Desarrollo de sitios web con PHP y MySQL

Tema 3: Formularios

José Mariano González Romano mariano@lsi.us.es

Tema 3: Formularios

- 1. Acceso a formularios HTML desde PHP
- 2. El formulario de PHP
- 3. Subida de ficheros al servidor
- 4. Validación de los datos de un formulario

- Desde PHP se puede acceder fácilmente a los datos introducidos desde un formulario HTML
- Veámoslo con un ejemplo simple

Fichero uno.php

Fichero dos.php

```
<HTML>
<BODY>
<?PHP
 print ("La edad es: $edad");
?>
</BODY>
</HTML>
```


- A partir de PHP 4.2.0, el valor por defecto de la directiva de PHP register_globals es off
- Esto tiene una gran importancia sobre los formularios, ya que no es posible acceder a las variables enviadas de la manera anterior (como variables globales). En su lugar hay que utilizar la variable predefinida de PHP \$_REQUEST, escribiendo \$_REQUEST['edad'] en lugar de \$edad
- Se puede poner register_globals = on en el fichero de configuración php.ini, pero no es recomendable por motivos de seguridad. Una alternativa que permite hacer mínimos cambios en el código ya existente es la siguiente:

\$edad = \$_REQUEST['edad'];

Fichero uno.php

Fichero dos.php

```
<HTML>
<BODY>
<?PHP
 $edad = $_REQUEST['edad']; //MEJOR USAR $_POST
 print ("La edad es: $edad");
?>
</BODY>
</HTML>
```

- Ejercicio 1: formulario simple
 - Ilustra cómo acceder a los valores introducidos desde un formulario HTML

- Acceso a los diferentes tipos de elementos de entrada de formulario
 - Elementos de tipo INPUT
 - TEXT
 - RADIO
 - CHECKBOX
 - BUTTON
 - FILE
 - HIDDEN
 - PASSWORD
 - SUBMIT
 - Elemento SELECT
 - Simple / múltiple
 - Elemento TEXTAREA

RADIO

```
Sexo:
<INPUT TYPE="radio" NAME="sexo" VALUE="M" CHECKED>Mujer
<INPUT TYPE="radio" NAME="sexo" VALUE="H">Hombre

<?PHP
 $sexo = $_REQUEST['sexo'];
 print ($sexo);
?>
```


CHECKBOX

BUTTON

FILE

HIDDEN

```
<?PHP
 print("<INPUT TYPE='hidden' NAME='username' VALUE='$usuario'>\n");
?>

<?PHP
 $username = $_REQUEST['username'];
 print ($username);
?>
```


PASSWORD

SUBMIT

```
<INPUT TYPE="submit" NAME="enviar" VALUE="Enviar datos">
<?PHP
 $enviar = $_REQUEST['enviar'];
 if ($enviar)
 print ("Se ha pulsado el botón de enviar");
?>
```


SELECT simple

SELECT múltiple

TEXTAREA

- Ejercicio 2: programa que muestra los datos introducidos desde un formulario
 - Ilustra cómo acceder a los valores introducidos desde todos los tipos de elementos de entrada de un formulario, con excepción de los tipos BUTTON y FILE, que se tratan en ejercicios posteriores

- La forma habitual de trabajar con formularios en PHP es utilizar un único programa que procese el formulario o lo muestre según haya sido o no enviado, respectivamente
- Ventajas:
 - Disminuye el número de ficheros
 - Permite validar los datos del formulario en el propio formulario
- Procedimiento:

```
si se ha enviado el formulario:
 Procesar formulario
si no:
 Mostrar formulario
fsi
```

Esquema de funcionamiento:

```
si se ha enviado el formulario:
Procesar formulario

si no:
Mostrar formulario
fsi
```

La 1ª vez que se carga la página se muestra el formulario (a)

a)

b)

La 2^a vez se procesa el formulario (b)

Para saber si se ha enviado el formulario se acude a la variable correspondiente al botón de envío. Si este botón aparece de la siguiente forma en el formulario HTML:

```
<INPUT TYPE="SUBMIT" NAME="enviar" VALUE="procesar">
```

entonces la condición anterior se transforma en:

```
if (isset($enviar))
o bien
if ($enviar == "procesar")
```

- Ejercicio 3: formulario de PHP
 - Ilustra cómo crear páginas multipropósito que sirven tanto para mostrar un formulario como para procesarlo

- Para subir un fichero al servidor se utiliza el elemento de entrada FILE
- Hay que tener en cuenta una serie de consideraciones importantes:
 - El elemento FORM debe tener el atributo ENCTYPE="multipart/form-data"
 - El fichero tiene un límite en cuanto a su tamaño. Este límite se fija de dos formas diferentes:
 - En el fichero de configuración php.ini
 - En el propio formulario

php.ini

formulario

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE" VALUE='102400'>
<INPUT TYPE="FILE" NAME="fichero">
```

- Consideraciones (cont)
 - Debe darse al fichero un nombre que evite coincidencias con ficheros ya subidos. Por ello, y como norma general, debe descartarse el nombre original del fichero y crear uno nuevo que sea único
 - El fichero subido se almacena en un directorio temporal y hemos de moverlo al directorio de destino usando la función move_upload_file()
- Procedimiento:

```
si se ha subido correctamente el fichero:
 Asignar un nombre al fichero
 Mover el fichero a su ubicación definitiva
si no:
 Mostrar un mensaje de error
fsi
```

HTML

```
<INPUT TYPE="HIDDEN" NAME="MAX_FILE_SIZE" VALUE="102400">
<INPUT TYPE="FILE" SIZE="44" NAME="imagen">
```

- La variable \$_FILES contiene toda la información del fichero subido:
 - \$_FILES['imagen']['name']
 - Nombre original del fichero en la máquina cliente
 - \$_FILES['imagen']['type']
 - Tipo mime del fichero. Por ejemplo, "image/gif"
 - \$_FILES['imagen']['size']
 - Tamaño en bytes del fichero subido
 - \$_FILES['imagen']['tmp_name']
 - Nombre del fichero temporal en el que se almacena el fichero subido en el servidor
 - \$_FILES['imagen']['error']
 - Código de error asociado al fichero subido

PHP

PHP

```
if (is uploaded file ($ FILES['imagen']['tmp_name']))
 $nombreDirectorio = "img/";
 $nombreFichero = $ FILES['imagen']['name'];
 $nombreCompleto = $nombreDirectorio . $nombreFichero;
 if (is_file($nombreCompleto))
 $idUnico = time();
 $nombreFichero = $idUnico . "-" . $nombreFichero;
  move_uploaded_file ($_FILES['imagen']['tmp_name'],
 $nombreDirectorio . $nombreFichero);
else
  print ("No se ha podido subir el fichero\n");
```

Ejercicio 4: subida de un fichero al servidor

 Ilustra cómo subir ficheros a un servidor, cómo controlar su tamaño, cómo crear un nombre único para el fichero y cómo almacenarlo en el lugar deseado

- Toda la información proveniente de un formulario debe considerarse por norma como contaminada, y hay que validarla antes de darla por buena y procesarla
- Lo más eficiente es mostrar los errores sobre el propio formulario para facilitar su corrección. Procedimiento:

```
si se ha enviado el formulario:
 si hay errores:
 Mostrar formulario con errores
 si no:
 Procesar formulario
 fsi
si no:
 Mostrar formulario
fsi
```

Este procedimiento se puede resumir para que sólo haya que mostrar una vez el formulario, bien con los valores por defecto o con los valores introducidos, y con los errores en su caso:

```
si se ha enviado el formulario:
 validar datos
fsi
si se ha enviado el formulario y no hay errores:
 Procesar formulario
si no:
 Mostrar formulario con valores por defecto o ya enviados
fsi
```

Esquema de funcionamiento:

```
si se ha enviado el formulario:
 validar datos
fsi

si se ha enviado y no hay errores:
 Procesar formulario

si no:
 Mostrar formulario
fsi
```

- La 1^a vez que se carga la página se muestra el formulario (a)
- La 2^a y sucesivas veces se validan los datos
 - Si hay errores, se muestra de nuevo el formulario con los errores (b)

a)

b)

c)

Si no hay, se procesa el formulario (c)

- Ejercicio 5: validación de los datos introducidos en un formulario
 - Ilustra cómo realizar una validación de los datos introducidos en un formulario en el propio formulario

