PHP 101 (part 13): The Trashman Cometh - Part 1

Waiting to Exhale

Maybe you've heard the term **GIGO** before.

If you haven't, it stands for Garbage In, Garbage Out, and

it's a basic fact of computer programming: if you feed your program bad input, you're almost

certainly going to get bad output. And no matter which way you cut it, bad output is not a

Good Thing for a programmer who wants to get noticed.

In case you think I'm exaggerating, let me give you a simple example. Consider an online loan

calculator that allows a user to input a desired loan amount, finance term and interest rate.

Let's assume that the application doesn't include any error checks, and that the user decides

to enter that magic number, 0, into the Term field.

You can imagine the result. After a few internal calculations the application will end up

attempting to divide the total amount payable by zero. The slew of ugly error messages

that follow don't really bear discussion, but it's worth noting that they could have been

avoided had the developer had the foresight to include an **input validation**routine

when designing the application.

The moral of this story? If you're serious about using PHP for web development,

one of the most important things you must learn is how to validate user input and deal with potentially unsafe data. Such input verification is one of the most important safeguards

a developer can build into an application, and a failure to do this can snowball into serious problems, or even cause your application to break when it encounters invalid

or corrupt data.

That's where this edition of PHP 101 comes in. Over the next few paragraphs, I'm going to show you some basic tricks to validate user input, catch "bad" data before it corrupts your calculations and databases, and provide user notification in a gentle, understandable and non-threatening way. To prepare for this exercise, I suggest you spin up a CD of John

Lennon singing 'Imagine', fill your heart with peace and goodwill towards all men, and take a few deep, calming breaths. Once you've exhaled, we can get going.

An Empty Vessel...

This tutorial assumes that the user input to be validated arrives through a web form. This

is not the only way a PHP script can get user data; however, it is the most common way. If

your PHP application needs to validate command-line input, I'd recommend you read my

article on the PEAR Console_Getopt class, available for your perusal at http://www.zend.com/pear/tutorials/Console-Getopt.php.

It's common practice to use client-side scripting languages such as JavaScript or VBScript for client-side form validation. However, this type of client-side validation is not foolproof. You're not in control of the client, so if a user turns off JavaScript in his or her browser, all your efforts to ensure that the user does not enter irrelevant

data become - well - irrelevant. That's why most experienced developers use both

client-side and server-side validation. Server-side validation involves checking the values submitted to the server through a PHP script, and taking appropriate action when the input is incorrect.

Let's begin with **the most commonly found input error**: a required form field that is missing its value. Take a look at this example:

```
<html>
<head></head>
<body>
<?php

if (!isset($_POST['submit'])) {
 ?>

 <form action = '<?php $_SERVER['PHP_SELF'] ?>' method = 'post'>

 Which sandwich filling would you like?

 <br/>
 <input type = 'text' name = 'filling'>

 <br/>
 <input type = 'submit' name = 'submit' value = 'Save'>
```

```
</form>
<?php
}
else {
  // set database variables
 $host = 'localhost';
  $user = 'user';
  $pass = 'secret';
  $db = 'sandwiches';
 // get user input
  $filling = mysql_escape_string($_POST['filling']);
 // open connection
  $connection = mysql connect($host, $user, $pass) or die('Unable to connect!');
 // select database
  mysql select db($db) or die('Unable to select database!');
 // create query
  $query = 'INSERT INTO orders (filling) VALUES ("$filling")';
 // execute query
  $result = mysql query($query) or die("Error in query: $query. ".mysql error());
 // close connection
 mysql_close($connection);
 // display message
  echo "Your {$_POST['filling']} sandwich is coming right up!";
}
?>
</body>
```

```
</html>
```

It's clear from the example above that submitting the form without entering any data

will result in an empty record being added to the database (assuming no NOT

NULL

constraints on the target table). To avoid this, it's important to verify that the form does, in fact, contain valid data, and only then perform the INSERT query.

Here's how:

```
<html>
<head></head>
<body>
<?php
if (!isset($_POST['submit'])) {
?>

<form action = '<?php $_SERVER['PHP_SELF'] ?>' method = 'post'>

Which sandwich filling would you like?

<br/>
<br/>
<input type = 'text' name = 'filling'>

<input type = 'submit' name = 'submit' value = 'Save'>

</form>
```

```
<?php
}
else {
 // check for required data
  // die if absent
  if (!isset($ POST['filling']) || trim($ POST['filling']) == '') {
 die("ERROR: You can't have a sandwich without a filling!");
  }
  else {
 $filling = mysql_escape_string(trim($_POST['filling']));
 }
 // set database variables
  $host = 'localhost';
  $user = 'user';
  $pass = 'secret';
 $db = 'sandwiches';
 // open connection
  $connection = mysql connect($host, $user, $pass) or die('Unable to connect!');
 // select database
  mysql_select_db($db) or die('Unable to select database!');
 // create query
  $query = 'INSERT INTO orders (filling) VALUES ("$filling")';
 // execute query
  $result = mysql query($query) or die("Error in query: $query. ".mysql error());
 // close connection
 mysql_close($connection);
```

```
// display message
  echo "Your {$ POST['filling']} sandwich is coming right up!";
}
?>
</body>
</html>
The error check here is both simple and logical: the trim() function is
used to trim leading and trailing spaces from the field value, which is then
compared
with an empty string. If the match is true, the field was submitted empty, and the
script dies with an error message before MySQL comes into the picture.
A common mistake, especially among newbies, is to replace the isset()
and trim() combination with a call to PHP's empty() function,
which tells you if a variable is empty. This isn't usually a good idea, because
empty() has a fatal flaw: it'll return true even if a variable contains
the number 0. The following simple example illustrates this:
<?php
// no data, returns empty
d = ";
echo empty($data) ? "$data is empty" : "$data is not empty";
echo "<br/>\n";
// some data, returns not empty
```

```
$data = '1';
echo empty($data) ? "$data is empty" : "$data is not empty";
echo "<br/>br />\n";
// some data, returns empty
$data = '0';
echo empty($data) ? "$data is empty" : "$data is not empty";
?>
So, if your form field is only allowed to hold non-empty, non-zero data,
empty() is a good choice for validating it. But if the range of valid
values for your field includes the number 0, stick with the isset()
and trim() combination instead.
```

Not My Type

So now you know how to catch the most basic error – missing data – and stop script

processing before any damage takes place. But what if the data's present, but of the wrong type or size? Your 'missing values' test won't be triggered, but your calculations and database could still be affected. Obviously, then, you need to add a further layer of security, wherein the data type of the user input is also verified.

Here's an example which illustrates:

```
<html>
<head></head>
```

```
<body>
<?php
if (!isset($ POST['submit'])) {
?>
  <form action = '<?php $ SERVER['PHP SELF']?> ' method = 'post'>
 How many sandwiches would you like? (min 1, max 9)
  <br />
  <input type = 'text' name = 'quantity'>
  <br />
  <input type = 'submit' name = 'submit' value = 'Save'>
  </form>
<?php
}
else {
 // check for required data
  // die if absent
  if (!isset($ POST['quantity']) || trim($ POST['quantity']) == ") {
 die ("ERROR: Can't make 'em if you don't say how many!");
  }
 // check if input is a number
  if (!is numeric($ POST['quantity'])) {
 die ("ERROR: Whatever you just said isn't a number!");
  }
 // check if input is an integer
  if (intval($ POST['quantity']) != $ POST['quantity']) {
```

```
die ("ERROR: Can't do halves, quarters or thirds... I'd lose my job!");
}

// check if input is in the range 1-9

if (($_POST['quantity'] < 1) || ($_POST['quantity'] > 9)) {

 die ('ERROR: I can only make between 1 and 9 sandwiches per order!');
}

// process the data

echo "I'm making you {$_POST['quantity']} sandwiches. Hope you can eat them all!";
}

?>

</body>

</html>
```

Notice that once I've established that the field contains some data, I've added a bunch of tests to make sure it meets data type and range constraints. First, I've checked

if the value is numeric, with the is_numeric() function. This function tests a string to see if it is a *numeric string* – that is, a string consisting only of numbers.

Assuming what you've got is a number, the next step is to make sure it's an integer value

between 1 and 9. To test if it's an integer, I've used the intval() function
to extract the integer part of the value, and tested it against the value itself. Float values (such as 2.5) will fail this test; integer values will pass it. The final step

before

green-lighting the value is to see if it falls between 1 and 9. This is easy to accomplish with a couple of inequality tests.

Whilst on the topic, it's also worth mentioning the strlen() function, which returns the length of a string. This can come in handy to make sure that form input

doesn't exceed a particular length. The following example shows how:

```
<html>
<head></head>
<body>
<?php
if (!isset($ POST['submit'])) {
?>
  <form action = '<?php $ SERVER['PHP SELF']?> ' method = 'post'>
 Enter a nickname 6-10 characters long:
  <br />
  <input type = 'text' name = 'nick'>
  <br />
  <input type = 'submit' name = 'submit' value = 'Save'>
  </form>
<?php
}
```

```
else {
 // check for required data
  // die if absent
  if (!isset($ POST['nick']) || trim($ POST['nick']) == ") {
 die (ERROR: Come on, surely you can think of a nickname! How about
Pooky?');
  }
 // check if input is of the right length
  if (!(strlen(\$ POST['nick']) >= 6 \&\& strlen(\$ POST['nick']) <= 10)) {
 die ("ERROR: That's either too long or too short!");
  }
 // process the data
  echo "I'll accept the nickname {$ POST['nick']}, seeing as it's you!";
}
?>
</body>
</html>
```

Here, the strlen() function is used to verify that the string input is neither too long nor too short. It's also a handy way to make sure that input data satisfies the field length constraints of your database. For example, if you have a MySQL

VARCHAR(10) field, strings over 10 characters in length will be truncated.

The strlen() function can serve as an early warning system in such cases, notifying the user of the length mismatch and avoiding data corruption.

The Dating Game

valid before using them in a calculation.

Validating dates is another important aspect of input validation. It's all too easy, given a series of drop-down list boxes or free-form text fields, for a user to select a date like 29-Feb-2005 or 31-Apr-2005, neither of which is valid. Therefore, it's important to check that date values provided by the user are

In PHP, this task is significantly simpler than in other languages, because of the checkdate() function. This function accepts three arguments – month, day and year – and returns a Boolean value indicating whether or not the date is valid. The following example demonstrates it in action:

```
<?php
  // generate day numbers
  for ($x = 1; $x <= 31; $x++) {
 echo "<option value = $x>$x</option>";
 }
  ?>
  </select>
  <select name = 'month'>
  <?php
  // generate month names
  for ($x = 1; $x <= 12; $x++) {
 echo "<option
value=$x>".date('F', mktime(0, 0, 0, $x, 1,1)).'</option>';
 }
  ?>
  </select>
  <select name = 'year'>
  <?php
  // generate year values
  for ($x = 1950; $x \le 2005; $x++) {
 echo "<option value=$x>$x</option>";
  }
  ?>
  </select>
```

```
<br /><br />
 <input type = 'submit' name = 'submit' value = 'Save'>
 </form>
<?php
}
else {
  // check if date is valid
  if (!checkdate($ POST['month'], $ POST['day'], $ POST['year'])) {
 die("ERROR: The date {$ POST['day']}-{$ POST['month']}-
{$ POST['year']} doesn't exist!");
  }
 // process the data
  echo "You entered {$ POST['day']}-{$ POST['month']}-{$ POST['year']} -
which is a valid date.";
}
?>
</body>
</html>
Try entering an invalid date, and see how PHP calls you on it. Ain't that cool?
If you're storing date input in a MySQL table, it's interesting to note that MySQL
does not perform any rigorous date verification of its own before accepting a
DATE, DATETIME or TIMESTAMP value. Instead, it
expects the developer to build date verification into the application itself. The
most
that MySQL will do, if it encounters an obviously illegal value, is convert the date
```

```
zero value - not very helpful at all! Read more about this at
http://dev.mysgl.com/doc/mysgl/en/datetime.html.
While we're on the topic, let's talk a little bit more about multiple-choice form
elements like drop-down list boxes and radio buttons. In cases where it's
mandatory to
make a choice, a developer must verify that at least one of the available options
has
been selected by the user. This mainly involves clever use of the isset()
and - for multi-select list boxes - the is array() and sizeof()
functions. The next example illustrates this:
<html>
<head></head>
<body>
<?php
if (!isset($ POST['submit'])) {
?>
  <form action = '<?php $ SERVER['PHP SELF'] ?> ' method = 'post'>
  Pizza base:
  <br />
  <input type = 'radio' name = 'base' value = 'thin and crispy'>Thin and crispy
```

to a

```
<input type = 'radio' name = 'base' value = 'deep-dish'>Deep-dish
  <br />
Cheese:
  <br />
  <select name = 'cheese'>
 <option value = 'mozzarella'>Mozzarella</option>
 <option value = 'parmesan'>Parmesan
 <option value = 'gruyere'>Gruyere</option>
  </select>
  <br />
  Toppings:
  <br />
  <select multiple name = 'toppings[]'>
 <option value = 'tomatoes'>Tomatoes
 <option value = 'olives'>Olives
 <option value = 'pepperoni'>Pepperoni</option>
 <option value = 'onions'>Onions
 <option value = 'peppers'>Peppers
 <option value = 'sausage'>Sausage</option>
 <option value = 'anchovies'>Anchovies</option>
  </select>
  <br />
```

```
<input type = 'submit' name = 'submit' value = 'Save'>
  </form>
<?php
}
else {
 // check radio button
  if (!isset($ POST['base'])) {
 die('You must select a base for the pizza');
  }
 // check list box
 if (!isset($_POST['cheese'])) {
 die('You must select a cheese for the pizza');
  }
 // check multi-select box
  if (!is array($ POST['toppings']) || sizeof($ POST['toppings']) < 1) {
 die('You must select at least one topping for the pizza');
  }
 // process the data
  echo "One {$ POST['base']} {$ POST['cheese']} pizza with ";
  foreach ($ POST['toppings'] as $topping) echo $topping.", ";
 echo "coming up!";
}
?>
</body>
</html>
```

Nothing to tax your brain too much here – the isset() function merely checks to see if at least one of a set of options has been selected, and prints an error

message if this is not the case. Notice how the multi-select list box is validated: when

the form is submitted, selections made here are placed in an array, and PHP's is_array() and sizeof() functions are used to test that array and ensure that it contains at least one element.