

PHP

Week 11

INFM 603

Thinking About PHP

- Local vs. Web-server-based display
- HTML as an indirect display mechanism
- “View Source” for debugging
 - But not for code
- Procedural perspective (vs. object-oriented)

Making PHP

----- HTML stuff -----

<?php

----- PHP stuff -----

?>

----- HTML stuff -----

http://---URL stuff---/xxxxx.php

Programming Skills Hierarchy

- Reusing code [run the book's programs]
- Understanding patterns [read the book]
- Applying patterns [modify programs]
- Coding without patterns [programming]
- Recognizing new patterns

Some Things to Pay Attention To

Syntax

- How layout helps reading
- How variables are named
- How strings are used
- How input is obtained
- How output is created

Modular Programming

- Functional decomposition
- How functions are invoked
- How arguments work
- How scope is managed
- How errors are handled
- How results are passed

Structured Programming

- How things are nested
- How arrays are used

Variables

- All variable names start with a \$
 - Case sensitive (assume everything could be!)
- Variables can hold any scalar value
 - Number (integer, float)
 - String (double quotes, \ escape character)
 - TRUE, FLASE
 - NULL
- Need not be declared, automatically cast

Operators in PHP

- Arithmetic operators

+ - * /

- Logical operators

< <= == != >= > && || !

- String concatenation operator is a dot

.

Different from JavaScript!

Statements in PHP

- Sequential

```
{...; ...; ...; }
```

Semicolons are **required** at the end of every statement

- Conditional

```
if (3==i) {...} else {...}
```

- Loop

```
foreach ($array as $key => $value) {...}
```

```
while ($row=mysql_fetch_array(...)) {...}
```

```
For ($i=0; $i<10; $i++) {...}
```

- Braces are optional around a single statement

Arrays in PHP

- A set of key-element pairs

```
$days = array("Jan"=>31, "Feb"=>28, ...);
```

```
$months = explode("/", "Jan/Feb/Mar/.../Dec");
```

```
$_POST
```

- Each element is accessed by the key
 - \$months[0];
 - {\$days["Jan"]}
- PHP unifies arrays and hashtables
 - Elements may be different types

Functions in PHP

- Declaration

```
function multiply($a, $b=3){return $a*$b;}
```

- Invoking a method

```
$b = multiply($b, 7);
```

- All variables in a function have only local scope
 - Unless declared as “global” in the function

Using PHP with (X)HTML Forms

```
<form action="formResponseDemo.php", method="post">
 email: <input type="text", name="email", value="<?php echo $email ?>", size=30 />
 <input type="radio", name="sure", value="yes" /> Yes
 <input type="radio", name="sure", value="no" /> No
 <input type="submit", name="submit", value="Submit" />
 <input type="hidden", name="submitted", value="TRUE" />
</form>
```

```
if (isset($_POST["submitted"])) {
 echo "Your email address is $email.";
} else {
 echo "Error: page reached without proper form submission!";
}
```

Connecting PHP to MySQL

- On XAMPP:

```
$dbc=mysql_connect ('localhost', 'userid', 'password');
```

- On unix:

```
$dbc=mysql_connect(':/export/software/otal/mysql/run/mysql.sock',  
 'userid', 'password');
```

```
<?php # Script 8.1 - mysql_connect.php
// Set the database access information as constants.
DEFINE ('DB_USER', 'tester');
DEFINE ('DB_PASSWORD', 'tester');
DEFINE ('DB_HOST', 'localhost');
DEFINE ('DB_NAME', 'sitename');

// Make the connection.
$dbc = @mysql_connect (DB_HOST, DB_USER, DB_PASSWORD) OR die ('Could not connect to
MySQL: ' . mysql_error() );

// Select the database.
@mysql_select_db (DB_NAME) OR die ('Could not select the database: ' . mysql_error() );

// Create a function for escaping the data.
function escape_data ($data) {
 // Address Magic Quotes.
 if (ini_get('magic_quotes_gpc')) {
 $data = stripslashes($data);
 }
 // Check for mysql_real_escape_string() support.
 if (function_exists('mysql_real_escape_string')) {
 global $dbc; // Need the connection.
 $data = mysql_real_escape_string (trim($data), $dbc);
 } else {
 $data = mysql_escape_string (trim($data));
 }
 // Return the escaped value.
 return $data;
} // End of function.
?>
```

```
<?php # Script 9.15 - login.php (7th version after Scripts 9.1, 9.3, 9.6, 9.10. 9.13 & 9.14)
// Send NOTHING to the Web browser prior to the session_start() line!
// Check if the form has been submitted.

if (isset($_POST['submitted'])) {
 require_once ('../mysql_connect.php'); // Connect to the db.
 $errors = array(); // Initialize error array.

 // Check for an email address.
 if (empty($_POST['email'])) {
 $errors[] = 'You forgot to enter your email address.';
 } else {
 $e = escape_data($_POST['email']);
 }

 // Check for a password.
 if (empty($_POST['password'])) {
 $errors[] = 'You forgot to enter your password.';
 } else {
 $p = escape_data($_POST['password']);
 }
}
```

```
if (empty($errors)) { // If everything's OK.  
 /* Retrieve the user_id and first_name for that email/password combination. */  
 $query = "SELECT user_id, first_name FROM users WHERE email='$e' AND password=SHA('$p')";  
 $result = @mysql_query ($query); // Run the query.  
 $row = mysql_fetch_array ($result, MYSQL_NUM); // Return a record, if applicable.  
 if ($row) { // A record was pulled from the database.  
 // Set the session data & redirect.  
 session_name ('YourVisitID');  
 session_start();  
 $_SESSION['user_id'] = $row[0];  
 $_SESSION['first_name'] = $row[1];  
 $_SESSION['agent'] = md5($_SERVER['HTTP_USER_AGENT']);  
 // Redirect the user to theloggedin.php page.  
 // Start defining the URL.  
 $url = 'http://'. $_SERVER['HTTP_HOST'] . dirname($_SERVER['PHP_SELF']);  
 // Check for a trailing slash.  
 if ((substr($url, -1) == '/') OR (substr($url, -1) == '\\')) {  
 $url = substr ($url, 0, -1); // Chop off the slash.  
 }  
 // Add the page.  
 $url .= '/loggedin.php';  
 header("Location: $url");  
 exit(); // Quit the script.  
 } else { // No record matched the query.  
 $errors[] = 'The email address and password entered do not match those on file.'; // Public message.  
 $errors[] = mysql_error() . '<br /><br />Query: ' . $query; // Debugging message.  
 }  
} // End of if (empty($errors)) IF.  
mysql_close(); // Close the database connection.  
} else { // Form has not been submitted.  
 $errors = NULL;  
} // End of the main Submit conditional.
```

```
// Begin the page now.  
$page_title = 'Login';  
include ('./includes/header.html');  
  
if (!empty($errors)) { // Print any error messages.  
 echo '<h1 id="mainhead">Error!</h1>  
 <p class="error">The following error(s) occurred:<br />';  
 foreach ($errors as $msg) { // Print each error.  
 echo " - $msg<br />\n";  
 }  
 echo '</p><p>Please try again.</p>';  
}  
  
// Create the form.  
?>  
  
<h2>Login</h2>  
<form action="login.php" method="post">  
 <p>Email Address: <input type="text" name="email" size="20" maxlength="40" /> </p>  
 <p>Password: <input type="password" name="password" size="20" maxlength="20" /></p>  
 <p><input type="submit" name="submit" value="Login" /></p>  
 <input type="hidden" name="submitted" value="TRUE" />  
</form>  
  
<?php  
include ('./includes/footer.html');  
?>
```