

introduction to **SCRIPTING, DATABASES, SYSTEM ARCHITECTURE**

WEB SERVICES III (advanced + quiz + A11)

Claus Brabrand
(((brabrand@itu.dk)))

Associate Professor, Ph.D.
(((Software and Systems)))
 IT University of Copenhagen

Exam Eligibility

- Originally:
"10 out of 11"
- Then, two things happened:
"A8 optional" (technical problems)
"A11 optional" (exam office deadline)
- Which then means:
"10 out of 11" (A8 + A11 auto approved)
= **"8 out of the 9"** (A1 – A7, A9, and A10)
- Now (strictly better for you):
"8" (any approved assignments)

Agenda

- Advanced topics:
 - Cookies
 - Sessions
 - User Authentication
 - Encrypted Communication
- Web Service: Quiz
- A11: Last Year's Exam (exam training)

User Authentication (log in)

- Recall To-Do-List:

Danger: insecure !
(a hacker can "bypass" login by "jumping" directly to todolist.php)

Solution: simply
re-check password
every single time!

... but then we'd
also have to ! ...:

embed password
(as 'hidden' input or
extra "?" argument)
every single time!

Session State

- Actually an instance of a more general issue:
 - We would like certain data to persist across **several client-server interactions** (known as a **session**):

Session State

- Recall
To-Do-
List:

Three Types of State

■ Temporary State:

- Data local to one script
- (i.e., PHP variables)

```
<?php  
$x = 42 ;  
echo $x ;  
?>
```

■ Persistent State:

- Permanent data
- (i.e., data we put in the database)

■ Session State:

- Data across many client-server interactions in a Web Service
(use tons and tons of "hidden" fields or ...)

"Cookies":

Cookies in One Slide

■ Example:

```
<html>
  <body>
 <?php  setcookie("x", "42"); ?>
 Click
 <a href="getcookie.php">here</a>
 to see the cookie.
  </body>
</html>
```


name value

setcookie.php

Click [here](#) to see cookie

```
<html>
  <body>
 Cookie x has the value:
 <?php
 $v = $_COOKIE['x'];
 echo "<b>$v</b>";
 ?>
  </body>
</html>
```

reading value of
cookie named 'x'

Cookie x has value: **42**

getcookie.php

Limitations of Cookies

- Size limits (4000 chars in most browsers)
- Browsers only store a limited # of cookies
- They can be intercepted (eavesdropped)
- ...

User Authentication (log in)

- Recall To-Do-List:

Danger: insecure !
(a hacker can "bypass" login by "jumping" directly to todolist.php)

Solution: simply re-check password every single time!

... but then we'd also have to! ...:

embed password
(as 'hidden' input or extra "?" argument)
every single time!

Authentication /w Cookies

- Recall To-Do-List:

Danger: insecure !
(a hacker can "bypass" login by "jumping" directly to todolist.php)

Brower will auto'ly
transmit Cookies
every time for us!

Exercise on Cookies

■ **script-1.html:**

- Enter password and submit to 'script-2.php' (below)

■ **script-2.php:**

- Validate password (e.g.: "12345")
- Set cookie (e.g.,: password_checked = "ok")
- Make link to 'script-3.php' (below)

■ **script-3.php:**

- Read cookie
- Check cookie: `if (password_checked != "ok") { error(...); }`

Sessions (home made)

- Now we can make "*home made*" sessions:

```
if ( !isset($_COOKIE['sid']) ) { // 'sid' for 'session identifier'  
 $sid = random(100000000) ; // big random number (hard to guess) !  
 setcookie("sid", $sid) ;  
} else {  
 $sid = $_COOKIE['sid'] ;  
}
```

session_data:

sid	data
318381917	some-data...
723124842	other-data...
433102938	more-data...

- Write session data:

```
mysql_query("INSERT INTO session_data (sid, data)  
VALUES ('$sid', '$data')");
```

- Read session data:

```
$rows = mysql_query("SELECT * FROM session_data WHERE sid = '$sid';");  
$row = mysql_fetch_array($rows);  
$data = $row['data'] ;
```

- Good news: sessions are "*built in*" in PHP !

PHP Sessions

■ Initialize session:

- `session_start(); // uses Cookies much like in
// our "home made" sessions!`

■ Write session data:

- `$_SESSION['x'] = $data; // write session data`

■ Read session data:

- `$data = $_SESSION['x']; // read session data`

■ Close session:

- `$_SESSION = array(); // this saves memory!
session_destroy();`

Exercise on PHP Sessions

■ **script-1.html:**

- Enter password and submit to 'script-2.php' (below)

■ **script-2.php:**

- Start session
- Validate password (e.g.: "12345")
- Set session data (e.g.,: password_checked = true)
- Make link to 'script-3.php' (below)

■ **script-3.php:**

- Read session data
- Check session data: if (!password_checked) { error(...); }
- Destroy session

Encrypted Communication

- HTTPS (Secure HTTP) uses SSL encryption:

- Just replace '**http**' with '**https**' in all URLs :-)

Agenda

- Advanced topics:
 - Cookies
 - Sessions
 - User Authentication
 - Encrypted Communication
- Web Service: Quiz
- A11: Last Year's Exam (exam training)

Quiz Service

Carry out the four web service steps:

- **3) site map**
- **1) data model**
- **2) database transactions**
- **4) "just" program it all (in PHP+SQL)**

Quiz Service

■ 3) Site map:

Web Service: Quiz

```
CREATE TABLE questions (
 qid INT PRIMARY KEY AUTO_INCREMENT,
 question VARCHAR(100) NOT NULL,
 answer VARCHAR(50) NOT NULL,
 wrong1 VARCHAR(50) NOT NULL,
 wrong2 VARCHAR(50) NOT NULL
);
```

■ 1) Data Model:

questions:

qid	question	answer	wrong1	wrong2
1	What is the average rainfall in Amazon basin?	2000 mm per year	200 mm per year	20000 mm per year
2	Who won the EURO 92?	Denmark	Germany	France

AUTO

■ 2) Data Transactions:

```
INSERT INTO questions (question, answer, wrong1, wrong2)
VALUES ('Who won EURO92?', 'Denmark', 'Germany', 'France');
```

Select questions:

```
SELECT * FROM questions ;
```

■ 3) Sitemap:

start.html


```
<html>
  <body>
 <h3>Welcome to the Quizzzzzz</h3>

 <a href="add_q.html">ADD question</a>
 <p/>
 <a href="quiz.php">TAKE quiz</a>

  </body>
</html>
```


add_q.html


```
<html>
  <body>
 <h3>Please Add a Question</h3>

 <form action="add_q.php">
 Question:<br/>
 <input type="text" size="80" name="question"/>?
 <p/>
 The Answer:<br/>
 <input type="text" size="80" name="answer"/>
 <p/>
 A Wrong Answer:<br/>
 <input type="text" size="80" name="wrong1"/>
 <p/>
 Another Wrong Answer:<br/>
 <input type="text" size="80" name="wrong2"/>
 <p/>
 <input type="submit" value="Add Q!" />

 </form>


  </body>
</html>
```

Screenshot of the browser showing the "Please Add a Question" form. The fields are populated as follows:

- Question: What is the average rainfall in the Amazon basin
- The Answer: 2000mm per year
- A Wrong Answer: 20000mm per year
- Another Wrong Answer: 200mm per year

An "Add Q!" button is at the bottom right.

add_q.php


```
<?php
```

```
include("fn_mydb_connect.php");
include("fn_input_validation.php");

mydb_connect();

$question = $_REQUEST['question'] ;
$answer = $_REQUEST['answer'] ;
$wrong1 = $_REQUEST['wrong1'] ;
$wrong2 = $_REQUEST['wrong2'] ;

chk_text($question);
chk_text($answer);
chk_text($wrong1);
chk_text($wrong2);

mysql_query("INSERT INTO questions (question, answer, wrong1, wrong2)
 VALUES ('$question', '$answer', '$wrong1', '$wrong2');");

header("Location: start.html");
mysql_close();


?>
```

SQL INSERT

\$

JUMP

quiz.php (I/II)


```
<html><body>

<?php

include("fn_mydb_connect.php");

mydb_connect();


$rows = mysql_query( "SELECT * FROM questions ;" );
$count = mysql_num_rows($rows) ; // gives the # rows in select result

$r = rand(1, $count); // pick a random (row) number
for ($i = 0; $i < $r; $i++) { // go get the r^th row (via a for loop)
 $row = mysql_fetch_array($rows);
}

$question = $row['question'];
$qid = $row['qid'];
$answers[0] = $row['answer'];
$answers[1] = $row['wrong1'];
$answers[2] = $row['wrong2'];


shuffle($answers);


```


(... continues ...)

quiz.php (II/II)

(... continued ...)


```
echo "The question is: <b>$question</b>?" ;  
  
echo "<form action='eval.php'>  
 <input type='hidden' name='qid' value='$qid' />  
 <input type='radio' name='answer' value='\$answers[0]' /> \$answers[0]  
 <input type='radio' name='answer' value='\$answers[1]' /> \$answers[1]  
 <input type='radio' name='answer' value='\$answers[2]' /> \$answers[2]  
 <p/>  
 <input type='submit' value='Done!' />  
</form>" ;  
  
mysql_close();  
  
?>  
</body></html>
```

The question is: Who won the EURO 1992?

Germany Denmark France

Done!

eval.php (I/II)


```
<html><body>

<?php

include("fn_mydb_connect.php");

mydb_connect();

$answer = $_REQUEST['answer'];
$qid = $_REQUEST['qid'];
chk_text($answer);
chk_heltal($qid);

$rows = mysql_query("SELECT * FROM questions WHERE qid = '$qid';");
$row = mysql_fetch_array($rows);


if ($row == NULL) {
 error("No such question!!!!");
}
$correct_answer = $row['answer'];


```

(... continues ...)

You answered...:
Denmark
which is...:
Correct!
[[Another question](#) | [Back to quiz](#)]

eval.php (II/III)

(... continued ...)


```
echo "You answered....:  
 <p align='center'><font size='+2'><b>$answer</b></font></p>  
 which is...." ;  
  
if ($answer == $correct_answer) {  
 echo "<p align='center'>  
 <font size='+2' color='green'><b>Correct!</b></font></p>" ;  
} else {  
 echo "<p align='center'>  
 <font size='+2' color='red'><b>Incorrect!</b></font></p>" ;  
 echo "The correct answer is....:  
 <p align='center'><font size='+2'><b>$correct_answer</b></font></p>" ;  
}  
  
mysql_close();  
  
?>  
  
<p/>  
[ <a href="quiz.php">Quiz again</a> | <a href="start.html">Back to quiz</a> ]  
</body></html>
```

Agenda

- Advanced topics:
 - Cookies
 - Sessions
 - User Authentication
 - Encrypted Communication
- Web Service: Quiz
- A11: Last Year's Exam (exam training)

Any Questions?

(Have a nice weekend)