


Back end Development

CS 4640 Programming Languages for Web Applications

How User Interact With Web Apps


How the Web Software Works

PHP: Form Handling

Name:

Email:

Comment:

Browser

```
<form action="form-handler.php" method="post">
  <label>Name: </label>
  <input type="text" name="name" autofocus /> <br/>
  <label>Email:</label>
  <input type="email" name="emailaddr" /> <br/>
  <label>Comment: </label>
  <textarea rows="5" cols="40" name="comment"></textarea> <br/>

  <input type="submit" value="Submit" />
</form>
```

```
<?php
if ($_SERVER['REQUEST_METHOD'] == 'POST')
{
  # param => value
  $name = $_POST['name'];
  $email = $_POST['emailaddr'];
  $comment = $_POST['comment'];

  echo "Thanks for this comment, $name <br/>";
  echo "<i>$comment</i> <br/>";
  echo "We will reply to $email <br/>";
}
?>
```

form-handler.php


To server

To client


Thanks for this comment, Awesome Dev
PHP is fun!
We will reply to awesome@virginia.edu

Browser

Server Side Processing


Execution Overview


As soon as the request is made and fulfilled, the connection is terminated

HTTP client-server communication is **connectionless** (**stateless**)

Session Management

How can servers keep track of **state** of different clients?

1. **Session**: A single coherent use of the system by the same user
 - Example : **shopping carts**
2. **Cookies**: A string of characters that a web server places on a browser's client to keep track of a session
 - Usually used as an **index** into a table (*dictionary*) on the server
 - Most dictionaries **expire** after a period of time (15 to 30 minutes)


Additional mechanisms

- URL rewriting
- Hidden form control

We will come back to this later ...


Additional Web Features

User's ability to control web application via web browser features


Additional Web Features (2)

Communication among web components depending on requests through the HTTP


Additional Web Features (3)

Control connections: forward, include, redirect

