

Client/Server

Submitting forms (client-side)


```
i 1 <form action="submit.php" method="POST">  
2 Name: <input type="text" name="name"> <br>  
3 Password: <input type="password" name="password"> <br>  
4 <button type="submit">Log in</button>  
5 </form>
```

Name:

Password:

Log in

Submitting forms (client-side)


```
i 1 <form action="submit.php" method="POST">  
2 Name: <input type="text" name="name"> <br>  
3 Password: <input type="password" name="password"> <br>  
4 <button type="submit">Log in</button>  
5 </form>
```

Name:

Password:

Submitting forms (client-side)


```
i 1 <form action="submit.php" method="POST">  
2 Name: <input type="text" name="name"> <br>  
3 Password: <input type="password" name="password"> <br>  
4 <button type="submit">Log in</button>  
5 </form>
```

Welcome hanyfarid, your password has 12 characters

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

this is php code

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

variables in php are prefixed with \$

submit.php

```
i 1 <form action="submit.php" method="POST">  
  2 Name: <input type="text" name="name"> <br>  
  3 Password: <input type="password" name="password"> <br>  
  4 <button type="submit">Log in</button>  
  5 </form>
```

```
<?php  
 $len = strlen($_POST["password"]);  
 $name = $_POST["name"];  
  
 print "Welcome " . $name;  
 print ", your password has " . $len . " characters";  
?>
```

POST is a variable containing client form data

submit.php

```
i 1 <form action="submit.php" method="POST">  
  2 Name: <input type="text" name="name"> <br>  
  3 Password: <input type="password" name="password"> <br>  
  4 <button type="submit">Log in</button>  
  5 </form>
```

```
<?php  
 $len = strlen($_POST["password"]);  
 $name = $_POST["name"];  
  
 print "Welcome " . $name;  
 print ", your password has " . $len . " characters";  
?>
```

POST is a variable containing client form data

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

send data back to client by printing

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

send data back to client by printing

submit.php

```
<?php
 $len = strlen($_POST["password"]);
 $name = $_POST["name"];

 print "Welcome " . $name;
 print ", your password has " . $len . " characters";
?>
```

commands end with semi-colon

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

browser

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

IP address

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

which page referred you to the current page (can be manipulated or may be blank)

extract client information

```
<?php
 $agent = $_SERVER["HTTP_USER_AGENT"];
 $ip = $_SERVER["HTTP_CLIENT_IP"];
 $referrer = $_SERVER["HTTP_REFERER"];
 $time = $_SERVER["REQUEST_TIME"];
?>
```

date/time

cookies

```
<?php  
 setcookie( "<name>", "<value>", <expiration date> );  
?>
```

set cookie

```
<?php  
 setcookie( "DSA", $name, time()+(30*24*60*60) );  
?>
```

set cookie

```
<?php  
 setcookie( "DSA", $name, time()+30*24*60*60 ) ;  
?>
```

number of seconds since January 1 1970 00:00:00 GMT

set cookie

```
<?php  
 setcookie( "DSA", $name, time()+(30*24*60*60) );  
?>
```

30 days * 24 hrs/day * 60 min/hr * 60 sec/min

read cookie

```
<?php  
 $cookie = $_COOKIE["DSA"];  
?>
```

read cookie

```
<?php  
 $cookie = $_COOKIE["DSA"];  
?>
```

delete cookie

```
<?php  
 setcookie( "DSA", $username, time()-1 );  
?>
```

example

<http://www.cs.dartmouth.edu/~dsa/exercise/cookie.php>

*preferences -> show advanced settings ->
content settings -> all cookies and site data*

php in html

```
<?php  
 setcookie( "DSA", $username, time()-1 );  
?>
```

```
<html>  
 <head>  
 </head>  
 <body>  
 <p> some html code </p>  
 </body>  
</html>
```

but...

sessions are an alternative to cookies
data is stored on the server, not the client

PHP, separate from HTML/Javascript, is a full-blown programming language

Variables

Javascript

```
var x = 42;  
var y = 8;  
var z = x + y;  
print( "x + y = " + z );
```

Variables

Javascript

```
var x = 42;  
var y = 8;  
var z = x + y;  
print( "x + y = " + z );
```

PHP

```
<?php  
 $x = 42;  
 $y = 8;  
 $z = $x + $y;  
 print( "$x + $y = $z\n" );  
?>
```

Variables

Javascript

```
var x = 42;  
var y = 8;  
var z = x + y;  
print( "x + y = " + z );
```

PHP

```
<?php  
 $x = 42;  
 $y = 8;  
 $z = $x + $y;  
 print( "$x + $y = $z\n" );  
?>
```

Variables

Javascript

```
var x = 42;  
var y = 8;  
var z = x + y;  
print("x + y = " + z );
```

PHP

```
<?php  
$x = 42;  
$y = 8;  
$z = $x + $y;  
print("$x + $y = $z\n" );  
?>
```

Variables

Javascript

```
var x = 42;  
var y = 8;  
var z = x + y;  
print( "x + y = " + z );
```

PHP

```
<?php  
 $x = 42;  
 $y = 8;  
 $z = $x + $y;  
 print( "$x + $y = $z\n" );  
?>
```

Boolean

```
<?php
 $x = True;
 $y = False;
?>
```

Constants

```
<?php
 $x = 42;
 $x = $x + 1;
 print( "$x" );
?>
```

Constants

```
<?php
 define("Y",1);
 $x = 42;
 $x = $x + Y;
 print( "$x" );
?>
```

Constants

```
<?php
 define("Y",1);
 print( "Y" );
?>
```

output: Y

Constants

```
<?php
 define("Y",1);
 print( constant("Y") );
?>
```

output: 1

Constants

```
<?php
 define("Y",1);
 define("Y",2);
 print( constant("Y") );
?>
```

Constants

```
<?php  
 define("Y",1);  
 define("Y",2);  
 print( constant("Y") );  
?>
```

output: 1

Constants

```
<?php
 define("Y",1);
 define("Y",2);
 print( constant("Y") );
?>
```

constants cannot (and should not) be redefined

this makes global variables (a bit) safer

Operators

```
<?php
 $x = 42;
 $y = 8;
 $z = $x + $y; // addition
 $z = $x * $y; // multiplication
 $z = $x - $y; // subtraction
 $z = $x / $y; // division
 $z = $x % $y; // modular division
 $x++; // increment by one
 $x--; // decrement by one
?>
```

Operators

```
<?php
 $x = 42;
 $y = 8;
 $z = $x == $y; // equality
 $z = $x != $y; // not equality
 $z = $x > $y; // greater than
 $z = $x >= $y; // greater than or equal to
 $z = $x % $y; // modular division
?>
```

Conditionals

```
<?php
 $x = 42;
 if( $x % 2 == 0 ) {
 print( "$x is even\n" );
 } else {
 print( "$x is odd\n" );
 }
?>
```


PHP's == vs. Javascript's ===

Exercise

write the client (html) and server-side (php) code that creates the following webpage with two text inputs and one submit button. After submitting, your server-side code should return the sum of the two numbers.

NOTE: `$x = (int)$x;` converts string to integer

www.c9.io

The diagram illustrates a web form and its output. On the left, a light gray box contains a form with two white text input fields separated by a plus sign (+). Below the inputs is a rounded rectangular button labeled "Submit". A blue arrow points from this form to a second light gray box on the right. This second box contains the text "2 + 5 = 7", representing the result of the form's submission.

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>

 <input type="submit">
 </form>
  </body>
</html>
```

+

Submit

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>

 <input type="submit">
 </form>
  </body>
</html>
```

+

Submit

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>

 <input type="submit">
 </form>
  </body>
</html>
```


+

Submit

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>
 <input type="submit">
 </form>
  </body>
</html>
```


A web form with two text input fields, a plus sign, and a submit button. The input fields are empty. The submit button is labeled "Submit".

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>

 <input type="submit">
 </form>
  </body>
</html>
```

+

Submit

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>


 <input type="submit">
 </form>
  </body>
</html>
```

```
<?php
```


```
$x = $_POST["x"];
$y = $_POST["y"];
$z = (int)$x + (int)$y;

print("$x + $y = $z");
```

```
?>
```


A screenshot of a web form. It features two white input fields with thin borders, separated by a plus sign (+). Below the input fields is a rounded rectangular button with the text "Submit".

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>


 <input type="submit">
 </form>
  </body>
</html>
```

```
<?php
```

```
$x = $_POST["x"];
$y = $_POST["y"];
$z = (int)$x + (int)$y;

print("$x + $y = $z");
```

```
?>
```


A screenshot of a web form. It features two white input fields with thin borders, separated by a plus sign (+). Below the input fields is a rounded rectangular button with the text "Submit".

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>


 <input type="submit">
 </form>
  </body>
</html>
```

```
<?php
```

```
$x = $_POST["x"];
$y = $_POST["y"];
$z = (int)$x + (int)$y;
```

```
print("$x + $y = $z");
```

```
?>
```


A screenshot of a web form. It features two white input fields with a light gray border, separated by a plus sign. Below the input fields is a rounded rectangular button with the text "Submit".

2 + 5 = 7

```
<html>
  <head>
 <title> addition </title>
  </head>
  <body>
 <form action="addition.php" method="POST">
 <input type="text" name="x"> +
 <input type="text" name="y">

 <br><br>


 <input type="submit">
 </form>
  </body>
</html>
```

```
<?php
```

```
$x = $_POST["x"];
$y = $_POST["y"];
$z = (int)$x + (int)$y;
```

```
print("$x + $y = $z");
```

```
?>
```


A screenshot of a web form. It features two white input fields with thin borders, separated by a plus sign (+). Below the input fields is a rounded rectangular button with the text "Submit".

2 + 5 = 7

+

=

Submit

+ =

update, not replace, current HTML

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
  });
</script>
</body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
 });
 </script>
  </body>
</html>
```

no action or method!

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
 });
  </script>
</body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
 });
  </script>
</body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
 });
  </script>
</body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
 });
 </script>
  </body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
  });
</script>
</body>
</html>
```

```
<html>
  <body>
 <form id='additionForm'>
 <input type="text" name="x"> + <input type="text" name="y"> =
 <input type="text" name="answer" id="answer">
 <br><br>
 <input type="submit">
 </form>

 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js"></script>
 <script>
 $(document).ready(function(){
 $('#additionForm').submit(function(){
 $.ajax({
 type: 'POST',
 url: 'additionAjax.php',
 data: $(this).serialize()
 })
 .done(function(data){
 $('#answer').val(data); // show the response
 })
 .fail(function() {
 alert( "Posting failed." ); // just in case posting your form failed
 });
 return false; // to prevent refreshing the whole page page
 });
  });
</script>
</body>
</html>
```

Loops

```
for( initialization; condition; increment ) {  
 code to be executed;  
}
```

same as Javascript

Loops

```
for( $i = 0; $i <= 10; $i++ ) {  
 print( "$i" );  
}
```

output?

Loops

```
for( $i = 0; $i <= 10; $i++ ) {  
 print( "$i" );  
}
```

012345678910

Loops

```
for( $i = 0; $i <= 10; $i++ ) {  
 print( "$i\n" );  
}
```

0

1

2

3

Exercise

write some php code that multiplies two numbers the old-fashioned way... the product of 5 and 8 is:

$$8 + 8 + 8 + 8 + 8 = 40$$

your code should define two variables to be multiplied and after computing the product print out the product

www.c9.io

NOTE: run php multiply.php

```
<?php
 $x = 5;
 $y = 8;
 $prod = 0;
 for( $i = 1; $i <= $x; $i++ ) {
 $prod = $prod + $y;
 }
 print( "$prod" );
?>
```

```
<?php
 $x = 5;
 $y = 8;
 $prod = 0;
 for( $i = 1; $i <= $x; $i++ ) {
 $prod = $prod + $y;
 }
 print( "$prod" );
?>
```

always think about edge cases