

SWINBURNE UNIVERSITY OF TECHNOLOGY

COS10011 Creating Web Applications

Lecture 9 – Server-side Programming PHP: Part 2

Unit of Study Outline

Internet Technologies: TCP/IP, URLs, URIs, DNS, MIME, SSL

Web Technologies: HTTP, HTTPS, Web Architectural Principles

Server Side Technologies: PHP, SSI, ...

Server-Side Data MySQL

Standards
Quality Assurance
Accessibility
Usability
Security

Last Week

- Client/Server Architecture
- PHP Scripting
- PHP Variables and Constants
- Data Types
- Arrays
- Expressions
- Functions and Scope
- Control Flow

This week - Outline

- Form Data Processing
 - Form and process files
 - superglobal variables
- Input validation
- Includes
- Managing 'state' between client and server (hidden fields, query strings, sessions)
- Managing Page Flow (hidden inputs, self call, redirection)

Server-Side Scripting and PHP

Apache/PHP/MySQL example

FORM DATA EXTRACTION AND SUPERGLOBALS

http://php.net/manual/en/language.variables.scope.php


```
php_process1.php
<?php
 Transfer form data to variables
  $fname = $_POST["fname"];
  $Iname = $_POST["Iname"];
  $num = $_POST["num"];
 superglobals
  echo "<h1>Welcome
 $fname!</h1>";
?>
```

Form Data Extraction Using Superglobals

- \$_GET and \$_POST superglobals (or autoglobals) are to read and array of name-value pairs submitted to the PHP script
- Superglobals are associative arrays arrays whose elements are referred to with an alphanumeric key instead of an index number

```
e.g. $studentId = $_POST["studentId"];
```

"Key" instead of index number

Are always accessible, regardless of scope

See *Predefined Variables, Superglobals and examples:* http://php.net/manual/en/reserved.variables.php

Using Superglobals (continued)

- \$_GET is the default method for submitting a form
- \$_GET and \$_POST allow you to access the values sent by forms that are submitted to a PHP script
- GET method appends form data as one long string to the URL specified by the action attribute
 - typically used for *get* information from a resource
 e.g. getting a record from a database
- POST method sends form data in the body of the HTTP request, not visible in the URL
 - typically used for *creating* a resource
 e.g. creating a new record in a database

More Superglobals

 Superglobals contain client, server, and environment information that you can use in your scripts

See Predefined Variables, Superglobals and examples:

http://php.net/manual/en/reserved.variables.php

Using Superglobals (continued)


```
echo "This script was executed with the
  following server software: ",
  $_SERVER["SERVER_SOFTWARE"], "<br />";
echo "This script was executed with the
  following server protocol: ",
  $_SERVER["SERVER_PROTOCOL"], "<br />";
```

Associative array of pre-defined elements (in capitals)

Using Superglobals (Example 2)

Given the following registration form

```
form control name values will become index
<body>
 name for the superglobal associative array
<h1>Log In Form</h1>
<form method="post" action="storeName.php"</pre>
  <label for="uname">Name</label>
  <input id="uname" type="text" name="uname">
  <label for="email">Email</label>
  <input id="email" type="text" name="email">
  <input type="submit" value="Log In" />
</form>
 Log In Form
</body>
 Name
 Email
 Log In
```


Using Superglobals (Example 2)

 In the file storeName.php, data are extracted via superglobal \$_POST, given form method="post"

Any preferred variable name

Name from the input form

```
$uname = $_POST['uname'];
$email = $_POST['email'];
echo "User name: $uname < br/>";
echo "Email: $email ";
```


FORM DATA CHECKING USING PHP

Checking Form Data at the Server

- Essential to validate incoming data:
 - Maintain integrity of the server data
 - Help prevent malicious attack e.g. SQL injection
- Checking GET or POST has been entered
- Validating data formats
- Cleansing input data

Example

See:

http://www.w3schools.com/php/php form validation.asp

Checking GET or POST data exists

 Use the isset() function to ensure that a variable is set before you attempt to use it

Validating data formats – e.g. strlen


```
<$php
 if (isset ($ POST["fname"])) {
 $fname = $ POST["fname"];
 $err_msg = ""; // validate data by assuming all is correct
 if (strlen ($fname) == 0) { // Look for data that is wrong
 $err msg .= "Error: enter first name.";
 if ($err_msg == "") { // Proceed if nothing is wrong
 echo "<h1>Welcome $fname!</h1>";
 } else { // Display error message, if data validation fails
 echo $err msg;
 } else
 echo "Error: Please enter data";
?>
```

Same approach as used in JavaScript

Validating data formats – RegExp


```
<$php
 if (isset ($ POST["fname"])) {
 $fname = $_POST["fname"];
 PHP function
 $err_msg = "";
 if (!preg_match("/^[a-zA-Z]*$/",$fname)) {
 $err_msg .=
 "Only letters and spaces allowed.";
 Same pattern as used
 in JavaScript
 } else
 echo "Error: Please enter data";
?>
```


Regular expressions in PHP

int preg_match (string \$pattern , string \$subject)

- Performs regular expression match
- Returns 1 if the pattern matches given subject, 0 if it does not, or FALSE if an error occurred.

 For more complex forms of the function see http://php.net/manual/en/function.preg-match.php

Validating using the filter_var function

- filter_var() filters a variable predefined filters
- Returns the filtered data, or FALSE if the filter fails, e.g.

```
if (!filter_var($email, FILTER_VALIDATE_EMAIL)) {
 $err_msg .= "Invalid email format";
}
```

- Predefined filters for validating
 - email, types, ip addresses, URLS, ...
- Filters also available for sanitising data

http://php.net/manual/en/function.filter-var.php

Pre-defined

filter

Sanitising data

- Because code can be mixed with HTML, form data are vulnerable to 'code injection'.
- Making sure there are no control characters in the data sent to a PHP script can help prevent this.

Ex: Sanitising data before processing


```
<$php
 function sanitise_input($data) {
 $data = trim($data);
 $data = stripslashes($data);
 $data = htmlspecialchars($data);
 return $data;
 if (isset ($_POST["fname"])) {
 $fname = $_POST["fname"];
 $fname = sanitise_input($fname) {
 if (!preg_match("/^[a-zA-Z]*$/",$fname)) {
... } ...?>
```


PHP INCLUDES

PHP Includes

- Facilitates the reuse of PHP code at the files level
- Useful for including recurring functionality or content e.g. menus
- [Optional] See Server-side Includes in the Extras section on Blackboard

PHP include example


```
include once ensures that the code
<!DOCTYPE html>
 is only included once
<html lang="en">
<head>
 Whatever text is in the file
 php_menu.php will be
</head>
 inserted at this point
<body>
 <?php
 include_once ("php_menu.php");
 ?>
 <!-- Web page starts here -->
 <h1>Input checking using input values</h1>
</html>
```


PHP include and require


```
<!DOCTYPE html>
<html lang="en">
<head>
 Same as include by will
 produce a fatal error if the file
</head>
 is missing
<body>
 <?php
 require ("php_menu.php");
 ?>
 <!-- Web page starts here -->
 <h1>Input checking using input values</h1>
</html>
```


MANAGING STATE

Managing State

Techniques for **maintaining state** information with PHP include:

- Hidden form fields
- Query strings
- Sessions

Understanding State Information

- HTTP was originally designed to be stateless –
 Web browsers store no persistent data about a visit to a Web site
- We need techniques to maintaining state:
 i.e. store persistent information about Web site
 visits, that can be passed backwards and forwards
 between the client and the server.
- We have previously used Web Storage and Cookies to store information locally on the client
- Information about individual visits to a Web site also needs to be maintained on the server

Understanding State Information (cont)

Some reasons why a web application may need to **maintain state** information:

- Temporarily store information for a user as a browser navigates within a multipart form
- Allow a user to create bookmarks for returning to specific locations within a Web site
- Customize individual Web pages based on user preferences
- Provide shopping carts that store order information
- Store user IDs and passwords
- Use counters to keep track of how many times a user has visited a site

Using Hidden Form Fields to Save State

- Use hidden form fields to temporarily store data that needs to be sent to a server that a user does not need to see
- Examples include the result of a calculation
- Create hidden form fields with the <input />
 element using type="hidden"

```
<input type="hidden" ... />
```

 Hidden form field attributes are name and value

Using Hidden Form Fields to Save State

- When submitted to a PHP script, access the values submitted from the form with the \$_GET[] and \$_POST[] Superglobals
- To pass form values from one PHP script to another PHP script, store the values in hidden form fields

Using Hidden Form Fields to Save State


```
<form action="toolLoans.php" method="get">
>
<input type="hidden" name="toolID"</pre>
 value="<?php echo $tool_id ?>" />
<input type="submit" value="Hire Tool" />
</form>
 Note: The hidden value will be visible if
 you "view page source" on the client.
```


Using Query Strings to Save State

- A query string is a set of name=value pairs appended to a target URL
- A query string consists of a single text string containing one or more pieces of information
- Any forms that are submitted with the GET method automatically add a question mark
 (?) and append the query string to the URL of the server-side script

Using Query Strings to Save State

- To pass information from one Web page to another using a query string,
 - add a question mark (?) immediately after the
 URL
 - followed by the query string containing the information in name=value pairs, and
 - separate the name=value pairs within the query string by ampersands (&)

```
<a href="page2.php?firstName=John&lastName=Smith
&occupation=singer">John Smith</a>
```


Using Query Strings to Save State

 To pass query string information from one PHP script to another PHP script, echo the values in the script

```
<a href="page2.php?firstName="<?php echo $fname; ?>
"&lastName="<?php echo $lname; ?>
"&occupation="<?php echo $occ; ?>">
<?php echo $fname, $lname; ?></a>
```


Note: The values will be visible in the query string.

Using Query Strings to Save State


```
echo "{$_GET['firstName']} {$_GET['lastName']}
is a {$_GET['occupation']}. ";
```


Output of the contents of a query string

Using Sessions to Save State

- A session refers to a period of activity when a PHP script stores state information on a Web server
- Sessions allow you to maintain state information even when clients disable cookies in their Web browsers

Starting a Session


```
<?php
session_start();
...
?>
<a href='<?php echo
 "occupation.php?PHPSESSID="
 . session_id() ?>'>Occupation</a>
```


Starting a Session

- The session_start() function starts a new session or continues an existing one
- The session_start() function generates a unique session ID to identify the session
- A session ID is a random alphanumeric string that looks something like:

7f39d7dd020773f115d753c71290e11f

 The session_start() function creates a text file on the Web server that is the same name as the session ID, preceded by sess_

Session interaction

Starting a Session (continued)

- Session ID text files are stored in the Web server directory specified by the session.save_path directive in your php.ini configuration file
- The session_start() function does not accept any functions, nor does it return a value that you can use in your script

```
<?php
session_start();</pre>
```


Starting a Session (continued)

- You must call the session_start() function
 before you send the Web browser any output
- If a client's Web browser is configured to accept cookies, the session ID is assigned to a temporary cookie named PHPSESSID
- Pass the session ID as a query string or hidden form field to any Web pages that are called as part of the current session

Working with Session Variables

- Session state information is accessed using the \$_SESSION superglobal
- When the session_start() function is called,
 PHP either initializes a new \$_SESSION superglobal
 or retrieves any variables for the current session
 (based on the session ID) into the \$_SESSION
 superglobal

Working with Session Variables (continued)


```
<?php
session_set_cookie_params(3600);
 Sets the "lifetime"
session_start();
 argument to 3600
$_SESSION['firstName'] = "John";
 seconds
$_SESSION['lastName'] = "Smith";
$_SESSION['occupation'] = "singer";
?>
<a href='<?php echo "Occupation.php?"
 . session_id() ?>'>Occupation</a>
```


Working with Session Variables (continued)

 Use the isset() function to ensure that a session variable is set before you attempt to use it

```
<?php
session_start();
if (isset($_SESSION['firstName']) &&
 isset($_SESSION['lastName'])
 && isset($_SESSION['occupation']))
 echo "<p>" . $_SESSION['firstName'] . " "
 . $_SESSION['lastName'] . " is a "
 . $_SESSION['occupation'] . "";
?>
```


Deleting a Session (continued)


```
<?php
session_start();
$_SESSION = array();
session_destroy();
?>
Step 1
Step 2: Use the array()
construct to reinitialize the
$_SESSION superglobal
?>
Step 3: Delete the session
```

This is the code often used for a "Log-out" script, or the code that is included in a "Registration" / "Log In" page, so that it deletes any existing user sessions whenever a user opens it.

http://phpcodechecker.com/

SWINBURNE
UNIVERSITY OF
TECHNOLOGY

COS10011 Creating Web Applications

What's Next?

- Server-side Data
- PHP and MySQL

