Chapter 2. PHP Variables and HTML Input Forms

Content

- 1. PHP Variables
- 2. Working with PHP String Variables
- 3. HTML Input Forms
- 4. HTML Input Forms and PHP Scripts

Content

1. PHP Variables

- 2. Working with PHP String Variables
- 3. HTML Input Forms
- 4. HTML Input Forms and PHP Scripts

1. PHP Variables

- Variables are used to store and access data in computer memory.
- A variable name is a label used within a script to refer to the data.

1.1. Assigning New Values to Variables

You can assign new values to variables:

```
$days = 3;
$newdays = 100;
$days = $newdays;
```

At the end of these three lines, \$days and \$newdays
 both have values of 100.

Selecting Variable Names

- You can select just about any set of characters for a variable name in PHP, but they must:
 - Use a dollar sign (\$) as the first character
 - Use a letter or an underscore character (_) as the second character.
- Note:Try to select variable names that help describe their function. For example \$counter is more descriptive than \$c or \$ctr.

Combining Variables and the print Statement

 That is, to print out the value of \$x, write the following PHP statement:

```
print ("$x");
```


The following code will output "Bryant is 6 years old".

```
$age=6;
print ("Bryant is $age years old.");
```

A Full Example ...

```
1. <html>
  <head> <title>Variable Example </title> </head>
3. <body>
4.
 <?php
5.
 first num = 12;
6.
 \$second num = 356;
7.
 $temp = $first num;
8.
 $first num = $second num;
9.
 $second num = $temp;
10.
 print ("first num= $first num <br>
 second num=$second num");
 ?> </body> </html>
11.
```

A Full Example ...

1.2. Using Arithmetic Operators

- You can use operators such as a plus sign (+) for addition and a minus sign (-) for subtraction to build mathematical expressions.
- For example

```
<?php
$apples = 12;
$oranges = 14;
$total_fruit = $apples + $oranges;
print ("The total number of fruit is $total_fruit");
?>
```

 These PHP statements would output "The total number of fruit is 26."

Common PHP Numeric Operators

Operator	Effect	Example	Result
+	Addition	\$x = 2 + 2;	\$≈ is assigned 4.
_	Subtraction	\$y = 3; \$y = \$y - 1;	\$y is assigned 2.
1	Division	\$y = 14 / 2;	\$y is assigned 7.
*	Multiplication	$ \begin{array}{rcl} 5z &= 4; \\ 5y &= 5z * 4; \end{array} $	\$y is assigned 16.
20	Remainder	\$y = 14 % 3;	\$y is assigned 2.

A Full Example

```
1. <html>
2. <head> <title>Variable Example </title> </head>
3. <body>
4. <?php
5. \$columns = 20;
6. $rows = 12;
7. $total seats = $rows * $columns;
8.
9. \$ticket cost = 3.75;
10. $total_revenue = $total_seats * $ticket_cost;
11.
12. $building cost = 300;
13. $profit = $total revenue - $building cost;
14.
15. print ("Total Seats are $total seats <br>");
16. print ("Total Revenue is $total revenue <br>");
17. print ("Total Profit is $profit");
18. ?> </body> </html>
```

A Full Example ...

WARNING: Using Variables with Undefined Values

- A variable that does not have a value assigned to it will have no value (called a null value).
- When a variable with a null value is used in an expression PHP,
 PHP may not generate
- an error and may complete the expression evaluation.

```
<?php
$y = 3;
$y=$y + $x + 1; // $x has a null value
print ("x=$x y=$y");
?>
Output x= y=4
```

1.3. Writing Complex Expressions

• Operator precedence rules define the order in which the operators are evaluated. For example,

$$$x = 5 + 2 * 6;$$

- The value of \$x is either 42 or 17 depending on order of evaluation.
- Since multiplication evaluated before addition operations, this expression evaluates to 17.

PHP Precedence Rules

- PHP follows the precedence rules listed below.
 - First it evaluates operators within parentheses.
 - Next it evaluates multiplication and division operators.
 - Finally it evaluates addition and subtraction operators.

PHP Precedence Rules

• For example, the first 2 statements evaluate to 80 while the last to 180.

```
• \$x = 100 - 10 * 2;
• \$y = 100 - (10 * 2);
• \$z = (100 - 10) * 2;
```

A Full Example

```
1. <html>
2. <head> <title>Expression Example </title> </head>
3. <body>
4. <?php
5. qrade1 = 50;
6. qrade2 = 100;
7. qrade3 = 75;
8. \alpha = (\beta - 1) / 3;
9. print ("The average is $average");
10. ?> </body> </html>
```

A Full Example ...

Content

1. PHP Variables

- 2. Working with PHP String Variables
- 3. HTML Input Forms
- 4. HTML Input Forms and PHP Scripts

2. Working with PHP String Variables

- Character strings are used in scripts to hold data such as customer names, addresses, product names, and descriptions.
- Consider the following example.
 - \$name="Christopher";
 - \$preference="Milk Shake";
- \$name is assigned "Christopher" and the variable \$preference is assigned "Milk Shake".

WARNING: Be Careful Not to Mix Variable Types

- Be careful not to mix string and numeric variable types.
- For example, you might expect the following statements to generate an error message, but they will not. Instead, they will output "y=1".

```
<?php
$x ="banana";
$sum = 1 + $x;
print ("y=$sum");
?>
```

Using the Concatenate Operator

- The concatenate operator combines two separate string variables into one.
- For example,

```
$fullname = $firstname . $lastname;
```

- \$fullname will receive the string values of \$firstname and \$lastname connected together.
- For example,


```
$firstname = "John";
$lastname = "Smith";
$fullname = $firstname . $lastname;
print ("Fullname=$fullname");
```

TIP: An Easier Way to Concatenate Strings

- You can also use double quotation marks to create
- concatenation directly,
- For example,
 - \$Fullname2 = "\$FirstName \$LastName";
 - This statement has the same effect as
 - \$Fullname2 = \$FirstName . " " . \$LastName;

The strlen() Function

- Most string functions require you to send them one or more arguments.
- Arguments are input values that functions use in the processing they do.
- Often functions return a value to the script based on the input arguments. For example

The strlen() Function Example

```
<?php
$comments = "Good Job";
$len = strlen($comments);
print ("Length=$len");
?>
```

This PHP script would output "Length=8".

The trim() Function

• This function removes any blank characters from the beginning and end of a string. For example, consider the following script:

```
<?php
 $in_name = " Joe Jackson ";
 $name = trim($in_name);
 print ("name=$name$name");
?>
```

The strtolower() and strtoupper() Functions

- These functions return the input string in all uppercase or all lowercase letters, respectively.
- For example,

```
<?php
 $inquote = "Now Is The Time";
 $lower = strtolower($inquote);
 $upper = strtoupper($inquote);
 print ("upper=$upper lower=$lower");
?>
```

The above would output "upper=NOW IS THE TIME lower=now is the time".

The substr() Function

Substr has the following general format:

Starting position to start extraction from.

Number of characters to extract. (If omitted it will continue to extract until the end of the string.)

The substr() Function

- The substr() function enumerates character positions starting with 0(not 1)
 - For example, in the string "Homer", the "H" would be position 0, the "o" would be position 1, the "m" position 2, and so on
- For example, the following would output "Month=12 Day=25".

```
<?php
 $date = "12/25/2002";
 $month = substr($date, 0, 2);
 $day = substr($date, 3, 2);
 print ("Month=$month Day=$day");
?>
```

The substr() Function

- As another example, consider the following use of the substr() function
 - It does not include the third argument (and thus returns a substring from the starting position to the end of the search string)

```
<?php
 $date = "12/25/2002";
 $year = substr($date, 6);
 print ("Year=$year");
?>
```

→ Output "Year=2002"

Content

- 1. PHP Variables
- 2. Working with PHP String Variables

- 3. HTML Input Forms
- 4. HTML Input Forms and PHP Scripts

HTML Form

- Controls for User Interaction in HTML
 - To enter information and submit to a server

HTML Form Example

```
<form action="/test.php" method="POST">
<input type="text" name="username">
<input type="submit" value="Send" >
</form>
 Send
```


3. HTML Input Forms

 HTML Forms and not part of PHP language but important way to send data to scripts

3.1. Starting And Ending HTML Forms

You can create HTML forms by using the HTML <form> and </form> tags

HTML Form

- action attribute
 - URI Reference where you want to send data
- method attribute
 - Data transfer method
 - GET
 - Send data in the query part of the URI
 - POST
 - Send data in the body of the submission

Review: Client Server Model (Web)

Client: User Agent

• Server: Web server

HTTP Request

```
Method
 URL
 Protocol Version
 GET /index.html HTTP/1.1
 Host: www.example.com
 User-Agent: Mozilla/5.0
 Accept: text/html, */*
Headers
 Accept-Language: en-us
 Accept-Charset: ISO-8859-1,utf-8
 Connection: keep-alive
 blank line
```

HTTP Response

```
Version Status ——Status Message
 HTTP/1.1 200 OK
 Date: Thu, 24 Jul 2008 17:36:27 GMT
 | Server: Apache-Coyote/1.1
Headers {
 Content-Type: text/html;charset=UTF-8
 Content-Length: 1846
 blank line
 <html>
```

3.2. Creating Form Buttons

 You can create submit and reset buttons by placing the following within <form> & </form> tags

• The submit button will be labeled "Click To Submit". The reset button will be labeled "Erase and Restart".

Another Full Script Example


```
1.<html>
2.<head> <title> A Simple Form </title> </head>
3.<body>
4.<form action="http://webwizard.aw.com/~phppqm/First.php"
method="post" >
5. Click submit to start our initial PHP program.
6. <br > <input type="submit" value="Click To Submit">
7. <input type="reset" value="Erase and Restart">
8. </form>
9. </body> </html>
```

A Full Example ...

3.3. Creating Text Input Boxes

 Text input boxes create a form element for receiving a single line of text input.

Will be 15 characters wide accepting a maximum of 20 characters. Will set a
variable named fname with value of whatever the end-user enter.

3.4. Creating Password Boxes

 Password boxes similar to text boxes except asterisks are displayed (instead of text input).

• Will be 15 characters wide accepting a maximum of 20 characters. Will set a variable named pass1 with value of whatever the end-user enter.

Warning: Password Boxes Not Secure

- When the user submits the form, any data input is sent in clear text (nonencrypted) just like any other HTML form field.
- Someone with network access could, therefore, read the password being transferred.
- For this reason, most Web applications do not use this approach to receive and transmit passwords.

3.5. Creating Text Areas

The following creates a text area containing 4 rows and 50 columns.

• The words "Your comments here" are the default text. The variable name Comments will be available to the form-handling script.

3.6. Creating Radio Buttons

Radio buttons are small circles that can select by clicking them with a mouse.
 Only one within a group can be selected at once.

• The name argument must be the same for all radio buttons operating together. The value argument sets the variable value that will be available to the form-processing script.

3.7. Creating Check Boxes

 Check boxes are small boxes on a form that create a check mark when the user clicks them.

• The above create four independent check boxes; that is, all four check box elements can be selected and each will set a value for a different variable name.

3.7. Creating Check Boxes (2)

 Might want to create a set of check boxes that use the same name argument.

 The value received by the form-processing script would be a comma-separated list of all items checked.

3.8. Creating Selection Lists

Creates a box with a scrolling list of one or more items that user can highlight and select.

```
Viewable window size Allows end-user to select multiple items.

<select name="Accommodations" size=2 multiple>
<option> A fine hotel </option>
<option> A tent in the parking lot </option>
<option> Just give me a sleeping bag checked </option>
</select>

This text is displayed as an option and the entire text will be returned as the variable's value if selected.
```

This HTML code creates four options formatted in a scrolling list. Only two of these options
are displayed at the same time, and the user can select more than one option. Multiple
selections are sent to the form-processing script as a comma-separated list.

Content

- 1. PHP Variables
- 2. Working with PHP String Variables
- 3. HTML Input Forms

4. HTML Input Forms and PHP Scripts

Receiving Form Input into PHP Scripts

- To receive HTML form input into a PHP script:
 - Use a PHP var name that matches the variable defined in the form element's name argument.
- E.g., if form uses the following:
 - <input type="radio" name="contact" value="Yes">
- Then form-handling PHP script could use a variable called \$contact.
 - If the user clicks the radio button, then \$contact would = Yes

Full Example

- Suppose your HTML form uses the following
 - Enter email address: <input type="text" size="16" maxlength="20" name="email">
 - Then can receive input as follows

A Full Example ...

Getting input data

To receive data, you use a special variable called \$_POST.

Full Example

- Suppose your HTML form uses the following
 - Enter email address: <input type="text" size="16" maxlength="20" name="email">
- Then can receive input as follows

```
1. <html>
 <head><title> Receiving Input </title> </head>
2.
3.
 <body>
 <fort size=5>Thank You: Got Your Input.</fort>
4.
5.
 <?php
6.
 $email = $ POST["email"];
7.
 $contact = $ POST["contact"];
 print ("<br>Your email address is $email");
8.
 print ("<br> Contact preference is $contact");
9.
10.
 ?>
```

A Full Example ...

Question?

