PHP forms

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

Getting data from forms

- what happens when the user clicks the submit button?
 - an HTTP request is sent to the server to the script named by the action attribute of the <form>
 - request contains all associations between field names and their values
 - \cdot in the body of the HTTP request if the POST method is used
 - · in the URL if it is the GET method

Typical form

Unique values

- are from the form fields in which the user
 - · can only enter a value, such as a text, or
 - can only make one choice (radio button, select list)
- since PHP 4.1
 - values → superglobal associative arrays : \$_POST or \$_GET
 - array keys = names associated with fields by the name attribute

Getting values

- to simplify → get value in scalar variable, then reuse
 - \$name= \$_POST["name"];
 - \$level=\$_POST["level"];
- W3C (World Wide Web Consortium)
 - consider removing the get value for the method attribute of forms in HTML or xHTML

Multiple Values

- some fields \rightarrow allow the entry of several values under the same name
 - group of checkboxes with the same name attribute (check one or more)
 - selection list with multiple attribute = "multiple"
 - give the same name to different text entry elements, less interest
- table that is retrieved on the server side → must follow the name of the component of brackets, as to create a variable of type array
- example
 - Blue :<input type="checkbox" name="choice[]" value="blue" />
 - White :<input type="checkbox" name="choice[]" value="white" />
- Getting the values
 - \$_POST["choice"][0] contains the value "blue"
 - \$_POST["choice"][1] contains the value "white"

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - * \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

The combination of the HTML form and the PHP action on the same page


```
<form action="<?php print $_SERVER['PHP_SELF']?>"
method="post">
```

- \$_SERVER['PHP_SELF']
 - the action of this script is \$_SERVER ['PHP_SELF']
 - this variable is equivalent to the name of the current script
 - the action indicates that the script is reloading itself


```
<?php
 $num_to_guess = 42;
 $message = "";
 if (!isset($_POST[guess])) {
 $message = "Welcome to the guessing machine!";
 } elseif ($_POST[guess] > $num_to_guess) {
 $message = "$_POST[guess] is too big! Try a smaller number";
 } elseif ($_POST[guess] < $num_to_guess) {</pre>
 $message = "$_POST[guess] is too small! Try a larger number";
 } else { // must be equivalent
 $message = "Well done!";
?>
<html>
<head>
 <title>A PHP number guessing script</title>
</head>
<body>
 <h1><?php print $message ?></h1>
 <form action="<?php print $_SERVER[PHP_SELF] ?>" method="POST">
 Type your guess here: <input type="text" name="guess">
 </form>
</body>
</html>
```


Using Hidden Fields to Save State

- we want to count the number of attempts
 - we use a variable \$num_tries which is initialized for a first visit to zero
 - this variable is passed in a field hidden in the form, to increment it after each test
- · we want to keep the guessed value in the text field after reloading the form
 - we give a default value to the text field "guess"
 - it is the value of this same field already entered
 - \$_POST['guess']

```
<?php
 num to guess = 42;
 $num_tries = (isset($_POST[num_tries])) ? $_POST[num_tries] + 1 : 0;
 $message = "";
 if (!isset($_POST[guess])) {
 $message = "Welcome to the guessing machine!";
 } else
 {if ($_POST[guess] > $num_to_guess) {
 $message = "$_POST[guess] is too big! Try a smaller number";
 } elseif ($ POST[guess] < $num to guess) {</pre>
 $message = "$_POST[guess] is too small! Try a larger number";
 } else { // must be equivalent
 $message = "Well done!";
 $guess = $ POST[guess];
?>
<html>
<head><title>Saving state with a hidden field</title>
</head>
<body>
<h1><?php print $message ?></h1>
 Guess number: <?php print $num_tries?>
 <form action="<?php print $_SERVER[PHP_SELF] ?>" method="POST">
 Type your guess here:
 <input type="text" name="guess" value="<?php print $guess?>">
 <input type="hidden" name="num tries" value="<?php print $num tries?>">
 </form>
</body>
</html>
```

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

Redirecting the User

- previous script → major disadvantage
- form is rewritten even if the user correctly guesses
- HTML is hard-coded → difficult to avoid writing the entire page
- solution:
 - redirect the user to another page → congratulations

header() function

- · when a server script communicates with a client,
 - it must first send headers containing information about the upcoming document
 - you can choose to send other header lines with the PHP function: header()
- to call the header() function,
 - ensure that no line has been sent to the browser
- any display in document,
 - even a line break or outside space to your script tags
 - causes the headers to be sent to the client
- If you intend to use the header() function in a script
 - ensure that nothing precedes the PHP code that contains the function call
 - check used libraries

Using header() to Send Raw Headers

- assuming → a page "congrats.html"
- edit the script to redirect the user if he guesses correctly

```
<?php
 num to guess = 42;
 $num_tries = (isset($_POST[num_tries])) ? $_POST[num_tries] + 1 : 0;
 $message = "";
 if (!isset($_POST[guess])) {
 $message = "Welcome to the guessing machine!";
 } else
 {if ($ POST[guess] > $num to guess) {
 $message = "$_POST[guess] is too big! Try a smaller number";
 } elseif ($ POST[guess] < $num to guess) {</pre>
 $message = "$_POST[guess] is too small! Try a larger number";
 } else { // must be equivalent
 header("Location: congrats.html");
 exit;
 $guess = $_POST[guess];
?>
```

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

Upload files

Upload files

```
<html>
 <head><title>A simple file upload form</title></head>
<body>
<form action="upload.php"</pre>
 enctype="multipart/form-data" method="POST">
 <input type="hidden" name="MAX_FILE_SIZE" value="51200">
 File to Upload: <input type="file" name="fileupload"><br><br><br><br></pr>
 <input type="submit" value="upload!">
</form>
</body>
</html>
```

Upload form

- form
 - attribute method:
 - post
 - attribute ENCTYPE:
 - ENCTYPE="multipart/form-data"
- hidden field inserted before file field
 - must be named MAX_FILE_SIZE
 - maximum size in bytes accepted
- this size can not override the maximum upload_max_filesize size in the field in your default php.ini file of 2MB
- field to upload the file
 - element INPUT of type="file"
 - name="yourchoice"

PHP code for file

• Information about the uploaded file becomes available to you in the \$_FILES superglobal, which is indexed by the name of the upload field (or fields) in the form. The corresponding value for each of these keys is an associative array. These fields are described below, using fileupload as the name of the form field used for the upload.

Element	Contains	Example
<pre>\$_FILES['fileupload']['name']</pre>	Original name of uploaded file	test.gif
<pre>\$_FILES['fileupload']['tmp_name']</pre>	Path to temporary file	/tmp/phprDfZvN
<pre>\$_FILES['fileupload']['size']</pre>	Size (in bytes) of uploaded file	6835
<pre>\$_FILES['fileupload']['type']</pre>	MIME type of uploaded file (where given by client)	image/gif

A Simple File Upload Script

A Simple File Upload Script

```
<html>
<head><title>A file upload script</title></head>
<body>
 <h1>File Upload Results</h1>
 <?php
 $file dir = "D:\wamp\www\ch3";
 foreach($_FILES as $file_name => $file_array) {
 print "path: ".$file_array['tmp_name']."<br>\n";
 print "name: ".$file_array['name']."<br>\n";
 print "type: ".$file array['type']."<br>\n";
 print "size: ".$file array['size']."<br>\n";
 if (is_uploaded_file($file_array['tmp_name'])) {
 move_uploaded_file($file_array['tmp_name'],
 "$file_dir/$file_array[name]") or die ("Couldn't copy");
 print "file was moved!<br>>";
 ?>
</body>
</html>
```


A File Upload Script

```
<!DOCTYPE html>
<html>
<head><title>Uploading...</title></head>
<body>
<h1>Uploading File...</h1>
<?php
 if ($_FILES['fileupload']['error'] > 0)
 echo 'Problem: ';
 switch ($_FILES['fileupload']['error'])
 case 1: echo 'File exceeded upload_max_filesize.'; break;
 case 2: echo 'File exceeded max file size.'; break;
 case 3: echo 'File only partially uploaded.'; break;
 case 4: echo 'No file uploaded.'; break;
 case 6: echo 'Cannot upload file: No temp directory specified.'; break
 case 7: echo 'Upload failed: Cannot write to disk.'; break;
 case 8: echo 'A PHP extension blocked the file upload.'; break;
 exit;
```


A File Upload Script

```
Does the file have the right MIME type?
if ($ FILES['fileupload']['type'] != 'image/png')
 echo 'Problem: file is not a PNG image.';
 exit;
// put the file where we'd like it
$uploaded_file = "D:\\wamp\\www\\ch3\\uploads\\".$_FILES['fileupload']['name'];
if (is uploaded file($ FILES['fileupload']['tmp name']))
 if (!move_uploaded_file($_FILES['fileupload']['tmp_name'], $uploaded_file))
 echo 'Problem: Could not move file to destination directory.';
 exit;
else
 echo 'Problem: Possible file upload attack. Filename: ';
 echo $ FILES['fileupload']['name'];
 exit;
echo 'File uploaded successfully.';
```

A File Upload Script

```
// show what was uploaded
 echo 'You uploaded the following image:<br/>';
 echo '<img src="uploads/'.$_FILES['fileupload']['name'].'"/>';
?>
</body>
</html>
```

Browse Directories

Browse Directories

```
<html>
<head><title>Browse Directories</title></head>
<body>
<h1>Browsing</h1>
<?php
 $current dir = "D:\\wamp\\www\\ch3";
 $dir = opendir($current dir);
 echo 'Upload directory is '.$current_dir.'';
 echo 'Directory Listing:';
 while(false !== ($file = readdir($dir)))
 //strip out the two entries of . and ..
 if($file != "." && $file != "..")
 echo ''.$file.'';
 echo '';
 closedir($dir);
?>
```

scandir() function

- to sort the filenames in alphabetical order
- The file names in the example above are not sorted in a particular order,
 - so if you need a sorted list, you can use a function called scandir().
- This function can be used to store file names in an array and sort them alphabetically, either ascending or descending, as in the following list.

dir.php

scandir() function

```
<html>
<head><title>Browse Directories</title></head>
<body>
<h1>Browsing</h1>
<?php
 $current dir = "D:\\wamp\\www\\ch3";
 $dir = opendir($current dir);
 $files1 = scandir($dir);
 $files2 = scandir($dir, 1);
 echo 'Upload directory is '.$dir.'';
 echo 'Directory Listing in alphabetical order, ascending:';
 foreach($files1 as $file)
 if ($file != "." && $file != "..")
 echo ''.$file.'';
 echo '';
```

scandir() function

```
echo 'Upload directory is '.$dir.'';
 echo 'Directory Listing in alphabetical, descending:';
 foreach($files2 as $file)
 if ($file != "." && $file != "..")
 echo ''.$file.'';
 echo '';
?>
</body>
</html>
```

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

Open/Create and delete files

function touch ()
argument: string representing url of the file
if file did not already exist → create empty file
otherwise the old content is not changed but update date modified field
example
touch("myfile.txt");
unlink() function
delete a file
unlink("myfile.txt");

Open/Create and delete files

- fopen() function
 - 2 arguments: file name and opening mode
 - mode: read (r), write (w), append (a)
- fopen() returns
 - file resource
 - or false if failed to open the file

Open/Create and delete files


```
• example
• $fp = fopen("test.txt", 'r');
better
• if ($fp = fopen("test.txt", "w")) { ...}
• ($fp = fopen("test.txt", "w")) or die ("..., sorry");
• fclose() function \rightarrow closes the opened file with fopen()
• fclose($fp);
```

Read files line by line

```
fgets() function
ex: $line = fgets($fp, 1024);
Reads 1024 or to the end of the line \ n
feof() function → return true if end of file
ex: feof($fp);
```


Read files line by line


```
<html>
<head><title>Opening and reading a file line
by line</title></head>
<body>
<?php
 $filename = "test.txt";
 $fp = fopen($filename, "r") or
 die("Couldn't open $filename");
 while (!feof($fp))
 $line = fgets($fp, 1024);
 print "$line<br>";
?>
</body>
</html>
```

Reading Arbitrary Amounts of Data from a File with fread()


```
<html>
<head><title>Reading a file with
fread()</title></head>
<body>
<?php
 $filename = "test.txt";
 $fp = fopen($filename, "r")
 or die("Couldn't open $filename");
 while (!feof($fp))
 chunk = fread(fp, 16);
 print "$chunk<br>";
>>
</body>
</html>
```


Moving Around a File with fgetc()


```
<html>
<head><title>Moving Around a File with
fseek()</title></head>
<body>
<?php
 $filename = "test.txt";
 $fp = fopen($filename, "r")
 or die("Couldn't open $filename");
 while (!feof($fp))
 $char = fgetc($fp);
 print "$char<BR>";
?>
</body>
</html>
```

Writing and Appending to a File


```
<html>
<head><title>Writing and appending to a
file</title></head>
<body>
<?php
 $filename = "test.txt";
 print "Writing to $filename<br>";
 $fp = fopen($filename, "w")
 or die("Couldn't open $filename");
 fwrite($fp, "Hello world\n");
 fclose($fp);
 print "Appending to $filename<br>";
 $fp = fopen($filename, "a")
 or die("Couldn't open $filename");
 fputs($fp, "And another thing\n");
 fclose($fp);
?>
</body>
</html>
```

readfile() Function

- The readfile() function reads a file and writes it to the output buffer.
- Assume we have a text file called "test.txt", stored on the server, that looks like this:

• The PHP code to read the file and write it to the output buffer is as follows (the readfile() function returns the number of bytes read on success):

readfile() Function

```
• Example
```

• The readfile() function is useful if all you want to do is open up a file and read its contents.

file() function

• file() - Reads the file and returns the result in an array

Discover all by yourself

- fwrite() Write a file in binary mode
- fread() Read the file in binary mode
- fgets() Retrieves the current line on which the file pointer is located
- fgetss() Returns the current line of the file and removes the HTML tags
- fscanf() Analyzes a file according to a format
- fprintf()
- file() Reads the file and returns the result in a table

- fpassthru() Show the rest of the file
- rewind() Replace the file pointer at the beginning
- file_get_contents() Get a whole file in a string
- fseek()
- flock()
- mkdir()
- rmdir()
- opendir()
- readfile() reads the filename file and sends it to the standard output

This lecture covers

- Getting data from forms
- html form + php action on the same page
 - \$_SERVER['PHP_SELF']
 - maintain form status
- page redirection the header() function
- Upload files
- Files
 - creation and deletion
 - opening and closing
 - reading ...
- print_r function

print_r function

- bool print_r(mixed expression [, bool return])
- displays information about a variable
 - so that it is legible
 - string, integer, double → value itself displayed
 - array → values presented in a format that shows the keys and values
- print_r() places the array pointer at the end of the array
 - reset() to bring it back to the beginning
- to get the result of print_r() in a string
 - use the return parameter → TRUE

Example with print_r()

```
localhe X
 ① localhost/c... ☆
Array
 [a] => apple
 => boat
 => can
 => clothes
 [2] => cold
```

Example with print_r()

```
localhe X
 ① localhost/c... ☆
Array
 [a] => apple
 => boat
 [1] => clothes
 [2] => cold
```

Attention

- print_r() will loop to infinity if
 - · An array or an object contains a reference on itself
- classic example
 - print_r(\$GLOBALS)
 - because \$GLOBALS is itself a global variable
 - therefore, contains a reference on itself