Homework #6

Web server with PHP

KAIST

Prof. Myoung Ho Kim

Contents

- HTML
- PHP
- PHP-Oracle (PEAR DB)
- Installation
- Homework #6
- Reference

HTML

- HTML
 - A hypertext markup language for Web pages
- HTML file
 - Text mixed with Markup Tags
 - Tags Enclosed in Angle Brackets, < >
 - » <title>CS360 Introduction to Database</title>
 - » Lecture
 - File extension : *.html

HTML: Basic frame

The html file consists of

```
- <html> </html>
 » <head></head> and <body></body>
```

```
<!DOCTYPE html> <!-- Declare HTML5 -->
<html>
 User screen
 <head>
 라 Hello World
 <title> Hello World </title>
 ← → C ① localhost/helloworld.htm
 </head>
 Hello World!
 <body> <!-- Elements to print -->
 Hello World! 
 </body>
</html>
```

HTML: Text tags

Basic text Tags

- Comment : <!--comment-->
- Fonts: ...
 - » Lecture
- Bold font: ...
- Paragraphs : ...
- Line Breaks :
>
- Link(anchor tag) : <a>...
 - » KAIST
 - href: address to be linked

HTML: Form Tag

- The form tag enables a user-to-server interaction
- Syntax of the form tag

```
<form action="filename" method="get"> ... </form>
```

- » Attribute 'action': defines which file will process the form
- » Attribute 'method': defines how will this form be submitted
 - "get": data is transferred as part of the URL
 - "post": data is transferred after the URL in the same http data stream, i.e., hide the details of interaction information

HTML: Form Elements

- Form elements: elements that allow the user to enter
 - The type of input is specified with the 'type' attribute
 - » Text
 - » Radio
 - » Checkbox
 - » Dropdown Box
 - It uses <select>..</select> tag
 - » Submit
 - The 'name' attribute is usually used for 'key' to retrieve input information

/* For text, radio, submit types, please refer to the lecture note */

HTML: Checkbox & Dropdown Box

Checkboxes

Used to select one or more options of a limited number of choices

Dropdown Box

- Similar to the radio form, the dropdown box is used to select one option
 - » Tag <select></select> creates a dropdown box
 - » Singular tag <option> creates a select option

HTML: Checkbox & Dropdown Box (cont'd)

Example

```
<form action ="" method="get">
 <input type="checkbox" name = "car" >I have a car<br />
 <select name="make">
 <option value="audi">Audi</option>
 <option value="ford">Ford</option>
 <option value="honda">Honda</option>
 <option value="saab">Saab</option>
 </select>
</form>
```

HTML: Table tag

- Defined with .. tag
 - attributes: border
- ◆ Table Data cell : ..
 - attributes : colspan, rowspan
 - » Spans each data cell in direction of column, row.

HTML: Table Example


```
Heading
 Another Heading
  row 1, cell 1
 row 1, cell 2
  row 2, cell 1
 row 2, cell 2
```

/* Modern web pages use <div> tag and tag instead of tag */

Heading	Another Heading	
row 1, cell 1	row 1, cell 2	
row 2, cell 1	row 2, cell 2	

PHP

Architecture Overview

PHP and HTML

Server file

```
<html>
 <head>
 </head>
 <body>
 >
<?php
 echo ("Hello! World.");
?>
 </body>
</html>
```

User view

```
<html>
 <head>
 </head>
 <body>
 >
 Hello! World.
 </body>
</html>
```

PHP statements can be in anywhere of html code

PHP: Operators

- ◆ Arithmetic operator: +, -, *, /, %, ++
- ◆ Comparison operator: ==. !=, <, >, <=, >=
- ◆ Logical operator: and, &&, or, ||, xor, !,
- Concatenation operator: . //discussed in the lecture
- Conditional operator: [Boolean statement] ? A : B

PHP: Functions

The function declaration statement and function call

```
<?php

//function declaration
function functionName($input1, $input2){
 $a = $input1;
 /* some processes */
 return $a; //this is not necessary
}
$res = functionName(2016, "CS360");//function call
?>
```

- Some built-in functions
 - echo(): insert the inputted strings as HTML elements
 - include(): includes and evaluates the specified file

```
/* array_push()
 isset(),
 print(),
 print_r() */
```

PHP: Example of built-in functions

include() function

PHP: Constants

Use define() function

```
<?php
 define("CONSTANT", "Hello! World.");
 echo CONSTANT; // "Hello! World"
?>
```

Pre-defined constants

– TRUE : true value

– FALSE : false value

– ___FILE___ : current file name

– __LINE___ : current line number

PHP_VERSION : version of the PHP parser

PHP: Control Structure

if-else statement

```
if($i<0){echo 'negative';}
elseif($i>0){echo 'positive';}
else{echo 'zero';}
```

while statement

```
while($i<100){
 $i++;
}</pre>
```

for statement

```
for($i = 1;$i < 10;$i++){echo "i = ",$i;}
// i = 1 i = 2 i = 3 ...
```

foreach statement

```
$a = array("a", "b", "c", "d", 2016);
foreach($a as $k => $v) {
 echo $k, ":",$v; } //0:a 1:b 2:c 3:d 4:2016
```


PHP: Processing <form> tag

 Declaring a php file that will do process information from <form> tag

- Data interaction by using the get method
 - When you click the 'Submit' button, then the web page is changed to the link 'target.php?user=CS360'
 - » If the value for the key 'user' is 'CS360'

PHP: Processing <form> tag (cont'd)

- Receiving data from <form> tag
 - Use \$_Request["key"]; in target.php file

PHP - Oracle(PEAR DB)

- Oracle Call-level interface
 - Oracle binary APIs can be called by PEAR DB package
 - » Or you can directly call Oracle binary APIs
- PEAR DB package provides the common interface to use any DB systems
 - » Such as Oracle, Mysql, SqlLite, etc.

PHP – Oracle(PEAR DB): Connection

- Example PHP code
 - Creating a DB connection using PEAR DB

Disconnecting the DB connection

```
$conn->disconnect();
```

- Please refer to the lecture note to handle SQL statements
 - » Executing SQL statements
 - » Processing a SQL statement with parameters

PHP – Oracle(PEAR DB): Others

Two Fetch Modes

```
$conn->setFetchMode(DB_FETCHMODE_ASSOC);
$result = $conn->query("select id from employees");
while($tuple = $result->fetchRow()){
 echo $tuple["id"]."<br>";}
```


Tuple values can be get by using attribute names

```
$conn->setFetchMode(DB_FETCHMODE_ORDERED);
$result = $conn->query("select id from employees");
while($tuple = $result->fetchRow()){
 echo $tuple[0]."<br>";}
```

Tuple values can be get by using attribute orders

Installation: Overview

- Apache (Web server)
- PHP (scripter)
 - With PHP plug-ins
 - » Oracle CLI, oci8
 - » PEAR
 - DB package

Installation: Apache

- Web server(Apache2.4) installation
 - Windows: https://www.apachehaus.com/cgi-bin/download.plx
 - » Check the version of 'Microsoft Visual C++ Redistributable'
 - ex) Microsoft Visual C++ 2012 Redistributable (VC11)
 - Linux: http://apache.tt.co.kr//httpd/httpd-2.4.23.tar.gz
 - » Cf) Install guide: https://httpd.apache.org/docs/current/install.html
 - Mac: Already installed in your PC
- Copy Apache2.4 files into a new [Apache directory]
 - Ex) c:/Apache24

Installation: Apache (cont'd)

- Run Apache2.4 in Windows
 - Start: Execute 'httpd.exe' file in '[Apache Directory]/bin' folder
 - » Then you can access to http://localhost/
 - If you don't see any error page, the installation is success
 - Stop: Close 'httpd.exe' file
- Run Apache2.4 in Mac OS
 - Start command: sudo /usr/sbin/apachectl start
 - Stop command: sudo /usr/sbin/apachectl stop

Installation: Apache (cont'd)

- Handling web page files
 - Web root directory: "[Apache directory]/htdocs" folder
 - » Ex) C:/apache24/htdocs
- URL for your web page files
 - <a href="http://localhost/<filename">http://localhost/<filename>
 - » ex) http://localhost/helloworld.php when you put helloworld.php file into "[Apache directory]/htdocs" folder

Installation: PHP

- PHP5.6.27 installation
 - Download from http://php.net/downloads.php
 - Copy PHP files into a new [PHP directory]
 - » Ex) c:/php
- PHP Oracle CLI extension (1/2)
 - In [PHP Directory], rename 'php.ini-development' file as 'php.ini'
 - Edit 'php.ini' : Add the following statements

```
extension_dir = "[PHP directory]/ext"
extension=php_oci8_11g.dll
```

Ex) extension_dir = "c:/php/ext"

Installation: PHP (cont'd)

- PHP Oracle CLI extension (2/2)
 - Add 'php_oci8_11g.dll' file into '[PHP Directory]/ext' folder
 - » The DLL file can be downloaded from https://pecl.php.net/package/oci8
 - Recommend to use oci8 2.0.8 version in Windows
 - » If you face on problems to load php_oci8_11g.dll file, then please install 'Microsoft Visual C++ 2012 Redistributable(VC11)'
- PHP Oracle CLI interworking check
 - In the [PHP Directory], open the shell (or prompt)
 - Type 'php –r oci_connect()'
 - » If you install correctly, then you can see following statements

```
PHP Parse error: syntax error, unexpected end of file in Command line code on I
ine 1
Parse error: syntax error, unexpected end of file in Command line code on line 1
```

Installation: PHP (cont'd)

- PHP PEAR DB package
 - Download 'pear.zip' file from KLMS
 - Put unzipped files of 'pear.zip' into '[PHP Directory]/pear' folder
 - Edit 'php.ini' as below php.ini(before)

```
php.ini(before)

php.ini(after)

where include_path="."

php.ini(after)

where includes path="."

php.ini(after)

where includes path="."

include_path=".;C:/PHP/PEAR"

where includes path=".;C:/PHP/PEAR"

where includes path=".
```

In 'include_path', you must add your [PHP directory]/PEAR

Installation: PHP (cont'd)

- PHP Apache configuration
 - Open the file '[Apache Directory]/conf/httpd.conf'
 - Add the following statements into the last line of 'httpd.conf' file

```
PHPIniDir "C:/php"

LoadModule php5_module "C:/php/php5apache2_4.dll"

AddType application/x-httpd-php .html .php
```

» The red part must be your [PHP directory]

Homework #6

- Prerequirements
- Problems
- Submission

Prerequirements

Table creation

- » Product DB schema: Product, PC, Laptop, Printer tables as used in homework 4
- 1. Download *HW6db.sql* from the course homepage and copy it to (directory that Oracle Client is installed)\BIN
- 2. Use the SQLPlus and perform the command @HW6db.sql or start HW6db.sql

Building web pages

- 1. Download *HW6web.zip* from KLMS and unzip
- 2. Copy unzipped files to (directory that Apache is installed)/htdocs
 - » Access to http://localhost/index.php and check

CS360 HW#6

Problem1: DB connection TEST

Problem2

Problem3

Problem4

Test your answer!

http://localhost/index.php

Prerequirements (cont'd)

- Contents of HW6web.zip file
 - index.php
 - 'Config' folder
 - » db.connect.php
 - 'includes' folder
 - » header.html, footer.html, style.css
 - 'problems' folder
 - » dbConnTest.php, Q2.php, result2.php, Q3.php, result3.php, Q4.php, result4.php,
 - 'test' folder
 - » Test.php

Prerequirements (cont'd)

- Creating a DB connection to CS360 Oracle server
 - Open db.connect.php file in Config folder
 - Edit constants, DB_USER and DB_PASSWORD
- You must use PHP (and HTML) in this homework

HW6 problems

- Problem1 (25points)
 - Print user tables in your database
- P1 Requirement
 - You must use dbConnTest.php file to print user tables
 - » Through function get_user_tables()
 - » Details are in dbConnTest.php file

Problem2 (25points)

 Ask the user for a price. Find at most 3 PCs whose prices are closet to the desired price. Print the maker, model number, RAM, hard disk, and price of the PCs.

P2 Requirement

- Input: You implement an input screen in Q2.php file
- Output: For a given input price, a relevant process is done in result2.php file
 - » Through function find_3PCs()

- P2 Requirement (cont'd)
 - Example
 - » Input page

Find at most 3 PCs whose prices are closet to the desired price.		
Enter a price :		Find PCs

» Output page (when the input price is 1000)

maker model ram hd price A 1002 512 250 995 E 1011 2048 160 959 B 1006 1024 320 1049

Problem3 (25points)

Ask the user for a manufacturer, model number, speed, RAM, hard-disk size, screen size, and price of a new Laptop. Check that there is no Laptop with that model number. Print the input information, and also print a warning if the given model already exists, and otherwise insert the information into tables Product and Laptop.

P3 Requirement

- Input: You implement an input screen in Q3.php file
 - » A RAM size is one of 1024, 2048, 4096, 8192
 - » A speed of Laptop is less than 3.0
 - » No blanks in input forms are allowed

- P3 Requirement (cont'd)
 - Output: A relevant process is done in result3.php file
 - » Through function insert_Laptop()
 - Example
 - » Input page

Manufacturer: Model: Speed: RAM: 1GB ✓ Hard disk size: Screen size: Price: Insert a Laptop

Output page

The laptop with (A, 2010, 2.0, 1024, 256, 13.0, 100) can't be inserted.

The model 2010 already exists.

The laptop with (A, 2016, 2.0, 1024, 256, 13.2, 1000) is inserted

Problem4 (25points)

Ask the user for a "budget" that is a total price of PC+Printer or a total price of Laptop+Printer, and a minimum speed of the computer. Find the cheapest "system" (PC+Printer or Laptop+Printer) that is within the budget and minimum speed, but make the printer a color printer if possible. Print the total price of the system, and all specifications (model, speed, price, color, etc.) of the system

P4 Requirement

Input: You implement an input screen in Q4.php file

- P4 Requirement (cont'd)
 - Output: A relevant process is done in result4.php file
 - » Through function find_system()
 - Example
 - » Input page

Budget : Minimum speed : Find the PC or the Laptop

Output page

Budget: 1000 Speed: 2

PC> MODEL: 1007 SPEED: 2.2 RAM: 1024 HD: 200 PRICE: 510 Printer> MODEL: 3001 color: 1 type: ink-jet PRICE: 99

Total price :609

HW6 Submission

- Files to submit
 - 1. PHP(*.php) files in the 'problems' folder
 - » Those files are given in *HW6web.zip* file
 - » Total 7 files with 4 problems
 - 2. Archive them into [student ID].zip and upload it to course homepage (KLMS)
- Due date
 - November 17(Thur), 11.59 p.m.
 - » No delay
 - » No copy (zero score for each)

HW6 Noted items

- You can test your code
 - Through the link 'Test your answer!' in the index.php file
- HW6 score
 - UI part + functionality part
- TA info
 - Kwang Hee, Lee (<u>kwanghee@dbserver.kaist.ac.kr</u>)
- Office hour
 - Room#404, N1 building
 - Wed: 4:00~5:30, Fri: 2:30~4:00

Reference

- HTML
 - HTML utorial :
 http://www.w3schools.com/HTML/html_intro.asp
 - http://htmlplayground.com
- PHP
 - php.net : http://php.net/docs.php
- PHP-PEAR DB (oci8)
 - https://pear.php.net/package/DB/docs/latest/DB/DB_oci8.html