

INDEX

Symbols

- . = append operator, 95
- ?<! grouping modifier, 80
- ?! grouping modifier, 80
- <? marker, 2
- * (asterisk), 71
- @ (at sign), 57
- \ (backslash), 71, 74, 87
- [] (brackets), 48, 71
- ^ (caret), 70, 71
- : (colon), 26
- { } (curly braces), 71
- (dash), 71
- \$ (dollar sign), 15–16, 70
- = (double equal signs), 64
- " (double quotes)
 - escaping, 26
 - finding, 46
 - Magic Quotes, 26
 - strings and, 70
- = (equal sign), 20, 64
- () (parentheses), 71
- . (period), 70, 71
- | (pipe symbol), 70, 71
- + (plus sign), 71
- ? (question mark), 71
- ; (semicolon), 20, 26, 121
- ' (single quote)
 - errors and, 23
 - escaping, 26
 - strings and, 70
- / (slash), 70
- === (triple equal signs), 64

A

- `$a` array, 13
- access control, 26–27
- access key IDs, 149–150
- `AddAddress()` method, 122
- `AddAttachment()` function, 122–123
- `AddChild()` method, 152
- add-ons. *See* extensions; libraries
- `AddStringAttachment()` method, 123
- AJAX, 162
- `allow_url_fopen()` function, 35, 95
- `allow_url_include` parameter, 35
- Amazon.com, 149–151
- anchor tags, 72, 75–77
- archives, tar, 30
- `array_multisort()` function, 13
- arrays. *See also specific arrays*
 - converting to strings, 12
 - converting to variables, 12–13
 - cookies and, 107
 - errors, 23
 - `$_FILES`, 47
 - `$_GET`, 47
 - importing form variables into,
48–50
 - match, 72–73
 - multidimensional, 11, 13–14
 - `$_POST`, 47
 - printing contents, 11, 73, 145–146
 - `$_REQUEST`, 47
 - serialized, 12–13
 - sorting, 13–14
 - viewing contents of, 11
- `assign()` method, 16
- Associates Web Service, 149–151

- asterisk (*), 71
- at sign (@), 57
- attachments, email, 122–123
- authentication. *See also* passwords;
security; validation
 - cookies. *See* cookies
 - email, 121
 - SMTP, 121, 123
 - user, 116–118
 - website login, 116–118
- autop() function, 78–79
- awstats analyzer, 115

B

- \$b array, 13
- backreferences, 74, 75
- backslash (\), 71, 74, 87
- ballots, online, 156–162
- base64decode() function, 43
- base64encode() function, 43
- blacklisting, 46
- blogging systems, 171–181
- Boolean values, 22
-
 tag, 77–78, 79
- brackets ([]), 48, 71
- browsers. *See* web browsers
- buttons, 52, 108

C

- calculate_time_difference()
function, 89
- CAPTCHA, 129–130, 166, 181
 - images, 129–136
- \$card_regexes array, 54
- cards, greeting, 162–171
- caret (^), 70, 71
- Cascading Style Sheets (CSS), 4–6
 - classes, 164
- case sensitivity, 62–63, 70
- character classes, 71
- characters
 - finding in strings, 70
 - grouping, 71
 - lowercase, 62–63
 - removing, 60
 - replacing in strings, 60
 - special, 70–71
 - uppercase, 62–63
 - wildcard, 71

- checkbox values, 48–50
- checkdate() function, 85
- checksum test, 54
- ciphers, 42
- classes
 - character, 71
 - CSS, 164
 - SOAP, 149
- clients
 - extracting information about,
111–115
 - mail, 122
- code. *See also* data
 - deprecated, 22
 - hexadecimal, 38
 - source, 11
 - UTF-8–encoded, 38
 - viewing, 11
- colon (:), 26
- color
 - images, 132
 - polygons, 133–134
 - rows, 4–6
- columns, 6. *See also* tables
- command line, 93
- comma-separated value (CSV)
format, 101–102
- comments, 129, 171–181
- \$comments variable, 175, 177–178
- comment_time field, 172
- Completely Automated Public Turing
Test to Tell Computers and
Humans Apart. *See* CAPTCHA
- config.php file, 2, 157, 172
- configure command, 30–31
- configuring PHP, 19–32
 - adding extensions, 27–32
 - enabling Magic Quotes, 26
 - error reporting, 22–24
 - extending script run time, 24–25
 - file access, 26–27
 - large file uploads and, 25
 - overview, 19
 - security, 35
 - settings, 20–22
 - shutting down specific
functions, 27
 - suppressing error messages, 24
 - turning off global variables, 25–26

- constants, 23
- `$_COOKIE` array, 106
- cookie jars, 144
- cookies. *See also* authentication
 - accessing, 106
 - arrays and, 107
 - in cURL, 144
 - described, 104
 - expiration dates, 106, 159
 - names, 106
 - online polls and, 156, 162
 - paths, 106
 - problems with, 106–107, 109
 - pros/cons, 104
 - rejecting, 106–107
 - session IDs, 104–105, 109
 - vs. sessions, 105
 - setting, 106
 - settings for, 106
 - stealing data from, 37–39
 - storing, 106
 - tracking user data with, 104–105
 - value of, 106
 - web browsers and, 106–110
 - “Welcome back” message, 105–106
 - XSS attacks, 37–39
- Coordinated Universal Time (UTC), 83
- copying files, 100
- `$count()` variable, 9
- `create_navbar()` function, 9–11
- credit cards
 - expiration dates, 55–56
 - number format, 54–55
 - SSL encryption, 111
 - validating transactions, 52–55
 - verifying in form data, 51–52
- cross-file readability, 96
- cross-site scripting. *See* XSS (cross-site scripting)
- CSS (Cascading Style Sheets), 4–6
 - classes, 164
- CSV (comma-separated value)
 - format, 101–102
- cURL library, 142
- cURL tool, 141–153
 - connecting to websites, 142–144
 - converting XML data to usable form, 144–146

- cookies in, 144
- described, 19, 27
- webserver connections, 141, 142–144
- `curl_close()` function, 143
- `curl_exec()` function, 142
- `curl_init()` function, 142
- `CURLOPT_RETURNTRANSFER()` function, 142
- `curl_setopt()` function, 143
- curly braces (`{ }`), 71
- `$current_page()` variable, 9

D

- `\d` character, 70
- dash (`-`), 71
- data. *See also* encryption
 - MD5, 40–41
 - reading from URLs, 95
 - requesting from Amazon.com, 149–151
 - session ID, 104–105, 109
 - storing user data, 107–109
 - temporary storage of, 107–109
 - tracking user data, 104–105
 - UTF-8–encoded, 38
 - validating, 99
 - XLS, 101–102
 - XML, 144–146
- databases. *See also* rows; tables
 - automatically adding values to, 48–50
 - injection attacks, 26, 35–36
 - loading, 157, 159
 - password, 40–41
 - storing arrays in, 12
- DATE field type, 90
- `date()` function, 82–88
- dates. *See also* time
 - calculating day of week, 88
 - creating timestamps from, 84–85
 - creating with `mktime()`, 85
 - epoch date, 81
 - finding difference between, 88–90
 - formatting, 82, 83, 85–88, 90
 - MySQL, 90
 - past/future, 83–85
 - time elapsed between, 88–90
 - timestamps. *See* timestamps

- dates, *continued*
 - Unix time, 81–82
 - verifying with `checkdate()`, 85
 - verifying with `strtotime()`, 84
 - working with, 81–90
- DATETIME field type, 90
- deleting files, 96
- deleting substrings, 64
- `deserialize()` function, 12
- `$dest_image`, 138
- dictionaries, `pspell`, 65–69
- directories
 - access to, 26–27
 - permissions, 92–93
 - uploading images to, 96–101
- `display()` method, 15
- `display_errors` setting, 24
- dollar sign (\$), 15–16, 70
- DOM system, 145, 151
- domains, 106
- dot character. *See* period (.)
- double quotes (")
 - escaping, 26
 - finding, 46
 - Magic Quotes, 26
 - strings and, 70

E

- Eastern Standard Time, 83
- e-card service, 162–171
- electronic greeting cards, 162–171
- email, 119–127
 - attachments, 122–123
 - authentication, 121
 - greeting cards, 165–171
 - HTML, 122
 - junk, 120, 124
 - passwords, 121
 - PHPMailer, 120–123, 167
 - sending, 119–127
 - `sendmail`, 120–121, 123
 - SMTP, 120, 121, 123
 - spam, 120, 124
 - validating addresses, 56–57, 124, 166
 - verifying user accounts with, 124–127
- `--enable-soap` parameter, 149

- encryption
 - arrays, 12
 - vs. hashing, 40
 - `Mcrypt`, 27, 41–43
 - passwords, 117
 - SSL, 111
- epoch date, 81
- equal sign (=), 20, 64
- `ereg()` function, 69
- `error_log` parameter, 24
- `error_reporting` parameter, 24, 35
- errors. *See also* troubleshooting
 - arrays, 23
 - during build process, 32
 - common, 23–24
 - file open, 96
 - indexes, 23
 - logging, 35
 - permissions, 95
 - printing, 155
 - quotes and, 23
 - reporting, 22–24, 35
 - suppressing, 24
 - variables, 23
- escape sequences, 87
- Excel (XLS) format, 101–102
- Excel spreadsheets, 101–102
- `exec()` function, 27, 35
- execute permission, 92
- `expose_php` parameter, 35
- expressions, regular. *See* regular expressions
- eXtensible Markup Language. *See* XML (eXtensible Markup Language)
- extensions. *See also* libraries
 - adding to PHP, 27–32
 - checking for, 28–29
 - examples of, 27–28
 - finding, 28
 - .gif, 136
 - .gz, 30
 - installing libraries, 30–32
 - .jpg, 122, 136
 - .png, 136

F

- `fclose()` function, 94
- `feof()` function, 94

- fgetcsv() function, 102
- fgets() function, 94
- file_exists() function, 96
- filenames
 - email attachments, 122–123
 - fopen() and, 95
 - unchecked variables as, 4
 - uploaded files, 99
- files, 91–102
 - blank lines/spaces in, 3
 - comma-separated, 101–102
 - config.php, 2, 157, 172
 - cookie jar, 144
 - copying, 100
 - creating, 96
 - deleting, 96
 - file open errors, 96
 - functions/scripts in, 2
 - GIF, 28, 129, 139
 - include, 3–4, 35
 - including in scripts, 2–4
 - incorrect suffix, 100
 - JPEG, 28, 123, 132, 135
 - log, 24
 - mode, 94
 - names. *See* filenames
 - opening, 94, 95, 96
 - passwords in, 2–4
 - paths, 94, 122
 - permissions, 91–93
 - placing contents in variables, 93–95
 - PNG, 136, 139
 - preventing users from
 - uploading, 25
 - reading, 94
 - restricting access to, 26–27
 - size, 25, 99–100, 101, 138
 - stored items in, 2–4
 - variables in, 2
 - verifying existence of, 96, 100
 - writing strings to, 96
 - writing to, 94, 96
 - WSDL, 150
- \$_FILES array, 47
- finding items
 - Amazon.com data, 150–151
 - in blogs, 171
 - characters in strings, 70
 - via Google searches, 30, 65, 151
 - misspelled words, 65–69

- PHP extensions, 28
- quotation marks, 46
- regular expressions, 70
- substrings, 61, 63–64
 - via Yahoo! searches, 144
- Firefox browser, 113–114
- fonts, 130–132. *See also* text
- fopen() function, 94, 95, 96
- form variables, 47, 48–50
- formatting items
 - comma-separated values, 101–102
 - credit card numbers, 54–55
 - dates, 82, 83, 85–88, 90
 - time, 85–88
- forms, 45–57
 - CAPTCHA, 130–136
 - checkbox values, 48–50
 - security issues, 33–34, 45–46, 51
 - validating, 45–46, 51–52
 - verification strategies, 46
 - whitespace, 47–48
- Freetype, 130
- FTP programs, 92–93
- function_exists() function, 29
- functions. *See also specific functions*
 - case sensitivity of, 62–63
 - disabling, 27
 - Perl-compatible, 69–70
 - POSIX Extended, 69
 - shutting down, 27
 - storing in files, 2

G

- GD library
 - CAPTCHA images and, 130, 136
 - described, 28
 - thumbnail images, 136–137
- \$_GET array, 47
- GET parameter
 - accessing pages, 143
 - REST service, 142
 - security risks, 25–26
- getimagesize() function, 98, 99
- getmypid() function, 144
- .gif extension, 136
- GIF files, 28, 129, 139
- global variables
 - registered, 25–26
 - security and, 34–35

- Google, 151
 - Maps API, 148–149
 - searches, 30, 65, 151
- graphics, creation of, 28
- greeting cards, electronic, 162–171
- grouping characters, 71
- grouping modifiers (?!, ?<!), 80
- groups, 71, 91
- .gz extension, 30

H

- hashed passwords, 40–41, 118
- hashes
 - vs. encryption, 40
 - MD5, 40–41, 116–117, 167
 - one-way, 40–41
 - passwords, 40–41, 118
- header() function, 110, 111
- headers, 106, 110, 111, 142
- hexidecimal code, 38
- hosting services, 20, 29
- HTML
 - anchor tags, 72, 75–77
 - converting plaintext to, 77–79
 - converting URLs to hyperlinks, 80
 - email, 122
 - forms. *See* forms
 - HTMLSax, 38–39
 - SafeHTML, 38–39
 - screen scraper programs, 75–77
 - Smarty templates, 14–17
 - XSS attacks, 37–38
- HTML tags
 - stripping from strings, 80
 - XSS attacks, 37–38
- htmlentities() function, 38
- HTMLSax, 38–39
- HTTP headers, 106, 110, 111, 142
- http_build_query() function, 143
- hyperlinks. *See also* URLs
 - attributes, 72
 - converting URLs to, 80
 - extracting from anchor tags, 75–77

I

- i modifier, 72
- if/then loops, 48
- imagecopyresampled() function, 138
- imagecreatetruecolor() function, 132

- imagedestroy() function, 135, 138
- imagefilledpolygon() function, 132–133
- imagejpeg() function, 135, 139
- imagepng() function, 139
- images, 129–139
 - CAPTCHA, 129–136
 - GIFs, 28, 129, 136, 139
 - JPEG, 28, 123, 132, 135
 - PNG, 136, 139
 - security, 129–136
 - size of, 99–100, 138
 - thumbnail, 136–139
 - uploading to directory, 96–101
- imagettftext() function, 135
- importing data, 48–50
- include files, 3–4, 35
- include_once() function, 3
- indexes
 - blog system, 178–181
 - calculating, 60
 - errors, 23
 - undefined, 23
- infinite loops, 25, 109
- ini_get() function, 21–22
- ini_set() function, 20
- initialization vector (IV), 42
- injection attacks, 26, 35–36
- integers, whitelisting, 46
- Internet, 141. *See also* web services
- Internet Explorer, 112–114
- intval() function, 46
- IP addresses, extracting from clients, 111–112
- is_array() function, 46
- isHTML attribute, 122
- is_null() function, 46
- is_numeric() function, 46
- isset() function, 46, 106
- is_string() function, 46
- itemSearch() method, 150
- \$items_per_page() variable, 9
- IV (initialization vector), 42

J

- JavaScript, 33, 38, 39, 148
- joins, 156–159, 161, 169
- JPEG
 - files, 28, 123, 132, 135
 - format, 139

.jpg extension, 122, 136
junk email, 120, 124

K

key, 42

L

LEFT JOIN clause, 161
libraries. *See also* extensions
 cURL, 142
 GD, 28, 130, 136–137
 graphics, 28
 installing, 30–32
 Mcrypt, 19, 27, 41
 OpenSSL, 142
 Smarty, 15
 third-party, 27–28
 XML, 142
LIMIT clause, 8
lines, blank, 3
link attributes, 72
links, Previous/Next, 7–11
literal strings, 87
log files, 24
 analyzers for, 115
logging. *See* error logging
login systems, 116–118, 162, 181
login_check() function, 116
logins, MySQL, 2
login_validate() function, 116
lookbehind assertion, 80
loops
 if/then, 48
 infinite, 25, 109
 polygon creation, 132–133
 sending messages in, 122

M

Mac-based systems, 96
Magic Quotes, 26
mail. *See* email
mail() function, 119–120, 123
make check command, 31
make clean command, 32
make install command, 31, 32
make utility, 31
make_password() function, 43–44
mapping web services, 146–149

match arrays, 72–73
\$matches argument, 73
\$matches array, 72–73
max_execution_time parameter, 25
Mcrypt application, 41–43
Mcrypt library, 19, 27, 41
mcrypt() function, 42
MD5 (Message-Digest Algorithm),
 40–41
 data, 40–41
 hashes, 40–41, 116–117, 167
md5() function, 40, 42–43
memory, 20, 135, 137, 138
merchant accounts, 52
merchant solutions, 52
Message-Digest Algorithm. *See* MD5
MET (Middle European Time), 83
Microsoft .NET, 151
Middle European Time (MET), 83
MIME types, 123, 132
mkthumb() function, 136, 139
mktime() function, 56, 84–85
modifiers, 70
Mozilla browser, 112–115
Mullenweg, Matthew, 78
multidimensional arrays, 11, 13–14
MySQL
 date formats, 90
 described, 28
 injection attacks, 35–36
 login name/password, 2–4
 restricting user privileges, 36
mysql_fetch_array() function, 164
mysql_query() function, 36
mysql_real_escape_string() function,
 26, 36

N

\n (newline character), 70, 75
name_cmp.usort() function, 13
NAT (Network Address
 Translation), 111
\$nav_count() variable, 9
navigation bar, 7–11
\$nav_passed() variable, 9
Netscape Navigator, 113, 114
Network Address Translation
 (NAT), 111
newline character (\n), 70, 75

- newlines, 77–78, 96
- Next links, 7–11
- nl2br() function, 77–78
- null values, 46

O

- OCR software, 133
- online blogging systems, 171–181
- online credit card transactions, 52–55
- online greeting cards, 162–171
- online polls, 156–162
- open_basedir parameter, 35
- open_basedir setting, 26–27
- OpenSSL library, 142
- Opera browser, 112–114
- owner permission, 91

P

- <p> tag, 79
- \$page_count() variable, 9
- pages. *See* web pages
- parentheses [()], 71
- parsers, 79, 142, 144–146, 150
- passphrase, 41–43, 130–136
- passthru() function, 35
- passwords. *See also* authentication
 - email, 121
 - encrypted, 117
 - database, 40–41
 - generating, 43–44, 118
 - guidelines, 41
 - hashed, 40–41, 118
 - login systems, 116–118
 - MySQL, 2–4
 - one-way security, 40–41
 - passphrase, 41–43, 130–136
 - random, 43–44
 - storage of, 2–4
- paths
 - cookies, 106
 - files, 94, 122
 - to script, 3
- patterns, repeating, 71
- payment gateway, 52
- PDF format, 28
- period (.), 70, 71
- Perl-compatible functions, 69–70

- permissions
 - directories, 92–93
 - errors, 95
 - execute, 92
 - file, 91–93
 - file deletion, 97
 - group, 91
 - owner, 91
 - read, 92
 - setting, 92–93
 - world, 91
 - write, 92
- phone number validation, 57
- <?php marker, 2
- PHP
 - adding extensions to, 27–32
 - basics, 1–17
 - case sensitivity of, 62–63
 - configuring. *See* configuring PHP
 - defaults, 20
 - security, 33–44
 - settings, 20–22
 - SOAP and, 149–151
 - version number, 35
- PHP scripts. *See* scripts
- phpinfo() function, 20, 21, 31, 130
- phpinfo() script, 31
- php.ini command, 20, 28
- php.ini file, 20, 24, 26–27
- PHPMailer, 120–123, 167
- pipe symbol (|), 70, 71
- plus sign (+), 71
- .png extension, 136
- PNG
 - files, 136, 139
 - format, 139
- poll ID, 157–160
- polls, online, 156–162
- polygons, 132–133
- popen function, 35
- POSIX Extended functions, 69
- \$_POST array, 47, 49–52
- POST parameter
 - accessing pages, 143
 - REST service, 142
 - security risks, 25–26
- predefined server variables, 47
- preg_match() function, 70, 73

- `preg_match_all()` function, 74
- `PREG_OFFSET_CAPTURE` parameter, 73, 74
- `preg_replace()` function, 48, 54, 57, 74
- Previous links, 7–11
- `printerror()` function, 151, 153
- printing
 - array contents, 11, 73, 145–146
 - electronic greeting cards, 170
- `print_r()` function, 11, 73–74, 146
- `print_row()` method, 6
- privileges, MySQL user, 36
- problems. *See* troubleshooting
- `proc_open` function, 35
- projects, 155–181
 - blogging systems, 171–181
 - electronic greeting cards, 162–171
 - user polls, 156–162
- proxy servers, 112
- `pspell`, 65–69
- `pwd` parameter, 117

Q

- question mark (?), 71
- quote, single ('). *See* single quote (')
- quotes, double ("). *See* double quotes (")

R

- read permission, 92
- redirection URLs, 110–111
- reg. *See* regular expressions
- registered global variables, 25–26
- `register_globals` parameter, 34–35
- `register_globals` variable, 22, 26
- regular expressions, 69–74
 - basics, 69–70
 - case-sensitivity of, 70
 - character classes, 71
 - described, 48
 - extracting with, 74
 - grouping characters, 71
 - matching with, 72–74
 - pattern repeaters, 71
 - replacing substrings with, 74
 - searching for, 70
 - special character sequences, 70–71

- REpresentational State Transfer (REST), 142, 146, 151
- `$_REQUEST` array, 47
- `require_once()` function, 2–3
- resource ID, 94
- responses, validating, 51–52
- REST (REpresentational State Transfer), 142, 146, 151
- result sets, 9
- `retrieve_page()` function, 143, 146
- `$root` variable, 98
- rows. *See also* tables
 - colors, 4–6
 - counting, 9
 - limiting, 8
 - number of, 9
 - processing arbitrary numbers of, 49–50
 - subsets of, 8
- RSS feeds, 181
- run time, extending, 24–25

S

- `\S` character, 70
- `\s` character, 70
- Safari browser, 114
- SafeHTML, 38–39
- `safe_mode` parameter, 35
- SAX system, 145
- screen scraper programs, 75–77
- scripts
 - extending run time of, 24–25
 - filenames and, 93
 - frequently used, 2
 - including files in, 2–4
 - long, 2
 - malicious, 38
 - paths to, 3
 - storing in files, 2
 - web, 45
- searches. *See* finding items
- Secure Sockets Layer. *See* SSL (Secure Sockets Layer)
- security, 33–44
 - CAPTCHA images, 129–136, 166, 181
 - configuration options, 35

- security, *continued*
 - encryption. *See* encryption
 - forms and, 33–34, 45–46, 51
 - GET/POST parameters and, 25–26
 - global variables and, 34–35
 - include files and, 3–4, 35
 - Mcrypt application, 41–43
 - one-way hash, 40–41
 - passphrase, 41–43, 130–136
 - passwords. *See* passwords
 - SQL injection attacks, 26, 35–36
 - users and, 34
 - XSS attacks, 37–38
- security images. *See* CAPTCHA images
- seed, 42
- semicolon (;), 20, 26, 121
- send() method, 122, 123
- sendmail, 120–121, 123
- serialize() function, 12
- servers. *See also* webserver
 - predefined variables, 47
 - proxy, 112
 - SMTP, 120, 121, 123
 - spam, 123
- \$_SESSION array, 107, 108
- session ID, 104–105, 109
- sessions
 - vs. cookies, 105
 - described, 104–105
 - management, 107
 - pros/cons, 104–105
 - temporary data storage with, 107–109
 - timeouts, 115–116
 - tracking user data with, 104–105
- session_start() function, 107–108, 109, 116
- setcookie() function, 106
- shell_exec() function, 35
- Simple Mail Transfer Protocol. *See* SMTP (Simple Mail Transfer Protocol)
- Simple Object Access Protocol. *See* SOAP (Simple Object Access Protocol)
- SimpleXML, 145–152
- SimpleXMLElement object, 145
- simplexml_load_file() function, 145
- single quote (')
 - errors and, 23
 - escaping, 26
 - strings and, 70
- slash (/), 70
- Smarty system
 - blogging systems, 171–181
 - errors, 16–17
 - installing, 14–15
 - templates, 14–17
 - tutorial, 15–16
- SMTP (Simple Mail Transfer Protocol), 120
 - server, 120, 121, 123
- SMTPAuth setting, 123
- SOAP (Simple Object Access Protocol), 28, 149–151
 - classes, 149
- SoapClient class, 149
- sorting arrays, 13–14
- source code, viewing, 11
- spaces, blank, 3
- spam, 120, 124, 129–130
- spam server, 123
- special character sequences, 70–71
- SQL injection attacks, 26, 35–36
- square brackets [], 48, 71
- SSL (Secure Sockets Layer), 111
- SSL-encrypted pages, 111
- \$start_number() variable, 9
- strcasecmp() function, 63
- strings. *See also* substrings; text
 - converting arrays to, 12
 - converting case, 62–63
 - creating timestamps from, 83–84
 - excess whitespace in, 48
 - extracting portions of, 59–61
 - finding characters in, 70
 - finding substrings in, 63–64
 - literal, 87
 - quote marks and, 70
 - removing characters in, 60
 - replacing characters in, 60
 - stripping HTML tags from, 80
 - writing to files, 96
- strip_tags() function, 80
- strlen() function, 60
- strpos() function, 63–64
- str_replace() function, 62–65

- strrpos() function, 63–64
- strstr() function, 63–64
- strtolower() function, 62–63
- strtotime() function, 83–84, 85
- strtoupper() function, 62
- strval() function, 46
- style sheets, 4–6
- submit buttons, 52, 108
- substr() function, 60–61, 63
- substrings
 - deleting, 64
 - finding, 61, 63–64
 - replacing, 64–65
 - replacing characters in, 60
 - replacing with regular expressions, 74
 - troubleshooting, 64, 65
- syslog, 24
- system() function, 35

T

- table_row_format() function, 5
- tables. *See also* databases
 - color in, 4–6
 - columns, 6
 - rearranging, 75
 - rows. *See* rows
- tar archive, 30
- \$target_dirs variable, 98
- .tar.gz files, 30
- telephone number validation, 57
- templates, Smarty, 14–17
- text. *See also* strings
 - converting to HTML, 77–79
 - fonts, 130–132
 - hyperlinked, 80
 - misspelled words in, 65–69
- thumbnail images, 136–139
- time. *See also* dates; timestamps
 - common increments, 82
 - elapsed, 88–90
 - Unix time, 81–82
- TIME field type, 90
- time() function, 82–83
- time zones, 83, 85
- timeouts, session, 115–116
- TIMESTAMP field type, 90
- timestamp() function, 82

- timestamps
 - common time increments, 82
 - comparing, 82
 - creating from date values, 84–85
 - creating from strings, 83–84
 - current, 82–83
 - MySQL, 90
 - past/future, 83–85
 - storing, 88
 - Unix time, 81–82
- transactions, credit card, 52–55
- transform_HTML() function, 38
- trim() function, 47–48
- troubleshooting. *See also* errors
 - arrays, 12–13
 - case sensitivity issues, 62
 - cookie problems, 106–107, 109
 - email issues, 123
 - file access, 27
 - FTP programs, 93
 - image uploads, 101
 - including files, 3–4
 - injection attacks, 26, 35–36
 - Magic Quotes, 26
 - permission issues, 95
 - pspell issues, 69
 - run-time execution, 25
 - SafeHTML, 39
 - Smarty templates, 16–17
 - substrings, 64, 65
 - variables, 12–13
 - verifying data, 95
 - XSS attacks, 37–39

U

- ucwords() function, 62–63
- Undefined constant error, 23
- Undefined index error, 23
- Undefined variable error, 23
- Uniform Resource Locators. *See* URLs
- Unix-based systems
 - library installation and, 30
 - make utility, 31
 - multiple directories and, 26
 - newlines and, 79
 - password security, 40
 - permissions, 91–92, 93
 - php.ini location, 20

- Unix-based systems, *continued*
 - timestamps and, 90
 - Unix time, 81–82
- UNIX_TIMESTAMP() function, 90
- unlink() function, 97
- uploading images, 96–101
- \$urlroot variable, 98
- URLs. *See also* cURL; hyperlinks
 - connections to, 142–144
 - converting local links to, 77
 - converting to hyperlinks, 80
 - reading data from, 95
 - redirection, 110–111
 - redirects, 110–111
- user agent information, 112–115
- user polls, 156–162
- user privileges, MySQL, 36
- users
 - authentication, 116–118
 - enforcing SSL-encrypted pages, 111
 - security issues, 34
 - session timeouts, 115–116
 - storing user data, 107–109
 - tracking user data, 104–105
 - verifying via email, 124–127
 - “Welcome back” message, 105–106
- usort() function, 13
- UTC (Coordinated Universal Time), 83
- UTF-8-encoded data, 38

V

- validate_cc_number() function, 54–55
- validation. *See also* authentication
 - credit card, 52–55
 - data, 99
 - email addresses, 56–57, 124
 - form responses, 45–46, 51–52
 - phone numbers, 57

- values
 - automatically adding to database, 48–50
 - button, 52
 - checkbox, 48–50
 - verifying in responses, 51–52
- variables. *See also specific variables*
 - converting arrays to, 12–13
 - errors, 23
 - form, 47, 48–50
 - global. *See* global variables
 - importing into arrays, 48–50
 - placing file contents in, 93–95
 - predefined server variables, 47
 - storing in files, 2
 - troubleshooting, 12–13
 - unchecked, 4
 - undefined, 23
- Verisign Payment Pro, 28
- voice software, 130
- voting systems, 156–162

W

- web browsers
 - cookies. *See* cookies
 - extracting information about, 112–115
 - Firefox, 113–114
 - Internet Explorer, 112–114
 - Mozilla, 112–115
 - Netscape Navigator, 113, 114
 - Opera, 112–114
 - Safari, 114
 - user agent strings, 112–115
 - webmaster tasks via, 29
- web hosting company, 20, 29
- web pages
 - connections to, 142–144
 - redirection, 110–111
 - SSL-encrypted, 111

- web services. *See also* Internet
 - Amazon.com, 149–151
 - Associates Web Service, 149–151
 - building, 151–153
 - mapping, 146–149
 - REST, 142, 146, 151
 - SOAP, 28, 149–151
 - WSDL, 149–151
 - XML-based, 142
- Web Services Description Language (WSDL), 149–151
 - files, 150
- web sessions. *See* sessions
- web-based control panel, 29–32
- webserver host, 20, 29
- webservers. *See also* servers
 - connections between, 141, 142–144
 - extracting client information, 111–115
 - uploading images to, 97–101
- websites
 - blogging systems, 171–181
 - comments, 129, 171–181
 - connecting to, 142–144
 - login systems, 116–118
 - selling goods from, 149–151
- “Welcome back” message, 105–106
- whitelisting
 - described, 46
 - integers, 46
 - SafeHTML, 38–39
- whitespace, trimming, 47–48
- wildcard characters, 71
- Windows-based systems, 20, 26, 96, 112
- WordPress, 78
- world permission, 91
- World Wide Web, 103
- worms, 95

- write permission, 92
- WSDL (Web Services Description Language), 149–151
 - files, 150

X

- XLS (Excel) format, 101–102
- XML (eXtensible Markup Language), 144–152
 - data, 144–146
 - datastream, 52
 - library, 142
 - parsers, 79, 142, 144–146, 150
- XML-based web service, 142
- XSS (cross-site scripting), 37–38
 - attacks, 37–38
 - tutorial, 39

Y

- Yahoo!
 - geocoding service, 146–148
 - searches, 144