

Tutorial
New way to learn
Programming

New way of learning

PHP EXAMPLE PDF

pTutorial

Created By:

Umar Farooque Khan

Program No: 01

PHP Generate 10 Random Numbers Using Loop

```
<?php  
  
$min=10;  
  
$max="100";  
  
echo "Number between 10 to 100<br>";  
  
for($i=0;$i<=10;$i++)  
{  
$r=rand($min,$max);  
  
printf("Nnumber =%d<br>", $r);  
}  
  
?>
```

OUTPUT

```
Number between 10 to 100  
Nnumber =28  
Nnumber =77  
Nnumber =38  
Nnumber =76  
Nnumber =49  
Nnumber =27  
Nnumber =53  
Nnumber =27  
Nnumber =87  
Nnumber =89  
Nnumber =22
```

Program No: 02

PHP mail function example

```
<html>
<head>
</head>
<?php
if (!isset($_POST["sub"])) {
 ?>

<form method="post" action="<?php echo $_SERVER["PHP_SELF"];?>">
<table style="background: #AAAAFF; margin-left:100px; margin-top:50px;
margin-bottom:100px; padding:10px; " >
 <tr>
 <td style="color:#333333;font-size:20px;">Name</td>
 <td><input name="name" type="text" required/></td>

 </tr>
 <tr>
 <td style="color:#333333;font-size:20px;">Email</td>
 <td><input name="email" type="email" required/></td>

 </tr>
 <tr>
 <td style="color:#333333;font-size:20px;">Messege</td>
 <td><textarea name="mess" cols="15" rows="10" required ></textarea></td>

 </tr>
 <tr>
 <td><input name="res" type="reset" value="Reset"/></td>
 <td><input name="sub" type="submit" value="Submit"></td>

 </tr>
</table>
</form>
<?php
} else {
 if (isset($_POST["name"])) {
 $from = $_POST["name"]; // sender
 $subject = $_POST["email"];
 $message = $_POST["mess"];
 mail("info@ptutorial.com",$subject,$message,"From: $from\n");
 echo "Thanks";
 }
}
```


```
}  
}  
?>  
  
</html>
```

OUTPUT

Name

Email

Message

Note: Please visit website <http://www.ptutorial.com> for more PHP example and PHP Tutorial.

Program No: 03

PHP Multiplication Table Using Loop

```
<?php
for($i=1;$i<=10;$i++)
{
 for($table_counter=2;$table_counter<=5;$table_counter++)
 {
 printf("%d", ($i*$table_counter));
 echo " ";
 if($table_counter==5)
 {
 echo "<br> ";
 }
 }
}
?>
```

OUTPUT

```
2 3 4 5
4 6 8 10
6 9 12 15
8 12 16 20
10 15 20 25
12 18 24 30
14 21 28 35
16 24 32 40
18 27 36 45
20 30 40 50
```


Program No: 04

PHP Counter Example

```
<?php
$file = file_get_contents("count.txt");

$total=$file;

$newtotal=$total+1;

$newfile=fopen("count.txt","w");

fwrite($newfile,$newtotal);

echo $newtotal;

?>
```

OUTPUT

795

Program No: 05

PHP Custom Search engine

```
<?php
<html>
<body>
<form action="#" method="post">
<input type="text" name="k" />
<input type="submit" name="sub" value="Select" style="display:none;" />

</form>
<?php
if(isset($_POST['sub']))
{
$mainUrl="http://www.google.com/";
$searchData=trim($_POST['k']);
if($mainUrl == "")
{
echo "Please select fruit";
}
else
{
$url="site:http://www.ptutorial.com/";
$a="$mainUrl.#q=$url$searchData";
echo $a;
header("Location: $a");
exit;
}
}
?>
</body>
</html>
```

OUTPUT

no output available

Program No: 06

PHP Store Form Data Into Database (HTML)

```
<!doctype html>

<html>

<head>

</head>

<form action="<?php echo $_SERVER['PHP_SELF'];?>" method="post">

<table >

<tr>

<td>Id:<br><input type="text" name="roll" value="<?php if(isset($sub)){echo $roll;} ?>" placeholder="pT-14520">

</tr>

<tr>

<td>First Name:<input type="text" name="name" maxlength="20"
placeholder="First Name" ></td>

</tr>

<tr>

<td>Last Name:<input type="text" name="lname" maxlength="20"
placeholder="Last Name"></td>

</tr>

<tr>

<td>Date of Birth:<input type="Date" name="dof" maxlength="20"
placeholder="28/12/1993"></td>

</tr>

<tr>

<td>Qualification:<input type="text" name="qua" maxlength="20"
placeholder="Qualification"></td>
```


```
</tr>
<tr>
<td>Sex:<input type="radio" name="sex" value="male" checked="checked">male
<input type="radio" name="sex" value="female">female
</td>
</tr>
<tr>
<td>Email:<input type="email" name="email" autocomplete="on" ></td>
</tr>
<tr>
<td>Contact:<input type="text" name="contact" maxlength="10"
placeholder="1234567890"></td>
</tr>
<tr>
<td>Address:<textarea rows="7" cols="3" name="a"></textarea></td>
</tr>
<tr>
<td><input type="submit" value="PoSt" name="sub"><input type="reset"
value="reset"></td>
</tr>
</table>
</form>
</body>
</html>
```

CSS

```
<style>
table
{
 background: #EDED;
 border:2px solid ;
 width:200px;
 border-spacing:10px;
 margin-left:auto;
 margin-right:auto;
}
</style>
```

PHP

```
<?php
$a1=mysql_connect("localhost", "root", "")or die("connection fail");
$b=mysql_select_db("test", $a1);
if(isset($_POST['sub']))
{
 error_reporting(0);
 $roll=$_POST['roll'];
 $name=$_POST['name'];
 $lname=$_POST['lname'];
 $dob=$_POST['dob'];
```

```
$age=$_POST['age'];
$qua=$_POST['qua'];
$sex=$_POST['sex'];
$email=$_POST['email'];
$contact=$_POST['contact'];
$a=$_POST['a'];
$hh="INSERT INTO reg_form
(roll,name,lname,dof,qua,sex,email,contact,a)
VALUES
('$roll','$name','$lname','$dob','$qua','$sex','$email','$contact','$a')";
$query=mysql_query($hh);
if($query)
{
$bg="Data sent successfully";
}
else
{
echo"fail";
}
}
?>

<?php
if(isset($_POST['sub']))
```


```
{  
echo "<h2>" . "<font color='C1C1C1'>".$bg."</font>". "</h2>";  
header("Refresh: 3; url=http://www.ptutorial.com");  
echo "You will be redirected to ptutorial in 3 seconds...";  
}  
?>
```


OUTPUT

Id:

First Name:

Last Name:

Date of Birth:

Qualification:

Sex: male female

Email:

Contact:

Address:

Program No: 07

PHP Generate Secure Random Number

```
<?php

$time1=time();
$t=$time1;
$random= rand(0,999999999);
$a= $t+$random;
printf(" Random number =%d", $a);
echo "<br>";
$un= uniqid();
$conct = $a.$un;
//its also refer a unique id
printf("Random number =%d<br>", $conct);
$sud = md5($conct.$un);
echo "But its more accurate=";
echo $sud;

?>
```

OUTPUT

```
Random number =1681446530
Random number =2147483647
But its more accurate=fc5a0e2c91317aa54cae55ab3a0c5d52
```


New way of learning

Note: Please visit website <http://www.ptutorial.com> for more PHP example and PHP Tutorial.

If you ever think a PHP example is not explained clearly or think we should add a specific PHP example suggest me at info@ptutorial.com. We will add PHP example as soon as possible for better experience.