```
mirror object to mirror
mirror_mod.mirror_object
 peration == "MIRROR_X":
mirror_mod.use_x = True
mlrror_mod.use_y = False
irror_mod.use_z = False
 _operation == "MIRROR_Y"
 "Irror_mod.use_x = False
 lrror_mod.use_y = True
 lrror_mod.use_z = False
  _operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror_mod.use_y = False
  rror_mod.use_z = True
  selection at the end -add
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.action
 "Selected" + str(modified
 lrror ob.select = 0
 bpy.context.selected_obj
 ata.objects[one.name].se
  int("please select exactle
  OPERATOR CLASSES ----
 pes.Operator):
mirror to the selector
 ject.mirror_mirror_x"
 ontext):
 object is not
```


Introduction to PHP x PYTHON INTEGRATION

Module By
Dr. Mohd Shamrie Sainin
Faculty of Computing and Informatics, UMS

PHP x Python Integration

- Objectives of this workshop:
 - To introduce the web-based application technology
 - To explain the requirements of PHP x Python application integration
 - To provide samples and hands-on sample applications of PHP x Python
- This sharing session is to explain the hands-on integration of these two languages
 - PHP = Server-side processing (frontend)
 - Python = Backend application support

Technology

PHP + Python

- Implementation in WAMP, XAMPP based on Common Gateway Interface (CGI)
- Implementation
 - Without Framework (we do this)
 - With Framework: Laravel, Yii2, Codelgniter (MVC framework)

DJANGO Framework

- Django is a high-level
 Python framework
 which provides support
 for web apps.
- MVT framework
- Need to be installed

Flask

- Lightweight Web Server Gateway (WSGI) Interface web application framework with Python
- Flask is said to be more Pythonic than the Django

LOST? I don't know how to integrate...

PHP x Python integration

Common Gateway Interface

REQUIREMENTS

Before we begin

- This workshop is NOT to learn in detail about HTML, CSS, JavaScript, PHP
- This workshop NOT to learn in detail about Python programming
- This workshop is to provide how to integrate PHP and Python using basic examples
- The examples in this workshop are running on WAMP 3.0.4, PHP Version 5.6.19 and Python 3.8
- Not implemented in PHP framework (such as Laravel, Codelgniter, Yii, etc.)

Pre-requisite

- Web programming (HTML, PHP)
 - You are already familiar with web development
- Python
 - You have already had a basic Python programming

Requirements

- WAMP/XAMPP local server
- Python 3.8
- Python IDE (preferably lightweight such as Thonny)
- Do not use other environments such as Anaconda. (but if you do, make sure you know the environment very well)
- Python Packages
 - sys, pandas, sklearn, numpy, pickle, json, vaderSentiment, etc.

Requirements: Server Handler

- Handler in httpd.conf (WAMP/XAMPP), paste in the end of the file
- Save and restart WAMP/XAMPP server

AddHandler cgi-script .py

ScriptInterpreterSource Registry-Strict

```
httpd.conf - Notepad
 File Edit Format View Help
#Include conf/extra/httpd-default.conf
# Configure mod proxy html to understand HTML4/XHTML1
<IfModule proxy html module>
Include conf/extra/proxy-html.conf
</IfModule>
# Secure (SSL/TLS) connections
#Include conf/extra/httpd-ssl.conf
# Note: The following must must be present to support
 starting without SSL on platforms with no /dev/random
equivalent
 but a statically compiled-in mod ssl.
<IfModule ssl module>
SSLRandomSeed startup builtin
SSLRandomSeed connect builtin
</IfModule>
Include "c:/wamp/alias/*"
AddHandler cgi-script .py
ScriptInterpreterSource Registry-Strict
```

Requirements: Python Installation

- Recommended to Install PHP in C:\users\...
 folder.
- Install Python 3.8 if you plan to use tensorflow.
 Python 3.9 is not yet supported.

Python and packages path

- Check your Python executable complete path. May be different according to your Python installation and version
- Example
 - C:\Users\name\AppData\Local\Programs\Python\Python38\python.exe
- Packages
 - Make sure you know where the packages installed
 - Check either in Local or Roaming
 - pip install <packagename> --user command will install in Roaming

Flow of work in PHP x Python

EXAMPLE 1

Testing PHP and Python Connection

Example 1: Test your connection

- Change to your (name) python.exe path!
- In Python file, make sure PATH to python.exe is in the first line.

test.php

```
<?php
$x = 1;
$output =
exec("C:\Users\name\AppData\Local\
Programs\Python\Python38\python.ex
e test.py $x");
var_dump($output);
echo $output;
?>
```

test.py

```
#C:\Users\name\AppData\Local\Progr
ams\Python\Python38\python.exe
import sys
var = sys.argv


print("Hello from Python, values(s) received is: " + str(var))
```

Important part in PHP file

- \$output = exec("C:\Users\name\AppData\Local\Programs\Py thon\Python38\python.exe test.py \$x");
 - C:\Users\name\AppData\Local\Programs\Python\Python
 38\python.exe is your python.exe path
 - test.py is the python file to be executed
 - \$x is the data/argument passed to Python

Important part in Python file

- #C:\Users\name\AppData\Local\Programs\Python\Python38\pyth on.exe
 - Must be the first line in every Python file for (PHPxPython)
 - Change to your path
- import sys
 - Required to enable argument reception from PHP
- var = sys.argv
 - Assign argument(s) received from PHP in array type
 - sys.argv[0] is the python file to be executed
 - sys.argv[1] is the 1st value (argument) passed from PHP
 - sys.argv[2] is the 2nd value (argument) passed from PHP if available.
 - If more arguments passed, then get based on the index number
- print("Hello from Python, values(s) received is: " + str(var))
 - Concatenating variable from sys.argv need to cast to str

None is displayed in the browser? Don't panic

- Check your code (PHP/Python)
- Check Server Error Log


```
apache_error.log - Notepad
File Edit Format View Help
The system cannot find the path specified.
'PYTHON' is not recognized as an internal or external command,
operable program or batch file.
'PYTHON' is not recognized as an internal or external command,
operable program or batch file.
[Sat Nov 28 17:09:31.277177 2020] [:error] [pid 12804:tid 1252] [client
::1:56006] script 'C:/wamp/www/python/form sentiment.php' not found or
unable to stat
[Sat Nov 28 18:43:34.334503 2020] [:error] [pid 12804:tid 1244] [client
::1:61998] script 'C:/wamp/www/python/form textarea.php' not found or
unable to stat
Traceback (most recent call last):
 File "form process.py", line 4, in <module>
 print("Hello " + sys.argv[1] + " " + sys.argv[2])
IndexError: list index out of range
Traceback (most recent call last):
  File "form process.py", line 4, in <module>
 print("Hello " + sys.argv[1] + " " + sys.argv[2])
IndexError: list index out of range
Can't find a default Python.
Traceback (most recent call last):
  File "form sentiment.py", line 13, in <module>
 print(str(analyser.polarity scores(x)))
NameError: name 'analyser' is not defined
```

Caution

- Calling and submitting values from PHP to Python is very sensitive
- Example:
 - \$output = exec(...) Python path and (.py) file to be executed and variables must be in one line
 - Long text (with white space) input must be escaped with escapeshellarg(\$input)
- Output from Python must be single print command only to able to be submitted back to PHP
 - If you have many output to be submitted to PHP, use a JSON array variable to save all output and print the JSON variable.

Example: Submitting array (JSON) input to Python

test_array.php

```
<?php
x = 1;
y = 2;
= array(x,y);
$input = ison encode($input);
$output =
exec("C:\Users\name\AppData\Local\Programs\Python\Python38
\python.exe test_array.py ". escapeshellarg($input));
var dump($output);
echo "Output from Python: <br/> . $output . "";
echo "Dump the output from Python as JSON<br>";
var_dump(json_decode($output));
$data = json_decode($output);
echo "Accessing from JSON array:<br/>;
foreach($data as $key=>$value) {
 echo "[".$kev . "] => " . $value . "<br>";
?>
```

test_array.py

```
#C:\Users\name\AppData\Local\Programs\Python\Pytho
n38\python.exe
 Test this first in Python if this file is
 providing output, e.g., uncomment
import sys
 #input = [1,2]
import ison
 #input = json.dumps(input)
#input = [1,2]
#input = json.dumps(input)
output = []
output.append("Values submitted: " + str(sys.argv))
#output.append("Values submitted: " + str(input))
j = json.loads(sys.argv[1])
 Then, comment
#j = json.loads(input)
 j = json.loads(sys.argv[1]),
 and uncomment
 \#j = json.loads(input)
for k in j:
  output.append("Return from json: " + str(k))
print(json.dumps(output))
```

Output: Submitting array (JSON) input to Python

EXAMPLE 2

Working with form input

Example 2: form.html

```
<html>
<body>
<form method="post" action="form_action.php">
Name: <input type="text" name="name">
Email: <input type="email" name="email">
<input type="submit" value="Submit">
</form>
</body>
</html>
```


Example 2: form_action.php


```
<?php
$name = escapeshellarg($_POST["name"]);
$email = escapeshellarg($_POST["email"]);
$output =
exec("C:\Users\name\AppData\Local\Programs\Python\
Python38\python.exe form.py $name $email");
echo $output;
?>
```

Example 2: form.py

#C:\Users\name\AppData\Local\Progra ms\Python\Python38\python.exe

import sys

print("Hello " + sys.argv[1] + " " +
sys.argv[2])

YOU