Working with Forms

HTTP GET / POST, Validation, Escaping, Input Types, Submitting Arrays, URL Redirecting

greenwich.edu.vn

Table of Contents

- 1. HTTP Request Methods
- 2. HTML Escaping & Data Validation
- 3. Query Strings
- 4. Checkboxes
- 5. Hidden Fields
- 6. Submitting Arrays
- 7. Other Input Types
- 8. URL Redirecting

How Browsers talk with Servers?

Big Picture

What is HTTP

HyperText Transfer Protocol

- Main protocol for WEB communication
- Base on client-server principe
- Text based easy to read, easy to debug
- Use request/response principe

Web Page Loading

HTTP REQUEST METHODS

How Browsers Send Form Data?

HTTP Request Methods

- Forms allow the user to enter data that is sent to a server for processing via HTTP request methods
 - The most used HTTP request methods: GET and POST
- In PHP the posted form data is stored in the \$_GET or \$_POST associative arrays

GET Request Method

- HTTP GET
 - Retrieves data from the server from given URL
- The form data is stored in \$_GET associative array
- The whole query string can be accessed using
 \$_SERVER['QUERY_STRING'] environment variable

```
<form method="get" action="index.php">
```


</form>

GET Request Method – Example

```
Alliance with FPT. Education
```

```
<form method="get">
 Name: <input type="text" name="name" />
 Age: <input type="text" name="age" />
 <input type="submit" />
</form>
```

```
<?php
// Check the keys "name" or "age" exist
if (isset($_GET["name"]) || isset($_GET["age"])) {
 echo "Welcome " . htmlspecialchars($_GET['name']) . ". <br />";
 echo "You are " . htmlspecialchars($_GET['age']). " years old.";
}
?>
```


POST Request Method

- The POST method transfers data in the HTTP body
 - Not appended to the query string
- The posted data is stored in \$_POST associative array
- By using https:// you can protect your posted data
- POST can send text and binary data, e.g. upload files

```
<form method="post" action="index.php">
 ...
</form>
```


POST Request Method – Example

```
Alliance with FFT. Education
```

```
<form method="post">
 Name: <input type="text" name="name" />
 Age: <input type="text" name="age" />
 <input type="submit" />
</form>
```

```
<?php
// Check the keys "name" or "age" exist
if (isset($_POST["name"]) || isset($_POST["age"])) {
 echo "Welcome " . htmlspecialchars($_POST['name']) . ". <br />";
 echo "You are " . htmlspecialchars($_POST['age']). " years old.";
}
?>
```


HTML ESCAPING & DATA VALIDATION

HTML Escaping: Motivation

Suppose we run this PHP script:

What if we enter the following in the input field?

```
<script>alert('hi')</script>
```


HTML Escaping: htmlspecialchars()

htmlspecialchars(string)

- Converts HTML special characters to entities: & " ' < and > become
& "e; ' < and >

Principles of HTML Escaping

- How and when the HTML escape?
 - HTML escaping should be performed on all data printed in an HTML page, that could contain HTML special chars
 - Any other behavior is incorrect!
- Never escape data when you read it!
 - Escape the data when you print it in a HTML page
- Never store HTML-escaped data in the database!
- Never perform double HTML escaping

Example of Correct HTML Escaping

Sample form that can submit HTML special characters:

```
<form method="get">
  Name: <input type="text" name="name" value="&lt;br&gt;" />
  <input type="submit" />
  </form>
```

Example of correct HTML escaping (data only!):

```
<?php
if (isset($_GET["name"]))
 echo "Hi, <i>" . htmlspecialchars($_GET["name"] . "</i>");
?>
```


Example of Incorrect HTML Escaping

Sample form that can submit HTML special characters:

```
<form method="get">
  Name: <input type="text" name="name" value="&lt;br&gt;" />
  <input type="submit" />
  </form>
```

 Example of incorrect HTML escaping (don't escape everything):

```
<?php
if (isset($_GET["name"]))
  echo htmlspecialchars("Hi, <i>" . $_GET["name"] . "</i>");
?>
```

Data Normalization

• addcslashes() – escapes given list of characters in a string

```
echo addcslashes("say('hi')", ';|<>\'"');
// Result: say(\'hi\')
```

- quotemeta() escapes the symbols . \ + * ? [^] (\$)
- htmlspecialchars() convert special characters to HTML entities, as seen in examples
- htmlentities() escapes all HTML entities (£ → £)
 - Escapes special symbols in a string: &, ", ', <, >

```
echo htmlentities("A '£' is <b>bold</b>");
// Outputs: A '&pound;' is &lt;b&gt;bold&lt;/b&gt;
```


PHP Automatic Escaping Engine - WARNING!

- PHP supported the magic_quotes engine
 - It 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 deprecated in PHP 5.4
 - DO NOT USE IT!!!
 - Developers should handle escaping manually

Validating User Input

- Data validation ensures the data we collect is correct
 - May be performed by filter_var() in PHP

```
<?php
property = 127.0.0.1';
sip_b = '42.42';
if (filter_var($ip_a, FILTER_VALIDATE_IP)) {
 echo "This (ip a) IP address is considered valid.";
if (filter_var($ip_b , FILTER_VALIDATE_IP)) {
 echo "This (ip_b) IP address is considered valid.";
```


Validating User Input (2)

```
<form>
 <input type="text" name="num" />
 <input type="submit" />
</form>
<?php
if (isset($_GET['num'])) {
 $num = intval($_GET['num']);
 if ($num < 1 || $num > 100) {
 echo "Please enter an integer number in range [1..100].";
 die;
 echo "You entered valid number: $num.";
?>
```


HTML ESCAPING & DATA VALIDATION

Live Demo

QUERY STRING

What is a Query String?

- A query string is a part of a URL following a question mark
 (?)
- Commonly used in searches and dynamic pages
- Accessed by \$_SERVER['QUERY_STRING']

Creating a Query String

- Most common way is by using a form with a GET method
- You can also use scripts to add to the query string or simply write your links with the query strings in the href attribute

WORKING WITH CHECKBOXES

Checkboxes are created by setting an input with type "checkbox"

```
<input type="checkbox" name="two-way-ticket" />
```

A checkbox is only submitted if it's actually checked

```
if (isset($_GET['two-way-ticket']) ) {
 echo "Two-way ticket";
} else {
 echo "One-way ticket";
}
```


HIDDEN FIELDS

Hidden Fields

- Created by setting the type of input to hidden
- Submit information that is not entered by the user
- Not visible to the user, but visible with [F12]

GUESS MY ARRAY

4 rows of 4 x 8 = 32

SUBMITTING ARRAYS

Submitting Arrays

 In order for an input to be treated as an array, you must put brackets "[]" in the name attribute:

Submitting Arrays (2)

The selected form elements come as an array:

```
<?php
if (isset($_POST['people'])) {
 foreach($_POST['people'] as $person) {
 echo htmlspecialchars($person) . '</br>';
 }
}
```


OTHER INPUT TYPES

Other Input Types

Radio, date, datetime, time, number, range, color, ...

```
<form method="post">
 Male <input type="radio" name="gender" value="male" /> <br/>
 Female <input type="radio" name="gender" value="female" /> <br/>
 <input type="submit" value="submit"/>
</form>
<?php
if (isset($_POST['gender'])) {
 $selected radio = $ POST['gender'];
 echo "Selected: $selected radio";
```


REDIRECTING THE BROWSER

Redirecting the Browser

Done by using the HTTP "Location" header

```
header('Location: http://greenwich.edu.vn');
```

- This sends <u>HTTP 302 "Found"</u> in the HTTP response status code
 - Tells the browser to open a new URL

Summary

- HTTP request methods GET, POST, etc.
- Normalization and validation
- Working with query strings
- You can easily combine PHP and HTML
- You can get input as array
- Special input fields checkboxes, hidden fields