CSE3026: Web Application Development Forms

Scott Uk-Jin Lee

Reproduced with permission of the authors. Copyright 2012 Marty Stepp, Jessica Miller, and Victoria Kirst. All rights reserved. Further reproduction or distribution is prohibited without written permission.

6.1: Form Basics

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

Web data

- most interesting web pages revolve around data
 - examples: Google, IMDB, Digg, Facebook, YouTube, Rotten Tomatoes
 - o can take many formats: text, HTML, XML, multimedia
- many of them allow us to access their data
- some even allow us to submit our own new data
- most server-side web programs accept parameters that guide their execution

Query strings and parameters

URL?name=value&name=value...

http://www.google.com/search?q=Obama http://example.com/student login.php?username=lee&id=1234567

- query string: a set of parameters passed from a browser to a web server
 - o often passed by placing name/value pairs at the end of a URL
 - above, parameter username has value lee, and sid has value 1234567
- PHP code on the server can examine and utilize the value of parameters
- a way for PHP code to produce different output based on values passed by the user

Query parameters: \$_GET, \$_POST

```
$user_name = $_GET["username"];
$id_number = (int) $_GET["id"];
$eats_meat = FALSE;
if (isset($_GET["meat"])) {
 $eats_meat = TRUE;
}
```

- \$_GET["parameter name"] or \$_POST["parameter name"] returns a GET/POST parameter's value as a string
- parameters specified as http://...?name=value&name=value are GET parameters
- test whether a given parameter was passed with isset

HTML forms

- **form**: a group of UI controls that accepts information from the user and sends the information to a web server
- the information is sent to the server as a query string
- JavaScript can be used to create interactive controls (seen later)

HTML form: <form>

```
<form action="destination URL">
  form controls
</form>
```

- required action attribute gives the URL of the page that will process this form's data
- when form has been filled out and **submitted**, its data will be sent to the action's URL
- one page may contain many forms if so desired

Form example

• must wrap the form's controls in a block element such as div

6.2: Form Controls

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

Form controls: <input>

```
<!-- 'q' happens to be the name of Google's required parameter -->
<input type="text" name="q" value="Colbert Report" />
<input type="submit" value="Booyah!" />

Colbert Report Booyah!
```

- input element is used to create many UI controls
 an inline element that MUST be self-closed
- name attribute specifies name of query parameter to pass to server
- type can be button, checkbox, file, hidden, password, radio, reset, submit, text, ...
- value attribute specifies control's initial text

Text fields: <input>

- input attributes: disabled, maxlength, readonly, size, value
- size attribute controls onscreen width of text field
- maxlength limits how many characters user is able to type into field

Text boxes: <textarea>

a multi-line text input area (inline)

```
<textarea rows="4" cols="20">
Type your comments here.
</textarea>

Type your comments here.
```

- initial text is placed inside textarea tag (optional)
- required rows and cols attributes specify height/width in characters
- optional readonly attribute means text cannot be modified

Checkboxes: <input>

yes/no choices that can be checked and unchecked (inline)

```
<input type="checkbox" name="lettuce" /> Lettuce
<input type="checkbox" name="tomato" checked="checked" /> Tomato
<input type="checkbox" name="pickles" checked="checked" /> Pickles

Lettuce ☑ Tomato ☑ Pickles 제출
```

- none, 1, or many checkboxes can be checked at same time
- when sent to server, any checked boxes will be sent with value on:
 - o http://domain_name/params.php?tomato=on&pickles=on
- use checked="checked" attribute in HTML to initially check the box

Radio buttons: <input>

sets of mutually exclusive choices (inline)

- grouped by name attribute (only one can be checked at a time)
- must specify a value for each one or else it will be sent as value on

Text labels: <1abel>

- associates nearby text with control, so you can click text to activate control
- can be used with checkboxes or radio buttons
- label element can be targeted by CSS style rules

Drop-down list: <select>, <option>

menus of choices that collapse and expand (inline)

- option element represents each choice
- select optional attributes: disabled, multiple, size
- optional selected attribute sets which one is initially chosen

Using <select> for lists

```
<select name="favoritecharacter[]" size="3" multiple="multiple">
 <option>Jerry</option>
 <option>George</option>
 <option>Kramer</option>
 <option>Elaine</option>
 <option selected="selected">Newman</option>
</select>

Kramer
Elaine
Newman

제출
```

- optional multiple attribute allows selecting multiple items with shift- or ctrl-click
 must declare parameter's name with [] if you allow multiple selections
- option tags can be set to be initially selected

Option groups: <optgroup>

• What should we do if we don't like the bold italic?

Reset buttons

```
Name: <input type="text" name="name" /> <br />
Food: <input type="text" name="meal" value="pizza" /> <br />
<label>Meat? <input type="checkbox" name="meat" /></label> <br />
<input type="reset" />

Name:
Food: pizza

Meat?

Āʔ]화 제출
```

- when clicked, returns all form controls to their initial values
- specify custom text on the button by setting its value attribute

Common UI control errors

- "I changed the form's HTML code ... but when I refresh, the page doesn't update!"
 - By default, when you refresh a page, it leaves the previous values in all form controls
 - it does this in case you were filling out a long form and needed to refresh/return to it
 - if you want it to clear out all UI controls' state and values, you must do a **full refresh**

Firefox: Shift-Ctrl-RMac: Shift-Command-R

Hidden input parameters

- an invisible parameter that is still passed to the server when form is submitted
- useful for passing on additional state that isn't modified by the user

Grouping input: <fieldset>, <legend>

groups of input fields with optional caption (block)

• fieldset groups related input fields, adds a border; legend supplies a caption

Styling form controls

```
element[attribute="value"] {
 property : value;
 property : value;
 property : value;
}
input[type="text"] {
 background-color: yellow;
 font-weight: bold;
}
Borat
```

- attribute selector: matches only elements that have a particular attribute value
- useful for controls because many share the same element (input)

6.3: Submitting Data

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

Problems with submitting data

- this form submits to our handy params.php tester page
- the form may look correct, but when you submit it...
- [cc] => on, [startrek] => Jean-Luc Picard

The value attribute

- value attribute sets what will be submitted if a control is selected
- [cc] => visa, [startrek] => picard

URL-encoding

- certain characters are not allowed in URL query parameters:
 - o examples: " ", "/", "=", "&"
- when passing a parameter, it is **URL-encoded** (reference table)
 - ∘ "Scott's cool!?" → "Scott%27s+cool%3F%21"
- you don't usually need to worry about this:
 - the browser automatically encodes parameters before sending them
 - the PHP \$ GET and \$ POST arrays automatically decode them
 - ... but occasionally the encoded version does pop up (e.g. in Firebug)

Submitting data to a web server

- though browsers mostly retrieve data, sometimes you want to submit data to a server
 - Hotmail: Send a message
 - Flickr: Upload a photo
 - Google Calendar: Create an appointment
- the data is sent in HTTP requests to the server
 - with HTML forms
 - with Ajax (seen later)
- the data is placed into the request as parameters

HTTP GET vs. POST requests

- GET: asks a server for a page or data
 - o if the request has parameters, they are sent in the URL as a query string
- POST: submits data to a web server and retrieves the server's response
 - if the request has parameters, they are embedded in the request's HTTP packet, not the URL
- For submitting data, a POST request is more appropriate than a GET
 - GET requests embed their parameters in their URLs
 - URLs are limited in length (~ 1024 characters)
 - URLs cannot contain special characters without encoding
 - o private data in a URL can be seen or modified by users

Form POST example

<form action="http://foo.com/app.php" method="post"></form>
<pre>Name: <input name="name" type="text"/> Food: <input name="meal" type="text"/> <label>Meat? <input name="meat" type="checkbox"/></label> <input type="submit"/></pre>
<div></div>
Name:
Food:
Meat?
제출

GET or POST?

```
if ($_SERVER["REQUEST_METHOD"] == "GET") {
 # process a GET request
 ...
} elseif ($_SERVER["REQUEST_METHOD"] == "POST") {
 # process a POST request
 ...
}
```

- some PHP pages process both GET and POST requests
- to find out which kind of request we are currently processing, look at the global \$_SERVER array's "REQUEST_METHOD" element

6.4: Processing Form Data in PHP

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP

"Superglobal" arrays

Array	Description
\$_GET, \$_POST	parameters passed to GET and POST requests
\$_FILES	files uploaded with the web request
\$_SESSION, \$_COOKIE	"cookies" used to identify the user (seen later)
\$_SERVER, \$_ENV	information about the web server

- PHP **superglobal** arrays contain information about the current request, server, etc.:
- These are special kinds of arrays called associative arrays.

Associative arrays

```
$blackbook = array();
$blackbook["scott"] = "031-400-5238";
$blackbook["jaejin"] = "031-400-4754";
...
print "Scott's number is " . $blackbook["scott"] . ".\n";
```

- associative array (a.k.a. map, dictionary, hash table) : uses non-integer indexes
- associates a particular index "key" with a value
 - key "scott" maps to value "031-400-5238"
- syntax for embedding an associative array element in interpreted string:

```
print "Scott's number is {$blackbook['scott']}.\n";
```

Uploading files

```
<form action="resources/params.php"
 method="post" enctype="multipart/form-data">
 Upload an image as your avatar:
 <input type="file" name="avatar" />
 <input type="submit" />
 </form>

Upload an image as your avatar: 파일선택 선택된 파일 없음

제출
```

- add a file upload to your form as an input tag with type of file
- must also set the enctype attribute of the form
- it makes sense that the form's request method must be post (an entire file can't be put into a URL!)
- form's enctype (data encoding type) must be set to multipart/form-data or else the file will not arrive at the server

Processing an uploaded file in PHP

- uploaded files are placed into global array \$_FILES, not \$_POST
- each element of \$ FILES is itself an associative array, containing:
 - name : the local filename that the user uploaded
 - type : the MIME type of data that was uploaded, such as image/jpeg
 - size : file's size in bytes
 - tmp name : a filename where PHP has temporarily saved the uploaded file
 - to permanently store the file, move it from this location into some other file

Uploading details

```
<input type="file" name="avatar" />
파일선택 선택된 파일 없음 제출
```

- example: if you upload borat.jpg as a parameter named avatar,
 - \$ FILES["avatar"]["name"] will be "borat.jpg"
 - \$ FILES["avatar"]["type"] will be "image/jpeg"
 - o \$_FILES["avatar"]["tmp_name"] will be something like
 "/var/tmp/phpZtR4TI"

Processing uploaded file, example

```
$username = $_POST["username"];
if (is_uploaded_file($_FILES["avatar"]["tmp_name"])) {
 move_uploaded_file($_FILES["avatar"]["tmp_name"], "$username/avatar.jpg");
 print "Saved uploaded file as $username/avatar.jpg\n";
} else {
 print "Error: required file not uploaded";
}
```

- functions for dealing with uploaded files:
 - is_uploaded_file(filename)
 returns TRUE if the given filename was uploaded by the user
 - move_uploaded_file(from, to)
 moves from a temporary file location to a more permanent file
- proper idiom: check is uploaded file, then do move uploaded file

Including files: include

```
include("filename");
```

```
include("header.php");
include("shared-code.php");
```

- inserts the entire contents of the given file into the PHP script's output page
- encourages modularity
- useful for defining reused functions needed by multiple pages

Extra stuff about associative arrays

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP
- More about associative arrays

Creating an associative array

• can be declared either initially empty, or with a set of predeclared key/value pairs

Printing an associative array

```
print_r($blackbook);

Array
(
 [scott] => 031-400-5238
 [jaejin] => 031-400-4754
 [cathy] => 031-400-7777
)
```

- print r function displays all keys/values in the array
- var dump function is much like print r but prints more info
- unlike print, these functions require parentheses

Associative array functions

```
if (isset($blackbook["scott"])) {
  print "Scott's phone number is {$blackbook['scott']}\n";
} else {
  print "No phone number found for Scott Lee.\n";
}
```

name(s)	category
<pre>isset, array_key_exists</pre>	whether the array contains value for given key
array_keys, array_values	an array containing all keys or all values in the assoc.array
asort, arsort	sorts by value, in normal or reverse order
ksort, krsort	sorts by key, in normal or reverse order

foreach loop and associative arrays

```
foreach ($blackbook as $key => $value) {
  print "$key's phone number is $value\n";
}
scott's phone number is 031-400-5238
jaejin's phone number is 031-400-4754
cathy's phone number is 031-400-7777
```

- both the key and the value are given a variable name
- the elements will be processed in the order they were added to the array

Form Validation

- 6.1: Form Basics
- 6.2: Form Controls
- 6.3: Submitting Data
- 6.4: Processing Form Data in PHP
- Form Validation

What is form validation?

- validation: ensuring that form's values are correct
- some types of validation:
 - preventing blank values (email address)
 - ensuring the type of values
 - integer, real number, currency, phone number, Social Security number, postal address, email address, date, credit card number, ...
 - ensuring the format and range of values (ZIP code must be a 5-digit integer)
 - ensuring that values fit together (user types email twice, and the two must match)

A real form that uses validation

Client vs. server-side validation

Validation can be performed:

- **client-side** (before the form is submitted)
 - can lead to a better user experience, but not secure (why not?)
- server-side (in PHP code, after the form is submitted)
 - needed for truly secure validation, but slower
- both
 - best mix of convenience and security, but requires most effort to program

An example form to be validated

• Let's validate this form's data on the server...

One problem: Users submitting HTML content

<h1>pwned</h1>

- A user might submit information to a form that contains HTML syntax
- If we're not careful, this HTML will be inserted into our pages (why is this bad?)

The htmlspecialchars function

htmlspecialchars | returns an HTML-escaped version of a string

- text from files / user input / query params might contain <, >, &, etc.
- we could manually write code to strip out these characters
- better idea: allow them, but escape them

```
$text = "hi 2 u & me";
$text = htmlspecialchars($text); # "<p&gt;hi 2 u &amp; me&lt;/p&gt;"
```

Basic server-side validation code

```
$city = $_POST["city"];
$state = $_POST["state"];
$zip = $_POST["zip"];
if (!$city || strlen($state) != 2 || strlen($zip) != 5) {
 print "Error, invalid city/state/zip submitted.";
}
```

- basic idea: examine parameter values, and if they are bad, show an error message and abort. But:
 - How do you test for integers vs. real numbers vs. strings?
 - How do you test for a valid credit card number?
 - How do you test that a person's name has a middle initial?
 - (How do you test whether a given string matches a particular complex format?)

Regular expressions

/^[a-zA-Z_\-]+@(([a-zA-Z_\-])+\.)+[a-zA-Z]{2,4}\$/

- regular expression ("regex"): a description of a pattern of text
 - o can test whether a string matches the expression's pattern
 - can use a regex to search/replace characters in a string
- regular expressions are extremely powerful but tough to read (the above regular expression matches email addresses)
- regular expressions occur in many places:
 - Java: Scanner, String's split method
 - supported by PHP, JavaScript, and other languages
 - many text editors (TextPad) allow regexes in search/replace

Basic regular expressions

/abc/

- in PHP, regexes are strings that begin and end with /
- the simplest regexes simply match a particular substring
- the above regular expression matches any string containing "abc":
 - YES: "abc", "abcdef", "defabc", ".=.abc.=.", ...
 - \circ NO: "fedcba", "ab c", "PHP", \dots

Wildcards: .

- A dot . matches any character except a \n line break
 /.oo.y/ matches "Doocy", "goofy", "LooNy", ...
- A trailing i at the end of a regex (after the closing /) signifies a case-insensitive match
 - /mart/i matches "Marty Stepp", "smart fellow", "WALMART", ...

Special characters: |, (), \

- \mid means OR
 - /abc|def|g/matches "abc", "def", or "g"
 - There's no AND symbol. Why not?
- () are for grouping
 - /(Homer | Marge) Simpson/ matches "Homer Simpson" or "Marge Simpson"
- \ starts an escape sequence
 - many characters must be escaped to match them literally: / \ \$. [] () ^
 * + ?
 - o /<br \/>/ matches lines containing
 tags

Quantifiers: *, +, ?

```
* means 0 or more occurrences
/abc*/ matches "ab", "abc", "abcc", "abccc", ...
/a(bc)*/ matches "a", "abc", "abcbc", "abcbcbc", ...
/a.*a/ matches "aa", "aba", "a8qa", "a!?xyz__9a", ...
+ means 1 or more occurrences
/a(bc)+/ matches "abc", "abcbc", "abcbcbc", ...
/Goo+gle/ matches "Google", "Gooogle", "Gooogle", ...
? means 0 or 1 occurrences
/a(bc)?/ matches "a" or "abc"
```

More quantifiers: {min,max}

- {min, max} means between min and max occurrences (inclusive)
 /a(bc){2,4}/ matches "abcbc", "abcbcbc", or "abcbcbcbc"
- min or max may be omitted to specify any number
 - \circ {2,} means 2 or more
 - {,6} means up to 6
 - {3} means exactly 3

Anchors: ^ and \$

- ^ represents the beginning of the string or line;
 - \$ represents the end
 - /Jess/ matches all strings that contain Jess;
 /^Jess/ matches all strings that start with Jess;
 /Jess\$/ matches all strings that end with Jess;
 /^Jess\$/ matches the exact string "Jess" only
 /^Mart.*Stepp\$/ matches "MartStepp", "Marty Stepp", "Martin D
 - /^Mart.*Stepp\$/ matches "MartStepp", "Marty Stepp", "Martin DStepp", ...

but NOT "Marty Stepp stinks" or "I H8 Martin Stepp"

• (on the other slides, when we say, /PATTERN/ matches "text", we really mean that it matches any string that contains that text)

Character sets: []

- [] group characters into a character set; will match any single character from the set
 - /[bcd]art/ matches strings containing "bart", "cart", and "dart"
 - equivalent to /(b|c|d)art/ but shorter
- inside [], many of the modifier keys act as normal characters
 - o /what[!*?]*/ matches "what", "what!", "what?**!", "what??!", ...
- What regular expression matches DNA (strings of A, C, G, or T)?
 - o /[ACGT]+/

Character ranges: [start-end]

- inside a character set, specify a range of characters with -
 - ∘ /[a-z]/ matches any lowercase letter
 - o /[a-zA-z0-9]/ matches any lower- or uppercase letter or digit
- an initial ^ inside a character set negates it
 - o /[^abcd]/ matches any character other than a, b, c, or d
- inside a character set, must be escaped to be matched
 - \circ /[+\-]?[0-9]+/ matches an optional + or -, followed by at least one digit
- What regular expression matches letter grades such as A, B+, or D-?
 - ∘ /[ABCDF][+\-]?/

Escape sequences

- special escape sequence character sets:
 - \circ \d matches any digit (same as [0-9]); \D any non-digit ([^0-9])
 - \w matches any "word character" (same as [a-zA-Z_0-9]); \W any non-word char
 - \s matches any whitespace character (, \t, \n, etc.); \S any non-whitespace
- What regular expression matches dollar amounts of at least \$100.00?
 - o /\\$\d{3,}\.\d{2}/

Regular expressions in PHP (PDF)

• regex syntax: strings that begin and end with /, such as "/[AEIOU]+/"

function	description
<pre>preg_match(regex, string)</pre>	returns TRUE if <i>string</i> matches <i>regex</i>
<pre>preg_replace(regex, replacement, string)</pre>	returns a new string with all substrings that match <i>regex</i> replaced by <i>replacement</i>
<pre>preg_split(regex, string)</pre>	returns an array of strings from given <i>string</i> broken apart using given <i>regex</i> as delimiter (like explode but more powerful)

PHP form validation w/ regexes

```
$state = $_POST["state"];
if (!preg_match("/^[A-Z]{2}$/", $state)) {
 print "Error, invalid state submitted.";
}
```

- preg match and regexes help you to validate parameters
- sites often don't want to give a descriptive error message here (why?)

Regular expression PHP example

```
# replace vowels with stars
$str = "the quick
 brown
 fox";
$str = preg_replace("/[aeiou]/", "*", $str);
 # "th* q**ck
 f*x"
 br*wn
# break apart into words
$words = preg_split("/[ ]+/", $str);
 # ("th*", "q**ck", "br*wn", "f*x")
# capitalize words that had 2+ consecutive vowels
for ($i = 0; $i < count($words); $i++) {
 if (preg_match("/\\*{2,}/", $words[$i])) {
 $words[$i] = strtoupper($words[$i]);
 }
 # ("th*", "Q**CK", "br*wn", "f*x")
```

• notice how \ must be escaped to \\