

Form Processing in PHP

Dr. Charles Severance

www.wa4e.com

<http://www.wa4e.com/code/forms>

<http://www.wa4e.com/code/forms.zip>

PHP Global Variables

- Part of the goal of PHP is to make interacting with HTTP and HTML as easy as possible.
- PHP processes the incoming HTTP request based on the protocol specifications and drops the data into various **super global variables** (usually arrays).

```
<h1>Contents of the $_GET array</h1>
<p>Using print_r:</p>
<pre>
<?php
 print_r($_GET);
?>
</pre>
<p>Using var_dump:</p>
<pre>
<?php
 var_dump($_GET);
?>
</pre>
```


<http://www.wa4e.com/code/arrays/get-01.php>

Time

Forms – User Input / Action

```
<p>Guessing game...</p>
<form>
  <p><label for="guess">Input Guess</label>
  <input type="text" name="guess" id="guess"/></p>
  <input type="submit"/>
</form>
```


form1.php

Forms Submit Data

```
<p>Guessing game...</p>
<form>
  <p><label for="guess">Input Guess</label>
  <input type="text" name="guess" id="guess"/></p>
  <input type="submit"/>
</form>
```

The image displays three sequential screenshots of a web browser window, illustrating the process of submitting a form.

- Screenshot 1:** The browser address bar shows `www.wa4e.com/code/forms/form1.php`. The page content includes the text "Guessing game..." and a form with a label "Input Guess" and a text input field. A "Submit" button is located below the input field.
- Screenshot 2:** The browser address bar still shows `www.wa4e.com/code/forms/form1.php`. The page content now shows the text "Input Guess" followed by the value "12" entered into the text input field. The "Submit" button remains visible.
- Screenshot 3:** The browser address bar shows the URL with a query parameter: `www.wa4e.com/code/forms/form1.php?guess=12`. The page content now displays the text "Input Guess" followed by the value "12" entered into the text input field. The "Submit" button is still present.

```
<p>Guessing game...</p>
<form>
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess"/></p>
 <input type="submit"/>
</form>
<pre>
$_GET:
<?php
 print_r($_GET);
?>
</pre>
```


form2.php

Using GET and POST with Forms

Time


```
<p>Guessing game...</p>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" size="40" id="guess"/></p>
 <input type="submit"/>
</form>
<pre>
$_POST:
<?php
 print_r($_POST);
?>
$_GET:
<?php
 print_r($_GET);
?>
</pre>
```

form3.php

Forms GET vs. POST

Two ways the browser can send parameters to the web server

- **GET** - Parameters are placed on the URL which is retrieved.
- **POST** - The URL is retrieved and parameters are appended to the request in the the HTTP connection.

Passing Parameters to The Server


```
<input type="text" name="guess" id="yourid" />
```

Time

Rules of the POST/GET Choice

- POST is used when data is being created or modified.
- GET is used when you are reading or searching things.
- Web search spiders will follow GET URLs but generally not POST URLs.
- GET URLs should be “idempotent” - the same URL should give the “same thing” each time you access it.
- GET has an upper limit of the number of bytes of parameters and values (think about 2K).

HTML Input Types

Other Input Types

- Text
- Password
- Radio Button
- Check Box
- Select / Drop-Down
- Textarea

<http://www.wa4e.com/code/forms/more.php>

The screenshot shows a web page titled "Many field types..." with the URL "www.wa4e.com/code/forms/more.php". The page contains the following fields:

- Account: Text input field
- Password: Text input field
- Nick Name: Text input field
- Preferred Time:
 - AM (radio button)
 - PM (radio button, selected)
- Classes taken:
 - SI502 - Networked Tech (checkbox, checked)
 - SI539 - App Engine (checkbox)
 - SI543 - Java (checkbox)
- Which soda: Select dropdown menu with option "-- Please Select --"
- Which snack: Select dropdown menu with option "Peanuts"
- Tell us about yourself:
I love building web sites in PHP and MySQL.
- Which are awesome?
 - Python
 - CSS
 - HTML
 - PHP
- Buttons: Submit, Escape

\$_POST:
Array
(
)

```
<p>Many field types...</p>
<form method="post" action="more.php">
  <p><label for="inp01">Account:</label>
  <input type="text" name="account" id="inp01" size="40" ></p>
  <p><label for="inp02">Password:</label>
  <input type="password" name="pw" id="inp02" size="40" ></p>
  <p><label for="inp03">Nick Name:</label>
  <input type="text" name="nick" id="inp03" size="40" ></p>
```

more.php

Account: Beth

Password: *****

Nick Name: BK

```
$_POST:
Array
(
 [account] => Beth
 [pw] => 12345
 [nick] => BK
 [when] => pm
 ...
)
```

more.php

```
<p>Preferred Time:<br/>
<input type="radio" name="when" value="am">AM<br>
<input type="radio" name="when" value="pm" checked>PM</p>
```

Nick Name:

Preferred Time:

AM
 PM

Classes taken:

SI502 - Networked Tech

```
$_POST:
Array(
 ...
 [nick] => BK
 [when] => pm
 [class] => si502
 ...
)
```

```
<p>Classes taken:<br/>
<input type="checkbox" name="class1" value="si502" checked>
 SI502 - Networked Tech<br>
<input type="checkbox" name="class2" value="si539">
 SI539 - App Engine<br>
<input type="checkbox" name="class3">
 SI543 - Java<br> </p>
```

```
$_POST:
Array(
...
[when] => pm
[class1] => si502
[soda] => 0
...
)
```

The screenshot shows a web page with a radio button labeled "PM" selected. Below it is a question "Classes taken:" followed by three checkbox options: "SI502 - Networked Tech" (checked), "SI539 - App Engine" (unchecked), and "SI543 - Java" (unchecked). At the bottom, there is a dropdown menu labeled "Which soda:" with the placeholder text "... Please Select ...".

```
$_POST:
Array(
...
[when] => pm
[class1] => on
[soda] => 0
...
)
```

```
<p><label for="inp06">Which soda:<br/>
<select name="soda" id="inp06">
  <option value="0">-- Please Select --</option>
  <option value="1">Coke</option>
  <option value="2">Pepsi</option>
  <option value="3">Mountain Dew</option>
  <option value="4">Orange Juice</option>
  <option value="5">Lemonade</option>
</select>
</p>
```

more.php

SI543 - Java

Which soda:

Which snack:

Tell us about yourself:

```
$_POST:
Array(
  ...
  [class] => si502
  [soda] => 0
  [snack] => peanuts
  ...
)
```

The values can be any string, but numbers are used quite often.

```
<p><label for="inp07">Which snack:  
  <select name="snack" id="inp07">  
 <option value="">-- Please Select --</option>  
 <option value="chips">Chips</option>  
 <option value="peanuts" selected>Peanuts</option>  
 <option value="cookie">Cookie</option>  
  </select>  
</p>
```

more.php

The screenshot shows a web page with a form. At the top left is a checkbox labeled "SI543 - Java". Below it is a question "Which soda:" followed by a dropdown menu with the placeholder "Please Select --". Below that is a question "Which snack:" followed by another dropdown menu with the value "Peanuts". At the bottom is a question "Tell us about yourself:" followed by a text area containing the text "I love building web sites in PHP and MySQL."

```
$_POST:  
Array(  
  ...  
  [class] => si502  
  [soda] => 0  
  [snack] => peanuts  
  ...  
)
```

more.php

```
<p><label for="inp08">Tell us about yourself:<br/>
<textarea rows="10" cols="40" id="inp08" name="about">
 I love building web sites in PHP and MySQL.
</textarea>
</p>
```

Which snack:

Tell us about yourself:

```
I love building web sites in PHP and MySQL.
```

```
$_POST:
Array(
 ...
 [about] => I love
 building web sites in
 PHP and MySQL.
 [dopost] => Submit
 ...
)
```

```
<p><label for="inp09">Which are awesome?<br/>
<select multiple="multiple" name="code[]" id="inp09">
  <option value="python">Python</option>
  <option value="css">CSS</option>
  <option value="html">HTML</option>
  <option value="php">PHP</option>
</select>
```

A screenshot of a web page with a white background. At the top, there is a small input field with a placeholder. Below it, the text "Which are awesome?" is displayed in a dark brown font. Underneath the text is a multiple-select dropdown menu with four options: "Python", "CSS", "HTML", and "PHP". The "HTML" option is currently selected, indicated by a grey background. At the bottom of the form are two buttons: "Submit" on the left and "Escape" on the right.

```
more.php
=====
$_POST:
Array(
  ...
  [code] => Array
 (
 [0] => css
 [1] => html
 )
  [dopost] => Submit
  ...
)
```

```
<p>
<input type="submit" name="dopost" value="Submit"/>
<input type="button"
  onclick="location.href='http://www.wa4e.com/'; return false;" 
  value="Escape">
</p>
```

A screenshot of a web page. On the left, there is a text input field with a placeholder. Below it is a question: "Which are awesome?". To the right is a dropdown menu with four options: "Python", "CSS", "HTML" (which is highlighted), and "PHP". At the bottom are two buttons: "Submit" and "Escape".

```
$_POST:
Array(
  ...
 [dopost] => Submit
  ...
)
```

On submit input types, the text is both in the UI and in `$_POST` so we tend to look for the key, not the value.

HTML 5 Input Types

HTML5 Input Types

- HTML5 defines new input types
- Not all browsers support all input types
- They fall back to type="text"
- http://www.w3schools.com/html/html5_form_input_types.asp

Select your favorite color:

```
<input type="color" name="favcolor" value="#0000ff"><br/>
```

Birthday:

```
<input type="date" name="bday" value="2013-09-02"><br/>
```

E-mail:

```
<input type="email" name="email"><br/>
```

Quantity (between 1 and 5):

```
<input type="number" name="quantity"  
 min="1" max="5"><br/>
```

Add your homepage:

```
<input type="url" name="homepage"><br>
```

Transportation:

```
<input type="flying" name="saucer"><br>
```

Validation happens when you press submit.

<http://www.wa4e.com/code/forms/html5.php>

Select your favorite color:

Birthday:

E-mail:

Quantity (between 1 and 5):

Add your homepage:

Transportation:

\$_POST:

```
Array  
(  
 [favcolor] => #0000ff  
 [bday] => 2013-09-02  
 [email] => csev@umich.edu  
 [quantity] => 3  
 [homepage] => http://www.dr-chuck.com/  
 [saucer] => yes  
 [dopost] => Submit  
)
```


Processing Form Data and HTML Injection

Persisting Form Data

- When we submit forms and there is an error, we just expect that the data will remain in the form when the page is redisplayed.
- The application needs to make sure to put the previous values back into the form.

Input Guess

Submit

```
$_POST:  
Array  
(  
 [guess] => 20  
)  
$_GET:  
Array
```


Input Guess

Submit

```
$_POST:  
Array  
(  
 [guess] => 20  
)
```


```
<?php
 $oldguess = isset($_POST['guess']) ? $_POST['guess'] : '';
?>
<p>Guessing game...</p>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess"
 size="40" value="<?= $oldguess ?>"/></p>
 <input type="submit"/>
</form>
```

“Persisting”
Form Data
Across
Requests

form4.php

```
<?= $oldguess ?>
<?php echo($oldguess); ?>
```

Review: Ternary Operation

Hygiene Alert!

What happens when we use an HTML character in a form field value?

www.wa4e.com/code/forms/form4.php

Guessing game...

Input Guess DIE DIE

Submit

`$_POST:`
`Array`
`(`
`)`

www.wa4e.com/code/forms/form4.php

Guessing game...

Input Guess DIE DIE

Submit

`$_POST:`
`Array`
`(`
`[guess] => "DIE DIE`
`)`

```
<form method="post">
  <p><label for="guess">Input Guess</label>
  <input type="text" name="guess" id="guess"
 size="40" value=""><b>DIE DIE</b>" /></p>
  <input type="submit"/>
</form>
```

form4.php

To The Rescue: `htmlentities()`

```
<form method="post">
  <p><label for="guess">Input Guess</label>
  <input type="text" name="guess" id="guess"
 size="40" value="<?= htmlentities($oldguess) ?>" /></p>
  <input type="submit"/>
</form>
```

form5.php

```
<form method="post">
  <p><label for="guess">Input Guess</label>
  <input type="text" name="guess" id="guess"
 size="40" value="<?= htmlentities($oldguess) ?>" /></p>
  <input type="submit"/>
</form>
```

The screenshot shows a web browser window with the URL www.wa4e.com/code/forms/form5.php. The page title is "Guessing game...". On the left, there is an input field labeled "Input Guess" containing the value ">DIE DIE". Below the input field is a "Submit" button. To the right of the input field, the submitted value is displayed in a large blue box:

```
<input type="text" name="guess" id="guess"
value=""&gt;&lt;b&gt;DIE DIE&lt;/b&gt;" /></p>
```

Below this, the `$_POST` variable is shown as an array:

```
$_POST:
Array
(
 [guess] => ">DIE DIE
)
```


Guessing Game

Time

Browser

DOM

Parse Response

JavaScript

Web Server

Apache
Parse Request

PHP

`$_POST``form3.php`

static files

php code

Database Server

MySQL

RRC/HTTP

SQL

Incoming Data Validation

Making sure all user data is present and the correct format before proceeding

- Non-empty `strlen($var) > 0`
- A number `is_numeric($var)`
- An email address `strpos($var, '@') > 0`
- Or `filter_var($var, FILTER_VALIDATE_EMAIL) !== false`
-

<http://www.wa4e.com/code/forms/guess.php?guess=7>

```
<html>
<head>
<title>Guessing Game for Charles Severance</title>
</head>
<body>
<h1>Welcome to my guessing game</h1>
<p>
<?php
 if ( ! isset($_GET['guess']) ) {
 echo("Missing guess parameter");
 } else if ( strlen($_GET['guess']) < 1 ) {
 echo("Your guess is too short");
 } else if ( ! is_numeric($_GET['guess']) ) {
 echo("Your guess is not a number");
 } else if ( $_GET['guess'] < 42 ) {
 echo("Your guess is too low");
 } else if ( $_GET['guess'] > 42 ) {
 echo("Your guess is too high");
 } else {
 echo("Congratulations – You are right");
 }
?>
</p>
</body>
</html>
```


<http://www.wa4e.com/code/forms/guess.php?guess=200>

Model View Controller (MVC)

Model-View-Controller

- A model that defines the elements of a web application and how they interact
- View – Produces output
- Model – Handles data
- Controller – Orchestration / Routing

<https://en.wikipedia.org/wiki/Model-view-controller>

Pattern: Processing POST Data

- Many patterns for handling POST data
- No “rules”, just “suggestions”

What about frameworks?

```
<?php
$guess = '';
$message = false;
if ( isset($_POST['guess']) ) {
 // Trick for integer / numeric parameters
 $guess = $_POST['guess'] + 0;
 if ( $guess == 42 ) {
 $message = "Great job!";
 } else if ( $guess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
?>
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false ) {
 echo("<p>$message</p>\n");
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess" size="40"
<?php echo 'value="' . htmlentities($guess) . '"';
?>
 /></p>
 <input type="submit"/>
</form>
</body>
```

Completely process incoming data (if any) - produce no output

Produce the page output
guess_mvc.php

No
HTML

No
Database

```
<?php
 $oldguess = '';
 $message = false;
 if ( isset($_POST['guess']) ) {
 // Trick for integer / numeric parameters
 $oldguess = $_POST['guess'] + 0;
 if ( $oldguess == 42 ) {
 $message = "Great job!";
 } else if ( $oldguess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
 }
?>
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false ) {
 echo( "<p>$message</p>\n" );
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess" size="40"
 value="<?= htmlentities($oldguess) ?>"/></p>
 <input type="submit"/>
</form>
</body>
```

Context

Controller

guess_mvc.php


```
<?php
$guess = '';
$message = false;
if ( isset($_POST['guess']) ) {
 // Trick for integer / numeric parameters
 $guess = $_POST['guess'] + 0;
 if ( $guess == 42 ) {
 $message = "Great job!";
 } else if ( $guess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
?>
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false ) {
 echo( "<p>$message</p>\n" );
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess" size="40"
 value=<?= htmlentities($oldguess) ?></p>
 <input type="submit"/> <input type="submit"/>
</form>
</body>
```

```
<?php
$oldguess = '';
$message = false;
if ( isset($_POST['guess']) ) {
 // Nifty trick
 $oldguess = $_POST['guess'] + 0;
 if ( $oldguess == 42 ) {
 $message = "Great job!";
 } else if ( $oldguess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
?>
<html> ...
```


guess_mvc.php


```
<?php
 $guess = '';
 $message = false;
 if ( isset($_POST['guess']) ) {
 // Trick for integer / numeric parameters
 $guess = $_POST['guess'] + 0;
 if ( $guess == 42 ) {
 $message = "Great job!";
 } else if ( $guess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
 }
?>
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false ) {
 echo("<p>$message</p>\n");
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess" size="40"
 value=<?= htmlentities($oldguess) ?></p>
 <input type="submit"/> <input type="submit"/>
</form>
</body>
```

```
...
?>
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false ) {
 echo("<p>$message</p>\n");
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess"
 size="40"
 value=<?= htmlentities($oldguess) ?>></p>
 <input type="submit"/>
</form>
</body>
```

```
<?php
$oldguess = '';
$message = false;
if ( isset($_POST['guess']) ) {
 // Nifty trick
 $oldguess = $_POST['guess'] + 0;
 if ( $oldguess == 42 ) {
 $message = "Great job!";
 } else if ( $oldguess < 42 ) {
 $message = "Too low";
 } else {
 $message = "Too high...";
 }
}
?>
<html> ...
```


guess_mvc.php

Note: This code is a little sloppy in terms of its data validation.

```
<html>
<head>
 <title>A Guessing game</title>
</head>
<body style="font-family: sans-serif;">
<p>Guessing game...</p>
<?php
 if ( $message !== false )  {
 echo( "<p>$message</p>\n" );
 }
?>
<form method="post">
 <p><label for="guess">Input Guess</label>
 <input type="text" name="guess" id="guess" size="40"
 value=<?= htmlentities($oldguess) ?>></p>
 <input type="submit"/>
 </form>
</body>
```


guess_mvc.php

Summary

- Forms, `$_GET` and `$_POST`
- Form fields
- New form fields in HTML5
- Sanitizing HTML
- Data Validation
- Model-View-Controller

Acknowledgements / Contributions

These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) as part of www.wa4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

Insert new Contributors and Translators here including names and dates

Continue new Contributors and Translators here