

Web accessible Databases PHP

October 16, 2017

www.php.net

HTML Primer

- <https://www.w3schools.com/html/default.asp>
 - HOME
 - Introduction
 - Basic
 - Tables
 - Lists
- https://developer.mozilla.org/en-US/docs/Learn/HTML/Introduction_to_HTML
 - Getting started with HTML
 - What's in the head?
 - HTML text fundamentals
 - Creating hyperlinks

Coding Standards

- <http://pear.php.net/manual/en/standards.php>
 - we will use these
 - well organized
 - similar to our own C/C++
 - only downsides:
 - indent four spaces
 - if (test) {

- Other popular standards:

<http://www.php-fig.org/psr/psr-1/>

<http://www.php-fig.org/psr/psr-2/>

<http://symfony.com/doc/current/contributing/code/standards.html>

http://www.phptherightway.com/#code_style_guide

simple.html

```
<html>
  <head>
 <title>The Window Title
  </title>
</head>
<body>
  <h1>Hello everybody!</h1>
  <p/>
  <table border=1>
 <tr><td>0,0</td><td>0,1</td></tr>
 <tr><td>1,0</td><td>1,1</td></tr>
  </table>
  <p/>
  <a href="http://zeus.cs.pacificu.edu">Zeus!</a>
  
</body>
</html>
```


HelloWorld.php

Danger! Quotation marks do not copy and paste well!

```
<html>
  <head>
 <title>The Window Title
  </title>
</head>
<body>
```

```
<?php
  // HelloWorld.php
  print "Hello World!";
  print "<H1>Hello World!</H1>";
?>
```

Comment!

The web browser only sees the HTML, not the PHP.
View | Page Source

A file that contains ANY php MUST have a .php extension!

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

VariablesIfs.php

```
<body>
  <H1>
  <?php
 $counter = 1; // create variable
 if( 0 == $counter )
 {
 print "ZERO";
 }
 else
 {
 print $counter;
 }
  ?>
  </H1>
</body>
```

Loops.php

<body>

<?php

```
$counter = 1; // create variable
```

```
while( $counter < 10)
```

```
{
```

```
 print $counter . " " . $counter*2;
```

```
 print "<p/>";
```

```
 $counter += 1;
```

```
}
```

```
?>
```

</body>

String concatenation is done with a dot .

```
<table border=1 cellpadding=4>
```

LoopsTable.php

```
<?php
```

```
 $rows = 1; // create variable
```

```
 while( $rows < 10)
```

```
 {
```

```
 print "<tr>";
```

```
 $columns = 1; // create variable
```

```
 while( $columns < 10)
```

```
 {
```

```
 print "<td>";
```

```
 print $rows . " , " . $columns;
```

```
 print "</td>";
```

```
 $columns += 1;
```

```
 }
```

```
 print "</tr>";
```

```
 $rows += 1;
```

```
 }
```

```
?>
```

```
</table>
```


Disjoint.php

```
<body>
  <?php
 print "<table border=1> <tr>";
 $columns = 1; // create variable
 while( $columns < 10)
 {
 print "<td>" . $columns . "</td>";
 $columns += 1;
 }
 print "</tr> </table>";
  ?>

  Hello out there
  <center> HI!</center>

  <?php
 print $columns; // retains value from above
  ?>
</body>
```

```
<?php // sessionTest.php
 session_start();
 $_SESSION['PID']=2; // global associative array
 // acts like a hash table
 header('Location: showPID.php');
?>
```

IMPORTANT:
There must be no blank lines or HTML
before the **header()** function call!

```
<?php // showPID.php
 session_start();
 if( isset($_SESSION['PID']))
 {
 print $_SESSION['PID'];
 }
?>
```

Exercises

- Write a php file to display the first 100 odd integers in a table
- Write a php file to set a session variable (SESS_TEST) to 42 and redirect to another php page which prints all the integers 1 to SESS_TEST. Be sure to use isset() to determine if SESS_TEST is set.
- BONUS: Have the table in either of the above pages alternate colors for rows.

Stop Wednesday

Connect to MySQL

```
<?php // connDB.php

function db_connect ()
{
 $dbh = new
 PDO ("mysql:host=127.0.0.1;
 dbname=DBNAME", "USER", "PASSWORD");

 $dbh->setAttribute (PDO::ATTR_ERRMODE,
 PDO::ERRMODE_EXCEPTION);

 return ($dbh);
}
function db_close (& $dbh)
{
 $dbh = null;
}
?>
```

Good Coding

- We want to separate the data access from the presentation as much as we can
 - query files
 - presentation files
 - all are .php files
- Query files: write data access functions.
 - many presentations files can access the same query
 - may have many functions per file
- skeleton.php is an example of a presentation file
 - lots of HTML and PHP function calls to get/present data

Good Coding: Database Security

- Security is a continuous process
- Separate Read Only and Read Write access via MySQL accounts
- Don't give a web page more access to MySQL than it needs
 - Reduces the change of SQL Injection
-

Good Coding: Web Security

- Cross Site Scripting (JavaScript Injection)
- [https://www.owasp.org/index.php/XSS_\(Cross_Site_Scripting\)_Prevention_Cheat_Sheet](https://www.owasp.org/index.php/XSS_(Cross_Site_Scripting)_Prevention_Cheat_Sheet)
- <http://www.php.net/manual/en/function.htmlentities.php>
- <http://www.php.net/manual/en/function.htmlentities.php#99896>
- <http://www.php.net/htmlspecialchars>

Presentation file

skeleton.php

```
<?php
 require_once 'connDB.php';
 session_start();

 $dbh = db_connect();

?>

<html>
 <head>
 <title></title>
 </head>
 <body>
 MIX OF PHP AND HTML
 </body>
</html>

<?php
 db_close($dbh);
```

Rather than **print** every line of HTML, you can inline HTML outside of the `<?php ?>` tags and it is automatically printed

php functions

```
<?php // print.php
```

```
function printData ($data1, $data2)
{
 $lString = $data1 . " " . $data2;

 print $lString;
 return $lString;
}
```

```
?>
```

```
<?php //testPrint.php
```

```
require_once 'print.php';
$result = printData("hello", "World");
```

```
print $result;
```

```
?>
```

This code could be in the
<body> of the skeleton.php!

You might collect all the
includes at the top.

php functions

```
<?php // passByReference.php
```

```
function printDataRef (&$data1, &$data2)
{
 $lString = $data1 . " " . $data2;

 print $lString;
 return $lString;
}

?>
```

```
<?php //globalVariables.php
```

```
$gValue = 1;
function printDataGlobal ($data)
{
 global $gValue; // this attaches the name
 // to the global variable.
 print $gValue . ' ' . $data;
}

?>
```

```
?>
```

Query Syntax

```
// already opened the database

$sth = $dbh->prepare(
 "SELECT FName, LName FROM Client");

// run the query
$sth->execute();

printf("Results Count: %d\n", $sth->columnCount());
while( $row = $sth->fetch() )
{
 printf("FName: %s LName %s\n",
 $row[0], $row["LName"]);
}
```

Error Handling

```
$sth = $dbh->prepare( .... );
```

```
try
```

```
{
```

```
 $sth ->execute( );
```

```
}
```

```
catch (PDOException $e)
```

```
{
```

```
 printf ("The statement failed.\n");
```

```
 printf ("getCode: ". $e->getCode () . "\n");
```

```
 printf ("getMessage: ". $e->getMessage () . "\n");
```

```
}
```

queryFunction.php

```
function getAllPeopleNames($dbh)
{
 $rows = array();

 $sth = $dbh->prepare(
 "SELECT FName, LName FROM Client");
 // run the query
 $sth->execute();

 printf("Results Count: %d\n", $sth->columnCount());
 while( $row = $sth->fetch() )
 {
 $rows[] = $row;
 }
 return $rows;
}
```

queryFunctionCall.php

```
<?php
```

```
include 'connDB.php';
```

```
include 'queryFunction.php';
```

```
$dbh = db_connect ();
```

```
$data = getAllPeopleNames ($dbh);
```

```
foreach ( $data as $row )
```

```
{
```

```
 print $row['FName'] . ' ' . $row['LName']  
 . ' <br/> ';
```

```
}
```

```
db_close ($dbh);
```

```
?>
```

queryFunctionParams.php

```
function getAllPeopleNamesWhereLName
 ($dbh, $LName)
{
 $rows = array();

 $sth = $dbh->prepare(
 "SELECT FName, LName FROM Client
 WHERE LName like :name");

 $sth->bindValue(":name", $LName);
 // run the query
 $sth->execute();

 // same as getAllPeopleNames.....
}
```


queryFunctionCallParams.php

```
<?php
include 'connDB.php';
include 'queryFunctionParams.php';


$dbh = db_connect();
$data = getAllPeopleNamesWhereLName($dbh, "Greene");

foreach ( $data as $row )
{
 print $row['FName'] . ' ' . $row['LName'] . '<br/>';
}

db_close($dbh);

?>
```

Why we use prepared statements?


```
SELECT username FROM users WHERE username = '$userId';
```

```
$userId = ' bob '); Drop Table Students; --"
```

```
mysql_real_escape_string(): $userId = ' bob\\\' );  
Drop Table Students; --"
```

SQL Injection

runQueryTable.php

Software	FName	LName	Email	Salary
Stellar Teller	Aline	Maddox	elementum.purus.accumsan@parturient.edu	153308
Word Precise	Quintessa	Frederick	et@Curae;Donectincidunt.ca	167687
Anodize	Carissa	Ford	Quisque@elitpellentesquea.ca	23308
ATM Buddy	Odette	Espinoza	non.sollicitudin@variusorciin.org	153903
Where Am I? GPS App	Ursula	Stewart	condimentum@a.edu	49855
Speller	Tyrone	Wong	lacus.Quisque@DonecnibhQuisque.edu	31763
SpellerLite	Wyatt	Figuroa	ullamcorper@montesnascetur.ca	73617
StoryTeller	Michael	Atkinson	laoreet.lectus@necorciDonec.com	63376
Stone Tablet	Oscar	Cox	Vivamus.rhoncus@Suspendissealiquet.org	61079
Vi	Quail	Crawford	convallis.in.cursus@orci.ca	77551
mauris id	Martin	Mccarthy	ipsum@nec.edu	178511
Vivamus nibh	Palmer	Albert	euismod.in@perconubia.edu	46726

Can you build this web page? This is software, manager, manager's email, and manager's salary.

Exercises

- Build a web page that displays the FName, LName, of each employee and the FName, LName of that employee's Manager.
- Build a web page the displays the total salary earned by all the employees who work on each software product (One row per software product). Display \$0.00 if a product has no one working on it.

STOP FRIDAY

Input from the user

Textfield

Textarea

List

Checkbox green red blue

Buton FM AM

Dropdown

```
<form method="post" action="showWorksOn.php">
  Manager:
  <select NAME="EmpID">
 <option VALUE="9">Wyatt Figueroa</option>
 <option VALUE="7">Ursula Stewart</option>
 <option VALUE="6">Odette Espinoza</option>
  </select>
  <input TYPE="submit" NAME="Request" VALUE="Go" />
</form>
```

showWorksOn.php

```
<?php
```

```
require_once 'connDB.php';
require_once 'queryWorksOnByEmpID.php';

if( !isset ( $_POST['EmpID'] ) )
{
 die("ERROR: No EmpID");
}

$EmpID = $_POST['EmpID'];

$dbh = db_connect();
$data = getWorksOnByEmpID($dbh, $EmpID);

// display data in table
```

```
?>
```


Other Input Types


```
<input TYPE="submit" NAME="Request" VALUE="Go" />
```

- `TYPE="text"`
- `TYPE="password"`
- `TYPE="radio"`
- `TYPE="checkbox"`
- `TYPE="textarea"`

http://www.w3schools.com/html/html_forms.asp

Exercises

- Build a page to show all client information
- Build a page to auto-populate a select box with software and then show all the software the chosen software directly depends on.

User Authentication

- Store usernames and passwords in the DB
 - Don't make a MySQL account for every user!
 - Securely store the passwords!

```
create table users (username varbinary(25),  
 passwd varbinary(XX),  
 salt varbinary(YY),  
 Primary Key (username));
```

User Id	
Password	

Password Security

- Threats:
 - Intercept in flight
 - solution: SSL/https
 - Brute force attack (external)
 - solution: strong passwords, limited login failures
 - Brute force attack (internal)
 - someone stole your database and has the users table!
 - solution: store hashed passwords
 - salted passwords
 - choose a good hash algorithm

Pseudo-code

```
$salt = generateRandomString();  
$hashedPwd = somehash($passwd . $salt);  
“Insert into table users values ($user,  
$hashedPwd, $salt);”
```

Job of the salt:

Job of the hash:

Other Resources

<http://www.php.net/manual/en/faq.passwords.php>

http://www.w3schools.com/php/func_string_crypt.asp

<http://www.ibm.com/developerworks/opensource/library/os-php-encrypt/>

<http://stackoverflow.com/questions/1581610/how-can-i-store-my-users-passwords-safely>

<http://php.net/manual/en/function.crypt.php>

<http://www.openwall.com/phpass/>

<?php

```
$_SESSION['VALID'] = 0;
```

```
if( isset($_POST['txtUser']) &&  
 isset($_POST['txtPassword']))
```

```
{
```

```
 $userID = $_POST['txtUser'];
```

```
 $passwd = $_POST['txtPassword'];
```

```
 $result = queryValidUser($dbh, $userID, $passwd);
```

```
 if( TRUE == $result )
```

```
 {
```

```
 $_SESSION['VALID'] = 1;
```

```
 header('Location: loggedIn.php');
```

```
 }
```

```
else
```

```
{
```

```
 header('Location: login.html');
```

```
function queryValidateUser($dbh, $user, $passwd)
{
 $retVal = FALSE;
 $salt = queryGetSalt($dbh, $user);

 $hashedPW = crypt($passwd.$salt,
 '$2y$07$8d88bb4a9916b302c1c68c$');

 $sth = $dbh->prepare("SELECT * FROM users WHERE
 username = :user and passwd = :pass");
 $sth->bindValue(":user", $user);
 $sth->bindValue(":pass", $hashedPW);
 $sth->execute();

 if( 1 == $sthWhereName -> columnCount() )
 {
 $retVal = TRUE;
 }
}
return $retVal;
```


login.html

```
<body>
```

```
<form method="post" name="frmLogin" action="authUser.php">
```

Username:

```
<input name="txtUserId" type="text" >
```

Password:

```
<input name="txtPassword" type="password">
```

```
<input type="submit" name="btnLogin" value="Login">
```

```
</form>
```

```
</body>
```

authHelper.php

```
<?php
// include this code at the top of each
// php file that requires the user to
// have already been authenticated

if( !isset($_SESSION['VALID']) ||
 $_SESSION['VALID'] != 1 )
{
 header('Location: login.html');
}

?>
```

Binary Data

```
CREATE TABLE pictures (  
  `PicID` int(11) NOT NULL auto_increment,  
  `image` mediumblob NOT NULL,  
  `type` varchar(255) NOT NULL,  
  PRIMARY KEY (`PicID`)) ENGINE=InnoDB;
```

For binary data, we need to track the type of data we have stored.

Usually the MIME type.

image/gif

image/png

binaryDataInput.php

```
<body>
```

```
<form method="post"
  action=binaryDataInput.php
  enctype="multipart/form-data">
```

```
<input type="hidden" name="MAX_FILE_SIZE"
  value="1000000">
```

```
<br>File to upload/store in database:<br>
<input type="file" name="datafile" size="40">
```

```
<p>
  <input type="submit" name="submit"
 value="submit">
```

```
</form>
```

```
</body>
```

File to upload/store in database:

<?php

binaryDataInput.php

```
if (isset($_POST['submit']) ) {

 $filename = $_FILES['datafile']['tmp_name'];
 $filesize = $_FILES['datafile']['size'];
 $filetype = $_FILES['datafile']['type'];

 $data = fread( fopen($filename, "r"),
 filesize($filename));
 $sth = $dbh->prepare("INSERT INTO pictures
 VALUES (null, :data , :filetype)");
 $sth->bindValue(":data", $data);
 $sth->bindValue(":filetype", $filetype);

 $sth->execute();

 print "We just added PicID:". $dbh->lastInsertId();;
 print "{$filetype} {$_FILES['datafile']['name']}";

}

?> http://www.phpbuilder.com/columns/florian19991014.php3?page=2
```

```
<?php
```

getData.php

```
if( isset($_GET['id']) ) {

 $id = $_GET['id'];
 $sth = $dbh->prepare("select image, type from
 pictures where PicID=:picid");
 $sth->bindValue(":picid", $id);

 $sth->execute();

 $row = $sth->fetch(); // typo on handouts!
 $data = $row['image'];
 $type = $row['type'];

 Header( "Content-type: $type" );
 print $data;

}else{
 print "FILE NOT FOUND";
}
```

showImage.html

<https://64.59.233.246/chadd/getData.php?id=1>

```
<html>
  <body>
 Image: 
  </body>
</html>
```

```
<html>
  <body>
 Image: 
  </body>
</html>
```

Practice Exercise

- Add an Editor field to the user table
 - only allow people marked as editors to insert data in the queries below
- Build a webpage to create a new user
- Build a webpage that allows a user to enter a new Student
 - provide a drop down box listing all majors
- Build a webpage that allows the user to search for Students that received a specific final grade
 - provide a drop down box listing grades (A, A-, B+, B, ...)