

Caffeinated Crash Course in PHP SIPB IAP 2009

Instructor: Steve Levine (MIT '11)

http://sipb-iap.scripts.mit.edu/2009/cccphp/ sipb-iap-caffeinatedphp@mit.edu (or, just sjlevine@mit.edu)

About This Class

- Hi! I'm Steve Levine (MIT '11). Welcome to this caffeinated crash course in PHP!
- No, there isn't actually caffeine, sorry...:-)
- Feel free to ask questions (raise hands or yell, I don't really care) at any time
- If you're confused about something, chances are someone else is too and I didn't explain it clearly. Please ask questions!!

About This Class

- We'll be moving along briskly today!
- PHP is a big language, and we only have ~3 hrs
- I certainly won't expect you all to be PHP experts (why would you be here, then?)
- I will, however, assume that you have had at least some very basic exposure to programming (i.e., know what a variable is, have an understanding about what an if statement should do)
- A bit of knowledge of HTML might help, but certainly isn't required. You'll pick it up as we go.

39

Table of Contents

- What is PHP?
- How does PHP work?
- PHP syntax control structures, functions, etc.
- Making Websites with PHP
- Using MySQL with PHP
- PHP Security
- If we have time other stuff (cool extensions, etc.)?

About This Class

Any questions before we start?

What is PHP?

What is PHP?

- PHP is a general-purpose programming language
- Although almost always used in practice on the web
- Stands for <u>PHP</u>: <u>Hypertext Preprocessor</u> (yes, a recursive acronym...)
- Interpreted language, not compiled
- Good at interacting with HTML
- Can add extensions to PHP for added functionality

What is PHP?

- PHP runs on a web-server ('server side' script), not on the client (i.e., your own) computer
- Dynamically generates the websites you see in your internet browser.
 - For regular, non-PHP websites: The HTML for some webpage is just sent <u>straight</u> to your browser with no modification.
 - With PHP however, websites files are first passed through PHP, and then sent to your browser (see next slide)

Viewing a Website: HTML

t Rookman * Getting Started Statest Headlines * SWe's Slog * Steve-tools * Al Hot	mail & CCC PHP * BattleCode * BattleCode Sp
	The Control of the Control of
Caffeinated Crash Course in PHP	
currentaced crash course in Thi	OU.
SIPB IAP 2009	
	M
Tuesday January 13, 7:30-10:30pm, Room 1-115	00
No enrollment limit, no advance sign up	
Single session event	
Prereq: Some basic programming experience encouraged	
Although PHP may not stand for "Programmed Hypertext Pwnage," it sust may be that awasome, PHP is	a conver eigh projetted language that is used
on milions of websites around the world to dynamically generate websites. In other words, your PHP code	
internet browser. This class will be a fast-paced introduction to programming in PHP that will teach you the	
as take you through several examples. Some topics to be covered: basic syntax, using PHP to generate a	
cookies and sessions, security, PHP extensions such as cLPL (for accessing outside websites) and QD (for	making images), and more. Some basic
programming experience and familiarity with HTML is highly encouraged.	
Some topics that will be covered:	
What PHP is, and how it works	
PHP syntax (f, for, while, functions, classes, etc.)	
Using PHP to generate websites	
Using PHP to access MvSQL detabases	
PHP security	
Coolies and sessions	
 Probably some PHP extensions, including cLRL, GD (for creating images with PHP) 	
And more!	
Instructor: Steve Levine (sjevne)	
Although no RSVP or sign-up is required for this class. I'd appreciate it if you could send me a quick email if	f you're nigroring to attend, sust so I can get a
rough estimate as to how many people to expect.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Before you come to class!	2.00
We're going to be running some PHP examples in class, so please come to class with a means of running P	HP. One easy way to do this is to use the
SIPB scripts mit.edu service, which allows you to create a personal website with PHP support from Athena.	
set up a scripts mit edu on Athena before coming to class. Feel free to email me with any questions or if yo	ou need any help!

Viewing a Website: PHP

GET /index.php HTTP/1.1

X	© Coogle
Smart Bookman *	 All Hotmail (a) CCC PHP (b) BattleCode (b) BattleCode Specs
Caffeinated Crash Course in PHP	
Carrellated Crash Course III Phr	
SIPB IAP 2009	
Tuesday January 13, 7:30-10:30pm, Room 1-115	26
No enrollment limit, no advance sign up	
Single session event	
Prereq: Some basic programming experience encouraged	
Affrough FHP may not stand for "Frogrammed hypertors (Prinzage", E just may be that weeds on reflects of elebeties around the world to dynamically generate websites. In other world, you internet browser. The class will be a find-prescribroduction to programming in FHP that will be at the lay value browser, the class will be a find-prescribroduction to programming in FHP that of codes and sessors, executy, FHP enternoors such as out, if the accessing outside websites) ar programming openeties and findings with FME. In FMEY encouraged.	PHP code generates the HTML that is displayed in your ch you the concepts and uses of the language, as well generate websites, accessing MySQL databases, using
Some topics that will be covered:	
state the PL, and the stands Per Percal (If it yells (Institute, classe, etc.) Lang-the PL operand reclaims Lang-the PL operand reclaims Per Percauty Codes and seconds Per security Codes and seconds Prictably some the Entermone, including GURL, GD (for onemprights with THP) Half froots Half froots	
Instructor: Steve Levine (sjevine)	
Although no RSVP or sign-up is required for this class, I'd appreciate it if you could send me a queough estimate as to how many people to expect.	uid: email if you're planning to attend, just so I can get a
Before you come to class!	
We're going to be running some PFP examples in class, so please come to class with a means of SPB scriptumicals service, which allows you to create a personal website with PFP support for set up a scriptumical on Afterior before coming to class. Fed if set or creating we with any con-	m Athena. If you need a place to run PHP code, please

How PHP Works on the Web

- When a webserver receives a request for a PHP page, it first passes it through the PHP interpreter.
- The PHP interpreter runs your PHP code, which outputs HTML.
- Your code can do whatever it wants to create the HTML – access a MySQL database, etc.
- This HTML is sent back to the client who made the request, and displayed in the web browser.

How PHP Works

- PHP files look like HTML files, except with special PHP tags to mark sections of code: <?php and ?>
- The PHP parser evaluates the code within this block, and replaces it with the resulting output
- Anything not in the PHP tag is ignored by the PHP parser and just outputted as HTML
- The filename extension is nearly always .php (this can be changed, though)

Example (example1.php)

PHP source code:

```
1 <html>
2 <head>I love PHP!</title>
3 </head>
4 <body>
5
6 <?php
7 print "<p>Hello, World!";
8 print "This is some PHP code. Note that it is embedded in a regular HTML file!";
9 ?>
10
11 </body>
12 </html>
```


Example (example1.php)

Output from PHP parser:

```
1 <html>
2 <head>I love PHP!</title>
3 </head>
4 <body>
5
6 Hello, World!This is some PHP code. Note that it is embedded in a regular HTML file!
7 </body>
8 </html>
```

- •Note that the <?php and ?> tags don't appear in the output.
- Only the output appears

How PHP Works

- Note that PHP outputs HTML-formatted data.
- The client computer will only see the resultant HTML output. It won't see the original PHP source code
- The client has no idea that the page is being generated dynamically on the server all it does is display the HTML! **Abstraction**.

- PHP has a number of options that it can be configured with
- Default settings are in a file called php.ini (location dependent upon installation)
- Additionally, you can put a php.ini file in the folder of your webpage that applies just to that folder
- Can use php.ini to tell PHP to load certain extensions for your code (i.e., MySQLi, which will be discussed later)

- To see all of PHP's current settings: php_info() function
- Causes PHP to print a nice, pretty webpage that lists MANY settings
- Useful for debugging, but don't leave php_info() on your website. Hackers could try and find potential vulnerabilities to exploit
- Some example settings include:
 max_execution_time, memory_limit, etc.


```
1 <?php
2
3 phpinfo();
4
5 ?>
```

PHP Version 5.2.6

System	Linux bees-knees.mit.edu 2.6.27.9-73.fc9.x86_64 #1 SMP Tue Dec 16 14:54:03 EST 2008 x86_64
Build Date	May 8 2008 10:23:05
Build Date Configure Command	./configure' 'build=x86_64-redhat-linux-gnu' 'host=x86_64-redhat-linux-gnu' '-target=x86_64-redhat-linux-gnu' '-program-prefixe' '-prefixe-lusr' '-exec-prefixe/usr' '-bindir=/usr/bin' '-sbindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bin' '-spindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bindir=/usr/bin' '-with-config-file-path-etc' '-with-config-file-scan-dir=/etc/php.d' '-disable-debug' '-with-pic' -disable-path' '-with-pered' '-with-b22' '-with-curl' '-with-exec-dir=/usr/bin' '-with-freetype-dir=/usr' '-with-pic-dir=/usr' '-with-pic-dir=/usr' -with-peredir=/usr' -with-peredir=/usr' -with-peredir=/usr' -with-peredir=/usr' -with-peredir=/usr' -with-peredir=/usr' -with-diport-dir=/usr' -with-layout=GNU' '-enable-exif' '-with-pic-reqex=/usr' -with-zilb' '-with-layout=GNU' '-enable-exif' '-enable-fip' '-enable-magic-quotes' '-enable-sockets' '-enable-sysvem' '-enable-sysvemg' '-enable-sysvemg' '-enable-sysvemg' '-enable-sysvemg' '-enable-sysvemg' '-enable-sysvemg' '-enable-memory-limit' '-enable-shmp-1-enable-fire' '-with-libxml-dir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-with-mindir=/usr' '-with-didir=/usr' '-with-didir=/usr' '-with-didir=/usr' '-with-didir=/usr' '-with-mindir=/usr' '-with-didir=/usr' '-with-mindir=/usr' '-with-didir=/usr' '-with-mindir=/usr' '-with
Server API	CGI/FastCGI
Virtual Directory Support	disabled
Configuration	/etc

- Other way to set PHP options: from the script itself
- The ini_set() and ini_get() functions allow you to get and set configuration options
- Ex: ini set('display errors','0n');

PHP Syntax

Syntax - Overview

- Now that we've finally covered PHP configuration, let's talk about programming!
- PHP syntax is similar to C/C++/Java, but it is loose with types like Python
- PHP always lies between <?php and ?> tags.
 Anything not between these tags will just be outputted directly from the parser and not evaluated
- End lines with a ; just like Java, C, and C++
- PHP is case sensitive (like most other languages)

Syntax - Variables

- Like other programming
- languages, PHP has variables
- Variables hold values
- Unlike most other programming languages, all PHP variables must begin with a dollar-sign (\$)
- Ex. \$username, \$color, etc.
- Can hold many types of values: integers, decimals, strings of text, classes

Syntax - Variables

- Don't need to declare variables before you use them
- Variables can hold values of different types at different times
 - I.e., \$var = 4; Later on: \$var = 'This is text';
- Although being loose with types like this can be useful, it also opens the door for some common coding errors

Syntax – Assignment

Use the = operator to assign values to variables

Syntax - Comments

PHP supports C-style and C++-style comments

```
3 // This is a comment. It isn't interpreted by
4 // the PHP compiler.
5
6 /* This is
7 also a comment. Just like in C. */
```


Syntax - Expressions

Expressions evaluate to values in PHP.

```
31 // Expressions example
32 $c = 3.141592653;
33
34 $c + 1; // Evaluates to 4.141592653
35 2*($c + 1); // Evaluates to 8.283185306
36 // Assignments also evaluate to things
37 $c = 5; // Evaluates to 5
```


- Common operators:
 - + Addition
 - Subtraction
 - * Multiplication
 - / Divide
 - % Modulus
 - String Concatenation
 - -> Member field/function (discussed later)

- () Parenthesis
- == Equal to
- != Not equal to
- >, >= Greater than
- <, <= Less than</p>
- ! Not
- and (&&)
- or (||)
- Xor

Syntax - String Quoting

- PHP has two ways to quote strings double quotes
 ('') and single quotes (').
- When writing a string, you must put quotes at the beginning and at the end of the string.
- Single quotes are interpreted **literally** exactly what is inside the quotes
- Double quotes can have values embedded in them –
 not interpreted literally

Syntax – String Quoting

Here's an example:

```
// An example demonstrating the difference between
// single and double quoting.

food = "potatoes";

food = "potatoes";

food.";

fo
```

The first example will print:

I like to eat potatoes.

• The second will print:

I like to eat \$food.

Syntax - Arrays

- Arrays are collections of values
- PHP arrays sort of like 'dictionaries' in other languages such as Python
- Accessed via an key. Each key is associated with exactly one value
- A key may be an integer ('index'), a string, or any other type

Arrays - Indexing

Here's an example that uses an integers as keys:

```
// Arrays
63 $languages = array('PHP', 'Java', 'C++', 'Python');
64 print "The first language is " . $languages[0] . "!";
65 print "The second language is " . $languages[1] . "!";
```

- Prints:
 - The first language is PHP!
 - The second language is Java!

Arrays - Adding New Values

To add a value to the end of an array:

```
74 // Adding to an array example
75 $languages[] = "Perl";
```

- Arrays, unlike languages such as Java, C, and C++, can be made arbitrarily long using this technique
- However, doing this a lot is slow

Syntax - if

• If statements are arguably one of the most important concepts in computer science!

```
// If statement example
42 if($favorite color == "blue") {
 // This code will execute if
43
44
 // $favorite color is blue
45
 // ...
46
  } else if ($favorite_color == "red") {
48
 // The favorite color is red.
49
 // ...
  } else {
51
 // None of the above! The favorite
52
 // color must be something else.
53
 // ...
54 }
```


Syntax - if

- Note the whatever you supply as the condition of the if statement will be converted by PHP to a boolean (either 'true' or 'false')
- Things that get converted to 'false'
 - The boolean value 'false' (trivial case)
 - The number 0
 - Zero-length strings
 - Null
 - Zero-length errors
- Other things converted to true

Syntax – for loop

• The for loop:

- Paramters: Initialization, Looping condition, Increment condition
- But, there's actually a better way to loop through arrays...

Syntax – foreach loop

• The foreach loop:

Syntax – foreach loop

Or, if you don't really care about the keys:

- Functions are very important! They help group your code together, save you time, and make your code better.
- Functions can return values, or not return values.
 - Ex. num = count(arr);
 - Count is a function that returns the size of array \$arr. This returned value is stored in the variable \$num.
- To return a value, use the return statement.

Declare a function with the function keyword

```
95 function hereIsAFunction() {
96 print "This is a function.";
97 print "It doesn't really do very much.";
98 }
```

- Note that this function doesn't return a value (it just returns things)
- Calling functions

- Functions can optionally accept argument, or values that allow a function to do what you want it to do
- Functions can call other functions
- Functions can call themselves ('recursion')

Here are some examples:

Some Useful Functions

- isset(\$var) Returns true if \$var has been set.
 - Examples:
 - isset(\$favorite_color)
 - isset(\$_GET['name']) will return true if \$_GET['name'] has a value (namely, the browser has sent a 'name' parameter in the URL)
- explode(\$delimiter, \$string) breaks up \$string into an array of substrings, separaring using \$delimiter
- count()

Some Useful Functions

- print_r(\$array) prints an array. Useful for debugging
- require_once(\$filename) Include another file
- ini_set(\$setting, value) (discussed earlier)
- header(\$data) If at the beginning, outputs HTTP header data
 - Can be used for redirects (i.e., to secure HTTPS pages)

Syntax - Variable Scope

- Variables used within a function are local only to that function
 - They can't be accessed outside of the function they basically disappear after the function is called
- If you've declared a variable *outside* of a function and you want to use it *inside* of the function, use the global keyword

Syntax - Variable Scope

• Here is an example:

Syntax - classes

- Classes are the building block of object-oriented programming (OOP)
- I'm not going to go too in depth in this; just the basics (OOP is a pretty large subject!)
- Don't worry if you're confused and you haven't seen
 OOP before; I'm skipping over a lot of details

Syntax - Classes

- Classes are basically bundles of variables and functions that should logically be grouped together
- PHP classes start with the class keyword
- :: Scoping resolution operator used to access a super-class and call it's functions
- -> operator use to access functions/fields of classes
- Fields and functions in a class can be public and private

Syntax - Classes

```
126 // Class example
127 class user {
128
 public $ID;
129
 public $first name;
130
 public $last name;
131
132
 function construct($first, $last, $id) {
133
 $this->ID = $id;
134
 $this->first name = $first;
 $this->last name = $last;
135
136
137
138
 function getName() {
 return $this->first_name . " " . $this->last_name;
139
140
141
142
 function toString() {
 return $this->getName() . "(" . $this->ID . ")";
143
144
145 }
```


Syntax - Extend classes

```
147 class facebook user extends user {
 // Since this class extends user, it has everything that
148
149
 // user has. However, override the toString function to do
150
 // something else
151
 public $network;
152
153
 // Provide a new constructor that uses the old one
 function construct($first, $last, $id, $net) {
154
155
 parent::__construct($first, $last, $id);
156
 $this->network = $net;
157
158
159
 // Override user::toString()
160
 function toString() {
 return $this->getName() . "(" . $this->network . ")";
161
162
163 }
```


Syntax - Classes

Classes can be used as follows:

```
165 $some_user = new user("Steve", "Levine", "123");
166 print "".$some_user->toString()."";
167
168 $another_user = new facebook_user("Steve", "Levine", "123",
"MIT");
169 print "".$another_user->toString()."";
```

- Note the use of the 'new' keyword in generating instances of classes
- Also, note the user of the '->' operator to access member functions

- That's about it for syntax!
- Are there any questions?

Using PHP to make Websites!

PHP with Websites

- Although PHP is technically a general-purpose language, it is almost always used to output HTML, or at least web-related XML
- From the previous slides on syntax, you already actually know most of what you need to know to make websites!
- Just a few more modifications needed to effectively make a website!

PHP Magic Variables

- There are several useful PHP 'super global' arrays that are automatically created by PHP when you a view a website
- \$_GET, \$_POST, \$_REQUEST, \$_SERVER,
 \$_COOKIE, and \$_SESSION.
- I'll talk about \$_COOKIE and \$_SESSION later
- All of these are arrays that contain useful information that you can use in making your website

\$_GET

- \$_GET contains parameters passed to your script from the web-browser
- Unlike POST parameters, GET parameters are visible in your URL bar
 - http://example.com/index.php?key1=value1&key2=value2&...
- Within index.php, \$_GET['key1'] == 'value1', and \$_GET['key2'] == 'value2'.
- \$_GET it? (haha... excuse me...)

\$_POST

- \$_POST works just like \$_GET, except that parameters aren't passed in the URL.
- This is the recommended way to pass form data so that way it won't be easily visible (and changeable!) by the user
- Accessing the \$_POST variable works just like accessing the \$_GET variable.

\$_REQUEST

- The \$_REQUEST variable is the union of \$_GET,
 \$_SET, and \$_COOKIE (to be discussed later).
- It exists merely as a convenience, for situations in which you don't really care where the input comes from

PHP Cookies and Sessions

Cookies

- Cookies are little data files that websites can store on your computer
- They come in several different flavors: chocolate, raisin, butterscotch ... oh wait, wrong kind of cookie.
- Cookies are used to store information about the user, or the website state, on the computer
 - Ex., you could store a shopping cart on the user's computer, or a username, or authentication information.

Cookies

- Commonly use form:
 - bool setcookie(\$name, \$value, \$expire)
- Cookie information exchanges happens at the beginning of the HTTP protocol
 - Happens before any real data is sent
- As a result, the setcookie() method **MUST** be called at the very beginning of your PHP file, before anything else. No httml>, no whitespace, etc.

Cookies Example

```
1 <?php
2 // Cookies happen at the beginning of the HTTP
4 // See if we've stored a cookie yet.
5 if (isset($ COOKIE['username'])) {
 // The cookie is set. This means that there is a non-
 // expired cookie, so the user was already here.
 $username = $ COOKIE['username'];
9
 print "<h1>Welcome back!</h1>";
 print "I see you've been here before, $username!";
11 } else {
12
 // The cookie is not set, so assume that the user
13
 // hasn't been here yet.
14
15
 // Check and see if the user just submitted.
16
 if (isset($ POST['username'])) {
17
 // The user just submitted. Store a cookie!
18
 $username = $ POST['username'];
19
 setcookie('username',$username, time() + 120);
20
 print "<h1>Nice to meet you!</h1>";
21
 print "It is nice to meet you, $username!";
22
 } else {
23
 // The user didn't submit, and we don't have a cookie.
24
 // Display a form.
25
 print "<h1>Hello, stranger!</h1>";
26
 print "What is your name?";
27
 print "<form method=\"POST\" action=\"cookie.php\">";
 print "Username: <input type=\"text\" name=\"username\" />";
28
 print "<input type=\"submit\" value=\"Hello!\" />";
29
30
 print "<form>";
31
32 }
33
34 ?>
```


Sessions

- Sessions are another way to store information about your websites' users, kind of like cookies.
- Unlike cookies however, sessions are stored on the server, not on the client's computer.
- This means that you can trust that sessions data you store about a user hasn't been tampered or altered, since you have control of it on the server.

Sessions

- Data that you store in sessions can be accessed across different pages in your website, making them very useful
- Very easy to use; PHP does most of the hard work

How Sessions Work

- There's a magic, super-global array called \$_SESSION. It acts like \$_GET, \$_POST, and \$_REQUEST
- To save information in a session, you set a string-valued key of \$_SESSION to the data you want:
 \$_SESSION['name'] = 'William B. Rogers';
- After you set a session variable, it will be visible to all other pages in your website.

Sessions

- You can use sessions to implement a login-system
- Shopping carts
- Basically anything where you need to remember something about the user

Session Example

```
1 <?php
2 // Sessions must also happen at the beginning of the HTTP
3 session start();
 5 if (isset($ SESSION['username'])) {
 // The cookie is set. This means that there is a non-
 // expired cookie, so the user was already here.
 8
 $username = $ SESSION['username'];
9
 print "<h1>Welcome back!</h1>";
10
 print "I see you've been here before, $username!";
11 } else {
12
 // hasn't been here yet.
13
14
 // Check and see if the user just submitted.
15
 if (isset($ POST['username'])) {
16
 // The user just submitted. Set a session var!
17
 $username = $ POST['username'];
18
 $ SESSION['username'] = $username;
19
 print "<h1>Nice to meet you!</h1>";
20
 print "It is nice to meet you, $username!";
21
 } else {
22
 // The user didn't submit, and we don't have a cookie.
23
24
25
26
 // Display a form.
 print "<h1>Hello, stranger!</h1>";
 print "What is your name?";
 print "<form method=\"POST\" action=\"session.php\">";
27
 print "Username: <input type=\"text\" name=\"username\" />";
 print "<input type=\"submit\" value=\"Hello!\" />";
28
29
 print "<form>";
30
31 }
32
33 ?>
```


MySQL

About MySQL

- MySQL is a free database commonly used on websites to store information
- PHP supports accessing MySQL databases
- Very useful for generating websites
- You can store information about users, preferences, and many other kinds of information in MySQL databases
- Then, you can use this information in generating webpage's HTML!

About MySQL

- To use data stored in a MySQL, you must first connect to the database server (a program on the server that handles database requests).
- Connecting usually requires a username and password
- The MySQL server divides data into **databases**. Within each database is one or more **table**.
- The actual data records are stored in these tables.
 Tables have columns and rows.

About MySQL

- For example, here is a sample MySQL layout:
- (Connection to server sql.mit.edu, logged in with username 'sjlevine'):
 - → **Database:** *sipbtest+cccphp*

 \rightarrow **Table:** people

name	course	gender	favorite_programming_language
Steve	٦	Male	PHP
Alice	۲	Female	Java
Bob	٨	Male	C++
Susan	٣	Female	PHP
Betty	٦	Female	Python

MySQL

- There's a web-interface for administering databases called phpMyAdmin (hey look, it's written in PHP!)
 - Useful for setting up databases for your website
- Alternatively, if you're a command-line lover, you can use the mysql program on your server.

MySQL: Introducing MySQLi

- The current recommended way to access MySQL databases is via the MySQLi (MySQL improved) extension for PHP
- There is also a different extension called MySQL (not to be confused with MySQLi), but it's mainly for use with older versions of MySQL.
- You should probably use MySQLi.

Using MySQLi

- General strategy for accessing data from an alreadyexisting database:
 - 1. Connect to the MySQL database
 - 2. Prepare your 'query' (the question you're asking the database)
 - 3. Actually execute your query
 - 4. Process the results (the answer from the database)

(Repeat 2-4 as necessary)

5. Close your connection to the database

Using MySQLi

- MySQLi comes with a bunch of tasty, objectoriented classes to accomplish all of these steps
- There are multiple ways in PHP to connect to a MySQL database; I'll show you one here (the recommended way).
- The way I'll show you uses classes, and makes it hard for MySQL injection attacks (will be described later)!

Using MySQLi

- 3 Main Classes:
 - MySQLi represents a connection
 - MySQLi_STMT represents a query
 - MySQLi_Result represents the result of a query (You don't always need to use this)
- Easiest way to see these in action is to actually take a look at some code. First I'll show it all to you, then we'll go through it piece-by-piece

MySQLi

```
7 <?php
8 // For debugging, I'll turn on error output
9 ini set('display errors','0n');
10 error reporting(E ALL);
12 // I have my MySQL database username and password in
13 // a separate file, so import them.
14
15 require once('private/mysql info.php');
17 // Make a MySOLi class, representing a connection to the
18 // MySQL database. I will open the database 'silevine+cccphp'
19 $conn = new mysqli('sql.mit.edu',MYSQL_USER, MYSQL_PASSWORD, 'sjlevine+cccphp');
20 // See if we connected successfully
21 if (mysgli connect errno()) {
22
 print "Couldn't connect to the MySQL server. Bummer!";
23
 exit():
24 }
26 // If we get here, then we connected just dandily to the MySQL server.
27 // Prepare a guery for the MySQL database
28 \( \text{guery} = \text{sconn->prepare("SELECT * FROM people WHERE gender=?");} \)
30 // Bind the parameters (correspond to the ?'s) that we're looking for
31 $gender = 'Male':
32 $query->bind param('s',$qender);
34 // Actually execute the query
35 $query->execute();
37 // Now, process the results. First bind variables corresonding to columns in our results:
38 $query->bind result($name, $course, $gender, $fav prog lang);
39 print "NameCourseGenderFavorite Programming Langauge";
41 // Now, continually fetch new results that match our query, putting the answer in
42 // the bound variables. Keep going until no more results to "fetch."
43 while($query->fetch()) {
44
 print "$name$course$gender$fav prog lang";
46 print "";
47 $conn->close();
49 ?>
```


MySQLi - Connect

• Here we 1.) Connect

```
12 // I have my MySQL database username and password in
13 // a separate file, so import them.
14
15 require once('private/mysql info.php');
16
17 // Make a MySQLi class, representing a connection to the
18 // MySQL database. I will open the database 'sjlevine+cccphp'
19 $conn = new mysqli('sql.mit.edu', MYSQL USER, MYSQL PASSWORD,
'sjlevine+cccphp');
20 // See if we connected successfully
21 if (mysqli_connect_errno()) {
 print "Couldn't connect to MySQL. Bummer!";
22
23
 exit();
24 }
```


MySQLi – Prepare Query

2.) Prepare the query

```
26 // If we get here, we connected just dandily to MySQL server.
27 // Prepare a query for the MySQL database
28 $query = $conn->prepare("SELECT * FROM people WHERE gender=?");
29
30 // Bind the parameters (correspond to the ?'s) that we're looking for
31 $gender = 'Male';
32 $query->bind_param('s',$gender);
```

• bind_param: Fills in all of the '?' in the query string with the values. The first argument is the type: s for string, i for int, etc.

MySQLi - Execute

- 3.) Actually execute the query
- The easiest part of all!

```
34 // Actually execute the query
35 $query->execute();
```

MySQLi – Process Results

• 4.) Process the results. Here I make a table

```
// Now, process the results. First bind variables corresonding to columns
in our results:
$query->bind_result($name, $course, $gender, $fav_prog_lang);
print "NameCourseGenderFavorite
Programming Langauge
// Now, continually fetch new results that match our query,
//putting the answer in
// the bound variables. Keep going until no more results to "fetch."
while($query->fetch()) {
 print "$name$course$gender
// table>";
```


MySQLi - Close

5.) Close the connection to MySQL

```
// (W)rap it up, yo
$conn->close();
```


MySQLi

• And the output looks like:

Done //

PHP Security

Security

- Now is a good time to talk about PHP security, starting with MySQL security.
- You may not think security is that important ('No one will try to attack my simple little website...')
- You'd be surprised!!
- Attacks are all over the place, so you should program defensively. Especially on the web!

MySQL Injection Attacks

- Although MySQL is really cool, it can be prone to 'injection attacks' if you're not careful
- There are other ways to do queries in MySQLi:

\$result = \$conn->query("SELECT * FROM people WHERE name=\"\$name\"");

 Although this may look shorter and sweeter than what I presented before, it opens up the door for injection attacks and probably shouldn't be used

MySQL Injection Attacks

\$result = \$conn->query("SELECT * FROM people WHERE name=\"\$name\"");

- Assume that \$name is retrieved directly from form data (i.e., \$name = \$_POST['name'];)
- This will work just fine if \$name is something sane like 'Bob' or Jane'.
- But, consider the case of the malicious user who, instead of typing 'Bob', types the following (quotes included):

"; DROP people; SELECT * FROM foo WHERE name="

MySQL Injection Attacks

Then, in this case, the MySQL query string will read:

```
SELECT * FROM people WHERE name=""; DROP people;
SELECT * FROM foo WHERE name="";
```

- Oh no, someone has just deleted our MySQL table!
 COMPROMISED!!
- Solution: Escape (i.e., encode quotes properly) any text used in a MySQL query.
- When you use bind_param in MySQLi, this happens automatically

Slide 88

- Another kind of attack: XSS
- XSS stands for 'Cross-Site Scripting'
- On many websites, data entered and entered by one user is stored in a database, and then later displayed to another user (ex. Forums, blogs, wiki's, etc.)
- This is usually okay, for regular data.
- But what if a malicious user attempts to enter HTML or JavaScript into the database (into a forum post)?

Remember the table of people from before?

name	course	gender	favorite_programming_language
Steve	6	Male	PHP
Alice	2	Female	Java
Bob	8	Male	C++
Susan	3	Female	PHP
Betty	6	Female	Python

• Let's now add a hacker who stores something malicious in the MySQL database:

name	course	gender	favorite_programming_language
Steve	6	Male	PHP
Alice	2	Female	Java
Bob	8	Male	C++
Susan	3	Female	PHP
Betty	6	Female	Python
Jack	19	Male	<script>alert("XSS!");</script>

- If PHP outputs this data as is, it will be interpreted by the web-browser as HTML (just like anything else outputted from PHP)
- The hacker's entry will close off the HTML table we made, and start executing arbitrary JavaScript code
- This is very bad!!

- In this example, the code doesn't do much just shows a messagebox.
- However, a hacker could potentially read and sendoff your cookies (perhaps via HTTPRequests/AJAX)
- PHP Sessions are implemented by storing a session-ID cookie on the computer. If this is stolen, someone else can impersonate you on those websites!
 - Called 'Session hijacking!'

Ways to Prevent XSS

- XSS can be, in general, hard to prevent in all circumstances
- Hackers are clever!
- One way to make things a lot safer: use the PHP function htmlspecialchars()
 - Takes as input a string, and encodes it in a way such the content remains the same, but it will not be interpreted as HTML

Ways to Prevent XSS

- For example, htmlspecialchars('<script>alert("XSS!");</script>', ENT QUOTES) will output:
 - <script>alert("XSS!");</script>
- Note that this is 'HTML-ified'; the browser will interpret this as text, not as HTML
- Will prevent some types of XSS attacks

Security

- Importance of validation of any user input
- register_global_variables
- Don't reveal source code to users (or show error messages)!
 - Just asking for a hacker to come and exploit a vulnerability

Security: Protect Yourself!

- You may think that security is just about your users.
- It's very important to protect yourself, too!
- Consider this: You're the CEO of a multi-billion dollar corporation, and you have millions of creditcard numbers for your useres stored in your databases.
- And then some hacker comes along, gets into your databases, and steals all of the credit card numbers.
- You'll be in trouble!!

Security: Protect Yourself

- There is however a way to make this easier: encrypt all sensitive data stored in your databases
- PHP has several encryption extensions, including one called mcrypt that works well
- Another idea: instead of storing user's passwords in your database, store md5 hash values instead. That way, passwords cannot easily be stolen
- Unix-like systems (like Linux) do this. (Others probably do, too)

Security: Protect Yourself!

- Another way to protect yourself: Don't let your users see your PHP code
- This usually isn't an issue, since a default PHP installation won't let this happen
- However, if you turn on error display in PHP (using ini_set or the php.ini file), and if something goes wrong on your website, some information about your PHP code will be shown to your users
- So, for production services, turn off error output.
 Log to a server file instead.

Security: Protect Yourself!

- One last way to protect yourself: Turn register_global_variables off
- It is the default now in new versions of PHP, because it was a security risk
- register_global_variables used to be an alternate mechanism for \$_GET and \$_POST that was more dangerous

Security Summary

- Don't trust form data!! Always check verify it's sane
- If you don't use bind_param, always escape your
 MySQL commands to prevent injection attacks
- Use PHP functions like htmlspecialchars() to help prevent XSS attacks
- White-listing is better than black-listing
- Protect yourself! Encrypt sensitive information
- Overall Moral: Trust no user-data. Always be cautious

Other Cool Stuff: PHP Extensions

Other Cool PHP Stuff

- PHP can send emails, using the email() function
- The cURL extension lets you download other webpages, or talk to other websites
 - Nifty for getting price quotes from other websites, or getting directions from GoogleMaps in your PHP
- The GD extension allows PHP to generate images.
 - Useful for creating CAPTHA systems
- The mcrypt extension useful for encryption

Tips and Tricks

Common Mistakes:

- If, when you run code, you just see a blank page, you made a syntax mistake in your code
- Forgetting a semicolon on the end of lines
- () {} mismatches
- To see these (and other errors) instead of an annoying blank page, enable debugging and warning messages:

```
1 error_reporting(E_ALL);;
22ini_set('display_errors','On');
```


Other Resources

- php.net PHP's official website. Extensive, useful documentation
- Wicked Cool PHP, by William Steinmetz and Brian Ward. Very useful (and wicked cool!) book
- Ask me! If you have any questions, feel free to shoot me an email, or just come ask me now.
- Good luck in you noble PHP adventures!
- Thanks for coming, everyone!