PHP

Internet Engineering

Fall 2016

Bahador Bakhshi

CE & IT Department, Amirkabir University of Technology

Questions

- Q7) How does server process client's requests?
- >Q7.1) How to code in server side?
- ➤ Q7.2) Which language? Syntax?
- >Q7.3) How can I get valid user's data in server?
- ➤ Q7.4) Can I read/write access to HTTP headers
- Q7.5) The users must login to access the site!
- ➤ Q7.6) Can I use databases? How?

Outline

- Introduction to CGI
- ➤ Introduction to PHP
- > PHP Basic
- ➤ Input Data Handling
- > HTTP Headers
- Cookies & Session Management
- Database
- Error Handling
- > XML

Outline

- ➤ Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- > Input Data Handling
- >HTTP Headers
- ➤ Cookies & Session Management
- **Database**
- > Error Handling
- >XML

Introduction

- > HTML/XHTML content is static
 - JavaScript & Ajax make pages more dynamic, but the content is almost static
- Dynamic content
 - ➤ Pages that look differently depending on the user who visits, status, processing requests, ...
 - E.g. Search engines, web mails, ...
- ➤ Web applications (hotel booking, web search applications, ...) is not possible using only HTML/XHTML, CSS and JS; why?

Typical Web based Application (e.g., Gmail)

We need server side active code to perform actions & generate (dynamic) content

Common Gateway Interface

- We need code beside web servers
 - Web server by itself is not designed for data processing
- ➤ Initial idea
 - > An external program can perform the processing
- **→** Questions
 - How can client ask server to run an external program?!
 - HTTP?!!
 - How does web server exchange information with the external program?
 - Sending input data & Getting the output
 - The mechanism should be standard

Common Gateway Interface (cont'd)

- ➤ The Standard protocol for interfacing external application software with the web server
 - CGI 1.1 specified in RFC 3875, 2004
- ➤ The external program runs by HTTP requests & proper server configuration
- Information is passed from external software to the web server as the output on stdout
 - HTTP response is the output of the external program on the server machine
- ➤ Information can passed from the web server to the executable program according to HTTP request method

The "Hello World" CGI in C

```
#include <stdio.h>
int main(void){
 printf("Content-Type: text/html\r\n");
 Header
 printf("Connection: close\r\n");
 printf("\r\n \r\n");
 printf("<html><head></head>\r\n");
 printf("<body>\r\n");
 printf("Hello world.\r\n");
 Body
 printf("<br />\r\n");
 printf("Bye Bye\r\n");
 printf("</body></html>\r\n");
 return 0;
```


The "Hello World" CGI in Bash Script

```
#!/bin/bash
echo "Content-Type: text/html"
echo ""
echo "<html><head></head>"
echo "<body>"
echo "Hello world."
echo "<br />"
echo "Bye Bye"
echo "</body></html>"
```


Getting parameters from the client

Parameters can be passed from the user to the CGI script through an html <form>

> The script.cgi will get the parameters as:

```
input1=val1&input2=val2& ... &inputN=valN
```

> The mechanism depends on the HTTP Method

Getting parameters from the client

- Parameters can be sent through the GET method
 - The CGI script will receive the parameters from the web server in an environment variable \$QUERY_STRING
 - In C: You can access it by
 getenv("QUERY_STRING")
- ➤ Parameters can be passed through the **POST** method (in the body of the HTTP Request)
 - ➤ The CGI script will receive the parameters from the web server in the standard input (stdin)

Example

```
<html>
<head></head>
<body>
  <form action="cgi form get.cgi" method="GET">
  User: <input type="text" size="20" name="user" />
  <br />
  Password: <input type="text" size="20" name="pass" />
  <br />
  <input type="submit" value="Submit" name="submit"/>
  </form>
</body>
</html>
```


Example

```
#!/bin/bash
echo "Content-Type: text/html"
echo
echo
echo "<html><head></head>"
echo "<body>"
echo "The QUERY STRING is: " $QUERY STRING " < br />"
echo "Parameters are:<br />"
user=`echo $QUERY_STRING | cut -d"&" -f 1 | cut -d"="
  -f 2
pass=`echo $QUERY_STRING | cut -d"&" -f 2 | cut -d"="
  -f 2`
echo $user $pass
echo "</body></html>"
```


CGI Pros & Cons

- What is the main advantage(s) of CGI?
 - > Any programming language can be used
- ➤ What the main drawback(s) of CGI?
 - We should generate whole HTML document in CGI
 - > For each request, a new process is created
 - Process creation & termination & Inter-process communication overhead
 - Security is another major issue
- >Any other way to run code in server side?

Solving CGI Problems

- Empower the server to run code!
- ➤ But,
 - Which programming language? HTML?!!!
 - Should we compile & debug web-pages?
 - Should web server interpret/compile the code?
 - Web servers are not build to be compiler!!
 - How to mix code & HTML?
- > Answer: Interpreter as a web server *plugin* is responsible
 - Use any scripting language that its interpreter is available for web server, e.g., PHP runtime environment
 - Configure web server to use interpreter for a specific file types that contain mixed code & HTML, e.g., .php files
 - > Web server run the interpreter for codes and uses the output

Overview of Server-Side Scripting

Overview of Server-Side Scripting

- > 1) Web client sends a HTTP request to server
- ➤ 2) Web server determines how to retrieve the requested resource according configuration
 - \rightarrow .html, .jpg, ... \rightarrow To be retrieve directly
 - > .php -> To be handled by the PHP module
- ≥3) Runtime environment does for example
 - > Parses incoming request, generate outgoing response
 - > Interpreting/executing the server-side scripts
 - Maintaining sessions

Overview of Server-Side Scripting

- A) Runtime environment runs the requested script
 - Provides session & other status information
 - > Identifies the code sections inside HTML
 - > Runs the code and grabs the output
 - Generated output and HTML are assembled together which is the response to client
- ➤ 5) The HTTP response is sent to the web client by web server

Embed vs. External Server Side Code

- > External code
 - > A separated program: C, C++, ...
 - > Server runs it and sends its output back to client
- > Embed code
 - Scripting inside the HTML
 - Embed programming interface within server
 - Which is called when server see the scripting directions
 - Examples
 - Perl: Apache mod_perl module to embed
 - > Java Server Pages (JSP): Compiled and served by a JSP server
 - Python
 - PHP (the most common language)

Server Side Scripting Benefits

- How does server side scripting solve CGI problems?
 - > We don't need to generate whole HTML by code
 - Only dynamic parts are coded
 - > A process is not created per request
 - All requests are processed by the interpreter
 - > Which is implemented as a library for web server process
 - ➤ Each request → A thread
 - Low creation & termination & inter-communication overhead
 - > The run-time environment control the code
 - More secure execution

Major differences w.r.t client side programming

➤ Concurrency!!!

- ➤ Each server side program (cgi, php, ...) can (and usually) runs multiple times *concurrently*
 - A process/thread per request
- > Be very very careful about *shared* resources
- >Security!!!
 - ➤ Each server side program allows client (including the hackers) to *run code* on your server
 - ➤ Vulnerable code → Hacker access
 - > Be very very careful about *input* from the client

Outline

- > Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- > Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- **Database**
- > Error Handling
- >XML

PHP Introduction

- > PHP stands for
 - ➤ Originally: "Personal Home Pages"
 - ➤ Now: "PHP: Hypertext Preprocessor"
 - Recursive acronym such as GNU ;-)
- ➤ Widely-used scripting language
- > Specially suited for Web development
 - ➤ Server side scripting → Dynamic Content
 - Typically runs on a web server that takes PHP as input and gives out HTML pages as output

PHP Features

- ➤Open source & free
- A syntax similar to C and Java
- Connects with 20+ databases
- ➤ Version 5+ supports OOP
- > Multi-platform compatible
 - Linux & Windows & Wide range of web servers
- Rich library: Over 1000 built-in functions
- Easy to learn

PHP Scripts

- > Typically file ends in .php
 - > Set by the web server configuration
- > PHP scripts run when sent a GET/POST request to them
- PHP commands can make up an entire file, or can be contained in html
 - > Server recognizes embedded script and executes
- Separated in files with the <?php ?> tag
 - > Or <? ?> tag
 - > Can be placed anywhere in the document
- > Result passed to browser, source isn't visible

PHP in Action

- LAMP (Linux, Apache, MySQL, PHP)
 - > WAMP, XAMP, ... for other platforms
- > Installation
 - > From source:
 - > Apache: http://httpd.apache.org/
 - > PHP: http://www.php.net
 - MySQL: http://www.mysql.com/
 - > Fedora:
 - > Apache: yum install httpd httpd-tools httpd-devel
 - > PHP: yum install php php-common php-cli php-mysql
 - MySQL: yum install mysql mysql-server mysql-devel

The PHP "Hello World": Server Side

```
<!DOCTYPE html>
<html>
 Sent to client in "copy mode"
<head>
</head>
<body>
<?php
 print "<h1>Hello /World</h1>";
?>
</body>
 Parsed and output is sent
 to client in "interpret mode"
</html>
```


The PHP "Hello World": Client Side

```
<!DOCTYPE html>
<html>
<head>
</head>
<body>
<h1>Hello World</h1>
</body>
```


</html>

Outline

- > Introduction to CGI
- >Introduction to PHP
- > PHP Basic
- >Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- **Database**
- > Error Handling
- >XML

Syntax

- The syntax of PHP is very similar to C/C++
- >PHP & C/C++ Similarities:
 - Case-sensitive for variables
 - > Required semicolon after each statement
 - Commenting // /* */
 - Compound statements: { }
 - Operators: Assignment, Arithmetic, Comparison, and Logical operator are the same
 - > Loop: for, while, do-while
 - > Conditionals statements: if, else, switch-case

Syntax (cont'd)

- > PHP & C/C++ Differences:
 - Variables begin with \$ sign
 - No explicit declaration of variable types
 - > Functions
 - Defined by function keyword
 - Functions-within-a-function is allowed
 - Case-insensitive function names
 - Single line commenting is also allowed by #
 - Strings are enclosed in " " and also ' '
 - Operators: comparison by <>, concatenation by .
 - Loop by foreach (\$array as \$var)
 - Conditional statements by if-elseif-else

Scope of Variables

- ➤ The scope of a variable defined within a function is local to that function
- > A variable defined in the main body of code has a global scope
- To use global variables in functions, it is referenced "global" keyword

```
<?php
$gvar = 10;
function f(){
 global $gvar;
 $lvar = $gvar;
}</pre>
```


Arrays

- Similar to C/C++/... the index of array can be an integer number
 - Numeric array
- Similar to JS the index of array can be everything
 - Associative array
 - Mapping between key (index) and value
- Similar to other languages array containing one or more arrays
 - Multidimensional array
- > Arrays can also be created by array function

Arrays (cont'd)

- Numeric arrays
 - \$\rightarrow\forage \text{cars[0]="Saab"; \forage \text{cars[1]="Volvo";} \forage \text{cars[3]="Toyota";}
 - \$ \$cars=array("Saab","Volvo","BMW","Toyota");
- Associative arrays
 - \$\rightarrow\$ \$\ascii["A"]=65; \$\ascii["B"]=66;
 \$\ascii["C"]=67
 - \$\rightarrow\$ \angle array("A"=>65, "B"=>66, "C"=>67);
- Multidimensional arrays
 - > \$std=array("one"=>array("Ali", 1122, 20),
 "two"=>array("Hossein", 1133, 15));

Array Internal Implementation

In fact, array is a mapping between keys and values

```
$keys = array_keys($array);
$values = array_values($array);
```


Super Global Arrays

- Several predefined variables in PHP are "superglobals"
 - Available in all scopes throughout a script
 - No need to have global \$variable; declaration
 - Maintained by PHP runtime environment
- > \$GLOBALS: All global variables, the variable names are the keys of the array
- > \$_GET: Variables passed in URL's query part
- \$_POST: Variables passed by HTTP POST
- \$_FILES: Uploaded file information
- > \$_COOKIE: Cookies sent by HTTP cookie header
- > \$_REQUEST: Contains \$_GET, \$_POST and \$_COOKIE
- \$_SESSION: Session variables

Super Global Arrays (cont'd)

- > \$_SERVER: Information such as headers, server & client
 - Examples of the important keys
 - 'SERVER_ADDR': The IP address of the server
 - 'SERVER_NAME': The name of the server host
 - 'SERVER_PORT': The port of web server
 - 'REQUEST_METHOD': The HTTP request method
 - 'HTTP_USER_AGENT': Contents of the HTTP User-Agent
 - 'REMOTE ADDR': The IP address of client
- **>** ...
- Complete list: php.net/manual/en/index.php

Input & Output in Web Applications

- ➤ Console I/O
 - Console output of script is gathered by PHP runtime then passed to web server & finally sent to client
 - (Usually) No console input (stdin)
 - Input is given by web server to PHP scripts
 - Usually, the input is the values got from client
 - Forms, Ajax, ...
 - Will be discussed later
- File I/O: Access to files for read/write
- Database: Connect and read/write database

Output: echo & print & var_dump

```
<?php
 // Numerical variable
$foo = 25;
echo $bar."\n";
 // Outputs Hello
echo $foo,$bar,"\n";
 // Outputs 25Hello
echo "5x5=".$foo."\n"; // Outputs 5x5=25
echo "5x5=$foo\n";
 // Outputs 5x5=25
 // Outputs 5x5=$foo\n
echo '5x5=$foo\n';
 // newline
print "\n";
print "Output is ".$foo; // Output is 25
 // int(25)
var_dump($foo);
?>
```


Filesystem Operations

- >PHP filesystem operations are similar to C
 - Fopen(), fgetc(), fputc(),
 fread(), fwrite(), fseek(),
 rewind(), flock(), fclose()
- **fopen** opens URL of supported protocols
 - > file://, http://, ftp://, ...
 - php://stdin, php://stdout, php://stderr
- To open binary files safely: b

Filesystem Operations (Security)

- To increase security of web-servers, the **fopen** function may be disabled
 - > So, none of the previous functions can be used 😊
- > Alternative functions (limited functionalities)
- File_get_contents: To read file content
 into a string
- File_put_contents: To write a string into a
 file

Simple Web Page Counter

```
<?php
$data = file_get_contents("counter");
d = d + 1;
file_put_contents("counter", $data
, LOCK_EX
);
echo "This page has been viewed " . $data .
  " times ";
?>
 This code works, but ....? What is the problem?
 Does LOCK_EX solve all problems? What is solution?
```


PHP Includes

- Complex server side processing > lot of PHP codes
 - Avoid mixing HTML design & PHP
 - Break processing into multiple files (team working)
- > Four functions to insert code from external files
 - > include(): Try to insert file, continues if cannot find it
 - include_once("A"): does not include "A" if it is already included even by other included files "B"
 - > require(): Try to insert external file, dies if cannot find it
 - require_once(): does not include if file is already included
- The included code is interpreted & run (if is not function)
- An implementation of server side include (SSI)

```
<html> <body> <?php include("header.php"); ?>
```


PHP in Web Applications

PHP in Web Applications (cont'd)

- What do we implement by PHP?
- Redirection
 - HTTP header modification
- Input data
 - Receive data from HTML forms
- Login & Logout
 - Session management
- Ajax request processing
 - XML parser
- Database access
- Error handling

Outline

- > Introduction to CGI
- >Introduction to PHP
- > PHP Basic
- ➤ Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- > Database
- > Error Handling
- >XML

PHP in Web Applications

Input Data Handling

- ➤One of the main functionalities of server side scripting is to process user input data, e.g.
 - Save data on server
 - Login & Sessions
 - Query from database server
 - **>** ...
- Input data from HTML forms or Ajax or ...
 - GET method
 - POST method
 - File upload

Input Data Handling (cont'd)

- Major steps of input data handling:
- ≥ 1) Read the data
 - > How to read the URL query part? Post data? File?
- > 2) Check presence & existence
 - Is variable set? Is it empty?
- ≥3) Validation
 - ➤ Is data valid? Correct format?
- >4) Processing
 - Application dependent, e.g., query to DB,

1) Reading Submitted Data

- ➤ Main feature: data sent in "URL Query Part" or "Packet Body" are automatically available to PHP scripts by the run-time environment
 - Does not matter HTML form or Ajax
- ➤ The PHP pre-assigned \$_GET and \$_POST variables are used to retrieve the data
 - > The predefined \$_REQUEST variable contains the contents of \$_GET, \$_POST, \$_COOKIE
 - The \$_REQUEST variable can be used to collect form data sent with both GET and POST methods

1) Reading Submitted Data (cont'd)

- >\$_GET, \$_POST, and \$_REQUEST are associative arrays
 - > Key is the name attribute of input element in a form
 - > Value is the value of the input element in a form

```
>HTML
```

```
<form method="GET" action="index.php">
 <input type="text" name="grade" value="">
</form>
```

>PHP
\$g = \$_GET["grade"];

2) Checking Input Presence/Existence

- >isset(\$var) is false if and only if \$var is NULL
 - i.e., either \$var does not exist or is never assigned a value
 - Use this function to check if a check box, radio button, or select box list has a value
- Pempty(\$var) is true if \$var is 0, empty string,
 NULL, or FALSE
 - Use this function to check if a text field, password field, or text area has a value that is not an empty string
 - ➤ These input fields are always set → isset does not work!

Form Processing Example

```
<form method="post" action="form.php">
 Submit By Post!!
<fieldset>
<legend>University Grade</legend>
 <input type="radio" name="grade" value="BS" /> BS
 <input type="radio" name="grade" value="MS" /> MS
 <input type="radio" name="grade" value="PhD" /> PhD
</fieldset>
<fieldset>
<legend><em>Web Development Skills</em></legend>
 <input type="checkbox" name="skill 1" value="html" />HTML
 <input type="checkbox" name="skill_2" value="xhtml" />XHTML
 <input type="checkbox" name="skill 3" value="cs" />CSS
 <input type="checkbox" name="skill_4" value="js" />JavaScript
 <input type="checkbox" name="skill 5" value="aspnet" />ASP.Net
 <input type="checkbox" name="skill 6" value="php" />PHP
</fieldset>
Favorite Programming Language:
<select name="lang">
<option value="c">C</option>
<option value="java">Java</option>
<option value="awk">AWK</option>
</select>
<input type="submit" value="Submit" />
</form>
```


Form Processing Example (cont'd)

Form Processing Example (cont'd)

```
$grade = $ POST["grade"];
$lang = $ POST["lang"];
if(isset($grade))
 echo "You are ". $grade;
else
 echo "I don't know your grade";
echo "<br />";
echo "You are master in ";
for($i = 1; $i < 7; $i++)
 if(isset($ POST["skill ".$i]))
 echo $ POST["skill ".$i]. " ";
echo "<br />";
echo "You love ". $lang;
```


Form Processing Example (cont'd)

```
$name = $_GET["name"];
$fam = $_GET["fam"];
$title = $_GET["title"];

if((! empty($name) > 0) && (! empty($fam) > 0) && (! empty($title) > 0)){
 echo "A message by GET <br/>echo "<h2> Welcome " . $title ." ". $name ." ". $fam ."
</h2>";
}
```


File Upload Handling

- \$_FILES is a two dimensional array stores data of uploaded files from a client
- The first key in \$_FILES is the name attribute of the input element with type="file"
- > Second key is a parameter of the file
 - \$_FILES[file_name]["name"] the name of the file
 - \$_FILES[file_name]["type"] the type of the file
 - \$_FILES[file_name]["size"] the size in bytes of the file
 - \$_FILES[file_name]["tmp_name"] the name of the temporary copy of the file stored on the server
 - \$_FILES[file_name]["error"] the error code resulting from the file upload

File Upload Handling (cont'd)

- ➤ When file is uploaded successfully, it is stored in a temporary location in the server
- ➤ The temporary copied files disappears when the script ends
- To save (move) the temporary file

```
move_uploaded_file($_FILES["file"]
 ["tmp_name"], "permanent
 location");
```


File Upload Example

File Upload Example (cont'd)

```
if(isset($ FILES["myfile"])){
 if($_FILES["myfile"]["error"] > 0){
 echo "Error: " . $ FILES["myfile"]["error"] . "<br />";
  else{
 echo "Upload: " . $ FILES["myfile"]["name"] . "<br />";
 echo "Type: " . $ FILES["myfile"]["type"] . "<br />";
 echo "Size: " . ($ FILES["myfile"]["size"] / 1024) . " Kb<br />";
 echo "Temp Store: " . $ FILES["myfile"]["tmp name"] . "<br />";
 if (file exists("upload/" . $ FILES["myfile"]["name"])){
 echo $ FILES["myfile"]["name"] . " already exists. ";
 else{
 move uploaded file($ FILES["myfile"]["tmp name"], "upload/" .
 $ FILES["myfile"]["name"]);
 echo "Stored in: " . "upload/" . $ FILES["myfile"]["name"];
```


3) Input Data Validation

- Be very very careful about input data
 - Maybe they are coming from bad guys
- There is a HTML form corresponding to PHP
 - On client side, we (developers) try to validate input data by JavaScript
 - We cannot fully & completely validate the data
 - What happen if attacker want to inject code/data
 - He does not use our forms
 - No data validation on client side
- >Server side data validation is required

PHP Filters

- > PHP filters to make data filtering easier
- Two kinds of filters:
 - Validating filters:
 - Are used to validate user input
 - Strict format rules (like URL or E-Mail validating)
 - Returns the expected type on success or FALSE on failure
 - Sanitizing filters:
 - > To allow or disallow specified characters in a string
 - Remove the invalid characters
 - Always return a valid output

PHP Filters (cont'd)

- > Filters are applied by these functions:
- filter_var(variable, filter): Filters a single variable
- Filter_var_array(array of variables, array of filters): Filter several variables with a set of filters
- Filter_input(type, variable, filter): Get one input
 variable from given type and filter it, e.g. INPUT_GET,
 INPUT_POST, ...
- Filter_input_array(type, filters): Get several
 input variables and filter them with specified filters

PHP Filters (cont'd)

- > Each filter has a unique id (integer number)
 - \rightarrow FILTER_VALIDATE_INT \rightarrow 257
 - ➤ FILTER_VALIDATE_FLOAT → 259
 - > Filtering functions decide based on the value
- > A filter can have options and flags
 - > E.g., for FILTER_VALIDATE_INT
 - Dption: max_range and min_range
 - Flag: FILTER_FLAG_ALLOW_OCTAL
- Flag and options are passed using associative arrays with keys "options" & "flags"

PHP Filters: Filtering a Variable

```
$i = 10;
$j = filter_var($i, FILTER_VALIDATE_INT);
if($i)
  echo "1- j = ". j . "\n";
else
  echo "1- Data is not valid\n";
$fdata = array("options"=>array("min range"=>15,
  "max range"=>50));
$j = filter var($i, FILTER VALIDATE INT, $fdata);
if($i)
  echo "2- j = ". $j . "\n";
else
  echo "2- Data is not valid\n";
```


PHP Filters: Filtering an Array of Variables

```
$data = array("int"=>10, "float"=>30.1);
$filter = array("int"=>array("filter"=>FILTER VALIDATE INT,
  "options"=>array("min_range"=>0)),
  "float"=>array("filter"=>FILTER VALIDATE FLOAT));
$valid = filter_var_array($data, $filter);
var dump($valid);
$data = array("int"=>"a1z0", "float"=>30.1);
$valid = filter var array($data, $filter);
var dump($valid);
$filter2 =
  array("int2"=>array("filter"=>FILTER VALIDATE INT,
  "options"=>array("min_range"=>0)),
  "float"=>array("filter"=>FILTER VALIDATE FLOAT));
$valid = filter_var_array($data, $filter2);
var_dump($valid);
```


Filtering Input Data

- > Types:
 - > INPUT_GET, INPUT_POST, INPUT_COOKIE, ...
- ➤ To (optionally) apply a filter F on an input with name N with type T and get valid data

 filter_input(T, N, F)
- To (optionally) apply filter F on array of inputs with type T

```
filter_input_array(T, F)
```

Output specified by the keys in the filter

Filtering Input Data Example

> Assume:

URL:/filter.php?ip=192.168.0.1&address=http://www
w.abc.com

```
$valid_address = filter_input(INPUT_GET,
 "address", FILTER_VALIDATE_URL);

$filter =
 array("address"=>array("filter"=>FILTER_VAL
 IDATE_URL),
 "ip"=>array("filter"=>FILTER_VALIDATE_IP));

$valid_get = filter_input_array(INPUT_GET,
 $filter);
```


Extracting Valid Data

>Sanitize filters generate valid data from input

```
> FILTER SANITIZE_EMAIL
  FILTER_SANITIZE_NUMBER_FLOAT
  FILTER_SANITIZE_NUMBER_INT
  FILTER_SANITIZE_URL
echo filter var("a b c", FILTER SANITIZE ENCODED);
 > a%20b%20c
echo filter_var("ab123ca", FILTER_SANITIZE_NUMBER INT);
 123
```


Implementing Custom Filter

Filter type **FILTER_CALLBACK** is used to register a custom filter

```
function convertSpace($string){
  return str_replace("_", " ", $string);
}
$string = "PHP_Scripting_is_fun!";
echo filter_var($string, FILTER_CALLBACK,
  array("options"=>"convertSpace"));
```


Outline

- >Introduction to CGI
- >Introduction to PHP
- > PHP Basic
- >Input Data Handling
- > HTTP Headers
- Cookies & Session Management
- **Database**
- > Error Handling
- >XML

PHP in Web Applications

HTTP Headers

- ➤ Both HTTP *request* and *response* headers are accessible in PHP
 - > PHP scripts can get HTTP request headers
 - PHP scripts can set HTTP response headers
- > Request headers
 - > Are extracted by php runtime environment
 - > Filled in the \$_SERVER superglobal array

```
'REQUEST_METHOD', 'REQUEST_TIME', 'HTTP_ACCEPT',

'HTTP_ACCEPT_CHARSET', 'HTTP_ACCEPT_ENCODING',

'HTTP_CONNECTION', 'HTTP_REFERER',

'HTTP_USER_AGENT', ...
```


HTTP Response Headers

- > PHP scripts can modify HTTP response headers, to
 - Redirect the web client to another URL
 - Send a different HTTP status code
 - > Tell client whether to cache the current document or not
 - > Tell client what language is used in the current document
 - Change the content type of the current document
 - You can use PHP to dynamically create text file, CSV file, image, ...
- headers_list(): Return a list of headers to be sent
 to the web client
- header(): Set a raw HTTP header
 - Headers will be sent when actual output is generated

HTTP Response Headers Examples

- header() must be called before any actual output is sent!
- Redirecting

```
<?php
  header('Location: http://www.google.com/');
  exit(); // Return immediately
?>
  Other Status Code
<?php
  header("HTTP/1.0 404 Not Found");</pre>
```


?>

<html> <!-- Content of the error page --> </html>

Outline

- > Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- > Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- **Database**
- > Error Handling
- >XML

PHP in Web Applications

Main Questions

- Sample application: Student A want to check his course grades on the portal
- >Q1: Is this client the "Student A"?
 - User authentication
- ➤ Q2: Are these requests from the client who is authenticated as the "Student A"?
 - User/Request identification
- ➤ Q3: How to store temporary data between login & logoff of the client (e.g., name, login state, ...)
 - Session management

User Authentication

- Different mechanisms for authentication
 - > HTTP authentication header
 - > 1) Server built-in functionality for authentication
 - Proper server configuration
 - No server side scripting
 - 2) Server side scripting to use the HTTP headers
 - > Pure HTML
 - Without HTTP Authentication headers
 - Using HTML forms + Server side scripting

HTTP Based Authentication 1

- > HTTP support authentication: Basic & Digest modes
- Modern web servers have built-in support for HTTP authentication, Configure server
 - To set "WWW-Authentication" header
 - To check user/pass (using a password file)
- Apache
 - Generate password
 htpasswd /var/www/site/password ali
 - Enable authentication for a directory using .htaccess file

```
AuthType Basic
AuthName "Main Site Login"
AuthUserFile /var/www/site/password
Require valid-user
```


HTTP Based Authentication 2

- PHP scripts have read/write access to HTTP headers
- > At the first access, set "WWW-Authentication"
 - > header() function
- ➤ In the following accesses to this directory or subdirectories check user/pass
 - Which are sent automatically by browser
 - Using "Authorization" header, e.g.
 - > \$_SERVER["PHP_AUTH_USER"]
 - > \$_SERVER["PHP_AUTH_PW"]

HTTP Basic Authentication in PHP

```
<?php
function prompt(){
 header('WWW-Authenticate: Basic realm="Protected Page"');
 header('HTTP/1.0 401 Unauthorized');
 die('You must enter a valid username & password');
function checkpass($name,$pass){
  if((strcmp($name, "abc") == 0) && (strcmp($pass, "123") == 0))
 return TRUE;
  else
 return FALSE;
if(!isset($_SERVER['PHP_AUTH_USER'])){
  prompt();
```


HTTP Basic Authentication in PHP

```
else{
  do{
 if(checkpass($_SERVER['PHP_AUTH_USER'],
 $_SERVER['PHP_AUTH_PW']) == TRUE)
 break;
 prompt();
  while(TRUE);
<!DOCTYPE html>
<html>
<head></head>
<body>
<h2>You have singed in successfully</h2>
</body>
```


HTTP Authentication Solution

- > How to authenticate the user
 - user/pass are asked by browser from user
- > How to authenticate the subsequent requests
 - ➤ The "authorization" header is sent automatically by the browser for all request in this session
 - Server can check it to allow/deny access
- > How to store temporary data
 - Cookies can be used
 - However, they are saved in client side (insecurity) and are sent in every request (insecurity + overhead)

HTTP Authentication Issues

- ➤ 1) The authentication window to get user/pass 🕾
- ➤ 2) All pages that need authentication should be in the same directory (HTTP authentication works for directories)
- > 3) How to logout
 - > Authorization header is a session data (maintained by browser)
 - When is the data destroyed?
 - ➤ In modern tab based browsers → When the browser window is closed not when the tab is closed
 - ▶ Even if tab is closed & browser is not restarted → Authenticated
 - > Security problem or a user friendly feature????
 - How to clear authorization data?
 - Is not easy!
 - Client side scripting (on page close) (trick & hack)

Solution for HTTP Authentication Issues

- Don't use the HTTP Authentication ;-)
- **≻**Instead
 - Get user/pass by a HTML form
 - Check user/pass in server side by PHP
 - ▶ If user/pass is not correct → Error & Redirect to login
 - ➤ If user/pass is correct → Show this page, then ???
- ➤ HTTP authentication mechanism ensure that the *subsequent* requests are from the *authenticated* user. How can we do it by PHP?
 - Cookies are the solution

Cookies for User Identification

➤ After successful authentication of user, set cookies to identify the authenticated user

```
> Set-Cookies: login=true
> Set-Cookies: Name=Ali Hassani
> Set-Cookies: ID=11111
```

- In the following requests
 - ➤ If (login != true) → Error
 - > Else
 - Say welcome to "Ali Hassani"
 - lookup DB for "11111" & show result

Cookies in PHP: Reading Cookies

- Access to cookies
 - > Cookies are saved on client side
 - > Sent back to server by browser
- Cookies are available in PHP using the \$_COOKIE superglobal array
 - Key is the name of cookie
 - Value is the value (content) of the cookie
 - Check presence: isset(\$_COOKIE["key"])
 - Print all them recursively: print_r(\$_COOKIE)

Cookies in PHP: Setting Cookies

Setting cookies

```
setcookie(name, value, expire, path, domain)
```

- Name & Value are required
- Expire, Path & Domain are optional
- Must come before any output: i.e., before <html>

```
/* Permanent (up to 10 hours) cookie */
setcookie("id", "100", time()+36000);
/* Session cookie */
setcookie("name", "Ali");
/* Remove cookie */
setcookie("code", "", -1);
```


Cookies in PHP Example: register.php

```
<body>
<?php
  if(isset($_COOKIE["username"])){
 echo "I know you ". $_COOKIE["username"] ."!,
 You have registered ". $ COOKIE["regtime"] . "<br />";
 echo "<form method='get'
 action='http://127.0.0.1/IE/php/cookie.php'>
input type='submit' name='unregister' value='Unregister' />
 </form> ";
  else{
 echo"<form method='get'
 action='http://127.0.0.1/IE/php/cookie.php'>
 Name: <input type='txt' name='name' />
 <input type='submit' value='Register' />
 </form> ";
</body>
```


Cookies in PHP Example: cookie.php

```
<?php
  register = -1;
 $name = "";
 if(strlen($ GET["unregister"]) > 0){
 setcookie("username", "", -1);
 setcookie("regtime", "", -1);
 $register = 0;
  elseif(strlen($_GET["name"]) > 0){
 $name = $ GET["name"];
 \Rightarrow = time() + 30 * 24 * 60 * 60;
 setcookie("username", $name, $expire);
 setcookie("regtime", date("Y/m/d"), $expire);
 $register = 1;
?>
<html>
<head>
</head>
```


Cookies in PHP Example: cookie.php

```
<body>
  <?php
 if($register == 1){
 echo $name."! Thank you <br />";
  ?>
 You have registered successfully for one month <br />
 You can check your <a href="register.php">registration</a>
  <?php
 else if($register == 0){
 echo "You have unregistered successfully, Hope to see
  you again <br />";
 echo "Do you want to <a href='register.php'>register</a>
  again <br />";
  ?>
</body>
</html>
```


Cookies in PHP: Controlling Cookies

- PHP script can set any Path & Domain for cookies
 - Browsers decide whether to accept or reject the cookies
- Major browsers
 - > Domain names must start with dot
 - Don't accept cookies for sub-domains
 - Accept cookies for higher domains
 - > Except the top level domains, e.g., .com, .ac.ir
 - > Accept cookies for other (sub or higher) paths

Cookies Issues

- Many applications need to save data/state for client in server side
 - ➤ E.g. login statue, current purchased items in e-shopping, name & ID of students, ...
 - We do NOT want to use cookies, because of
 - Security, Overhead, Performance, ...

Solution

- Create a (simple) database (i.e., key-value pairs) in server side (e.g., hash map, vector, ...) for each client
- Data should be associated to client
 - Server should identify clients
 - User cookies are the key of the database

PHP Sessions: Solution for Cookies Issues

- > PHP Session: The Cookies + The (simple) Database
- ➤ A PHP session variable stores information about settings/states for a user session
 - Try to solve the "stateless HTTP" problem
 - By allowing to store user information on the server for later use
- ➤ Works by creating a unique id (ID) for each session and store variables based on this ID
 - > ID is stored in a session cookie & sent back to client

PHP Sessions (cont'd)

PHP Sessions in Action

- Every page that uses session data must be proceeded by the session_start()
 - Creates new session or retrieves session info. from DB
 - How does it know what it should do?
 - Must come before anything sent to client, before <html>
- Session variables are then set and retrieved by accessing the global \$_session
- When we don't need the session data (e.g. logoff)
 - Remove an specific variable: unset(\$_SESSION["key"])
 - Delete whole session data: session_destroy()

PHP Sessions: Example 1

```
<?php #session1.php</pre>
session start();
$ SESSION["cnt"] = (isset($ SESSION["cnt"])) ? $ SESSION["cnt"] +
  1:1;
?>
<html> <head> </head><body>
You have visited this page <?php echo $ SESSION["cnt"]; ?> times.
<form method="GET" action="http://127.0.0.1/IE/php/reset.php">
<input type="submit" name="reset" value="Reset" />
</form>
</body> </html>
<?php #reset.php</pre>
session start();
unset($ SESSION["cnt"]); // session destory()
?>
<html> <head></head> <body>Your counter is reset</body></html>
```


PHP Sessions: Example 2

- User authentication in all pages using PHP session
- > 1) Create a login page
 - Create a session for user: session_start()
 - Get user/pass & check it
 - ➤ If it is valid user/pass → set a variable in session
 - > \$_SESSION["auth"] = true;
- > 2) In all other pages
 - Access to the session: session_start()
 - Check authentication status:

```
if($_SESSION["auth"]) Okay, ....
```

else error & redirect to login

PHP Sessions: Example 2 (cont'd)

- ➤ login.php
 - Check user/pass
 - Setup session
 - Redirect to home.php
- >home.php
 - Check authentication
 - Logout using logout.php
- >logout.php
 - Destroy session

Session vs. Cookies

- Sessions use cookies
 - > The "Session ID" cookie
- ➤ However, data is saved in server side (is not sent to client)
 - Less overhead on client
 - Less bandwidth for data transmission
 - More secure
 - Client (and also hackers) does know what you are saving
 - Harder to hijack the session, compare
 - > setcookie("login", 1);
 - > \$_SESSION[login] = 1;

When does a PHP Session Expire?

- PHP Session is a relation between
 - Session ID Cookie in Client side
 - Session Data Base in Server side
- > So, session is not accessible
 - Session ID cookie is destroyed
 - Browser restarts, delete cookie, ...
 - Session is destroyed
 - Intentionally: logout, automatic (ajax based) logout, ...
 - Accidently:
 - > Server restart
 - Long inactive session are collected by garbage collector
 - Avoiding over utilizing server memory

Session Parameters: Global Settings

- Session related parameters are configured in "php.ini"
- > session.name: Name of the session (used as cookie name)
- session.cookie_lifetime: Lifetime of cookie
 send for browser
- session.cookie_path: The path for which the
 cookie is valid
- session.gc_maxlifetime: Lifetime of cookie in server side, it is collected by GC

Session Parameters: Per Script

```
void session_set_cookie_params(int
 $lifetime, string $path, string $domain,
 bool $secure=false, bool $httponly=false)
```

- ➤ The effect of this function only lasts for the duration of the script. Thus, you need to call this function for every request and before session_start() is called
- ➤ Default value of \$path is '/'. To prevent session ID from being discovered by other PHP scripts running in the same domain, you should set \$path to the subfolder where your scripts are stored

HTML Based Authentication + PHP Sessions Advantages

- > Easily store data for each client in server side
- > No window for authentication, everything in HTML
- ➤ Session ID cookie can be configured (set path & domain) to be shared between multiple directories & domains
- Safe logout, similar to "HTTP Authentication" user/pass, session cookies are not expired at when the tab is closed, but!
 - Instead of trying to remove session data on browser (client side), invalidate it on server, How?
 - Ask server to destroy its corresponding session
 - A logout button/link
 - Create an Ajax request when window is closed
 - Automatic logoff

Outline

- > Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- > Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- Database
- > Error Handling
- >XML

PHP in Web Applications

Databases in PHP

- Many databases; here, MySQL
- > Fast review of databases' basics
 - > Database, Table, Row, ...
 - Database creation
 - Database modification
 - Database query
- ➤ MySQL in PHP
 - Database connection
 - Modification & Query
 - SQL injection

Database Basic Concept

- > Relational database
 - Database server contains multiple databases
 - Each database consists of multiple tables
 - > Each table is defined by its columns (& types)
 - Each row is a data record
 - > A column is the primary key
 - > A unique identifier for each record
- ➤ We use Structured Query Language (SQL) for database management
 - ➤ A famous SQL based database → MySQL
 - > Free, Open source, and multiplatform

SQL Commands: Create Table

```
CREATE TABLE students(
 name VARCHAR(55), num INT(3),
 grade DECIMAL(2,2),
 primary key(num)
);
>Types
 > TEXT, CHAR(size), VARCHAR(maxsize),
 INT(maxsize), DECIMAL(maxsize, precision),
 DATE(), YEAR(),....
For primary key

> id INT AUTO_INCREMENT, primary key(id)
```


SQL Commands (cont'd)

Inserting data

- > INSERT INTO tabelname (column1, ...)

 VALUES (val1, ...);
 - INSERT INTO students(name,grade,num)

```
VALUES ("Ali", 15.23, 1122);
```

Querying data

- > SELECT columname FROM table WHERE condition
 - SELECT * FROM students WHERE grade=20
- Conditions by comparison & logical
 - > =, !=, <, <=, >, >=, ...
 - > AND, OR

SQL Commands (cont'd)

- Updating records
 - > **UPDATE** tablename **SET** col1=val1, col2=val2, ... **WHERE** condition
 - UPDATE student SET grade=20 WHERE name='Ali';
- > Deleting a record from a table
 - DELETE FROM tablename WHERE condition;
 - E.g. clear the students table
 DELETE FROM students;
- Deleting a table
 - DROP TABLE tablename;

Real Example

MySQL in PHP

- There are two interfaces (API) to access MySQL in
 - > The Old API
 - Functions start by mysql_
 - Now deprecated, will be removed
 - However, very popular, lot of web applications based on
 - The New Improved Extension
 - Available in two modes
 - Procedural mode: functions start by mysqli_
 - Very similar to the old API, with minor differences & new features
 - Object oriented mode
 - The same functions but as a method of objects

MySQL in PHP (cont'd)

- ➤ In general, all APIs follow the same concept to work with MySQL DB
 - > Functions & Parameters are different
- The steps of the follow
 - Connect to the database server
 - > Select the database in the server
- Send SQL queries to the tables of the database
 - > Process the result (typically as an array)
 - Close the connection

MySQL in PHP: Connecting & Selecting

- The first step to work with MySQL
 - > 1) Connecting to the MySQL server
 - > 2) Selecting database
 - > Required for all operations on database

```
$mysqli = mysqli_connect("server address",
 "username","password", "DB name") or
 die(mysqli_connect_error());
```

We don't want to continue if it fails

MySQL in PHP: SQL Commands

>SQL commands are send by mysqli_query(\$mysqli,"SQL Command") Syntax is the SQL E.g., Create table in the selected database mysqli_query(\$mysqli, "CREATE TABLE students(id INT AUTO_INCREMENT, primary key(id), name VARCHAR(50), stdnum INT(8))");

MySQL in PHP: Query & Closing

Query result is processed by mysqli_fetch_* > E.g., mysqli_fetch_assoc() \$result = mysqli_query(\$db, "SELECT ..."); while(\$row = mysqli_fetch_assoc(\$result)){ \$std name = \$row['name']; \$std_grade = \$row['grade']; mysqli_free_result(\$result); Close database connection:

mysqli close(\$mysqli)

Example

- Database: students
- ➤ Table: IE
 - (name, fam, grade, num)
- datainput.html: HTML form to insert data
- dbinsert.php: Insert data to DB
- >datasearch.html: HTML form to query
- >dbsearch.php: Run the query and show result

Example: datainput.html

```
<html>
<head>
</head>
<body>
  <form action="http://127.0.0.1/IE/php/dbinsert.php"</pre>
  method="GET">
 Name: <input type="text" name="n" /><br />
 Family: <input type="text" name="f" /><br />
 Std #: <input type="text" name="i" /><br />
 Grade: <input type="text" name="g" /><br />
 <input type="submit" value="Insert Data" />
  </form>
</body>
</html>
```


Example: dbinsert.php

```
<?php
$name = $_REQUEST["n"]; $famanme = $ REQUEST["f"];
$grade = $ REQUEST["g"]; $num = $ REQUEST["i"];
if((strlen($num) > 0) && (strlen($famanme) > 0) && (strlen($grade)
  > 0) && (strlen($num) > 0)){
  $db = mysqli connect("127.0.0.1", "root", "12345678",
 "students") or die(mysqli connect error());
  $result = mysqli query($db, "INSERT INTO IE(name, fam, num,
  grade) VALUES('$name', '$famanme', '$num', '$grade');") or
  die(mysgli error($db));
  mysqli close($db);
  echo "Data has been inserted successfully <br />";
else{
  echo "Wrong Input";
```


Example: datasearch.html

```
<html>
<head>
</head>
<body>
  <form action="http://127.0.0.1/IE/php/dbsearch.php"</pre>
  method="GET">
  Parameter:
 <select name="col">
 <option value="name">Name</option>
 <option value="fam">Family</option>
 <option value="grade">Grade</option>
 <option value="num">Student #</option>
 </select>
 <input type="text" name="query" /> <br />
 <input type="submit" value="Search" />
  </form>
</body>
</html>
```


Example: dbsearch.php

```
<?php
$column = $ REQUEST["col"]; $value = $ REQUEST["query"];
if((strlen($column) > 0) && (strlen($value) > 0)){
 $db = mysqli connect("127.0.0.1", "root", "12345678", "students") or
 die(mysqli connect error());
 $result = mysqli query($db, "SELECT name,fam,num,grade FROM IE WHERE
 $column='$value' ORDER BY grade DESC") or die(mysqli error($db));
  while($row = mysqli fetch assoc($result))
 echo "Name: ", $row["name"], ", Family: ", $row["fam"], ", Std #:
 ", $row["num"], ", Grade: ", $row["grade"], "<br />";
  mysqli free result($result);
  mysqli close($db);
else{
 echo "Wrong Input";
```


SQL Injection

- ➤ Technique that malicious user (attacker) can inject (unexpected & harmful) SQL commands into SQL statements via web pages
 - Compromise user security
 - Get confidential information
 - Compromise web application integrity
 - Alert the database
- One of the most common approach to attack web applications

SQL Injection by Example

- >Two tables in "injection" DB
 - account (id, pass, name, balance)
 - private (c1, c2)
- >Three forms to search the DB
 - Only ID based
 - > ID & Pass
 - Multiple IDs
- ➤ Two PHP scripts
 - Single query for form #1 & #2
 - ➤ Multi query for form #3

SQL Injection by Example (cont'd)

>SQL statement in single query script

```
$query = 'SELECT * FROM account WHERE
id='.$user id;
Or
$query = 'SELECT * FROM account WHERE
id='.$user_id.' and pass="'.$password.'"';
> SQL statement in multi query script
$query = 'SELECT * FROM account WHERE
id='.$user id1.';';
$query .= 'SELECT * FROM account WHERE
id='.$user_id2.';';
```


SQL Injection by Example (cont'd)

➤ Inputs by normal users

- > ID = 1111
- \rightarrow ID = 2222
- > ID1 = 1111

- pass = pass2
- ID2 = 2222

➤ Malicious user

- \rightarrow ID = 1111 or 1=1
- > ID = 1111 or ""=""

pass = pass1" or ""="

➤ ID1 = 1111

ID2 = 2222; DROP TABLE private;

:-OoOoo!!!! Why?!

Preventing SQL Injection (besides filters)

- > Parameterized queries by *preparing* statements
 - Preparing stage
 - Statement template is sent to server
 - > Server checks syntax & initialize internal resources for execution
 - Variable binding & Execution stage
 - Value of variables are sent
 - Server creates statement from the template & the bounded variables & executes it
- Designed for performance improvement to run same statement repeatedly with high efficiency
 - > Can be used as appropriate solution for SQL injection?!
 - > Why?!!

Preventing SQL Injection (cont'd)

>1) Preparing template (statement)

```
$stmt = mysqli_prepare($db, "SELECT id, pass,
name, balance FROM account WHERE id=?");
```

≥2) Binding variables

```
mysqli_stmt_bind_param($stmt, "i", $user_id);
```

>3) Executing the statement

```
mysqli_stmt_execute($stmt);
```


Preventing SQL Injection (cont'd)

- ➤ 4) Binding the results
 - > A variable per column in the output

```
mysqli_stmt_bind_result($stmt, $ids, $passs,
$names, $balances);
```

>5) Fetching output from the result

```
while (mysqli_stmt_fetch($stmt)) {
 printf("ID: %s, Password: %s, Name:
 %s, Balance: %s\n", $ids, $passs,
 $names, $balances);
```


Preventing SQL Injection Example

The safe version of the PHP scripts

Outline

- > Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- > Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- > Database
- Error Handling & Debugging
- >XML

PHP in Web Applications

Error Handling

Error handling is very important in PHP

- > HTTP server is the open door of the server/network
 - HTTP server by itself is (almost) secure
 - HTTP server runs PHP codes.
- Inputs come from Internet (Hackers)
- ➤ A security hole in PHP → Access to server

Simple default error handling in PHP

- An error message with filename, line number and a message describing the error which is configured in php.ini
 - Displayed: client can see, should not used in final release
 - Log: server log, useful for debugging & server monitoring
 - **>** ...

Error Handling (cont'd)

- pdie() function to stop running the script

 \$file = fopen("data.txt", "r");

 if(\$file == null)

 die("Cannot open file");

 > Or

 \$file = fopen("data.txt", "r") or

 die("Cannot open file");
- ➤ Surpassing errors by @ operator
 - Don't send error messages to client (security)
 \$x=10; \$y=0; \$z=@(\$x/\$y);

Custom Error Handling

> A special function is called when an error occurs

```
error_function(error_level, error_message,
  error_file, error_line, error_context)
```

- error_level: Required, specifies the error report level for the user-defined error.
- error_message: Required, specifies the error message for the user-defined error
- error_file: Optional, specifies filename in which the error occurred
- error_line: Optional, specifies line number in which the error occurred
- error_context: Optional, specifies an array containing every variable, and their values, in use when the error occurred

Custom Error Handling (cont'd)

Custom error handler registration

```
set_error_handler("functionName", Level);
```

- **>**Level
 - ➤ If omitted → all levels of errors
 - ➤ 1 (E_ERROR): Fatal run-time errors
 - > 2 (E WARNING): Non-fatal run-time errors
 - > 8 (E_NOTICE): Run-time notices
 - > 256 (E_USER_ERROR): Fatal user-generated error
 - > 512 (E_USER_WARNING): Non-fatal user-generated warning
 - **>** ...

Error Handling (cont'd)

In addition to system generated errors, user can trigger (generate) errors

```
trigger_error("Error Message", Level);
```

- Message is a required custom message
- Level is optionally specifies error level
 - E_USER_ERROR
 - E_USER_WARNING
 - E_USER_NOTICE
 - ▶ If omitted → E_USER_NOTICE

Error Handling Example

```
function myErrorHandler($errno, $errstr, $errfile, $errline){
 switch ($errno) {
 case E USER ERROR:
 echo "<b>My ERROR</b> [$errno] $errstr<br />\n";
 echo "Fatal error on line $errline in file $errfile\n";
 exit(1);
 case E USER WARNING:
 echo "<b>My WARNING</b> [$errno] $errstr<br />\n"; break;
 default:
 echo "<b>Some other errors</b>";
 return true; // don't run internal error handler
set error handler("myErrorHandler");
$fd = fopen("data.bin", "r");
if($fd == null)
 trigger error("Cannot open file", E_USER_ERROR);
if(filesize("data.bin") == 0)
 trigger error("Data file is empty", E USER WARNING);
fclose($fd);
$db=mysqli_connect("127.0.0.1", "root", "wrongpass", "injection");
```


Outline

- > Introduction to CGI
- >Introduction to PHP
- > PHP Basic
- ➤ Input Data Handling
- >HTTP Headers
- Cookies & Session Management
- > Database
- > Error Handling
- > XML

PHP in Web Applications

XML in PHP

- Extensive XML support in PHP
 - Different libraries to read/parse/write XML
- Create XML
 - Print XML tags manually
 - XMLWriter: To create XML files easily
- ➤ Parse XML
 - > DOM library: Access to XML tree structure
 - Expat: An event based parser
- >XSLT: XML transformation on server side

XML in PHP (cont'd)

- There are two basic types of XML parsers:
- DOM(Tree)-based parser:
 - > XML is transformed into a tree structure
 - Whole document is analyzed to create tree
 - Easy to use by getElement... functions; but is not useable for large files & stream
- Event-based parser:
 - > Focus on XML content, not their structure
 - XML document is interpreted as a series of events
 - When a specific event occurs, a function is called to handle it
 - > More programming effort, but useable for stream & less memory

XML in PHP (cont'd)

- Expat is a event-based XML parser in PHP
- \$\rightarrow\$ Step 1: Initialize the XML parser
 \$\rightarrow\$ parser_create();
- Step 2: Function declaration
 - Function to be used at the start of an element
 function mystart(\$parser, \$element_name,
 \$element_attrs)
 - Function to be used at the end of an element
 function mystop(\$parser, \$element_name)
 - Function to be used when finding character data
 function mychar(\$parser, \$data)

XML in PHP (cont'd)

➤ Step 3: Function registration

```
xml_set_element_handler($parser, "mystart",
  "mystop");
xml_set_character_data_handler($parser,
  "mychar");
Step 4: Parsing document
  xml_parse($parser, $data, $data_end_flag)
➤ Step 5: Finish
 xml_parser_free($parser);
```


Example

```
<?php
function mystart($parser, $element_name,
 $attr){
 echo "Start: ". $element_name ."\n";
function myend($parser, $element_name){
 echo "End: ". $element name ."\n";
function my_char_data($parser, $d){
 echo "Char: ". $d ."\n";
```


Example

```
$parser = xml_parser_create();
xml_set_element_handler($parser, "mystart",
  "myend");
xml_set_character_data_handler($parser,
  "my char data");
$data="<root><book><name>1</name><price>1000</pri>
 rice></book></root>";
xml_parse($parser, $data, TRUE);
xml_parser_free($parser);
?>
```


Outline

- > Introduction to CGI
- > Introduction to PHP
- > PHP Basic
- >Input Data Handling
- >HTTP Headers
- ➤ Cookies & Session Management
- **Database**
- > Error Handling
- >XML

Answers

- Q7.1) How to code in server side?
 - Use CGI or Embed code, the later is preferred!!
- Q7.2) Which language? Syntax?
 - > PHP, it is very similar to C/Java, but it is interpreted language
- Q7.3) How can I get valid user's data in server?
 - Super global arrays: \$_GET, \$_POST, \$_REQUEST, ...
 - Validation mechanisms: Validating & Sanitizing
- Q7.4) Can I read/write access to HTTP headers
 - Yes, header() to write, \$_SERVER to read
- Q7.5) The users must login to access the site!
 - Okay, use PHP session + Authentication
- Q7.6) Can I use data base? How?
 - Yes, depends on you DB, MySQL is easy to use!!

What are the Next?!

>OOP PHP

- This was a major change from PHP 4. PHP 5 has a full object model.
 - Class, Object, Methods, Properties, public, private, ...

> PHP Frameworks

- Laravel
- Phalcon
- ➤ Symfony 2
- Zend
- Codelgniter

References

- Reading Assignment: Chapter 9 of "Programming the World Wide Web"
- > PHP Manual from www.php.net
- http://www.w3school.com/php
- ➤ Matt Zandstra, "Sams Teach Yourself PHP in 24 Hours"

