Tommy MacWilliam

tmacwilliam@cs50.net

October 31, 2011

Announcements

week8

- pset5: returned
- final project pre-proposals due Monday 11/7
 - http://cs50.net/projects/project.pdf
- CS50 seminars: http://wiki.cs50.net/Seminars

Today

week8

- common pset5 mistakes
- ► HTML
- ► chmod
- ► CSS
- ► PHP
- ► SQL

Hacker Tip of the Week

week8

- ▶ tired of typing cd ~/cs50/psets/pset5/bmp all the time?
- ▶ ln -s /path/to/target name
 - create a link to a folder!
 - cd into that link, and you'll be in the folder

#1 Design Mistake

week8

- malloc: with great power comes great responsibility
- ▶ always always check for NULL when you malloc
 - always.
 - seriously.
- without a check for NULL, your program could segfault if something goes wrong with malloc
 - then your entire program crashes
 - probably not the best way to respond to an error

#1 Design Mistake

week8

Tommy MacWilliam

- malloc: with great power comes great responsibility
- don't malloc if you don't have to!
 - if what you're malloc-ing is only being accessed in the current function, then just put it on the stack

```
int n = 5;
int stack_array[n];
int* heap_array = (int*)malloc(n * sized
```

► C allows for variable-length array declarations without malloc

week8

- ► HyperText Markup Language
- used to describe the structure of a document
 - aka, a web page
- NOT a programming language
 - HTML describes content, but does not create content
 - no ifs, fors, and whiles
- tells your web browser (Chrome, Firefox, Safari, IE) how to display the content on a web page

week8

- ► HTML consists of a series of embedded elements
 - an element is a single "thing" on a web page
- an element is defined by a tag
 - ▶ syntax: <tag>this is in the tag!</tag>
 - a tag must have a start and an end
 - everything in between the start and end tag is the content of the tag
- good style: always close your tags!

week8

Tommy MacWilliam

common HTML tags

- a: "achor" aka hyperlink
- ▶ h1, h2, ... h6: headings (h1 like a title, h2 like a subtitle, etc.)
- ▶ p: paragraph
- ▶ b, i, u: bold, italics, underline
- ▶ ul, ol, li: bulleted/numbered lists
- ▶ table, tr, td: tables
- ▶ img: image
- br: line break
- div, span: page divisions (for layout)
- form, input: form elements for text input

week8

- that's not all, a valid HTML document also has a particular structure
- doctype: tells the browser what type of document this is
 - ► HTML5 doctype: <!doctype html>
 - has no closing tag-simply a declaration of the type of file to be used
- <html>: tells the browser that everything inside will be HTML
- <head>: tells the browser what to load before the user can interact with the page
 - JavaScript files, CSS stylesheets, page title, etc.
 - no content in the head will actually be displayed to the user
- <body>: the actual content of the page

week8

- example time!
 - ▶ skeleton.html

week8

- many tags contain attributes, which modify or give specificity to a tag
 - example: I have a hyperlink, but where do I want the page to link to?
- attributes are specified in key value pairs
 - ▶ key="value"
 - example: CS50
 home page

week8

- example time!
 - page.html
- to view your page from a web browser, it must be in a directory called public_html (or a subdirectory thereof)
- as a CS50 cloud user, you have a URL at http://cloud.cs50.net/~username

week8

- Forbidden: I don't have permission to access?
- on the could, each file has different permissions (read/write/execute)
 - we need to make sure that only certain users are allowed to edit certain files
 - for us, the "words" file in pset6 was "read-only" so we couldn't edit it
- why are permissions important on a web server?

week8

- without permissions, we could allow users to write and execute arbitrary code on our server!
 - aka being hacked
- by default, all files on the cloud are only readable/writeable by the user who created them
 - so if I create a file on my account and you try to cd to my account and edit it, you'll get a permissions error
- in order for a user to see our file from a web browser, we need to grant the user permissions

week8

- the chmod command allows us to manually specify the permissions for a given file
 - syntax: chmod <permissions> <file>
- permissions given as an octal number
 - each digit represents a different combination of read/write/execute
 - 3 digits: one for you, one for your group (don't worry about groups), one for the rest of the world

week8

- chmod cheat sheet: what permissions does each digit correspond to?
 - 7: read, write, execute
 - ▶ 6: read, write
 - ▶ 5: read, execute
 - ▶ 4: read
 - 3: write, execute
 - 2: write
 - ▶ 1: execute
 - ▶ 0: no permissions

week8

- chmod 600: user can read/write, rest of the world has no permissions
 - ► PHP files
- chmod 644: user can read/write, rest of the world can read
 - HTML, JavaScript, CSS, and image
- chmod 711: user can read/write/execute, rest of the world can execute
 - directories containing public web files

- Cascading Style Sheets
- HTML defines the content and structure of our documents, while CSS defines their style
 - how they look aesthetically: size, color, etc.
- syntax: <selector> { <attribute>: <value>;
 }

- CSS selectors provide a way to give style properties to a specific element or group of elements
- to style a specific element, give it an id and/or class attribute
 - example: <img src="logo.png" id="logo"
 class="top" />

- common CSS selectors
 - #<id>: select the element with the given id
 - .<class>: select all elements with the given class
 - <tag>: select all elements with the given tag
 - *: wildcard, select all elements

Tommy MacWilliam

combining CSS selectors

- tag.class: select the elements of the given tag with the given class
- .class1, .class2: select all elements with class "class1" or "class2"
- #id <tag> / .class <tag>: select the
 descendents of the id/class with the given tag

Tommy MacWillia

common CSS attributes

- ► color: color of an element
- background: background color/image of an element
- ▶ width / height: size of element
- margin / padding: space between an element and its containing element
- ► font: font size, family, etc.

- 3 ways to style your page with CSS
 - create an external stylesheet, then use the tag to add it to the page
 - example: <link rel="stylesheet"
 type="text/css" href="style.css" />
 - use the <style> tag
 - example: <style> a { color: red; }
 </style>
 - use the style attribute
 - example:

CSS

week8

- example time!
 - pagecss.html, pagecss.css

week8

- PHP: PHP Hypertext Processor
 - recursive acronyms ftw!
- web scripting language used to create dynamic web pages
 - static web page: content is the same every time you view it
 - dynamic page: page content depends on user actions, etc.
- ▶ interleaves with HTML pretty nicely

- ▶ all PHP code must be inside the <?php ?> tag
- syntax very similar to C
 - ▶ if (condition) {} else if (condition) {}
 else {}
 - ▶ while (condition) {}
 - ▶ for (; <condition>; <post>) {}

week8

- ▶ PHP does, however, have small syntactic differences
 - all variable names must start with a dollar sign (e.g. \$x
 5;)
 - this will get very annoying, I promise
 - functions/variables are not explicitly given types at declaration
 - example: function increment(\$x) { return \$x
 + 1 }

- arrays in PHP do not have a fixed size
 - add an element to the end of an array: array_push
 - get value of last element and remove it from array: array_pop
 - get value of the first element and remove it from the list: array_shift
- how can we implement stacks/queues with PHP arrays?

week8

- arrays in PHP are also ordered maps (like a hashtable)
- an integer/string key has an associated value
 - an array can contain keys/values of different types
 - example: \$person = array("name" =>
 "tommy", "job" => "TF", "rank" => 1);

week8

- example time!
 - arrays.php

- ▶ PHP code can occur anywhere in an HTML document
 - all PHP code on a page will be executed on the server, then the resulting page will be displayed to the user
- ► PHP and HTML can be inter-mixed (a lot nicer than using the echo function to write HTML)

```
<?php if ($x == 5): ?>
x is 5!
<?php else: ?>
x is something else!
<?php endif; ?>
```

week8

- a class is just like a struct
 - contains multiple fields of different types
 - unlike a struct, a class can contain functions
- an instance of a class is called an object
 - every class has a special variable called \$this that refers to the current instance of the object
- fields of an object are accessed using ->
 - fields do not include the dollar sign (phew!)

week8

- example time!
 - ► classes.php

week8

- when your browser makes a request to a web page, it either makes a GET or POST HTTP request
 - GET: request the content of a web page
 - POST: send data to the web page so the server can do something with it
- both GET and POST requests can pass arguments to a PHP script
 - GET variables specified right in the url
 - POST variables hidden to the user, sent in POSTDATA field of HTTP request

week8

- variables sent to PHP script in key/value pairs
 - ► PHP can access these variables with the built-in \$_GET and \$_POST arrays
- if user accesses the url:

```
file.php?name=tommy&job=TF
```

- ▶ in file.php: \$_GET["name"] == "tommy";
- if user submits a form, variables can also be stored in either array
 - form's action attribute determines what script variables should be sent to
 - form's method attribute determines if POST or GET request should be used
 - input's name attribute is key, user's input is value

- Structured Query Language
 - pronounced "see-kell," saying "ess-kew-ell" just sounds silly
- allows the programmer to interact with a database
 - insert new values, retrieve values matching certain parameters, and delete values
- SQL and PHP are also tightly integrated

- a database is a collection of tables
 - a table describes a single type
 - example: a "user" would be described by a table
- a table is a collection of fields (columns)
 - example: a "users" table would have columns for username, password, email, etc.
- a row in a table is a single instance of something
 - one user would occupy one row in the users table

- - ▶ example: INSERT INTO users (username, password) VALUES ('tommy', 'supersecret')
- ▶ delete row: DELETE FROM users WHERE <column>
 = <value>
 - ► example DFIETE
 - example: DELETE FROM users WHERE username='djm'

- - example: UPDATE users SET
 password='evenmoresecret' WHERE
 username='tommy'
- ▶ retrieve values: SELECT <column> FROM
 WHERE <other column> = <value>
 - example: SELECT password FROM users WHERE username='tommy'

- SQL statements executed via mysql_query
- phpMyAdmin is a web interface for creating/viewing tables
 - ► accessible at: http://192.168.56.50/phpMyAdmin
- a database for pset7 should already be created for you
 - now you can add new tables and columns to tables

Practice Problems

week8

- make a web page that displays two 200 pixel squares (one black, one orange) side by side
- display all the GET variables passed to a PHP script
- create a form that asks the user for his/her name, then displays it