

CSE417: WEB ENGINEERING

Daffodil International University

You Will Be Able To

- ✓ Work with
 - ✓ forms, cookies, files, time and date.
- ✓ Create a basic checker for user-entered data.

Contents

- Including Files, time and date
- Forms and Validation
- Cookies
- Session
- Handling Files

Including Files

The `include()` statement includes and evaluates the specified file.

```
vars.php
<?php

$color = 'green';
$fruit = 'apple';

?>

test.php
<?php

echo "A $color $fruit"; // A

include 'vars.php';

echo "A $color $fruit"; // A green apple

?>
```

```
<?php

function foo()
{
 global $color;

 include ('vars.php');

 echo "A $color $fruit";
}

/* vars.php is in the scope of foo() so *
 * $fruit is NOT available outside of this *
 * scope. $color is because we declared it *
 * as global. */

foo(); // A green apple
echo "A $color $fruit"; // A green

?>
```

***The scope of variables in “included” files depends on where the “include” file is added!**

You can use the `include_once`, `require`, and `require_once` statements in similar ways.

PHP Information

The `phpinfo()` function is used to output PHP information about the version installed on the server, parameters selected when installed, etc.

```
<html><head></head>
<!-- info.php
<body>
<?php
// Show all PHP information
phpinfo();
?>
<?php
// Show only the general information
phpinfo(INFO_GENERAL);
?>
</body>
</html>
```

INFO_GENERAL The configuration line,
php.ini location,
build date,
Web Server,
System and more

INFO_CREDITS PHP 4 credits

INFO_CONFIGURATION Local and master values
for php directives

INFO_MODULES Loaded modules

INFO_ENVIRONMENT Environment variable
information

INFO_VARIABLES All predefined variables
from EGPCS

INFO_LICENSE PHP license information

INFO_ALL Shows all of the above (default)

Server Variables

The `$_SERVER` array variable is a reserved variable that contains all server information.

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

<?php
echo "Referer: " . $_SERVER["HTTP_REFERER"] . "<br />";
echo "Browser: " . $_SERVER["HTTP_USER_AGENT"] . "<br />";
echo "User's IP address: " . $_SERVER["REMOTE_ADDR"] ;
?>

</body>
</html>
```

The `$_SERVER` is a super global variable, i.e. it's available in all scopes of a PHP script.

PHP Global Variables - Superglobals:

The PHP superglobal variables are:

`$GLOBALS`, `$_SERVER`, `$_REQUEST`, `$_POST`, `$_GET`, `$_FILES`, `$_ENV`, `$_COOKIE`,
`$_SESSION`

What purpose do they serve?

Form Handling

Any form element is automatically available via one of the built-in PHP variables (provided the element has a “name” defined with it).

```
<html>
<body>
<form method="GET" action="<?php echo htmlspecialchars($_SERVER['PHP_SELF']);
?>">
  <table>
 <tr>
 <td>Name:</td>
 <td><input type="text" name="name"></td>
 </tr>
 <tr>
 <td>Email:</td>
 <td><input type="text" name="email"></td>
 </tr>
 <tr>
 <td></td>
 <td><input type="submit" name="s" value="Send"></td>
 </tr>
  </table>
</form>
<?php
if($_SERVER["REQUEST_METHOD"]=="POST"){ $na =trim($_POST["name"]);
 $e=$_POST["email"];echo " name:" . $na."<br>";
 echo " email:" . $e."<br>"; }?></body></html>
```

Required Fields in User-Entered Data

A multipurpose script which asks users for some basic contact information and then checks to see that the required fields have been entered.

```
<?php
$ren=$rem='';
?>
<?php

if($_SERVER["REQUEST_METHOD"]=="POST"){
 if(empty($_POST["name"])){
 $ren="name can't be empty";
 }
 else{
 $na =trim($_POST["name"]);
 echo " name:" . $na."<br>";
 }

 if(empty($_POST["email"])){
 $rem="email can't be empty";
 }
 else{
 $e =$_POST["email"];
 echo " email:" . $e."<br>";
 }
}

?>
```


Cookie Workings

`setcookie(name, value, expire, path, domain)` creates cookies.

```
<?php
setcookie("uname", $_POST["name"], time()+36000);
?>
<html>
<body>
<p>
Dear <?php echo $_POST["name"] ?>, a cookie was set on this
page! The cookie will be active when the client has sent the
cookie back to the server.
</p>
</body>
</html>
```

NOTE:

`setcookie()` must appear **BEFORE** `<html>` (or any output) as it's part of the header information sent with the page.

```
<html>
<body>
<?php
if ( isset($_COOKIE["uname"]) )
echo "Welcome " . $_COOKIE["uname"] . "!<br />";
else
echo "You are not logged in!<br />";
?>
</body>
</html>
```

`$_COOKIE`

contains all **COOKIE** data.

`isset()`

finds out if a cookie is set

use the cookie name as a variable

Session

- When you work with an application, you open it, do some changes, and then you close it. This is much like a Session.
 - HTTP address doesn't maintain state.
 - Session variables solve this problem by storing user information to be used across multiple pages (e.g. username, favorite color, etc).
 - By default, session variables last until the user closes the browser.
 - Session variables hold information about one single user
 - available to all pages in one application. ie, logged in

Example

```
<?php
// Start the session
session_start();
?>
<!DOCTYPE html>
<html>
<body>

<?php
// Set session variables
$_SESSION["favcolor"] = "green";
$_SESSION["favanimal"] = "cat";
echo "Session variables are set.";
?>

</body>
</html>
```

File Open

The `fopen("file_name", "mode")` function is used to open files in PHP.

<code>r</code>	Read only.	<code>r+</code>	Read/Write.
<code>w</code>	Write only.	<code>w+</code>	Read/Write.
<code>a</code>	Append.	<code>a+</code>	Read/Append.
<code>x</code>	Create and open for write only.	<code>x+</code>	Create and open for read/write.

```
<?php
$fh=fopen("welcome.txt","r");
?>
```

For `w`, and `a`, if no file exists, it tries to create it (**use with caution**, i.e. check that this is the case, otherwise you'll overwrite an existing file).

For `x` if a file exists, it returns an error.

```
<?php
if
( !($fh=fopen("welcome.txt","r")) )
exit("Unable to open file!");
?>
```

If the `fopen()` function is unable to open the specified file, it returns 0 (false).

File Workings

`fclose()` closes a file.

`feof()` determines if the end is true.

`fgetc()` reads a single character

`fgets()` reads a line of data

`fwrite()`, `fputs()`

`file()` reads entire file into an array

writes a string with and without `\n`

```
<?php
$myFile = "welcome.txt";
if (!$fh=fopen($myFile,'r'))
exit("Unable to open file.");
while (!feof($fh))
{
$x=fgetc($fh);
echo $x;
}
fclose($fh);
?>
```

```
<?php
$myFile = "welcome.txt";
$fh = fopen($myFile, 'r');
$data = fgets($fh);
fclose($fh);
echo $data;
?>
```

```
<?php
$lines = file('welcome.txt');
foreach ($lines as $l_num =>
$line)
{
echo "Line #{$l_num}: "
.$line."<br/>";
}
?>
```

```
<?php
$myFile = "testFile.txt";
$fh = fopen($myFile, 'a') or
die("can't open file");
$stringData = "New Stuff 1\n";
fwrite($fh, $stringData);
$stringData = "New Stuff 2\n";
fwrite($fh, $stringData);
fclose($fh);
?>
```

Getting Time and Date

`date()` and `time()` formats a time or a date.

```
<!DOCTYPE html>
<html>
<body>
<?php
echo "Today is " . date("Y/m/d") . "<br>";
echo "Today is " . date("Y.m.d") . "<br>";
echo "Today is " . date("Y-m-d") . "<br>";
echo "Today is " . date("l");
?>
</body>
</html>
```

`date()` returns a string formatted according to the specified format.

```
<?php
$nextWeek = time() + (7 * 24 * 60 * 60);
 // 7 days; 24 hours; 60 mins; 60secs
echo 'Now: ' . date('Y-m-d') . "\n";
echo 'Next Week: ' . date('Y-m-d', $nextWeek) . "\n";
?>
```

`time()` returns current Unix timestamp

*Here is more on date/time formats: <http://php.net/date>