

RAČUNARSKI PRAKTIKUM II Predavanje 05 - PHP i Web programiranje

25. ožujka 2019.

Sastavio: Zvonimir Bujanović

Superglobalne varijable

Superglobalne varijable

- Skup ugrađenih varijabli koje su uvijek dostupne:
- \$_SERVER informacije o serveru i izvršnom okruženju
- \$_GET polje koje sadrži HTTP GET varijable
- \$_POST polje koje sadrži HTTP POST varijable
- \$_COOKIE polje koje sadrži HTTP Cookies
- \$_FILES polje koje omogućava *upload* datoteka preko HTTP-a
- \$_REQUEST unija polja \$_GET, \$_POST i \$_COOKIE
- \$_SESSION polje koje sadrži varijable koje pripadaju sesiji
- \$_ENV varijable PHP "okruženja", za popis vidi phpinfo();

Ovo su sve asocijativna polja (**array**). Pogledajte Primjer 1 uz ova predavanja.

SERVER

\$_SERVER - informacije o serveru i izvršnom okruženju

- 'PHP_SELF' ime skripte koja se izvršava, bez imena servera. Npr. za http://example.com/foo/bar.php je /foo/bar.php.
- 'SERVER_ADDR' IP-adresa servera.
- 'SERVER_NAME' ime (virtualnog) hosta
- 'REQUEST_METHOD' GET/POST/HEAD/PUT
- 'DOCUMENT_ROOT' lokacija u serverovom datotečnom sustavu gdje je smješten web-site
- 'REMOTE_ADDR', 'REMOTE_HOST' IP-adresa i ime hosta za klijenta
- 'REQUEST_URI' URI koji je poslužio za pristup stranici

```
print_r( $_SERVER );
```

GET zahtjevi:

- Parametri su vidljivi iz URL, kroz tzv. query string: http://www.example.com?ime=Pero&starost=20
- Tada iz PHP-a:

```
$_GET['ime'] === 'Pero'
$_GET['starost'] === '20' // Pazi: '20' je string!
```

- Mogu biti spremljeni u cache, ostaju u povijesti browsanja, mogu se bookmarkirati.
- Imaju ograničenje na duljinu parametara.
- Nikad ih se ne koristi za osjetljive podatke (passwordi i slično).
- Trebaju se koristiti se samo za dohvaćenje podataka sa servera.

POST zahtjevi:

- Parametri nisu vidljivi iz URL.
- Tipično se koristi za slanje podataka unesenih u formu.
- Iz PHP-a:

```
$_POST['ime'] === 'Pero'
$_POST['starost'] === '20' // Pazi: '20' je string!
```

- Osjetljivi podaci su i dalje bez enkripcije → HTTPS.
- Nikad se ne spremaju u cache, ne ostaju u povijesti browsanja, ne mogu se bookmarkirati.
- Nema ograničenja na dužinu podataka koji se šalju.
- Mogu se koristiti i za dohvaćanje i za spremanje podataka na server.

GET:

• Moguće je lako sagraditi *query-string* iz PHP-a:

Sigurnosni aspekti:

• Uvijek provjeriti je li varijabla definirana:

```
if( !isset( $_GET['ime'] ) ) {
 exit( 'Trebate unijeti ime.' );
}
```

- Za podatke dobivene od korisnika uvijek treba provesti:
 - sanitizaciju ukloniti "zabranjene" znakove iz podataka.
 - validaciju provjeriti jesu li podaci u ispravnom obliku.

Pristup podacima iz forme:

- Ako formi imamo: <input name="nesto">,
 onda u skripti postoji \$_GET["nesto"] ili \$_POST["nesto"].
- Specijalno za checkbox, name treba završavati sa [].

- Tada je \$_POST["meals"] polje koje sadrži odabrane vrijednosti.
- Uočite da će postojati i \$_POST["btn1"] ili \$_POST["btn2"], ovisno o tome na koji je gumb korisnik kliknuo.

COOKIE

- Uređeni parovi (ključ, vrijednost) koje će web-site moći dohvatiti prilikom narednih pristupa site-u.
- Postavljanje novog cookie: setcookie('boja', 'crvena', 1417608000);
- Treći argument je epoch timestamp kad cookie ističe; ako ga ne postavimo ističe kad se browser zatvori
 → postaviti na time()+x, gdje je x broj sekundi do isteka.
- Cookie se mora postaviti prije ikakvog ispisa HTML-a!
- Čitanje postojećih cookie-a (nakon reload-a stranice):

```
if( isset( $_COOKIE['boja'] ) )
 echo 'Tvoja boja je ' . $_COOKIE['boja'];
```

- Brisanje ranije definiranih cookie-a: setcookie('boja', '', 1);
- Cookie (po defaultu) dijele sve skripte iz istog direktorija.

Zadatak 1

Napišite PHP skriptu zadatak1.php koja generira web-stranicu ovako:

- Web-stranica ima inicijalno bijelu boju pozadine.
- Ako je korisnik već ranije bio posjetio stranicu i promijenio joj boju pozadine, onda se prikazuje ta ranije odabrana boja pozadine.
- Na web-stranici se nalazi padajući izbornik (select) na kojem korisnik može odabrati nekoliko unaprijed zadanih boja. (Postavite neki odabir kao defaultan.)
- Također, nalazi se textbox u kojeg korisnik može unijeti HTML kod boje.
- Klikom su gumb submit, ponovno se poziva ista skripta koja:
 - Ako je išta upisano u textbox, postavlja tu boju pozadine na web-stranicu.
 - U protivnom, postavlja boju pozadine koja je odabrana u padajućem izborniku.

Možete li svojim unosom u formu ostvariti neplanirani efekt?

- Izuzetno je lako slučajno napraviti grešku koja će ugroziti sigurnost servera!
- Cross-site scripting (XSS)
 - Ubacivanje maliciozne skripte koja se izvršava na klijentu.
- Primjer: neka u test.php piše:

```
1 Hello, <?php echo $_GET['username']; ?>
```

Što će se dogoditi ako netko pristupi adresi test.php?name=Pero<script>alert('XSS');</script>

 Treba provesti sanitizaciju svih podataka koje nam korisnik može poslati:

```
cp>Hello, <?php
echo htmlentities( $_GET['username'], ENT_QUOTES );

</p>
```

- Osim sanitizacije, treba provesti i validaciju, tj. provjeru jesu li podaci koje je poslao korisnik u dobrom formatu.
- Validaciju možemo provesti pomoću regularnih izraza:

```
if( !preg_match( '/^-?\d+$/', $_POST['saldo'] ) )
 echo 'Saldo mora biti cijeli broj.';
```

- PHP podržava (i) regularne izraze tipa PCRE iste kao na Programiranju 1.
- Funkciji preg_match:
 - Kao prvi parametar šaljemo regularni izraz kojeg želimo prepoznati.
 - Prvi i zadnji znak (gore: /) su "delimiteri".
 - Radi i s Unicode-om: tada reg. izraz ima oblik '/.../u'.
- Postoje i brojne druge funkcije za rad sa reg. izrazima.

• Za sanitizaciju i validaciju mogu poslužiti i PHP filtri.

```
$\text{$mail} = "john.doe@example.com";

// Ukloni sve ilegalne znakove iz email adrese.

$\text{$mail} = filter_var( $\text{$mail}, FILTER_SANITIZE_EMAIL );

// Validiraj e-mail

if( filter_var( $\text{$mail}, FILTER_VALIDATE_EMAIL ) === false )

echo "$\text{$mail} nije ispravna email adresa.";

else

echo "$\text{$mail} je email adresa u ispravnom formatu";
```

Zadatak 2

Korigirajte kod Zadatka 1 tako da napravite sanitizaciju i validaciju podataka koje skripta dobiva od korisnika:

- Kao unos u textbox, dozvolite samo znak # iza kojeg slijedi tro- ili šesteroznamenkasti hex kod boje.
- Kao unos u select, dozvolite samo riječi sastavljene od max 20 slova engleske abecede.

Nikad ne vjerujte unosu korisnika!

Primjer 2: Autentifikacija korisnika sa COOKIE

• Forma za login ili podaci za ulogiranog korisnika:

```
if( isset( $username ) ) {
 // Ako je korisnik ulogiran, ispiši poruku i gumb za logout.
2
 echo "Dobro došao, $username. <br />"; ?>
 <form method="POST" action="2 - Login.php">
 <input type="hidden" name="logout">
 <input type="submit" value="Log Out">
6
 </form>
7
 <?php
  else {
 // Ako nije ulogiran, ispiši formu za logiranje. ?>
11
 <form method="POST" action="2 - Login.php">
12
 Username: <input type="text" name="username"> <br />
13
 Password: <input type="password" name="password"> <br />
14
 <input type="submit" value="Log In">
15
 </form>
16
 <?php
17
18 }
```

Primjer 2: Autentifikacija korisnika sa COOKIE

• Funkcija za provjeru passworda:

```
function validate( $user, $pass ) {
 $users = array(
 'pero' => 'perinasifra' ,
 'ana' => 'aninasifra' );

if( isset( $users[$user] ) && ( $users[$user] === $pass ) )
 return true;
else
 return false;
}
```

• Postavljanje cookie-ja ako je uspio login:

Primjer 2: Autentifikacija korisnika sa COOKIE

• Provjera je li korisnik već ulogiran, dohvaćanje usernamea:

• Brisanje cookie-a ako se korisnik odlogirao:

```
if( isset( $username ) && isset( $_POST['logout'] ) ) {
 setcookie( 'login', '', 1 );
 unset( $username );
}
```

Session

"Sesije"

- Ponovnim učitavanjem stranice ili učitavanjem neke druge stranice na složenijem web-siteu se gube podaci koje je korisnik unio (osim ako ne postavimo cookie).
- "Sesije" služe za očuvanje "stanja" web-aplikacije tijekom korisnikovog korištenja.
- Korisniku se automatski pridružuje tzv. session id (obično putem cookie-a).
- Sesiju nastavljamo (ili započinjemo ako već ne postoji) sa session_start();
- Ovo treba pozvati na početku svake PHP-datoteke koja treba interakciju s istim korisnikom.
- Nakon toga možemo čitati, dodavati i brisati elemente u \$_SESSION.
- Elementi od \$_SESSION mogu biti bilo kojeg tipa, pa i objekti!
- Da se sesija prekine (npr. logout), treba: session_unset(); session_destroy();

Primjer 3: Autentifikacija korisnika sa session

- Na početak php-filea ide session_start();
- Forma i funkcija za provjeru passworda su iste kao prije.
- Postavljanje \$_SESSION['login'] ako je uspio login:

```
$\frac{\text{secret_word = 'racunarski praktikum 2!!!';}
if( isset( \text{spost['username'] )}
 && isset( \text{spost['password'] )}
 && validate( \text{spost['username'], \text{spost['password'] ) )}
}

{
 $\text{secret_word | } = \text{spost['username'] | . ',' | . }
 & md5( \text{spost['username'] | . \text{secret_word );}
}
}
```

Primjer 3: Autentifikacija korisnika sa session

• Provjera je li korisnik već ulogiran, dohvaćanje usernamea:

Zaustavljenje sesije ako se korisnik odlogirao:

```
if( isset( $username ) && isset( $_POST['logout'] ) ) {
 unset( $username );
 session_unset();
 session_destroy();
}
```

Zadatak 3

Napišite skripte zadatak3_index.php i zadatak3_pogodi.php koje omogućavaju igranje igre "Pogađanje brojeva".

- Kad korisnik prvi put dođe na stranicu zadatak3_index.php, skripta ga pita za ime, te generira slučajan broj X između 1 i 100. (Naravno, ne ispiše ga korisniku.) Skripta šalje dobivene podatke skripti zadatak3_pogodi.php.
- Skripta zadatak3_pogodi.php daje korisniku priliku da proba pogoditi broj. Klikom na gumb "Pogodi", broj se šalje istoj skripti koja onda ispiše je li korisnikov broj veći, manji ili jednak X.
- Nakon što se broj pogodi, ispisuje se prigodna čestitka.

DZ:

- Riješite zadatak pomoću samo jedne skripte.
- Da igraču bude lakše, ispisujte i njegov najveći pokušaj koji je manji od X, kao i najmanji pokušaj koji je veći od X.

\$_FILES

- Ako je forma sadržavala input tipa file imena filename, onda će postojati polje \$_FILES['filename'].
- Ključevi u tom polju su:
 - name ime uploadane datoteke kako ga je proslijedio browser.
 - type tzv. MIME-type datoteke.
 - size veličina datoteke u byteovima.
 - tmp_name lokacija na koju je datoteka privremeno spremljena na serveru.
 - error eventualna greška (UPLOAD_ERR_OK ako je sve OK).
- HTML-forma mora imati atribut enctype="multipart/form-data".

 Defaultni enctype je application/x-www-form-urlencoded.
- Treba osigurati da PHP ima pravo pisanja u direktorij u kojeg ćemo spremiti file. Po defaultu Apache ima username i grupu www-data.
- Nikada ne spremati datoteku u direktorij dostupan preko web-a!

Primjer 4: Upload datoteke

Forma za upload datoteke:

Primjer 4: Upload datoteke

Premještanje datoteke na konačnu lokaciju:

```
... else {
10
 if( isset( $ FILES['document'] )
11
 && ( $ FILES['document']['error'] == UPLOAD ERR OK ) )
12
 {
13
 $newPath = '/tmp/' . basename( $_FILES['document']['name'] );
14
 if( $ FILES['document']['size'] > 2000 )
15
 echo 'Nije dozvoljeno slati datoteke veće od 2kB.';
16
 else if( move uploaded file(
17
 $ FILES['document']['tmp name'], $newPath ) )
18
 echo "Datoteka je spremljena u $newPath";
19
 else
20
21
 echo "Ne mogu spremiti dateku u $newPath";
22
23
 else
 echo "Nije poslan dobar file.";
24
25 }
```

"Nestandardne" HTTP poruke

- Tipično, PHP skripta prima zahtjeve GET tipa.
- Ako se obrađuju POST zahtjevi nastali iz HTML forme, onda su uobičajena dva tipa sadržaja navedena u zaglavlju HTTP poruke:
 - Content-Type: application/x-www-form-urlencoded
 - Content-Type: multipart/form-data
- Samo u gornjim slučajevima automatski se napune varijable \$_GET i \$_POST.
- PHP skripta može obrađivati i bilo koji drugi tip HTTP poruke. Do tipa poruke možemo doći ovako:

```
$\text{headers = getallheaders();}
cho $\text{headers['Content-Type'];}
```

• Sadržaj nestandardnih HTTP zahtjeva u string spremamo ovako:

```
$str = file_get_contents( 'php://input' );
```

"Nestandardne" HTTP poruke

- Tipično, PHP skripta vraća sadržaj tipa text/html.
- Moguće je promijeniti tip sadržaja koji se šalje, pozivom funkcije header.
- Tako npr. možemo korisniku poslati PDF datoteku:

```
header('Content-Type: application/pdf');
header('Content-Disposition: attachment; filename="zz.pdf"');
readfile('/documents/original.pdf');
```

• Možemo i preusmjeriti korisnika na neku drugu adresu:

```
header( 'Location: http://www.example.com/' );
exit();
```

 Pozivi funkcije header trebaju doći prije bilo kakvog ispisa (sa echo ili na drugi način).

Slanje i čitanje mail-a iz PHP-a

Slanje maila

• Čitanje maila

Form spoofing / Cross-site request forgery

- Korisnik je ulogiran na naš site preko session/cookie, te nam (tj. našoj skripti) je poslao neke podatke u formi.
- Bez prekida sesije, korisnik ode na maliciozni site koji mu također ponudi naizgled "normalnu" formu.
- No "normalna" forma zapravo šalje podatke našoj skripti na našem site-u.
- Kako korisnik i dalje ima sesiju s našim siteom, skripta na našem site-u ne bi mogla razlikovati podatke koji joj stižu od forme na našem site-u i od forme na malicioznom.

- Rješenje: skriveno polje s random vrijednosti u formi.
- form.php

• buy.php

- Datoteke koje šalje korisnik uvijek treba smjestiti u direktorij nedostupan kroz web, te po mogućnosti preimenovati.
 - Ako korisnik može direktno pristupiti datoteci koju je poslao, mogao bi poslati npr. PHP skriptu i izvršavati proizvoljni kod na našem serveru.
- Korisničke šifre se uvijek čuvaju enkriptirane.
 - Enkripcija šifre (PHP 5.5 i noviji):

```
$\text{hash = password_hash( $_POST['password'],}
PASSWORD_DEFAULT );
}
// Sad spremi $hash u bazu podataka/datoteku
```

• Provjera šifre prilikom logiranja (PHP 5.5 i noviji):

```
// Učitaj $hash iz baze podataka/datoteke
if( password_verify( $_POST['password' ], $hash ) )
 echo "Login je uspio!";
else
 echo "Login nije uspio!";
```

• U PHP 5.4 i ranije, kombinacija md5 i skrivene riječi.

Zadatak 4

Napišite PHP skriptu zadatak4. php koja omogućava igranje igre križić-kružić.

- Pretpostavite da oba igrača igraju naizmjenično za istim računalom.
 - (Zasad ne znamo implementirati da sjede svaki za svojim!)
- Uputa: ako u formi postoje buttoni tipa submit koji imaju nameove A i B, onda će biti definirano ili \$_POST['A'] ili \$_POST['B'], ovisno o tome koji je gumb kliknut.
- Alternativno, svaka od 9 "kućica" za igru može sadržavati svoju formu, a u svakoj formi se uz vidljivi gumb nalazi i skriveno polje (input type="hidden") koje sadrži identifikator kliknutog gumba.

Pobjednik je x!

Zadatak 5

Napišite PHP skriptu zadatak5. php koja sanitizira i validira, a zatim i ispisuje podatke poslane od strane forme iz Predavanja 2, Zadatak 1.