

PHP: Web Programming

CS 377: Database Systems

World Wide Web (WWW)

Web browser is a program that receives web content and displays them

Web server serves content, whether it is webpages, images, movies, etc.

http://www.vebbsite.com/admin/photos/world-wide-web.jpg

Website

- Nothing more than a collection of computer files (webpages)
- Files are written in a special language called HTML (Hyper Text Markup Language)
 - Tags are used to specify how an items are displayed
 - Content can be static or dynamically generated

Example: Hello World HTML

```
<html>
  <head>
 <title>
 CS377 Hello page
 C | localhost:8000/hello-world.html
 </title>
 Hello world!
  </head>
  <body>
 <UL>
 <H2>
 Hello world!
 </H2>
 </UL>
  </body>
```

</html>

Gmail

☆ 🖾 🚺 🙆 🗏

Dynamic Content

- Static webpages are considered passive content as they don't perform any operations
 - Example: My personal webpage
- Webserver can execute programs that produce an HTML file (webpages)
 - Active content are web pages that are created dynamically
 - Common example is online ordering or shopping

Three-Tier Web Architecture

Client Program (Web browser)

Application Server

Data Management System

Presentation

LAMP

- Typical web service solution stack
- Original phrase was Linux, Apache, MySQL, and Perl (Perl —> PHP)
- Components are largely interchangeable

https://en.wikipedia.org/wiki/LAMP_(software_bundle)

PHP: PHP Hypertext Processor

- Open source, server-side scripting language for producing dynamic web pages
- Allows access to a database and executions of calculations and logic
- PHP web server interprets
 PHP code and dynamically
 constructs web page

http://contentdeliverance.com/cms-school/wp-content/uploads/2011/05/client-server-diagram-mysql.png

PHP: Strengths

- Ease of learning and use
- Open source and stable
- Speed relatively fast
- Powerful library support & interface to many different database systems
- Availability of support

PHP: Disadvantages

- Security many exploits of weaknesses of PHP
- Not suitable for large scales not very modular
- Ugly and unpredictable type system (type casting and other conversion mechanism)
- Culture of messiness
- Poor debugging facilities

Working with PHP for CS377: Setup

- PHP is currently only installed on <u>cs377spring16.mathcs.emory.edu</u>
- Created a username (your netID) on the machine with the password: <your netID> + # + <studentID>
- Remote login to the server: ssh -X <username>@cs377spring16.mathcs.emory.edu
- Work should be done inside your public_html directory:
 cd ~/public_html
- You can access your PHP scripts via a brower: <a href="http://cs377spring16.mathcs.emory.edu/~<netID>/filename

PHP Program Structure

- PHP code can be embedded in HTML code
- PHP program consists of
 - Main program
 - Statements enclosed by the PHP tags
 - Function definitions

PHP Interpreter

- Echo everything that is not enclosed inside a PHP tag
- Text that is enclosed inside a PHP tag are considered to be PHP
 - Syntax:<! php... one or more PHP statements ...?>
- Example file without any PHP tags:
 This is just a text file without a PHP tag. It just repeats exactly what I've typed.

Example: Hello World in PHP (helloworld.php)

http://cs377spring16.mathcs.emory.edu/helloworld.php

Running PHP Programs

- Stand-alone (good for debugging)
 - UNIX-prompt>> php <script-name>
- Web browser
 - PHP script inside ~/public_html on cs377spring16 server
 - Point your favorite web browser to: http://cs377spring16.mathcs.emory.edu/~<userid>/
 <script-name>

Example: PHP with HTML (luckyNum.php)

```
<html>
<head>
<title> PHP Test </title>
</head>
<body>
<UL>
Welcome stranger, here is your lucky number:
<?php print rand(1, 1000); ?>
</UL>
</body>
</html>
```

http://cs377spring16.mathcs.emory.edu/luckyNum.php

PHP Variables

- Syntax: \$variableName
- Variables start with letter or underscore
- Variable name is case-sensitive
- Implicitly defined automatically defined when you use the variable for the first time in a program

Example: PHP Variables (var.php)

```
<?php
$a = 1;
$A = 2;
print("a = " . $a . "\n");  # . is string concatenation
print("A = " . $A . "\n");  # Var name is case sensitive!
print("b = " . $b . "\n");  # Warning, not fatal!
?>
```

PHP Variable Types

- Support 8 primitive types
 - 4 scalar types: boolean, integer, float, string
 - · 2 compound types: array, object (C's struct)
 - 2 special types: resource (special variable holding a reference to an external resource), NULL
- Dynamic typing type of variable is determined by the type of value that was stored in the most recent assignment statement

Example: Dynamic Typing (dynatype.php)

```
<?php
 a = 12:
 print ("a = " . a = " . a = " . gettype(a) . "\n");
 a = 12.0;
 print ("a = " . a = " . qettype(a) . "\n");
 a = 12;
 print ("a = " . a = " . qettype(a) . "\n");
 a = true;
 print ("a = " . a = " . qettype(a) . "\n");
?>
```

PHP Operators

- Operators are similar to Java
 - Arithmetic operators: +, -, *, / , %, **
 - Logical operators: and, or, xor, !
 - Comparison: ==, !=, <, <=, >, <=
- Example:

```
<?php
$b = 3 * 3 % 5;
$b = $a++ + 23;
$a = ++$b - 23;
?>
```

PHP Statements

```
 If statement & elsif

  if (expr1)
  .. statements ...
  elseif (expr2)
  .. statements 2...
  [else
  { .. more statements ...
```

```
While statement while (expr){.. statements ...
```

For statement
for (expr1; expr2; expr3)
{
... statements ...
}

break and continue work similarly

PHP Functions

- Similar to functions in other programming languages
- Can appear anywhere in the main program
- Need not be defined before it is used

```
Syntax:
function <funcName> ($<param1>, $<param2>, ...)
{
... one or more statements ...
}
```

Example: PHP Function (func1.php)

```
<?php
  a = square(4);
  print("Square of 4 = " \cdot a \cdot "\n");
  # Function definition
  function square($x)
 r = x * x ;
 return($r);
```

prints out the 2 of 4 = 16

PHP Variable Scope

2 scopes in PHP

- Global (program) scope variable created in the main program has global scope and can be accessible from everywhere in the main program
 - Access variable inside a function by declaring it a global variable with the keyword global
- Function scope variable created in the function has a function scope and will be different than a variable with the same name in global scope

Example: PHP Variable Scope (varscope.php)

```
<?php
a = 1;
 # Global a
print("Main: a = " . $a . "\n");
f($a);
print("Main: a = " . $a . "\n");
function f()
  global $a; # ******* a will now access a global variable
  print("f before: a = " . $a . "\n"); # Global scope a
  a = 4444
  print("f before: a = " . $a . "\n"); # Global scope a
print("Main: a = " . $a . "\n");
?>
```

Beware PHP Weirdness

- Things in PHP that unlike Java/C
 - String different ways to quote a string
 - Variables can appear inside a string
 - Variables are evaluated differently depending on how the string is quoted
 - Array use of associative arrays (key, value pairs)

Strings

- Single-quote strings always treated verbatim and no evaluation takes place
 - Example:

$$x = 1;$$

print 'This is a single-quoted string. This is \$x\n';

Output:

This is a single-quote string. This is \$x\n

Strings (2)

- Double-quote strings perform evaluation of variables to construct final strings
 - Use escape character "\" before \$ to prevent evaluation
 - Example:

```
x = 1;
print "This is a double-quoted string. This is x\n;
print "This is an escaped double-quoted string. This is x\n;
```

Output:

This is a double-quote string. This is 1
This is an escaped double-quote string. This is \$x

Strings (3)

- "Here" documents— inline multi-line text that is evaluated
 - Example:

```
$x = 12345;
print <<<MARKER
```

Here document text.. type away... This is \$x Another line. Just keep going - the string will not stop until there is a line with MARKER at the START of the line\n MARKER;

Output:

Here document text.. type away... This is 12345
Another line. Just keep going - the string will not stop
until there is a line with MARKER at the START of the line

Example: Strings (String1.php)

```
<?php
 $x = "Hello World!";
 print 'Single-quoted string. This is $x';
 print"\n";
 print "Double-quoted string. This is $x";
 print"\n";
 print <<<MARKER
  Here document text.. type away... This is $x
  Another line. Just keep going - until a line with MARKER is found
MARKER;
 print"\n";
 print <<<MARKER2
  Here document text.. type away... This is \$x
  Another line. Just keep going - until a line with MARKER is found
MARKER2;
 print "\n";
?>
```

Arrays

Array is an ordered map — associates keys with values

```
· General:
  $varName = array (
 key1 => value1,
 key2 => value2,

 Integer indices

  $varName = array (
 value1,
 value2,

 "Traditional" way

  $arrName[index] = value;
```

Array Functions

- Count the number of elements in an array: count(\$<array variable>)
- Accessing elements in array foreach (\$<array variable> as \$KEY_VAR => \$VALUE_VAR) {
 \$KEY_VAR = key of the current array element \$VALUE_VAR = value of current array element }

Example: Associate Arrays

- array01.php different syntax for defining an array
- array02.php counting the number of elements in an array
- array03.php —accessing the array using the special foreach structure
- array04.php an example of a true associate array where the keys are not integers

PHP Program Steps

- Connect to the database
- Execute a query to get a result set

- Use a loop statement to obtain result tuples from result set
- Free resources
- Disconnect

Looks very similar to JDBC program...

Step 1: Connecting to Database

Access to MySQL database can be done with

- ext/mysql (MySQL extension which is not recommended and deprecated now)
- ext/mysqli (MySQL improved extension)
- PDO (PHP Data objects pure object oriented programming)

Step 1: Connecting to Database (2)

Connect to MySQL database server using mysqli_connect() function

```
 Syntax: mysqli_connect (host, user, passwd [, dname [, port [, socket]]])
```

Example:

```
$conn = mysqli_connect("cs377spring16.mathcs.emory.edu",
"cs377", "abc123");
// check connection
if (mysqli_connect_errno())
{
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit();
}
```

Step 1: Connecting to Database (3)

Specify the database in the connection:

```
$conn =
mysqli_connect("cs377spring16.mathcs.emory.edu
","cs377","abc123", "companyDB");
```

Use mysqli_select_db() function:
 if (! mysqli_select_db (\$conn, "companyDB"))
 {
 printf("Error: %s\n", mysqli_error(\$conn));
 exit(1);
 }
 // Exit(1);

Step 2: Submitting a SQL Query

```
• Execute a query using mysqli_query()
if ( ($result = mysqli_query( $conn, "SQL-
command" ) ) == 0 )
{
 printf("Error: %s\n", mysqli_error($conn));
 exit(1);
}
```

Returns 0 if there was an error, otherwise the result

Example: Submitting a SQL Query

```
 SQL query:

  SELECT fname, name, salary FROM employee;

 PHP code:

  $conn = mysqli_connect("cs377spring16.mathcs.emory.edu","cs377",
  "abc123", "companyDB");
  if (mysqli_connect_errno())
 printf("Connect failed: %s\n", mysqli_connect_error());
 exit(1);
  $query = 'select fname, Iname, salary from employee';
  if (! ($result = mysqli_query($conn, $query)))
 printf("Error: %s\n", mysqli_error($conn));
 exit(1);
```

Step 3: Obtain SQL Results

Many different functions to retrieve result tuples

- mysqli_fetch_all(\$result): fetches all result rows and returns the result set as an associative array
- mysqli_fetch_array(\$result): returns the current (fetched) row as an array
- mysqli_fetch_assoc(\$result): returns the current (fetched) row as an associative array or NULL if there is no more rows

Step 3: Obtain SQL Results (2)

- Focus on mysqli_fetch_assoc(\$result)
- Returns associative array that contains (key, value) pairs with the attribute name and value
- Example:

\$key	\$value
SSN	111-11-111
Fname	John
Lname	Smith
	• • •

Example: Print SQL Results

```
Print attribute names and attribute values from $result array
while ( $row = mysqli_fetch_assoc( $result ) )
 foreach ($row as $key => $value)
 print (\frac{1}{n} = ". \frac{1}{n});
 print("========");
```

Example program: employee0.php

Step 4: Free Resources & Disconnect

- De-allocate and free resources using mysqli_free_result()
 - Syntax: mysqli_free_result(<result variable>);
- Disconnect our connection with MySQL server using mysqli_close()
 - Syntax: mysqli_close(<connection variable>);

Example: Stand-Alone PHP program

- Print all the employees in the company database in a "tabular" format
- Print the attribute names only once
- Print the tuples

To RUN: PHP emp-table.php

PHP via Web Browser

- Extremely easy to execute a program with a web browser
- Add some HTML header and trailer tags to the PHP script
- Put the MySQL PHP script in the special directory (will depend on what web server architecture you use)
- Load the PHP script in the web browser

Example: PHP Program via HTML

- HTML is ideally suited for formatting outputs
- Same example as before where you want to display all the employees in the company database in a "tabular" format utilize HTML table format
 - <TABLE> tag to denote start of table
 - <TR> denotes a new row
 - <TD> denotes one data item in the row
- Example: emp-html-table.php

PHP: Obtain User Input via FORM

HTML FORM tag allows a webpage to obtain input field(s) from the user

- <input> element
 - <input type = "text"> defines a one-line input field for text input
 - <input type = "radio"> defines a radio button (limit to 1 choice)
 - <input type = "submit"> defines button to submit a form to form-handler

PHP: Obtain User Input via FORM (2)

- <input> element
 - Each input field must have a name attribute
 <input type="text" name="varname">
 - Optional: specify the size of the input filed
 <input type="text" name="varname", size=40>

PHP: Obtain User Input via FORM (3)

- <form action="filename.php" method="{get | post}">
 - action defines the address or URL where to submit the form
 - method specifies the HTTP method to be used when submitting the forms
 - GET (default) is generally used for short amounts of data and without sensitive information (data is encoded after a ? symbol)
 - POST offers better security because submitted data is not visible in the page address

Example: HTML FORM (form1.html)


```
<html>
<head>
  <title> HTML Form 1</title>
</head>
<body>
  <HR>
  <HR>
  <B> Form: </B>
  <HR><P>
  <FORM ACTION="http://cs377spring16.mathcs.emory.edu/echo.php"</p>
METHOD="POST">
 Enter input: <input type="text" name="inp" size=40>
 <input type="submit" value="Press to send">
  </FORM>
</body>
</html>
```

http://cs377spring16.mathcs.emory.edu/form1.html

PHP: Receiving Data using POST

PHP: Receiving Data using POST (2)

PHP: Receiving Data using POST (3)

- PHP interpreter receives input fields in a form tag in a web page
 - Associative array named \$_POST[]
 - Initializes the element \$_POST['input-var-name'] with the value entered in the corresponding input field in the form tag

Example: PHP Script for form1 (echo.php)

```
<html>
<head>
<title> Form1 test </title>
</head>
<body>
<HR>
<B>
<?php
# PHP program: echo the data send in the "inp" field by the form
 $data = $_POST['inp'];
 print("Post Data is $data \n");
?>
</B>
<HR>
</body>
</html>
```

Example: PHP Client for companyDB

- Web form to submit a query:
 http://cs377spring16.mathcs.emory.edu/companyDB-queryform.html
- PHP script to handle the query: <u>http://cs377spring16.mathcs.emory.edu/companydb-query.php</u>

PHP: Recap

- How to serve dynamic content on the web
- PHP basics
- PHP with MySQL program steps
- HTML web forms w/ PHP
- For more information about PHP: http://us2.php.net/manual/en/index.php

REPORT