Web Programmin g

CS-406

Lecture # 09

PHP State Information Variables

Understanding State Information

- Information about individual visits to a Web site is called state information
- HTTP was originally designed to be stateless –
 Web browsers store no persistent data about a visit to a Web site
- Maintaining state means to store persistent information about Web site visits with hidden form fields, query strings, cookies, and sessions

Understanding State Information (continued

- Customize individual Web pages based on user preferences
- Temporarily store information for a user as a browser navigates within a multipart form
- Allow a user to return to specific locations within a Web site
- Provide shopping carts that store order information

Understanding State Information (continu

- Store user IDs and passwords
- Use counters to keep track of how many times a user has visited a site
- The four tools for maintaining state information with PHP are:
 - Hidden form fields
 - Query strings
 - Cookies
 - Sessions

Understandi ng State Information (continued)

Understanding State Information (continued)

Understanding State Information (continued)

Understandi ng State Information (continued)

Company	City	Start Date	End Date	Position	Description	Status
Ace Technologies	Boston	2012-06-20	2012-08-31	Programmer	Assist in a project to convert an online application from CGI to PHP.	Available
Hometown Bakery	Cambridge	2012-09-15	2012-12-01	Wieh Developer	Implement a Web site for purchasing pastries over the Internet.	Available
123 Accountants, Inc.	Boston	2012-07-01	17017-09-011	Application Developer	Develop a Web-based In/Out board for our intranet.	Available
United Charities	Newton	2012-06-25	12012-09-021	Web Programmer	Assist in the development of a PHP sponsorship form for a 5K road race.	Available
Technology Manufacturing, Inc.	Avon	2012-08-25	2012-12-20	Web Developer	Assist in implementing an online documentation library for product manuals.	Available

Log Out

Done

Using Hidden Form Fields to Save State Information

- Create hidden form fields with the <input> element
- Hidden form fields temporarily store data that needs to be sent to a server that a user does not need to see
- Examples include the result of a calculation
- The syntax for creating hidden form fields is:
 <input type="hidden">

Using Hidden Form Fields to Save State Information (continued)

- Hidden form field attributes are name and value
- When submitting a form to a PHP script, access the values submitted from the form with the \$_GET[] and \$_POST[] autoglobals
- To pass form values from one PHP script to another PHP script, store the values in hidden form fields

Using Hidden Form Fields to Save State Information (continued)

```
echo "<form method='post' " .</pre>
action='AvailableOpportunities.php'>\n";
echo "<input type='hidden' name='internID'
 " value='$InternID'>\n";
echo "<input type='submit' name='submit' "</pre>
 " value='View Available
Opportunities'>\n";
echo "</form>\n";
```


Using Query Strings to Save State Information

- A query string is a set of name=value pairs appended to a target URL
- Consists of a single text string containing one or more pieces of information
- Add a question mark (?) immediately after the URL followed by the query string that contains the information you want to preserve in name/value pairs

Using Query Strings to Save State Information (continued)

- Separate individual name=value pairs within the query string using ampersands (&)
- A question mark (?) and a query string are automatically appended to the URL of a server-side script for any forms that are submitted with the GET method

```
<a href="http://www.example.com/TargetPage
.php?firstName=Don&lastName=Gosselin&
occupation=writer">Link Text</a>
```

Using Query Strings to Save State Information (continued)

```
echo
  "{$_GET['firstName'
]}
  {$_GET['lastName']}
  is a
  {$_GET['occupation'
]}. ";
```


Using Cookies to Save State Inform Phil

- Query strings do not permanently maintain state information
- After a Web page that reads a query string closes, the query string is lost
- To store state information beyond the current Web page session, Netscape created cookies
- Cookies, or magic cookies, are small pieces of information about a user that are stored by a Web server in text files on the user's computer

Using Cookies to Save State Informatio (continued

- Temporary cookies remain available only for the current browser session
- **Persistent cookies** remain available beyond the current browser session and are stored in a text file on a client computer
- Each individual server or domain can store between 20 and 70 cookies on a user's computer
- Total cookies per browser cannot exceed 300
- The largest cookie size is 4 kilobytes

Creating Cookies

- The syntax for the setcookie() function is: setcookie(name [,value ,expires, path, domain, secure])
- You must pass each of the arguments in the order specified in the syntax
- To skip the value, path, and domain arguments, specify an empty string as the argument value
- To skip the expires and secure arguments, specify 0 as the argument value

Creating Cookies (continued)

- Call the setcookie() function before sending the Web browser any output, including white space, HTML elements, or output from the echo() or print() statements
- Users can choose whether to accept cookies that a script attempts to write to their system
- A value of TRUE is returned even if a user rejects the cookie

The name and value Arguments

• Cookies created with only the name and value arguments of the setcookie() function are temporary cookies because they are available for only the current browser session

```
<?php
setcookie("firstName", "Don");
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</p>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head>
<title>College Internships</title>
```

The name and value Arguments (continued)

 The setcookie() function can be called multiple times to create additional cookies – as long as the setcookie() statements come before any other output on a Web page

```
setcookie("firstName", "Don");
setcookie("lastName", "Gosselin");
setcookie("occupation", "writer");
```

The name and value Arguments (continued)

 The following code creates an associative cookie array named professional[] that contains three cookie values:

```
setcookie("professional['firstName']", "Don");
setcookie("professional['lastName']", "Gosselin");
setcookie("professional['occupation']", "writer");
```

The expires Argument

- The expires argument determines how long a cookie can remain on a client system before it is deleted
- Cookies created without an expires argument are available for only the current browser session
- To specify a cookie's expiration time, use PHP's time() function setcookie("firstName", "Don", time()+3600);

The path Argument

- The path argument determines the availability of a cookie to other Web pages on a server
- Using the path argument allows cookies to be shared across a server
- A cookie is available to all Web pages in a specified path as well as all subdirectories in the specified path

setcookie("firstName", "Don", time()+3600, "/marketing/");

The domain Argument

- The domain argument is used for sharing cookies across multiple servers in the same domain
- Cookies cannot be shared outside of a domain

```
setcookie("firstName", "Don", time()
+3600, "/", ".gosselin.com");
```

The secure Argument

- The secure argument indicates that a cookie can only be transmitted across a secure Internet connection using HTTPS or another security protocol
- To use this argument, assign a value of 1 (for TRUE) or 0 (for FALSE) as the last argument of the setcookie() function

```
setcookie("firstName", "Don", time()+3600, "/",
 ".gosselin.com", 1);
```

Reading Cookies

- Cookies that are available to the current Web page are automatically assigned to the \$_COOKIE autoglobal
- Access each cookie by using the cookie name as a key in the associative \$_COOKIE[] array

```
echo $_COOKIE['firstName'];
```

 Newly created cookies are not available until after the current Web page is reloaded

Reading Cookies (continued)

To ensure that a cookie is set before you attempt to use it, use the isset() function

```
setcookie("firstName", "Don");
setcookie("lastName", "Gosselin");
setcookie("occupation", "writer");
if (isset($_COOKIE['firstName'])
 && isset($_COOKIE['lastName'])
 && isset($_COOKIE['occupation']))
 echo "{$_COOKIE['firstName']} {$_COOKIE['lastName']}
 is a {$_COOKIE['occupation']}.";
```

Reading Cookies (continued)

Use multidimensional array syntax to read each cookie value

Deleting Cookies

- To delete a persistent cookie before the time assigned to the expires argument elapses, assign a new expiration value that is sometime in the past
- Do this by subtracting any number of seconds from the time() function

```
setcookie("firstName", "",
time()-3600);
  setcookie("lastName", "",
time()-3600);
  setcookie("occupation", "",
time()-3600);
```

Using Sessions to Save State Informatio

- **Spyware** gathers user information from a local computer for marketing and advertising purposes without the user's knowledge
- A session refers to a period of activity when a PHP script stores state information on a Web server
- Sessions allow you to maintain state information even when clients disable cookies in their Web browsers

Starting a Session

- The session_start() function starts a new session or continues an existing one
- The session_start() function generates a unique session ID to identify the session
- A **session ID** is a random alphanumeric string that looks something like:
 - 7f39d7dd020773f115d753c71290e11 f
- The session_start() function creates a text file on the Web server that is the same name as the session ID, preceded by sess_

Starting a Session (continued)

- Session ID text files are stored in the Web server directory specified by the session.save_path directive in your php.ini configuration file
- The session_start() function does not accept any arguments, nor does it return a value that you can use in your script

```
<?php
session_start();
...</pre>
```

Starting a Session (continued)

- You must call the session_start() function before you send the Web browser any output
- If a client's Web browser is configured to accept cookies, the session ID is assigned to a temporary cookie named PHPSESSID
- Pass the session ID as a query string or hidden form field to any Web pages that are called as part of the current session

Starting a Session (continued)

Working with Session Variables

- Session state information is stored in the \$_SESSION autoglobal
- When the session_start() function is called, PHP either initializes a new \$_SESSION autoglobal or retrieves any variables for the current session (based on the session ID) into the \$_SESSION autoglobal

Working with Session Variables (continued)

Working with Session Variables (continued)

• Use the isset() function to ensure that a session variable is set before you attempt to use it <?php session_start(); if (isset(\$_SESSION['firstName']) && isset(\$_SESSION['lastName']) && isset(\$_SESSION['occupation'])) echo "" . \$_SESSION['firstName'] . " " . \$_SESSION['lastName'] . " is a " . \$_SESSION['occupation'] . "";

Deleting a Session

- To delete a session manually, perform the following steps:
 - 1. Execute the session_start() function
 - 2. Use the array() construct to reinitialize the \$_SESSION autoglobal
 - 3. Use the session_destroy() function to delete the session

Deleting a Session (continued)

```
<?php
session_start();
$_SESSION = array();
session_destroy();
?>
```