Запись строковых выражений, кавычки
Курепин Руслан
С большим удивлением узнал, что многие (иногда даже не начинающие) PHP-программисты не знакомы с разницей между обработкой данных в кавычках (") и апострофах ('). А между тем, разница очень важна, хоть и проста по своей сути — в кавычках данные "парсятся", а в апострофах — нет.
Проще говоря, строки в двойных кавычках (") PHP будет анализировать на наличие специальных символов и переменных, а в одинарных кавычках (апострофах) почти никаких изменений производиться не будет.
В общем, не надо быть семи пядей во лбу, чтобы сделать вывод — строки в одинарных кавычках обрабатываются быстрее, чем в двойных. И тесты показывают, что так оно и есть.
Подробнее о строках можно прочесть на странице руководства по PHP: http://www.php.net/manual/en/language.types.string.php.
Пожалуй, получилась самая короткая PHP-заметка. Давайте дополним ее некоторыми примерами записи строк в PHP.
Предположим, что у нас есть SQL-запрос, складывающийся из базового текста и некоторых переменных. Пусть самая простая запись выглядит так:
$query="select $field from $table where $field='$data' limit $n";
Это традиционная запись, которую можно увидеть и в учебниках по PHP и в официальной документации. Да и я в своем курсе часто использовал именно такую запись строковых данных.
Действительно, для понимания подобная форма записи наиболее удобна. Особенно удобна она новичкам, еще не научившимся налету "проглатывать" конкатенацию подстрок и переменных. Между тем, это самамя "тяжелая" форма записи. PHP дольше других будет интерпретировать эту строку.
Следующим шагом навстречу PHP можно назвать вынесением имен переменных из строки:

$query="select ".$field." from ".$table." where ".$field."='".$data."' limit ".$n;

Это ускорит обработку строки, можете мне поверить.

Что можно сделать еще? Нужно поменять двойные кавычки на одинарные апострофы, чтобы PHP не пытался разбирать строки в поисках переменных и спецсимволов:

$query='select '.$field.' from '.$table.' where '.$field.'=\''.$data.'\' limit '.$n;

Вот мы и привели строку к "правильному" виду. В таком виде строка будет понята интерпретатором быстро и без разночтений.

Напоследок попробую выдумать забавный пример комбинирования одинарных и двойных кавычек:

echo 'Переменная $name содержит имя \''.$name.'\'.
'."\n".'А переменная $id содержит цифру '.$id.', которая в свою очередь поможет выбрать из массива $select[] значения:
'."\n".'<pre>name'."\t".'age'."\t".'town</pre> и другие...'."\n".'.';

Результат работы этой строки выглядит так:

Переменная $name содержит имя ''.
А переменная $id содержит цифру , которая в свою очередь поможет выбрать из массива $select[] значения:
name	age	town
и другие... .

Но и это еще не все. Если речь идет о html-файле, то последний пример можно записать, например, как:

<html><body>
Переменная $name содержит имя '<?=$name?>'.

А переменная $id содержит цифру <?=$id?>, которая в свою очередь поможет выбрать из массива $select[] значения:

<pre>
name age town
</pre>
и другие...

</body></html>

Результат будет таким же, только выполнится скрипт гораздо быстрее. Можно предложить и еще несколько вариантов записи этого выражения, но я завязываю с этим увлекательным занятием.
06.03.03
P.S. Не надо думать, что есть универсальные формы записи строковых выражений. Даже от версии к версии самого PHP происходят всевозможные изменения, влияющие на скорость обработки тех или иных фрагментов, что уж там говорить... Правды ради стоит заметить, что сегодняшняя скорость компьютеров в большенстве случаев позволяет пренебречь оптимизацией записи строковых выражений, но и злоупотреблять удобством в ущерб производительности тоже не следует. Думайте.
Внимание! Запрещается перепечатка данной статьи или ее части без согласования с автором. Если вы хотите разместить эту статью на своем сайте или издать в печатном виде, свяжитесь с автором.
[bookmark: _GoBack]
