

Lecture 9 Server Browser Interactions

SE-805 Web 2.0 Programming (supported by Google)

http://my.ss.sysu.edu.cn/courses/web2.0/

School of Software, Sun Yat-sen University

Outline

- More HTML Forms
- Submitting Data
- Processing Form data in PHP

Reset Buttons

- When clicked, returns all form controls to their initial values
- Specify custom text on the button by setting its value attribute

Grouping Input: <fieldset>, <legend>

groups of input fields with optional caption (block)

 fieldset groups related input fields, adds a border; legend supplies a caption

Styling Form Controls

```
element[attribute="value"] {
 property : value;
 property : value;
 ...
 property : value;
}

input[type="text"] {
 background-color: yellow;
 font-weight: bold;
}

Borat

css
```

- Attribute selector: matches only elements that have a particular attribute value
- Useful for controls because many share the same element (input)

Hidden Input Parameters

```
<input type="text" name="username" /> Name <br />
<input type="text" name="sid" /> SID <br />
<input type="hidden" name="school" value="UW" />
<input type="hidden" name="year" value="2048" /> HTML

Name
SID
```

- An invisible parameter that is still passed to the server when form is submitted
- Useful for passing on additional state that isn't modified by the user
- Especially useful when passing parameters between adjacent web requests

Outline

- More HTML Forms
- Submitting Data
- Processing Form data in PHP

Problems with Submitting Data

- This form submits to our handy <u>params.php</u> tester page
- The form may look correct, but when you submit it...
- [cc] => on, [startrek] => Jean-Luc Picard

The value Attribute

- Value attribute sets what will be submitted if a control is selected
- [cc] => visa, [startrek] => kirk

URL-encoding

- Certain characters are not allowed in URL query parameters:
 - Examples: " ", "/", "=", "&"
- When passing a parameter, it is URL-encoded (<u>reference</u> table)
 - "Eric's cool!?" \rightarrow "Eric%27s+cool%3F%21"
- You don't usually need to worry about this:
 - The browser automatically encodes parameters before sending them
 - The PHP \$_REQUEST array automatically decodes them
 - ... but occasionally the encoded version does pop up (e.g. in Firebug)

Submitting Data to a Web Server

- Though browsers mostly retrieve data, sometimes you want to submit data to a server
 - Hotmail: Send a message
 - Flickr: Upload a photo
 - Google Calendar: Create an appointment
- The data is sent in HTTP requests to the server
 - With HTML forms
 - With predefined URLs
 - With Ajax (seen later)
- The data is placed into the request as parameters

HTTP GET vs. POST Requests

- GET: asks a server for a page or data if the request has parameters, they are sent in the URL as a query string
- POST: submits data to a web server and retrieves the server's response if the request has parameters, they are embedded in the request's HTTP packet, not the URL
 - For submitting data, a POST request is more appropriate than a GET GET requests embed their parameters in their URLs
 - URLs are limited in length (~ 1024 characters)
 - URLs cannot contain special characters without encoding
 - Private data in a URL can be seen

Form POST Example

GET or POST?

```
if ($_SERVER["REQUEST_METHOD"] == "GET") {
 # process a GET request
 ...
} elseif ($_SERVER["REQUEST_METHOD"] == "POST") {
 # process a POST request
 ...
}
```

- Some PHP pages process both GET and POST requests
- To find out which kind of request we are currently processing, look at the —
 - Global \$_SERVER array's "REQUEST_METHOD" element

Uploading Files

- Add a file upload to your form as an input tag with type of file
- Must also set the enctype attribute of the form
- What's going on exactly when you click the submit button?

Outline

- More HTML Forms
- Submitting Data
- Processing Form data in PHP

"Superglobal" Arrays

Array	Description
\$ GET, \$ POST	parameters passed to GET and POST requests
\$ REQUEST	parameters passed to any type of request
\$ SERVER, \$ ENV	information about the web server
\$ FILES	files uploaded with the web request
\$ SESSION, \$ COOKIE	"cookies" used to identify the user (seen later)

- PHP superglobal arrays (global variables) contain information about the current request, server, etc.
- These are special kinds of arrays called associative arrays.

Associative Arrays

```
$blackbook = array();
$blackbook["marty"] = "206-685-2181";
$blackbook["stuart"] = "206-685-9138";
...
print "Marty's number is " . $blackbook["marty"] . ".\n"; PHP
```

- Associative array (a.k.a. map, dictionary, hash table): uses non-integer indexes associates a particular index "key" with a value
 - i.e. key "marty" maps to value "206-685-2181"
- Syntax for embedding an associative array element in interpreted string:

```
print "Marty's number is {$blackbook['marty']}.\n"; PHP
```

Processing an Uploaded File in PHP

- Uploaded files are placed into global array \$_FILES, NOT
 \$_REQUEST
- Each element of \$_FILES is itself an associative array, containing:
 - name : the local filename that the user uploaded
 - type : the MIME type of data that was uploaded, such as image/jpeg
 - size : file's size in bytes
 - tmp_name : a filename where PHP has temporarily saved the uploaded file
 - To permanently store the file, move it from this location into some other file

Uploading Details

- Example: if you upload borat.jpg as a parameter named avatar,
 - \$_FILES["avatar"]["name"] will be "borat.jpg"
 - \$_FILES["avatar"]["type"] will be "image/jpeg"
 - \$_FILES["avatar"]["tmp_name"] will be something like "/var/tmp/phpZtR4TI"

Processing Uploaded File, Example

```
$username = $_REQUEST["username"];
if (is_uploaded_file($_FILES["avatar"]["tmp_name"])) {
 move_uploaded_file($_FILES["avatar"]["tmp_name"], "$username/avatar.jpg");
 print "Saved uploaded file as $username/avatar.jpg\n";
} else {
 print "Error: required file not uploaded";
}
```


- Functions for dealing with uploaded files:
 - is_uploaded_file(filename)
 returns TRUE if the given filename was uploaded by the user
 - move_uploaded_file(from, to)
 moves from a temporary file location to a more permanent file
- Proper idiom: check is_uploaded_file, then do move_uploaded_file

Summary

- More HTML Forms
 - reset, hidden
 - fieldset, legend
- Submitting Data
 - Value (radio, option)
 - URL-encoding
 - GET vs. POST
 - Uploading files
- Processing Form data in PHP
 - Superglobal arrays
 - Process uploaded files

Exercises

- Write a php page to mimic the registration page of Topcoder
 - Get initial html from <u>https://www.topcoder.com/reg/</u>
 - Convert it to a PHP page, which only shows data you submitted at the top of this page when your first name is "Eric", otherwise it shows the message "Strangers Forbidden!" instead

Further Readings

- W3C XHTML Controls: <u>http://www.w3.org/TR/html4/interact/forms.html</u>
- W3Schools HTML forms tutorial http://www.w3schools.com/html/html_forms.asp
- PHP home page: http://www.php.net/
- W3Schools PHP tutorial: http://www.w3schools.com/PHP/
- Practical PHP Programming: http://hudzilla.org/phpwiki/
- PHP Cookbook: <u>http://commons.oreilly.com/wiki/index.php/PHP_Cookbook</u>
- CSS fun with forms: <u>http://www.picment.com/articles/css/funwithforms/</u>

Thank you!

