

CSE 154

LECTURE 21: COOKIES

YESTERDAYS REGEX

Regular expressions in PHP (PDF)

- regex syntax: strings that begin and end with /, such as `"/[AEIOU]+/"`

function	description
<u>preg_match</u> (<i>regex</i> , <i>string</i>)	returns TRUE if <i>string</i> matches <i>regex</i>
<u>preg_replace</u> (<i>regex</i> , <i>replacement</i> , <i>string</i>)	returns a new string with all substrings that match <i>regex</i> replaced by <i>replacement</i>
<u>preg_split</u> (<i>regex</i> , <i>string</i>)	returns an array of strings from given <i>string</i> broken apart using given <i>regex</i> as delimiter (like explode but more powerful)

PHP form validation w/ regexes

```
$state = $_POST["state"];  
if (!preg_match("/^[A-Z]{2}$/", $state)) {  
 print "Error, invalid state submitted."  
}
```

PHP

- preg_match and regexes help you to validate parameters
- sites often *don't* want to give a descriptive error message here (why?)

The die function

```
die("error message text");
```

PHP

- PHP's die function prints a message and then completely stops code execution
- it is sometimes useful to have your page "die" on invalid input
- problem: poor user experience (a partial, invalid page is sent back)

Stateful client/server interaction

Sites like amazon.com seem to "know who I am." How do they do this? How does a client uniquely identify itself to a server, and how does the server provide specific content to each client?

- HTTP is a **stateless** protocol; it simply allows a browser to request a single document from a web server
- today we'll learn about pieces of data called **cookies** used to work around this problem, which are used as the basis of higher-level **sessions** between clients and servers

What is a cookie?

- cookie: a small amount of information sent by a server to a browser, and then sent back by the browser on future page requests
- cookies have many uses:
 - authentication
 - user tracking
 - maintaining user preferences, shopping carts, etc.
- a cookie's data consists of a single name/value pair, sent in the header of the client's HTTP GET or POST request

How cookies are sent

- when the browser requests a page, the server may send back a cookie(s) with it
- if your server has previously sent any cookies to the browser, the browser will send them back on subsequent requests
- alternate model: client-side JavaScript code can set/get cookies

Myths about cookies

- Myths:
 - Cookies are like worms/viruses and can erase data from the user's hard disk.
 - Cookies are a form of spyware and can steal your personal information.
 - Cookies generate popups and spam.
 - Cookies are only used for advertising.
- Facts:
 - Cookies are only data, not program code.
 - Cookies cannot erase or read information from the user's computer.
 - Cookies are usually anonymous (do not contain personal information).
 - Cookies CAN be used to track your viewing habits on a particular site.

A "tracking cookie"

- an advertising company can put a cookie on your machine when you visit one site, and see it when you visit another site that also uses that advertising company
- therefore they can tell that the same person (you) visited both sites
- can be thwarted by telling your browser not to accept "third-party cookies"

Where are the cookies on my computer?

- IE: *HomeDirectory*\Cookies
 - e.g. C:\Documents and Settings\jsmith\Cookies
 - each is stored as a .txt file similar to the site's domain name
- Chrome:
 - C:\Users\username\AppData\Local\Google\Chrome\User Data\Default
- Firefox: *HomeDirectory*\.mozilla\firefox\???.default\cookies.txt
 - view cookies in Firefox preferences: Privacy, Show Cookies...

How long does a cookie exist?

- **session cookie** : the default type; a temporary cookie that is stored only in the browser's memory
 - when the browser is closed, temporary cookies will be erased
 - can not be used for tracking long-term information
 - safer, because no programs other than the browser can access them
- **persistent cookie** : one that is stored in a file on the browser's computer
 - can track long-term information
 - potentially less secure, because users (or programs they run) can open cookie files, see/change the cookie values, etc.

Setting a cookie in PHP

```
setcookie("name", "value");
```

PHP

```
setcookie("username", "alllllison");  
setcookie("age", 19);
```

PHP

- setcookie causes your script to send a cookie to the user's browser
- `setcookie` must be called before any output statements (HTML blocks, `print`, or `echo`)
- you can set multiple cookies (20-50) per user, each up to 3-4K bytes
- by default, the cookie expires when browser is closed (a "session cookie")

Retrieving information from a cookie

```
$variable = $_COOKIE["name"]; # retrieve value of the cookie

if (isset($_COOKIE["username"])) {
 $username = $_COOKIE["username"];
 print("Welcome back, $username.\n");
} else {
 print("Never heard of you.\n");
}
print("All cookies received:\n");
print_r($_COOKIE);
```

PHP

- any cookies sent by client are stored in `$_COOKIES` associative array
- use `isset` function to see whether a given cookie name exists

Expiration / persistent cookies

```
setcookie("name", "value", expiration);
```

PHP

```
$expireTime = time() + 60*60*24*7; # 1 week from now  
setcookie("CouponNumber", "389752", $expireTime);  
setcookie("CouponValue", "100.00", $expireTime);
```

PHP

- to set a persistent cookie, pass a third parameter for when it should expire
- indicated as an integer representing a number of seconds, often relative to current timestamp
- if no expiration passed, cookie is a session cookie; expires when browser is closed
- time function returns the current time in seconds
 - date function can convert a time in seconds to a readable date

Deleting a cookie

```
setcookie("name", FALSE);
```

PHP

```
setcookie("CouponNumber", FALSE);
```

PHP

- setting the cookie to **FALSE** erases it
- you can also set the cookie but with an expiration that is before the present time:


```
setcookie("count", 42, time() - 1);
```

PHP

- remember that the cookie will also be deleted automatically when it expires, or can be deleted manually by the user by clearing their browser cookies

Clearing cookies in your browser

- **Chrome:** Wrench → History → Clear all browsing data...
- **Firefox:** Firefox menu → Options → Privacy → Show Cookies... → Remove (All) Cookies

Common cookie bugs

When you call `setcookie`, the cookie will be available in `$_COOKIE` on the *next* page load, but not the current one. If you need the value during the current page request, also store it in a variable:

```
setcookie("name", "joe");  
print $_COOKIE["name"]; # undefined PHP
```

```
$name = "joe";  
setcookie("name", $name);  
print $name; # joe PHP
```

- `setcookie` must be called before your code prints any output or HTML content:

```
<!DOCTYPE html><html>  
<?php  
setcookie("name", "joe"); # should precede HTML content!
```

The header function

```
header("HTTP header text"); # in general  
header("Location: url"); # for browser redirection
```

PHP

- PHP's header function can be used for several common HTTP messages
 - sending back HTTP error codes (404 not found, 403 forbidden, etc.)
 - redirecting from one page to another
 - indicating content types, languages, caching policies, server info, ...
- you can use a Location header to tell the browser to redirect itself to another page
 - useful to redirect if the user makes a validation error
 - **must** appear before any other HTML output generated by the script

Using header to redirect between pages

```
header("Location: url");
```

PHP

```
$city  = $_POST["city"];  
$state = $_POST["state"];  
$zip = $_POST["zip"];  
if (!$city || strlen($state) != 2 || strlen($zip) != 5) {  
 header("Location: start-page.php"); # invalid input; redirect  
}
```

PHP

- *one problem*: User is redirected back to original form without any clear error message or understanding of why the redirect occurred.

Including files: include

```
include("filename");
```

PHP

```
include("header.html");
```

```
include("shared-code.php");
```

PHP

- inserts the entire contents of the given file into the PHP script's output page
- encourages modularity
- useful for defining reused functions needed by multiple pages
- related: `include_once`, `require`, `require_once`

Including a common HTML file

```
<!DOCTYPE html>
<!-- this is top.html -->
<html><head><title>This is some common code</title>
...
```

HTML

```
include("top.html"); # this PHP file re-uses top.html's HTML content
```

- Including a .html file injects that HTML output into your PHP page at that point
- useful if you have shared regions of pure HTML tags that don't contain any PHP content

Including a common PHP file

```
<?php
# this is common.php
function useful($x) { return $x * $x; }
function top() {
 ?>
 <!DOCTYPE html>
 <html><head><title>This is some common code</title>
 ...
 <?php
}
```

PHP

```
include("common.php"); # this PHP file re-uses common.php's PHP code
$y = useful(42); # call a shared function
top(); # produce HTML output
...
```

- including a .php file injects that PHP code into your PHP file at that point
- if the included PHP file contains functions, you can call them