IT420 Lab 6: PHP Intro

DUE: February 27, 2007, BEFORE start of lab

In the previous labs, you created a database for the Online Midshipman Store. In this lab, you will start creating a web front to Online Midshipman Store application, so customers can eventually buy products online. In the next lab, you will connect the web-based interface to the database.
Set-Up
· We will use the cs-websrvr web server. Each student has an account created on the server (similar with the web account you had last semester for IT350), where you have to store your files. Map the W drive to \\cs-websrvr.cs.usna.edu\www.mXXXXXX.IT420.cs.usna.edu$ where XXXXXX is your alpha. Use your USNA user name and password. The easiest and fastest way for you to map your web shares is to type “net use w: \\cs-websrvr\www.adina.IT420.cs.usna.edu$ /persistent:yes” into the command prompt. You may also use the connection wizard. Instructions are available at
http://www.pc-support.cs.usna.edu/MappingWebDrivesConnection.doc.

· Create a directory called “Lab6” on your W drive. All the files you create in this lab should be stored in the Lab6 directory. To run a script called yourfile.php stored on your Lab6 directory on the W drive, type http://www.mXXXXXX.IT420.cs.usna.edu/Lab6/yourfile.php in the address bar of your browser (replace XXXXXX with your alpha).

· For all the Web-related labs in IT420 you have to use a plain-text editor such as Notepad, Crimson editor or PHP Designer 2005.

References

You will need a reference book, or online PHP tutorials and references for this lab.
· A good online PHP manual can be found at http://us2.php.net/manual/en/index.php.
· A good online PHP functions reference can be found at http://www.php.net/quickref.php
· PHP and MySQL Web Development by Luke Welling and Laura Thomson

· IT350 textbook: Internet & WWW How To Program by Deitel, Deitel, and Goldberg
· A PHP tutorial can be downloaded from the course website / Blackboard.

· A compiled list of frequent PHP error messages and how to fix the errors is provided on the course website.
SAMPLE APPLICATION: Online Midshipman Store
One of the most common applications of any server side scripting language is processing HTML forms. For the Online Midshipman Store application, you are going to create an “Order” page, where the customer can select the products he/she wants to buy. The “Order” page will eventually be automatically generated using the data about products stored in the database, but for this lab, you can hard-code the product information in the HTML page. You will create the script(s) to process the order: output a confirmation message to the user, compute the total price for the order, store the order data into a file. You will also create a script to output all the orders, so a manager can see what was ordered.

General Requirements
1. You need to use objected-oriented approach when you write your PHP scripts. Some suggestions for possible classes are: a page, a product, an order. You can create as many classes as you need, but you have to create and use at least one class. Tip: Read this whole lab through before you start – will save you time in the end.
2. Make sure the code you write is well documented.
3. While you do not have to validate the XHTML code generated by your PHP scripts, you should try to write/generate well-formed XHTML.

Create the form
A sample order form is provided on the Course website/Blackboard. Download the “IT420_S07_Lab6_order_start.htm” file into your W://Lab6 directory, rename it “order.htm” and view it using the “www.mXXXXXX.IT420.cs.usna.edu/Lab6/order.htm” address. View the source code and note the following:
· The form’s ACTION is the name of the PHP script “processorder.php”. When the user submits the form, the web server executes the PHP script “processorder.php” as specified in the form’s “action”.
· The METHOD attribute is post (data is sent as a separate packet). You should use POST or GET methods, as appropriate for the specific task.
· Notice the name of the form input fields – product_1, product_2. You will use these names again in your PHP script. In general, you should use descriptive names for variables.
For this lab, you have to create an Orders form, with at least two products. You can use and modify the order.htm file to suit your needs.
Process the Form
To process the form, you need to create the script mentioned in the ACTION attribute of the FORM tag called processorder.php. Remember to save all your files on your W://Lab6 directory. When you select “submit order” in the order.htm file, your newly created “processorder.php” is executed.
The whole point of using the order form is to collect the customer order (and eventually interact with the MySQL database). Getting what the customer typed in is very easy. Simply use the name of the variables from the order page and package them as $_POST[varname] in the PHP script (if you used the POST method to transmit the request to the web server). Thus $_POST[‘product_1’] will hold the value assigned to product_1 in the order form.
Task 1: Create the php script so your output is similar to the screen below (assuming the user types in ‘2’ as the quantity for each of the items). Remember that you have to use at least one class in your PHP scripts.

[image: image1]
Task 2: What if the person does not order any of the three items? What gets displayed? Write some php code (if-statements) that will only print the items actually ordered. For example, if you only order 1 patch then you should see the results below.

[image: image2]
User-Declared Variables and Constants
Task 3: In the PHP file store the prices for each of the items on sale. You can store them as constants TEEPRICE, and PATCHPRICE with values 15 and 10 respectively. You can also store the price as an attribute in a Product class, if you have one.

Task 4: Modify your code to compute the total quantity and total amount for the order as shown below. Use the “number_format” (see http://www.php.net/quickref.php) function to get the total amount to always print two decimal places. While you are at it, add in a 5% sales tax for Uncle Sam.

[image: image3]
Task 5 - EXTRA CREDIT (Add shipping address): For realism sake go ahead and round out your order form to include a shipping address. Modify both the HTML file and PHP file to retrieve and display the shipping address. Here are my two versions of the forms.

[image: image4]

[image: image5]
Files
Task 6: Add code to your processorder.php file to save order data into a file called “orders.txt”. The files “orders.txt” will contain data about all orders. Each line in the file should contain the information for one order, stored in such a way that it can be read back later. For example, each line should contain:

-shirts quantity

-patches quantity

-shipping address (if you did the extra credit Task 5)
-total amount (computed)

separated by some special character, such as tab.

Display appropriate message in order confirmation screen. If for any reason the data cannot be saved, an error message should be displayed. This is a sample output if the order was successfully saved.

[image: image6]
Task 7: Read back the data from saved orders file and display all orders from Online Mids Store application. Format the output, so items which were not ordered (0 quantity) are not displayed. This is a sample output:

[image: image7.wmf]

MD

Task 8 – EXTRA CREDIT: (Retrive some data from file)

a) Create a simple input form where a user can specify one search term. The name of the file should be searchorder.htm.
[image: image8.wmf]S

earch

b) Process the form to display all orders from Online Mids Store application with shipping address containing the search term. Use strstr(longString,shortString) to check if search term is in shipping address.

At this point you should be feeling pretty confident in your ability to process forms using PHP and how html files interact with PHP files. Your experience with C++, Java, and Perl makes this relatively easy to do. With a good syntax reference (plenty on the web but a good reference book is the best) you should be able to write server-side scripts. File I/O, classes, looping constructs, single and multidimensional arrays, string manipulation, and many of the topics covered in SI204, IT221, and IT350 are all featured in PHP. We could go on for weeks just learning and mastering PHP. The bottom line is given your programming experience you should be able to use PHP to the maximum extent possible by simply using a reference manual to figure out the syntax and semantics of the language.
Turn in (due before start of lab on February 27, 2007):
Electronic:

1. Upload all files from Lab6 to the Lab 6 assignment on the blackboard.
Hard-copies:
1. The completed assignment coversheet. Your comments will help us improve the course.

2. A print-screen of the web browser after processorder.php gets executed, after each task is accomplished. (similar with the sample screen shots included in the lab write-up)
3. A hard copy of each file written for this lab.
Online Mids Store

Your order is as follows:�2 Tee Shirts�3 Patches

Total Quantity: 5�Total Amount(with 5% sales tax): $63.00��Shipping Address: 420 Web Foot Ln, Stevensville MD 21666

Online Mids Store

Your order is as follows:

2 Tee Shirts

2 Patches

Online Mids Store

Your order is as follows:�1 Patch

Online Mids Store

Your order is as follows:�2 Tee Shirts�3 Patches

Total Quantity: 5�Total Amount (with 5% sales tax): $63.00

Online Mids Store

Your order is as follows:�2 Tee Shirt�3 Patches

Total Quantity: 5�Total Amount(with 5% sales tax): $63.00��Shipping Address: 420 Web Foot Ln, Stevensville MD 21666

Online Mids Store Orders Search

Top of Form

Search Term�
� HTMLCONTROL Forms.HTML:Text.1 ����
�
�
� HTMLCONTROL Forms.HTML:Submitbutton.1 ����
�
�
Bottom of Form

Online Mids Store

Top of Form

Item�
Quantity�
�
Tee Shirts�
� HTMLCONTROL Forms.HTML:Text.1 ����
�
�
Patches�
� HTMLCONTROL Forms.HTML:Text.1 ����
�
�
Shipping Address�
� HTMLCONTROL Forms.HTML:Text.1 ����
�
�
�
�
�
�
� HTMLCONTROL Forms.HTML:Submitbutton.1 ����
�
�
Bottom of Form

Online Mids Store – All Orders

2 Tee Shirts�3 Patches�Total Amount: $63.00�Shipping Address: 420 Web Foot Ln, Stevensville MD 21666

5 Tee Shirts�Total Amount: $78.75�Shipping Address: 1003 Constitution Av, Washington DC 34012

[image: image9.wmf]

1

[image: image10.wmf]

3

[image: image11.wmf]

420 Web Foot Ln, Stevensville MD

[image: image12.wmf]S

ubmit Order

_1233658431.unknown

_1233658432.unknown

_1233658429.unknown

_1233658430.unknown

_1233658428.unknown

_1233658427.unknown

