
Adobe® Dreamweaver™ CS5 with PHP

Training from the Source

David Powers

Adobe® Dreamweaver™ CS5 with PHP: Training from the Source
David Powers

 Adobe Press books are published by:
Peachpit
1249 Eighth Street
Berkeley, CA 94710
510/524-2178
800/283-9444

For the latest on Adobe Press books, go to www.adobepress.com
To report errors, please send a note to errata@peachpit.com
Peachpit is a division of Pearson Education.
Copyright © 2011 David Powers

Acquisitions Editor: Victor Gavenda
Project Editor: Rebecca Freed
Development Editor and Copyeditor: Anne Marie Walker
Production Editor: Becky Winter
Technical Editor: Tom Muck
Compositor: Danielle Foster
Indexer: Rebecca Plunkett
Cover Design: Charlene Charles-Will

Notice of Rights
All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic,
mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For infor-
mation on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability
The information in this book is distributed on an “As Is” basis, without warranty. While every precaution has been
taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity
with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained
in this book or by the computer software and hardware products described in it.

Trademarks
Adobe, the Adobe logo, and Dreamweaver are registered trademarks of Adobe Systems in the United States and/or
other countries.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks.
Where those designations appear in this book, and Peachpit was aware of the trademark claim, the designations
appear as requested by the owner of the trademark. All other product names and services identified throughout the
book are used in an editorial fashion only and for the benefit of such companies with no intention of infringement
of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation
with this book.

ISBN-13: 978-0-321-71984-3
ISBN-10: 0-321-71984-0
9 8 7 6 5 4 3 2 1
Printed and bound in the United States of America

LE
SS

O
n

 7 What You Will Learn
In this lesson, you will:

Install the Zend Framework and set up site-specific code hints•	

Alter a database table to add a unique index and extra columns•	

Validate user input on the server with Zend_Validate•	

Preserve user input and display error messages when input fails validation•	

Create reusable code with Dreamweaver’s Server Behavior Builder•	

Check for duplicate usernames•	

Insert user input into a database with Zend_Db•	

Create a login system with Zend_Auth•	

Approximate Time
This lesson takes approximately 3 hours to complete.

Lesson Files
Media Files:

styles/users.css
styles/users_wider.css

Starting Files:

lesson07/start/add_user.php
lesson07/start/login.php
lesson07/start/members_only.php

211

Completed Files:

lesson07/completed/add_user.php
lesson07/completed/add_user01.php
lesson07/completed/add_user02.php
lesson07/completed/add_user03.php
lesson07/completed/login.php
lesson07/completed/members_only.php
lesson07/completed/scripts/library.php
lesson07/completed/scripts/library_magic_quotes.php
lesson07/completed/scripts/restrict_access.php
lesson07/completed/scripts/user_authentication.php
lesson07/completed/scripts/user_authentication01.php
lesson07/completed/scripts/user_registration.php
lesson07/completed/scripts/user_registration01.php
lesson07/completed/scripts/user_registration02.php
lesson07/completed/scripts/user_registration03.php

lesson 7

Validating Input on
the Server
Using JavaScript for validation is not enough on its own, because it takes only a few seconds to
turn off JavaScript in a browser, rendering your validation script useless. Before inserting user
input into a database, you must validate it on the server with a server-side language, such as PHP.

In	this	lesson,	with	the	help	of	a	powerful	third-party	script	library—Zend	Framework—
you’ll create a robust user registration system that validates input on the server. This involves
writing your own PHP code rather than relying on Dreamweaver to generate it for you. Any
inconvenience	is	more	than	made	up	for	in	greater	functionality,	and	the	process	is	simplified	
by	site-specific	code	hints.

You’ll also use Dreamweaver’s Server Behavior Builder to speed up the insertion of frequently
used PHP code.

The registration form alerts the user to errors before inserting details into the database.

212

213Introducing	the	Zend	Framework

Introducing the Zend Framework
The Zend Framework (ZF) is a huge open source library of PHP scripts. The “minimal” ver-
sion of ZF 1.10 consists of more than 2,700 files in nearly 500 folders, and is more than 22 MB
in size. Of course, size isn’t everything. In fact, you might wonder why you need so many files
to do a few basic tasks, such as inserting and updating records in a database, uploading files,
and sending emails.

Frameworks provide a wide range of options, many of which you might never use. For example,
ZF has 14 components that access different e-commerce services on Amazon.com. Most devel-
opers never use them, but they’re indispensible if you have an Amazon affiliate account. Instead
of writing a script of mind-numbing complexity, you can query the Amazon database with just a
few lines of code.

Most tutorials assume you want to use ZF to build a web application using the Model-View-
Controller (MVC) design pattern, which divides data handling (the model), output (the view),
and conditional logic (the controller) among separate scripts. Unless you have considerable
PHP experience, the MVC design pattern can be confusing, so this book takes a different
approach, offering a gentler introduction to ZF.

ZF is a loosely coupled framework, which means each part is designed to work with minimal
dependency on other parts. You can use just a few components without needing to learn the
whole framework. But should you decide later to adopt MVC, your knowledge of key ZF com-
ponents will speed up the transition.

Here are the main components you’ll be using in the remaining lessons:

Zend_Auth•	 to check user credentials

Zend_Db•	 to communicate with a database

Zend_File•	 to upload files

Zend_Loader•	 to load ZF classes automatically

Zend_Mail•	 to send emails and attachments

Zend_Paginator•	 to page through a long series of database results

Zend_Service_ReCaptcha•	 to prevent spam input

Zend_Validate•	 to validate user input

The exercises continue using MySQL, but Zend_Db makes the code more flexible. Changing
just one or two lines allows you to switch to Microsoft SQL Server, PostgreSQL, or another
database system.

214 LESSOn 7: Validating Input on the Server

ZF has a number of other factors in its favor:

Its principal sponsor is Zend Technologies, the company founded and run by PHP core •	
contributors.

Leading software companies, including Adobe, Google, and Microsoft, have contributed •	
components or significant features. Adobe contributed Zend_Amf, which acts as a gateway
between PHP and the Flash Player, using the binary Action Message Format (AMF).

ZF was designed from the outset to use PHP 5 objects. Many frameworks were originally •	
designed for compatibility with PHP 4, which is less efficient.

The next major version of ZF is being designed to enhance interoperability with other •	
frameworks, such as Symfony.

 tip: ZF is an object-oriented framework . If you’re not familiar with PHP objects, now is a good

time to review “Using Objects and Resources” in Lesson 3 .

Installing the Zend Framework
The CD accompanying this book contains ZendFramework-1.10.6-minimal.zip. Alternatively,
download the most recent version from http://framework.zend.com/download/latest. Choose
the Minimal version of ZF, which contains all the files you need. Some download links require
you to establish a Zend account. Like ZF, this is free and does not entail any obligations.

To install ZF, simply unzip the file to a suitable location on your hard disk. It’s more efficient
to locate it outside the phpcs5 site root, so it’s accessible to all sites in Dreamweaver. Create a
folder called php_library at the top level of your C drive on Windows or in your home folder
on a Mac, and unzip ZF there.

Two folders, bin and library, are inside the main folder. The framework is in a subfolder of
library called Zend. Each component has a corresponding .php file in the Zend folder plus a
folder of its own.

There’s no need to open the files, but if you do, you’ll see that each file is extensively com-
mented, which partly explains why the framework is so big. As you gain more experience,
you’ll discover a lot of useful information in these comments. Sometimes they help explain
features that are not fully documented.

215Introducing	the	Zend	Framework

 tip: The ZF documentation at http://framework .zend .com/manual/en/ is extensive and

contains many examples . Unfortunately, much of it is written on the assumption that you

are using the MVC design pattern . It also expects you to have a solid understanding of PHP .

However, considerable efforts have been made to improve it .

Setting up site-specific code hints for ZF
In Lesson 4, you learned how to create site-specific code hints for WordPress, Drupal, and
Joomla! Dreamweaver automatically recognizes the structure of these CMSs. With other
frameworks, including ZF, you need to tell Dreamweaver where to find the files and which
ones you want to scan to generate code hints. You don’t need the WordPress code hints again
in this book, so the following instructions show how to set up a separate structure for ZF
hints. This replaces the existing version of dw_php_codehinting.config in the phpcs5 site, but
you can easily switch between different sets of code hints by selecting them in the Structure
menu of the Site-Specific Code Hints dialog box.

 tip: You can also follow these steps in the final section of my Adobe TV video about PHP

code hints at http://tv .adobe .com/watch/learn-dreamweaver-cs5/using-php-code-hinting-in-

dreamweaver-cs5 .

 1 In the Dreamweaver Files panel, select the PHP CS5 site.

 2 Make sure the active file in the Document window is from the current site, or close all files.

216 LESSOn 7: Validating Input on the Server

 3 Choose Site > Site-Specific Code Hints.

 4 Make sure the Structure menu is set to <New from Blank>.

 5 Click the “Select sub-root folder” icon next to the Sub-root text box, and navigate to
the library folder one level above the Zend folder.

 Note: The sub-root folder must be at least one level higher than any files or folders that

you want to scan .

 6 Click Select. Because the folder is outside the site root, Dreamweaver displays the
following alert.

Just click OK.

 7 Click the plus (+) button above the File(s) area to open the Add File/Folder dialog box.

 8 Click the “Select folder” icon next to the File/Folder text box, and select the Zend folder.

217Introducing	the	Zend	Framework

 9 The Recursive checkbox tells Dreamweaver whether to scan all subfolders. If you select
the checkbox for the Zend folder, code hints are enabled for the entire framework.
Because ZF contains so many files and folders, scanning all of them is not a good idea,
so leave the checkbox deselected.

 10 To make the scanning process more efficient, click the plus button above the Extensions area,
and type .php in the highlighted section. This tells Dreamweaver to scan only .php files.

 11 Click Add, and repeat steps 7–10 to add the following folders, all of which are subfolders
of Zend: Auth, Captcha, Db, File, Loader, Mail, Paginator, and Validate. When setting up
each folder, select the Recursive checkbox and add .php to the Extensions list.

You also need to add the Service folder and one of its subfolders, ReCaptcha. The
Service folder contains many subfolders, so select the Recursive checkbox only for
the ReCaptcha subfolder.

218 LESSOn 7: Validating Input on the Server

If you forget to select the Recursive checkbox or add the .php filename extension, you can
change the options using the checkbox and button at the bottom of the Site-Specific Code
Hints dialog box.

 12 Save the configuration by clicking the Save Structure icon at the top right of the dialog
box .

 13 Type Zend in the Name text box (you can use any name except Custom, Drupal, Joomla,
or WordPress), and click Save.

 14 Click OK to close the Site-Specific Code Hints dialog box. This inserts a file called
dw_php_codehinting.config in the site root. Dreamweaver uses this to scan the ZF
folders and create code hints for the selected components.

 tip: The folders are scanned in reverse alphabetical order each time you launch Dreamweaver .

This process shouldn’t slow down the program, but if you select the whole framework, it can

take several minutes before all code hints are ready for use .

Improving the Registration Form
The registration form created in Lesson 6 has serious flaws. There’s no control over the values
entered in each input field. If you submit the form without filling in any of the fields, MySQL
stops you, but the server behavior code leaves you with this unhelpful message and no way to
get back to the form.

This is MySQL’s way of saying that first_name is a required field, but you need a better way of
conveying that message to the user.

What’s more, a series of blank spaces is accepted as valid input, so you could end up with a
completely blank record. There’s also the problem of duplicate usernames, not to mention
setting a minimum length for the password. The registration form needs to check all the user
input before attempting to insert it into the database and to redisplay the form with error
messages if validation fails, as shown in the following diagram.

219Improving the Registration Form

Page loads

Form
submitted?

Display
form

Validate
input

Errors?
Show errors

and redisplay
user input

Insert data
in table

Redirect to
login page

NO YES

NO YES

Additionally, there’s the question of forgotten passwords. In Lesson 8, you’ll learn how to send
users an email to reset their password, so you need to add extra columns to the users table—
one to store email addresses and the other for a security token.

There’s a lot to fix. Let’s start by updating the users table.

Adding a unique index to the users table
A unique index prevents duplicate values from being inserted in a database column. Adding
an index to a column is quick and easy in phpMyAdmin.

 1 Open phpMyAdmin, and select the users table in the phpcs5 database.

 2 If you have any records with duplicate usernames, click the Delete icon next to the
record you want to delete. Leave at least one record in the table, because you need it for
testing later.

 3 Click the Structure tab at the top left of the screen to display the definition of the users table.

 4 Click the Unique icon in the Action section of the username row. When the page
reloads, you should see confirmation that an index has been added to username. The SQL
command used to create the index is displayed immediately below. Check that it says
ADD UNIQUE.

220 LESSOn 7: Validating Input on the Server

 5 If you clicked the wrong icon and created a different type of index or a unique index on
the wrong column, click the Details link at the bottom of the page to reveal the Indexes
section, and delete the index you have just created; then repeat step 4 to add a unique
index on username.

Leave phpMyAdmin open with the Structure tab selected to continue with the instruc-
tions in the next section.

Adding extra columns to the users table
It takes only a couple of minutes to add a column to a database table in phpMyAdmin.
Changing the structure of a database is simple, but it should normally be done only in the
development stage. Once you start filling the database with records, you risk losing data or
having incomplete records.

 1 With the Structure tab of the users table selected in phpMyAdmin, locate “Add field(s)”
toward the bottom of the screen. Type 2 in the text field, leave the “At End of Table” radio
button selected, and click Go.

 Note: The other radio buttons let you specify where the new column(s) are to be inserted . If

you select the After radio button, phpMyAdmin inserts the new column(s) in the middle of the

table after the column chosen from the list .

This presents you with a matrix where you define the two new columns. Because there are
only two, the options are listed vertically, which makes them easier to see.

 2 For the email column, type email in Field, set Type to VARCHAR, and Length/Values
to 100.

The token will be a randomly generated, fixed-length string. For the other column, type
token in Field, set Type to CHAR, and Length/Values to 32. Also select the Null checkbox
to make this column optional.

221Improving the Registration Form

 3 Click Save. The revised table structure should look like this:

 cautioN! If you click Go instead of Save, phpMyAdmin adds the options for another column .

Give the column a dummy name, and select INT as Type . After you click Save, delete the

unwanted column by clicking the Delete icon in the table structure .

There is no need to update the existing record(s) in the users table. They can be deleted after
you have tested the script later in this lesson.

Loading ZF class files
Before you can use ZF classes and objects, you need to include the definition files into each
page. With such a large framework, it would be cumbersome to include each file individually,
so ZF provides an autoloader. This loads only those class definitions that are needed for the
current script. For it to work, you need to add the library folder to your include_path, where
PHP looks for include files.

222 LESSOn 7: Validating Input on the Server

 1 Create a new PHP file, and save it as library.php in lesson07/workfiles/scripts.

 2 Switch to Code view, and delete all the HTML code. You should have a completely
blank file.

 3 Add an opening PHP tag at the top of the file. Do not create a matching closing PHP tag.

 4 On the next line, assign the absolute path to the library folder to $library.

The value depends on your operating system and where you saved ZF.

On Windows, it should look similar to this:•	
$library = ‘C:/php_library/ZendFramework/library’;

You can use either forward slashes or backslashes in the path, but it’s more common
to use forward slashes.

On Mac OS X, it should look something like this:•	
$library = ‘/Users/username/php_library/ZendFramework/library';

Note that the path begins with a forward slash. Replace username with your own
Mac username.

 Note: This path needs to be changed when you upload the site to your remote server, but it’s

in only one file, so it’s not a major problem .

 5 The value of include_path is specified in php.ini, but you don’t always have access to
php.ini on shared hosting, so you can use the set_include_path() function to change
it on the fly. Add the following code on the next line:
set_include_path(get_include_path() . PATH_SEPARATOR . $library);

Rather than overwriting the existing value of include_path, you need to add $library to
it. The existing value is retrieved by get_include_path(). Each path needs to be separated
by a semicolon on Windows or a colon on Mac/Linux. To make the code portable between
different operating systems, the constant PATH_SEPARATOR inserts the appropriate separator
automatically. Everything is joined with the concatenation operator (a period or dot).

 tip: Press Ctrl+spacebar to invoke code hints to speed up the creation of this line of code and

ensure its accuracy .

 6 To use the autoloader, you need to include the class file for Zend_Loader_Autoloader like this:
require_once(‘Zend/Loader/Autoloader.php’);

223Improving the Registration Form

This is the only ZF file that you need to load explicitly. You don’t need to use a fully quali-
fied path to the Zend folder, because the code in the previous step added its parent folder,
library, to the PHP include_path.

 7 Now invoke the autoloader like this:
$loader = Zend_Loader_Autoloader::getInstance();

Technically speaking, you don’t need to assign the result to a variable, but it’s useful to do
so to check that everything is working correctly.

 8 To test your script so far, add the following:
if ($loader) {
 echo ‘OK’;
} else {
 echo ‘We have a problem’;
}

 9 Save library.php, and click Live View to test the page. If everything is OK, you should see
OK onscreen. If you see “We have a problem,” read the error message(s). The most likely
cause is a mistake in the path to the library folder. Also, check the spelling of all the func-
tions and make sure PATH_SEPARATOR is all uppercase.

 10 Once everything is working, remove the conditional statement that you added in step 8.
You can also remove the $loader variable from step 7. The code in your page should look
like this (the value of $library depends on your setup):
<?php
$library = ‘C:/php_library/ZendFramework/library’;
set_include_path(get_include_path() . PATH_SEPARATOR . $library);
require_once(‘Zend/Loader/Autoloader.php’);
Zend_Loader_Autoloader::getInstance();

Do not add a closing PHP tag. See the sidebar, “Omitting the Closing PHP Tag,” for
an explanation.

Connecting to the database with Zend_Db
In ZF, all communication with a database is done through a Zend_Db object. This is similar
to setting up a MySQL connection for Dreamweaver’s server behaviors, but it has two signifi-
cant advantages:

A •	 Zend_Db object doesn’t connect to the database until it’s needed. This puts less strain on
the database than a Dreamweaver MySQL connection, which always connects, even if the
script doesn’t need it.

224 LESSOn 7: Validating Input on the Server

Omitting the Closing PHP Tag

When a script ends with PHP code, the closing PHP tag ?> is optional. In fact, the ZF
coding standard actually forbids its use in pages that contain only PHP code. Leaving
out the closing PHP tag prevents problems with the “headers already sent” error
(see the sidebar “Why the Next Page Doesn’t Always Load” in Lesson 6) and prevents a
lot of hair tearing.

Dreamweaver CS5 supports the omission of the closing PHP tag. However, as you’ll see
in Lesson 8, leaving out the closing tag of an include file sometimes switches Design
view into CSS quirks mode. If this hinders you, add a closing tag, but make sure it’s not
followed by any whitespace or newline characters.

The closing tag should always be used if HTML follows the PHP script in the same page.
It’s OK if the HTML is in a parent page. The PHP engine automatically switches back to
HTML mode at the end of an include file.

Zend_Db•	 has several adapter subclasses that connect to different database systems.
To connect to a different database, just create a Zend_Db object using the appropriate
subclass. Normally, this involves a single line of code unless your SQL uses database-
specific functions.

Since most pages require a database connection, it makes sense to instantiate the Zend_Db
object in the same file that loads the ZF classes.

 1 To connect to a database, you need to supply the location of the database server, the
username and password of the account you want to use, and the name of the data-
base. You pass these details as an associative array (see “Creating an associative array”
in Lesson 3) to the Zend_Db constructor, using the array keys ‘host’, ‘username’,
‘password’, and ‘dbname’.

Create an array for the cs5write user account at the bottom of library.php like this:

$write = array(‘host’ => ‘localhost’,

 ‘username’ => ‘cs5write’,

 ‘password’ => ‘Bow!e#CS5’,

 ‘dbname’ => ‘phpcs5’);

225Improving the Registration Form

 tip: It’s not essential to indent an associative array and line up the => operators like this, but it

makes your code easier to read and debug .

 2 Create another array for the cs5read account directly below.
$read = array(‘host’ => ‘localhost’,
 ‘username’ => ‘cs5read’,
 ‘password’ => ‘5T@rmaN’,
 ‘dbname’ => ‘phpcs5’);

 3 Your choice of Zend_Db adapter depends on the database you want to use and the PHP
configuration of your remote server. If your remote server supports pdo_mysql, use this:
$dbWrite = new Zend_Db_Adapter_Pdo_Mysql($write);

If your remote server supports only mysqli, use this:
$dbWrite = new Zend_Db_Adapter_Mysqli($write);

 tip: You don’t need to type out the whole class name . As explained in Lesson 1, Dreamweaver’s

code hints ignore underscores and recognize substrings within names . Typing pdomy takes you

directly to Zend_Db_Adapter_Pdo_Mysql . Just press Enter/Return as soon as it’s highlighted .

Also, be careful when passing $write as the argument to the constructor . Because it’s an array,

Dreamweaver automatically adds an opening square bracket, which you need to remove .

 4 Create another object for the cs5read account, using the appropriate adapter:
$dbRead = new Zend_Db_Adapter_Pdo_Mysql($read);

Or
$dbRead = new Zend_Db_Adapter_Mysqli($read);

 5 Because a Zend_Db object doesn’t connect to the database until it’s needed, it’s a good idea
to make a test connection to ensure your code is OK. Add these conditional statements at
the end of library.php:
if ($dbWrite->getConnection()) {
 echo ‘Write OK
’;
}
if ($dbRead->getConnection()) {
 echo ‘Read OK’;
}

When you type the -> after the object, code hints should show you the methods it can
use. The getConnection() method has a self-explanatory name. If each connection is OK,

226 LESSOn 7: Validating Input on the Server

the conditional statements display confirmation. If there’s a problem, you’ll see a fatal
error similar to this:

Don’t panic. The important information is in the second line, which says access was denied
for cs5write and that a password was used. This normally means the password was wrong.

Another possible cause is choosing the wrong adapter class. It’s easy to mix up
Zend_Db_Adapter_Pdo_Mssql with Zend_Db_Adapter_Pdo_Mysql. The former is for
Microsoft SQL Server. If you make this mistake, the error message is likely to tell
you that the mssql driver is not installed. If it is installed, you might be trying to
connect to the wrong database server.

Check your code, paying particular attention to spelling and case sensitivity.

 6 After verifying that your connections are working, delete the code you added in step 5.
It’s not needed any more.

Leave library.php open to continue working with it in the next section.

 Note: For details of the Zend_Db adapter classes for other databases, see http://framework .

zend .com/manual/en/zend .db .adapter .html .

Handling exceptions with try and catch
ZF is an object-oriented framework. If an error occurs in any part of the script, it throws an
exception. Unlike an ordinary PHP error, which displays the error message at the point in the
script where it occurs, an exception can be handled in a different part of the script. If you look
closely at the first line of the fearsome error message in the preceding screen shot, you’ll see it
refers to an “uncaught exception.” When you throw something, it needs to be caught.

To prevent this sort of unsightly error message, you should always wrap object-oriented code
in try and catch blocks like this:

try {
 // main script
} catch (Exception $e) {
 echo $e->getMessage();
}

227Improving the Registration Form

The main script goes between the curly braces of the try block, where PHP tries to run the
code. If all is well, the code is executed normally, and the catch block is ignored. If an excep-
tion is thrown, the script inside the try block is abandoned, and the catch block runs instead.

Objects can define many different types of exceptions, so you can have different catch blocks
to handle each type separately. The Exception in the parentheses after catch indicates it’s
a generic catch block to handle all exceptions. The exception is assigned to the variable $e
so you can access any messages it contains. At the moment, the catch block just uses echo
and the getMessage() method to display the error message. When the script is ready to be
deployed in a real site, you replace the code in the catch block with a more elegant way of
handling the problem, such as displaying an error page.

You need to wrap most of the code in library.php in a try block, and add a catch block at the
bottom of the page.

 1 Position the insertion point at the end of the following line, and press Enter/Return to
insert a blank line:
require_once(‘Zend/Loader/Autoloader.php’);

 2 On the new line, type try, followed by an opening curly brace.

 3 Select all the code on the following line to the bottom of the page, and click the Indent
Code icon in the Coding toolbar to indent the code in the try block.

 4 Add a new line at the bottom of the page, and insert the closing brace of the try block,
together with a catch block like this:
} catch (Exception $e) {
 echo $e->getMessage();
}

 5 Save library.php. You can compare your code with lesson07/completed/library.php.

Using Zend_Validate to check user input
The standard way of validating user input on the server is to create a series of conditional
statements to test if a value meets certain criteria. For example, if you want to check whether
a password contains between 8 and 15 characters, you can use the PHP function strlen(),
which returns the length of a string, like this:

if (strlen($_POST[‘password’]) >= 8 && strlen($_POST[‘password’]) <= 15) {
 // it’s valid
}

228 LESSOn 7: Validating Input on the Server

This works, but it doesn’t check what characters are used in the password. Pressing the space-
bar eight times passes this test. So, you need to add other conditional statements to make sure
all criteria are met.

Zend_Validate works in a similar way but provides a set of commonly used validators. Each
subclass has an easily recognizable name that makes your validation script much easier to
read, and you don’t need to become an expert in PHP functions to ensure that user input
matches your requirements. Table 7.1 lists the most commonly used subclasses. Each one is
prefixed by Zend_Validate_, so Alnum becomes Zend_Validate_Alnum.

For example, to check that a string is 8–15 characters, use Zend_Validate_StringLength
like this:

$val = new Zend_Validate_StringLength(8,15);

This instantiates a Zend_Validate_StringLength object, setting its minimum and maximum
values to 8 and 15 respectively, and assigns it to $val.

To check whether $_POST[‘password’] contains between 8 and 15 characters, pass it as an
argument to the isValid() method like this:

$val->isValid($_POST[‘password’])

If $_POST[‘password’] contains 8–15 characters, this returns TRUE. Otherwise, it returns
FALSE.

Normally, if a validation test fails, you want to generate an error message. Do this by using a
conditional statement with the logical Not operator (see “Using the logical Not operator” in
Lesson 3) like this:

$val = new Zend_Validate_StringLength(8,15);
if (!$val->isValid($_POST['password'])) {
 $errors['password'] = 'Password should be 8-15 characters';
}

Adding the logical Not operator looks for a value that is not valid, so the error message is
assigned to $errors[‘password’] only if $_POST[‘password’] is not 8–15 characters.

This validation test is fine as far as it goes, but it has the same problem as the earlier example:
It checks only the number of characters. Pressing the spacebar 8–15 times still passes valida-
tion. You need to combine validators. One way is to use a series of conditional statements, but
ZF offers another solution—chaining validators.

229Improving the Registration Form

Table 7.1 Commonly Used Validation Classes

Class Description

Alnum Checks that the value contains only alphabetic and number characters . Whitespace
characters are permitted if TRUE is passed as an argument to the constructor .

Alpha Same as Alnum except numbers are not permitted .

Between Accepts a value between minimum and maximum limits . Constructor requires
two arguments, which can be numbers or strings, to set the limits . By setting
an optional third argument to TRUE, the value cannot be equal to either the
maximum or minimum .

CreditCard Checks whether a value falls within the ranges of possible credit card numbers for
most leading credit card issuers . Does not check whether the number is genuine .

Date Checks not only that a date is in the ‘YYYY-MM-DD ‘ format, but also that it’s a
valid date . For example, ‘2010-2-30’ fails because it’s not a real date, although
it’s in the right format .

Digits Accepts only digits . The decimal point and thousands separator are rejected .

EmailAddress Validates an email address . Has the option to check whether the hostname
actually accepts email, but this slows down performance . On Windows, this
option requires PHP 5 .3 or later .

Float Accepts a floating point number . The maximum value is platform-dependent .

GreaterThan Checks that a value is greater than a minimum . Constructor takes a single
argument to set the minimum value .

Identical Checks that a value is identical to the value passed as an argument to
the constructor .

Int Accepts an integer .

LessThan Checks that a value is less than a maximum . Constructor takes a single argument
to set the maximum value .

NotEmpty Checks that a value is not empty . Various options can be set to configure
what is regarded as an empty value, offering greater flexibility than the PHP
empty() function .

PostCode Checks that a value conforms to the pattern for a postal or zip code . The pattern
is determined by passing a locale string to the constructor, for example, ‘en_US’
for the United States or ‘en_GB’ for the UK .

Regex Validates against a regular expression passed as an argument to the constructor .

StringLength Checks the length of a string . The constructor accepts one, two, or three
arguments . The first sets the minimum length, the second optionally sets the
maximum length, and the third optionally specifies the encoding . Alternatively,
these values can be presented as an associative array using the keys ‘min’,
‘max’, and ‘encoding’ .

230 LESSOn 7: Validating Input on the Server

Chaining validators to set multiple criteria
To test for more than one criterion, create a generic Zend_Validate object, and use its
addValidator() method to add each new test. You can instantiate each validator separately,
and then pass it as an argument to addValidator() like this:

$val = new Zend_Validate();
$val1 = new Zend_Validate_StringLength(8, 15);
$val2 = new Zend_Validate_Alnum();
$val->addValidator($val1);
$val->addValidator($val2);

However, it’s simpler to instantiate each validator directly as the argument to addValidator()
like this:

$val = new Zend_Validate();
$val->addValidator(new Zend_Validate_StringLength(8, 15));
$val->addValidator(new Zend_Validate_Alnum());

You can even chain the addValidator() methods one after the other like this:

$val = new Zend_Validate();
$val->addValidator(new Zend_Validate_StringLength(8, 15))
 ->addValidator(new Zend_Validate_Alnum());

Notice that there is no semicolon at the end of the second line, and the second -> operator isn’t
prefixed by the $val object. Indenting it like this makes the code easier to read, but you could
place it immediately after the closing parenthesis at the end of the first addValidator() method.

 Note: Chaining methods like this will be familiar to readers with jQuery experience .

Unfortunately, Dreamweaver CS5’s code hints don’t support chaining methods, so the code in

this book always uses separate statements to apply methods to ZF objects .

All three sets of code perform the same task: $val tests for a string 8–15 characters long that
contains only letters and numbers, with no spaces.

Armed with this knowledge, you can validate the input of the registration form.

Building the validation script (1)
The user registration form from Lesson 6 has been modified to add a text input field for the
email address and some hints for the user. The style sheet has also been changed to make
room for error messages.

 1 Copy add_user.php from lesson07/start to lesson07/workfiles.

231Improving the Registration Form

 2 It’s more efficient to use an external file for the validation code so you can reuse the
code for other projects. Choose File > New, and create a new PHP page. Save it as
user_registration.php in lesson07/workfiles/scripts.

 3 In the file you just created, switch to Code view, delete the HTML code inserted by
Dreamweaver, and add an opening PHP tag at the top of the page. This page will contain
only PHP, so it shouldn’t have a closing PHP tag.

 4 After the opening PHP tag, initialize an array to store error messages:
$errors = array();

 5 When the form is first loaded, there’s nothing to process, so the $_POST array is empty. An
empty array is treated as FALSE (see “What PHP regards as false” in Lesson 3), so you can
use this to ensure that the validation script is run only when the form is submitted. Add a
conditional statement like this:
if ($_POST) {
 // run the validation script
}

 6 The validation script needs access to the ZF files. Include library.php by adding it between
the curly braces of the conditional statement:
require_once(‘library.php’);

 7 Add try and catch blocks inside the conditional statement created in the previous step:
if ($_POST) {
 // run the validation script
 require_once(‘library.php’);
 try {
 // main script goes here
 } catch (Exception $e) {
 echo $e->getMessage();
 }
}

 8 The first input field you need to validate is first_name. Personal names are alphabetic,
so Zend_Validate_Alpha seems like a good choice. Add the following code inside the try
block:
try {
 // main script goes here
 $val = new Zend_Validate_Alpha(TRUE);
 if (!$val->isValid($_POST['first_name'])) {
 $errors['first_name'] = 'Required field, no numbers';
 }
} catch (Exception $e) {

By passing TRUE as an argument, this permits spaces.

232 LESSOn 7: Validating Input on the Server

 9 Before going any further, it’s a good idea to test the script so far. Save user_registration.
php, and switch to add_user.php.

Include user_registration.php by inserting space above the DOCTYPE declaration and
adding the following code:
<?php
require_once(‘scripts/user_registration.php’);
?>

 10 To display error messages next to each input field, you need to add a pair of tags
with a PHP conditional statement in between.

Locate the following line in Code view:
<input type=”text” name=”first_name” id=”first_name” />

 tip: It’s a good idea to work in Vertical Split view (choose View > Split Vertically and click Split

in the Document toolbar) . Select the input field in Design view to highlight the <input> tag in

Code view .

 11 Add the following code after the <input> tag:
 <input type=”text” name=”first_name” id=”first_name” />

 <?php
 if ($_POST && isset($errors['first_name'])) {
 echo $errors['first_name'];
 }
 ?>

</p>

The conditional statement begins by checking $_POST. If the form has been submitted,
it equates to TRUE, so the next test is applied. The isset() function checks the exis-
tence of a variable. $errors[‘first_name’] is created only if the validation test fails, so
$errors[‘first_name’] is displayed if the form has been submitted and the first_name
field failed validation.

The tags remain empty if there isn’t an error, so it might seem more logical to
include them inside the conditional statement. They have been left outside to act as a
hook for a custom server behavior that you’ll create later in this lesson to insert error
messages for the other fields.

 12 Save add_user.php, and click Live View or press F12/Opt+F12 to test it. Start by leaving
the “First name” field blank. Submit the form, and remember to hold down the Ctrl/Cmd

233Improving the Registration Form

key if you’re in Live View. If all your code is OK, you should see an error message next to
the “First name” field.

 13 Now try typing your own name and resubmitting the form. The error message disappears.

 14 Type some numbers and resubmit. The error message reappears.

 15 Click inside the field, and press the spacebar several times before resubmitting the form.
The error message disappears. You still have the problem of an empty field.

Unfortunately, the NotEmpty validation class doesn’t have an option to handle this. Also,
personal names sometimes include a hyphen or apostrophe. The best solution is to use a
regular expression—a pattern for matching text.

 16 Turn off Live View, if necessary, and switch back to user_registration.php. Change the
validator from Alpha to Regex like this:
$val = new Zend_Validate_Regex('/^[a-z]+[-\'a-z]+$/i');

This regular expression—or regex, for short—makes sure the value begins with at least
one letter and is followed by at least one more letter, hyphen, apostrophe, or space.

This is fine for English. If you need to accept accented letters or names written in a differ-
ent script, such as Japanese or Chinese, use the following:
$val = new Zend_Validate_Regex('/^\p{L}+[-\'\p{L}]+$/u');

This line performs the same task, but also accepts Unicode letter characters.

 tip: Regular expressions are used widely for matching text in PHP and other program-

ming languages . Learn how to build your own regexes by following my tutorial series

in the Adobe Developer Connection at www .adobe .com/devnet/dreamweaver/articles/

regular_expressions_pt1 .html .

 17 Save user_registration.php, and test the “First name” field again. It now accepts names
with spaces, hyphens, and apostrophes but rejects numbers and values that don’t begin
with a letter.

The second regex accepts names like Françoise, Дмитрий, and .

You can compare your code with lesson07/completed/add_user01.php and lesson07/
completed/scripts/user_registration01.php.

234 LESSOn 7: Validating Input on the Server

Building the validation script (2)
The rest of the script follows a similar pattern: You need a validator for each input field and
need to add a message to the $errors array if the value fails the test. Sometimes a validator
can be reused, but if it’s no longer appropriate, you can overwrite it by assigning a new one
to the same variable.

 1 The surname input field can use the same validator as first_name, so add the following
code immediately after the first_name test in user_registration.php:
 if (!$val->isValid($_POST[‘first_name’])) {
 $errors[‘first_name’] = ‘Required field, no numbers’;
 }
 if (!$val->isValid($_POST['surname'])) {
 $errors['surname'] = 'Required field, no numbers';
 }
} catch (Exception $e) {

 2 The next input field to validate is username. A username should consist of letters and
numbers only, and should be 6–15 characters long. This requires two tests, so you need
to create a Zend_Validate object, and chain the validators. You don’t need the existing
validator, so you can overwrite it.

Add the following code immediately after the code you entered in the previous step (and
still inside the try block):
$val = new Zend_Validate();
$length = new Zend_Validate_StringLength(6,15);
$val->addValidator($length);
$val->addValidator(new Zend_Validate_Alnum());
if (!$val->isValid($_POST[‘username’])) {
 $errors[‘username’] = ‘Use 6-15 letters or numbers only’;
}

This starts by creating a generic Zend_Validate object ready for chaining. Next, a
StringLength validator—with a minimum of 6 characters and a maximum of 15—is cre-
ated and assigned to $length.

In the third line, the addValidator() method chains $length to $val.

Then the Alnum validator is chained to it. By not passing an argument to Alnum, no
whitespaces are allowed.

Why use different ways of chaining the validators? Surely the StringLength validator
could have been passed directly as an argument to addValidator() in the same way as
Alnum, right? It could, but the password field needs to be a minimum of 8 characters.

235Improving the Registration Form

Assigning the StringLength validator to its own variable lets you change the minimum
value ready for reuse.

 3 On the line immediately after the code you just inserted, type $length->. As soon as
you type the -> operator, Dreamweaver code hints display the methods available to a
StringLength validator. Type s. The code hints display a number of methods that begin
with “set.”

 4 Use your arrow keys to scroll down to setMin($min) and press Enter/Return or double-
click. Set the value to 8, and type a closing parenthesis and semicolon. The finished line
should look like this:
$length->setMin(8);

This resets the minimum number of characters required by the StringLength validator
to 8. The maximum remains unchanged at 15.

 tip: Many ZF classes have methods that begin with “get” and “set” to find out or change the

values of an object’s properties .

 5 Now that you have changed the minimum required by the StringLength validator, you
can create the validation test for the password input field. It’s almost exactly the same as
for username. Add this immediately after the line you just entered:
$val = new Zend_Validate();
$val->addValidator($length);
$val->addValidator(new Zend_Validate_Alnum());
if (!$val->isValid($_POST[‘password’])) {
 $errors[‘username’] = ‘Use 8-15 letters or numbers only’;
}

This allows any combination of letters and numbers. For a more robust password, use the
Regex validator. There’s a regex for a strong password that requires a mixture of upper-
case and lowercase characters and numbers at http://imar.spaanjaars.com/QuickDocId.
aspx?quickdoc=297. In the comments on the same page, there’s an even stronger one that
requires at least one special character.

236 LESSOn 7: Validating Input on the Server

 6 To check that both password values are identical, use the Identical validator. This code
goes immediately after the code in the preceding step:
$val = new Zend_Validate_Identical($_POST[‘password’]);
if (!$val->isValid($_POST[‘conf_password’])) {
 $errors[‘conf_password’] = “Passwords don’t match”;
}

You want to check that $_POST[‘conf_password’] is identical to $_POST[‘password’],
so $_POST[‘password’] is passed as the argument to the Identical validator.

 cautioN! The error message contains an apostrophe, so the string needs to be enclosed in

double quotation marks .

 7 The final test is for the email. Add this after code in the previous step:
$val = new Zend_Validate_EmailAddress();
if (!$val->isValid($_POST[‘email’])) {
 $errors[‘email’] = ‘Use a valid email address’;
}

 8 Save user_registration.php. You’ll come back to it later to add the code that inserts
the user’s details in the database. If you want to check your code so far, compare it with
lesson07/completed/scripts/user_registration02.php.

Preserving input when validation fails
Ever submitted an online form only to be told there’s an error, and all your input has been
wiped out? Not much fun is it? Good validation and form design preserves the user’s input
if there’s an error. It’s quite simple to do. The input is stored in the $_POST or $_GET array,
depending on the method used to submit the form (most of the time, it’s POST). All that’s nec-
essary is to assign the appropriate element of the $_POST or $_GET array to the value attribute
of the input field.

 1 In add_user.php, locate the first <input> tag in Code view. It looks like this:
<input type=”text” name=”first_name” id=”first_name” />

 2 The <input> tag doesn’t have a value attribute, so you need to add one, and use PHP to
assign its content like this:
<input type=”text” name=”first_name” id=”first_name”
value="<?php if ($_POST && $errors) {
 echo htmlentities($_POST['first_name'], ENT_COMPAT, 'UTF-8');
}?>" />

237Improving the Registration Form

The PHP code block inside the quotation marks of the value attribute is controlled by
a conditional statement that checks the $_POST and $errors arrays. The $_POST array is
empty unless a form has been submitted, so the code inside the curly braces is ignored
when the page first loads.

The $errors array is declared at the top of user_registration.php, so it always exists, but
elements get added to it only if the validation script finds any problems with the user
input. Consequently, $errors will equate to TRUE only if the form has been submitted and
at least one error has been found.

If both tests equate to TRUE, the code passes $_POST[‘first_name’] to a function called
htmlentities() and uses echo to display the result. You could use echo on its own, but
displaying raw user input in a web page is a security risk. The htmlentities() function
sanitizes the input by converting characters that have a special meaning in HTML into
HTML entities. For example, the angle brackets in <script> are converted to < and
>, which prevent an unauthorized script from running in your web page.

Often, htmlentities() takes just one argument—the string you want to convert. The
second and third arguments have been added because htmlentities() uses Latin1 (iso-
8859-1) as its default encoding. ENT_COMPAT is a constant that specifies preserving single
quotation marks and converting only double ones. The third argument specifies UTF-8
(Unicode) as the encoding. This preserves accented or nonalphabetic characters.

 3 Save add_user.php, type anything in the “First name” field, and submit the form. The vali-
dation script detects errors in the other fields, so $_POST and $errors are no longer empty
arrays. The value you entered is redisplayed.

You can compare your code with lesson07/completed/add_user02.php.

Dealing with unwanted backslashes
In add_user.php, test the “First name” field with a name that contains an apostrophe, such as
O’Toole. If magic quotes (see Lesson 2) are turned on, the apostrophe is preceded by a back-
slash like this when it’s redisplayed:

238 LESSOn 7: Validating Input on the Server

If you see a backslash in front of the apostrophe, add the following code after the catch block
at the bottom of scripts/library.php (you can copy and paste it from lesson07/completed/
scripts/library_magic_quotes.php):

if (get_magic_quotes_gpc()) {
 $process = array(&$_GET, &$_POST, &$_COOKIE);
 while (list($key, $val) = each($process)) {
 foreach ($val as $k => $v) {
 unset($process[$key][$k]);
 if (is_array($v)) {
 $process[$key][stripslashes($k)] = $v;
 $process[] = &$process[$key][stripslashes($k)];
 } else {
 $process[$key][stripslashes($k)] = stripslashes($v);
 }
 }
 }
 unset($process);
}

When you test the page again, the backslash should have been removed.

 Note: This script comes from the PHP manual at http://docs .php .net/manual/en/security .

magicquotes .disabling .php and is the least efficient way of dealing with magic quotes . You

need to add the script to library .php only if there is a backslash in front of the apostrophe and

you cannot use any other method of disabling magic quotes (see “Deciding to use or not to use

‘magic quotes’” in Lesson 2) .

Creating your own server behaviors
Now you need to fix the redisplay of user input and error messages for the remaining input
fields. Doing it all by hand is tedious. But take a look at what’s happened in add_user.php.
In Design view, Dreamweaver has added what looks like a dynamic text object in the “First
name” input field. The Server Behaviors panel also lists a Dynamic Attribute.

Does this mean Dreamweaver has a server behavior that you can you use here? No, but it does
have the Server Behavior Builder, which lets you create your own.

239Improving the Registration Form

 1 With add_user.php open in the Document window, open the Server Behaviors panel by
clicking its tab or choosing Window > Server Behaviors (Ctrl+F9/Cmd+F9). Click the
plus button at the top left of the panel, and choose New Server Behavior.

 2 In the New Server Behavior dialog box, make sure “Document type” is set to PHP
MySQL, and type Redisplay on Error in the Name field. Leave the checkbox deselected,
and click OK.

 Note: Selecting the “Copy existing server behavior” checkbox lets you choose a server

behavior on which to base a new one . However, you can do this only with server behaviors you

have created yourself . You cannot use one of Dreamweaver’s built-in server behaviors .

This opens a large dialog box where you define the new server behavior.

 3 Click the plus button labeled “Code blocks to insert” to open the Create a New Code
Block dialog box. Accept the name suggested by Dreamweaver, and click OK. This lists
the code block in the top pane and inserts some placeholder text in the “Code block”
section.

 4 Replace the placeholder text with the PHP code that you added to the <input> tag’s value
attribute in step 2 of “Preserving input when validation fails.” Here it is again:
<?php if ($_POST && $errors) {
 echo htmlentities($_POST[‘first_name’], ENT_COMPAT, ‘UTF-8’);
}?>

 5 If you leave the code like this, the server behavior would always use $_POST[‘first_
name’]. To make it editable, you need to replace first_name with a parameter.

240 LESSOn 7: Validating Input on the Server

Delete first_name but not the surrounding quotation marks. Make sure your insertion
point is between the quotation marks of $_POST[‘’], and click the Insert Parameter in
Code Block button.

 6 In the “Parameter name” field, type Field Name, and click OK. The code in the “Code
block” section should now look like this:
<?php if ($_POST && $errors) {
 echo htmlentities($_POST[‘@@Field Name@@'], ENT_COMPAT, 'UTF-8');
}?>

The @@ surrounding the parameter name tell Dreamweaver to replace the value when you
use the server behavior.

 7 You now need to tell the server behavior where to insert the code when you use it. You
want to use it in the value attribute of an <input> tag.

Set “Insert code” to Relative to a Specific Tag. An option called Tag appears.

 8 Select “input” from the Tag menu.

 9 Set “Relative position” to “As the Value of an Attribute.” This opens up yet another option
labeled Attribute.

 10 Select “value” from the Attribute menu. The settings in the Server Behavior Builder dialog
box should now look like this:

241Improving the Registration Form

 11 Click Next at the top right of the dialog box to open the dialog box that defines the
options that will appear in the new server behavior’s dialog box.

 12 The values suggested by Dreamweaver are fine. Just click OK to complete the creation of
the Redisplay on Error server behavior.

 13 Create another custom server behavior to display the error messages. The process is the
same, so the following instructions provide only the main points.

Click the plus button in the Server Behaviors panel, and choose New Server Behavior.
Call it Display Error Message.

 14 Create a new code block, and accept the default name. Replace the placeholder text with
the following code:
<?php if ($_POST && isset($errors[‘@@Field@@’])) {
 echo $errors[‘@@Field@@’];
} ?>

This is the same as the code used to display the error message next to the “First name”
field except both instances of first_name have been replaced by the parameter @@Field@@.

 15 The error message is displayed inside a tag, so use the following settings at the
bottom of the panel:

 16 Click Next, accept the default settings in the next dialog box, and click OK.

242 LESSOn 7: Validating Input on the Server

Finishing the registration form
The custom server behaviors make it easy to preserve user input and display error messages.
As long as you use an array called $errors to store error messages, they can be used in any
page, not just this one.

 tip: You could make the server behaviors more flexible by using a parameter for the $errors

array . However, consistency in coding is a virtue, and using a fixed variable keeps the code simple .

 1 With add_user.php open in Design view, select the “Family name” field in the
registration form.

 2 Click the plus button in the Server Behaviors panel, and choose “Redisplay on Error”
to open the dialog box for your new server behavior.

 3 Type surname in the Field Name field. The correct value should already be selected for
“input tag.”

 4 Click OK. Dreamweaver inserts a dynamic text object in the field. It also lists “Redisplay
on Error” in the Server Behaviors panel. Dreamweaver should also recognize the code in
the “First name” field and list that as a “Redisplay on Error” server behavior.

 Note: Don’t worry if the hand-coded version isn’t recognized as a “Redisplay on Error” server

behavior . Differences in spacing and new lines could affect Dreamweaver’s ability to recognize

it as the same .

 5 Repeat steps 1–4 with the Username and “Email address” fields, typing username and
email respectively in Field Name.

 6 You can’t apply the server behavior to the password fields. There’s no point in doing so
anyway, because password fields don’t display user input.

 7 Save add_user.php, and test the new server behavior by typing values in all fields except
the password fields and submitting the form. The lack of passwords causes validation to
fail and redisplays the values you entered.

243Improving the Registration Form

 Note: If your page doesn’t work as expected, compare your code with add_user03 .php in

lesson07/completed . The most likely problem is a mistake in the “Code block” section of the

Server Behavior Builder or in the parameter . You can edit a custom server behavior by clicking the

plus button in the Server Behaviors panel and choosing Edit Server Behavior . To rebuild a server

behavior from scratch, select its name in the Edit Server Behavior dialog box, and click Remove .

 8 The error messages are displayed in tags. In Design view, position the insertion
point immediately to the right of the “Family name” input field, right-click, and choose
Insert HTML.

This displays a small window for you to add an HTML tag. Type sp to highlight span, and
press Enter/Return to insert an empty pair of tags.

 9 Open Split view to make sure the insertion point is between the opening and closing
 tags. If it isn’t, move it there by clicking between them.

 10 Click the plus button in the Server Behaviors panel, and choose Display Error Message to
open the dialog box for the other new server behavior.

 11 Type surname in Field. The value of “span tag” should be “span [1].” The span doesn’t
have an id attribute, so Dreamweaver uses an array to identify it, counting from zero. So,
this is the second in the page.

 12 Repeat steps 8–11 for the remaining input fields. As long as the insertion point is between
the opening and closing tags, the Display Error Message dialog box selects the
correct value for “span tag.” The value you type in Field should match the name attribute of
each input field, namely: username, password, conf_password, and email.

244 LESSOn 7: Validating Input on the Server

 13 Save add_user.php, and test the page by typing a few letters in the “Confirm password”
field only. When you submit the form, confirm that error messages are displayed next to
each field.

This completes add_user.php. Compare your code with lesson07/completed/add_user.
php if the page doesn’t work as expected.

Using a variable in a SELECT query
The final part of the form input that needs to be validated before you can register the user in
the database is the username. At the beginning of this lesson, you added a unique index to the
username column, so the database rejects any attempt to insert the same value more than once.
To avoid this, you need to check the database and display an error message if the username
already exists.

Zend_Db offers several different ways of querying a database. In this case, the simplest way is
to write your own SQL query. All you’re interested in is whether the username exists in the
database, so selecting user_id is sufficient. To find the user_id for the username “hitchhiker,”
the basic SQL query looks like this:

SELECT user_id FROM users WHERE username = ‘hitchhiker’

SQL is designed to emulate human language, so the meaning should be obvious. By conven-
tion, the SQL commands are written in uppercase. The names of columns and tables are not
enclosed in quotation marks, but string values are. So, this selects the values in the user_id
column from the users table, where the value in the username column equals “hitchhiker.”

For this validation script, you want to match the value that comes from $_POST[‘username’],
but you have no idea what this contains. It could be an attempt to hack into your database.

245Improving the Registration Form

So, you need to sanitize the value that’s inserted into the SQL. One way of doing this with
Zend_Db is to use the quoteInto() method, which takes two arguments:

The first argument is the SQL statement with a question mark used as a placeholder for •	
the variable containing the user input.

The second argument is the variable you want to use.•	

This sanitizes the value and wraps it in the necessary quotation marks.

To execute a SELECT query, you pass the SQL query to the fetchAll() method, which returns
an array containing all the results.

Checking for duplicate usernames
Now that you know the basics of querying the database, you can fix the validation script so
that it checks for a duplicate username.

 1 The section in user_registration.php that validates the length and characters in the user-
name ends with the following conditional statement (it should be around lines 19–21):
if (!$val->isValid($_POST[‘username’])) {
 $errors[‘username’] = ‘Use 6-15 letters or numbers only’;
}

If the username fails this validation test, there’s no need to check the database; if the user-
name passes, you need to make sure it’s not a duplicate. This is an either/or situation, so it
calls for an else block to be added to the original conditional statement like this:
if (!$val->isValid($_POST[‘username’])) {
 $errors[‘username’] = ‘Use 6-15 letters or numbers only’;
} else {
 // check the database for duplicate username
}

All the code in the following steps goes inside the else block.

 2 Use the quoteInto() method to build the SQL statement with a question mark place-
holder, and pass the variable to it as the second argument:
$sql = $dbRead->quoteInto(‘SELECT user_id FROM users WHERE username = ?’,
➥ $_POST[‘username’]);

$dbRead is one of the Zend_Db objects you created in library.php earlier in this lesson to
connect to the database.

246 LESSOn 7: Validating Input on the Server

 3 Execute the query by passing $sql to fetchAll(), and capture the result like this:
$result = $dbRead->fetchAll($sql);

 4 The fetchAll() method returns an array of results. PHP treats an array that contains any
elements as TRUE. If a match is found, the username is a duplicate, so you can create an
error message like this:
if ($result) {
 $errors[‘username’] = $_POST[‘username’] . ‘ is already in use’;
}

If no match is found, $result is empty, which PHP treats as FALSE, so the code inside the
braces is ignored.

 5 Save user_registration.php, and test add_user.php by entering a username that already
exists in the database. If your database table is empty, you can add a record by selecting
the users table in phpMyAdmin and clicking the Insert tab at the top of the page. When
you submit the form with a duplicate username, you’ll see the error message.

You can compare your code with lesson07/completed/scripts/user_registration03.php.

Inserting the user details with Zend_Db
Inserting a record in a database with Zend_Db is very easy. You don’t need any SQL. Just create
an associative array using the column names as the keys, and pass the table name and array as
arguments to the insert() method.

You can now finish the user registration process:

 1 If the user input passes all the validation tests, the $errors array is empty. You can use
this to control whether to insert the data in the users table. Add this conditional state-
ment at the end of the validation sequence, just above the catch block:
 if (!$val->isValid($_POST[‘email’])) {
 $errors[‘email’] = ‘Use a valid email address’;
 }
 if (!$errors) {
 // insert the details in the database
 }
} catch (Exception $e) {

PHP implicitly treats an empty array as FALSE. The logical Not operator (an exclamation
point) reverses a Boolean value, so this effectively means “if there are no errors.” If the $errors
array is empty, the condition equates to TRUE, and the details will be inserted into the database.

All the remaining code goes inside this conditional statement.

247Authenticating	User	Credentials	with	Zend_Auth

 2 Create an associative array of the column names and values. You don’t need an array ele-
ment for user_id, because MySQL automatically inserts the next available number for the
primary key. The array should look like this:
$data = array(‘first_name’ => $_POST[‘first_name’],
 ‘family_name’ => $_POST[‘surname’],
 ‘username’ => $_POST[‘username’],
 ‘password’ => sha1($_POST[‘password’]));

Zend_Db automatically sanitizes the values before inserting them into the database. The
password is the only value that receives special treatment. It’s passed to the sha1() func-
tion for encryption.

 3 To insert the data, you need to use the Zend_Db object with read/write privileges. Add this
line after the array you have just created:
$dbWrite->insert(‘users’, $data);

The first argument to the insert() method is a string containing the name of the table
you want to use, and the second argument is the data array.

 4 That’s all there is to inserting the data. After the data is inserted, redirect the user to the
login page with the header() function like this:
header(‘Location: login.php’);

 Note: Strictly speaking, you should use a full URL when redirecting a page, but all current

browsers accept a relative URL . Using this shortcut is acceptable for local testing, but you

should replace this with a fully qualified URL when deploying your pages on a live site . See

http://docs .php .net/manual/en/function .header .php .

 5 Save user_registration.php, and copy lesson07/start/login.php to your lesson07/workfiles
folder.

 6 Test add_user.php to enter a new user in the database. If there are no errors, you will be taken to
login.php. You can compare your code with lesson07/completed/scripts/user_registration.php.

Authenticating User Credentials with Zend_Auth
The end result of the improved registration form that you just created is the same as
Dreamweaver’s built-in Insert Record server behavior—it inserts user details in the data-
base. Dreamweaver’s User Authentication server behaviors can still be used to control access to
pages. However, ZF makes it easy to create scripts to authenticate user credentials. Using exter-
nal files for the scripts that control access and log out users simplifies their inclusion in any page.

248 LESSOn 7: Validating Input on the Server

Controlling user access with Zend_Auth
The Zend_Auth class creates a singleton object, which means that only one instance can exist at
a time. In practical terms, the only difference is that you use getInstance() instead of the new
keyword like this:

$auth = Zend_Auth::getInstance();

Zend_Auth is capable of using a variety of authentication methods. When the user credentials are
stored in a database, authentication is done by an adapter called Zend_Auth_Adapter_DbTable,
which takes the following five arguments:

A •	 Zend_Db object that connects to the database

The name of the table that contains the user credentials•	

The name of the column that contains the username•	

The name of the password column•	

The encryption, if any, to be applied to the password•	

The fifth argument uses a question mark as a placeholder for the password. The users table
uses sha1() encryption, so you create an adapter like this:

$adapter = new Zend_Auth_Adapter_DbTable($dbRead, ‘users’, ‘username’,
➥ ‘password’, ‘sha1(?)’);

When a user logs in, pass the username and password to the adapter like this:

$adapter->setIdentity($_POST[‘username’]);
$adapter->setCredential($_POST[‘password’]);

To check whether the user’s credentials are valid, pass the adapter to the Zend_Auth object’s
authenticate() method:

$result = $auth->authenticate($adapter);

Finally, if the login succeeds, store the user’s details like this:

if ($result->isValid()) {
 $storage = $auth->getStorage();
 $storage->write($adapter->getResultRowObject(
 array(‘username’, ‘first_name’, ‘family_name’)));
}

The array passed as an argument to the getResultRowObject() method is a list of the database
fields you want to store. Dreamweaver’s built-in Log In User server behavior stores only the

249Authenticating	User	Credentials	with	Zend_Auth

username and access level, if any. Zend_Auth gives you access to as much information about
the user as you want—provided, of course, it’s stored in the database.

 Note: The getStorage() and write() methods store the user’s details as a Zend_Auth_

Storage_Session object, which is essentially just another way of storing session variables .

You restrict access to pages by using the hasIdentity() method, which returns TRUE if the user
has logged in.

To access details of a logged-in user, use the getIdentity() method like this:

$auth = Zend_Auth::getInstance();
if ($auth->hasIdentity()) {
 $identity = $auth->getIdentity();
}

The details can then be accessed as properties of $identity, for example:

$identity->first_name

To log out a visitor, use the clearIdentity() method.

Creating the login script
The Log In User server behavior that you used in Lesson 6 sends the user to another page on
failure or displays the login form again without explanation. This time you’ll display an error
message so the user knows what’s happened.

 1 Create a new PHP page, and save it as user_authentication.php in lesson07/work-
files/scripts. The page will contain only PHP code, so delete the HTML inserted by
Dreamweaver, and add an opening PHP tag.

 2 To control the error message, create a FALSE Boolean variable:
$failed = FALSE;

If the login fails, this will be reset to TRUE and display the message.

 3 The login script should run only if the form is submitted. Add a conditional statement to
include library.php if the $_POST array equates to TRUE:
if ($_POST) {
 require_once(‘library.php’);
 // check the user’s credentials
}

250 LESSOn 7: Validating Input on the Server

 4 The script uses objects, so add try and catch blocks inside the conditional statement, and
get an instance of Zend_Auth in the try block.
try {
 $auth = Zend_Auth::getInstance();
} catch (Exception $e) {
 echo $e->getMessage();
}

 tip: A quick way to select the code hint for Zend_Auth is to press Ctrl+spacebar, and type dau .

This selects Zend_Auth immediately . Press Enter/Return to insert it, and then type two colons to

bring up a code hint for getInstance() .

The rest of the script goes inside the try block.

 5 Create a Zend_Auth_Adapter_DbTable object. A quick way to select its code hint is by typ-
ing hada after the new keyword. This takes five arguments, but Dreamweaver helps you by
highlighting the current argument in bold.

The code for this line should look like this:
$adapter = new Zend_Auth_Adapter_DbTable($dbRead, ‘users’, ‘username’,
➥ ‘password’, ‘sha1(?)’);

 6 Set the identity and credential values for the adapter. They come from the username and
password values in the $_POST array:
$adapter->setIdentity($_POST[‘username’]);
$adapter->setCredential($_POST[‘password’]);

 7 Pass the adapter to the authenticate() method of the Zend_Auth object, and save the
result in a variable:
$result = $auth->authenticate($adapter);

 8 Use the isValid() method to determine whether the user’s credentials are correct. If they
are, store the details, and use header() to redirect the user to members_only.php. If the
login attempt fails, reset $failed to TRUE. The code looks like this:
if ($result->isValid()) {
 $storage = $auth->getStorage();
 $storage->write($adapter->getResultRowObject(array(
 ‘username’, ‘first_name’, ‘family_name’)));
 header(‘Location: members_only.php’);

251Authenticating	User	Credentials	with	Zend_Auth

 exit;
} else {
 $failed = TRUE;
}

 cautioN! Relative links in include files are treated as relative to the page that includes them, not

to the location of the include file . Although this script is in the scripts folder, it will be included in

login .php, which is in the same folder as members_only .php . So, the relative link that redirects the

user on success needs to be relative to login .php, not to user_authentication .php .

Testing the login script
To use the login script, include it above the DOCTYPE declaration of the login page, and add a
conditional statement to show an error message if the login fails.

 1 Copy login.php and members_only.php from lesson07/start to lesson07/workfiles.

 2 Include user_authentication.php in login.php by adding the following above the DOCTYPE
declaration:
<?php
require_once(‘scripts/user_authentication.php’);
?>

 3 In Design view, insert a new paragraph after the Members Only heading, and type Login
failed. Check username and password.

With the insertion point anywhere in the paragraph, choose warning from the Class
menu in the Property inspector. This turns the text bold red.

 4 Switch to Code view, and wrap the paragraph you just created in a conditional statement
like this:
<?php if ($failed) { ?>
<p class="warning">Login failed. Please check username and password.</p>
<?php } ?>

The script in user_authentication.php sets $failed to FALSE and changes it to TRUE only
if a login attempt fails, so this prevents the error message from being shown unless the
user’s credentials are rejected.

 tip: Some developers feel obliged to convert HTML in conditional statements to strings and

use echo to display it . It’s not necessary, and makes the code harder to write .

252 LESSOn 7: Validating Input on the Server

 5 Save login.php, and test it in Live View or a browser. When the page first loads, the error
message is not displayed. Try to log in using an invalid username or password. The error
message is displayed.

 6 Click “Sign in” without typing anything in either field. You get the following mes-
sage: “A value for the identity was not provided prior to authentication with
Zend_Auth_Adapter_DbTable.”

This comes from the catch block. Failing to enter anything in the Username field has
caused Zend_Auth to throw an exception. This is more elegant than the lengthy error
message you get without try and catch, but it’s not something you want to show visitors
to your site.

 7 Switch back to user_authentication.php, and add another conditional statement inside
the existing one near the top of the script:
if ($_POST) {
 if (empty($_POST['username']) || empty($_POST['password'])) {
 $failed = TRUE;
 } else {
 require_once('library.php');

This uses empty() to test if $_POST[‘username’] or $_POST[‘password’] contains a value.
If either is empty, $failed is reset to TRUE. The authentication script is now inside an else
block that is executed only if $_POST[‘username’] and $_POST[‘password’] both have
values.

 8 A red marker on the last line of the script reminds you that you need to add a closing
curly brace to match the opening one of the else block. Technically speaking, the missing
brace goes between the last two braces at the bottom of the script, but you can put it on
the final line, and the red marker goes away.

 9 Save user_authentication.php, and test the login form again without filling in the fields.
This time you get your custom error message in red.

 10 Test the login form with a registered username and password. When you click “Sign in,”
you are taken to members_only.php.

You can compare your code with lesson07/completed/login.php and lesson07/completed/
scripts/user_authentication01.php.

253Authenticating	User	Credentials	with	Zend_Auth

Password-protecting pages
Building the login script was the complex part. To restrict access to a page, you use the
hasIdentity() method, which returns TRUE or FALSE. If the user is logged in, you retrieve his
or her details with getIdentity(). Otherwise, you redirect the user to the login page.

 1 Create a PHP page, and save it as restrict_access.php in lesson07/workfiles/scripts.
Delete the HTML inserted by Dreamweaver.

 2 The script is so short; here it is in its entirety:
<?php
require_once(‘library.php’);
try {
 $auth = Zend_Auth::getInstance();
 if ($auth->hasIdentity()) {
 $identity = $auth->getIdentity();
 } else {
 header(‘Location: login.php’);
 exit;
 }
} catch (Exception $e) {
 echo $e->getMessage();
}

This includes library.php and creates an instance of Zend_Auth. The conditional state-
ment checks whether the user is logged in. If it succeeds, the user’s details are stored in
$identity. Otherwise, the page is redirected to login.php, and exit ensures that the script
comes to an immediate halt, preventing the protected page from being displayed.

 3 To password-protect members_only.php, just include this script above the DOCTYPE
declaration like this:
<?php
require_once(‘scripts/restrict_access.php’);
?>

Assuming you’re already logged in, you need to log out before you can test this. For that,
you need a logout button and script, which is coming up next.

Creating a logout system
Zend_Auth makes logging out easy with the clearIdentity() method. You can add the neces-
sary code to user_authentication.php, and use a link to login.php to log out the user. A query
string at the end of the link triggers the logout.

254 LESSOn 7: Validating Input on the Server

 1 Create a new paragraph in members_only.php, and type Log Out.

 2 Select the text, and link to login.php. Add ?logout to the end of the link. You can do this
in the Link field of the Property inspector or in Code view. Save members_only.php.

 3 Switch to user_authentication.php, and add the following code at the bottom of the page:
if (isset($_GET[‘logout’])) {
 require_once(‘library.php’);
 try {
 $auth = Zend_Auth::getInstance();
 $auth->clearIdentity();
 } catch (Exception $e) {
 echo $e->getMessage();
 }
}

Values passed through a query string are in the $_GET array. This uses isset() to see if
$_GET[‘logout’] exists. If it does, the ZF files are included, an instance of Zend_Auth is
created, and the clearIdentity() method performs the logout. That’s all there is to it. The
session variables storing the user’s details are deleted automatically.

 Note: If you’re wondering why the script doesn’t use the earlier instance of Zend_Auth, it’s

created only when the login form is submitted . You could shorten the code slightly by including

the ZF files and creating the Zend_Auth instance outside the conditional statements . However,

neither is needed when the login form first loads, so this is more efficient, albeit at the expense

of a few extra lines of code .

 4 Save user_authentication.php, and load members_only.php in a browser or Live View. If
the page displays, click the “Log out” link. You will be taken to the login form.

 5 Log in, and click the “Log out” link again.

 6 Now try to access members_only.php directly. You will be denied access and taken to the
login form.

Displaying a logged-in user’s details
The code in restrict_access.php calls the getIdentity() method and stores the user’s user-
name, first name, and family name as properties of $identity. This makes it possible to greet
a user by name after logging in.

 1 In Code view, amend the beginning of the first paragraph in members_only.php like this:
<p>Hi, <?php echo "$identity->first_name $identity->family_name"; ?>.
➥ You're in!

255What You Have Learned

The column names are treated as properties of $identity, allowing you to access the
information they contain about the user with the -> operator.

 2 Save members_only.php, and log back in to be greeted by name.

What You Have Learned
In this lesson, you have:

Installed the Zend Framework (pages 214–215)•	

Set up ZF site-specific code hints (pages 215–218)•	

Altered a database table to add a unique index and extra columns (pages 219–220)•	

Created a library file to load ZF classes and connect to the database (pages 221–227)•	

Validated user input on the server with Zend_Validate (pages 227–236)•	

Redisplayed user input when errors are detected in server-side validation •	
(pages 236–237)

Removed unwanted backslashes inserted by “magic quotes” (pages 237–238)•	

Used Dreamweaver’s Server Behavior Builder (pages 238–241)•	

Displayed error messages when input fails validation (pages 242–244)•	

Used a variable in a SELECT query to check for duplicate usernames (pages 244–246)•	

Inserted user input into a database with Zend_Db (pages 246–247)•	

Created a login system with Zend_Auth (pages 247–252)•	

Password-protected pages with Zend_Auth (page 253)•	

Created a logout system (pages 253–254)•	

Displayed a logged-in user’s details (pages 254–255)•	

