

Databases
PHP Data Objects (PDO)
Session variables
Files

Databases for web

- In order to do server-based programs we need the ability to interrogate or "talk" with databases
 - Usually the language SQL (Structured Query Language) is used
- There is a lot of RDBMS (Relational DataBase Management Systems) available – from free to expensive
 - Client-server
 - PostgreSQL, MySQL
 - Microsoft SQL server, Oracle 11g, IBM DB2, Sybase SQL Anywhere
 - Linked into the application
 - SQLite, Microsoft Access (Jet)
- Usually the web administrator connect via the web browser and manage the database via some server-side framework.
 - Other methods is by console or a special management software
- Many hosting services are database enabled since there is little use of server-side programming otherwise!

Databases, Tables, Fields, Rows and Columns

- A table is a collection of rows and columns just like a spreadsheet in for example MS Excel
- A field is an individual cell in a table
- A database is a collection of tables
- Normalization
 - The golden rule of database design is: "don't store anything more than once. Instead, store it just once, give it a unique reference number, and refer to it by that number in the future"
- Example of a hotel management system

Customers table

Id	Name	Address	Phone_number
64	Jon Smith	65 High Street,	01234 567890
		London	

Rooms table

The relation!

Room_number	Occupied_by	Bed_type	Phone_number	Needs_cleaning	Date_last_occupied
225	64	Single	7225	NO	N/A

Referential Integrity

- A normalised database
 - Each type of data item is held in a separate table with a unique id
 a very efficient way to store and manage information!
- It is important to ensure that you don't end up with tables that refer to non-existing information
 - In database terminology, this means making sure that you maintain the referential integrity
- Example: consider if we delete the customer Jon Smith?
- Different solutions
 - Delete the customer from the table. In addition, also delete every affected row in every other table (with triggers or manually)
 - Replace the contents of customer's record with text such as "deleted"
 - Add a field to the customers table called, is_live, which specifies whether this is a live customer record or not

Creating a hotel management database with phpMyAdmin

- LAMP/WAMP (Linux/Windows) server
- Apache, MySQL and PHP (some helper programs)
 - http://en.wikipedia.org/wiki/LAMP_(software_bundle)
 - http://en.wikipedia.org/wiki/Comparison_of_WAMPs
- Install the portable XAMPP-USB-LITE version
 - Download, unpack, read readme_en.txt and follow 4 simple instructions, finished! (if you are lucky!)
- Configure the database with phpMyAdmin
- On the left hand side are the databases
- The existing databases are part of the inner workings of MySQL or phpMyAdmin exept the test database
- Create a new database wit the name thewebbo_hms and Collation utf8 ***
 - cs = case sensitive, ci = case insensitive

phpMyAdmin

 Create a table with the

Go

Insert data with the UI

Browse and edit the database data with the UI

Import already created formatted data with the UI

Do it by hand with SQL

id? PRIMARY KEY? NOT NULL? AUTO_INCREMENT?

```
CREATE TABLE thewebbo hms.customers (
 id MEDIUMINT UNSIGNED NOT NULL AUTO INCREMENT,
 firstname TINYTEXT NOT NULL,
 surname TINYTEXT NOT NULL,
 title TINYTEXT NOT NULL,
 address TEXT NOT NULL,
 phone TINYTEXT NOT NULL,
 email TINYTEXT NOT NULL,
 PRIMARY KEY (id)
) ENGINE=MyISAM;
INSERT INTO customers (firstname, surname, title, address, phone, email) VALUES
 ('Hans', 'Jones', 'Teacher', 'The road 1', '1234567', 'hjo@du.se'),
 ('Hans Edy', 'Mårtensson', 'Teacher', 'The road 2', '7654321', 'hem@du.se'),
 ('Jerker', 'Westin', 'Doctor', 'The road 3', '1234321', 'jwe@du.se');
 id firstname surname
 phone
 title
 address
 email
SELECT * FROM customers;
 1 Hans
 Teacher The road 1 1234567 hjo@du.se
 Jones
 2 Hans Edy Mårtensson Teacher The road 2 7654321 hem@du.se
 3 Jerker
 Doctor The road 3 1234321 jwe@du.se
 Westin
```

- Designing the database tables correct from start is very important
 - The data types for the fields (columns)
 - Split for example address in several new columns as address, city, state, county, zip code, country
- MySQL have many table types, MyISAM tables which is the default table type is very simple
 - http://www.sitepoint.com/mysql-myisam-table-pros-con/
- Query the table

```
SELECT firstname FROM customers;

SELECT firstname FROM customers ORDER BY firstname;

SELECT title, firstname, surname FROM customers;

SELECT * FROM customers WHERE id = 2;


SELECT * FROM customers WHERE firstname = "Jerker";

SELECT firstname, surname FROM customers WHERE surname = 'Westin';

DROP TABLE customers;
```


Create a database user 1 and 3

Using phpMyAdmin and the result after creation

Create a database user 2

Grant privileges

PHP Data Objects (PDO)

- Accessing the database from PHP we can use the MySQL or MySQLi (improved) extensions but better options are avialable
- The PHP Data Objects (PDO) extension defines a lightweight, consistent interface for accessing databases in PHP
- PDO ships with PHP 5.1 and later (supported by XAMPP)
- It will make your database coding in PHP more secure, faster and portable (easier to change and many DBs are supported)
 - <?php print_r(PDO::getAvailableDrivers()); ?> returns
 Array ([0] => mysql [1] => sqlite) in XAMPP
- PDO is object oriented with all the benefits coming with this
- Using prepared statements will help protect you from SQL injection so you do not need any own sanitize functions

PDO vs. MySQL

- The code below is fairly simple, but it does come with its significant share of downsides
 - Deprecated: Though it hasn't been officially deprecated due to widespread use – in terms of best practice and education, it might as well be
 - Escaping: The process of escaping user input is left to the developer many of which don't understand or know how to sanitize the data
 - Flexibility: The API isn't flexible; the code below is tailor-made for working with a MySQL database. What if you switch?

```
<?php
# Connect
mysql_connect('localhost', 'username', 'password') or die('Could not connect: ' . mysql_error());

# Choose a database
mysql_select_db('someDatabase') or die('Could not select database');

# Perform database query
$query = "SELECT * from someTable";
$result = mysql_query($query) or die('Query failed: ' . mysql_error());

# Filter through rows and echo desired information
while ($row = mysql_fetch_object($result)) {
 echo $row->name;
}
}
```

PDO – connect and close

 Different databases may have slightly different connection methods. Below, the method to connect to some of the most popular databases are shown. You'll notice that the first three are identical, other then the database type – and then SQLite has its own syntax

```
Database Type

$DBH = new PDO("mysql:host=$host;dbname=$dbname", $user, $pass);

Database Handle Database Specific Connection String
```

```
<?php
$host = 'utb-mysql.du.se'; $dbname = 'db25'; $user = 'db25'; $pass = 'fGBYZtwY';
try {
 # MS SQL Server and Sybase with PDO DBLIB
 $DBH = new PDO("mssql:host=$host;dbname=$dbname, $user, $pass");
 $DBH = new PDO("sybase:host=$host;dbname=$dbname, $user, $pass");
 # MySQL with PDO MYSQL
 $DBH = new PDO("mysql:host=$host;dbname=$dbname", $user, $pass);
 # SQLite Database
 $DBH = new PDO("sqlite:my/database/path/database.db");
 <?php
catch(PDOException $e) {
 # close the db connection
 echo $e->getMessage();
 SDBH = null:
 ?>
?>
```

PDO – exceptions

- PDO can use exceptions to handle errors, which means anything you do with PDO should be wrapped in a try/catch block
- You can force PDO into one of 3 error modes by setting the error mode attribute on your newly created database handle

```
<?php
$DBH->setAttribute( PDO::ATTR_ERRMODE, PDO::ERRMODE_SILENT ); # default error mode
$DBH->setAttribute( PDO::ATTR_ERRMODE, PDO::ERRMODE_WARNING ); # useful for debugging, program will continue to execute
$DBH->setAttribute( PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION ); # the mode for most situations, it fires an exception
?>
```

```
<?php
$host = 'utb-mysql.du.se'; $dbname = 'db25'; $user = 'db25'; $pass = 'fGBYZtwY';
# connect to the database
try {
 $DBH = new PDO("mysql:host=$host;dbname=$dbname", $user, $pass);
 $DBH->setAttribute( PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION ); # set error attribute

# UH-OH! Typed DELECT instead of SELECT!
 $DBH->prepare('DELECT name FROM people');
}
catch(PDOException $e) {
 echo "I'm sorry, Dave. I'm afraid I can't do that.";
 file_put_contents('PDOErrors.txt', $e->getMessage(), FILE_APPEND); # log errors to a file
}
?>
```

PDO – create and update

Using PDO, create and update is normally a two-step process


```
<?php
# The most basic type of insert, STH means "Statement Handle", no binding here

$STH = $DBH->prepare("INSERT INTO folks ( first_name ) values ( 'Cathy' )");

$STH->execute();

?>
```

- A prepared statement is a precompiled SQL statement that can be executed multiple times by just sending the data to the server
- It has the added advantage of automatically making the data used in the placeholders safe from SQL injection attacks!

```
<?php
# no placeholders - ripe for SQL Injection!
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) values ($name, $addr, $city)");
# unnamed placeholders
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) values (?, ?, ?)");
# named placeholders
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) value (:name, :addr, :city)");
?>
```

PDO - prepared statements 1

Unnamed placeholders

```
<?php
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) values (?, ?, ?)");
# assign variables to each place holder, indexed 1-3
$STH->bindParam(1, $name); $STH->bindParam(2, $addr); $STH->bindParam(3, $city);
# insert one row - once the query have been prepared ...
$name = "Daniel";
$addr = "1 Wicked Way";
$city = "Arlington Heights";
$STH->execute();
# ... insert another row with different values - multiple times (looping)
$name = "Steve"
$addr = "5 Circle Drive";
$city = "Schaumburg";
$STH->execute();
# Does this seem a bit unwieldy for statements with a lot of parameters? It is!
# However, if your data is stored in an array, there's an easy shortcut.
# We do not need to use ->bindParam() - the execute($values) method does this!
# the array data we want to insert must be in the arg. ->execute(argument)
$data = array('Cathy', '9 Dark and Twisty Road', 'Cardiff');
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) values (?, ?, ?)");
$STH->execute($data);
?>
```

PDO - prepared statements 2

Named placeholders

```
<?php
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) value (:name, :addr, :city)");
# the first argument is the named placeholder name - notice named placeholders always start with a colon
$STH->bindParam(':name', $name); $STH->bindParam(':addr', $addr); $STH->bindParam(':city', $city);
# insert one row - insert as many rows as you want just updating the variables and ->execute()
$name = "Daniel"; $addr = "1 Wicked Way"; $city = "Arlington Heights";
$STH->execute();
# You can use a shortcut here as well, but it works with associative arrays. The data we want to insert
$data = array(':name' => 'Cathy', ':addr' => '9 Dark and Twisty', ':city' => 'Cardiff');
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) value (:name, :addr, :city)");
# And the array shortcut ->execute(arg)!
$STH->execute($data);
# Another nice feature of named placeholders is the ability to insert objects directly into your
# database, assuming the properties match the named fields - a simple object
class person {
 public $name; public $addr; public $city;
 function construct($n,$a,$c) {
 $this->name = $n; $this->addr = $a; $this->city = $c;
 # etc ...
$cathy = new person('Cathy','9 Dark and Twisty','Cardiff');
# here's the fun part
$STH = $DBH->prepare("INSERT INTO folks (name, addr, city) value (:name, :addr, :city)");
# By casting the object to an array in the execute, the properties are treated as array keys
$STH->execute((array)$cathy);
```

PDO - prepared statements 3

Update and delete with named placeholders

```
<?php
// update using named place holders
$id = 5;
$name = "Joe the Plumber";
try {
 $DBH = new PDO('mysql:host=localhost;dbname=someDatabase', $username, $password);
 $DBH->setAttribute(PDO::ATTR ERRMODE, PDO::ERRMODE EXCEPTION);
 $STH = $DBH->prepare('UPDATE someTable SET name = :name WHERE id = :id');
 $result = $STH->execute(array(':id' => $id, ':name' => $name));
 echo $STH->rowCount(), " - ", $result;
catch(PDOException $e) {
 echo 'Error: ' . $e->getMessage();
// delete using named place holders and the bindParam method
$id = 5;
try {
 $DBH = new PDO('mysql:host=localhost;dbname=someDatabase', $username, $password);
 $DBH->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 $STH = $DBH->prepare('DELETE FROM someTable WHERE id = :id');
 $STH->bindParam(':id', $id);
 $result = $STH->execute();
 echo $STH->rowCount(), " - ", $result;
catch(PDOException $e) {
 echo 'Error: ' . $e->getMessage();
?>
```


- Data is obtained via the ->fetch(), a method of your statement handle. Before calling fetch, it's best to tell PDO how you'd like the data to be fetched
 - There's two core ways to fetch: query() and execute()
- The most common options which cover most situations are
 - PDO::FETCH_ASSOC: returns an array indexed by column name
 - PDO::FETCH_CLASS: Assigns the values of your columns to properties of the named class. It will create the properties if matching properties do not exist
 - PDO::FETCH_OBJ: returns an anonymous object with property names that correspond to the column names

```
<?php
# In order to set the fetch method, the following syntax is used
$STH->setFetchMode(PDO::FETCH_ASSOC);
?>
```

- FETCH_ASSOC
 - This fetch type creates an associative array, indexed by column name

```
<?php
# using the shortcut ->query() method here since there are no variable values in the select statement
$STH = $DBH->query('SELECT name, addr, city from folks');

# setting the fetch mode PDO::FETCH_ASSOC - which also is the default fetch mode if not set
$STH->setFetchMode(PDO::FETCH_ASSOC);

# showing the results
while($row = $STH->fetch()) {
 echo $row['name'] . "\n"; echo $row['addr'] . "\n";
}
?>
```

- FETCH_OBJ
 - Creates an object of std class for each row of fetched data

```
<?php
# creating the statement manually escaping the users data with the PDO::quoute() method making it safer
$STH = $DBH->query('SELECT name, addr, city from folks where name = ' . $DBH->quote($name));

# You can also set the fetch mode directly within the ->fetch() method call as well
while($row = $STH->fetch(PDO::FETCH_OBJ)) {
 echo $row->name . "\n"; echo $row->addr . "\n"; echo $row->city . "\n";
}
}
```

- It's strongly advised that you use prepared statements in fetch as well
- However if your SQL queries are NOT dependent upon form data, the query method is OK to use
- In this example, we're using the prepare method to prepare the query before the user's data has been attached
- With this technique, SQL injection is virtually impossible, because the data doesn't ever get inserted into the SQL query, itself. Notice that, instead, we use named parameters (:name) to specify placeholders.

 One of the neatest aspects of PDO is that it gives the ability to map the query results to a class instance or object

```
<?php
class User {
 public $first_name, $last_name;
 function construct($ln = '') {
 $this->first name = preg replace('/[a-z]/', 'x', $this->first name);
 $this->last name = $ln;
 public function full name(){
 return $this->first name . ' ' . $this->last name;
try {
 $DBH = new PDO('mysql:host=localhost;dbname=someDatabase', $username, $password);
 $DBH->setAttribute(PDO::ATTR ERRMODE, PDO::ERRMODE EXCEPTION);
 $STH = $DBH->query('SELECT * FROM someTable');
 # Map results to a User object
 $STH->setFetchMode(PDO::FETCH CLASS, 'User'); # calls the constructor after the data is assigned in PDO
 # calls the constructor before the data is assigned in PDO
 $STH->setFetchMode(PDO::FETCH CLASS | PDO::FETCH PROPS LATE, 'User');
 # if you need you can pass arguments to the constructor
 while($user = $STH->fetch()) {
 # when fetching data into objects with PDO:
 # Call our custom full name method
 $STH->setFetchMode(PDO::FETCH CLASS, 'User', array('stuff'));
 echo $user->full name();
 # If you need to pass different data to the constructor for each
 # object you can set the fetch mode inside the fetch method:
 $i = 0;
catch(PDOException $e) {
 while($rowObj = $STH->fetch(PDO::FETCH CLASS, 'User', array($i))) {
 echo 'Error: ' . $e->getMessage();
 // do stuff
 $i++;
?>
 }
```

PDO – helpful methods

• PDO is a large extension, here are a few more methods to do basic things

```
<?php
file put contents($filename, $data, $flags); # ensure that you got permission to write the file, chmod xxx
# The ->lastInsertId() method is always called on the database handle, not statement handle,
# and will return the auto incremented id of the last inserted row by that connection.
$DBH->lastInsertId();
# The ->exec() method is used for operations that can not return data other then the
# affected rows as database schema changes etc. Here are two examples of using the exec method.
$DBH->exec('DROP TABLE folks');
$DBH->exec("SET time zone = '-8:00'");
# The ->quote() method quotes strings so they are safe to use in queries.
# This is your fallback if you're not using prepared statements.
$safe = $DBH->quote($unsafe);
# The ->rowCount() method returns an integer indicating the number of rows affected by an operation
$rows affected = $STH->rowCount();
# If the rowCount method does not work you can get the numbers of rows with
# (this is currently the case with SQLite, which need this fix)
$sql = "SELECT COUNT(*) FROM folks";
 <?php
if ($STH = $DBH->query($sql)) {
 // PDO supports transactions as well
 if ($STH->fetchColumn() > 0) {  # check the row count
 $DBH->beginTransaction();
 # issue a real select here, because there's data!
 // modify db ...
 // either commit or rollback!
 else {
 if($someResultCheck == true)
 echo "No rows matched the query.";
 $DBH->commit();
 else
 $DBH>rollback();
 ?>
```


PDO CRUD resources

- Introduction to PHP PDO
 - http://www.phpro.org/tutorials/Introduction-to-PHP-PDO.html
- Why you should be using PHP's PDO for Database Access
 - The article contains some errors so read the comments!
 - http://net.tutsplus.com/tutorials/php/why-you-should-be-usingphps-pdo-for-database-access/
- PHP Database Access: Are You Doing It Correctly?
 - http://net.tutsplus.com/tutorials/php/php-database-access-areyou-doing-it-correctly/
- PHP Data Objects documentation
 - http://www.php.net/manual/en/book.pdo.php

SQL injection and why PDO!

- SQL injection article
 - http://users.du.se/~hjo/cs/dt1040/do cs/hi 07 2013 teaser.pdf
- PDO vs. MySQLi
 - PDO is better on all points!
 - http://net.tutsplus.com/tutorials/php/ pdo-vs-mysqli-which-should-youuse/
- PDO and MySQLi protects against first order SQL injection if they are correctly used
 - http://download.oracle.com/oll/tutori als/SQLInjection/html/lesson1/les01 _tm_attacks.htm

pdo-test.php

Open DB server at school and print out the filmer table

```
<?php
 # of cols: 6 and # of rows: 10
 Komedi Clerkssss 4 92 min http://images.filmtipset.se/posters/525.jpg
echo "<html><body>";
 Komedi Mallrats 3 94 min | 123 min (extended) http://images.filmtipset.se/posters/524.jpg
$dsn = 'mysql:host=utb-mysql.du.se;dbname=db25;charset=UTF8';
 Komedi Chasing amy 4 113 min http://images.filmtipset.se/posters/523.jpg
 Komedi Dogma 3 130 min http://images.filmtipset.se/posters/178.jpg
dbuser = 'db25';
 Komedi Jay and Silent Bob strikes back 2 104 min http://images.filmtipset.se/posters/3104.jpg
$dbpass = 'fGBYZtwY';
 Komedi Clerks II 4 97 min http://images.filmtipset.se/posters/50469934.jpg
DBH = null;
 Sci-Fi Fifth element, the 1 126 min http://images.filmtipset.se/posters/309.jpg
 Action Dark Knight, the 5 152 min http://images.filmtipset.se/posters/39389508.jpg
$filmer = "filmer";
 Action Good, the bad and the ugly, the 5 161 min | Finland:142 min (1984) (cut version) | 179 min
try{
 http://images.filmtipset.se/posters/78852615.jpg
 # a DB Handler to manage the database connection
 Thriller Blade 3 120 min | Germany:110 min (cut version) http://images.filmtipset.se/posters/674.gif
 $DBH = new PDO($dsn, $dbuser, $dbpass);
 # SOL query
 $sql = 'SELECT * FROM ' . $filmer;
 # STH means "Statement Handle"
 $STH = $DBH->query($sql);
 # setting the fetch mode (array indexed by column name)
 $STH->setFetchMode(PDO::FETCH ASSOC);
 echo "# of cols: ", $STH->columnCount(), " and # of rows: ", $STH->rowCount(), "<br />";
 while($row = $STH->fetch()) {
 echo "{$row['genre']} {$row['titel']} {$row['betyg']} {$row['langd']} {$row['bild']}<br />";
 # close the connection
 $DBH = null:
catch (PDOException $e){
 echo '<b>PDOException: </b>', $e->getMessage();
 die();
echo "</body></html>";
```

List customers - thewebbo_hms

echo "</body></html>";

```
<?php
echo "<html><body>";

 PDO read example

$dbtype = "mysql"; // PDO configuration
$dbhost = "localhost";
$dbname = "thewebbo hms";
$dbuser = "hjo";
$dbpass = "abc123xyz";
$charset = "UTF8";
$dsn = "$dbtype:host=$dbhost;dbname=$dbname;charset=$charset";
$query = "select firstname, surname from customers";
# MySQL with PDO MYSQL
$DBH = $DBH = new PDO($dsn, $dbuser, $dbpass);
# using the shortcut ->query() method here since there are no variable
 - 0 X
# values in the select statement.
$STH = $DBH->query($query);
 localhost/myhome/pd × php PHP: PDO - Manual
 # setting the fetch mode (array indexed by column name)
$STH->setFetchMode(PDO::FETCH ASSOC);
 🚮 Freja och Embla - 🙎 iGoogle
 Other bookmarks
while($row = $STH->fetch()) {
 Hans Jones
 echo $row['firstname'] . " " . $row['surname'] . "<br />";
 Hans Edy Mårtensson
 Jerker Westin
Thomas Kvist
$STH = $DBH->query($query);
 Hans Jones
 Hans Edy Mårtensson
# setting fetch mode (object with names by column name)
$STH->setFetchMode(PDO::FETCH OBJ);
 Jerker Westin
 Thomas Kvist
# showing the results
while($row = $STH->fetch()) {
 echo $row->firstname . " " . $row->surname . "<br />";
```

Counting rows - thewebbo_hms

Try if it works with some simple script

```
<?php
include "utils.php";
# Start the page properly, found in utils.php
printHeader();
try{
 if($DBH == null)
 $DBH = new PDO($dsn, $dbuser, $dbpass);
 # using the shortcut ->query() method here since there
 # are no variable values in the select statement
 $query = 'SELECT * FROM customers';
 # If the rowCount method does not work you can get
 $STH = $DBH->query($query);
 # the numbers of row with
 $total = $STH->rowCount();
 $sql = "SELECT COUNT(*) FROM customers";
 $STH = $DBH->query($sql);
 if ($total == 0) {
 if($STH->fetchColumn() > 0) { # check the row count
 echo "Sorry, no matches found!";
 else {
 echo "Total number of customers in the database is " . $total;
 # close the connection
 DBH = null;
catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 ← → C 👚 🕓 localhost/myhome/custlist.php
 die();
 🚮 Freja och Embla - 🧣 iGoogle 🚫 Synonymer.se - Lexi...
# End the page properly, found in utils.php
printFooter();
 Total number of customers in the database is 3
```

Reading data – make it nice - thewebbo hms

```
<?php
include "utils.php";
printHeader(); # Start the page properly, found in utils.php
try{
 # a DB Handler to manage the database connection
 if($DBH == null)
 $DBH = new PDO($dsn, $dbuser, $dbpass);
 $sql = "select firstname, surname, phone from customers";
 # STH means "Statement Handle"
 $STH = $DBH->query($sq1);
 # setting the fetch mode
 $STH->setFetchMode(PDO::FETCH OBJ);
 #echo "# of cols: " . $STH->columnCount() . " and # of rows: " . $STH->rowCount() . "<br/>';
 echo "":
 echo "These are the customers on file";
 while ($row = $STH->fetch()) {
 echo "phone}>{$row->firstname}";
 echo "{$row->surname}";
 These are the customers on file
 echo "";
 # close the connection
 Hans
 Jones
 DBH = null;
 Hans Edy
 Martensson
catch (PDOException $e){
 Jerker
 Westin
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
 Thomas
 Kvist
printFooter(); # End the page properly, found in utils.php
?>
```

Searching a table 1 - thewebbo_hms

```
<?php
 [E] localhost/myhome/
include "utils.php";
# SEARCH.PHP - search for firstname
 ← → C fi
# Start the page properly, SEARCH.PHP - search for firstname
printHeader();
 bk Freja och Embla -
 Search for firstname:
# Check whether the searchtype radio button has been set
# If not set, display the search form.
if (!isset($ POST["searchtype"])) {
 echo "<form method='POST' action='search.php'>";
 Full search
 echo "Search for firstname:<br>";
 Partial search 

 # using html5 input type search
 echo "<input type='search' name='searchtext' size='15'</pre>
 placeholder='search' results='5'' autosave='saved-searches'>";
 Search
 echo "<br>>";
 echo "Full search ";
 echo"<input type='radio' value='FULL' checked name='searchtype'><br>";
 echo "Partial search ";
 echo "<input type='radio' name='searchtype' value='PARTIAL'>";
 echo "<br>>":
 echo "<input type='submit' value='Search' name='submit'>";
 echo "</form>";
} # if
else { # Searchtype was set, so retrieve form data and do the search
 $searchtext = $_POST["searchtext"]; # Retrieve from the form
 $searchtype = $ POST["searchtype"]; # Retrieve from the form
 $searchtext san = sanitize form text($searchtext); # Prevents SQL injections!
 # Now connect to the database
 try{
 if($DBH == null)
 $DBH = new PDO($dsn, $dbuser, $dbpass);
```

Searching a table 2 - thewebbo_hms

```
# Construct the appropriate querys
 $sql = "select firstname, surname from customers where firstname";
 if ($searchtype == "FULL"){
 $sql .= " = :searchtext san";
 $STH = $DBH->prepare($sql);
 $STH->execute(array(':searchtext san' => $searchtext san));
 }
 if ($searchtype == "PARTIAL"){
 $sql .= " LIKE :searchtext san";
 $STH = $DBH->prepare($sql);
 $STH->execute(array(':searchtext san' => '%'.$searchtext san.'%'));
 $STH->setFetchMode(PDO::FETCH ASSOC); # setting the fetch mode
 $total = $STH->rowCount();
 if ($total == 0){
 echo "Sorry, no matches found!";
 if ($total > 0){
 while ($row = $STH->fetch()){
 echo "{$row["firstname"]} {$row["surname"]}<br>";
 } # while
 } # if matches found
 # close the connection
 DBH = null;
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 O localhost/myhome/search.php
 die();
 🔐 Freja och Embla - 🧣 iGoogle 🦠 Synonymer.se - Lexi...
} # else
PrintFooter(); # End the page properly
 Hans Jones
?>
 Hans Edy Mårtensson
```

Preventing SQL Injection Attacks before PDO

- In the previous example we did something like: select firstname, surname from customers where surname = 'Smith'
 - But what if the visitor enters some search text as follows: Smith' or surname != 'Smith
 - We end up with: select firstname, surname from customers where surname = 'Smith' or surname != 'Smith'
 - In other words, it will return the entire contents of the table!
- Consider what happens if the following is entered as a surname:
 Smith' or surname != 'Smith; delete from customers
 - The semicolon is the standard character in MySQL for separating multiple commands on a single line. So now, after your program searches for the entered surname, it will then delete the entire contents of your customer database!
- Note that we can enter characters in HEX code as well %3B = ;
 which means that we must block the % too
- Attackers have sophisticated tools that automatically look for such errors on web sites and try to exploit them!

Adding data 1 - thewebbo_hms

```
<?php
include "utils.php";
# ADDCUST.PHP - Add a new customer to the customers table

  | Iocalhost/myhome/addcus × Iocalhost |
  | Iocalhost/myhome/addcus |

# Check whether there's a surname specified. If not, then just display the for
if(!isset($_POST["tb_surname"])) { # if no surname specified
 ← → C 👚 🕓 localhost/myhome/ad
 printHeader();
 🔐 Freja och Embla - 🧣 iGoogle – S Synonymer.
 echo "<form method='POST' action='addcust.php'>";
 echo "";
 First Name Thomas
 echo "First Name";
 echo "<input type='text' name='tb firstname' size='25'>";
 Surname
 Kvist
 echo "";
 Title
 Teacher
 echo "Surname";
 echo "<input type='text' name='tb surname' size='25'>";
 Gagnef
 Address
 echo "";
 echo "Title";
 Phone
 12121212
 echo "<input type='text' name='tb_title' size='25'>";
 echo "";
 Email
 tkv@du.se
 echo "Address":
 echo "<textarea rows='2' name='ta address' cols='20'></textarea></td</pre>
 echo "";
 Create Customer
 echo "Phone";
 echo "<input type='text' name='tb phone' size='25'>";
 echo "";
 echo "Email";
 echo "<input type='text' name='tb_email' size='25'>";
 echo "";
 echo "<br>";
 echo "<input type='submit' value='Create Customer' name='button'>";
 echo "</form>";
 printFooter();
} # if no surname specified
else {
# a surname was specified so create a new record and retrieve the data from the form
```

Adding data 2 - thewebbo_hms

```
$title = $ POST["tb title"];
 $firstname = $ POST["tb firstname"];
 localhost/myhome/addcus × localhost / localhost / the
 $surname = $ POST["tb surname"];
 ← → C 👚 🕓 localhost/myhome/addcust.php
 $address = $ POST["ta address"];
 $phone = $ POST["tb phone"];
 🗽 Freja och Embla - 🧣 iGoogle 🖇 Synonymer.se - Lexi...
 $email = $ POST["tb email"];
 # Now connect to the database
 Done. Inserted a new row with an id of 8
 try{
 # a DB Handler to manage the database connection
 if($DBH == null)
 $DBH = new PDO($dsn, $dbuser, $dbpass);
 # Now construct the query to create the new record with named placeholders
 $sql = "insert into customers ";
 $sql .= "(firstname, surname, title, address, phone, email) ";
 $sql .= "values(:firstname,:surname,:title,:address,:phone,:email)";
 #echo $sql;
 # STH means "Statement Handle"
 $STH = $DBH->prepare($sql);
 $result = $STH->execute(array(':firstname'=>$firstname,':surname'=>$surname,
 ':title'=>$title,':address'=>$address,':phone'=>$phone,':email'=>$email));
 $m = "Done! Inserted $result new row. To return to the ";
 $m .= "home screen click <a href='addcust.php'>here.</a>";
 show message($m);
 # close the connection
 $DBH = null;
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
 printFooter();
} # else
?>
```

Editing a data record

- Remembering that the Web is a stateless system, where each page has no idea what came before it, a parameter is used on the URL to maintain state
- Then, we use \$_GET["action"] to retrieve the value of the "action" parameter from the URL which tells us what to do next
- The name of the radio button is id2edit. The value of each radio button is the database id number of the customer
 - This is standard practice, and a very common way of using radio buttons (or dropdown boxes) to select a database record
 - The "action" for the form is set to: editcust.php?action=show_record
- When we detect that \$_GET["action"] is "show_record", we know that
 we need to display the customer record form and that we also need
 to pre-load it with the data for the specified customer as:
 - <input fieldtype="text" name="firstname" value="Robert" size="25">
- Next the action for this editing form is set to: editcust.php?
 action=store_record
 - This time we retrieve the edited values from the form and update the database accordingly. Note the usage of the hidden field id2edit

Edit a data record 1 - thewebbo_hms

```
<?php
include "utils.php";
# EDITCUST.PHP - Allow the user to edit a customer record
# Connect to our database. We'll need this regardless.
$db host = "localhost"; $db database = "thewebbo hms";
try{
 # a DB Handler to manage the database connection
 if($DBH == null)
 $DBH = new PDO($dsn, $dbuser, $dbpass);
catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
# Now check the action parameter from the URL to see what we need to do
$action = empty($_GET['action']) ? "" : $_GET['action'];
if ($action == "") { # No action specified so show the home page
 $sql = "select id, firstname, surname from customers";
 # STH means "Statement Handle"
 $STH = $DBH->query($sql);
 # setting the fetch mode
 $STH->setFetchMode(PDO::FETCH ASSOC);
 printHeader();
 echo "<form method='post' action='editcust.php?action=show_record'>";
 echo "";
 # Create the table top row
 echo "NameSelect";
 while ($row = $STH->fetch()) {
 echo "{$row["firstname"]} {$row["surname"]}";
 echo "":
 echo "<input type='radio' value='{$row["id"]}' name='id2edit'>";
 echo "";
 echo "";
 echo "<br>";
 echo "<input type='submit' value='Edit selected customer' name='button'>";
 echo "</form>";
 $DBH = null; # close the connection
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
 printFooter();
 # action = "'
```


Edit a data record 2 - thewebbo_hms

```
else if ($action == "show record") { # Display the customer record form. Populate it with the details of
 # the customer whose id is passed in the id2edit radio button. Get the contents of the id2edit form variable
 $id2edit = empty($ POST["id2edit"]) ? "" : $ POST["id2edit"];
 if ($id2edit == "") {
 $m = "No customer selected! To return to the home ":
 $m .= "screen click <a href='editcust.php'>here.</a>";
 show message($m);
 else {
 try{
 # Now get the customer's details as we'll need them to populate the form
 $sql = "select * from customers where id = :id2edit";
 # STH means "Statement Handle"
 localhost/myhome/editcus ×
 $STH = $DBH->prepare($sql);
 $STH->execute(array(':id2edit' => $id2edit)):
 # setting the fetch mode, don't need a while loop as there's only 1 row
 O localhost/myhome/e
 $row = $STH->fetch(PDO::FETCH ASSOC);
 printHeader();
 echo "<form method='POST' action='editcust.php?action=store record'>";
 bk Freja och Embla - 🤽 iGoogle
 echo "":
 echo "First Name";
 echo "<input value='{$row["firstname"]}' type='text' ";</pre>
 echo "name='tb firstname' size='25'>":
 echo "";
 First Name Thomas
 echo "Surname":
 echo "<input value='{$row["surname"]}' type='text' ";</pre>
 echo "name='tb surname' size='25'>";
 Surname
 Kvist
 echo "":
 echo "Title";
 echo "<input value='{$row["title"]}' type='text' ";</pre>
 echo "name='tb title' size='25'>";
 Title
 Teacher
 echo "":
 echo "Address":
 echo "<textarea rows='2' name='ta address' cols='20'>{$row["address"]}</textarea>";
 Gagnef
 Address
 echo "":
 echo "Phone";
 echo "<input value='{$row["phone"]}' type='text' ";</pre>
 echo "name='tb phone' size='25'>";
 Phone
 echo "";
 12121212
 echo "Email":
 echo "<input value='{$row["email"]}' type='text' ";</pre>
 echo "name='tb email' size='25'>";
 Email
 tkv@du.se
 echo "":
 echo "";
 echo "<br>":
 echo "<input type='submit' value='Save' name='button'>";
 # Pass the id along to the next routine in a hidden field
 Save
 echo "<input type='hidden' name='id2edit' value='{$id2edit}'>";
 echo "</form>";
 # close the connection
 $DBH = null;
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die():
 printFooter();
} # action = show record
```

Edit a data record 3 - thewebbo_hms

```
else if ($action == "store record")
 # Retrieve the data from the form and update customer record
 $id2edit = $ POST["id2edit"]; # Get the id from the hidden field
 $firstname = $ POST["tb firstname"];
 $surname = $ POST["tb surname"];
 $title = $ POST["tb title"];
 $address = $ POST["ta address"];
 $phone = $ POST["tb phone"];
 $email = $ POST["tb email"];
 # Now we can update the customer's data.
 try{
 $sql = "update customers set firstname=?, surname=?, title=?, address=?,
 phone=?, email=? where id = $id2edit";
 #echo $sql;
 # STH means "Statement Handle"
 $STH = $DBH->prepare($sq1);
 $result = $STH->execute(array($firstname, $surname, $title, $address, $phone, $email));
 $m = "Thank you! Edit of $result row complete. To return to the home ";
 $m .= "screen click <a href='editcust.php'>here.</a>";
 show message($m);
 # close the connection
 $DBH = null;
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
 00
} # action = store record

 | localhost/myhome/editcus × ↓ + | → | |

function show message($s)
 O localhost/myhome/editcust.php?action=store_record ▼ ☆
 printHeader();
 🔐 Freja och Embla - 🤰 iGoogle – S Synonymer.se - Lexi... 🕮 Folkets lexikon 🐣 📋 Other bookmarks
 echo $s;
 printFooter();
 Thank you. Edit complete. To return to the home screen click here.
}
?>
```

Delete a data record - thewebbo_hms

- Similar to previous example, be careful, don't delete the whole database!
- A reminder! To retrieve information that was passed as
 - part of the URL → use \$_GET['name'];
 - a form field (textbox, textarea, hidden field etc.) → use \$_POST['name'];
- Remember that information that you don't explicitly pass either on the URL or in a form field will NOT be present

```
else if ($action == "delete record") {

⋈ localhost/myhome/delcust ×

 # Delete the record
 $id2edit = empty($ POST["id2edit"]) ? "" : $_POST["id2edit"];
 if ($id2edit == "") {
 ( localhost/
 $m = "No customer selected! To return to the home ";
 bk Freja och Embla - 🧣 iGoogle
 $m .= "screen click <a href='delcust.php'>here.</a>";
 show_message($m);
 Name
 Select
 else {
 try{
 Hans Jones
 # Now get the customer's id to delete
 $STH = $DBH->prepare('delete from customers where id = :id');
 Hans Edv Mårtensson
 $STH->bindParam(':id', $id2edit);
 Jerker Westin
 $STH->execute();
 $m = "Customer with ID $id2edit deleted. To return to the home ";
 Thomas Kvist
 $m .= "screen click <a href='delcust.php'>here.</a>";
 show message($m);
 # close the connection
 DBH = null:
 Delete selected customer
 catch (PDOException $e){
 echo '<b>PDOException: </b>',$e->getMessage();
 die();
} # action = delete record
```

Saving State

Edit Cookie

Name:

Value:

Host:

Path:

Expires:

Session cookie

PHPSESSID

localhost

m1tgr8k315i2236jt2f8fp2lm6

- Sessions are a combination of a server-side cookie and a client-side cookie
- The session cookie reference is passed back and forth between the server and the client
- Server loads the corresponding session data from a unique file on the server

Shopping cart - db-shop-content

- Use an unique session variable name on "utb-mysql.du.se" to avoid collision
- Session behaviour is configured in the [session] part of the php.ini file
 - session.xxx = value
- products.php
 - An ordinary listing of all products
 - SELECT id, name, price FROM products
 - echo " Add To Cart";
- cart.php
 - session_start() first line!
 - var_dump(\$_SESSION['cart']);

```
products table:
 CREATE TABLE `products` (
 `id` INT NOT NULL AUTO_INCREMENT ,
 `name` VARCHAR( 255 ) NOT NULL ,
 `description` TEXT,
 `price` DOUBLE DEFAULT '0.00' NOT NULL ,
 PRIMARY KEY ( `id` )
);
```

Name	Price	Select
Samsung GT-i9100 Galaxy S II	3995	Add To Cart
Sony Ericsson Xperia Arc S	2797	Add To Cart
Google Galaxy Nexus	4499	Add To Cart
Samsung GT-N7000 Galaxy Note 16GB	4935	Add To Cart
Sony Xperia S	4358	Add To Cart
Sony Ericsson Xperia Ray	2234	Add To Cart
HTC Wildfire S	1490	Add To Cart
Sony Ericsson Xperia Arc	2586	Add To Cart
ZTE Blade	990	Add To Cart
Samsung GT-S5830 Galaxy Ace	1830	Add To Cart
Sony Ericsson Xperia Active	1997	Add To Cart
Google Nexus S	2499	Add To Cart
Samsung GT-S5570 Galaxy Mini	888	Add To Cart

View Cart | Return to Shop

array(3) { [6]=>

> int(1) [13]=>

int(1) [1]=> int(2)

Name	Quantity	Cost	
Sony Ericsson Xperia Ray	1 <u>X</u>	2234	
Samsung GT-S5570 Galaxy Mini	1 <u>X</u>	888	
Samsung GT-i9100 Galaxy S II	2 <u>X</u>	7990	
	Total cost	11112	
	Empty Car		

Continue Shopping

Shopping cart - db-shop-content

```
<?php
///.... shortened for brevity ......
$product id = empty($ GET['id']) ? "" : $ GET['id']; //the product id from the URL
$action = empty($_GET['action']) ? "" : $_GET['action']; //the action from the URL
if (!isset($ SESSION['cart']))
 $ SESSION['cart'] = array();
//if there is an product id and that product id doesn't exist display an error message
if($product id && !productExists($product id, $DBH, $products)) {
 die("Error. Product Doesn't Exist");
}
switch($action) { //decide what to do
 case "add":
 if (!isset($ SESSION['cart'][$product id]))
 $ SESSION['cart'][$product id] = 0;
 $ SESSION['cart'][$product id]++; //add one to the quantity of the product with id $product id
 break:
 case "remove": //remove one from the quantity of the product with id $product id
 $ SESSION['cart'][$product id]--;
 //if the quantity is zero, remove it completely (using the 'unset' function) -
 //otherwise is will show zero, then -1, -2 etc when the user keeps removing items.
 if($ SESSION['cart'][$product id] == 0)
 unset($ SESSION['cart'][$product id]);
 break:
 case "empty":
 unset($ SESSION['cart']); //unset the whole cart, i.e. empty the cart.
 break:
///.... shortened for brevity ......
5>
```

Files

- Files aren't as flexible as databases, but they do offer the chance to easily and permanently store information across scripts
- Libraries are usually needed for writing binary files (media etc.)
- Path separator? use "\" in Windows or "/" for all OS:es
- Usually the file function names are taken from Unix or C language

```
<?php
$file = 'peoples.txt';
$current = file_get_contents($file); // Open the file to get existing content
$current .= "John Smith\n"; // Append another person to the file
// Write the contents back to another file using the FILE APPEND flag to append the content to the end
// of the file and the LOCK EX flag to prevent anyone else writing to the file at the same time
file put contents("contacts.txt", $current, FILE APPEND | LOCK EX);
// file management as rename, copy and delete files
bool rename(string old name, string new name [, resource context]);
bool copy(string source, string dest);
bool unlink(string filename, resource context); // delete a file
// read and write to files with fopen(), fread() and fwrite() using the binary flag
$filename = 'contacts.txt':
$handle = fopen($filename, "rb");
$contents = fread($handle, filesize($filename));
fclose($handle);
print $contents;
$handle = fopen('mycontacts.txt', "ab");
$numbytes = fwrite($handle, $contents);
fclose($handle);
print "$numbytes bytes written\n";
```

fopen modes

	A list of possible modes for fopen() using mode			
mode	Description			
'r'	Open for reading only; place the file pointer at the beginning of the file.			
'r+'	Open for reading and writing; place the file pointer at the beginning of the file.			
'w'	Open for writing only; place the file pointer at the beginning of the file and truncate the file to zero length. If the file does not exist, attempt to create it.			
'w+'	Open for reading and writing; place the file pointer at the beginning of the file and truncate the file to zero length. If the file does not exist, attempt to create it.			
'a'	Open for writing only; place the file pointer at the end of the file. If the file does not exist, attempt to create it.			
'a+'	Open for reading and writing; place the file pointer at the end of the file. If the file does not exist, attempt to create it.			
'x'	Create and open for writing only; place the file pointer at the beginning of the file. If the file already exists, the <i>fopen()</i> call will fail by returning FALSE and generating an error of level E_WARNING. If the file does not exist, attempt to create it. This is equivalent to specifying <i>O_EXCL</i> <i>O_CREAT</i> flags for the underlying <i>open(2)</i> system call.			
'x+'	Create and open for reading and writing; otherwise it has the same behavior as 'x'.			
'c'	Open the file for writing only. If the file does not exist, it is created. If it exists, it is neither truncated (as opposed to 'w'), nor the call to this function fails (as is the case with 'x'). The file pointer is positioned on the beginning of the file. This may be useful if it's desired to get an advisory lock (see flock()) before attempting to modify the file, as using 'w' could truncate the file before the lock was obtained (if truncation is desired, ftruncate() can be used after the lock is requested).			
'c+'	Open the file for reading and writing; otherwise it has the same behavior as 'c'.			

Windows offers a text-mode translation flag ('t') which will transparently translate \n to \r\n when working with the file. In contrast, you can also use 'b' to force binary mode, which will not translate your data. To use these flags, specify either 'b' or 't' as the last character of the mode parameter.

Standard PHP Library (SPL) and files

- The Standard PHP Library (SPL) is a collection of interfaces and classes that are meant to solve common problems
 - More or less a wrapper for the standard file system functions
 - Suited for looping over aggregated structures with various iterators
 - http://www.php.net/manual/en/book.spl.php
- SPL provides a number of classes to work with files
 - SplFileInfo interface to information for an individual file
 - SplFileObject interface for a file
 - SplTempFileObject interface for a temporary file in PHP scripts temp files are often used for storing temporary data
- Resources
 - SPL File Handling
 - http://www.php.net/manual/en/spl.files.php
 - Introduction to Standard PHP Library (SPL)
 - http://www.phpro.org/tutorials/Introduction-to-SPL.html
 - Standard Filesystem Functions
 - http://www.php.net/manual/en/ref.filesystem.php

More file and SPL operations

```
<?php
// reading and printing out the whole sayhello.txt file in a buffered way
$handle = fopen("sayhello.txt", "r");
while (!feof($handle)) {
 // tests for end-of-file on a file pointer
 $buffer = fgets($handle, 4096); // gets a line from current file pointer
 echo $buffer;
fclose($handle);
// reading and printing out every line one by one in file rows.txt
// __construct (string $filename [, string $open_mode = "r" [, bool $use_include_path = false [, resource $cont
$file = new SplFileObject("rows.txt");
foreach($file as $line) {
 echo $line;
// reading and printing out a specific line in file rows.txt
$file = new SplFileObject("rows.txt");
$file->seek(3); // seek to specified line
echo $file->current(); // retrieves the current line of the file
$file->fseek(0); // move back to the beginning of the file, same as $file->rewind();
// checking whether a file exists
if (file exists("fwrite.txt")) {
 $file = new SplFileObject("fwrite.txt", "w");
 $written = $file->fwrite("12345"); // write to a file
 echo "Wrote $written bytes to file";
 // correct close and delete of a SplFileObject - there is no close method or file handle to use
 $file = null;
 unlink($file);
 <?php
 # a temp file example
// Retrieving a file's status
 $handle = tmpfile();
bool is readable (string filename);
 $numbytes = fwrite($handle, $mystring);
bool is writeable (string filename);
 fclose($handle);
bool is executable (string filename);
 print "$numbytes bytes written\n";
bool is file (string filename);
bool is dir (string filename);
```

Write to file via REST

```
<?php
// call with http://users.du.se/~hjo/lbs/latlng/latlng.php?date=2011/02/14
// &time=17:14:41&wpt=WPT1&lat=60.55&lng=15.55&kmh=15&dir=116&alt=168&userid=13
if(isset($ GET["date"]) && isset($ GET["time"]) && isset($ GET["wpt"])
 && isset($ GET["lat"]) && isset($ GET["lng"]) && isset($ GET["kmh"])
 && isset($ GET["dir"]) && isset($ GET["alt"]) && isset($ GET["userid"]))
{
 $date = $ GET["date"];
 $time = $ GET["time"];
 $wpt = $ GET["wpt"];
 $lat = $ GET["lat"];
 $lng = $ GET["lng"];
 $kmh = $ GET["kmh"];
 $dir = $ GET["dir"];
 $alt = $ GET["alt"];
 $userid = $ GET["userid"];
 $stringData = $date . "," . $time . "," . $wpt . "," . $lat
 . "," . $lng . "," . $kmh . "," . $dir . "," . $alt;
 echo $stringData;
 // save parameters
 $myFile = "pos" . $userid . ".txt";
 echo " " . $myFile;
 $fh = fopen($myFile, 'a') or die(" can't open file");
 fwrite($fh, $stringData . "\n");
 fclose($fh);
 chmod($myFile,0644); // set permissions rw-r-r-- (owner, group, everyone), only unix
else{
 echo "Parameter(s) are missing!";
?>
```

Write to file via form and post

```
<div id="content">
 <?php
 //läser in postat data från formuläret
 if($ POST["regnr"]!="") {
 $bild;//håller sökväg till bild
 //om bild tom ta en defaultbild
 if($ POST["bild"] == "") {
 $bild='http://www.bytbil.com/ViewImage.aspx?MediaId=-1&type=prev';
 else {
 $bild=rtrim($ POST['bild']);
 //rtrim=Strip whitespace (or other characters) from the end of a string
 $regnr=rtrim($ POST['regnr']);//läser in postat data från fomulär
 $marke=rtrim($ POST['marke']);
 $modell=rtrim($ POST['modell']);
 $ar=(int)rtrim($ POST['ar']);//typ konverting till heltal,int
 $pris=(int)rtrim($ POST['pris']);
 //struktur över hur bildataraden ska skrivas till filen
 $filrad=$regnr."|".$marke."|".$modell."|".$ar."|".$pris."|".$bild."|\r\n";
 //Filens namn. Den ligger i samma mapp som denna php fil
 $filnamn="bilar.txt";
 //Öppnar en fil
 //a= öppnar för att skriva till slutet av filen, om filen inte finns skapas den.
 $filen=new SplFileObject($filnamn,'a');
 //skriver till filen
 $filen->fwrite($filrad);
 1//end if
 <a href="./ShowCarsFromTextFile.php"> Visa alla bilar</a>
</div><!--end content-->
```

Upload file(s) with form and PHP

- Single file?
 - Remove [] in the name attribute and multiple attribute
 - Remove foreach and if in the PHP script as well
- Usually does not work well with large file transfers

Send multiple files to a server via POST and PHP

Choose Files No file chosen Submit <?php # REMEMBER you have to use the local file system to write files! \$uploads dir = "D:\\xampp\\htdocs\\myhome"; // \$ FILES is an associative array of items uploaded to the current script via the HTTP POST method foreach (\$_FILES["filesToUpload"]["error"] as \$key => \$error) { if (\$error == UPLOAD ERR OK) { \$tmp_name = \$_FILES["filesToUpload"]["tmp_name"][\$key]; \$name = \$ FILES["filesToUpload"]["name"][\$key]; // move uploaded file() moves an uploaded file to a new location if(move uploaded file(\$tmp name, "\$uploads dir\\\$name")) echo "The file: ". \$name . " has been uploaded
'; else echo "There was an error uploading the file(s), please try again!"; uploads.php

, soby, sproducts) f... Lab 4 view Function ShowRecord (\$DBH, \$products) {... <?php // utils.php function printHeader() {...} function printFooter() {...} function product Exists (\$product id \$t...} ?> include "mycart.php"; include "utils.php"; include "edit.php"; # Check the action parameter from the URL to see what we need to do \$action = empty(\$ GET['action']) ? "" : \$ GET['action']; try{ if(\$DBH == null) \$DBH = new PDO(\$dsn, \$dbuser, \$dbpass); switch(\$action) { //decide what to do case "": # No action specified so show the home page echo "<h2>"; printFile('files/section.txt'); echo "</h2>"; show default(\$DBH, \$products); break; case "search": echo "<h2>"; printFile('files/section-search.txt'); echo "</h2>"; search(\$DBH, \$products); break; case "update record": echo "<h2>"; printFile('files/section-edit.txt'); echo "</h2>"; updateRecord(\$DBH, \$products); break; case "show record": echo "<h2>"; printFile('files/section-edit.txt'); echo "</h2>"; showRecord(\$DBH, \$products); break; case "store record": echo "<h2>"; printFile('files/section-edit.txt'); echo "</h2>"; storeRecord(\$DBH, \$products); break; case "add record": echo "<h2>"; printFile('files/section-edit.txt'); echo "</h2>"; addRecord(\$DBH, \$products); break; case "delete_record": echo "<h2>"; printFile('files/section-edit.txt'); echo "</h2>"; deleteRecord(\$DBH, \$products); break; case (\$action == "my cart" || \$action == "remove" || \$action == "empty"): echo "<h2>"; printFile('files/section-cart.txt'); echo "</h2>"; myCart(\$DBH, \$products); break; }#switch # close the connection \$DBH = null; catch (PDOException \$e){ echo 'PDOException: ',\$e->getMessage(); die(); ?>