

PHP and MySQL Web Development

Luke Welling
Laura Thomson

Second Edition

Table of Contents

I Using PHP

1 PHP Crash Course 11

Using PHP	12
Sample Application: Bob's Auto Parts	12
The Order Form	12
Processing the Form	14
Embedding PHP in HTML	14
Using PHP Tags	16
PHP Tag Styles	16
PHP Statements	17
Whitespace	17
Comments	18
Adding Dynamic Content	18
Calling Functions	19
The date() Function	19
Accessing Form Variables	20
Form Variables	20
String Concatenation	22
Variables and Literals	23
Identifiers	24
User Declared Variables	24
Assigning Values to Variables	24
Variable Types	25
PHP's Data Types	25
Type Strength	25
Type Casting	26
Variable Variables	26
Constants	26

Variable Scope	27
Operators	28
Arithmetic Operators	28
String Operators	29
Assignment Operators	29
Comparison Operators	32
Logical Operators	33
Bitwise Operators	33
Other Operators	34
Using Operators: Working Out the Form Totals	35
Precedence and Associativity: Evaluating Expressions	37
Variable Functions	38
Testing and Setting Variable Types	38
Testing Variable Status	39
Re-interpreting Variables	39
Control Structures	40
Making Decisions with Conditionals	40
if Statements	40
Code Blocks	40
A Side Note: Indenting Your Code	41
else Statements	41
elseif Statements	42
switch Statements	43
Comparing the Different Conditionals	44
Iteration: Repeating Actions	45
while Loops	46
for and foreach Loops	47
do..while Loops	48
Breaking Out of a Control Structure or Script	49
Next: Saving the Customer's Order	49
2 Storing and Retrieving Data	51
Saving Data for Later	51
Storing and Retrieving Bob's Orders	52
Overview of File Processing	53

Opening a File	53
File Modes	53
Using <code>fopen()</code> to Open a File	54
Opening Files Through FTP or HTTP	56
Problems Opening Files	56
Writing to a File	59
Parameters for <code>fwrite()</code>	59
File Formats	59
Closing a File	60
Reading from a File	60
Opening a File for Reading: <code>fopen()</code>	62
Knowing When to Stop: <code>feof()</code>	62
Reading a Line at a Time: <code>fgets()</code> , <code>fgetss()</code> , and <code>fgetcsv()</code>	62
Reading the Whole File: <code>readfile()</code> , <code>fpasssthru()</code> , <code>file()</code>	63
Reading a Character: <code>fgetc()</code>	64
Reading an Arbitrary Length: <code>fread()</code>	64
Other Useful File Functions	65
Checking Whether a File Is There: <code>file_exists()</code>	65
Knowing How Big a File Is: <code>filesize()</code>	65
Deleting a File: <code>unlink()</code>	65
Navigating Inside a File: <code>rewind()</code> , <code>fseek()</code> , and <code>ftell()</code>	65
File Locking	66
Doing It a Better Way: Database Management Systems	68
Problems with Using Flat Files	68
How RDBMSs Solve These Problems	69
Further Reading	69
Next	69
3 Using Arrays	71
What Is an Array?	71
Numerically Indexed Arrays	72
Initializing Numerically Indexed Arrays	72
Accessing Array Contents	73
Using Loops to Access the Array	74

Associative Arrays	74
Initializing an Associative Array	74
Accessing the Array Elements	74
Using Loops with Associative Arrays	75
Multidimensional Arrays	77
Sorting Arrays	80
Using <code>sort()</code>	80
Using <code>asort()</code> and <code>ksort()</code> to Sort Associative Arrays	81
Sorting in Reverse	81
Sorting Multidimensional Arrays	82
User Defined Sorts	82
Reverse User Sorts	83
Reordering Arrays	84
Using <code>shuffle()</code>	84
Using <code>array_reverse()</code>	86
Loading Arrays from Files	86
Other Array Manipulations	89
Navigating Within an Array: <code>each()</code> , <code>current()</code> , <code>reset()</code> , <code>end()</code> , <code>next()</code> , <code>pos()</code> , and <code>prev()</code>	90
Applying Any Function to Each Element in an Array: <code>array_walk()</code>	90
Counting Elements in an Array: <code>count()</code> , <code>sizeof()</code> , and <code>array_count_values()</code>	92
Converting Arrays to Scalar Variables: <code>extract()</code>	92
Further Reading	94
Next	94

4 String Manipulation and Regular Expressions 95

Example Application: Smart Form Mail	95
Formatting Strings	97
Trimming Strings: <code>chop()</code> , <code>ltrim()</code> , and <code>trim()</code>	98
Formatting Strings for Presentation	98
Formatting Strings for Storage: <code>AddSlashes()</code> and <code>StripSlashes()</code>	101

Joining and Splitting Strings with String Functions	103
Using <code>explode()</code> , <code>implode()</code> , and <code>join()</code>	103
Using <code>strtok()</code>	104
Using <code>substr()</code>	104
Comparing Strings	105
String Ordering: <code>strcmp()</code> , <code>strcasecmp()</code> , and <code>strnatcmp()</code>	105
Testing String Length with <code>strlen()</code>	106
Matching and Replacing Substrings with String Functions	106
Finding Strings in Strings: <code>strstr()</code> , <code>strchr()</code> , <code>strrchr()</code> , <code>stristr()</code>	107
Finding the Position of a Substring: <code>strpos()</code> , <code>strrpos()</code>	107
Replacing Substrings: <code>str_replace()</code> , <code>substr_replace()</code>	108
Introduction to Regular Expressions	109
The Basics	110
Character Sets and Classes	110
Repetition	112
Subexpressions	112
Counted Subexpressions	112
Anchoring to the Beginning or End of a String	112
Branching	113
Matching Literal Special Characters	113
Summary of Special Characters	113
Putting It All Together for the Smart Form	114
Finding Substrings with Regular Expressions	115
Replacing Substrings with Regular Expressions	115
Splitting Strings with Regular Expressions	116
Comparison of String Functions and Regular Expression Functions	116
Further Reading	116
Next	116

5 Reusing Code and Writing Functions	117
Why Reuse Code?	117
Cost	118
Reliability	118
Consistency	118
Using require() and include()	118
Using require()	119
File Name Extensions and require()	120
PHP Tags and require()	120
Using require() for Web Site Templates	120
Using auto_prepend_file and auto_append_file	125
Using include()	126
Using Functions in PHP	128
Calling Functions	128
Call to Undefined Function	130
Case and Function Names	130
Why Should You Define Your Own Functions?	131
Basic Function Structure	131
Naming Your Function	132
Parameters	133
Scope	135
Pass by Reference Versus Pass by Value	137
Returning from Functions	138
Returning Values from Functions	139
Code Blocks	140
Recursion	141
Further Reading	143
Next	143
6 Object-Oriented PHP	145
Object-Oriented Concepts	145
Classes and Objects	145
Polymorphism	147
Inheritance	147
Creating Classes, Attributes, Operations in PHP	147
Structure of a Class	148
Constructors	148

Instantiation	149
Using Class Attributes	150
Calling Class Operations	151
Implementing Inheritance in PHP	152
Overriding	153
Multiple Inheritance	154
Designing Classes	155
Writing the Code for Your Class	156
Next	165

II Using MySQL

7 Designing Your Web Database	169
Relational Database Concepts	170
Tables	170
Columns	170
Rows	171
Values	171
Keys	171
Schemas	172
Relationships	172
How to Design Your Web Database	173
Think About the Real World Objects You Are Modeling	173
Avoid Storing Redundant Data	173
Use Atomic Column Values	175
Choose Sensible Keys	176
Think About the Questions You Want to Ask the Database	176
Avoid Designs with Many Empty Attributes	176
Summary of Table Types	177
Web Database Architecture	177
Architecture	178
Further Reading	179
Next	179

8	Creating Your Web Database	181
	A Note on Using the MySQL Monitor	182
	How to Log in to MySQL	183
	Creating Databases and Users	184
	Creating the Database	184
	Users and Privileges	184
	Introduction to MySQL's Privilege System	185
	Principle of Least Privilege	185
	Setting Up Users: The GRANT Command	185
	Types and Levels of Privilege	186
	The REVOKE Command	188
	Examples Using GRANT and REVOKE	189
	Setting Up a User for the Web	190
	Logging Out as root	190
	Using the Right Database	190
	Creating Database Tables	191
	What the Other Keywords Mean	192
	Understanding the Column Types	193
	Looking at the Database with SHOW and DESCRIBE	195
	MySQL Identifiers	196
	Column Data Types	197
	Numeric Types	197
	Further Reading	201
	Next	202
9	Working with Your MySQL Database	203
	What Is SQL?	203
	Inserting Data into the Database	204
	Retrieving Data from the Database	206
	Retrieving Data with Specific Criteria	207
	Retrieving Data from Multiple Tables	209
	Retrieving Data in a Particular Order	214
	Grouping and Aggregating Data	215
	Choosing Which Rows to Return	217
	Updating Records in the Database	217

Altering Tables After Creation	218
Deleting Records from the Database	219
Dropping Tables	220
Dropping a Whole Database	220
Further Reading	220
Next	221
10 Accessing Your MySQL Database from the Web with PHP	223
How Web Database Architectures Work	224
The Basic Steps in Querying a Database from the Web	227
Checking and Filtering Input Data	227
Setting Up a Connection	228
Choosing a Database to Use	230
Querying the Database	230
Retrieving the Query Results	231
Disconnecting from the Database	232
Putting New Information in the Database	232
Other Useful PHP-MySQL Functions	236
Freeing Up Resources	236
Creating and Deleting Databases	236
Other PHP-Database Interfaces	236
Using a Generic Database Interface: PEAR DB	237
Further Reading	240
Next	240
11 Advanced MySQL	241
Understanding the Privilege System in Detail	241
The user Table	242
The db and host Tables	243
The tables_priv and columns_priv Tables	244
Access Control: How MySQL Uses the Grant Tables	245
Updating Privileges: When Do Changes Take Effect?	246
Making Your MySQL Database Secure	246

MySQL from the Operating System's Point of View	247
Passwords	247
User Privileges	248
Web Issues	248
Getting More Information About Databases	249
Getting Information with SHOW	249
Getting Information About Columns with DESCRIBE	251
Understanding How Queries Work with EXPLAIN	251
Speeding Up Queries with Indexes	254
General Optimization Tips	254
Design Optimization	255
Permissions	255
Table Optimization	255
Using Indexes	255
Use Default Values	255
Use Persistent Connections	256
Other Tips	256
Different Table Types	256
Loading Data from a File	257
Backing Up Your MySQL Database	257
Restoring Your MySQL Database	257
Further Reading	258
Next	258

III E-commerce and Security

12 Running an E-commerce Site	261
What Do You Want to Achieve?	261
Types of Commercial Web Sites	261
Online Brochures	262
Taking Orders for Goods or Services	265
Providing Services and Digital Goods	268
Adding Value to Goods or Services	268
Cutting Costs	269

Risks and Threats	269
Crackers	270
Failing to Attract Sufficient Business	270
Computer Hardware Failure	271
Power, Communication, Network, or Shipping Failures	271
Extensive Competition	271
Software Errors	271
Evolving Governmental Policies and Taxes	272
System Capacity Limits	272
Deciding on a Strategy	272
Next	272

13 E-commerce Security Issues 273

How Important Is Your Information?	274
Security Threats	274
Exposure of Confidential Data	275
Loss or Destruction of Data	276
Modification of Data	277
Denial of Service	278
Errors in Software	279
Repudiation	280
Balancing Usability, Performance, Cost, and Security	281
Creating a Security Policy	281
Authentication Principles	282
Using Authentication	283
Encryption Basics	284
Private Key Encryption	285
Public Key Encryption	285
Digital Signatures	286
Digital Certificates	287
Secure Web Servers	288
Auditing and Logging	289
Firewalls	290

- Backing Up Data 290
 - Backing Up General Files 291
 - Backing Up and Restoring Your MySQL Database 291
- Physical Security 291
- Next 292

- 14 Implementing Authentication with PHP and MySQL 293**
 - Identifying Visitors 293
 - Implementing Access Control 294
 - Storing Passwords 297
 - Encrypting Passwords 300
 - Protecting Multiple Pages 301
 - Basic Authentication 302
 - Using Basic Authentication in PHP 303
 - Using Basic Authentication with Apache's .htaccess Files 305
 - Using Basic Authentication with IIS 308
 - Using mod_auth_mysql Authentication 310
 - Installing mod_auth_mysql 310
 - Did It Work? 311
 - Using mod_auth_mysql 311
 - Creating Your Own Custom Authentication 312
 - Further Reading 313
 - Next 313

- 15 Implementing Secure Transactions with PHP and MySQL 315**
 - Providing Secure Transactions 315
 - The User's Machine 316
 - The Internet 317
 - Your System 318
 - Using Secure Sockets Layer (SSL) 319
 - Screening User Input 322
 - Providing Secure Storage 323
 - Why Are You Storing Credit Card Numbers? 324

Using Encryption in PHP 325

Further Reading 333

Next 333

IV Advanced PHP Techniques

16 Interacting with the File System and the Server 337

Introduction to File Upload 337

HTML for File Upload 338

A Note on Security 339

Writing the PHP to Deal with the File 339

Common Problems 344

Using Directory Functions 345

Reading from Directories 345

Getting Info About the Current Directory 347

Creating and Deleting Directories 347

Interacting with the File System 348

Get File Info 348

Changing File Properties 350

Creating, Deleting, and Moving Files 351

Using Program Execution Functions 352

Interacting with the Environment: `getenv()` and `putenv()` 354

Further Reading 355

Next 355

17 Using Network and Protocol Functions 357

Overview of Protocols 357

Sending and Reading Email 358

Using Other Web Sites 358

Using Network Lookup Functions 361

Using FTP 365

Using FTP to Back Up or Mirror a File 366

Uploading Files 372

- Avoiding Timeouts 373
- Using Other FTP Functions 373
- Generic Network Communications with cURL 374
- Further Reading 376
- Next 377

- 18 Managing the Date and Time 379**
 - Getting the Date and Time from PHP 379
 - Using the date() Function 379
 - Dealing with Unix Timestamps 381
 - Using the getdate() Function 382
 - Validating Dates 382
 - Converting Between PHP and MySQL Date Formats 383
 - Date Calculations 384
 - Using the Calendar Functions 385
 - Further Reading 386
 - Next 386

- 19 Generating Images 387**
 - Setting Up Image Support in PHP 387
 - Image Formats 388
 - JPEG 388
 - PNG 389
 - WBMP 389
 - GIF 389
 - Creating Images 390
 - Creating a Canvas Image 391
 - Drawing or Printing Text onto the Image 391
 - Outputting the Final Graphic 393
 - Cleaning Up 394
 - Using Automatically Generated Images in Other Pages 395
 - Using Text and Fonts to Create Images 396
 - Setting Up the Base Canvas 399
 - Fitting the Text onto the Button 399
 - Positioning the Text 402

Writing the Text onto the Button	403
Finishing Up	403
Drawing Figures and Graphing Data	404
Other Image Functions	412
Further Reading	412
Next	412
20 Using Session Control in PHP	413
What Session Control Is	413
Basic Session Functionality	414
What Is a Cookie?	414
Setting Cookies from PHP	414
Using Cookies with Sessions	415
Storing the Session ID	415
Implementing Simple Sessions	416
Starting a Session	416
Registering Session Variables	416
Using Session Variables	417
Deregistering Variables and Destroying the Session	418
Simple Session Example	418
Configuring Session Control	421
Implementing Authentication with Session Control	421
Further Reading	427
Next	428
21 Other Useful Features	429
Using Magic Quotes	429
Evaluating Strings: eval()	430
Terminating Execution: die and exit	431
Serialization	431
Getting Information About the PHP Environment	433
Finding Out What Extensions Are Loaded	433
Identifying the Script Owner	433
Finding Out When the Script Was Modified	434

Loading Extensions Dynamically	434
Temporarily Altering the Runtime Environment	434
Source Highlighting	435
Next	436

V Building Practical PHP and MySQL Projects

22 Using PHP and MySQL for Large Projects 439

Applying Software Engineering to Web Development	440
Planning and Running a Web Application Project	440
Reusing Code	441
Writing Maintainable Code	442
Coding Standards	442
Breaking Up Code	445
Using a Standard Directory Structure	446
Documenting and Sharing In-House Functions	446
Implementing Version Control	446
Choosing a Development Environment	448
Documenting Your Projects	448
Prototyping	449
Separating Logic and Content	450
Optimizing Code	451
Using Simple Optimizations	451
Using Zend Products	452
Testing	452
Further Reading	453
Next	453

23 Debugging 455

Programming Errors	455
Syntax Errors	456
Runtime Errors	457
Logic Errors	462

Variable Debugging Aid	463
Error Reporting Levels	465
Altering the Error Reporting Settings	467
Triggering Your Own Errors	468
Handling Errors Gracefully	468
Next	471

24 Building User Authentication and Personalization 473

The Problem	473
Solution Components	474
User Identification and Personalization	474
Storing Bookmarks	475
Recommending Bookmarks	475
Solution Overview	475
Implementing the Database	477
Implementing the Basic Site	478
Implementing User Authentication	481
Registering	481
Logging In	487
Logging Out	491
Changing Passwords	492
Resetting Forgotten Passwords	495
Implementing Bookmark Storage and Retrieval	500
Adding Bookmarks	500
Displaying Bookmarks	502
Deleting Bookmarks	503
Implementing Recommendations	506
Wrapping Up and Possible Extensions	510
Next	510

25 Building a Shopping Cart 511

The Problem	511
Solution Components	512
Building an Online Catalog	512
Tracking a User's Purchases While She Shops	512

Payment	512
Administration Interface	513
Solution Overview	513
Implementing the Database	517
Implementing the Online Catalog	519
Listing Categories	520
Listing Books in a Category	524
Showing Book Details	526
Implementing the Shopping Cart	527
Using the show_cart.php Script	527
Viewing the Cart	530
Adding Items to the Cart	533
Saving the Updated Cart	535
Printing a Header Bar Summary	536
Checking Out	536
Implementing Payment	542
Implementing an Administration Interface	544
Extending the Project	553
Using an Existing System	553
Next	554
26 Building a Content Management System	555
The Problem	555
Solution Requirements	556
Editing Content	556
Getting Content into the System	556
Databases Versus File Storage	557
Document Structure	558
Using Metadata	558
Formatting the Output	559
Image Manipulation	560
Solution Design/Overview	562
Designing the Database	563
Implementation	565
Front End	565
Back End	568

- Searching 578
- Editor Screen 581
- Extending the Project 582
- Next 583

- 27 Building a Web-Based Email Service 585**
 - The Problem 585
 - Solution Components 586
 - Solution Overview 587
 - Setting Up the Database 588
 - Script Architecture 590
 - Logging In and Out 597
 - Setting Up Accounts 600
 - Creating a New Account 602
 - Modifying an Existing Account 604
 - Deleting an Account 604
 - Reading Mail 605
 - Selecting an Account 605
 - Viewing Mailbox Contents 608
 - Reading a Mail Message 611
 - Viewing Message Headers 614
 - Deleting Mail 615
 - Sending Mail 616
 - Sending a New Message 616
 - Replying to or Forwarding Mail 618
 - Extending the Project 620
 - Next 620

- 28 Building a Mailing List Manager 621**
 - The Problem 621
 - Solution Components 622
 - Setting Up a Database of Lists and Subscribers 622
 - File Upload 622
 - Sending Mail with Attachments 623
 - Solution Overview 623
 - Setting Up the Database 625

- Script Architecture 627
- Implementing Login 635
 - Creating a New Account 636
 - Logging In 639
- Implementing User Functions 642
 - Viewing Lists 642
 - Viewing List Information 647
 - Viewing List Archives 649
 - Subscribing and Unsubscribing 650
 - Changing Account Settings 652
 - Changing Passwords 652
 - Logging Out 654
- Implementing Administrative Functions 655
 - Creating a New List 655
 - Uploading a New Newsletter 657
 - Handling Multiple File Upload 660
 - Previewing the Newsletter 665
 - Sending the Message 666
- Extending the Project 673
- Next 673

- 29 Building Web Forums 675**
 - The Problem 675
 - Solution Components 676
 - Solution Overview 677
 - Designing the Database 678
 - Viewing the Tree of Articles 681
 - Expanding and Collapsing 683
 - Displaying the Articles 686
 - Using the treenode Class 687
 - Viewing Individual Articles 694
 - Adding New Articles 696
 - Extensions 703
 - Using an Existing System 704
 - Next 704

30 **Generating Personalized Documents in Portable Document Format (PDF)** 705

The Problem	705
Evaluating Document Formats	706
Paper	706
ASCII	706
HTML	707
Word Processor Formats	707
Rich Text Format	708
PostScript	708
Portable Document Format	709
Solution Components	710
Question and Answer System	710
Document Generation Software	710
Solution Overview	712
Asking the Questions	713
Grading the Answers	715
Generating an RTF Certificate	718
Generating a PDF Certificate from a Template	722
Generating a PDF Document Using PDFlib	725
A Hello World Script for PDFlib	725
Generating Our Certificate with PDFlib	729
Problems with Headers	737
Extending the Project	737
Further Reading	737

31 **Connecting to Web Services with XML and SOAP** 739

The Problem	739
Understanding XML	740
Understanding Web Services	744
SOAP	744
WSDL	745

Solution Components	746
Building a Shopping Cart	746
Using Amazon's Web Services Interfaces	746
Parsing XML	747
Using SOAP with PHP	747
Caching	747
Solution Overview	748
Core Application	752
Showing Books in a Category	758
Getting an AmazonResultSet	760
Using XML Over HTTP	770
Using SOAP	777
Caching the Data	778
Building the Shopping Cart	781
Checking Out to Amazon	785
Installing the Project Code	785
Extending the Project	786
Further Reading	786

VI Appendices

A Installing PHP and MySQL	789
Running PHP as a CGI Interpreter or Module	790
Installing Apache, PHP, and MySQL Under Unix	790
Binary Installation	790
Source Installation	791
httpd.conf File—Snippets	798
Is PHP Support Working?	799
Is SSL Working?	799
Installing Apache, PHP, and MySQL Under Windows	801
Installing MySQL Under Windows	801
Installing Apache Under Windows	805
Installing PHP for Windows	806
PEAR Installation	809
Other Configurations	811

B	Web Resources	813
	PHP Resources	813
	MySQL and SQL Specific Resources	815
	Apache Resources	815
	Web Development	815
	Index	817