Contents

PHP Form Handling	4
PHP - A Simple HTML Form	4
Example	4
Example	4
GET vs. POST	5
When to use GET?	5
When to use POST?	6
PHP Form Validation	7
PHP Form Validation	7
Text Fields	7
Radio Buttons	7
The Form Element	8
Big Note on PHP Form Security	8
How To Avoid \$ SERVER["PHP SELF"] Exploits?	9
Validate Form Data With PHP	<u>9</u>
Example	10
PHP Forms - Required Fields	11
PHP - Required Fields	11
PHP - Display The Error Messages	12
Example	12
PHP Forms - Validate E-mail and URL	13
PHP - Validate Name	13
PHP - Validate E-mail	13
PHP - Validate URL	13
PHP - Validate Name, E-mail, and URL	14
Example	14
PHP Complete Form Example	15
PHP - Keep The Values in The Form	15
PHP Sessions	16
PHP Session Variables	
Starting a PHP Session	
Storing a Session Variable	16

Destroying a Session	17

PHP Form Handling

The PHP superglobals \$_GET and \$_POST are used to collect form-data.

PHP - A Simple HTML Form

The example below displays a simple HTML form with two input fields and a submit button:

Example

```
<html>
<body>

<form action="welcome.php" method="post">
Name: <input type="text" name="name"><br>
E-mail: <input type="text" name="email"><br>
<input type="submit">
</form>

</body>
</html>
```

When the user fills out the form above and clicks the submit button, the form data is sent for processing to a PHP file named "welcome.php". The form data is sent with the HTTP POST method.

To display the submitted data you could simply echo all the variables. The "welcome.php" looks like this:

```
<html>
<body>
Welcome <?php echo $_POST["name"]; ?><br>
Your email address is: <?php echo $_POST["email"]; ?>
</body>
</html>
```

The output could be something like this:

```
Welcome John
Your email address is john.doe@example.com
```

The same result could also be achieved using the HTTP GET method:

Example

```
<html>
<body>
<form action="welcome_get.php" method="get">
Name: <input type="text" name="name"><br>
E-mail: <input type="text" name="email"><br>
<input type="submit">
</form>
```

```
</body>
```

and "welcome_get.php" looks like this:

```
<html>
<body>
Welcome <?php echo $_GET["name"]; ?><br>
Your email address is: <?php echo $_GET["email"]; ?>
</body>
</html>
```

The code above is quite simple. However, the most important thing is missing. You need to validate form data to protect your script from malicious code.

Think SECURITY when processing PHP forms!

This page does not contain any form validation, it just shows how you can send and retrieve form data.

However, the next pages will show how to process PHP forms with security in mind! Proper validation of form data is important to protect your form from hackers and spammers!

GET vs. POST

Both GET and POST create an array (e.g. array(key => value, key2 => value2, key3 => value3, ...)). This array holds key/value pairs, where keys are the names of the form controls and values are the input data from the user.

Both GET and POST are treated as \$_GET and \$_POST. These are superglobals, which means that they are always accessible, regardless of scope - and you can access them from any function, class or file without having to do anything special.

- \$_GET is an array of variables passed to the current script via the URL parameters.
- \$ POST is an array of variables passed to the current script via the HTTP POST method.

When to use GET?

Information sent from a form with the GET method is **visible to everyone** (all variable names and values are displayed in the URL). GET also has limits on the amount of information to send. The limitation is about 2000 characters. However, because the variables are displayed in the URL, it is possible to bookmark the page. This can be useful in some cases.

GET may be used for sending non-sensitive data.

Note: GET should NEVER be used for sending passwords or other sensitive information!

When to use POST?

Information sent from a form with the POST method is **invisible to others** (all names/values are embedded within the body of the HTTP request) and has **no limits** on the amount of information to send.

Moreover POST supports advanced functionality such as support for multi-part binary input while uploading files to server.

However, because the variables are not displayed in the URL, it is not possible to bookmark the page.

PHP Form Validation

This and the next chapters show how to use PHP to validate form data.

PHP Form Validation

Think SECURITY when processing PHP forms!

These pages will show how to process PHP forms with security in mind. Proper validation of form data is important to protect your form from hackers and spammers!

The HTML form we will be working at in these chapters, contains various input fields: required and optional text fields, radio buttons, and a submit button:

The validation rules for the form above are as follows:

Field	Validation Rules
Name	Required. + Must only contain letters and whitespace
E-mail	Required. + Must contain a valid email address (with @ and .)
Website	Optional. If present, it must contain a valid URL
Comment	Optional. Multi-line input field (textarea)
Gender	Required. Must select one

First we will look at the plain HTML code for the form:

Text Fields

The name, email, and website fields are text input elements, and the comment field is a textarea. The HTML code looks like this:

```
Name: <input type="text" name="name">
E-mail: <input type="text" name="email">
Website: <input type="text" name="website">
Comment: <textarea name="comment" rows="5" cols="40"></textarea>
```

Radio Buttons

The gender fields are radio buttons and the HTML code looks like this:

```
Gender:
<input type="radio" name="gender" value="female">Female
<input type="radio" name="gender" value="male">Male
```

The Form Element

The HTML code of the form looks like this:

```
<form method="post" action="<?php echo htmlspecialchars($_SERVER["PHP_SELF"]);?>">
```

When the form is submitted, the form data is sent with method="post".

What is the \$_SERVER["PHP_SELF"] variable?

The \$_SERVER["PHP_SELF"] is a super global variable that returns the filename of the currently executing script.

So, the \$_SERVER["PHP_SELF"] sends the submitted form data to the page itself, instead of jumping to a different page. This way, the user will get error messages on the same page as the form.

What is the htmlspecialchars() function?

The htmlspecialchars() function converts special characters to HTML entities. This means that it will replace HTML characters like < and > with < and >. This prevents attackers from exploiting the code by injecting HTML or Javascript code (Cross-site Scripting attacks) in forms.

Big Note on PHP Form Security

The \$_SERVER["PHP_SELF"] variable can be used by hackers!

If PHP_SELF is used in your page then a user can enter a slash (/) and then some Cross Site Scripting (XSS) commands to execute.

Cross-site scripting (XSS) is a type of computer security vulnerability typically found in Web applications. XSS enables attackers to inject client-side script into Web pages viewed by other users.

Assume we have the following form in a page named "test_form.php":

```
<form method="post" action="<?php echo $ SERVER["PHP SELF"];?>">
```

Now, if a user enters the normal URL in the address bar like "http://www.example.com/test_form.php", the above code will be translated to:

```
<form method="post" action="test form.php">
```

So far, so good.

However, consider that a user enters the following URL in the address bar:

http://www.example.com/test_form.php/%22%3E%3Cscript%3Ealert('hacked')%3C/scrip
t%3E

In this case, the above code will be translated to:

```
<form method="post" action="test form.php"/><script>alert('hacked')</script>
```

This code adds a script tag and an alert command. And when the page loads, the JavaScript code will be executed (the user will see an alert box). This is just a simple and harmless example how the PHP_SELF variable can be exploited.

Be aware of that **any JavaScript code can be added inside the <script> tag!** A hacker can redirect the user to a file on another server, and that file can hold malicious code that can alter the global variables or submit the form to another address to save the user data, for example.

How To Avoid \$_SERVER["PHP_SELF"] Exploits?

\$_SERVER["PHP_SELF"] exploits can be avoided by using the htmlspecialchars() function.

The form code should look like this:

```
<form method="post" action="<?php echo htmlspecialchars($_SERVER["PHP_SELF"]);?>">
```

The htmlspecialchars() function converts special characters to HTML entities. Now if the user tries to exploit the PHP_SELF variable, it will result in the following output:

```
<form method="post" action="test_form.php/&quot;&gt;&lt;script&gt;alert('hacked')&lt;/script&gt;">
```

The exploit attempt fails, and no harm is done!

Validate Form Data With PHP

The first thing we will do is to pass all variables through PHP's htmlspecialchars() function.

When we use the htmlspecialchars() function; then if a user tries to submit the following in a text field:

<script>location.href('http://www.hacked.com')</script>

- this would not be executed, because it would be saved as HTML escaped code, like this:

<script>location.href('http://www.hacked.com')</script>

The code is now safe to be displayed on a page or inside an e-mail.

We will also do two more things when the user submits the form:

- 1. Strip unnecessary characters (extra space, tab, newline) from the user input data (with the PHP trim() function)
- 2. Remove backslashes (\) from the user input data (with the PHP stripslashes() function)

The next step is to create a function that will do all the checking for us (which is much more convenient than writing the same code over and over again).

We will name the function test_input().

Now, we can check each \$_POST variable with the test_input() function, and the script look like this:

Example

```
<?php
// define variables and set to empty values
$name = $email = $gender = $comment = $website = "";
if ($ SERVER["REQUEST METHOD"] == "POST")
{
  $name = test input($ POST["name"]);
  $email = test input($ POST["email"]);
  $website = test input($ POST["website"]);
  $comment = test input($ POST["comment"]);
  $gender = test input($ POST["gender"]);
}
function test input ($data)
  $data = trim($data);
  $data = stripslashes($data);
  $data = htmlspecialchars($data);
 return $data;
}
?>
```

Notice that at the start of the script, we check whether the form has been submitted using \$_SERVER["REQUEST_METHOD"]. If the REQUEST_METHOD is POST, then the form has been submitted - and it should be validated. If it has not been submitted, skip the validation and display a blank form.

However, in the example above, all input fields are optional. The script works fine even if the user do not enter any data.

The next step is to make input fields required and create error messages if needed.

PHP Forms - Required Fields

This chapter show how to make input fields required and create error messages if needed.

PHP - Required Fields

From the validation rules table on the previous page, we see that the "Name", "E-mail", and "Gender" fields are required. These fields cannot be empty and must be filled out in the HTML form.

Field	Validation Rules
Name	Required. + Must only contain letters and whitespace
E-mail	Required. + Must contain a valid email address (with @ and .)
Website	Optional. If present, it must contain a valid URL
Comment	Optional. Multi-line input field (textarea)
Gender	Required. Must select one

In the previous chapter, all input fields were optional.

In the following code we have added some new variables: \$nameErr, \$emailErr, \$genderErr, and \$websiteErr. These error variables will hold error messages for the required fields. We have also added an if else statement for each \$_POST variable. This checks if the \$_POST variable is empty (with the PHP empty() function). If it is empty, an error message is stored in the different error variables, and if it is not empty, it sends the user input data through the test_input() function:

```
// define variables and set to empty values
$nameErr = $emailErr = $genderErr = $websiteErr = "";
$name = $email = $gender = $comment = $website = "";
if ($ SERVER["REQUEST METHOD"] == "POST")
  if (empty($ POST["name"]))
 {$nameErr = "Name is required";}
  else
 {\$name = test input(\$ POST["name"]);}
  if (empty($ POST["email"]))
 {$emailErr = "Email is required";}
  else
 {\$email = test input(\$ POST["email"]);}
  if (empty($ POST["website"]))
 { $website = ""; }
  else
 {\$website = test input(\$ POST["website"]);}
 if (empty($ POST["comment"]))
```

```
{$comment = "";}
else
 {$comment = test_input($_POST["comment"]);}

if (empty($_POST["gender"]))
 {$genderErr = "Gender is required";}
else
 {$gender = test_input($_POST["gender"]);}
}
```

PHP - Display The Error Messages

Then in the HTML form, we add a little script after each required field, which generates the correct error message if needed (that is if the user tries to submit the form without filling out the required fields):

Example

```
<form method="post" action="<?php echo
htmlspecialchars($ SERVER["PHP SELF"]);?>">
Name: <input type="text" name="name">
<span class="error">* <?php echo $nameErr;?></span>
<br><br><br>>
E-mail:
<input type="text" name="email">
<span class="error">* <?php echo $emailErr;?></span>
<br><br><br>></pr>
Website:
<input type="text" name="website">
<span class="error"><?php echo $websiteErr;?></span>
<br><br><br>>
<label>Comment: <textarea name="comment" rows="5" cols="40"></textarea>
<br><br><br>>
Gender:
<input type="radio" name="gender" value="female">Female
<input type="radio" name="gender" value="male">Male
<span class="error">* <?php echo $genderErr;?></span>
<input type="submit" name="submit" value="Submit">
</form>
```

The next step is to validate the input data, that is "Does the Name field contain only letters and whitespace?", and "Does the E-mail field contain a valid e-mail address syntax?", and if filled out, "Does the Website field contain a valid URL?".

PHP Forms - Validate E-mail and URL

This chapter show how to validate names, e-mails, and URLs.

PHP - Validate Name

The code below shows a simple way to check if the name field only contains letters and whitespace. If the value of the name field is not valid, then store an error message:

The preg_match() function searches a string for pattern, returning true if the pattern exists, and false otherwise.

PHP - Validate E-mail

The code below shows a simple way to check if an e-mail address syntax is valid. If the e-mail address syntax is not valid, then store an error message:

PHP - Validate URL

The code below shows a way to check if a URL address syntax is valid (this regular expression also allows dashes in the URL). If the URL address syntax is not valid, then store an error message:

```
$website = test_input($_POST["website"]);
if (!preg_match("/\b(?:(?:https?|ftp):\/\/|www\.)[-a-z0-
9+&@#\/%?=~_|!:,.;]*[- a-z0-9+&@#\/%=~_|]/i",$website))
{
 $websiteErr = "Invalid URL";
}
```

PHP - Validate Name, E-mail, and URL

Now, the script looks like this:

Example

```
<?php
// define variables and set to empty values
$nameErr = $emailErr = $genderErr = $websiteErr = "";
$name = $email = $gender = $comment = $website = "";
if ($ SERVER["REQUEST METHOD"] == "POST")
  if (empty($ POST["name"]))
 {$nameErr = "Name is required";}
  else
 $name = test input($ POST["name"]);
 // check if name only contains letters and
 whitespace if (!preg match("/^[a-zA-Z]*$/",$name))
 $nameErr = "Only letters and white space allowed";
 }
 }
  if (empty($ POST["email"]))
 {$emailErr = "Email is required";}
  else
 $email = test input($ POST["email"]);
 // check if e-mail address syntax is valid
 if (!preg match("/([\w\-]+\@[\w\-]+\.[\w\-]+)/",\$email))
 $emailErr = "Invalid email format";
 }
  if (empty($ POST["website"]))
 { $website = ""; }
  else
 $website = test_input($_POST["website"]);
 // check if URL address syntax is valid (this regular expression
also allows dashes in the URL)
 if (!preg match("/\b(?:(?:https?|ftp):\/\/|www\.)[-a-
z0-9+&@\#\/\%?=-|!:,.;]*[-a-z0-9+&@\#\/\%=-|]/i",$website))
 $websiteErr = "Invalid URL";
  if (empty($ POST["comment"]))
 { $comment = ""; }
 {\$comment = test input(\$ POST["comment"]);}
  if (empty($_POST["gender"]))
 {$genderErr = "Gender is required";}
  else
 {\$gender = test_input(\$_POST["gender"]);}
?>
```

PHP Complete Form Example

This chapter show how to keep the values in the input fields when the user hits the submit button.

PHP - Keep The Values in The Form

To show the values in the input fields after the user hits the submit button, we add a little PHP script inside the value attribute of the following input fields: name, email, and website. In the comment textarea field, we put the script between the <textarea> and </textarea> tags. The little script outputs the value of the \$name, \$email, \$website, and \$comment variables.

Then, we also need to show which radio button that was checked. For this, we must manipulate the checked attribute (not the value attribute for radio buttons):

```
Name: <input type="text" name="name" value="<?php echo $name;?>">

E-mail: <input type="text" name="email" value="<?php echo $email;?>">

Website: <input type="text" name="website" value="<?php echo

$website;?>"> Comment: <textarea name="comment" rows="5" cols="40"><?php
echo
$comment;?></textarea>

Gender:
<input type="radio" name="gender"
<?php if (isset($gender) && $gender=="female") echo
"checked";?> value="female">Female
<input type="radio" name="gender"
<?php if (isset($gender) && $gender=="male") echo
"checked";?> value="female">Female
<input type="radio" name="gender"
<?php if (isset($gender) && $gender=="male") echo
"checked";?> value="male">Male
```

PHP Sessions

A PHP session variable is used to store information about, or change settings for a user session. Session variables hold information about one single user, and are available to all pages in one application.

PHP Session Variables

When you are working with an application, you open it, do some changes and then you close it. This is much like a Session. The computer knows who you are. It knows when you start the application and when you end. But on the internet there is one problem: the web server does not know who you are and what you do because the HTTP address doesn't maintain state.

A PHP session solves this problem by allowing you to store user information on the server for later use (i.e. username, shopping items, etc). However, session information is temporary and will be deleted after the user has left the website. If you need a permanent storage you may want to store the data in a database.

Sessions work by creating a unique id (UID) for each visitor and store variables based on this UID. The UID is either stored in a cookie or is propagated in the URL.

Starting a PHP Session

Before you can store user information in your PHP session, you must first start up the session.

Note: The session_start() function must appear BEFORE the <html> tag:

```
<?php session_start(); ?>
<html>
<body>
</body>
</html>
```

The code above will register the user's session with the server, allow you to start saving user information, and assign a UID for that user's session.

Storing a Session Variable

The correct way to store and retrieve session variables is to use the PHP \$_SESSION variable:

```
<?php
session_start();
// store session data
$_SESSION['views']=1;
?>
```

```
<html>
<body>
</php
//retrieve session data
echo "Pageviews=". $_SESSION['views'];
?>
</body>
</html>
```

Output:

```
Pageviews=1
```

In the example below, we create a simple page-views counter. The isset() function checks if the "views" variable has already been set. If "views" has been set, we can increment our counter. If "views" doesn't exist, we create a "views" variable, and set it to 1:

```
<?php
session_start();
if(isset($_SESSION['views']))
$_SESSION['views']=$_SESSION['views']+1;
else
$_SESSION['views']=1;
echo "Views=". $_SESSION['views'];
?>
```

Destroying a Session

If you wish to delete some session data, you can use the unset() or the session_destroy() function.

The unset() function is used to free the specified session variable:

```
<?php
session_start();
if(isset($_SESSION['views']))
  unset($_SESSION['views']);
?>
```

You can also completely destroy the session by calling the session_destroy() function:

```
<?php
session_destroy();
?>
```

Note: session_destroy() will reset your session and you will lose all your stored session data.