

Cookies

Cookies são arquivos texto que podem ser armazenados no computador do usuário, para serem recuperados posteriormente pelo servidor no qual seu site está hospedado.

Com os cookies podemos:

- Descobrir quantas vezes determinado usuário acessou seu site;
- · Verificar se o usuário tem autorização para acessar uma página;
- Descobrir o nome de usuário dele e fazer o preenchimento automático do formulário de login (entrada em áreas restritas).

Podemos dividir a autenticação do usuário em três etapas:

- Criação de uma página de login, que recebe os dados do usuário, verifica se ele está cadastrado e cria os cookies.
- Criação de uma rotina de validação para ser utilizada nas páginas que fazem parte das áreas restritas.
- Criação de uma página de logout para os usuários que estão autenticados (realizar exclusão dos cookies).

Cookies

Cookies são formas de armazenar informações a respeito de uma sessão dentro do disco rígido do usuário cliente. O comando setcookie armazena um cookie com as informações que se desejam recuperar em seguida. Quando não for declarado um tempo de vida, o cookie se auto-destrói quando a sessão é encerrada (quando o browser for fechado).

Sintaxe

setcookie(nome, valor, validade, caminho, nome_dominio, seguro)

Nome: indica o nome do cookie que está sendo enviado, e é o único parâmetro obrigatório.

Valor: deve ser enviado quando estamos incluindo um valor para um determinado cookie.

Validade: deve ser expresso no formato-padrão de tempo do Unix (número de segundos após o 1º de janeiro de 1970, às 0h).

Caminho: especifica o diretório (ou o nome inicial dos diretórios) em que o cookie é válido

Nome_dominio: indica o nome do domínio onde está hospedado seu site.

Seguro: é um valor inteiro (0 ou 1), que indica se o cookie é seguro. Se for utilizado o valor 1, o cookie só será transmitido se a conexão for segura (HTTPS).

Prof. Cláudio Farias Rosson

PHP - Aula 7

Cookies

Para incluir um cookie na máquina do usuário: setcookie("nome", "PHP");

Para exclui o cookie acima, basta aplicar este comando: setcookie("nome");

Para criar um cookie válido por 2 dias (48 horas), podemos utilizar como auxílio a função time do PHP. setcookie("nome", "PHP", time() + 172800);

Obs.: o envio de cookies deve ser a primeira coisa a ser feita na execução da página, ou seja, a função setcookie deve ser utilizada antes de qualquer tag HTML, como por exemplo, a tag <HTML>. Se for enviada após, o PHP gerará um erro. Devemos lembrar que os cookies não poderão ser utilizados dentro da própria página que os criou, somente a partir da próxima solicitação de página vinda do navegador do usuário.

Cookies

Existem duas maneiras de recuperar o valor de um cookie:

 Usando o nome que foi dado dentro do comando setcookie, como uma variável global.

setcookie("nome", "PHP");

echo "O curso é de linguagem de programação em \$nome < br > ";

Obs.: o PHP define variáveis correspondentes a todos os cookies recebidos do navegador

2) Usando o array \$HTTP_COOKIE_VARS, utilizando o nome do cookie como chave associativa.

echo "O \$HTTP_COOKIE_VARS["nome"] é uma ótima linguagem
";

Obs.: muitos usuários consideram os cookies como formas de invadir a sua privacidade. Portanto, se o seu site depender de cookies para funcionar, declare isso explicitamente.

Prof. Cláudio Farias Rossoni

PHP - Aula 7

Cookies

Múltiplas chamadas à função setcookie serão executadas em ordem inversa;

Cookies só podem ser gravados antes do envio de qualquer informação para o cliente. Portanto todas as chamadas à função setcookie devem ser feitas antes do envio de qualquer header ou texto.

Um problema com cookies é a segurança das informações, é extremamente fácil decifrar o conteúdo do cookie. Podemos obter o nome do usuário e senha, simplesmente abrindo o arquivo relacionado em um editor de textos qualquer.

userid"teste"www.tecspace.com.br/"0"84234894"u8d88992"teste"*" senha"1234"www.tecspace.com.br/"0"84234894"u8d88992"teste"*"

Os cookies no ambiente Windows são armazenados dentro do diretório cookies.

PHP - Aula 7 **Cookies** <?php if (isset(\$HTTP_POST_VARS['usuario'])) {</pre> \$user = \$HTTP_POST_VARS['usuario']; setcookie("usuario", \$user, time()+3600); // Expira em uma hora \$mensagem = "Usuário \$user conectado." Teste.php else { \$mensagem = "Digite o seu nome de usuário"; Index.php <html> <head> <title>Teste PHP</title> </head> <body> <head> <?php <title>Página PHP</title> echo \$mensagem; </head> <form method="post" action="teste.php"> <body> Nome de Usuário: <input type="text" name="usuario"> \$user = \$_COOKIE["usuario"]; <input type="submit" value="Enviar"> echo "O usuário \$user está conectado."; </body> </body> </html> </html> Prof. Cláudio Farias Rosson

PHP - Aula 7

Sessões

Como o HTTP é um protocolo sem memória, cada invocação de cada script PHP é totalmente independente das outras invocações.

Isto significa que, em uma aplicação composta por vários scripts (o que é o normal), as variáveis não são preservadas de um script para o outro, e nem entre várias invocações do mesmo script.

Em vários casos (como no exemplo da agenda) a passagem de parâmetros via URL ou campos escondidos é suficiente para manter o contexto da aplicação.

Entretanto, em vários casos (como um carrinho de compras) não é possível, elegante ou seguro passar todo o contexto via URL ou campos escondidos.

Sessões

session_start() cria uma sessão ou carrega o contexto de uma sessão previamente criada.

session_destroy() destrói uma sessão.

session_id() retorna o id da sessão corrente.

session_register (var, ...) registra uma ou mais variáveis globais como fazendo parte do contexto da sessão.

session_unregister (var, ...) retira uma ou mais variáveis globais do contexto da sessão.

session_is_registered (var, ...) verifica se as variáveis globais nomeadas fazem parte da sessão corrente.

Como por default a sessão utiliza cookies (que são cabeçalhos HTTP), devemos chamar session_start() antes de qualquer linha de texto fora do tag PHP

Prof. Cláudio Farias Rosson

PHP - Aula 7

Sessões

Programa login.htm

- <html>
- <head>
- <title>Login do Sistema</title>
- </head>
- <body>
- <form method="post" action="verifica_sessao.php">

Usuário: <input type="text" name="login">

Senha: <input type="password" name="senha">

<input type="submit" value="Enviar">

- </form>
- </body>
- </html>

Sessões

```
Programa verifica_sessao.php

<?
 if (($_POST["login"]=="claudio") && ($_POST["senha"]=="fatec")) {
 session_start();
 $usuario[] = $login;
 $usuario[] = $senha;
 session_register("usuario");
 echo "<a href='sistema.php'>Sistema</a>";
 }
 else {
 echo "<a href='login.htm' target='_parent'>Usuário Inexistente
 ou senha invalida</a>";
 }
}
```

Prof. Cláudio Farias Ross

PHP - Aula 7

Sessões

Sessões

```
Programa deslogar.php

<?
 session_start();
 if (isset($_SESSION['usuario'])) {
 session_unregister("usuario");
 session_destroy();
 echo "Usuário deslogado<br>";
 }
 echo "<a href='login.htm'>Login do Sistema</a>";
?>
```

Prof. Cláudio Farias Rosson

PHP - Aula 7

Arrays Superglobais

Nome	Descrição
\$GLOBALS	Contém uma referência para todas as variáveis disponíveis dentro do escopo global do script.
\$_SERVER	Variáveis criadas pelo servidor web ou diretamente relacionadas ao ambiente de execução do script atual.
\$_GET	Variáveis postadas para o script via método HTTP GET.
\$_POST	Variáveis postadas para o script via método HTTP POST.
\$_COOKIE	Variáveis postadas para o script via cookies HTTP.
\$_FILES	Variáveis postadas para o script via transferência de arquivos HTTP.
\$_ENV	Variáveis disponíveis no script do ambiente de execução.
\$_REQUEST	Variáveis postadas para o script por todas os mecanismos de input, e que não podem ter seu conteúdo garantido de qualquer forma.
\$_SESSION	Variáveis que estão atualmente registradas na sessão do script.

\$GLOBALS

A superglobal \$GLOBALS, contém um referência para todas as variáveis que são atualmente disponíveis dentro do escopo global do script.

```
<?
$a = 5; // ESCOPO GLOBAL
$b = 3; // ESCOPO GLOBAL

function mostra_valor() {
 $GLOBALS["soma"] = $GLOBALS["a"] + $GLOBALS["b"];
}
mostra_valor();
echo $soma;
?>
```

Prof. Cláudio Farias Rosson

PHP - Aula 7

\$_SERVER

São nada mais que, variáveis criadas pelo servidor ou diretamente relacionado ao ambiente de execução do script atual.

NOME	DESCRIÇÃO
PHP_SELF SERVER_NAME SERVER_SOFTWARE SERVER_PORT REQUEST_METHOD POST, PUT. QUERY_STRING	Nome do arquivo do script atualmente em uso. Nome do servidor onde o script atual é executado. String de identificação do servidor. Porta usada pelo servidor para comunicação. Método utilizado para acessar a página. Exemplo: GET, HEAD, String de solicitação pela qual a página foi solicitada.
DOCUMENT_ROOT HTTP_REFERER HTTP_USER_AGENT REMOTE_ADDR REMOTE_PORT SCRIPT_FILENAME SCRIPT_NAME	Diretório raiz onde o script atual é executado. Endereço da página do qual o usuário acessou a página atual. Browser utilizado pelo usuário. Endereço IP do usuário. Porta TCP utilizada pelo usuário para comunicação com o servidor. Caminho absoluto do script atual em execução. Caminho completo do script atual.

\$_SERVER

```
<?
//DADOS DO USUÁRIO
echo "IP: $_SERVER[REMOTE_ADDR] <br/>
echo "NAVEGADOR: $_SERVER[HTTP_USER_AGENT] <br/>
echo "DIRETÓRIO RAIZ: $_SERVER[DOCUMENT_ROOT] <br/>
echo "CAMINHO DO SCRIPT: $_SERVER[SCRIPT_NAME] <br/>
echo "CAMINHO ABSOLUTO DO SCRIPT: $_SERVER[SCRIPT_FILENAME] <br/>
echo "IDENTIFICAÇÃO DO SERVIDOR: $_SERVER[SERVER_SOFTWARE] <br/>
echo "NOME DO SERVIDOR: $_SERVER[SERVER_NAME] <br/>
echo "PORTA SERVIDOR: $_SERVER[SERVER_PORT] <br/>
echo "PORTA SERVIDOR: $_SERVER[SERVER_PORT] <br/>
/*
```

Resultado no terminal seria:

```
IP: 127.0.0.1

NAVEGADOR: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)

DIRETORIO RAIZ: c:/www

CAMINHO DO SCRIPT: /teste/teste.php

CAMINHO ABSOLUTO DO SCRIPT: c:\\www\\teste\\teste.php

IDENTIFICAÇÃO DO SERVIDOR: Apache 2.0.50 (Win32)

NOME DO SERVIDOR: tecspace

PORTA DO SERVIDOR: 80
```

Prof. Cláudio Farias Rosson

PHP - Aula 7

Variáveis enviadas pelo navegador - \$_GET

O uso de parâmetros facilita a programação porque permite a passagem de dados entre o browser e o script ou entre scripts. A passagem de parâmetros entre o browser e o script é feita dentro da URL, por exemplo e é manipulada pela função \$_GET.

Nesse exemplo a seguir, cada um dos links envia um valor diferente para a página que é aberta (teste.php). Para enviar um parâmetro, a sintaxe inclui um sinal de interrogação, o nome da variável, um sinal de igual e o valor da variável.

```
<html>
<head>
 echo "Clique em um dos links abaixo:";
<title>Página PHP</title>
</head>
<body>
 <a href="teste.php?valor=1">link 1</a><br>
<?php
 <a href="teste.php?valor=2">link 2</a><br>
if (isset($_GET["valor"]))
 <a href="teste.php?valor=3">link 3</a><br>
 <a href="teste.php?valor=4">link 4</a><br>
$valor = $_GET["valor"];
 <a href="teste.php?valor=5">link 5</a><br>
echo "Você clicou no link $valor ";
 </body>
 </html>
 Prof. Cláudio Farias Rosson
```

Variáveis enviadas pelo navegador - \$_GET

Caso exista necessidade de se passar mais de um parâmetro, deve-se separá-los através de "e comercial" (&)

```
<html>
<head>
<title>Página PHP</title>
</head>
<body>
<?php
 if (isset($_GET["produto"]) && isset($_GET["tipo"])) {
 $produto = $_GET["produto"];
 $tipo = $_GET["tipo"];
 echo "O produto selecionado foi $produto $tipo";
 else {
 echo "Selecione um produto";
?>
<a href="teste.php?produto=Maxtor&tipo=HD">Maxtor HD</a><br>
<a href="teste.php?produto=LG&tipo=Monitor">LG Monitor</a><br>
</body>
</html>
```

Prof. Cláudio Farias Rosson

PHP - Aula 7

Variáveis enviadas pelo navegador - \$_POST

Os valores enviados através de um formulário podem ser recuperados pela variável pré-definida \$_POST. Através dela é possível obter os dados que foram enviados através do método POST do HTML, bastando indicar o nome do campo do formulário.

No comando action do formulário, deve-se indicar a página PHP que irá receber os valores. O mesmo documento pode conter o código e o formulário.

Variáveis enviadas pelo navegador - \$_POST

```
<head>
<title>Página PHP</title>
</head>
<body>
<?php
if (isset($_POST["pnome"]) && isset($_POST["snome"])) {
  $pnome = $_POST["pnome"];
$snome = $_POST["snome"];
  echo "Olá $pnome $snome.";
else {
  echo "Digite o seu nome.";
<form method="post" action="teste.php">
Primeiro Nome: <input type="text" name="pnome">
<input type="submit" value="Enviar">
</form>
</body>
</html>
 Prof. Cláudio Farias Ross
```

PHP - Aula 7

File Uploads

Formulários HTML, quando utilizando o método POST, podem definir um <INPUT> do tipo "file", que exibe uma caixa de seleção de arquivos.

```
<html>
<br/>
<br/>
<br/>
<ht>>
<br/>
<h1>Enviar Arquivo</h1>
<hr>
<hr>
<br/>
<form enctype="multipart/form-data" action="upload.php" method="post">
Nome do arquivo: <input name="arquivo" type="file"><br>
<input type="submit" value="Enviar">
</form>
</body>
</html>
```

File Uploads

O formulário é enviado junto com os dados do formulário, codificado como se fosse um arquivo atachado em e-mail.

O script PHP pode manipular o arquivo por intermédio do array \$HTTP_POST_VARS

\$HTTP_POST_FILES["arquivo"]["name"] fornece o nome do arquivo enviado

\$HTTP_POST_FILES["arquivo"]["size"] fornece o tamanho do arquivo

\$HTTP_POST_FILES["arquivo"]["tmp_name"] fornece o nome do arquivo temporário onde o PHP salvou o arquivo enviado

Note que "arquivo" é o nome (name) do tag < INPUT type="file">

Prof. Cláudio Farias Rossoni

PHP - Aula 7

Arquivo upload.php

