

PHP

Introduction to Server-Side Programming

Request to a Static Site

Request to a Dynamic Site

- The server must respond dynamically if it needs to provide different client-side code depending on the situation
 - Date and time
 - Specifics of the user's request
 - Database contents forms and authentication

HTTP Response: web content (HTML file) Client-side code: HTML, CSS, JavaScript (dynamically generated by server)

Server:

Web server

- Look up things that go on user's profile, such as wall posts and friends > caches, database lookups
- Generate client-side code containing these things
- 3. Send as HTTP response

PHP

Introduction and Basic Syntax

What is PHP?

- □ PHP = PHP: Hypertext Preprocessor
- Server-side scripting language that may be embedded into HTML
- Ultimate goal is to get PHP files to generate clientside code
 - must end up with HTML, CSS, JavaScript, other clientside code!

Side-by-side

PHP File:

```
<html>
<head>
<title> PHP Introduction </title>
</head>
<body>
This is HTML! <br />
<php
 echo 'This is PHP! <br />';
?>
</body>
</html>
```

Output: resulting HTML

```
<html>
<head>
<title> PHP Introduction </title>
</head>
<body>
This is HTML! <br />
This is PHP! <br />
</html>
```

A closer look

```
< ht.ml>
<head>
 <title> PHP Introduction </title>
</head>
<body>
This is HTML! <br />
<?php
 echo 'This is PHP! <br />'; // prints to screen
 /*
 Here's a longer
 comment
 that spans multiple
 lines.
 */
?>
 □ PHP tags: <?php and ?>
</body>
</html>
 □ The echo command
 □ Single line comment ( // )
 \square Multiple line comment (/* and */)
```

Viewing PHP files

- □ PHP files executed on the web server
- Therefore we cannot save them anywhere and view them, as with HTML files
- □ Must save .php files in subdirectory of web server
 - /var/www/ on many Linux configurations
 - www directory of your user directory on Athena
- Make call to web server via domain name (google.com), IP address (72.26.203.99), or localhost if on your own computer

PHP

Syntax: Variables, Operators, and Strings

Variables

Store values for future reference, use variable name to refer to the value stored in it

- □ PHP is a loosely-typed language
 - Do not need to declare the type of a variable
 - Type can change throughout the program

Operators

- □ Arithmetic operators
 - \square +, -, *, /, % (modulus remainder after division)
- □ Logical AND (&&), OR (||), NOT (!)
- □ Assignment operators
- □ Shorthand for assignment operators:
 - \blacksquare \$x += \$y equivalent to \$x = \$x + \$y
 - Also works with subtraction, multiplication, division, modulus, and string concatenation

== versus ===

- □ Two "equality" operators
 - == tests for "equality" in value but not necessarily type
 - === tests for "identity" in value AND type
- == ignores the distinction between:
 - Integers, floating point numbers, and strings containing the same numerical value
 - Nonzero numbers and boolean TRUE
 - Zero and boolean FALSE
 - Empty string, the string '0' and boolean FALSE
 - Any other non-empty string and boolean TRUE

Strings

- □ A sequence of characters
- □ Single and double quotes:
 - \square Suppose \$str = 42;
 - echo 'With single quotes, str is \$str';
 - → output: With single quotes, str is \$str
 - echo "With double quotes, str is \$str";
 - → output: With double quotes, str is 42

Strings

□ Concatenation of strings — the . operator

```
$a = 'hello';
$b = 'world';
echo $a . ' ' . $b . '!'; // prints 'hello world!'
```

- □ String functions
 - Length: strlen()
 - Position of substring: strpos()
 - More on string functions:

http://www.w3schools.com/php/php_ref_string.asp

PHP

Syntax: Conditional and Looping Statements

Conditional Statements

```
if (condition / boolean expression) {
 statements
else if (another condition) {
 statements
// there may be more than one else if block
else {
 statements
$x = 5;
if ($x == 5) {
 echo 'The variable x has value 5!';
```

The while loop

```
while (condition) {
 statements
}

$x = 2;
while ($x < 1000) {
 echo $x . "n"; // \n is newline character
 $x = $x * $x;
}</pre>
```

Value of \$x	\$x < 1000?	Result
2	TRUE	prints 2
4	TRUE	prints 4
16	TRUE	prints 16
256	TRUE	prints 256
65536	FALSE	exits loop

The do-while loop

The code within the loop is executed at least once,
 regardless of whether the condition is true

```
do {
 statements
} while (condition);
```

equivalent to:

```
statements
while (condition) {
 statements
}
```

The for loop

```
for (init; condition; increment) {
 statements
}
```

equivalent to:

```
init
while (condition) {
 statements
 increment
}
```

Prints the first 10 positive integers and their squares:

```
for ($i = 1; $i <= 10; $i++) {
 echo $i . ":" . ($i * $i) . "\n";
}</pre>
```

PHP

Syntax: Functions and Global Variables

Defining your own functions

```
function function_name ($arg1, $arg2) {
 function code function parameters
 return $var // optional
}
```

Example: a simple multiply function

Return values

- □ A function can return a value after it is done
 - Use this value in future computation, use like a variable, assign value to a variable
- □ A modified multiply function

```
function multiply(\$x, \$y) {
 return \$x * \$y;
}
multiply(2, 3); \rightarrow prints nothing! returns value, but we don't store anywhere
echo multiply(2, 3); \rightarrow prints 6
$a = multiply(2, 3); \rightarrow assigns the value 6 to the variable \$a
$b = multiply(multiply(2, 3), multiply(3, 4)); \rightarrow assigns the value
72 to the variable \$b
```

Return values

- A function can return at most once, and it can only return one value
 - If it does not return anything, assignments will result in NULL
- A function ends after it returns, even if there is code following the return statement

Making function calls

- Code inside of a function is not executed unless the function is called.
- Code outside of functions is executed whenever the program is executed.

Variable scope

- □ Variables declared within a function have local scope
 - Can only be accessed from within the function

```
<?php
function function1() {
 ... // some code
 10cal var = 5;
 // this variable is LOCAL to
 // function1()
 echo $local var + 3; // prints 8
... // some code
function1();
echo $local var;
 // does nothing, since $local var is
 // out of scope
```

Global variable scope

- Variables declared outside a function have global scope
 - Must use global keyword to gain access within functions

PHP

Syntax: Arrays

Arrays as a list of elements

 Use arrays to keep track of a list of elements using the same variable name, identifying each element by its index, starting with 0

```
$colors = array('red', 'blue', 'green', 'black', 'yellow');

\[
\tag{To add an element to the array:}
\]
```

\$colors[] = 'purple';

□ To remove an element from the array:

```
unset($colors[2]);
$colors = array values($colors);
```

Arrays as key-value mappings

□ Use arrays to keep track of a set of unique keys and the values that they map to – called an associative array

```
$favorite_colors = array('Joe' => 'blue', 'Elena' => 'green',
'Mark' => 'brown', 'Adrian' => 'black', 'Charles' => 'red');
```

□ To add an element to the array:

```
$favorite_colors['Bob'] = 'purple';
```

□ To remove an element from the array:

```
unset($favorite colors['Charles']);
```

□ Keys must be unique:

```
$favorite colors['Joe'] = 'purple' overwrites 'blue'
```

Recap: arrays

- print_r(\$array_name) function lets you easily
 view the contents of an array
- □ PHP arrays as a list

unset(\$colors['Adrian']);

```
$colors = array('red', 'blue', 'green', 'black', 'yellow');
$colors[] = purple; // add to the list

//remove 'blue' from list
unset($colors[1]);
$colors = array_values($colors);

□ PHP arrays as a map

$favorite_colors = array('Joe' => 'blue', 'Elena' => 'green',
 'Mark' => 'brown', 'Adrian' => 'black', 'Charles' => 'red');
$colors['random person'] = 'white';
```

PHP

More about arrays and the for-each loop

All arrays are associative

□ Take our example of a list:

- □ Turns out all arrays in PHP are associative arrays
 - In the example above, keys were simply the index into the list
- Each element in an array will have a unique key, whether you specify it or not.

Specifying the key/index

- □ Thus, we can add to a list of elements with any arbitrary index
 - Using an index that already exists will overwrite the value

```
$colors = array('red', 'blue', 'green', 'black', 'yellow');
$colors[5] = 'gray'; // the next element is gray
$colors[8] = 'pink';// not the next index, works anyways
$colors[7] = 'orange' // out of order works as well
```

Array functions

- isset(\$array_name[\$key_value]) tells whether a mapping
 exists AND is non-null
- unset(\$array_name[\$key_value]) removes the key-value
 mapping associated with \$key_value in the array
 - The unset() function does not "re-index" and will leave gaps in the indices of a list of elements since it simply removes the key-value pairing without touching any other elements
- array_keys(\$array_name) and
 array_values(\$array_name) returns lists of the keys and
 values of the array

Adding elements without specifying the key

Recall that we did not specify the key when adding to a list of elements:

PHP automatically takes the largest integer key that has ever been in the array, and adds 1 to get the new key

The for-each loop

 The for-each loops allow for easy iteration over all elements of an array.

```
foreach ($array name as $value) {
 code here
foreach ($array name as $key => $value) {
 code here
foreach ($colors as $color) {
 echo $color; // simply prints each color
foreach ($colors as $number => color) {
 echo "$number => $color"; // prints color with index
 // to change an element:
 // $colors[$number] = $new color;
```

PHP

HTTP Requests and Forms

Superglobals

- A few special associative arrays that can be accessed from anywhere in a PHP file
- □ Always \$_ALLCAPS
- □ The \$_SERVER superglobal gives information about server and client
 - \$_SERVER['SERVER_ADDR'] → server IP
 - \$_SERVER['REMOTE_ADDR'] → client IP
 - \$_SERVER['HTTP_USER_AGENT'] → client OS and browser

Passing information to the server

- □ Sometimes, we require additional values be passed from client to server
 - Login: username and password
 - Form information to be stored on server
- ☐ GET request: pass information via the URL
 - http://www.yourdomain.com/yourpage.php?firstparam =firstvalue&secondparam=secondvalue
 - Access values server-side using \$_GET superglobal
 - \$_GET['firstparam'] => 'firstvalue'
 - \$_GET['secondparam'] => 'secondvalue'

When to use \$_GET vs. \$_POST

- GET requests are sent via the URL, and can thus be cached, bookmarked, shared, etc
- □ GET requests are limited by the length of the URL
- POST requests are not exposed in the URL and should be used for sensitive data
- There is no limit to the amount of information passed via POST

Dealing with forms

- Forms are generally used to collect data, whether the data needs to be stored on the server (registration) or checked against the server (login)
- □ 2 components to a form:
 - The HTML generating the form itself
 - The server-side script that the form data is sent to (via GET or POST), taking care of the processing involved
 - Server should respond appropriately, redirecting the user to the appropriate destination or generating the appropriate page

Forms: client-side

```
<html>
 <head>
 <title> A Form Example </title>
 </head><body>
<form action="welcome.php" | method="post" >
Name: <br /> <input type="text" name="name" /><br />
Phone Number: <br /> <input type="text" name="phone"
<input type="submit" value="Submit">
</form>
</body>
</html>
□ form action — where to send the form data

 method – how to send the data (GET or POST)

 Name attributes become the keys used to access the

 corresponding fields in the $_GET or $_POST arrays
```

Forms: server-side

```
<html>
<head><title>This is welcome.php</title></head>
<body>
The name that was submitted was: &nbsp;
<?php echo $_POST['name']; ?><br />
The phone number that was submitted was: &nbsp;
<?php echo $_POST['phone']; ?><br />
</body>
</html>
```

- A simple PHP file that displays what was entered into the form
 - Can do many other things server-side depending on the situation
- □ Note the use of \$_POST

PHP

Cookies and Sessions

Cookies and sessions

- □ HTTP is stateless it does not keep track of the client between requests
- □ But sometimes we need to keep track of this information
 - Shopping cart
 - "Remember me" on login sites
- □ 2 solutions to this issue
 - Cookies small file stored client-side
 - Sessions relevant data stored on the server

Cookies

- Cookies are stored on the user's browser, and are sent to the server on every relevant request
- The \$_COOKIE superglobal makes a cookie a keyvalue pairing
 - Store user information as a value with a known key
 - Never assume a cookie has been set. Always check with isset(\$_COOKIE[\$cookie_name]) before trying to use the cookie's value

The setcookie() function

but expiration in the past

□ To set a cookie in PHP: setcookie (name, value, expire, path, domain); Name and value correspond to \$ COOKIE[\$name] = Svalue Expiration – cookie will no longer be read after the expiration ■ Useful to use time in seconds relative to the present: ■ time() + time in seconds until expiration Path and domain refer to where on the site the cookie is valid Usually '/' for path and the top-level domain (yoursitename.com) □ To delete a cookie, set a new cookie with same arguments

Setting cookies

- □ Cookies are set via the HTTP header
 - Must be sent before the body before any HTML, CSS, JS, etc.
- ☐ This code will not work:

```
if(isset($_COOKIE["6470"])) {
 $value = $_COOKIE['6470'];
 echo "Cookie is set to $value";
}
else {
 $value = 0;
}
// after echo statement: will not work!
setcookie("6470", $value+1, time()+60*60);?>
```

Example of cookie usage

- ☐ First visit: form with a text field for user's name
- Subsequent visits: Welcome message with the name
- □ Store the name field in a cookie:
 - Key: "name"; value: the user's name input into the form
- Remember: when a cookie is set (the setcookie function call is made), the cookie can only be accessed on the **next** request

Contents of the HTTP request/response

Case 1: cookies already set

```
if(isset($ COOKIE["name"])) {
 $cookie exp = time() + 60*60; // one hour
 $name = $ COOKIE["name"];
 setcookie ("name", $name, $cookie exp);
 if (isset($ COOKIE["visits"])) {
 $num visits = $ COOKIE["visits"]+1;
 setcookie ("visits", $num visits, $cookie exp);
 echo "Welcome $name! ";
 if (isset($ COOKIE["visits"])) {
 echo "You've visited $num visits times";
```

Cases 2&3: first and second visits

```
// case 2: upon submission of form
else if (isset($ GET["name"])) {
 $name = $ GET["name"];
 setcookie ("name", $name, $cookie exp);
 setcookie ("visits", 2, $cookie exp);
 echo "Welcome $name! This is your second visit.";
// case 3: first visit: need to show form
else {
 <form action="<?php $ SERVER["PHP SELF"] ?>" method="get">
 Enter your name here: <input type="text" name="name" />
 <br /><input type="submit" />
 </form>
```

Sessions

- □ Two main disadvantages of cookies
 - Limited in size by browser
 - Stored client-side → can be tampered with
- □ Sessions store user data on the server
 - Limited only by server space
 - Cannot be modified by users
- □ A potential downside to sessions is that they expire when the browser is closed
- Sessions are identified by a session id: often a small cookie! But the rest of the data is still stored on the server

Using sessions

- □ Call session_start() at top of **every** page to start session
 - Sets a cookie on the client: must follow same rules as cookies (before any HTML, CSS, JS, echo or print statements)
- Access data using the \$_SESSION superglobal, just like
 \$_COOKIE, \$_GET, or \$_POST

```
<?php
session_start();
if (isset($_SESSION["count"])) {
 $_SESSION["count"] += 1;
 echo "You\'ve visited here {$_SESSION['count']} times";
}
else {
 $_SESSION["count"] = 1;
 echo "You\'ve visited once";
}
?>
```

Removing sessions

- Remove an individual element of the \$_SESSION superglobal
 - unset(\$_SESSION['key_name']);
 - The session still exists and can be modified.
- □ Destroy the entire session, remove all data
 - Use the function session_destroy()
 - \$_SESSION no longer valid
 - Will need to call session_start() to start a new session

Recap: a comparison

	COOKIES	SESSIONS
Where is data stored?	Locally on client	Remotely on server
Expiration?	Variable – determined when cookie is set	Session is destroyed when the browser is closed
Size limit?	Depends on browser	Depends only on server (practically no size limit)
Accessing information?	\$_COOKIE	\$_SESSION
General use?	Remember small things about the user, such as login name. Remember things after re-opening browser	Remembering varying amount of data about the user in one browsing "session"

PHP

MySQL

Databases and MySQL

- □ Recall the basic reason for server-side programming
 - We need to store client data or look up data stored on the server
- Databases give us an easy way to issue "commands" to insert, select, organize, and remove data
- MySQL: open-source database, relatively easy to set up, easy to use with PHP
 - Other SQL databases, as well as non-SQL options such as MongoDB

Connecting to MySQL

- MySQL database server can contain many databases, each of which can contain many tables
- □ Connecting to the server via PHP:

```
$db = mysql_connect(server, username, password);
if (!$db) {
 // terminate and give error message
 die(mysql_error());
}
mysql_select_db(database_name, $db);
```

□ \$db is a database resource type. We use this variable to refer to the connection created

Making SQL queries

□ PHP function for making queries:


```
mysql_query(query_string, db_resource);
```


Queries that return information, such as SELECT:
 returns a resource


```
$result = mysql_query(query_string, $db);
```


- In this case, this resource is stored in the variable \$result
- □ Other queries, returns TRUE upon success.
- □ All queries return FALSE on failure. Best practice is to handle the error (e.g. die (mysql_error()))

Never trust user input

SQL injection

- Attacker guesses the format of a query, then exploits
 - If the attacker is able to form a valid SQL query using one of the input fields, then there may be unintended results
- Look at this code which simply displays the phone number given a correct username and password

SQL injection: example

```
$db = mysql connect("localhost", "6470user", "6470") or
 die(mysql error());
mysql select db("6470example", $db) or die(mysql error());
if (isset($ POST["username"]) && isset($ POST["password"])) {
 $user = $ POST["username"];
 $pass = $ POST["password"];
 $query = "SELECT PHONE FROM userinfo WHERE USER='$user'
 and PASSWORD='$pass'";
 echo $query . "<br />";
 $result = mysql query($query, $db);
 $row = mysql fetch assoc($result);
 if ($row) {
 echo "Phone number is: {$row['PHONE']}";
 else {
 echo "Invalid user or password";
```

SQL injection: example

- □ The issue here is that we are "trusting" user input.
- □ What if the user inserts the string

```
randompass' OR 1=1
```

as the password?

□ Resulting query:

```
SELECT PHONE FROM userinfo WHERE USER='username' and PASSWORD='randompass' OR '1=1'
```

- □ '1=1' always true. We can get the server to give the phone number regardless of username/password!
- Fix: must pass ALL user input through the function mysql_real_escape_string()

Retrieving information from a query

- □ Loop over the returned \$result resource, row by row
- mysql_fetch_assoc() function: turns a row of the result into key-value pairs, where keys are the names of the fields and their values are the corresponding values in the table

```
$result = mysql_query(query, $db);
while ($row = mysql_fetch_assoc($result)) {
 $col1 = $row['column_1_name'];
 $col2 = $row['column_2_name'];
 // and so forth...
}
```

A registration-login example

- □ Login page
 - Check username and password
 - If already logged in (use sessions!), welcome the user by name
 - Link to register page
- □ Register page
 - Form for registration
 - If registration is successful, confirm the username
 - Link back to login page
- Complete code can be downloaded from the video lectures website

A shared database resource

- Both login and register pages use the same database connection
- Put database connection, select database code into the same file
- □ Reference the connection resource (\$db) in other files

The login page – handle login request

```
if (isset($ POST["username"]) && isset($ POST["password"])) {
 require("db.php"); // establish DB connection
 $user = $ POST["username"];
 $pass = $ POST["password"];
 $query = "SELECT PASSWORD from users WHERE USERNAME='" .
 mysql real escape string($user) . "'";
 $result = mysql query($query, $db) or die(mysql error());
 $row = mysql fetch assoc($result);
 if ($pass == $row["PASSWORD"]) {
 $ SESSION["username"] = $user;
 else {
 echo "Invalid username or password <br />";
```

The register page

```
if (isset($_POST["username"]) && isset($_POST["password"])) {
 require("db.php");
 $user = mysql_real_escape_string($_POST["username"]);
 $pass = mysql_real_escape_string($_POST["password"]);
 $query = "INSERT INTO users VALUES ('$user', '$pass')";
 mysql_query($query, $db) or die(mysql_error());
 echo "Registration for $user was successful <br /><br />";
 // HTML login <a href> tag
} else {
 // HTML form
}
```

MySQL recap

 Connecting to database \$\square\$ \$\square\$ = \text{mysql_connect(location, username, password)} mysql_select_db(db_name, \$db) □ Making a query \$result = mysql_query(query_string, \$db) ☐ Getting results of query while(\$row = mysql_fetch_assoc(\$result)) Sanitizing user input \$username = mysql_real_escape_string(\$_POST["username"])

PHP

Conclusion

What we've talked about...

- □ Purpose of server-side programming
- □ Basic PHP syntax, arrays, functions
- Specifics to websites: cookies, sessions, HTTP requests and forms, MySQL
- □ Other server-side solutions:
 - ASP.NET
 - Python
- □ PHP's extensive documentation:

http://www.php.net/manual/en

GOOD LUCK!

