

Validating User Input, Handling and Avoiding Errors

Dr. Michele Weigle

<http://www.cs.odu.edu/~mweigle/CS418-F12/>

Outline

- ▶ Assigned Reading
 - ▶ Chapter 8 "Validating User Input"
 - ▶ Chapter 9 "Handling and Avoiding Errors"
- ▶ Server-Side Input Validation
 - ▶ simple strings
 - ▶ integers
 - ▶ formatted text
- ▶ Handling Errors
 - ▶ using Apache
 - ▶ handling PHP errors
 - ▶ exceptions

Validating User Input

- ▶ Why do we need input validation?
 - ▶ people make typo mistakes
 - ▶ people don't want to give out info unless you really need it (phone numbers, email address, SSNs)
 - ▶ people can be attackers
- ▶ We'll look at validating
 - ▶ simple string values
 - ▶ integer values
 - ▶ formatted text input

Why Server-Side Input Validation?

- ▶ Client-side input validation is nice but not a replacement for server-side validation
 - ▶ client-side security == no security
 - ▶ malicious or broken clients
 - ▶ client-side (Javascript) examples:
http://www.codeave.com/javascript/category.asp?u_category=Forms
- ▶ Server-side input validation can be built using:
 - ▶ `empty()`, `is_numeric()`, `is_string()`, `is_bool()`, `is_array()`, `is_object()`, etc.
 - ▶ <http://us2.php.net/manual/en/ref.var.php>

Input Doesn't Validate, Now What?

- ▶ We'll look at three different ways to handle the validation errors:
 - ▶ generate the error on the same page (don't load a different URI)
 - ▶ load a separate URI that is just for handling errors
 - ▶ reload the same page with an error argument

Same URI to Handle Errors

```
...
if (empty($var1)) {
 $errors .= "$var1 should not be empty";
}
if (!is_numeric($var2)) {
 $errors .= "$var2 should be a number";
}
// check all anticipated error conditions
...

if (empty($errors)) {
 // do interesting work
} else {
 internal_error_function($errors);
}

function internal_error_function ($errors) {
 // generate pretty HTML response
 // provide link to start over
}
```

Separate URI to Handle Errors

```
...
if (empty($var1)) {
 $errors .= "$var1 should not be empty";
}
if (!is_numeric($var2)) {
 $errors .= "$var2 should be a number";
}
// check all anticipated error conditions
...

if (empty($errors)) {
 // do interesting work
} else {
 $errors = urlencode($errors);
 header("Location: http://foo.edu/error.php?error=$errors");
}
```

Encoding/Decoding URLs

- ▶ RFC-1738 requires "unsafe" and "reserved" characters to be encoded in URIs:
 - ▶ <http://www.rfc-editor.org/rfc/rfc1738.txt>
 - ▶ Reserved examples `"/:`, `"::`, `"?:`...
 - ▶ Unsafe examples `[space]`, `"%"`, `"#"`...
- ▶ PHP `urlencode()`, `urldecode()`
 - ▶ <http://us2.php.net/manual/en/function.urlencode.php>
 - ▶ <http://us2.php.net/manual/en/function.urldecode.php>
- ▶ More info
<http://www.blooberry.com/indexdot/html/topics/urlencoding.htm>

Same URI with Error Argument

```
...
if (empty($var1)) {
 $errors .= "$var1 should not be empty";
}
if (!is_numeric($var2)) {
 $errors .= "$var2 should be a number";
}
// check all anticipated error conditions
...

if (empty($errors)) {
 // do interesting work
} else {
 $errors = urlencode($errors);
 header("Location:".$_SERVER["REQUEST_URI"]."?errors=$errors");
}
```

Demo/Walkthrough Time

▶ Examples from Chapter 8

<https://mweigle418.cs.odu.edu/~mweigle/textbook/ch08.htm>

▶ Checking for Empty Entries

- ▶ index.php
- ▶ movie-rev01.php
- ▶ commit-rev01.php

Outline

- ▶ Server-Side Input Validation

- ▶ simple strings
- ▶ integers
- ▶ formatted text

- ▶ Handling Errors

- ▶ using Apache
- ▶ handling PHP errors
- ▶ exceptions

Formatted Text

- ▶ To do formatted text (e.g., date) validation, we'll use *regular expressions*

- ▶ DD-MM-YYYY format for date

- ▶ `([0-9]{2})-([0-9]{2})-([0-9]{4})`
- ▶ 2 digits between 0-9
- ▶ "-" character
- ▶ 2 digits between 0-9
- ▶ "-" character
- ▶ 4 digits between 0-9

Which will match?

1-2-2012

1-02-2012

01-02-12

01-02-2012

Regular Expressions

Note: `ereg()` has been deprecated as of PHP 5.3 and will cause a warning!

```
if ( !preg_match("/([0-9]{2})-([0-9]{2})-([0-9]{4})/",
 $_POST['movie_release'], $reldatepart) ) {
 $error .= "Please+enter+a+date+with+the+dd-mm-yyyy+format";
}
```

if `$_POST['movie_release']` is 31-05-1969 then:

```
$reldatepart[0] = 31-05-1969
$reldatepart[1] = 31
$reldatepart[2] = 05
$reldatepart[3] = 1969
```

<http://us2.php.net/regex>

<http://oreilly.com/catalog/9780596528126/>

Date/Time

- Change the date string into a timestamp (to store in the database) using `mktime()`
- Takes as parameters: hour, min, seconds, month, day, year
- If valid date, returns the number of seconds since Jan 1, 1970
- If not a valid date (e.g., 99-99-9999), returns -1

```
$movie_release = mktime (0, 0, 0, $reldatepart['2'],
 $reldatepart['1'], $reldatepart['3']);
```

<http://us2.php.net/manual/en/ref.datetime.php>

Same Thing with MySQL

▶ UNIX_TIMESTAMP()

- ▶ takes YYYY-MM-DD HH:MM:SS format string
- ▶ creates a timestamp

```
$reldate = $reldatepart['3'] . "-" .  
 $reldatepart['2'] . "-" .  
 $reldatepart['1'] . " 00:00:00";  
  
$sql = "INSERT INTO movie_main (release_date) " .  
 "VALUES (UNIX_TIMESTAMP('$reldate'))";
```

Escaping HTML

```
<?php  
$orig = "I'll \"walk\" the <b>dog</b> now";  
  
$a = htmlentities($orig);  
$b = html_entity_decode($a);  
  
echo $a; // I'll &quot;walk&quot; the &lt;b&gt;dog&lt;/b&gt; now  
echo $b; // I'll "walk" the <b>dog</b> now  
?>
```

See:

http://www.w3schools.com/PHP/func_string_htmlentities.asp

<http://php.net/manual/en/function.htmlentities.php>

<http://us2.php.net/manual/en/function.html-entity-decode.php>

http://www.w3schools.com/PHP/func_string_html_entity_decode.asp

Also: http://en.wikipedia.org/wiki/Lightweight_markup_language

Demo/Walkthrough Time

- ▶ Examples from Chapter 8

<https://mweigle418.cs.odu.edu/~mweigle/textbook/ch08.htm>

- ▶ Checking for Format Errors

- ▶ movie-rev02.php
- ▶ commit-rev02.php

Outline

- ▶ Server-Side Input Validation

- ▶ simple strings
- ▶ integers
- ▶ formatted text

- ▶ Handling Errors

- ▶ using Apache
- ▶ handling PHP errors
- ▶ exceptions

Apache httpd.conf

```
#
# Customizable error responses come in three flavors:
# 1) plain text 2) local redirects 3) external redirects
#
# Some examples:
#ErrorDocument 500 "The server made a boo boo."
#ErrorDocument 404 /missing.html
ErrorDocument 404 /error.php?404
#ErrorDocument 404 "/cgi-bin/missing_handler.pl"
#ErrorDocument 402 http://www.example.com/subscription_info.html
#
...
```

If you don't have access to httpd.conf (we don't), then you can put the ErrorDocument directives in ~/cs418_html/.htaccess

Demo/Walkthrough Time

▶ Examples from Chapter 9

<https://mweigle418.cs.odu.edu/~mweigle/textbook/ch09.htm>

▶ Apache's ErrorDocument Directive

- ▶ .htaccess
- ▶ error-rev01.php

Send Email on Error

- ▶ PHP syntax

- ▶ mail(\$to,\$subject,\$body,\$headers)

- ▶ body

- ▶ can be HTML formatted

- ▶ headers

- ▶ MIME-Version: 1.0\r\n

- ▶ Content-type: text/html; charset=iso-8859-1\r\n

- ▶ From: Apache Error <host@yourdomain.com>\r\n

Received: from mweigle418.cs.odu.edu (128.82.4.129) by mail1.cs.odu.edu (128.82.4.99) with Microsoft SMTP Server id 14.1.218.12; Fri, 14 Sep 2012 20:10:24 -0400
Received: by mweigle418.cs.odu.edu (Postfix, from userid 33) id AA48E9FBA2; Fri, 14 Sep 2012 20:09:08 -0400 (EDT)
To: Administrator <mweigle@cs.odu.edu>
Subject: Apache Error Generation
X-PHP-Originating-Script: 280:error-rev02.php
Content-Type: text/html; charset="iso-8859-1"
From: Apache Error <host@yourdomain.com>
Message-ID: 20120915000908.AA48E9FBA2@mweigle418.cs.odu.edu
Date: Fri, 14 Sep 2012 20:09:08 -0400
Return-Path: www-data@cs.odu.edu
...
Received-SPF: None (mail1.cs.odu.edu: host@yourdomain.com does not designate permitted sender hosts)
MIME-Version: 1.0

```
<html><head><meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1"><title>Apache Error</title></head><body>Error occurred on <b>Friday, September 14, 2012</b> at <b>20:9:8:2012</b><br>Error received was a <b>404</b> error.<br>The page that generated the error was: <b>/~mweigle/noexist</b><br>The generated error message was:<h1>&quot;Page Not Found&quot; Error Page - (Error Code 404)</h1>The page you are looking for cannot be found<br><a href="mailto:sysadmin@localhost.com">Contact</a> the system administrator if you feel this to be in error</body></html>
```

Outline

- ▶ Server-Side Input Validation

- ▶ simple strings
- ▶ integers
- ▶ formatted text

Up Next:
Project 1 demos,
Project 2 assignment

- ▶ Handling Errors

- ▶ using Apache
- ▶ handling PHP errors
- ▶ exceptions

Demo/Walkthrough Time

- ▶ Examples from Chapter 9

<https://mweigle418.cs.odu.edu/~mweigle/textbook/ch09.htm>

- ▶ Creating Error E-mail

- ▶ error-rev02.php

- ▶ Generating PHP Errors

- ▶ snippet01.php, snippet02.php, snippet03.php

- ▶ Creating a Custom Error Handler

- ▶ custom_error-rev01.php, custom_error-rev02.php

- ▶ Creating a Full-Featured Error Page

- ▶ feature_error.php

- ▶ Exceptions

- ▶ exceptions-rev01.php, exceptions-rev02.php, exceptions-rev03.php