsp => return < 0 </h2>
 <h2> 2. if str1 > str2 &nbsp => return > 0 </h2>
 <h2> 3. if str1 = str2 &nbsp => return = 0 </h2> <br/>

```

```
<?php  
 $str1 = 'a' ;  
 $str2 = 'b';  
 $string1 = 'b';  
 $string2 = 'a';  
 $str3 = 'Bipin' ;  
 $str4 = 'bipin';  
 $str5 = 'bipin' ;  
 $str6 = 'Bipin';  
 $str7 = 'Bipin' ;  
 $str8 = 'Bipin';
```

```
 echo strcasecmp($str1,$str2) . "<br/>";  
 echo strcasecmp($string1,$string2) . "<br/>";  
 echo strcasecmp($str3,$str4) . "<br/>";  
 echo strcasecmp($str5,$str6) . "<br/>";  
 echo strcasecmp($str7,$str8) . "<br/>";
```

```
?>
```

```
</body>  
</html>
```

OUTPUT:

13.6 Write PHP script to demonstrate use of string function- strpos().

```
<html>  
<head>  
<title>  
 String Function - strpos  
</title>  
<Head>  
<body>
```

```
 <h1> int strpos(string $str1 , Mixed $Searchstring [,int offset = 0] )</h1>
```

```

<?php
 echo strpos("Hello How are u","u") . "<br/>";
 echo strpos("Hello How are u","y") . "<br/>";
 echo strpos("Hello How are u a man", "65") . "<br/>";
 echo strpos("Hello How are u a man", "How ") . "<br/>";
 echo strpos("Hello How are u","e",2) . "<br/>";
 echo strpos("Hello How are u","H",2) . "<br/>";

?

```

</body>
</html>

OUTPUT:

13.7 Write PHP script to demonstrate use of string function- - str_replace ().

```

<html>
<head>
<title>
 String Function - str_replace()
</title>
<Head>

<body>
<pre>
<h1> str_replace(find , replace , string , count)</h1>
</pre>
<?php
 echo str_replace("Hello","Hi","Hello How are u") . "<br/>";
 $myarray = array("blue","black","green","yellow","white");
 echo "<pre>";
 print_r(str_replace("black","red",$myarray,$i));
 echo "<pre>";
 echo "$i";
?

```

```
</body>
</html>
```

OUTPUT:

13.8 Write PHP script to demonstrate use of string function- strrev ().

```
<html>
<head>
<title>
 String Function - strrev()
</title>
<Head>
<body>
<pre>
<h1> string strrev(string $string)</h1>
</pre>
<?php
 echo strrev("HEllo PHP")."<br>";
 echo strrev("Programming")."<br>";
 $var1 = "Naman" ;
 $var2 = strrev($var1);

 if(strcasecmp($var1, $var2)==0)
 {
 echo "Its Palindrome string";
 }
 else
 {
 echo "Its NOT Palindrome string";
 }
?>

</body>

</html>
```

OUTPUT:

14.1 Write PHP script to demonstrate use of Math functions. abs() & round().

OUTPUT:

14.2 Write PHP script to demonstrate use of Math functions. ceil() & floor().

OUTPUT:

14.3 Write PHP script to demonstrate use of Math functions. min() & max().

OUTPUT:

14.4 Write PHP script to demonstrate use of Math functions. pow() & sqrt().

OUTPUT:

15.1 Write PHP script to demonstrate use of date/time functions – date().

```
<html>
<head>
 <title> String Function - Date() </title>
</head>
<body>
<H2> string date (string $format [, int $timestamp]) </h2>
<br/>
<?php
 echo date("d/m/y")."<br/>" ;
 echo date("d.m.y")."<br/>" ;
 echo date("Y/m/d")."<br/>" ;
 echo date("D/M/Y")."<br/>" ;
 echo date("l-F-y")."<br/>" ;
 echo date("d/m/y h:i:s a")."<br/>" ;
 echo date("d/m/y h:i:s A")."<br/>" ;
 echo date("d/m/y G :i:s a")."<br/>" ;
?>
</body>
</html>
```

OUTPUT:

15.2 Write PHP script to demonstrate use of date/time functions – getDate().

```
<html>
<head>
 <title> String Function - getDate() </title>
</head>
<body>
<H2> array getDate ([ int $timestamp = time() ])</h2> <br/>
<?php
 echo getdate()."<br/>" ; // error
 echo "<pre>";
 print_r(getdate()) . "<br/>" ;
```

```
?>
</body>
<html>
OUTPUT:
```

15.3 Write PHP script to demonstrate use of date/time functions – Setdate () .

```
<html>
<head>
 <title> String Function - Setdate() </title>
</head>
<body>
<H2> public DateTime datetime :: setDate( int $year, int $month, int $day ) </h2> <br/>
<h2> Reset the current date of the datetime object to different date .</h2> <br/>
<?php
 $Date = new DateTime();
 $Date->setDate(2010, 3, 11);
 echo $Date -> format('Y-m-d');

?>
</body>
</html>
```

OUTPUT:

15.4 Write PHP script to demonstrate use of date/time functions – mktime().

OUTPUT:

```
<html>
<head>
 <title> String Function - mktime()</title>

</head>
<body>
<H2>mktime(hour,min,sec,month,day,year,dst) (Optional parameter)</h2> <br/>
<h2> Get the UNIX timestamp for a date.</h2> <br/>
```

```

<?php
 echo mktime(1,1,1,1,2001) . "<br/>";
 echo mktime(0,0,0,0,2001). "<br/>";
 echo mktime(0,0,0,0,2012). "<br/>";
?>
<body>
<html>

```

15.5 Write PHP script to demonstrate use of date/time functions – time() & checkdate().

```

<html>
<head>
 <title> String Function - time() and checkdate(month, day, year)</title>
</head>
<body>
 <?php
 echo time()."<br/>" ;
 $nextWeek = time() + (7 * 24 * 60 * 60);
 // 7 days; 24 hours; 60 mins; 60 secs
 echo 'Now: '. date('Y-m-d') ."\n";
 echo 'Next Week: '. date('Y-m-d', $nextWeek) ."\n";
 // or using strtotime():
 echo 'Next Week: '. date('Y-m-d', strtotime('+1 week')) ."\n";

 var_dump(checkdate(12, 05, 2012)) .<br/>;
 var_dump(checkdate(32, 10, 2014)) .<br/>;
 var_dump(checkdate(12, 32, 2012)) .<br/>;
 var_dump(checkdate(2, 29, 2001)) .<br/>;
 ?>
</body>
</html>

```

OUTPUT:

16.1 Write PHP Script to demonstrate use of Indexed/Numeric arrays and for FOR EACH loop execution.

```
<?php
```

```
// NUMERIC / INDEXED ARRAY
```

```
// FIRST METHOD
```

```
 $numbers = array(1,2,3,4,5);
```

```
 foreach ($numbers as $value)
```

```
 { echo "Value is $value".<br>;
```

```
 }
```

```
$myArray = array("NBP", "MPC", "MEC", "SPIT", "SDP");
```

```
foreach ($myArray as $value)
```

```
{ echo "College Name is $value".<br>;
```

```
}
```

```
// SECOND METHOD
```

```
$Friends[0] = "Ravi";
```

```
$Friends[1] = "Ketul";
```

```
$Friends[2] = "Sameer";
```

```
$Friends[3] = "Dhaval";
```

```
$Friends[4] = "Amit";
```

```
foreach ($Friends as $value)
```

```
{ echo "Friends is $value".<br>;
```

```
}
```

```
echo "<br>";
```

```
print_r($numbers);
```

```
echo "<br>";
```

```
print_r($Friends);
```

```
?>
```

OUTPUT:

16.2 Write PHP Script to demonstrate use of associative arrays and for FOR EACH loop execution.

```
<html>
<head>
<title>Array Example : ASSOCIATIVE ARRAY</title>
</head>
<body>
<?php
$myArray = array( 'it'=>'Samir',
 'me'=>'Bhavik',
 'ee'=>'Amit',
 'ec'=>'Ritesh',
 'civil'=>'Hitendra',
 'gen'=>'Prashant'
);
echo "<h1>" . "List of Head of N. B. Patel Polytechnic" . "</h1>" . "</br>";
echo "<h2>";
echo "Head of Computer Engineering / Information Technology : " . $myArray['it'] . "</br>";
echo "Head of Mechanical Engineering : " . $myArray['me'] . "</br>";
echo "Head of Electrical Engineering : " . $myArray['ee'] . "</br>";
echo "Head of Electrical & Communications : " . $myArray['ec'] . "</br>";
echo "Head of Civil Engineering : " . $myArray['civil'] . "</br>";
echo "Head of General Department : " . $myArray['gen'] . "</br>";
echo "</h2>";

foreach ($myArray as $key => $value) {
 echo "Key is $key  value is $value".<br>;
}
echo "<br>";
echo "<br>";
$age=array("Peter"=>"35","Ben"=>"37","Joe"=>"43");
foreach($age as $x=>$x_value) {
 echo "Key=" . $x . ", Value=" . $x_value;
 echo "<br>";
}
```

```
echo "<pre>";
print_r($myArray);
```

```
?>
</body>
</html>
```

OUTPUT:

16.3 Write PHP Script to demonstrate use of mixed array indexed +associative arrays and print using print_r() function.

```
<?php
```

```
$myArray = array('Bipin',28,"Degree"=>"MTECH",'City'=>'Mehsana',"Mehsana");
```

```
echo "</h2>";
echo "<pre>";
print_r($myArray);
```

```
?>
```

OUTPUT:

16.4 Write PHP Script to demonstrate use of multidimensional arrays .

```
<html>
<head>
<title>Multidimensional Array Example</title>
</head>
<body>
<?php
```

```
$marks = array(
```

```

'Bipin' => array (
 'Maths'=>45,
 'Physics'=>40,
 'Chemistry'=>42,
),

'Ravi' => array (
 'Maths'=>40,
 'Physics'=>40,
 'Chemistry'=>40,
),

'amit' => array (
 'Maths'=>50,
 'Physics'=>45,
 'Chemistry'=>48,
)
);
);

echo "Marks for Bipin in Maths : ";
echo $marks['Bipin']['Maths']."<br>";
echo "Marks for Bhavik in Physics : ";
echo $marks['Ravi']['Physics']."<br>";
echo "Marks for Amit in Chemistry : ";
echo $marks['amit']['Chemistry']."<br>";

echo "<pre>";

print_r($marks);

?>
</body>
</html>

```

OUTPUT:

16.4 Write PHP Script to demonstrate sorting arrays .

```
<html>
<head>
<title>
 Array Function - SORT()
</title>
</head>
<body>
<h1> bool sort (array $array [,int $sort_flags = SORT_REGULAR])</h1><br/>
<h3>Sort the elements from Lowest to Highest Position </h3>

<?php
$foo = array("bob","fred","Marry","mark","Alen" , "arya");
sort($foo);
print_r($foo);

echo "<br/>" ; echo "<br/>";

$Batsman = array('Sachin','Sehwag','Dravid','Dhoni','Virat','Gambhir');
sort($Batsman);
print_r($Batsman);
echo "<br/>";

?>
</body>
</html>
```

OUTPUT:

Create a Student Registration form using different HTML form elements and display all student information on another page using PHP.

Registration.php

```
<html>
<head>
 <title>Student Registration Form</title>
<style type="text/css">
 h3{font-family: Calibri; font-size: 22pt; font-style: normal; font-weight: bold; color:SlateBlue;
 text-align: center; text-decoration: underline }
 table{font-family: Calibri; color:white; font-size: 11pt; font-style: normal;
 text-align: center; background-color: SlateBlue; border-collapse: collapse; border: 2px solid navy}
 table.inner{border: 0px}
</style>
</head>
<body>
<h3>STUDENT REGISTRATION FORM</h3>
<form action="RegistrationDispaly.php" method="POST">
<table align="center" cellpadding = "10">
 <!-- First Name -->
 <tr>
 <td>FIRST NAME</td>
 <td><input type="text" name="First_Name" maxlength="30" required/>
 (max 30 characters a-z and A-Z)
 </td>
 </tr>
 <!-- Last Name -->
 <tr>
 <td>LAST NAME</td>
 <td><input type="text" name="Last_Name" maxlength="30" required/>
 (max 30 characters a-z and A-Z)
 </td>
 </tr>
 <!-- Date Of Birth -->
 <tr>
 <td>DATE OF BIRTH</td>
 <td><input type="text" name="Birthday_day" maxlength="10" required/></td>
 </tr>
 <!-- Email Id -->
 <tr>
 <td>EMAIL ID</td>
 <td><input type="email" name="Email" maxlength="100" style="width:250px" required
 placeholder="Enter a valid email address">
 </td>
 </tr>
</table>
</form>
```

```

<!-- Mobile Number -->
<tr>
 <td>MOBILE NUMBER</td>
 <td><input type="text" name="Mobile_Number" maxlength="10" />
 (10 digit number)
 </td>
</tr>
<!-- Gender -->
<tr>
 <td>GENDER</td>
 <td><input type="radio" name="Gender" value="Male" checked/>Male
 <input type="radio" name="Gender" value="Female" />Female
 </td>
</tr>
<!-- Address -->
<tr>
 <td>ADDRESS <br /><br /><br /></td>
 <td><textarea name="Address" rows="4" cols="30"></textarea></td>
</tr>
<!-- City -->
<tr>
 <td>CITY</td>
 <td><select name="City" id="City">
 <option value="0" selected>-- Select --</option>
 <option value="Ahmedabad">Ahmedabad</option>
 <option value="Mehsana">Mehsana</option>
 <option value="Patan">Patan</option>
 <option value="Gandhinagar">Gandhinagar</option>
 <option value="Visnagar">Visnagar</option>
 </select>
 </td>
</tr>
<!-- Pin Code -->
<tr>
 <td>PIN CODE</td>
 <td><input type="text" name="Pin_Code" maxlength="6" />
 (6 digit number)
 </td>
</tr>
<!-- State -->
<tr>
 <td>STATE</td>
 <td><input type="text" name="State" maxlength="30" />
 (max 30 characters a-z and A-Z)
 </td>
</tr>

```

```

<!-- Country -->
<tr>
 <td>COUNTRY</td>
 <td><input type="text" name="Country" value="India" readonly="readonly" /></td>
</tr>
<!-- Hobbies -->
<tr>
 <td>HOBBIES <br /><br /><br /></td>
 <td>
 Drawing
 <input type="checkbox" name="Hobby_Drawing" value="Drawing" />
 Singing
 <input type="checkbox" name="Hobby_Singing" value="Singing" />
 Dancing
 <input type="checkbox" name="Hobby_Dancing" value="Dancing" />
 Sketching
 <input type="checkbox" name="Hobby_Cooking" value="Cooking" /><br />
 Others
 <input type="checkbox" name="Hobby_Other" value="Other">
 <input type="text" name="Other_Hobby" maxlength="30" />
 </td>
</tr>
<!-- Qualification-->
<tr>
 <td>QUALIFICATION <br /><br /><br /><br /><br /><br /><br /></td>
 <td>
 <table>
 <tr>
 <td align="center"><b>Sl.No.</b></td>
 <td align="center"><b>Examination</b></td>
 <td align="center"><b>Board</b></td>
 <td align="center"><b>Percentage</b></td>
 <td align="center"><b>Year of Passing</b></td>
 </tr>
 <tr>
 <td>1</td>
 <td>Class X</td>
 <td><input type="text" name="ClassX_Board" maxlength="30" /></td>
 <td><input type="text" name="ClassX_Percentage" maxlength="30" /></td>
 <td><input type="text" name="ClassX_YrOfPassing" maxlength="30" /></td>
 </tr>
 <tr>
 <td>2</td>
 <td>Class XII</td>
 <td><input type="text" name="ClassXII_Board" maxlength="30" /></td>
 <td><input type="text" name="ClassXII_Percentage" maxlength="30" /></td>
 <td><input type="text" name="ClassXII_YrOfPassing" maxlength="30" /></td>
 </tr>
 </table>
 </td>
</tr>

```

```

<tr>
 <td>3</td>
 <td>Graduation</td>
 <td><input type="text" name="Graduation_Board" maxlength="30" /></td>
 <td><input type="text" name="Graduation_Percentage" maxlength="30" /></td>
 <td><input type="text" name="Graduation_YrOfPassing" maxlength="30" /></td>
</tr>
<tr>
 <td></td>
 <td></td>
 <td align="center">(10 char max)</td>
 <td align="center">(upto 2 decimal)</td>
</tr>
</table>
</td>
</tr>
<!-- Course -->
<tr>
 <td>COURSES<br />APPLIED FOR</td>
 <td>
 <input type="radio" name="Course" value="Diploma">Diploma
 <input type="radio" name="Course" value="Degree">Degree
 <input type="radio" name="Course" value="Master">Master
 </td>
</tr>
<tr>
 <td>Registration Password</td>
 <td> <input type="password" name="Password" id="Password" maxlength="20" /></td>
</tr>
<!-- Submit and Reset -->
<tr>
 <td colspan="2" align="center">
 <input type="submit" value="Submit">
 <input type="reset" value="Reset">
 </td>
</tr>
</table>
</form>
</body>
</html>

```

STUDENT REGISTRATION FORM

FIRST NAME	Bipin	(max 30 characters a-z and A-Z)			
LAST NAME	Prajapati	(max 30 characters a-z and A-Z)			
DATE OF BIRTH	28/01/1988				
EMAIL ID	bipin_ce28@ymail.com				
MOBILE NUMBER	9428919937	(10 digit number)			
GENDER	<input checked="" type="radio"/> Male <input type="radio"/> Female				
ADDRESS	N B Patel Polytechnic, Piludara Mehsana Vignagar Highway, Merchant Education campus, Basna				
CITY	Mehsana				
PIN CODE	384380	(6 digit number)			
STATE	Gujarat	(max 30 characters a-z and A-Z)			
COUNTRY	India				
HOBBIES	Drawing <input checked="" type="checkbox"/> Singing <input checked="" type="checkbox"/> Dancing <input checked="" type="checkbox"/> Sketching <input checked="" type="checkbox"/> Others <input type="checkbox"/> Programming				
QUALIFICATION	Sl.No.	Examination	Board	Percentage	Year of Passing
	1	Class X	GSEB	80	2003
	2	Class XII	GSHEB	60	2005
	3	Graduation	HNGU	61	2009
			(10 char max)	(upto 2 decimal)	
COURSES APPLIED FOR	<input type="radio"/> Diploma <input type="radio"/> Degree <input checked="" type="radio"/> Master				
Registration Password	*****				
<input type="button" value="Submit"/> <input type="button" value="Reset"/>					

RegistrationDisplay.php

```
<html>
<head>
 <title>Student Registration Display Form</title>
</head>
<body>
<h3>STUDENT INFORMATION</h3>
Student Name : <?php echo $_POST["First_Name"] . " " . $_POST["Last_Name"]. "<br/>" ;?>
D.O.B : <?php echo $_POST["Birthday_day"]."<br/>" ;?>
Email ID : <?php echo $_POST["Email"]."<br/>" ;?>
Gender : <?php echo $_POST["Gender"]."<br/>" ;?>
Address : <?php echo $_POST["Address"]."<br/>".$_POST["City"]."<br/>".$_POST["Pin_Code"]."<br/>" ;?>
 <?php echo $_POST["State"]."<br/>" ;?>
 <?php echo $_POST["Country"]."<br/>" ;?>
Hobbies : <?php echo $_POST["Hobby_Drawing"].", ".$_POST["Hobby_Singing"].",
".$_POST["Hobby_Dancing"].", ".$_POST["Hobby_Cooking"].", ".$_POST["Other_Hobby"];?>

<table>
<tr>
 <td align="center"><b>Sl.No.</b></td>
 <td align="center"><b>Examination</b></td>
 <td align="center"><b>Board</b></td>
 <td align="center"><b>Percentage</b></td>
 <td align="center"><b>Year of Passing</b></td>
</tr>
<tr>
 <td>1</td>
 <td>Class X</td>
 <td><?php echo $_POST["ClassX_Board"];?></td>
 <td><?php echo $_POST["ClassX_Percentage"];?></td>
 <td><?php echo $_POST["ClassX_YrOfPassing"];?></td>
</tr>
<tr>
 <td>2</td>
 <td>Class XII</td>
 <td><?php echo $_POST["ClassXII_Board"];?></td>
 <td><?php echo $_POST["ClassXII_Percentage"];?></td>
 <td><?php echo $_POST["ClassXII_YrOfPassing"];?></td>
</tr>
<tr>
 <td>3</td>
 <td>Graduation</td>
 <td><?php echo $_POST["Graduation_Board"];?></td>
 <td><?php echo $_POST["Graduation_Percentage"];?></td>
```

```

<td><?php echo $_POST["Graduation_YrOfPassing"];?></td>
</tr>
<tr>
 <td></td>
 <td></td>
 <td align="center"></td>
 <td align="center"></td>
</tr>
</table>

COURSES APPLIED FOR :<b><?php echo $_POST["Course"]."<br/>";?></b>
Registration Password :<?php echo $_POST["Password"];?>

</body>
</html>

```

OUTPUT:

STUDENT INFORMATION

Student Name : Bipin Prajapati

D.O.B : 28/01/1988

Email ID : bipin_ce28@ymail.com

Gender : Male

Address : N B Patel Polytechnic,Piludara Mehsana Visnagar Highway, Merchant Education campus,Basna Mehsana
384380
Gujarat
India

Hobbies : Drawing , Singing , Dancing , Cooking , Programming

Sl.No. Examination Board Percentage Year of Passing

1	Class X	GSEB	80	2003
2	Class XII	GSHEB	60	2005
3	Graduation	HNGU	61	2009

COURSES APPLIED FOR : **Master**

Registration Password : 12345

❖ AIM: - Write a PHP program to create a database using MySQL.

```
<html>
<head>
 <title>Create Database. </title>
</head>
<body>
<?php
$con = mysql_connect("localhost","root","");
if(!$con)
{ die("not opened"); }
echo "Connection open."<br>;
$query = "create database std";
$crdb = mysql_query($query,$con);
if(!$crdb)
{ die("not created. !".mysql_error()); }
echo "database created.. !";
?>
</body>
</html>
```

O/P:

Connection open
database created.. !

❖ AIM: - Write a PHP program to drop a database using MySQL.

```
<html>
<head>
 <title>Drop Database. </title>
</head>
<body>
<?php
$con = mysql_connect("localhost","root","");
if(!$con)
{ die("not opened"); }
echo "Connection open."<br>;
$query = "drop database std";
$crdb = mysql_query($query,$con);
if(!$crdb)
{ die("not droped. !" .mysql_error()); }
echo "database droped.. !";
?>
</body>
</html>
```

O/P:

Connection open
database droped.. !

❖ AIM: - Write a PHP program to create a table in MySQL.

```
<html>
<head>
<title>Create Table. </title>
</head>
<body>
<?php
$con = mysql_connect("localhost","root","");
if(!$con)
{
die("not opened");
}
echo "Connection open". "</br>";
$db = mysql_select_db("std",$con);
if(!$db)
{
die("Database not found".mysql_error());
}
echo "Database is selected". "</br>";
$query = "create table computer(id INT not null,name varchar(50),branch
varchar(50))";
$crtb = mysql_query($query,$con);
if(!$crtb)
{
die(" table not created. ..!".mysql_error());
}
echo "table created.. !". "</br>";
?>
</body>
</html>
```

O/P:

Connection open
Database is selected
table created.. !

❖ AIM: - Write a PHP program to insert record into a table using MySQL.

```
<html>
<head>
<title>Insert Record. </title>
</head>
<body>
<?php
$con = mysql_connect("localhost","root","");
if(!$con)
{
 die("not opened");
}
echo "Connection open". "</br>";
$db = mysql_select_db("std",$con);
if(!$db)
{
die("Database not found".mysql_error());
}
echo "Database is selected". "</br>";
$query1 = "insert into computer values(001,'Bipin','CE')";
$insertb1 = mysql_query($query1,$con);

$query2 = "insert into computer values(002,'Utsav','IT')";
$insertb2 = mysql_query($query2,$con);

if(!$insertb1 or !$insertb2)
{
die("Record not inserted.".mysql_error());
}
echo "Record inserted successfully. . .!". "</br>";
?>
</body>
</html>O/P:
Connection open
Database is selected
Record inserted successfully. . .!
```

❖ AIM:- Write a PHP program to select data and show into table format.

```
<html>
<head>
<title>Select Data. </title>
</head>
<body>
<?php
$con = mysql_connect("localhost","root","");

```

```

if(!$con)
{
die("not opened");
}
echo "Connection open". "</br>";
$db = mysql_select_db("studinfo",$con);
if(!$db)
{
die("Database not found".mysql_error());
}
echo "Database is selected". "</br>";
$query = "select * from computer";
$sqlt = mysql_query($query,$con);
if(!$sqlt)
{
die("data not selected".mysql_error());
}
echo "<table border='1'>
<tr>
<th>ID</th>
<th>Name</th>
<th>Branch</th>
</tr>";
while($row = mysql_fetch_array($sqlt))
{
echo "<tr>";
echo "<td>".$row['id']. "</td>";
echo "<td>".$row['name']. "</td>";
echo "<td>".$row['branch']. "</td>";
echo "</tr>";
}
echo "</table>";
?>
</body>
</html>

```

O/P:

Connection open
Database is selected

ID	Name	Branch
1	Bipin	CE
2	Utsav	IT

❖ AIM: - Create a student Registration in PHP and Save and Display the student Records

```
<html>
<head>
<title>general form</title>
</head>
<body bgcolor="aakk">
<form action = "<?php $_PHP_SELF ?>" method = "POST">
Name: <input type = "text" name = "txtname">
<br><br>
Roll no.: <input type = "text" name = "txtr_no">
<br><br>
Gender: <input type = "text" name = "txtgen">
<br><br>
Address: <textarea name = "add" type = "textarea"></textarea>
<br><br>
<input type = "Submit" name = "insert" value = "Save">
<input type = "Reset" value = "Cancle">
</form>
</body>
</html>

<?php
if(isset($_POST['insert']))
{
$con = mysql_connect("localhost", "root", "");
if($con)
{
echo "Mysql connection ok<br>";
mysql_select_db("std",$con);
$name = strval($_POST['txtname']);
$rollno = intval($_POST['txtr_no']);
$gender = strval($_POST['txtgen']);
$address = strval($_POST['add']);
$insert = "insert into info values($rollno,$name,$gender,$address)";
if(mysql_query($insert,$con))
{
echo "Data inserted successfully<br>";
}
$query = "select * from info";
$sql = mysql_query($query,$con);
echo "<table border='1'>
<tr>
```

```

<th>Name</th>
<th>Roll No</th>
<th>Gender</th>
<th>Address</th>
</tr>";
while($row = mysql_fetch_array($sldt))
{
echo "<tr>";
echo "<td>".$row['RollNo']."'</td>";
echo "<td>".$row['Name']."'</td>";
echo "<td>".$row['Gender']."'</td>";
echo "<td>".$row['Address']."'</td>";
echo "</tr>";
}
echo "</table>";
mysql_close($con);
}
}
?>

```

general form × PMA localhost / localhost / std / ... +

localhost/PHP/mysql_6.php Google

Name:

Roll no.:

Gender:

Address:

Save Cancel

Mysql connection ok
Data inserted successfully

Name	Roll No	Gender	Address
1	Bipin	Male	Mehsana
2	Ravi	Male	Visnagar

❖ AIM: - Write a PHP program that demonstrate passing variable using URL.

```
<html>
<head>
<title>Query String</title>
</head>
<body>
<form>
Hello Frendzz... !<br>
I am
<?php
echo $_GET["Name"];
echo $_GET["L_name"];
?>
</form>
</body>
</html>
```

O/P:

Localhost/@nil_09/querystr.php?Name=Bipin&L_name=Prajapati
Hello Frendzz... !
I am Bipin Prajapati

❖ AIM: - Write a PHP program that demonstrate use of session:1

```
<html>
<head>
<title>Session</title>
</head>
<body>
<?php
session_start();
$_SESSION["name"]="Bipin";
$_SESSION["Password"]=" Bipin123";
?>
</body>
</html>
```

AIM:- Write a program that demonstrate use of session:2

```
<html>
<head>
<title>Session</title>
</head>
<body>
<?php
session_start();
echo "Welcome ".$_SESSION["name"]."<br/>";
echo "your Password:".$_SESSION["Password"];
?>
</body>
</html>
```

O/P:

Welcome Bipin
your Password: Bipin123

AIM: - Write a program that demonstrate use of cookies: 1

```
<html>
<head>
<title>Examle of cookies. . !</title>
</head>
<body>
<?php
setcookie("name","Bipin Prajapati",time()+3600,"/","",0);
setcookie("age","25",time()+3600,"/","",0);
echo " cookies set";
?>
</body>
</html>
```

O/P:

Cookies set

AIM:- Write a program that demonstrate use of cookies:2

```
<html>
<head>
<title>Access cookies. . !</title>
</head>
<body>
<?php
```

```
echo $_COOKIE["name"]."<br/>";
echo $_COOKIE["age"]."<br/>";
?>
</body>
</html>
```

O/P:

Bipin Prajapati

25

AIM: - Write a program that keeps track of how many times a visitor has loaded the page.

```
<html>
<head>
<title>php counter</title>
</head>
<body>
<?php
session_start();
if(isset($_SESSION['counter']))
{
$_SESSION['counter'] += 1;
}
else
{
$_SESSION['counter'] = 1;
}
echo "You have visited this page ".$_SESSION['counter']."' time in this session";
?>
</body>
</html>
```

O/P:

You have visited this page 1 time in this session

AIM: Write a program that displays a different message based on time of day. For example page should display “Good Morning” if it is accessed in the morning.

```
<?PHP
//Change the messages to what you want.
$afternoon = "Good afternoon! ";
$evening = "Good evening! ";
$late = "Working late? ";
$morning = "Good morning! ";
$friday= "Get ready for the weekend! ";
```

```
//Get the current hour
$current_time = date('G');
//Get the current day
$current_day = date('l');
//12 p.m. - 4 p.m.
if ($current_time >= 12 && $current_time <= 16) {
echo $afternoon;
}
// 5 p.m. to 11 p.m.
elseif ($current_time >= 17 && $current_time <= 24) {
echo $evening;
}
//12 a.m. - 5 a.m.
elseif ($current_time >= 1 && $current_time <= 5) {
echo $late;
}
// 6 a.m. to 11 a.m.
elseif ($current_time >= 6 && $current_time <= 11) {
echo $morning;
}
//If it's Friday, display a message
if ($current_day == "Friday")
{
echo $friday;
}
?>
```

O/P :-

Good morning! (Its base on Current Time)