COMP284 Scripting Languages Lecture 12: PHP (Part 4) Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science
University of Liverpool

Information available to PHP scripts

- Information about the PHP environment
- Information about the web server and client request
- Information stored in files and datbases
- Form data
- Cookie/Session data
- Miscellaneous

Available information and Input

• string date(format)

returns the current date/time presented according to formatfor example, $date('H:i_{\square}1,_{\square}j_{\square}F_{\square}Y')$ results in 12:20 Thursday, 8 March 2012

(See http://www.php.net/manual/en/function.date.php) • int time()

returns the current time measured in the number of seconds since January 1 1970 00:00:00 GMT

Slide L12 - 4

COMP284 Scripting Languages

Available information and Input

Lecture 12 PHP environment

Contents

- Web applications
 - Overview
- HTML forms 2 Available information and Input
 - Overview
 - PHP environment
 - Server variables
 - Form data
- PHP sessions
 - Start a PHP session
 - Maintain session data

End a PHP session ssignment Proj

Example

4 Authentication Overview Example

COMP284 Scripting Language

PHP environment

- phpinfo() displays information about the PHP installation and EGPCS data (Environment, GET, POST, Cookie, and Server data) for the current client request
- phpinfo(part) displays selected information

```
<html><head></head><body>
<?php
 phpinfo();
 // Show all information
 phpinfo(INFO_VARIABLES);
 // Show only info on EGPCS data
</body></html>
```

http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/phpinfo.php

Tie con iguratio h ini location, build date, web server

INFO_CONFIGURATION INFO_MODULES INFO_YARIABLES

Local and master values for PHP directives Loaded modules

All EGPCS data Lehrttps://powcoddecreecom

Web applications using PHP

Manipulating the PHP configuration

IBM: Build Ajax-based Web sites with PHP, 2 Sep 2008. https://www.ibm.com/developerworks/library/wa-aj-php/ [accessed 6 Mar 2013]

- · returns all the registered configuration options
- string ini_get(option)

array ini_get_all()

- returns the value of the configuration option on success
- string ini_set(option, value)
- sets the value of the given configuration option to a new value
- the configuration option will keep this new value during the script's execution and will be restored afterwards
- void ini_restore(option)
 - · restores a given configuration option to its original value

COMP284 Scripting Languages

Lecture 12 HTML forms

COMP284 Scripting Languages Available information and Input Lecture 12

Slide L12 - 6

HTML forms

COMP284 Scripting Languages

When considering Perl CGI programming we have used HTML forms that generated a client request that was handled by a Perl CGI program:

"http://cgi.csc.liv.ac.uk/cgi-bin/cgiwrap/ullrich/demo"method="post">

Now we will use a PHP script instead:

<form action="http://cgi.csc.liv.ac.uk/~ullrich/demo.php" method="post"> </form>

- The PHP script file must be stored in a directory accessible by the web server, for example \$HOME/public_html, and be readable by the web
- The PHP script file name must have the extension .php, e.g. demo.php

Lecture 12

Server variables

Server variables

The \$_SERVER array stores information about the web server and the client request

→ Similar to %ENV for Perl CGI programs

```
<html><head></head><body>
<?php
echo 'Server software: ',$_SERVER['SERVER_SOFTWARE'],'<br />';
echo 'Remote address: ',$_SERVER['REMOTE_ADDR'], '>br />';
echo 'Client browser: ',$_SERVER['HTTP_USER_AGENT'],'<br/>>';
echo 'Request method: ',$_SERVER['REQUEST_METHOD'];
?></body></html>
```

http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/server.php

```
Server software: Apache/2.2.22 (Fedora)
Remote address: 10.128.0.215
Client browser: Mozilla/5.0 ... Chrome/41.0.2272.53 ...
Request method:
```

See http://php.net/manual/en/reserved.variables.server.php for a list of keys

COMP284 Scripting Languages Lecture 12 Available information and Input Available information and Input Form data • Form data is passed to a PHP script via the three arrays: Data from POST client requests \$ POST \$_GET Data from GET client requests Select \$ REQUEST Combined data from POST and GET client requests Item (derived from \$_POST and \$_GET) → Accessing \$_REQUEST is the equivalent in PHP to Enter using the param routine in Perl

<form action="process.php" method="post"> <label>Enter your user name: <input type="text" name="username"></label>
 <label>Enter your full name: <input type="text" name="fullname"></label>
 <input type="submit" value="Click_for_response"></form>

\$_REQUEST['username'] Value entered into field with name 'username \$_REQUEST['fullname'] Value entered into field with name 'fullname

COMP284 Scripting Languages Available information and Input Lecture 12 Form data

Slide L12 - 8

Web Applications Revisited

- An interaction between a user and a server-side web application often requires a sequence of requests and responses
- For each request, the application starts from scratch
 - it does not maintain a state between consecutive requests
 - it does not know whether the requests come from the same user or different users

Form data

data needs to be transferred from one execution of the application to the next

COMP284 Scripting Languages Lecture 12 Available information and Input Form data

Slide L12 - 12

Forms in PHP: Example (1)

- Create a web-based system that asks the user to enter the URL of a file containing bibliographic information
- Bibliographic informatiom will have the following form:

```
name={Jonas Lehner},
 name={Andreas Schoknecht}.
title={<strong>You only live twice</strong>},
@entry{
name={Andreas Schoknecht}.
 name={Eva Eggeling},
title={No End in Sight?},
 Assignme
```

• The system should extract the names, count them, and create a table of names and their frequency, ordered from most frequent to least frequent

Transfer of Data: Example

- Assume for a sequence of requests we do not care whether they come from the same user or different users
- Then hidden inputs can be used for the transfer of data from one request / page to the next

```
form1.php
<form action="form2.php" method="post">
  <label>Name: <input type="text" name="name"></label>
</form>
form2.php
<form action="process.php" method="post">
  <label>Address: <input type="text" name="address"></label>
 ame'] ?>">
process.php
```

<?php echo \$_REQUEST['name']; echo \$_REQUEST['address']; Leurit TPS://powcomercing to guage COM

COMP284 Scripting Languages

extract_names.php

<!DOCTYPE html>

Available information and Input Forms in PHP: Example (1)

extract_names.php

<!DOCTYPE html>
<html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><html><

Thus, a process that spans several pages, for example, placing an order, requires additional mechanisms

- Sessions help solve this problem by associating client requests with specific users and maintaining data during a user's visit
- Sessions are often linked to user authentication but session can be used without user authentication, for example, eCommerce websites maintain a 'shopping basket' without requiring user authentication first

However, sessions are the mechanism that is typically used to allow or deny access to web pages based on a user having been authenticated

require_once 'extraction.php' } else {
 echo <<<FORM</pre> </form> FORM; </body></html>
http://cgi.csc.liv.ac.uk/-ullrich/COMP284/examples/extract_names.php Slide L12 - 10

COMP284 Scripting Languages Lecture 12 Available information and Input

COMP284 Scripting Languages PHP session

Sessions

- · Servers keep track of a user's sessions by using a session identifier,
 - · is generated by the server when a session starts and
 - is then used by the browser when the user requests a page from the server

Lecture 12

The session identifier can be sent through a cookie or by passing the session identifier in client requests

- In addition, one can use session variables for storing information to relate to a user and her session (session data), for example, the items of an order
- · Sessions only store information temporarily

If one needs to preserve information between visits by the same user, one needs to consider a method such as using a cookie or a database

to store such information

Forms in PHP: Example (1)

extraction.php function extract_names(\$url) { \$text = file_get_contents(\$url);
if (\$text === false) return "ERROR: INVALID URL!"; else { $correct = preg_match_all("/name={([^\}]+)}/",$ \$text, \$matches, PREG_PATTERN_ORDER);
if (\$correct == 0) return "ERROR: NO NAMES FOUND"; \$count = array_count_values(\$matches[1]); arsort(\$count); foreach (\$count as \$name => \$number) { \$table .= "\$name\$number"; \$table = "<thead>NameNo of occur" "rences</thead>".\$table.""; return \$table; } http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/extraction.php COMP284 Scripting Languages Slide L12 - 11

COMP284 Scripting Languages Lecture 12 Slide L12 - 15

Slide L12 - 14

Maintain session data Cookies Maintain session data Browser • bool session_start() GET /index.html HTTP/1.1 resumes the current session based on a session identifier passed via a GET or POST request, or passed via a cookie Browser HTTP/1.0 200 DK Content-type: text/html
Set-Cookie: name1=value1
Set-Cookie: name2=value2; Expires= Thu, 20 Mar 2014, 14:00 GMT restores session variables and session data into \$_SESSION the function must be executed before any other header calls or output is produced Browser Server \$ SESSION array GET /teaching.html HTTP/1.1 Host: intranet.csc.liv.ac.uk an associative array containing session variables and session data Cookie: name1=value1; name2=value2 */* • you are responsible for choosing keys (session variables) and maintaining the associated values (session data) HTTP/1.0 200 OK HTTP/1.0 200 UK
Content-type: text/html
Set-Cookie: name!=value3
Set-Cookie: name?=value4; Expires= Fri, 21 Mar 2014, 14:00 GMT
Set-Cookie: name?=value4; Expires= Fri, 28 Mar 2014, 20:00 GMT • bool isset(\$_SESSION[key]) returns TRUE iff \$_SESSION[key] has already been assigned a value Wikipedia Contributors: HTTP Cookie. Wikipedia, The Free Encyclopedia, 5 March 2014 20:50 http://en.wikipedia.org/wiki/HTTP_cookie [accessed 6 Mar 2014] COMP284 Scripting Languages COMP284 Scripting Languages Slide L12 - 16 Slide L12 - 20 Lecture 12 Maintain session data PHP sessions Maintain session data • bool session_start() Sesssions proceed as follows • \$_SESSION array Start a PHP session - bool session_start() bool isset(\$_SESSION[key]) - string session_id([id]) <?php - bool session_regenerate_id([delete_old]) // Counting the number of page requests in a session // Each web page contains the following PHP code Maintain session data - bool session_start() session_start(); if (!isset(\$_SESSION['requests'])) - \$_SESSION array \$_SESSION['requests'] - bool isset(\$_SESSION[key]) (interacting with a database) signment Projects stands Leto", 3 End a PHP session - <u>bool</u> session_destroy() - void session_unset() - bool setcookie(name, value, expires, path) Le LITTE S. / DSIG LLAV COM 45 retire Inguag COM
Start a PHP sessions COMP284 Scripting Languages Start a session Add WeChat-bool session destroy destroy with the current session • bool session_start() · creates a session $\frac{1}{\pi}$ does not unset any of the global variables associated with the session, · creates a session identifier (session id) when a session is created or unset the session cookie sets up \$ SESSION array that stores session variables and session data • the function must be executed before any other header calls void session_unset() or output is produced • frees all session variables currently registered • string session_id([id]) • bool setcookie(name, value, expires, path) defines a cookie to be sent along with the rest of the HTTP headers • get or set the session id for the current session the constant SID can also be used to retrieve the current name and must be sent before any output from the script session id as a string suitable for adding to URLs • the first argument is the name of the cookie • the second argument is the value of the cookie • string session_name([name]) • the third argument is time the cookie expires (as a Unix timestamp), and • returns the name of the current session • the fourth argument is the parth on the server in which the cookie will be • if a name is given, the current session name will be replaced with the given one and the old name returned COMP284 Scripting Languages COMP284 Scripting Languages Lecture 12 Lecture 12 Start a PHP session End a PHP session Start a PHP session End a PHP session • bool session_regenerate_id([delete_old]) bool session_destroy() • replaces the current session id with a new one · destroys all of the data associated with the current session by default keeps the current session information stored in \$_SESSION • <u>void</u> session_unset() • if the optional boolean agument is TRUE, then the current session · frees all session variables currently registered information is deleted • bool setcookie(name, value, expires, path) → regular use of this function alleviates the risk of a session • defines a cookie to be sent along with the rest of the HTTP headers being 'hijacked' <?php <?php session_start(); session start(): echo "Session id: ",session_id(),"
";
echo "Session name: ",session_name(),"
"; session_unset(); if (session_id() != "" || isset(\$_COOKIE[session_name()])) // force the cookie to expire setcookie(session_name(), session_id(), time()-2592000,'/'); session_regenerate_id(); echo "Session id: ",session_id(),"
"; // changed
echo "Session name: ",session_name(),"
"; // unchanged session_destroy();

COMP284 Scripting Languages

Lecture 12

Note: Closing your web browser will also end a session

COMP284 Scripting Languages

Session management

More on session management

The following code tracks whether a session is active and ends the session if there has been no activity for more then 30 minutes

```
if (isset($_SESSION['LAST_ACTIVITY']) &&
(time() - $_SESSION['LAST_ACTIVITY'] > 1800)) {

// last request was more than 30 minates ago
session_destroy(); // destroy session data in storage
session_unset(); // unset session variables
if (session_id() != "" || isset($_COOKIE[session_name()]))
setcookie(session_name(),session_id(),time()-2592000,'/');
} else {
 // update last activity time stamp
$_SESSION['LAST_ACTIVITY'] = time();
```

The following code generates a new session identifier every 30 minutes

```
if (!isset($_SESSION['CREATED'])) {
$_SESSION['CREATED'] = time();
} else if (time() - $_SESSION['CREATED'] > 1800) {
 // session started more than 30 minates ago
 session_regenerate_id(true);
 $_SESSION['CREATED'] = time();
http://stackoverflow.com/questions/520237/how-do-i-expire-a-php-session-after-30-minutes
```

COMP284 Scripting Languages Lecture 12

PHP Sessions and Authentication

- Sessions are the mechanism that is typically used to allow or deny access to web pages based on a user having been authenticated
- · Outline solution:

Slide L12 - 24

- · We want to protect a page content.php from unauthorised use
- Before being allowed to access content.php, users must first authenticate themselves by providing a username and password on the page login.php
- · The system maintains a list of valid usernames and passwords in a database and checks usernames and passwords entered by the user against that database

If the check succeeds, a session variable is set

- The page content.php checks whether this session variable is set If the session variable is set, the user will see the content of the page If the session variable is not set, the user is redirected to login.php
- The system also provides a logout.php page to allow the user to log out again

COMP284 Scripting Languages Slide L12 - 28 Lecture 12

PHP sessions: Example

mylibrary.php:

```
<?php
session_start();
function destroy_session_and_data() {
 session_unset();
if (session_id() != "" || isset($_COOKIE[session_name()]))
```

setcookie(session_name(),session_id(),time()-2592000,'/'); session_destroy(); function count_requests() { return \$_SESSION['requests'];

COMP284 Scripting Languages

page1.php:

Second part of login.php:

PHP Sessions and Authentication: Example

```
<!DOCTYPE html>
<html>
<head><title>Login</title></head>
<body>
 <h1>Login </h1>
 <form action="" method="post">
 <label>Username:
 <input name="user" placeholder="username" type="text">
  </label>
  <label>
  Password:
</form>
</body>
</html>
```

Lecture 12

| Continue of the property of the

PHP Sessions and Authentication: Example

PHP sessions: Example

destroy_session_and_data();

echo "<html><head></head><body>\n";
echo "Goodbye visitor!
\n";

```
require_once 'mylibrary.php';
echo "<html><head></head><body>\n";
echo "Hello visitor!<br/>
'>This is your page request no ";<br/>
echo count_requests()." from this site.<br/>
'>\n";
?>
finish.php:
<?php
require_once 'mylibrary.php';
```

http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/page1.php

echo 'Start again</body>';

COMP284 Scripting Languages Slide L12 - 26 Lecture 12 Example

Add WeChatish of Start Wicoder

```
Check whether $user and $passwd are non-empty
 // and match an entry in the database
 $error='';
 (isset($_POST['submit'])) {
if (checkCredentials($_REQUEST['user'],$_REQUEST['passwd'])) {
 $_SESSION['user']=$_REQUEST['user'];
header("location:content.php"); // Redirecting to Content
 } else {
 $error = "Username or Password is invalid. Try Again";
 }
 if (isset($ SESSION['user'])){
 header("location:content.php");
COMP284 Scripting Languages
 Slide L12 - 30
 Lecture 12
```

PHP and Cookies

Cookies can survive a session and transfer information from one session to the next

cmylibrary.php:

```
session_start();
function destroy_session_and_data() { // unchanged }
function count requests() {
  if (!isset($_COOKIE['requests'])) {
 setcookie('requests', 1, time()+31536000, '/');
 return 1;
 // $_COOKIE['requests']++ would not survive, instead use setcookie('requests', $_COOKIE['requests']+1,
 time()+31536000, '/'); // valid for 1 year return $_COOKIE['requests']+1;
```

 $\verb|http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/cpage1.php|$ COMP284 Scripting Languages

PHP Sessions and Authentication: Example

content.php:

Slide L12 - 27

```
<?php
 session_start();
if (!isset($_SESSION['user'])) {
 // User is not logged in, redirecting to login page
 header('Location:login.php');
<!DOCTYPE html>
 <html>
 <head><title>Content that requires login</title></head>
 <body>
<h1>Protected Content</h1>
<br/>

<b><a href="logout.php">Log Out</a></b>
 </body>
```

http://cgi.csc.liv.ac.uk/~ullrich/COMP284/examples/content.php

COMP284 Scripting Languages Lecture 12

| A 0 0 0 | |
|---|---|
| PHP Sessions and Authentication: Example | |
| logout.php: | |
| php</th <td></td> | |
| <pre>session_start(); \$user = \$_SESSION['user'];</pre> | |
| <pre>session_unset(); session_destroy();</pre> | |
| <pre>?> <!DOCTYPE html> </pre> | |
| <html> <head></head></html> | |
| <title>Logout</title> | |
| <pre></pre> | |
|

db>Goodbye <i><?php echo \$user ?></i>
 | |
|
Login | |
<pre> http://cgi.csc.liv.ac.uk/-ullrich/COMP284/examples/logout.php</pre>	
COMP284 Scripting Languages Lecture 12 Slide L12 – 32	
Authentication Example Revision	
Read	
Chapter 10: Accessing MySQL Using PHP	
Chapter 11: Form Handling	
Chapter 13: Cookies, Sessions, and Authentication	
of	
R. Nixon:	
Learning PHP, MySQL, and JavaScript. O'Reilly, 2009.	• . • • • • • • • • • • • • • • • • • •
O'Reilly, 2009. Assignment Pro	ject Exam Help
· ·	•
4	•
COMP284 Scripting Languages Leurn 11105 / D Slid LLVA	toder.com
Add WeCh	at powcoder
	re powedaer
	1