PHP Cookie and Session

Fajiang Yu, fjyu@whu.edu.cn

School of Computer, Wuhan University

2017.4

Agenda

- Introduction
- 2 Session
- Cookie

Agenda

- Introduction
- 2 Session
- 3 Cookie

HTTP is a stateless protocol, and the Internet is a stateless development environment.

cookie

- A cookie is simply a file, containing a series of variable-value pairs and linked to a domain.
- When a client requests a particular domain, the values in the cookie file are read and imported into the server environment, where a developer can read, modify and use them for different purposes.
- A cookie is a convenient way to carry forward data from one client visit to the next.

session

- Another common approach is to use a session to store connection-specific data;
- This session data is preserved on the server for the duration of the visit, and is destroyed on its conclusion.
- Sessions work by associating every session with a session ID (a unique identifier for the session) that is automatically generated by PHP.
- This session ID is stored in two places: on the client using a temporary cookie, and on the server in a flat file or a database.
- By using the session ID to put a name to every request received, a developer can identify which client initiated which request, and track and maintain client-specific information in session variable (variable-value pairs which remain alive for the duration of the session and which can store textual or numeric information).

Agenda

- Introduction
- 2 Session
- 3 Cookie

the first session

the first session

- request the script above through your browser a few times.
- the counter increases by 1 on each subsequent page load.
- If you open up two browser windows and request the same page in each one, PHP will maintain and increment individual session counters for each browser instance.
- The session ID is used to identify which client made which request, and recreate the prior saved environment for each individual session.
- This also means that if you visit one (or more) other Web sites during the same session and then return to the script above without shutting down your browser in the interim, your previous session will be retrieved and recreated for you.

the first session

- Every session in PHP begins with a call to the session_start() function. This function checks to see whether a session already exists, and either restores it (if it does) or creates a new one (if it doesn't).
- Session variables can then be registered by adding keys and values to the special \$_SESSION superglobal array, and can be accessed at any time during the session using standard array notation.
- The first time a session is created, this key will have the value 0.

session id

```
<?php
 // initialize a session
 session_start();
 // print session ID
 echo "I'm tracking you with session ID " . session_id();
?>
```


```
<?php
 // initialize a session
 session start();
 ?>
<ht.ml>
<head></head>
<body>
<?php
 if (!isset($ SESSION['name'])
 && !isset($ POST['name'])) {
 // if no data, print the form
 ?>
 <form action="<?php echo $_SERVER['PHP_SELF']?>"
 method="post">
 <input type="text" name="name">
 <input type="submit" name="submit" value="Enter your n</pre>
 </form>
```

```
<?php
  else if (!isset($ SESSION['name']) && isset($ POST['name'])) {
 // if a session does not exist but the form has been submitted
 // check to see if the form has all required values
 // create a new session
 if (!empty($ POST['name'])) {
 $ SESSION['name'] = $ POST['name'];
 $ SESSION['start'] = time();
 echo "Welcome, " . $_POST['name'] . "
 . A new session has been activated for you.
 Click <a href=" . $_SERVER['PHP_SELF'] . ">here</a>
 to refresh the page.";
 else {
 echo "ERROR: Please enter your name!";
```

```
else if (isset($ SESSION['name'])) {
 // if a previous session exists
 // calculate elapsed time since session start and now
 echo "Welcome back, " . $ SESSION['name'] . "
 . This session was activated "
 . round((time() - $ SESSION['start']))
 . " second(s) ago.
 Click <a href=" . $_SERVER['PHP_SELF'] . ">here</a>
 to refresh the page.";
</body>
```

</html>

- It's important to note that the call to session_start() must appear first, before any output is generated by the script.
- This is because the PHP session handler internally uses in-memory cookies to store session data, and the cookie creation headers must be transmitted to the client browser before any output.

session destroy

- When the user shuts down the client browser and destroys the session, the \$_SESSION array will be flushed of all session variables.
- You can also explicitly destroy a session for example, when a user logs out by calling the session_destroy() function

```
<?php
 // initialize a session
 session_start();
 // then destroy it
 session_destroy();
?>
```


super global

\$_SESSION is a superglobal, so you can use it inside and outside functions without needing to declare it as global first.

```
<?php
  // initialize a session
 session start();
 // this function checks the value of a session variable
 // and returns true or false
 function isAdmin() {
 if ($ SESSION['name'] == 'admin') {
 return true;
 else {
 return false;
```


super global

```
// set a value for $_SESSION['name']
  $_SESSION['name'] = "guessme";
  // call a function which uses a session variable
  // returns false here
  echo isAdmin()."<br />";
  // set a new value for $ SESSION['name']
  $ SESSION['name'] = "admin";
 // call a function which uses a session variable
  // returns true here
  echo isAdmin()."<br />";
?>
```


Agenda

- Introduction
- 2 Session
- 3 Cookie

- Since cookies are used to record information about your activities on a particular domain, they can only be read by the domain that created them
- A single domain cannot set more than twenty cookies, and each cookie is limited to a maximum size of 4 KB

A cookie usually possesses six attributes

- name: the name of the cookie
- value: the value of the cookie
- expires: the date and time at which the cookie expires
- path: the top-level directory on the domain from which cookie data can be accessed
- domain: the domain for which the cookie is valid
- secure: a Boolean flag indicating whether the cookie should be transmitted only over a secure HTTP connection

- Since cookies are stored on the user's hard drive, the developer have very little control over them.
- If a user decides to turn off cookie support in his or her browser, your cookies will simply not be saved.
- Therefore, avoid writing code that depends heavily on cookies; and have a backup plan ready in case cookie data cannot be retrieved from the client.

meeting old friend

PHP offers a single function for cookie manipulation: setcookie()

```
<?php
 if (!isset($ COOKIE['visited'])) {
 // if a cookie does not exist
 // set it
 setcookie("visited", "1", mktime()+86400, "/")
 or die("Could not set cookie");
 echo "This is your first visit here today.";
 }
 else {
 // if a cookie already exists
 echo "Nice to see you again, old friend!";
```


form and cookie

```
<?php
 if (!isset($_POST['email'])) {
 // if form has not been submitted
 // display form
 // if cookie already exists,
 // pre-fill form field with cookie value
 ?>
<ht.ml>
<head></head>
<body>
<form action="<?php echo $ SERVER['PHP SELF']?>" method="post">
 Enter your email address:
 <input type="text" name="email"</pre>
 value="<?php echo $ COOKIE['email']; ?>">
 <input type="submit" name="submit">
```

form and cookie

```
<?php
  // also calculate the time since the last submission
  if ($_COOKIE['lastsave']) {
 $days = round((time() - $_COOKIE['lastsave']));
 echo "<br/>br /> $days second(s) since last submission";
 }
  ?>
  </form>
  </body>
  </html>
```


form and cookie

```
<?php
 else {
 // if form has been submitted, set cookies with form value
 // and timestamp both cookies expire after 30 days
 if (!empty($ POST['email'])) {
 setcookie("email", $ POST['email'],
 mktime()+(86400*30), "/"):
 setcookie("lastsave", time(), mktime()+(86400*30), "/");
 echo "Your email address has been recorded.";
 else {
 echo "ERROR: Please enter your email address!";
</body>
```

</html>

remove cookie

```
<?php
  // delete cookie
  setcookie("lastsave", NULL, mktime() - 3600, "/");
?>
</body>
</html>
```


a simple user authentication system

- where certain pages can only be viewed by users who successfully log in to the system
- Users who have not been authenticated with a valid password are denied access to these "special" pages

The list of valid usernames and passwords is stored in a MySQL database

```
<?php
if (isset($_POST['name']) || isset($_POST['pass'])) {
 // form submitted
 // check for required values
 if (empty($_POST['name'])) {
 die ("ERROR: Please enter username!");
 if (empty($_POST['pass'])) {
 die ("ERROR: Please enter password!");
 }
 // set server access variables
 host = "127.0.0.1":
 $user = "root":
 $pass = "john.2005";
 $db = "testdb";
```


```
// open connection
$connection = mysqli connect($host, $user, $pass)
 or die ("Unable to connect!");
// select database
mysqli select db($connection, $db)
 or die ("Unable to select database!");
// create query
$query = "SELECT * FROM users WHERE name =
 . $ POST['name'] . "' AND pass = '" . $ POST['pass'] . "'";
// execute query
$result = mysqli_query($connection, $query)
 or die ("Error in query: $query. "
 . mysqli_error($connection));
// see if any rows were returned
if (mysqli_num_rows($result) == 1) {
 // if a row was returned
 // authentication was successful
 // create session and set cookie with username
```

```
session start();
 $ SESSION['auth'] = 1;
 setcookie("username", $ POST['name'], time()+(84600*30));
 echo "Access granted!";
 echo "<br /><a href='userauthtest.php'>userauth test</a>";
else {
 // no result
 // authentication failed
 echo "ERROR: Incorrect username or password!";
// free result set memory
mysqli_free_result($result);
// close connection
mysqli close($connection);
```

```
else {
  // no submission
 // display login form
 ?>
<ht.ml>
<head></head>
<body>
<center>
<form method="post"</pre>
 action="<?php echo $_SERVER['PHP_SELF']; ?>">
 Username <input type="text" name="name"
 value="<?php echo $_COOKIE['username']; ?>">
 Password <input type="password" name="pass">
 <input type="submit" name="submit" value="Log In">
</form>
```

```
</center>
</body>
</html>

</php
}

;>
```


- A security check must also be carried out on each of the restricted pages.
- Without this check, any user could bypass the login screen and simply type in the exact URL to each page to view it.

```
<?php
// start session
session_start();
if (!$_SESSION['auth'] == 1) {
 // check if authentication was performed
 // else die with error
 die ("ERROR: Unauthorized access!");
}
else {
?>
```


```
<html>
<head></head>
<body>
 This is a secure page.
 You can only see this if $_SESSION['auth'] = 1
</body>
</html>
<?php
}
?>
```


Thank You! Any Questions?

