

WEB PROGRAMMING

SCV1223

PHP : Authentication Example

Dr. Md Sah bin Hj Salam

En. Jumail bin Taliba

Topics

- Form Handling
- Redirection
- Connecting to Database
- User Authentication
- Session Authentication

Case study: Login

Username	<input type="text" value="lect1"/>
Password	<input type="password" value="***"/>
<input type="button" value="Login"/> <input type="button" value="Clear"/>	

Form Handling Basics

login.html

```
<html>
<head>
  <title>Login</title>
  <link rel="stylesheet" href="styles.css">
</head>
<body>
  </b><br><br><br>

  <form name='frmLogin' method='get' action='login.php'>

  <table border='0' cellspacing='0' cellpadding='0'>
  <tr height='30'>
 <td>Username</td>
  </tr>
</form>
```

Form Handling Basics (cont.)

A diagram of a login form. It consists of a light gray rectangular area containing two text input fields and two buttons. The top input field is labeled 'Username' and contains the text 'lect1'. The bottom input field is labeled 'Password' and contains three asterisks '***'. Below the input fields are two buttons: 'Login' and 'Clear'. To the right of the form, there are two yellow boxes with black text. The top box is labeled 'txtUsername' and has an arrow pointing to the 'Username' input field. The bottom box is labeled 'txtPassword' and has an arrow pointing to the 'Password' input field.

login.php

```
<?php

$username = $_GET["txtUsername"];
$password = $_GET["txtPassword"];

?>
```

Redirection

Example: redirect to elearning website

```
<?php  
  
require_once ('HTTP.php') ;  
HTTP::redirect ("http://elearning.utm.my") ;  
  
?>
```

Connecting to Database

The steps:

- Connect to mysql server `mysql_connect()`
- select and open database `mysql_select_db()`
- submit query using sql statement `mysql_query()`
- read or get the query result `mysql_fetch_row()`
- Disconnect or close the database `mysql_close()`

Connecting to Database (cont.)

Example: verifying username and password

```

<?php
function VerifyUser($username,$password)
{
 $conn = mysql_connect("localhost","your_login","password");
 mysql_select_db("your_db",$conn);
 $query_result = mysql_query("select * from user where
 username='$username' and pass = Password('$password')")
 );

 if ($query_result!=NULL)
 $row = mysql_fetch_row($query_result);

 if ($row==NULL) $usertype=0;
 else
 $usertype = $row[2];


 mysql_close($conn);

 return $usertype;
}
?>
  
```

```

// $usertype=1: student
// $usertype=2: lecturer
// $usertype=0: unauthorized
  
```

User Authentication

Sample data of user table

```
mysql> select * from user;
```

username	pass	type
stud1	773359240eb9a1d9	1
lect1	7cd2b5942be28759	2

```
create table user
(
  username varchar(30),
  pass varchar(50),
  type int default 1,

  primary key (username)
);

insert into user values('stud1', Password('123'), 1);
insert into user values('lect1', Password('abc'), 2);
```

User Authentication (cont.)


```
<?php
$username = $_GET["txtUsername"];
$password = $_GET["txtPassword"];

$usertype = VerifyUser ($username, $password);

if ($usertype==0)
{ require_once ("access_denied.php");
}
else{
 require_once ('HTTP.php');

 if ($usertype==1) HTTP::redirect("student.php");
 else
 if ($usertype==2)
 HTTP::redirect("lecturer.php?username=$username");
}
```

Session Authentication

Sample data of session table

```
mysql> select * from session;
```

id	log_time	log_from	username	usertype
114248433179	1142484331	10.1.0.124	stud1	1

```
create table session
(
  id varchar(30) not null,
  log_time integer,
  log_from varchar(50),
  username varchar(30),
  usertype integer,

  primary key (id)
);
```

Generating SESSION ID

In file: session.php

```
function GenerateSessionID()  
{  
 $current_time = time();  
 $a_number = rand(1,1000);  
 $id = $current_time.$a_number;  
 return $id;  
}
```

Storing session and its info into database

In file: session.php

```
function StoreSession($session_id,$username,$usertype)
{
 $log_time=time();
 $log_from=$_SERVER['REMOTE_ADDR'];

 $conn = mysql_connect("localhost","user","pass");
 mysql_select_db("dbase_name");
 $query_result = mysql_query("insert into session
 values('$session_id',$log_time,
 '$log_from', '$username', '$usertype')");
 mysql_close($conn);
}
```

Sending a copy of SESSION ID to the client

In file: login.php

```
require_once("session.php");  
  
$session_id = GenerateSessionID();  
SetCookie('SESSION_ID', $session_id);
```

Session authentication: Putting all together

In file: login.php (original)

```
<?php
$username = $_GET["txtUsername"];
$password = $_GET["txtPassword"];

$usertype = VerifyUser ($username, $password);

if ($usertype==0)
{ require_once ("access_denied.php");
}
else{
 require_once ('HTTP.php');
 if ($usertype==1) HTTP::redirect("student.php");
 else
 if ($usertype==2)
 HTTP::redirect("lecturer.php?username=$username");
}
```

In file: login.php (added with session features)

```
<?php
$username = $_GET["txtUsername"];
$password = $_GET["txtPassword"];

$user_type = VerifyUser ($username,$password);

if ($user_type==0)
{ require_once ("access_denied.php");
}
else{
 require_once ("session.php");

 $session_id = GenerateSessionID();
 StoreSession($session_id, $username, $user_type);
 SetCookie('SESSION_ID', $session_id);

 require_once ('HTTP.php');
 if ($user_type==1) HTTP::redirect("student.php");
 else
 if ($user_type==2)
 HTTP::redirect("lecturer.php?username=$username");
}
}
```

In file: lecturer.php (original)

```
<html>
<head>
  <title>Lecturer</title>
  <link rel="stylesheet" href="styles.css">
</head>
<body>
<b style='font-size:20px;'>::Lecturer Home Page::</b><br><br><br>
<br>

<b style='font-size:20px; font-style:italic; color: green'>Welcome to the
Lecturer Page <br>

You are entering as
<u>
<?php
  print( $_GET['username'] );
?>
</u> </b><br><br><br><hr>
<b>Notes: </b><i>This is only a dummy page. It's just to show you the
redirection process is working.</i>

</body>
</html>
```


In file: lecturer.php (added with session authentication)

```
<?php
 include ("session.php") ;

 $page_type=2;
 $session_id = $_COOKIE['SESSION_ID'];

 if (!VerifySession($session_id, $page_type) )
 {
 include ("access_denied.php");
 die () ;
 }
?>

<html>
<head>
 <title>Lecturer</title>
 <link rel="stylesheet" href="styles.css">
</head>
<body>
<b style='font-size:20px;'>::Lecturer Home Page::</b><br><br><br>
<br>
```


In file: session.php

```
function VerifySession($session_id, $page_type)
{
 global $username, $usertype;

 $conn = mysql_connect("localhost","user","pass");
 mysql_select_db("dbase_name");
 $query_result = mysql_query("select * from session where
 id='$session_id' and usertype=$page_type");
 if ($query_result!=NULL)
 $row= mysql_fetch_row($query_result);

 if ($row==NULL) $result=false;
 else{
 $result=true;
 $username=$row[3];
 $usertype=$row[4];
 }

 mysql_close($conn);

 return $result;
}
```

In file: logout.php

```
<?php
include ("session.php");
include ("HTTP.php");

$session_id = $_COOKIE['SESSION_ID'];
if ($session_id)
{
 DeleteSession($session_id);
}

HTTP::redirect("login.html");
?>
```

In file: session.php

```
<?php
function DeleteSession($session_id)
{
 $conn = mysql_connect("localhost","user","pass");
 mysql_select_db("dbase_name");
 $query_result = mysql_query("delete from session where id='$session_id'");
 mysql_close($conn);
}
?>
```