

SQL AND MORE EVENT VALIDATION

Database and front end tricks

Announcements

2

- Demo Tuesday, April 1
 - Sprint 1
 - Each person chooses a story
 - The team presents the results to the TA
 - The TA grades the results

3

Logging in Users

Tasks to be done

4

1. Index page with login and new user forms
 1. Create a new session if needed
2. landing page for login (i.e. home page)
 1. retrieve user name and password
 2. check database
 1. add name `$_SESSION["name"]` if valid
 2. return to index.php if not

Tasks to be done

5

3. landing page for new user
 1. add new user to database

How cookies are sent

6

1. browser requests a Web page

2. server sends page+cookie

cookie

server

Web
browser

3. browser requests another page

cookie

How sessions are established

7

functions.php start a session

8

```
session_save_path("/var/www/html/nat/login/sessions/");  
if (!isset($_SESSION)) { session_start(); }
```


Index.php login form

9

```
<div id="login">
  <form action="home.php" method="post">
 <legend>Login</legend>
 <input type="text" name="username" value="User Name"/> <br/>
 <input type="password" name="password" value="Password"/> <br/>
 <input type="submit" value="Login"/>
  </form>
</div>
```

home.php: log in or new userq

10

```
<?php
 $name = $_REQUEST["name"];
 $email = $_REQUEST["email"];
 $uname = $_REQUEST["username"];
 $pw = $_REQUEST["password"];
 include("functions.php");
?>
```

```
<?php
 if (isset($_REQUEST["name"])) {
 new_user;
 } else {
 log_in($uname, $pw);
 }
?>
```

functions.php log_in

11

```
function log_in($uname, $password) {
 $db = open_users_database();
 $quoted_uname = $db->quote($uname);
 if (is_password_correct($uname, $password)) {
 $rows = $db->query("SELECT name FROM users WHERE username = $quoted_uname");
 if ($rows) {
 foreach ($rows as $row) {
 $name = $row["name"];
 $_SESSION["name"] = $name;
 }
 }
 } else {
 redirect("index.php", "Incorrect password or username");
 }
}
```

functions: open_users_database

12

```
function open_users_database() {  
 try {  
 $db = new PDO("mysql:dbname=login;localhost","nat","<mypassword>");  
 } catch (PDOException $e) {  
 print "Error!: " . $e->getMessage() . "<br/>";  
 die();  
 }  
 return $db;  
}
```

functions.php: is_password_correct

13

```
function is_password_correct($name, $password) {
 $db = open_users_database();
 $name = $db->quote($name);
 $rows = $db->query("SELECT password FROM users WHERE username = $name");
 if ($rows) {
 foreach ($rows as $row) {
 $correct_password = $row["password"];
 return $password === $correct_password;
 }
 } else {
 return FALSE; # user not found
 }
}
```

functions.php: redirect

14

```
function redirect($url, $flash_message = NULL) {  
 if ($flash_message) {  
 $_SESSION["flash"] = $flash_message;  
 }  
 print $_SESSION["flash"];  
 header("Location: $url");  
 die();  
}
```

15

Standup

Discuss questions with your Scrum Team

16

Quiz

Quiz

17

1. In PHP, connect to a database with:
 - a. `$d = new PDO(...)`
 - b. `$d = connect(...)`
 - c. `$d = new connection(...)`
 - d. `$d = new DB(...)`
2. In PHP, get information with:
 - a. `$r = $d->Select(...)`
 - b. `$r = $d.Select(...)`
 - c. `$r = Select($d, ...)`
 - d. `$r = $d->query(...)`
3. In PHP, access the only 'name' with:
 - a. `$i = $r[0][“name”]`
 - b. `$i = $r[0]`
 - c. `$i = $r->data[“name”]`
 - d. `foreach ($i in r) {$i [“name”]}`
4. In PHP, sanitize db inputs with:
 - a. `$s = '$input'`
 - b. `$s = quote ($input)`
 - c. `$s = $d->quote($input)`
 - d. `$s = $d->sanitize($input)`

18

And the answer is ...

Quiz

19

1. In PHP, connect to a database with: a. `$d = new PDO(...)`

e.g., `$d = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");`

2. In PHP, get information with: d. `$r = $d->query(...)`

e.g., `$r = $d->query("SELECT * FROM actors WHERE last_name LIKE 'DeI%'");`

3. In PHP, access the first 'name' with: d. `foreach ($i in r) {$i ["name"]}`

e.g. `<?php foreach($rows as $row) {`

```
 echo '<li> First name:' . $row["first_name"] ?> . '</li>';
```

```
 } ?>
```

4. In PHP, sanitize db inputs with: b. `$s = quote ($input);`

e.g., `$s = quote($name);`

20

SQL

Databases on Betaweb

SQL

21

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- **13.4: Databases and PHP**
- Not in book: Database Design

PHP Database query through PDO

22

```
name = new PDO("dbprogram:dbname=database;host=server", username, password);  
$name->query("SQL query");
```

```
# connect to world database on local server
```

```
$db = new PDO("mysql:dbname=world;host=localhost", "traveler", "packmybags");  
$db->query("SELECT * FROM countries WHERE population > 100000000;")
```

- PDO database library lets you connect to many different database programs
 - ▣ replaces older, less versatile functions like `mysql_connect`
- PDO object's query function returns rows that match a query

Result rows: query

23

```
$db = new PDO("mysql:dbname=world;host=localhost", "traveler", "packmybags");  
$rows = $db->query("SELECT * FROM countries WHERE population >  
100000000;");  
foreach ($rows as $row) {  
 do something with $row;  
}
```

- query returns all result rows
 - ▣ As an associative array of [column name -> value]
 - ▣ E.g, \$row["population"] is row's population column

A complete example

24

```
$db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");
$rows = $db->query("SELECT * FROM actors WHERE last_name LIKE 'DeI%'");
foreach ($rows as $row) {
 ?>
 <li> First name: <?= $row["first_name"] ?>,
 Last name: <?= $row["last_name"] ?> </li>
 <?php
}
```

- First name: Benicio, Last name: Del Toro
- First name: Michael, Last name: Delano
- ...

PDO object methods

25

- query: performs a SQL SELECT query on the database
- exec: performs a SQL query that modifies the database (INSERT, DELETE, UPDATE, etc.)
- getAttribute: gets DB connection properties
- setAttribute: sets DB connection properties
- quote: encodes a value for use within a query

Including variables in a query

26

```
# get query parameter for name of movie
$title = $_GET["movietitle"];
$rows = $db->query("SELECT year FROM movies WHERE name = '$title'");
```

- Risky: do not directly include variables in a query because they might contain illegal characters or SQL syntax

Exploits of a Mom (xkcd.com)

27

Quoting variables

28

```
# get query parameter for name of movie
$title = $_GET["movietitle"];
$title = $db->quote($title);
$rows = $db->query("SELECT year FROM movies WHERE name = $title");
```

- call PDO's quote method on any variable to be inserted
- quote escapes any illegal chars and surrounds the value with ' quotes
- prevents bugs and security problems in queries containing user input

Database/query errors

29

```
$db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");  
$rows = $db->query("SEEELECT * FROM movies WHERE year = 2000"); # FALSE
```

- ❑ database commands can often fail (invalid query; server not responding; etc.)
- ❑ normally, PDO commands fail silently by returning FALSE or NULL
- ❑ but this makes it hard to notice and handle problems

Exceptions for errors

30

```
$db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");  
$db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);  
$rows = $db->query("SEEELECT * FROM movies WHERE year = 2000"); # kaboom!
```

- using `setAttribute`, you can tell PDO to throw (generate) a `PDOException` when an error occurs
- the exceptions will appear as error messages on the page output
- you can catch the exception to gracefully handle the error

Catching an exception

31

```
try {  
 statement(s);  
} catch (ExceptionType $name) {  
 code to handle the error;  
}
```

- a try/catch statement attempts to run some code, but if it throws a given kind of exception, the program jumps to the catch block and runs that code to handle the error

Example with error checking

32

```
try {
 $db = new PDO("mysql:dbname=imdb_small", "jessica", "guinness");
 $db->setAttribute(PDO::ATTR_ERRMODE, PDO::ERRMODE_EXCEPTION);
 $rows = $db->query("SEEELECT * FROM movies WHERE year = 2000");
 foreach ($rows as row) { ... }
} catch (PDOException $ex) {
 ?>
 <p>Sorry, a database error occurred. Please try again later.</p>
 <p>(Error details: <?= $ex->getMessage() ?>)</p>
 <?php
}
```


PDOStatement methods

33

- The `$rows` returned by PDO's query method is an object of type `PDOStatement` with these methods:
 - `columnCount()` number of columns in the results
 - `fetch()` return the next row from the results
 - `fetchColumn(number)` return the next column from the results
 - `rowCount()` number of rows returned by the query

```
if ($db->rowCount() > 0) {  
 $first_row = $db->fetch();  
 ...  
}
```

Database Design

34

- 13.1: Database Basics
- 13.2: SQL
- 13.3: Multi-table Queries
- 13.4: Databases and PHP
- **Not in book: Database Design**

Database design principles

35

- database design : the schema for a database
- database schema: description of table columns and constraints
- some database design principles:
 - keep it simple, stupid (KISS)
 - provide a unique identifier for every row
 - eliminate redundancy
 - redundancy allows inconsistency
 - favor integers for comparisons and repeated values

First database design

36

name	email	course	teacher	grade
Bart	bart@fox.com	Computer Science 142	Krabappel	B-
Bart	bart@fox.com	Computer Science 143	Hoover	C
Milhouse	milhouse@fox.com	Computer Science 142	Krabappel	B+
Lisa	lisa@fox.com	Computer Science 143	Hoover	A+
Lisa	lisa@fox.com	Computer Science 190M	Stepp	A+
Ralph	ralph@fox.com	Informatics 100	Krabappel	D+

- good: simple, can see all data in one place
- bad: redundancy (name, email, course repeated)
- bad: searches require string comparisons
- bad: no unique identifier for each row

Improved database design

37

students	id	name	email
	123	Bart	bart@fox.com
	456	Milhouse	milhouse@fox.com
	888	Lisa	lisa@fox.com

teachers	id	name
	1234	Krabappel
	5678	Hoover

courses	id	name	teacher_id
	10001	Computer Science 142	1234
	10002	Computer Science 143	5678

grades	student_id	course_id	grade
	123	10001	B-
	123	10002	C
	456	10001	B+
	888	10002	A+

Improvements

38

- **normalizing**: splitting tables to improve structure / redundancy (linked by unique IDs)
- **primary key**: a column guaranteed to be unique for each record (e.g. Lisa Simpson's ID 888)
- **foreign key**: a column in table A storing a primary key value from table B
 - ▣ (e.g. records in grades with student_id of 888 are Lisa's grades)

39

More Events and Validation

Page/window events

40

name	description
<u>load</u>	the browser loads the page
<u>unload</u>	the browser exits the page
<u>resize</u>	the browser window is resized
contextmenu	the user right-clicks to pop up a context menu
<u>error</u>	an error occurs when loading a document or an image

Page/window events

41

```
// best way to attach event handlers on page load
window.onload = function() { ... };
 document.observe("dom:loaded", function() {
 $("orderform").observe("submit", verify);
 });
```

JS

Form events

42

event name	description
<u>submit</u>	form is being submitted
<u>reset</u>	form is being reset
<u>change</u>	the text or state of a form control has changed

```
window.observe("load", function() {
 $("orderform").observe("submit", verify);
});
function verify(event) {
 if ($("#zipcode").value.length < 5) {
 event.stop(); // cancel form submission unless
 } // zip code is 5 chars long
}
```

JS

Prototype and forms

43

```
$("#id")["name"]
```

JS

- gets parameter with given name from form with given id

```
$F("id")
```

JS

- **\$F** returns the value of a form control with the given id

```
var name = $F("username");  
if (name.length < 4) {  
 $("#username").clear();  
 $("#login").disable();  
}
```

JS

Prototype and forms

44

□ other form control methods:

activate

clear

disable

enable

focus

getValue

present

select

Client-side validation code

45

```
<form id="exampleform" action="http://foo.com/foo.php">
```

HTML

```
window.onload = function() {  
 $("exampleform").onsubmit = checkData;  
};  
function checkData(event) {  
 if ($("#city").value == "" || $  
("state").value.length != 2) {  
 Event.stop(event);  
 alert("Error, invalid city/state."); // show  
error message  
 }  
}
```

JS

- forms expose onsubmit and onreset events
- to abort a form submission, call Prototype's `Event.stop` on the event

Regular expressions in JavaScript

46

- `string.match(regex)`
 - ▣ if string fits the pattern, returns the matching text; else returns null
 - ▣ can be used as a Boolean truthy/falsey test:

```
var name = $("name").value;  
if (name.match(/[a-z]+/)) { ... }
```

- an `i` can be placed after the regex for a case-insensitive match
 - ▣ `name.match(/Xenia/i)` will match “xenia”, “XeNiA”, ...

Replacing text with regular expressions

47

- `string.replace(regex, "text")`
 - ▣ replaces the first occurrence of given pattern with the given text
 - ▣ `var str = "Xenia Mountrouidou";`
`str.replace(/[a-z]/, "x")` returns " Xxnia Mountrouidou"
 - ▣ returns the modified string as its result; must be stored
`str = str.replace(/[a-z]/, "x")`
- a `g` can be placed after the regex for a global match (replace all occurrences)
 - ▣ `str.replace(/[a-z]/g, "x")` returns "Xxxxxx Mxxxxxxxxxxx"

Keyboard/text events

48

name	description
<u>keydown</u>	user presses a key while this element has keyboard focus
<u>keyup</u>	user releases a key while this element has keyboard focus
<u>keypress</u>	user presses and releases a key while this element has keyboard focus
<u>focus</u>	this element gains keyboard focus
<u>blur</u>	this element loses keyboard focus
<u>select</u>	this element's text is selected or deselected)

Key event objects

49

property name	description
<code>keyCode</code> rototype's key code constants	ASCII integer value of key that was pressed (convert to char with <code>String.fromCharCode</code>)
<code>altKey, ctrlKey, shiftKey</code>	true if Alt/Ctrl/Shift key is being held

Key event objects

50

Event.KEY_BACKSPACE	Event.KEY_DELETE	Event.KEY_DOWN	Event.KEY_END
Event.KEY_ESC	Event.KEY_HOME	Event.KEY_LEFT	Event.KEY_PAGEDOWN
Event.KEY_PAGEUP	Event.KEY_RETURN	Event.KEY_RIGHT	Event.KEY_TAB
Event.KEY_UP			

- issue: if the event you attach your listener to doesn't have the focus, you won't hear the event
 - ▣ possible solution: attach key listener to entire page body, outer element, etc.