

19

▶ PHP

OBJECTIVES

In this chapter you will:

- Manipulate data of various types.
- Use operators, arrays and control statements.
- Use regular expressions to search for text that matches a patterns.
- Construct programs that process form data.
- Store data on the client using cookies.
- Create programs that interact with MySQL databases.

19.1 Introduction

19.2 Simple PHP Program

19.3 Converting Between Data Types

19.4 Arithmetic Operators

19.5 Initializing and Manipulating Arrays

19.6 String Comparisons

19.7 String Processing with Regular Expressions

19.7.1 Searching for Expressions

19.7.2 Representing Patterns

19.7.3 Finding Matches

19.7.4 Character Classes

19.7.5 Finding Multiple Instances of a Pattern

19.8 Form Processing and Business Logic

19.8.1 Superglobal Arrays

19.8.2 Using PHP to Process HTML5 Forms

19.9 Reading from a Database

19.10 Using Cookies

19.11 Dynamic Content

19.12 Web Resources

19.1 Introduction

GNU
GNU is not UNIX

- ▶ PHP, or PHP: Hypertext Preprocessor, has become the most popular server-side scripting language for creating dynamic web pages.
- ▶ PHP is open source and platform independent—implementations exist for all major UNIX, Linux, Mac and Windows operating systems. PHP also supports a large number of databases.

19.2 A Simple PHP Program

- ▶ The power of the web resides not only in serving content to users, but also in responding to requests from users and generating web pages with dynamic content.
- ▶ PHP code is embedded directly into text-based documents, such as HTML, though these script segments are interpreted by a server *before* being delivered to the client.
- ▶ PHP script file names end with .php.
- ▶ In PHP, code is inserted between the scripting delimiters `<?php` and `?>`. PHP code can be placed anywhere in HTML5 markup, as long as the code is enclosed in these delimiters.

`<?php`
—
`?>`

19.2 A Simple PHP Program (Cont.)

- ▶ Variables are preceded by a \$ and are created the first time they're encountered.
- ▶ PHP statements terminate with a semicolon (;).
- ▶ Single-line comments which begin with two forward slashes (//) or a pound sign (#). Text to the right of the delimiter is ignored by the interpreter. Multiline comments begin with delimiter /* and end with delimiter */.
- ▶ When a variable is encountered inside a double-quoted ("") string, PHP interpolates the variable. In other words, PHP inserts the variable's value where the variable name appears in the string.
- ▶ All operations requiring PHP interpolation execute on the server before the HTML5 document is sent to the client.
- ▶ PHP variables are loosely typed—they can contain different types of data at different times.

Common Programming Error 19.1

Variable names in PHP are case sensitive. Failure to use the proper mixture of cases to refer to a variable will result in a logic error, since the script will create a new variable for any name it doesn't recognize as a previously used variable.

Common Programming Error 19.2

Forgetting to terminate a statement with a semicolon (;)
is a syntax error.

```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.1: first.php -->
4 <!-- Simple PHP program. -->
5 <html>
6 <?php
7 $name = "Paul"; // declaration and initialization
8 ?><!-- end PHP script -->
9 <head>
10 <meta charset = "utf-8">
11 <title>Simple PHP document</title>
12 </head>
13 <body>
14 <!-- print variable name's value -->
15 <h1><?php print( "Welcome to PHP, $name!" ); ?></h1>
16 </body>
17 </html>
```

Fig. 19.1 | Simple PHP program. (Part I of 2.)

Fig. 19.1 | Simple PHP program. (Part 2 of 2.)

Type	Description
int, integer	Whole numbers (i.e., numbers without a decimal point).
float, double, real	Real numbers (i.e., numbers containing a decimal point).
string	Text enclosed in either single (' ') or double ("") quotes. [Note: Using double quotes allows PHP to recognize more escape sequences.]
bool, boolean	true or false.
array	Group of elements.
object	Group of associated data and methods.
resource	An external source—usually information from a database.
NULL	No value.

Fig. 19.2 | PHP types.

19.3 Converting Between Data Types

- ▶ Type conversions can be performed using function `settype`. This function takes two arguments—a variable whose type is to be changed and the variable's new type.
- ▶ Variables are typed based on the values assigned to them.
- ▶ Function `gettype` returns the current type of its argument.
- ▶ Calling function `settype` can result in loss of data. For example, doubles are truncated when they are converted to integers.
- ▶ When converting from a string to a number, PHP uses the value of the number that appears at the beginning of the string. If no number appears at the beginning, the string evaluates to 0.

19.3 Converting Between Data Types

- ▶ Another option for conversion between types is casting (or type casting). Casting does not change a variable's content—it creates a temporary copy of a variable's value in memory.
- ▶ The concatenation operator (.) combines multiple strings.
- ▶ A print statement split over multiple lines prints all the data that is enclosed in its parentheses.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.3: data.php -->
4 <!-- Data type conversion. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Data type conversion</title>
9 <style type = "text/css">
10 p { margin: 0; }
11 .head  { margin-top: 10px; font-weight: bold; }
12 .space { margin-top: 10px; }
13 </style>
14 </head>
15 <body>
16 <?php
17 // declare a string, double and integer
18 $testString = "3.5 seconds";
19 $testDouble = 79.2;
20 $testInteger = 12;
21 ?><!-- end PHP script -->
22
```

Fig. 19.3 | Data type conversion. (Part 1 of 4.)


```
23 <!-- print each variable's value and type -->
24 <p class = "head">Original values:</p>
25 <?php
26 print( "<p>$testString is a(n) " . gettype( $testString ) )
27 echo "</p>" );
28 print( "<p>$testDouble is a(n) " . gettype( $testDouble ) )
29 . "</p>" );
30 print( "<p>$testInteger is a(n) " . gettype( $testInteger ) )
31 . "</p>" );
32 ?><!-- end PHP script -->
33 <p class = "head">Converting to other data types:</p>
34 <?php
35 // call function settype to convert variable
36 // testString to different data types
37 print( "<p>$testString " );
38 settype( $testString, "double" );
39 print( " as a double is $testString</p>" );
40 print( "<p>$testString " );
41 settype( $testString, "integer" );
42 print( " as an integer is $testString</p>" );
43 settype( $testString, "string" );
44 print( "<p class = 'space'>Converting back to a string results in
45 $testString</p>" );
46
```

settype

html

Fig. 19.3 | Data type conversion. (Part 2 of 4.)


```
47 // use type casting to cast variables to a different type
48 $data = "98.6 degrees";
49 print( "<p class = 'space'>Before casting: $data is a " .
50 gettype( $data ) . "</p>" );
51 print( "<p class = 'space'>Using type casting instead:</p>
52 <p>as a double: " . (double) $data . "</p>" .
53 "<p>as an integer: " . (integer) $data . "</p>" );
54 print( "<p class = 'space'>After casting: $data is a " .
55 gettype( $data ) . "</p>" );
56 ?><!-- end PHP script -->
57 </body>
58 </html>
```

Fig. 19.3 | Data type conversion. (Part 3 of 4.)

Fig. 19.3 | Data type conversion. (Part 4 of 4.)

Error-Prevention Tip 19.1

Function `print` can be used to display the value of a variable at a particular point during a program's execution. This is often helpful in debugging a script.

a /ert

19.4 Arithmetic Operators

- ▶ Function `define` creates a named constant. It takes two arguments—the name and value of the constant. An optional third argument accepts a boolean value that specifies whether the constant is case insensitive—constants are case sensitive by default.
- ▶ Uninitialized variables have undefined values that evaluate differently, depending on the context. In a numeric context, it evaluates to 0. In contrast, when an undefined value is interpreted in a string context (e.g., `$nothing`), it evaluates to the string "undef".
- ▶ Keywords may not be used as function, method, class or namespace names.

Common Programming Error 19.3

Assigning a value to a constant after it's declared is a syntax error.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.4: operators.php -->
4 <!-- Using arithmetic operators. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <style type = "text/css">
9 p { margin: 0; }
10 </style>
11 <title>Using arithmetic operators</title>
12  </head>
13  <body>
14 <?php
15 $a = 5;
16 print( "<p>The value of variable a is $a</p>" );
17
18 // define constant VALUE
19 define( "VALUE", 5 );
20
21 // add constant VALUE to variable $a
22 $a = $a + VALUE;
23 print( "<p>Variable a after adding constant VALUE is $a</p>" );
24
```

Fig. 19.4 | Using arithmetic operators. (Part I of 4.)


```
25 // multiply variable $a by 2
26 $a *= 2;
27 print( "<p>Multiplying variable a by 2 yields $a</p>" );
28
29 // test if variable $a is less than 50
30 if ( $a < 50 )
31 print( "<p>Variable a is less than 50</p>" );
32
33 // add 40 to variable $a
34 $a += 40;
35 print( "<p>Variable a after adding 40 is $a</p>" );
36
37 // test if variable $a is 50 or less
38 if ( $a < 51 )
39 print( "<p>Variable a is still 50 or less</p>" );
40 elseif ( $a < 101 ) // $a >= 51 and <= 100
41 print( "<p>Variable a is now between 50 and 100,
42 inclusive</p>" );
43 else // $a > 100
44 print( "<p>Variable a is now greater than 100</p>" );
45
46 // print an uninitialized variable
47 print( "<p>Using a variable before initializing:
48 $nothing</p>" ); // nothing evaluates to ""
49
```

Fig. 19.4 | Using arithmetic operators. (Part 2 of 4.)


```
50 // add constant VALUE to an uninitialized variable
51 $test = $num + VALUE; // num evaluates to 0
52 print( "<p>An uninitialized variable plus constant
53 VALUE yields $test</p>" );
54
55 // add a string to an integer
56 $str = "3 dollars";
57 $a += $str;
58 print( "<p>Adding a string to variable a yields $a</p>" );
59 ?><!-- end PHP script -->
60 </body>
61 </html>
```

Fig. 19.4 | Using arithmetic operators. (Part 3 of 4.)

The value of variable a is 5
Variable a after adding constant VALUE is 10
Multiplying variable a by 2 yields 20
Variable a is less than 50
Variable a after adding 40 is 60
Variable a is now between 50 and 100, inclusive

Notice: Undefined variable: nothing in
C:\xampp\htdocs\ch19\fig19_04\operators.php on line **48**
Using a variable before initializing:

Notice: Undefined variable: num in
C:\xampp\htdocs\ch19\fig19_04\operators.php on line **51**
An uninitialized variable plus constant VALUE yields 5
Adding a string to variable a yields 63

Fig. 19.4 | Using arithmetic operators. (Part 4 of 4.)

Error-Prevention Tip 19.2

Initialize variables before they're used to avoid subtle errors. For example, multiplying a number by an uninitialized variable results in 0.

PHP keywords

abstract	and	array	as	break
case	catch	class	clone	const
continue	declare	default	do	else
elseif	enddeclare	endfor	endforeach	endif
endswitch	endwhile	extends	final	for
foreach	function	global	goto	if
implements	interface	instanceof	namespace	new
or	private	protected	public	static
switch	throw	try	use	var
while	xor			

Fig. 19.5 | PHP keywords.

Operator	Type	Associativity
new	constructor	none
clone	copy an object	
[]	subscript	left to right
++	increment	none
--	decrement	
~	bitwise not	right to left
-	unary negative	
@	error control	
(type)	cast	
instanceof		none
!	not	right to left
*	multiplication	left to right
/	division	
%	modulus	

→ prefix ++
 postfix m++

Fig. 19.6 | PHP operator precedence and associativity.
 (Part I of 5.)

Operator	Type	Associativity
+	addition	left to right
-	subtraction	
.	concatenation	
<<	bitwise shift left	left to right
>>	bitwise shift right	
<	less than	none
>	greater than	
<=	less than or equal	
>=	greater than or equal	
==	equal	none
!=	not equal	
==	identical	
!==	not identical	
&	bitwise AND	left to right
^	bitwise XOR	left to right

Fig. 19.6 | PHP operator precedence and associativity.
(Part 2 of 5.)

Operator	Type	Associativity
	bitwise OR	left to right
&&	logical AND	left to right
	logical OR	left to right
? :	ternary conditional	left to right

Fig. 19.6 | PHP operator precedence and associativity.
(Part 3 of 5.)

(condition) ? true : false ;

Operator	Type	Associativity
=	assignment	right to left
+=	addition assignment	
-=	subtraction assignment	
*=	multiplication assignment	
/=	division assignment	
%=	modulus assignment	
&=	bitwise AND assignment	
=	bitwise OR assignment	
^=	bitwise exclusive OR assignment	
.=	concatenation assignment	
<<=	bitwise shift left assignment	
>>=	bitwise shift right assignment	
=>	assign value to a named key	
and	logical AND	left to right
xor	exclusive OR	left to right
or	logical OR	left to right

Fig. 19.6 | PHP operator precedence and associativity.
(Part 4 of 5.)

Operator	Type	Associativity
,	list	left to right

Fig. 19.6 | PHP operator precedence and associativity.
(Part 5 of 5.)

19.5 Initializing and Manipulating Arrays

- ▶ PHP provides the capability to store data in arrays. Arrays are divided into elements that behave as individual variables. Array names, like other variables, begin with the \$ symbol.
- ▶ Individual array elements are accessed by following the array's variable name with an index enclosed in square brackets **[]**.
- ▶ *If a value is assigned to an array element of an array that does not exist, then the array is created.* Likewise, assigning a value to an element where the index is omitted appends a new element to the end of the array.
- ▶ Function count returns the total number of elements in the array.
- ▶ Function array creates an array that contains the arguments passed to it. The first item in the argument list is stored as the first array element (index 0), the second item is stored as the second array element and so on.

19.5 Initializing and Manipulating Arrays (Cont.)

- ▶ Arrays with nonnumeric indices are called associative arrays.
- ▶ You can create an associative array using the operator `=>`, where the value to the left of the operator is the array index and the value to the right is the element's value.
- ▶ PHP provides functions for iterating through the elements of an array.
- ▶ Each array has a built-in internal pointer, which points to the array element currently being referenced.
- ▶ Function `reset` sets the internal pointer to the first array element. Function `key` returns the index of the element currently referenced by the internal pointer, and function `next` moves the internal pointer to the next element.

19.5 Initializing and Manipulating Arrays (Cont.)

- ▶ The `foreach` statement, designed for iterating through arrays, starts with the array to iterate through, followed by the keyword `as`, followed by two variables—the first is assigned the index of the element and the second is assigned the value of that index's element. (If only one variable is listed after `as`, it is assigned the value of the array element.)


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.7: arrays.php -->
4 <!-- Array manipulation. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Array manipulation</title>
9 <style type = "text/css">
10 p { margin: 0; }
11 .head { margin-top: 10px; font-weight: bold; }
12  </style>
13 </head>
14 <body>
15 <?php
16 // create array first
17 print( <p class = 'head'>Creating the first array</p> );
18 $first[ 0 ] = "zero";
19 $first[ 1 ] = "one";
20 $first[ 2 ] = "two";
21 $first[] = "three";
22
```

$\$arr[0] = 127;$
 $\$arr[1] = 31$

Fig. 19.7 | Array manipulation. (Part 1 of 4.)

length of array

```
23 // print each element's index and value
24 for ( $i = 0; $i < count( $first ); ++$i )
25 print( "Element $i is $first[$i]</p>" );
26
27 print( "<p class = 'head'>Creating the second array</p>" );
28
29 // call function array to create array second
30 $second = array( "zero", "one", "two", "three" );
31
32 for ( $i = 0; $i < count( $second ); ++$i )
33 print( "Element $i is $second[$i]</p>" );
34
35 print( "<p class = 'head'>Creating the third array</p>" );
36
37 // assign values to entries using nonnumeric indices
38 $third[ "Amy" ] = 21;
39 $third[ "Bob" ] = 18;
40 $third[ "Carol" ] = 23;
41
42 // iterate through the array elements and print each
43 // element's name and value
44 for ( reset( $third ); $element = key( $third ); next( $third ) )
45 print( "<p>$element is $third[$element]</p>" );
46
47 print( "<p class = 'head'>Creating the fourth array</p>" );
```

reset index of array to the first

\$third

→ Amy	21
→ Bob	18
→ Carol	23

Fig. 19.7 | Array manipulation. (Part 2 of 4.)


```
48
49 // call function array to create array fourth using
50 // string indices
51 $fourth = array(indices => values)
52 "January" => "first", "February" => "second",
53 "March" => "third", "April" => "fourth",
54 "May" => "fifth", "June" => "sixth",
55 "July" => "seventh", "August" => "eighth",
56 "September" => "ninth", "October" => "tenth",
57 "November" => "eleventh", "December"  => "twelfth" );
58
59 // print each element's name and value
60 foreach ( $fourth as $element => $value )
61 print( "<p>$element is the $value month</p>" );
62 ?><!-- end PHP script -->
63 </body>
64 </html>
```

Fig. 19.7 | Array manipulation. (Part 3 of 4.)

*foreach (^{name} ~~\$key~~ ^{as} ~~array~~)
\$key => \$value*

A screenshot of a web browser window titled "Array manipulation". The URL in the address bar is "localhost/ch19/fig19_07/arrays.php". The page content displays four examples of array creation and iteration:

- Creating the first array**
Element 0 is zero
Element 1 is one
Element 2 is two
Element 3 is three
- Creating the second array**
Element 0 is zero
Element 1 is one
Element 2 is two
Element 3 is three
- Creating the third array**
Amy is 21
Bob is 18
Carol is 23
- Creating the fourth array**
January is the first month
February is the second month
March is the third month
April is the fourth month
May is the fifth month
June is the sixth month
July is the seventh month
August is the eighth month
September is the ninth month
October is the tenth month
November is the eleventh month
December is the twelfth month

Fig. 19.7 | Array manipulation. (Part 4 of 4.)

19.6 String Comparisons

- ▶ Many string-processing tasks can be accomplished using the equality and relational operators (==, !=, <, <=, > and >=).
- ▶ Function `strcmp` compares two strings. The function returns -1 if the first string alphabetically precedes the second string, 0 if the strings are equal, and 1 if the first string alphabetically follows the second.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.8: compare.php -->
4 <!-- Using the string-comparison operators. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>String Comparison</title>
9 <style type = "text/css">
10 p { margin: 0; }
11 </style>
12 </head>
13 <body>
14 <?php
15 // create array fruits
16 $fruits = array( "apple", "orange", "banana" );
17
18 // iterate through each array element
19 for ( $i = 0; $i < count( $fruits ); ++$i )
20 {
21 // call function strcmp to compare the array element
22 // to string "banana"
23 if ( strcmp( $fruits[ $i ], "banana" ) < 0 ) →
24 print( "<p>" . $fruits[ $i ] . " is less than banana " );
```


A purple curly brace on the left side of the code block groups lines 14 through 24. Handwritten annotations include: a circle around line 15 with an arrow pointing to it; the number '1' above line 18 with an arrow pointing to it; the number '2' above line 23 with an arrow pointing to it; and a large purple arrow pointing from line 23 to the opening parenthesis of the print() function call at line 24.

Fig. 19.8 | Using the string-comparison operators. (Part 1 of 3.)


```
25 elseif ( strcmp( $fruits[ $i ], "banana" ) > 0 )
26 print( "<p>" . $fruits[ $i ] . " is greater than banana " );
27 else
28 print( "<p>" . $fruits[ $i ] . " is equal to banana " );
29
30 // use relational operators to compare each element
31 // to string "apple"
32 if ( $fruits[ $i ] < "apple" )
33 print( "and less than apple!</p>" );
34 elseif ( $fruits[ $i ] > "apple" )
35 print( "and greater than apple!</p>" );
36 elseif ( $fruits[ $i ] == "apple" )
37 print( "and equal to apple!</p>" );
38  } // end for
39 ?><!-- end PHP script -->
40 </body>
41 </html>
```

Fig. 19.8 | Using the string-comparison operators. (Part 2 of 3.)

apple
orange
banana

Fig. 19.8 | Using the string-comparison operators. (Part 3 of 3.)

19.7 String Processing with Regular Expressions

- ▶ Text manipulation is usually done with regular expressions—a series of characters that serve as *pattern-matching* templates (or search criteria) in strings, text files and databases.
- ▶ Function `preg_match` uses regular expressions to search a string for a specified pattern using Perl-compatible regular expressions (PCRE).
- ▶ If a pattern is found, `preg_match` returns the length of the matched string—which evaluates to true in a boolean context.
- ▶ *Anything enclosed in single quotes in a print statement is not interpolated, unless the single quotes are nested in a double-quoted string literal.*
- ▶ Function `preg_match` takes two arguments—a regular-expression pattern to search for and the string to search.
- ▶ Function `preg_match` performs *case-insensitive pattern matches*.

Email @ → \$email
subject


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.9: expression.php -->
4 <!-- Regular expressions. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Regular expressions</title>
9 <style type = "text/css">
10 p { margin: 0; }
11  </style>
12 </head>
13 <body>
14 <?php
15 $search = "Now is the time";
16 print( "<p>Test string is: '$search'</p>" );
17
18 // call preg_match to search for pattern 'Now' in variable search
19 if ( preg_match( "/Now/", $search ) )
20 print( "<p>'Now' was found.</p>" );
21
22 // search for pattern 'Now' in the beginning of the string
23 if ( preg_match( "/^Now/", $search ) )
24 print( "<p>'Now' found at beginning of the line.</p>" );
25
```

preg_match(^{pattern} @ ^{string})
/ /
/~/

true $\rightarrow \$search = "Now\ 123"$
false $\rightarrow \$search = "appleNow"$

Fig. 19.9 | Regular expressions. (Part I of 3.)


```
26 // search for pattern 'Now' at the end of the string
27 if ( !preg_match( "/Now$/", $search ) )
28 print( "<p>'Now' was not found at the end of the line.</p>" );
29
30 // search for any word ending in 'ow'
31 if ( preg_match( "/\b([a-zA-Z]*ow)\b/i", $search, $match ) )
32 print( "<p>Word found ending in 'ow': " .
33 $match[ 1 ] . "</p>" );
34
35 // search for any words beginning with 't'
36 print( "<p>Words beginning with 't' found: " );
37
38 while ( preg_match( "/\b(t[:alpha:]+)\b/", $search, $match ) )
39 {
40 print( $match[ 1 ] . " " );
41
42 // remove the first occurrence of a word beginning
43 // with 't' to find other instances in the string
44 $search = preg_replace( "/" . $match[ 1 ] . "/", "", $search );
45 } // end while
46
47 print( "</p>" );
48 ?><!-- end PHP script -->
49 </body>
50 </html>
```

Fig. 19.9 | Regular expressions. (Part 2 of 3.)

A screenshot of a web browser window titled "Regular expressions". The address bar shows "localhost/ch19/fig19_09/expression.php". The main content area displays the following text:

Test string is: 'Now is the time'
'Now' was found.
'Now' found at beginning of the line.
'Now' was not found at the end of the line.
Word found ending in 'ow': Now
Words beginning with 't' found: the time

Fig. 19.9 | Regular expressions. (Part 3 of 3.)

19.7.2 Representing Patterns

- ▶ Regular expressions can include metacharacters such as ^, \$ and . that specify patterns.
- ▶ For example, the caret (^) metacharacter matches the beginning of a string, while the dollar sign (\$) matches the end of a string.
- ▶ The period (.) metacharacter matches any single character.
- ▶ Bracket expressions are lists of characters enclosed in square brackets [] that match any single character from the list.
- ▶ Ranges can be specified by supplying the beginning and the end of the range separated by a dash (-).

19.7.2 Representing Patterns

- ▶ The \b before and after the parentheses indicates the beginning and end of a word, respectively—in other words, we’re attempting to match whole words.
- ▶ Quantifiers are used in regular expressions to denote how often a particular character or set of characters can appear in a match.

Quantifier	Matches
{n}	Exactly n times
{m, n}	Between m and n times, inclusive
{n, }	n or more times
+	One or more times (same as {1, })
*	Zero or more times (same as {0, })
?	Zero or one time (same as {0, 1})

Fig. 19.10 | Some regular expression quantifiers.

19.7.3 Finding Matches

- ▶ The optional third argument to function preg_match is an array that stores matches to each parenthetical statement of the regular expression.
- ▶ The first element stores the string matched for the entire pattern, and the remaining elements are indexed from left to right.
- ▶ To find multiple instances of a given pattern, we must make multiple calls to preg_match, and remove matched instances before calling the function again by using a function such as preg_replace.

19.7.4 Character Classes

- ▶ Character classes are enclosed by the delimiters [: and :].
- ▶ When this expression is placed in another set of brackets, it is a regular expression matching all of the characters in the class.
- ▶ A bracketed expression containing two or more adjacent character classes in the class delimiters represents those character sets combined.

Character class	Description
alnum	Alphanumeric characters (i.e., letters [a-zA-Z] or digits [0-9])
alpha ✓	Word characters (i.e., letters [a-zA-Z])
digit ✓	Digits
space	White space
lower ✓	Lowercase letters
upper ✓	Uppercase letters

Fig. 19.11 | Some regular expression character classes.

19.7.5 Finding Multiple Instances of a Pattern

- ▶ Function `preg_replace` takes three arguments—
 - the pattern to match,
 - a string to replace the matched string and
 - the string to search. The modified string is returned.

19.8 Form Processing and Business Logic

- ▶ Superglobal arrays are associative arrays predefined by PHP that hold variables acquired from user input, the environment or the web server and are accessible in any variable scope.
- ▶ The arrays `$_GET` and `$_POST` retrieve information sent to the server by HTTP get and post requests, respectively.

Variable name	Description
<u><code>\$_SERVER</code></u> →	Data about the currently running server.
<u><code>\$_ENV</code></u> →	Data about the client's environment.
<u><code>\$_GET</code></u>	Data sent to the server by a <code>get</code> request.
<u><code>\$_POST</code></u>	Data sent to the server by a <code>post</code> request.
<u><code>\$_COOKIE</code></u>	Data contained in cookies on the client's computer.
<code>\$GLOBALS</code>	Array containing all global variables.
<u><code>\$_SESSION</code></u>	

Fig. 19.12 | Some useful superglobal arrays.

echo `$_SERVER["` "]

echo `$_SERVER['REMOTE_ADDR']`

19.8.2 Using PHP to Process HTML5 Forms

- ▶ Using method = "post" appends form data to the browser request that contains the protocol and the requested resource's URL. Scripts located on the web server's machine can access the form data sent as part of the request.

19.4 Form Processing and Business Logic (Cont.)

- ▶ We escape the normal meaning of a character in a string by preceding it with the backslash character (\).
- ▶ Function `die` *terminates* script execution. The function's optional argument is a string, which is printed as the script exits.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.13: form.html -->
4 <!-- HTML form for gathering user input. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Sample Form</title>
9 <style type = "text/css">
10 label { width: 5em; float: left; }
11 </style>
12  </head>
13  <body>
14 <h1>Registration Form</h1>
15 <p>Please fill in all fields and click Register.</p>
16
17 <!-- post form data to form.php -->
18 <form method = "post" action = "form.php">
19 <h2>User Information</h2>
20
21 <!-- create four text boxes for user input -->
22 <div><label>First name:</label>
23 <input type = "text" name = "fname"></div>
24 <div><label>Last name:</label>
```

$\$_POST["fname"]$

Fig. 19.13 | HTML5 form for gathering user input. (Part 1 of 4.)


```
25 <input type = "text" name = "lname"></div>
26  <div><label>Email:</label>
27 <input type = "text" name = "email"></div>
28  <div><label>Phone:</label>
29 <input type = "text" name = "phone"
30 placeholder = "(555) 555-5555"></div>
31  </div>
32
33  <h2>Publications</h2>
34  <p>Which book would you like information about?</p>
35
36  <!-- create drop-down list containing book names -->
37  <select name = "book">
38 <option>Internet and WWW How to Program</option>
39 <option>C++ How to Program</option>
40 <option>Java How to Program</option>
41 <option>Visual Basic How to Program</option>
42  </select>
43
44  <h2>Operating System</h2>
45  <p>Which operating system do you use?</p>
46
47  <!-- create five radio buttons -->
48  <p><input type = "radio" name = "os" value = "Windows"
49 checked>Windows
```

Fig. 19.13 | HTML5 form for gathering user input. (Part 2 of 4.)


```
50 <input type = "radio" name = "os" value = "Mac OS X">Mac OS X
51 <input type = "radio" name = "os" value = "Linux">Linux
52 <input type = "radio" name = "os" value = "Other">Other</p>
53
54 <!-- create a submit button -->
55 <p><input type = "submit" name = "submit" value = "Register"></p>
56  </form>
57  </body>
58 </html>
```

Fig. 19.13 | HTML5 form for gathering user input. (Part 3 of 4.)

The form is filled out
with an incorrect
phone number

Sample Form localhost/ch19/fig19_13-14/form.html

Registration Form

Please fill in all fields and click Register.

User Information

First name: Paul
Last name: Deitel
Email: deitel@deitel.com
Phone: 1234567890

Publications

Which book would you like information about?

Internet and WWW How to Program ▾

Operating System

Which operating system do you use?

Windows Mac OS X Linux Other

Register

postmethod
form.php

Fig. 19.13 | HTML5 form for gathering user input. (Part 4 of 4.)

Good Programming Practice 19.1

Use meaningful HTML5 object names for `input` fields.
This makes PHP scripts that retrieve `form` data easier to understand.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.14: form.php -->
4 <!-- Process information sent from form.html. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Form Validation</title>
9 <style type = "text/css">
10 p { margin: 0px; }
11 .error  { color: red }
12 p.head { font-weight: bold; margin-top: 10px; }
13  </style>
14 </head>
15 <body>
16 <?php
17 // determine whether phone number is valid and print
18 // an error message if not
19 if (!preg_match( "/^([0-9]{3})[0-9]{3}-[0-9]{4}$/" ,
20 $_POST["phone"]))
21 {
```

Fig. 19.14 | Process information sent from form.html. (Part I of 3.)

*data coming from
textbox
whose name is "phone"*


```
22 print( "<p class = 'error'>Invalid phone number</p>
23 <p>A valid phone number must be in the form
24 (555) 555-5555</p><p>Click the Back button,
25 enter a valid phone number and resubmit.</p>
26 <p>Thank You.</p></body></html>" );
27 die(); // terminate script execution
28 }
29 ?><!-- end PHP script -->
30 <p>Hi <?php print( $_POST["fname"] ); ?>. Thank you for
31 completing the survey. You have been added to the
32 <?php print( $_POST["book"] ); ?>mailing list.</p>
33 <p class = "head">The following information has been saved
34 in our database:</p>
35 <p>Name: <?php print( $_POST["fname"] );
36 print( $_POST["lname"] ); ?></p>
37 <p>Email: <?php print( "$email" ); ?></p>
38 <p>Phone: <?php print( "$phone" ); ?></p>
39 <p>OS: <?php print( $_POST["os"] ); ?></p>
40 <p class = "head">This is only a sample form.
41 You have not been added to a mailing list.</p>
42 </body>
43 </html>
```

Fig. 19.14 | Process information sent from `form.html`. (Part 2 of 3.)

a) Submitting the form in Fig. 19.13 redirects the user to **form.php**, which gives appropriate instructions if the phone number is in an incorrect format

b) The results of **form.php** after the user submits the form in Fig. 19.13 with a phone number in a valid format

Fig. 19.14 | Process information sent from **form.html**. (Part 3 of 3.)

Software Engineering Observation 19.1

Use business logic to ensure that invalid information is not stored in databases. Validate important or sensitive form data on the server, since JavaScript may be disabled by the client. Some data, such as passwords, must always be validated on the server side.

19.9 Reading from a Database

- ▶ Function `mysql_connect` connects to the MySQL database. It takes three arguments—
 - the server's hostname
 - a username
 - a passwordand returns a database handle—a representation of PHP's connection to the database, or `false` if the connection fails.
- ▶ Function `mysql_select_db` selects and opens the database to be queried.
- ▶ The function returns `true` on success or `false` on failure.

19.9 Reading from a Database (Cont.)

- ▶ To query the database, we call function `mysql_query`, specifying the query string and the database to query.
- ▶ This returns a resource containing the result of the query, or false if the query fails.
- ▶ It can also execute SQL statements such as `INSERT` or `DELETE` that do not return results.
- ▶ The `mysql_error` function returns any error strings from the database.
- ▶ `mysql_close` closes the connection to the database specified in its argument.
- ▶ The `mysql_fetch_row` function returns an array containing the values for each column in the current row of the query result (`$result`).


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.15: data.html -->
4 <!-- Form to query a MySQL database. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Sample Database Query</title>
9 </head>
10  <body>
11 <h1>Querying a MySQL database.</h1>
12 <form method = "post" action = "database.php">
13 <p>Select a field to display:
14 <!-- add a select box containing options -->
15 <!-- for SELECT query -->
16 <select name = "select">
17 <option selected>*</option>
18 <option>ID</option>
19 <option>Title</option>
20 <option>Category</option>
21 <option>ISBN</option>
22 </select></p>
```

Fig. 19.15 | Form to query a MySQL database. (Part I of 2.)

```
23 <p><input type = "submit" value = "Send Query"></p>
24 </form>
25  </body>
26</html>
```

The screenshot shows a web browser window titled "Sample Database Query". The address bar displays "localhost/ch19/fig19_15-16/data.html". The main content area contains the following text:

Querying a MySQL database.

Select a field to display:

A dropdown menu is open, listing the following options:

- *
- *
- ID
- Title
- Category
- ISBN

A cursor arrow points to the first option, "*". To the right of the dropdown menu, a callout bubble provides the following text:

Selecting this option results in all columns being displayed

Fig. 19.15 | Form to query a MySQL database. (Part 2 of 2.)


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.16: database.php -->
4 <!-- Querying a database and displaying the results. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Search Results</title>
9 <style type = "text/css">
10 body { font-family: sans-serif;
11 background-color: lightyellow; }
12 table { background-color: lightblue;
13 border-collapse: collapse;
14 border: 1px solid gray; }
15 td { padding: 5px; }
16 tr:nth-child(odd) {
17 background-color: white; }
18  </style>
19 </head>
20 <body>
21 <?php
22 $select = $_POST["select"]; // creates variable $select
23
```

Fig. 19.16 | Querying a database and displaying the results. (Part I of 4.)


```
24 // build SELECT query
25 $query = "SELECT " . $select . " FROM books";
26
27 // Connect to MySQL
28 if ( !( $database = mysql_connect( "localhost",
29 "iw3http", "password" ) ) )
30 die( "Could not connect to database </body></html>" );
31
32 // open Products database
33 if ( !mysql_select_db( "products", $database ) )
34 die( "Could not open products database </body></html>" );
35
36 // query Products database
37 if ( !( $result = mysql_query( $query, $database ) ) )
38 {
39 print( "<p>Could not execute query!</p>" );
40 die( mysql_error() . "</body></html>" );
41 } // end if
42
43 mysql_close( $database );
44 ?><!-- end PHP script -->
```

Fig. 19.16 | Querying a database and displaying the results. (Part 2 of 4.)


```
45 <table>
46 <caption>Results of "SELECT <?php print( \"$select\" ) ?>
47 FROM books"</caption>
48 <?php
49 // fetch each record in result set
50 while ( $row = mysql_fetch_row( $result ) )
51 {
52 // build table to display results
53 print( "<tr>" );
54
55 foreach ( $row as $key => $value )
56 print( "<td>$value</td>" );
57
58 print( "</tr>" );
59 } // end while
60 ?><!-- end PHP script -->
61 </table>
62 <p>Your search yielded
63 <?php print( mysql_num_rows( $result ) ) ?> results.</p>
64 <p>Please email comments to <a href = "mailto:deitel@deitel.com">
65 Deitel and Associates, Inc.</a></p>
66 </body>
67 </html>
```

Fig. 19.16 | Querying a database and displaying the results. (Part 3 of 4.)

Search Results

localhost/ch19/fig19_15-16/database.php

Results of "SELECT * FROM books"

1	Visual Basic 2010 How to Program	Programming	0132152134
2	Visual C# 2010 How to Program	Programming	0132151421
3	Java How to Program	Programming	0132575663
4	C++ How to Program	Programming	0132662361
5	C How to Program	Programming	0136123562
6	Internet & World Wide Web How to Program	Programming	0132151006
7	Operating Systems	Operating Systems	0131828274

Your search yielded 7 results.

Please email comments to [Deitel and Associates, Inc.](#)

Fig. 19.16 | Querying a database and displaying the results. (Part 4 of 4.)

19.10 Using Cookies

- ▶ A cookie is a piece of information that's stored by a server in a text file on a client's computer to maintain information about the client during and between browsing sessions.
- ▶ *A server can access only the cookies that it has placed on the client.*
- ▶ Function setcookie takes the name of the cookie to be set as the first argument, followed by the value to be stored in the cookie.
- ▶ The optional third argument indicates the expiration date of the cookie.
- ▶ *If no expiration date is specified, the cookie lasts only until the end of the current session*—that is, when the user closes the browser. This type of cookie is known as a session cookie, while one with an expiration date is a persistent cookie.

19.10 Using Cookies (Cont.)

- ▶ If only the name argument is passed to function `setcookie`, the cookie is deleted from the client's computer.
- ▶ Cookies defined in function `setcookie` are sent to the client at the same time as the information in the HTTP header; therefore, `setcookie` needs to be called *before* any other output
- ▶ PHP creates the superglobal array `$_COOKIE`, which contains all the cookie values indexed by their names, similar to the values stored in array `$_POST` when an HTML5 form is posted


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.17: cookies.html -->
4 <!-- Gathering data to be written as a cookie. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Writing a cookie to the client computer</title>
9 <style type = "text/css">
10 label { width: 7em; float: left; }
11  </style>
12 </head>
13 <body>
14 <h2>Click Write Cookie to save your cookie data.</h2>
15 <form method = "post" action = "cookies.php">
16 <div><label>Name:</label>
17 <input type = "text" name = "name"><div>
18 <div><label>Height:</label>
19 <input type = "text" name = "height"></div>
20 <div><label>Favorite Color:</label>
21 <input type = "text" name = "Color"></div>
22 <p><input type = "submit" value = "Write Cookie">
23 </form>
24 </body>
25 </html>
```

Fig. 19.17 | Gathering data to be written as a cookie. (Part 1 of 2.)

Fig. 19.17 | Gathering data to be written as a cookie. (Part 2 of 2.)

Software Engineering Observation 19.2

Some clients do not accept cookies. When a client declines a cookie, the browser application normally informs the user that the site may not function correctly without cookies enabled.

Software Engineering Observation 19.3

Cookies should not be used to store e-mail addresses, passwords or private data on a client's computer.


```
1 <!-- Fig. 19.18: cookies.php -->
2 <!-- Writing a cookie to the client. -->
3 <?php
4 define( "FIVE_DAYS", 60 * 60 * 24 * 5 ); // define constant
5
6 // write each form field's value to a cookie and set the
7 // cookie's expiration date
8 setcookie( "name", $_POST["name"], time() + FIVE_DAYS );
9 setcookie( "height", $_POST["height"], time() + FIVE_DAYS );
10 setcookie( "color", $_POST["color"], time() + FIVE_DAYS );
11 ?><!-- end PHP script -->
12
13 <!DOCTYPE html>
14
15 <html>
16 <head>
17 <meta charset = "utf-8">
18 <title>Cookie Saved</title>
19 <style type = "text/css">
20 p { margin: 0px; }
21 </style>
22 </head>
```

Fig. 19.18 | Writing a cookie to the client. (Part 1 of 3.)


```
23 <body>
24 <p>The cookie has been set with the following data:</p>
25
26 <!-- print each form field's value -->
27 <p>Name: <?php print( $Name ) ?></p>
28 <p>Height: <?php print( $Height ) ?></p>
29 <p>Favorite Color:
30 <span style = "color: <?php print( "$Color" ) ?> ">
31 <?php print( "$Color" ) ?></span></p>
32 <p>Click <a href = "readCookies.php">here</a>
33 to read the saved cookie.</p>
34 </body>
35 </html>
```

Fig. 19.18 | Writing a cookie to the client. (Part 2 of 3.)

Fig. 19.18 | Writing a cookie to the client. (Part 3 of 3.)

19.11 Dynamic Content

- ▶ The `isset` function determines whether the `$_POST` array contains keys representing the various form fields.
- ▶ The notation `$$variable` specifies a variable variable, which allows the code to reference variables dynamically.
- ▶ You can use this expression to obtain the value of the variable whose name is equal to the value of `$variable`.
- ▶ The function `mysql_real_escape_string` inserts a backslash (\) before any special characters in the passed string.


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.19: readCookies.php -->
4 <!-- Displaying the cookie's contents. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Read Cookies</title>
9 <style type = "text/css">
10 p { margin: 0px; }
11 </style>
12 </head>
13 <body>
14 <p>The following data is saved in a cookie on your computer.</p>
15 <?php
16 // iterate through array $_COOKIE and print
17 // name and value of each cookie
18 foreach ($_COOKIE as $key => $value )
19 print( "<p>$key: $value</p>" );
20 ?><!-- end PHP script -->
21 </body>
22 </html>
```

Fig. 19.19 | Displaying the cookie's contents. (Part 1 of 2.)

Fig. 19.19 | Displaying the cookie's contents. (Part 2 of 2.)


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.20: dynamicForm.php -->
4 <!-- Dynamic form. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Registration Form</title>
9 <style type = "text/css">
10 p { margin: 0px; }
11 .error { color: red }
12 p.head { font-weight: bold; margin-top: 10px; }
13 label { width: 5em; float: left; }
14 </style>
15 </head>
16 <body>
17 <?php
18 // variables used in script
19 $fname = isset($_POST[ "fname" ]) ? $_POST[ "fname" ] : "";
20 $lname = isset($_POST[ "lname" ]) ? $_POST[ "lname" ] : "";
21 $email = isset($_POST[ "email" ]) ? $_POST[ "email" ] : "";
22 $phone = isset($_POST[ "phone" ]) ? $_POST[ "phone" ] : "";
23 $book = isset($_POST[ "book" ]) ? $_POST[ "book" ] : "";
24 $os = isset($_POST[ "os" ]) ? $_POST[ "os" ] : "";
```

Fig. 19.20 | Dynamic form. (Part 1 of 10.)


```
25 $iserror = false;
26 $formerrors =
27 array( "fnameerror" => false, "lnameerror" => false,
28 "emailerror" => false, "phoneerror" => false );
29
30 // array of book titles
31 $booklist = array( "Internet and WWW How to Program",
32 "C++ How to Program", "Java How to Program",
33 "Visual Basic How to Program" );
34
35 // array of possible operating systems
36 $systemlist = array( "Windows", "Mac OS X", "Linux", "Other" );
37
38 // array of name values for the text input fields
39 $inputlist = array( "fname" => "First Name",
40 "lname" => "Last Name", "email" => "Email",
41 "phone" => "Phone" );
```

Fig. 19.20 | Dynamic form. (Part 2 of 10.)


```
43 // ensure that all fields have been filled in correctly
44 if ( isset( $_POST["submit"] ) )
45 {
46 if ( $fname == "" )
47 {
48 $formerrors[ "fnameerror" ] = true;
49 $iserror = true;
50 } // end if
51
52 if ( $lname == "" )
53 {
54 $formerrors[ "lnameerror" ] = true;
55 $iserror = true;
56 } // end if
57
58 if ( $email == "" )
59 {
60 $formerrors[ "emailerror" ] = true;
61 $iserror = true;
62 } // end if
63
```

Fig. 19.20 | Dynamic form. (Part 3 of 10.)


```
64 if ( !preg_match( "/^(\d{3}) (\d{3}-\d{4})$/" ,
65 $phone ) )
66 {
67 $formerrors[ "phoneerror" ] = true;
68 $iserror = true;
69 } // end if
70
71 if ( !$iserror )
72 {
73 // build INSERT query
74 $query = "INSERT INTO contacts "
75 "( LastName, FirstName, Email, Phone, Book, OS ) "
76 "VALUES ( '$lname', '$fname', '$email', "
77 "'". mysql_real_escape_string( $phone ) .
78 "', '$book', '$os' )";
79
80 // Connect to MySQL
81 if ( !( $database = mysql_connect( "localhost",
82 "iw3htp", "password" ) ) )
83 die( "<p>Could not connect to database</p>" );
84
85 // open MailingList database
86 if ( !mysql_select_db( "MailingList", $database ) )
87 die( "<p>Could not open MailingList database</p>" );
88
```

Fig. 19.20 | Dynamic form. (Part 4 of 10.)


```
89 // execute query in MailingList database
90 if ( !( $result = mysql_query( $query, $database ) ) )
91 {
92 print( "<p>Could not execute query!</p>" );
93 die( mysql_error() );
94 } // end if
95
96 mysql_close( $database );
97
98 print( "<p>Hi $fname. Thank you for completing the survey.
99 You have been added to the $book mailing list.</p>
100 <p class = 'head'>The following information has been
101 saved in our database:</p>
102 <p>Name: $fname $lname</p>
103 <p>Email: $email</p>
104 <p>Phone: $phone</p>
105 <p>OS: $os</p>
106 <p><a href = 'formDatabase.php'>Click here to view
107 entire database.</a></p>
108 <p class = 'head'>This is only a sample form.
109 You have not been added to a mailing list.</p>
110 </body></html>" );
111 die(); // finish the page
112 } // end if
113 } // end if
```

Fig. 19.20 | Dynamic form. (Part 5 of 10.)


```
114  
115 print( "<h1>Sample Registration Form</h1>  
116 <p>Please fill in all fields and click Register.</p>" );  
117  
118 if ( $iserror )  
119 {  
120 print( "<p class = 'error'>Fields with * need to be filled  
121 in properly.</p>" );  
122 } // end if  
123  
124 print( "<!-- post form data to dynamicForm.php -->  
125 <form method = 'post' action = 'dynamicForm.php'>  
126 <h2>User Information</h2>  
127  
128 <!-- create four text boxes for user input -->" );  
129 foreach ( $inputlist as $inputname => $inputalt )  
130 {  
131 print( "<div><label>$inputalt:</label><input type = 'text'  
132 name = '$inputname' value = '" . $$inputname . "'>" );  
133  
134 if ( $formerrors[ ( $inputname )."error" ] == true )  
135 print( "<span class = 'error'>*</span>" );  
136  
137 print( "</div>" );  
138 } // end foreach
```

Fig. 19.20 | Dynamic form. (Part 6 of 10.)


```
I39  
I40 if ( $formerrors[ "phoneerror" ] )  
I41 print( "<p class = 'error'>Must be in the form  
I42 (555)555-5555" );  
I43  
I44 print( "<h2>Publications</h2>  
I45 <p>Which book would you like information about?</p>  
I46  
I47 <!-- create drop-down list containing book names -->  
I48 <select name = 'book'>" );  
I49  
I50 foreach ( $booklist as $currbook )  
I51 {  
I52 print( "<option" .  
I53 ($currbook == $book ? " selected>" : ">") .  
I54 $currbook . "</option>" );  
I55 } // end foreach  
I56  
I57 print( "</select>  
I58 <h2>Operating System</h2>  
I59 <p>Which operating system do you use?</p>  
I60  
I61 <!-- create five radio buttons -->" );  
I62  
I63 $counter = 0;
```

Fig. 19.20 | Dynamic form. (Part 7 of 10.)


```
164  
165 foreach ( $systemlist as $currsystem )  
166 {  
167 print( "<input type = 'radio' name = 'os'  
168 value = '$currsystem' " );  
169  
170 if ( ( !$os && $counter == 0 ) || ( $currsystem == $os ) )  
171 print( "checked" );  
172  
173 print( ">$currsystem" );  
174 ++$counter;  
175 } // end foreach  
176  
177 print( "<!-- create a submit button -->  
178 <p class = 'head'><input type = 'submit' name = 'submit'  
179 value = 'Register'></p></form></body></html>" );  
180 ?><!-- end PHP script -->
```

Fig. 19.20 | Dynamic form. (Part 8 of 10.)

- a) Registration form after it was submitted with a missing field and an incorrectly formatted phone number

Registration Form × + ← → C localhost/ch19/fig19_20-21/dynamicForm.php ★ ⚙

Sample Registration Form

Please fill in all fields and click Register.
Fields with * need to be filled in properly.

User Information

First Name: Last Name: Email: *
Phone: *
Must be in the form (555)555-5555

Publications

Which book would you like information about?

Operating System

Which operating system do you use?
 Windows Mac OS X Linux Other

Fig. 19.20 | Dynamic form. (Part 9 of 10.)

- b) Confirmation page displayed after the user properly fills in the form and the information is stored in the database

A screenshot of a web browser window titled "Registration Form". The address bar shows "localhost/ch19/fig19_20-21/dynamicForm.php". The main content area displays a confirmation message: "Hi Sue. Thank you for completing the survey. You have been added to the Internet and WWW How to Program mailing list." Below this, it says "The following information has been saved in our database:" followed by the submitted data: Name: Sue Black, Email: sue@bug2bug.com, Phone: (123) 456-7890, OS: Windows. A link "Click here to view entire database." is shown with a cursor pointing at it. At the bottom, a note states "This is only a sample form. You have not been added to a mailing list." The status bar at the bottom of the browser shows "localhost/.../formDatabase....".

Fig. 19.20 | Dynamic form. (Part 10 of 10.)


```
1 <!DOCTYPE html>
2
3 <!-- Fig. 19.21: formDatabase.php -->
4 <!-- Displaying the MailingList database. -->
5 <html>
6 <head>
7 <meta charset = "utf-8">
8 <title>Search Results</title>
9 <style type = "text/css">
10 table { background-color: lightblue;
11 border: 1px solid gray;
12 border-collapse: collapse; }
13 th, td { padding: 5px; border: 1px solid gray; }
14 tr:nth-child(even) { background-color: white; }
15 tr:first-child { background-color: lightgreen; }
16 </style>
17 </head>
18 <body>
19 <?php
20 // build SELECT query
21 $query = "SELECT * FROM contacts";
22
```

Fig. 19.21 | Displaying the MailingList database. (Part 1 of 4.)


```
23 // Connect to MySQL
24 if ( !( $database = mysql_connect( "localhost",
25 "iw3http", "password" ) ) )
26 die( "<p>Could not connect to database</p></body></html>" );
27
28 // open MailingList database
29 if ( !mysql_select_db( "MailingList", $database ) )
30 die( "<p>Could not open MailingList database</p>
31 </body></html>" );
32
33 // query MailingList database
34 if ( !( $result = mysql_query( $query, $database ) ) )
35 {
36 print( "<p>Could not execute query!</p>" );
37 die( mysql_error() . "</body></html>" );
38 } // end if
39 ?><!-- end PHP script -->
40
41 <h1>Mailing List Contacts</h1>
42 <table>
43 <caption>Contacts stored in the database</caption>
44 <tr>
45 <th>ID</th>
46 <th>Last Name</th>
47 <th>First Name</th>
```

Fig. 19.21 | Displaying the MailingList database. (Part 2 of 4.)


```
48 <th>E-mail Address</th>
49 <th>Phone Number</th>
50 <th>Book</th>
51 <th>Operating System</th>
52 </tr>
53 <?php
54 // fetch each record in result set
55 for ( $counter = 0; $row = mysql_fetch_row( $result );
56 ++$counter )
57 {
58 // build table to display results
59 print( "<tr>" );
60
61 foreach ( $row as $key => $value )
62 print( "<td>$value</td>" );
63
64 print( "</tr>" );
65 } // end for
66
67 mysql_close( $database );
68 ?><!-- end PHP script -->
69 </table>
70 </body>
71 </html>
```

Fig. 19.21 | Displaying the MailingList database. (Part 3 of 4.)

A screenshot of a web browser window titled "Search Results". The address bar shows the URL "localhost/ch19/fig19_20-21/formDatabase.php". The main content area has a title "Mailing List Contacts" and a subtitle "Contacts stored in the database". Below this is a table with the following data:

ID	Last Name	First Name	E-mail Address	Phone Number	Book	Operating System
1	Black	Sue	sue@bug2bug.com	(123) 456-7890	Internet and WWW How to Program	Windows

Fig. 19.21 | Displaying the MailingList database. (Part 4 of 4.)