

Maintaining state through multiple forms

HTTP – stateless protocol

HTTP is a **stateless protocol**

- →Once a web server completes a client's request for a web page, the connection between the two goes away.
- There is no way for a server to recognize that a sequence of requests all originate from the same client.

FIGURE 6-9

HTTP messages flow between a browser and a Web server. The URL in the browser's Address bar contains the domain name of the Web server that your browser contacts.

Address www.infoweblinks.com/np/chapter6.html

2. Your browser opens a socket and connects to a similar open socket at the Web server.

Get np/chapter6.htm From: you@school.edu user-agent HTTP Tool/1.0

 The server sends back the requested HTML document through the open sockets.

Next, your browser generates and sends an HTTP message through the socket.

What Are Multiple-Form Web Sessions?

- A multiple-form Web session leads the user through a series of HTML forms that work together and pass data from form to form.
- E.g.
 - To build a shopping cart or on-line survey.
 - To save user authentication information from page to page
 - To store persistent user preferences on a site

Example Multiple Screen Session

How to maintain the state through multiform?

- Use tricks to keep track of state information between requests (session tracking)
 - Using hidden form fields
 - URL rewriting: every local URL on which the user might click is dynamically modified to include extra information
 - http://www.example.com/catalog.php?userid=123
 - Using cookies: a bit of information that the server give to a client → depends on the client
 - Using session

Content

- 1. Hidden fields
 - 2. User browser cookies
 - 3. PHP session

1. Hidden fields

- Hidden fields are part of HTML forms
 - Not displayed but value can be accessed in receiving script like any other variable.
 - Can still be viewed by user's who view source.

A Full Script Example

- Consider an example script sets a hidden field
 - Implements the Order Info form
 - On submit sends data to order2.php

PHP Script – order.html

- 1. <!DOCTYPE html><html><head><title>Order Product</title></head><body>
- 2. <form action="order2.php" method="post">
- 3. <h1> Hardware Product Order Form</h1>
- 4. class="highlight">
- 5. We have hammers, handsaws, and wrenches on special today!
- 6.
- 7. <input type="hidden" name="sample_hidden" value="Welcome">

- 8. Enter Item: <input text type="text" size="15" maxlength="20" name="product">
- 9. Enter Quantity: <input text type="text" size="15" maxlength="20" name="quantity">

 br/>

 | 15" maxlength="20" | 15" m
- 10. <input type="submit" value="Click To Submit">
- 11. <input type = "reset" value="Reset">
- 12. </form></body></html>

The Output ...

Receiving Hidden Fields in Web Sessions

- Your scripts can receive data from hidden fields like any other data.
- File: order2.php


```
1. <html><head><title> Order Product 2 </title> </head>
2. <body>
3. <form action="order3.php" method="post">
4. <?php $sample_hidden = $_POST["sample_hidden"];
5. $product = $_POST["product"]; $quantity = $_POST["quantity"];
6. print "<p class="highlight">";
7. print "Hidden value=$sample_hidden <br>";
8. print "You selected product=$product and quantity=$quantity";
```

Receiving PHP Script

```
9. print "<br><input type=\"hidden\" name=\"product\" value=\"$product\"> ";
10. print "<input type=\"hidden\" name=\"quantity\" value=\"$quantity\">";
11. print "<input type=\"hidden\"</pre>
 name=\"sample_hidden\"value=\"$sample hidden\">";
12. print 'Please enter your name:';
13. print '<input type="text" size="15" maxlength="20" name="name">';
14. print ' and billing code: (5 digits)';
15. print '<input type="text" size="5" maxlength="5" name="code">';
16. print '<br/> <input type=submit value="Process Order">';
17. print '<input type=reset>';
18. ?></form></body></html>
```

Sending email from PHP scripts

- Sometimes it is useful to send email from a PHP script:
 - PHP uses mail() that by default sends e-mail via the Simple Mail Transfer Protocol (SMTP).

Consider the following example ...

```
 $dest='orders@hardwareville.com';
 $subject = 'New Hardware Order';
 $message = 'Enclosed is a new order for 12 hammers.\n Thanks.';
 $extra = 'From: harry@hardwareville.com';
 mail( $dest, $subject, $message, $extra );
```

Consider the following full example ...

- Implements save and notify
- Called from order2.php and saved at order3.php
- Can access variables \$product, \$quantity, and \$sample_hidden sent as hidden fields from the Billing Info form.

The following PHP Script ...

```
1. <html><head><title>Order Product 3</title> </head><body>
2. <?php
3. $sample hidden = $ POST["sample hidden"]; $quantity=$ POST["quantity"];
4. $product = $_POST["product"]; $name=$_POST["name"];
5. $email='orders@hardwareville.com';
6. $body = "New Order: Product=$product Number=$quantity Cust=$name Code=$code";
7. print '<font size=4>';
8. print "<br>Sending e-mail to order handling department at $email ...
 </font>";
9. print "<br/>The e-mail body is <i>: $body. </i>";
10. $from = 'harry@hardwareville.com';
11. $subject = "New order from $name";
12. mail($email, $subject, $body, "From: $from");
13. print '<br><font color="blue"> E-mail sent. Thanks for ordering. </font>';
14. print "<br/>br>By the way, sample hidden=$sample hidden";
15. ?></body></html>
```

Would have the following output ...

Would have the following output ...

Content

1. Hidden fields

- 2. User browser cookies
 - 3. PHP session

Using Browser Cookies ...

- Cookies are small pieces of data that a Web application can save when a user visits the Web page.
 - Stored on the visitor's hard drive
 - a Web page script can read the previously stored browser cookie data

Understanding Cookie Limitations

- Users can easily disable the cookies feature.
- Users may delete cookies.
- PHP sets limit on cookies

The disable cookie screen in Netscape

Setting and Reading Cookies

- A cookie is often used to identify a user.
- •A cookie is a small file that the server embeds on the user's computer
- Each time the same computer requests a page with a browser, it will send the cookie too.

Setting A Cookie on a Hard Drive

 You need to use the time() function when want to set a cookie on a hard drive.

A full example of setting a cookie....

Suppose a front-end web page asks for some survey information:

```
<input type="text" size="15" maxlength="20" name="custname">
<input type="radio" name="prefers" value="power tools" checked > Power Tools?
<input type="radio" name="prefers" value="hand tools"> Hand Tools?
<input type="radio" name="prefers" value="air fresheners"> Air Fresheners?
```

The script runs when submitted setcookie.php

```
1. <?php $prefers = $ POST["prefers"]; $custname=$ POST["custname"];</pre>
2. \Rightarrow = time() + (60 * 60 * 24 * 30);
 setcookie("custname", $custname, $expire);
4. setcookie("preference", $prefers, $expire);
5. ?>
6. <html>
7. <head><title>Happy Harry's Hardware Catalog </title></head>
8. <body><font size=4 color="blue">
9. <?php
10. print "Thanks $custname! ";
11.
 print "Let's now look at $prefers... ";
12.?> </font></body></html>
```

Would output:

Reading Cookies

- You can read a cookie by using a variable name with the same name as a cookie:
 - print "\$cust_name";

Reading Cookies

- To read a cookie value use the \$_COOKIE[] associative array to get the cookie function
- •\$cust_name= \$_COOKIE["cust_name"];

Example Script that read a cookie

```
1. <html>
2. <head><title>Happy Harry's Hardware Catalog</title>
3. </head><body>
4. <?php $name = $ COOKIE["custname"]; $preference = $ COOKIE["preference"];
 print '<font color="blue" size=4>';
 if (isset($name)){
 print "Welcome back to our humble hardware site, $name.";
8.
 } else {
 print '<font color="red">';
9.
10.
 print 'Welcome to our humble hardware site.</font>';
11.
 if ($preference == 'hand tools'){
12.
13.
 print '<br> We have hammers on sale for 5 dollars!';
14.
 } elseif ($preference == 'power tools'){
 print '<br > We have power drills on sale for 25 dollars!';
15.
 } elseif ( $preference == 'air fresheners') {
16.
 print '<br> We now carry extra-strength air fresheners!';
17.
 } else {
18.
 print '<br> <font color="red">';
19.
20.
 print 'We have drills and hammers on special today!';
21.}
 ?></font></html>
 22.
```

Content

- 1. Hidden fields
- 2. User browser cookies

3. PHP session

PHP Sessions

- PHP enables you to retain data between forms
 - session_start()
 - starts a new session
 - This function must be the very first thing in your document. Before any HTML tags.
 - Global variable \$_SESSION
 - \$_SESSION['name ']=\$name;

Example PHP Code


```
<?php session start(); ?>
<html>
<head><title>Order Product</title></head>
<body>
 <form action="session.php" method="post">
 <font color="blue" size="5"> Hardware Product Order Form </font><br/>
  We have hammers, handsaws, and wrenches. <br/>
  Enter Item: <input text type="text" size="15" maxlength="20" name="product">
 Enter Quantity: <input text type="text" size="15" maxlength="20"
  name="quantity"><br/>
 <?php
 $sample hidden='Welcome Again!';
 $ SESSION["sample hidden"] = $sample hidden;
 >>
 \langle br/ \rangle
 <input type="submit" value="Click To Submit">
 <input type = "reset" value = "Reset" >
 </form>
</body>
</html>
```

sessions.php

?>

```
<?php session start();?>
<html><head><title> Order Product 2 </title> </head>
<body>
<form action="session2.php" method="post">
<?php
  $sample hidden = $ SESSION["sample hidden"];
  print "<h1> Sample hidden= $sample hidden</h1>";
  $product = $ POST["product"];
  $quantity = $ POST["quantity"];
  print "<br>You selected product=$product and quantity=$quantity";
  $ SESSION["product"] = $product;
  $ SESSION["quantity"] = $quantity;
  print '<br>Please enter your name';
  print '<input text type="text" size="15" maxlength="20" name="name">';
  print ' and Billing Code: (5 digits)';
  print '<input text type="text" size="5" maxlength="5" name="code">';
  print '<br> <input type=submit value="Process Order">';
  print '<input type=reset>';
```

Example output

Some session extras

• isset- can be used to determine if a variable comes from a session:

```
if (isset($_SESSION['name']) {
 print "got name=$name from session";
} else {
 print "name=$name not set from session";
}
```

Summary

- Hidden fields are HTML form fields you can use to set a variable name and variable value without displaying them on a form.
- Cookies provide a way for Web server applications to store small pieces of data on the user's hard disk.
- PHP provides a convenient way to retain data between PHP scripts.
 - Use session_start() and \$_SESSION to start sessions and define session variables, respectively

Question?

