

SCRIPTING LANGUAGES IN WEB APPLICATIONS

L07 - PHP for web applications

Web Programming Step by Step

Lecture 10

More HTML Forms; Posting Data

Reading: 6.3 - 6.5

Except where otherwise noted, the contents of this presentation are Copyright 2010 Marty Stepp and Jessica Miller.

6.3: Submitting Data

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

Problems with submitting data

- this form submits to our handy params.php tester page
- the form may look correct, but when you submit it...
- [cc] => on, [startrek] => Jean-Luc Picard

The value attribute

- value attribute sets what will be submitted if a control is selected
- [cc] => visa, [startrek] => picard

URL-encoding (6.3.1)

- certain characters are not allowed in URL query parameters:
 - \circ examples: " ", "/", "=", "&"
- when passing a parameter, it is **URL-encoded** (reference table)
 - ∘ "Marty's cool!?" → "Marty%27s+cool%3F%21"
- you don't usually need to worry about this:
 - o the browser automatically encodes parameters before sending them
 - the PHP \$ REQUEST array automatically decodes them
 - ... but occasionally the encoded version does pop up (e.g. in Firebug)

Submitting data to a web server

- though browsers mostly retrieve data, sometimes you want to submit data to a server
 - o Hotmail: Send a message
 - Flickr: Upload a photo
 - o Google Calendar: Create an appointment
- the data is sent in HTTP requests to the server
 - with HTML forms
 - with Ajax (seen later)
- the data is placed into the request as parameters

HTTP GET vs. POST requests (6.3.3)

- **GET**: asks a server for a page or data
 - o if the request has parameters, they are sent in the URL as a query string
- POST: submits data to a web server and retrieves the server's response
 - o if the request has parameters, they are embedded in the request's HTTP packet, not the URL
- For submitting data, a POST request is more appropriate than a GET
 - o GET requests embed their parameters in their URLs
 - URLs are limited in length (~ 1024 characters)
 - o URLs cannot contain special characters without encoding
 - o private data in a URL can be seen or modified by users

Form POST example

<form action="http://foo.com/app.php" method="post"></form>	
<div></div>	
Name: <input name="name" type="text"/> 	
Food: <input name="meal" type="text"/> 	
<label>Meat? <input name="meat" type="checkbox"/></label> 	
<pre><input type="submit"/></pre>	
<div></div>	
	HAMAI
Name:	
Food:	
Meat?	
Submit Query	outpui

GET or POST?

```
if ($_SERVER["REQUEST_METHOD"] == "GET") {
 # process a GET request
 ...
} elseif ($_SERVER["REQUEST_METHOD"] == "POST") {
 # process a POST request
 ...
}
```

- some PHP pages process both GET and POST requests
- to find out which kind of request we are currently processing, look at the global **\$_SERVER** array's **"REQUEST_METHOD"** element

6.4: Processing Form Data in PHP

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

"Superglobal" arrays (6.4.1)

Array	Description
\$_REQUEST	parameters passed to any type of request
\$_GET, \$_POST	parameters passed to GET and POST requests
\$_SERVER, \$_ENV	information about the web server
\$_FILES	files uploaded with the web request
\$_SESSION, \$_COOKIE	"cookies" used to identify the user (seen later)

- PHP superglobal arrays contain information about the current request, server, etc.:
- These are special kinds of arrays called associative arrays.

Associative arrays (6.4.1)

```
$blackbook = array();
$blackbook["marty"] = "206-685-2181";
$blackbook["stuart"] = "206-685-9138";
...
print "Marty's number is " . $blackbook["marty"] . ".\n";
```

- associative array (a.k.a. map, dictionary, hash table): uses non-integer indexes
- associates a particular index "key" with a value
 - key "marty" maps to value "206-685-2181"
- syntax for embedding an associative array element in interpreted string:

```
print "Marty's number is {$blackbook['marty']}.\n";
```

Uploading files (6.3.4)

```
<form action="http://webster.cs.washington.edu/params.php"
 method="post" enctype="multipart/form-data">
 Upload an image as your avatar:
 <input type="file" name="avatar" />
 <input type="submit" />
 </form>

Upload an image as your avatar: Browse... No file selected. Submit Query

Submit Query
```

- add a file upload to your form as an input tag with type of file
- must also set the **enctype** attribute of the form
- it makes sense that the form's request method must be post (an entire file can't be put into a URL!)
- form's **enctype** (data encoding type) must be set to **multipart/form-data** or else the file will not arrive at the server

Processing an uploaded file in PHP (6.4.3)

- uploaded files are placed into global array \$ FILES, not \$ REQUEST
- each element of **\$_FILES** is itself an associative array, containing:
 - name : the local filename that the user uploaded
 - type : the MIME type of data that was uploaded, such as image/jpeg
 - **size** : file's size in bytes
 - tmp_name : a filename where PHP has temporarily saved the uploaded file
 - to permanently store the file, move it from this location into some other file

Uploading details

```
sinput type="file" name="avatar" />
Browse... No file selected. Submit Query
output
```

- example: if you upload borat.jpg as a parameter named avatar,
 \$_FILES["avatar"]["name"] will be "borat.jpg"
 \$_FILES["avatar"]["type"] will be "image/jpeg"
 - \$_FILES["avatar"]["tmp_name"] will be something like "/var/tmp/phpZtR4TI"

Processing uploaded file, example

```
$username = $_REQUEST["username"];
if (is_uploaded_file($_FILES["avatar"]["tmp_name"])) {
 move_uploaded_file($_FILES["avatar"]["tmp_name"], "$username/avatar.jpg");
 print "Saved uploaded file as $username/avatar.jpg\n";
} else {
 print "Error: required file not uploaded";
}
```

- functions for dealing with uploaded files:
 - is_uploaded_file(filename)
 returns TRUE if the given filename was uploaded by the user
 - move_uploaded_file(from, to)
 moves from a temporary file location to a more permanent file
- proper idiom: check is uploaded file, then do move uploaded file

Including files: include (5.4.2)

include("filename");

PHP

include("header.php");

PHF

- inserts the entire contents of the given file into the PHP script's output page
- encourages modularity
- useful for defining reused functions needed by multiple pages

Extra stuff about associative arrays

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP
- More about associative arrays

Creating an associative array

• can be declared either initially empty, or with a set of predeclared key/value pairs

Printing an associative array

```
print_r($blackbook);

Array
(
 [jenny] => 206-867-5309
 [stuart] => 206-685-9138
 [marty] => 206-685-2181
)
```

- print_r function displays all keys/values in the array
- var_dump function is much like print_r but prints more info
- unlike print, these functions require parentheses

Associative array functions

```
if (isset($blackbook["marty"])) {
  print "Marty's phone number is {$blackbook['marty']}\n";
} else {
  print "No phone number found for Marty Stepp.\n";
}
```

name(s)	category
<pre>isset, array_key_exists</pre>	whether the array contains value for given key
array_keys, array_values	an array containing all keys or all values in the assoc.array
asort, arsort	sorts by value, in normal or reverse order
ksort, krsort	sorts by key, in normal or reverse order

foreach loop and associative arrays

```
foreach ($blackbook as $key => $value) {
  print "$key's phone number is $value\n";
}

jenny's phone number is 206-867-5309
stuart's phone number is 206-685-9138
marty's phone number is 206-685-2181

output
```

- both the key and the value are given a variable name
- the elements will be processed in the order they were added to the array

Web Programming Step by Step

Lecture 11 Form Validation

References: PHP.net, webcheatsheet.com, roscripts, PHPro

Except where otherwise noted, the contents of this presentation are Copyright 2010 Marty Stepp and Jessica Miller.

<form action="" method="post">
...
</form>

- a form can submit its data back to itself by setting the **action** to the page's own URL (or blank)
- benefits
 - o fewer pages/files (don't need a separate file for the code to process the form data)
 - o can more easily re-display the form if there are any errors

Processing a self-submitted form


```
if ($_SERVER["REQUEST_METHOD"] == "GET") {
 # normal GET request; display self-submitting form
 ?>
 <form action="" method="post">...</form>
 <?php
} elseif ($_SERVER["REQUEST_METHOD"] == "POST") {
 # POST request; user is submitting form back to here; process it
 $var1 = $_REQUEST["param1"];
 ...
}</pre>
```

- a page with a self-submitting form can process both GET and POST requests
- look at the global \$_SERVER array to see which request you're handling
- handle a GET by showing the form; handle a POST by processing the submitted form data

What is form validation?

- validation: ensuring that form's values are correct
- some types of validation:
 - o preventing blank values (email address)
 - ensuring the type of values
 - integer, real number, currency, phone number, Social Security number, postal address, email address, date, credit card number, ...
 - o ensuring the format and range of values (ZIP code must be a 5-digit integer)
 - ensuring that values fit together (user types email twice, and the two must match)

A real form that uses validation

Client vs. server-side validation

Validation can be performed:

- client-side (before the form is submitted)
 - o can lead to a better user experience, but not secure (why not?)
- server-side (in PHP code, after the form is submitted)
 - o needed for truly secure validation, but slower
- both
 - \circ best mix of convenience and security, but requires most effort to program

An example form to be validated

<pre><form action="http://foo.com/foo.php" method="get"></form></pre>	
<div></div>	
City: <input name="city"/> 	
State: <input maxlength="2" name="state" size="2"/> 	
<pre>ZIP: <input maxlength="5" name="zip" size="5"/> </pre>	
<pre><input type="submit"/></pre>	
	HTML
City:	
State:	
ZIP:	
Submit Query	output
	_

• Let's validate this form's data on the server...

Basic server-side validation code

```
$city = $_REQUEST["city"];
$state = $_REQUEST["state"];
$zip = $_REQUEST["zip"];
if (!$city || strlen($state) != 2 || strlen($zip) != 5) {
 print "Error, invalid city/state/zip submitted.";
}
```

- basic idea: examine parameter values, and if they are bad, show an error message and abort. But:
 - How do you test for integers vs. real numbers vs. strings?
 - o How do you test for a valid credit card number?
 - How do you test that a person's name has a middle initial?
 - (How do you test whether a given string matches a particular complex format?)

Regular expressions

/^[a-zA-Z_\-]+@(([a-zA-Z_\-])+\.)+[a-zA-Z]{2,4}\$/

- regular expression ("regex"): a description of a pattern of text
 - o can test whether a string matches the expression's pattern
 - o can use a regex to search/replace characters in a string
- regular expressions are extremely powerful but tough to read (the above regular expression matches email addresses)
- regular expressions occur in many places:
 - Java: Scanner, String's split method (CSE 143 sentence generator)
 - o supported by PHP, JavaScript, and other languages
 - o many text editors (TextPad) allow regexes in search/replace

Basic regular expressions

/abc/

- in PHP, regexes are strings that begin and end with /
- the simplest regexes simply match a particular substring
- the above regular expression matches any string containing "abc":
 - ∘ YES: "abc", "abcdef", "defabc", ".=.abc.=.", ...
 - ∘ NO: "fedcba", "ab c", "PHP", ...

Wildcards: .

- ullet A dot ullet matches any character except a ${\bf n}$ line break
 - ∘ /.oo.y/ matches "Doocy", "goofy", "LooNy", ...
- A trailing $\dot{\mathbf{1}}$ at the end of a regex (after the closing /) signifies a case-insensitive match
 - ∘ /mart/i matches "Marty Stepp", "smart fellow", "WALMART", ...

Special characters: |, (), \

- | means OR
 - /abc|def|g/ matches "abc", "def", or "g"
 - There's no AND symbol. Why not?
- () are for grouping
 - /(Homer|Marge) Simpson/ matches "Homer Simpson" or "Marge Simpson"
- \ starts an escape sequence
 - \circ many characters must be escaped to match them literally: / \ \$. [] () ^ * + ?
 - o /<br \/>/ matches lines containing
 tags

Quantifiers: *, +, ?

* means 0 or more occurrences
/abc*/ matches "ab", "abc", "abcc", "abccc", ...
/a(bc)*/ matches "a", "abc", "abcbc", "abcbcbc", ...
/a.*a/ matches "aa", "aba", "a8qa", "a!?xyz__9a", ...
+ means 1 or more occurrences
/a(bc)+/ matches "abc", "abcbc", "abcbcbc", ...
/Goo+gle/ matches "Google", "Gooogle", "Gooogle", ...
? means 0 or 1 occurrences
/a(bc)?/ matches "a" or "abc"

More quantifiers: {min,max}

- {min, max} means between min and max occurrences (inclusive)
 - /a(bc){2,4}/ matches "abcbc", "abcbcbc", or "abcbcbcbc"
- min or max may be omitted to specify any number
 - \circ {2,} means 2 or more
 - \circ {,6} means up to 6
 - **{3}** means exactly 3

Anchors: ^ and \$

- represents the beginning of the string or line;
 represents the end
 /Jess/ matches all strings that contain Jess;
 /^Jess/ matches all strings that start with Jess;
 /Jess\$/ matches all strings that end with Jess;
 /^Jess\$/ matches the exact string "Jess" only
 /^Mart.*Stepp\$/ matches "MartStepp", "Marty Stepp", "Martin D Stepp", ...
 but NOT "Marty Stepp stinks" or "I H8 Martin Stepp"
- (on the other slides, when we say, /PATTERN/ matches "text", we really mean that it matches any string that contains that text)

Character sets: []

- [] group characters into a character set; will match any single character from the set

 /[bcd]art/ matches strings containing "bart", "cart", and "dart"
 equivalent to /(b|c|d)art/ but shorter

 inside [], many of the modifier keys act as normal characters

 /what[!*?]*/ matches "what", "what!", "what?**!", "what??!", ...
- What regular expression matches DNA (strings of A, C, G, or T)?
 - o /[ACGT]+/

Character ranges: [start-end]

- inside a character set, specify a range of characters with -
 - ∘ /[a-z]/ matches any lowercase letter
 - ∘ /[a-zA-Z0-9]/ matches any lower- or uppercase letter or digit
- an initial ^ inside a character set negates it
 - o /[^abcd]/ matches any character other than a, b, c, or d
- inside a character set, must be escaped to be matched
 - \circ /[+\-]?[0-9]+/ matches an optional + or -, followed by at least one digit
- What regular expression matches letter grades such as A, B+, or D-?
 - /[ABCDF][+\-]?/

Escape sequences

- special escape sequence character sets:

 - \circ \W matches any "word character" (same as [a-zA-Z_0-9]); \W any non-word character
 - \circ \S matches any whitespace character (, \t, \n, etc.); \S any non-whitespace
- What regular expression matches dollar amounts of at least \$100.00?
 - /\\$\d{3,}\.\d{2}/

Regular expressions in PHP (PDF)

• regex syntax: strings that begin and end with /, such as "/[AEIOU]+/"

function	description
<pre>preg_match(regex, string)</pre>	returns TRUE if <i>string</i> matches <i>regex</i>
<pre>preg_replace(regex, replacement, string)</pre>	returns a new string with all substrings that match <i>regex</i> replaced by <i>replacement</i>
<pre>preg_split(regex, string)</pre>	returns an array of strings from given <i>string</i> broken apart using given <i>regex</i> as delimiter (like explode but more powerful)

Regular expression example

• notice how \ must be escaped to \\

PHP form validation w/ regexes

```
$state = $_REQUEST["state"];
if (!preg_match("/[A-Z]{2}/", $state)) {
  print "Error, invalid state submitted.";
}
```

- preg_match and regexes help you to validate parameters
- sites often *don't* want to give a descriptive error message here (why?)

Slides licensed under a Creative Commons (CC BY-NC-ND 4.0)

Attribution-NonCommercial-NoDerivatives 4.0 International Lincense YOU CAN SHARE UNDER THE FOLLOWING CONDITIONS

(share, reproduce, distribute, stransmit, execute and play with any means and in any format)

Attribution*

You must give appropriate credit, provide a link to the license, and indicate if changes were made.

You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

Non Commercial

You may not use the material for commercial purposes.

No derivatives

If you remix, transform, or build upon the material, you may not distribute the modified material.

No additional restrictions

You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

DISCLAIMER

the slides may contain copyright-licensed third part materials

Czestochowa of Technology

Faculty of Computer Science and Artificial Intelligence