

*A Step-by-Step Guide to Creating
Dynamic Websites*

2nd Edition

Learning

PHP, MySQL, JavaScript, & CSS

Free Sampler

O'REILLY®

Robin Nixon

O'Reilly Ebooks—Your bookshelf on your devices!

When you buy an ebook through oreilly.com you get lifetime access to the book, and whenever possible we provide it to you in five, DRM-free file formats—PDF, .epub, Kindle-compatible .mobi, Android .apk, and DAISY—that you can use on the devices of your choice. Our ebook files are fully searchable, and you can cut-and-paste and print them. We also alert you when we've updated the files with corrections and additions.

Learn more at ebooks.oreilly.com

You can also purchase O'Reilly ebooks through the iBookstore, the [Android Marketplace](http://AndroidMarketplace), and Amazon.com.

O'REILLY®

Spreading the knowledge of innovators

oreilly.com

SECOND EDITION

Learning PHP, MySQL, JavaScript, and CSS

Robin Nixon

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

Learning PHP, MySQL, JavaScript, and CSS, Second Edition

by Robin Nixon

Copyright © 2012 Robin Nixon. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Editor: Andy Oram

Production Editor: Iris Febres

Copyeditor: Rachel Head

Proofreader: Kiel Van Horn

Indexer: Ellen Troutman Zaig

Cover Designer: Karen Montgomery

Interior Designer: David Futato

Illustrator: Robert Romano

August 2012: Second Edition.

Revision History for the Second Edition:

2012-08-10 First release

See <http://oreilly.com/catalog/errata.csp?isbn=9781449319267> for release details.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *Learning PHP, MySQL, JavaScript, and CSS*, the image of sugar gliders, and related trade dress are trademarks of O'Reilly Media, Inc.

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 O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-1-449-31926-7

[LSI]

1344626556

Table of Contents

Preface	xvii
1. Introduction to Dynamic Web Content	1
HTTP and HTML: Berners-Lee's Basics	2
The Request/Response Procedure	2
The Benefits of PHP, MySQL, JavaScript, and CSS	5
Using PHP	5
Using MySQL	6
Using JavaScript	7
Using CSS	9
The Apache Web Server	9
About Open Source	10
Bringing It All Together	10
Test Your Knowledge	12
2. Setting Up a Development Server	13
What Is a WAMP, MAMP, or LAMP?	13
Installing a WAMP on Windows	14
Testing the Installation	22
Alternative WAMPs	24
Installing a MAMP on OS X	24
Configuring MySQL	25
Testing the Installation	28
Installing a LAMP on Linux	31
Working Remotely	31
Logging In	32
Using FTP	32
Using a Program Editor	33
Using an IDE	34
Test Your Knowledge	36

3. Introduction to PHP	37
Incorporating PHP Within HTML	37
Calling the PHP Parser	38
This Book's Examples	39
The Structure of PHP	40
Using Comments	40
Basic Syntax	41
Understanding Variables	42
Operators	46
Variable Assignment	49
Multiple-Line Commands	51
Variable Typing	54
Constants	54
The Difference Between the echo and print Commands	56
Functions	56
Variable Scope	57
Test Your Knowledge	62
4. Expressions and Control Flow in PHP	65
Expressions	65
Literals and Variables	66
Operators	67
Operator Precedence	68
Associativity	70
Relational Operators	71
Conditionals	75
The if Statement	75
The else Statement	76
The elseif Statement	78
The switch Statement	78
The ? Operator	81
Looping	82
while Loops	83
do...while Loops	85
for Loops	85
Breaking Out of a Loop	87
The continue Statement	88
Implicit and Explicit Casting	89
PHP Dynamic Linking	90
Dynamic Linking in Action	90
Test Your Knowledge	91

5. PHP Functions and Objects	93
PHP Functions	94
Defining a Function	95
Returning a Value	96
Returning an Array	97
Passing by Reference	98
Returning Global Variables	99
Recap of Variable Scope	100
Including and Requiring Files	100
The include Statement	100
Using include_once	101
Using require and require_once	101
PHP Version Compatibility	102
PHP Objects	102
Terminology	103
Declaring a Class	104
Creating an Object	105
Accessing Objects	105
Constructors	108
Writing Methods	109
Declaring Properties	110
Declaring Constants	111
Property and Method Scope in PHP 5	112
Inheritance	114
Test Your Knowledge	117
6. PHP Arrays	119
Basic Access	119
Numerically Indexed Arrays	119
Associative Arrays	121
Assignment Using the array Keyword	122
The foreach...as Loop	122
Multidimensional Arrays	124
Using Array Functions	127
is_array	127
count	127
sort	128
shuffle	128
explode	128
extract	129
compact	130
reset	131
end	131

Test Your Knowledge	132
7. Practical PHP	133
Using printf	133
Precision Setting	134
String Padding	136
Using sprintf	137
Date and Time Functions	137
Date Constants	140
Using checkdate	140
File Handling	141
Checking Whether a File Exists	141
Creating a File	141
Reading from Files	143
Copying Files	143
Moving a File	144
Deleting a File	144
Updating Files	145
Locking Files for Multiple Accesses	146
Reading an Entire File	147
Uploading Files	148
System Calls	153
XHTML	154
The Benefits of XHTML	155
XHTML Versions	155
What's Different?	155
HTML 4.01 Document Types	156
The HTML5 Document Type	157
XHTML 1.0 Document Types	157
XHTML Validation	158
Test Your Knowledge	159
8. Introduction to MySQL	161
MySQL Basics	161
Summary of Database Terms	162
Accessing MySQL via the Command Line	162
Starting the Command-Line Interface	163
Using the Command-Line Interface	166
MySQL Commands	168
Data Types	172
Indexes	181
Creating an Index	182
Querying a MySQL Database	187

Joining Tables Together	196
Using Logical Operators	198
MySQL Functions	199
Accessing MySQL via phpMyAdmin	199
Windows Users	199
OS X Users	201
Linux Users	201
Using phpMyAdmin	201
Test Your Knowledge	202
9. Mastering MySQL	205
Database Design	205
Primary Keys: The Keys to Relational Databases	206
Normalization	207
First Normal Form	208
Second Normal Form	210
Third Normal Form	212
When Not to Use Normalization	214
Relationships	215
One-to-One	215
One-to-Many	216
Many-to-Many	216
Databases and Anonymity	218
Transactions	218
Transaction Storage Engines	219
Using BEGIN	220
Using COMMIT	220
Using ROLLBACK	221
Using EXPLAIN	221
Backing Up and Restoring	223
Using mysqldump	223
Creating a Backup File	224
Restoring from a Backup File	226
Dumping Data in CSV Format	226
Planning Your Backups	227
Test Your Knowledge	227
10. Accessing MySQL Using PHP	229
Querying a MySQL Database with PHP	229
The Process	229
Creating a Login File	230
Connecting to MySQL	231
A Practical Example	236

The \$_POST Array	238
Deleting a Record	239
Displaying the Form	239
Querying the Database	240
Running the Program	241
Practical MySQL	242
Creating a Table	242
Describing a Table	243
Dropping a Table	244
Adding Data	244
Retrieving Data	245
Updating Data	246
Deleting Data	246
Using AUTO_INCREMENT	247
Performing Additional Queries	248
Preventing SQL Injection	249
Preventing HTML Injection	252
Test Your Knowledge	254
11. Form Handling	255
Building Forms	255
Retrieving Submitted Data	256
register_globals: An Old Solution Hangs On	258
Default Values	258
Input Types	259
Sanitizing Input	266
An Example Program	267
Test Your Knowledge	270
12. Cookies, Sessions, and Authentication	271
Using Cookies in PHP	271
Setting a Cookie	273
Accessing a Cookie	273
Destroying a Cookie	274
HTTP Authentication	274
Storing Usernames and Passwords	277
Salting	277
Using Sessions	281
Starting a Session	281
Ending a Session	284
Session Security	286
Test Your Knowledge	289

13. Exploring JavaScript	291
JavaScript and HTML Text	291
Using Scripts Within a Document Head	293
Older and Nonstandard Browsers	293
Including JavaScript Files	294
Debugging JavaScript Errors	295
Using Comments	297
Semicolons	297
Variables	298
String Variables	298
Numeric Variables	298
Arrays	299
Operators	299
Arithmetic Operators	300
Assignment Operators	300
Comparison Operators	301
Logical Operators	301
Variable Incrementing and Decrementing	301
String Concatenation	302
Escaping Characters	302
Variable Typing	303
Functions	303
Global Variables	304
Local Variables	304
The Document Object Model (DOM)	305
But It's Not That Simple	307
Using the DOM	308
Test Your Knowledge	309
14. Expressions and Control Flow in JavaScript	311
Expressions	311
Literals and Variables	312
Operators	313
Operator Precedence	314
Associativity	314
Relational Operators	315
The with Statement	318
Using onerror	318
Using try...catch	319
Conditionals	320
The if Statement	320
The switch statement	321
The ? Operator	323

Looping	323
while Loops	323
do...while Loops	324
for Loops	324
Breaking Out of a Loop	325
The continue Statement	326
Explicit Casting	327
Test Your Knowledge	327
15. JavaScript Functions, Objects, and Arrays	329
JavaScript Functions	329
Defining a Function	329
Returning a Value	331
Returning an Array	333
JavaScript Objects	333
Declaring a Class	333
Creating an Object	335
Accessing Objects	335
The prototype Keyword	336
JavaScript Arrays	338
Numeric Arrays	338
Associative Arrays	339
Multidimensional Arrays	340
Using Array Methods	341
Test Your Knowledge	345
16. JavaScript and PHP Validation and Error Handling	347
Validating User Input with JavaScript	347
The validate.html Document (Part One)	348
The validate.html Document (Part Two)	350
Regular Expressions	353
Matching Through Metacharacters	353
Fuzzy Character Matching	354
Grouping Through Parentheses	355
Character Classes	355
Some More Complicated Examples	356
Summary of Metacharacters	359
General Modifiers	360
Using Regular Expressions in JavaScript	361
Using Regular Expressions in PHP	361
Redisplaying a Form After PHP Validation	362
Test Your Knowledge	367

17. Using Ajax	369
What Is Ajax?	369
Using XMLHttpRequest	370
Implementing Ajax via POST Requests	372
The readyState Property	374
The Server Half of the Ajax Process	375
Using GET Instead of POST	377
Sending XML Requests	379
About XML	381
Why Use XML?	383
Using Frameworks for Ajax	383
Test Your Knowledge	383
18. Introduction to CSS	385
Importing a Style Sheet	386
Importing a Style Sheet from Within HTML	386
Embedded Style Settings	387
Using IDs	387
Using Classes	387
CSS Rules	388
Using Semicolons	388
Multiple Assignments	388
Using Comments	389
Style Types	390
Default Styles	390
User Styles	390
External Style Sheets	390
Internal Styles	391
Inline Styles	391
CSS Selectors	392
The Type Selector	392
The Descendant Selector	392
The Child Selector	393
The Adjacent Sibling Selector	394
The ID Selector	395
The Class Selector	395
The Attribute Selector	396
The Universal Selector	396
Selecting by Group	397
The CSS Cascade	398
Style Sheet Creators	398
Style Sheet Methods	398
Style Sheet Selectors	399

The Difference Between <div> and 	401
Measurements	402
Fonts and Typography	404
font-family	404
font-style	405
font-size	406
font-weight	406
Managing Text Styles	407
Decoration	407
Spacing	407
Alignment	408
Transformation	408
Indenting	408
CSS Colors	408
Short Color Strings	409
Gradients	410
Positioning Elements	411
Absolute Positioning	411
Relative Positioning	412
Fixed Positioning	412
Comparing Positioning Types	412
Pseudoclasses	413
Pseudoelements	415
Shorthand Rules	416
The Box Model and Layout	416
Setting Margins	417
Applying Borders	418
Adjusting Padding	419
Object Contents	420
Test Your Knowledge	421
19. Advanced CSS with CSS3	423
Attribute Selectors	423
Matching Parts of Strings	424
The box-sizing Property	425
CSS3 Backgrounds	425
The background-clip Property	426
The background-origin Property	426
The background-size Property	428
Multiple Backgrounds	428
CSS3 Borders	430
The border-color Property	430
The border-radius Property	431

Box Shadows	434
Element Overflow	435
Multicolumn Layout	435
Colors and Opacity	436
HSL Colors	437
HSLA Colors	437
RGB Colors	438
RGBA Colors	438
The opacity Property	438
Text Effects	439
The text-shadow Property	439
The text-overflow Property	439
The word-wrap Property	440
Web Fonts	440
Google Web Fonts	441
Transformations	441
Transitions	444
Properties to Transition	444
Transition Duration	444
Transition Delay	444
Transition Timing	445
Shorthand Syntax	445
Test Your Knowledge	447
20. Accessing CSS from JavaScript	449
Revisiting the getElementById Function	449
The O Function	449
The S Function	450
The C Function	451
Including the Functions	452
Accessing CSS Properties from JavaScript	453
Some Common Properties	453
Other Properties	455
Inline JavaScript	456
The this Keyword	457
Attaching Events to Objects in a Script	457
Attaching to Other Events	458
Adding New Elements	459
Removing Elements	460
Alternatives to Adding and Removing Elements	461
Using Interrupts	462
Using setTimeout	462
Canceling a Timeout	463

Using setInterval	463
Using Interrupts for Animation	465
Test Your Knowledge	467
21. Bringing It All Together	469
Designing a Social Networking Site	469
On the Website	470
functions.php	470
The Functions	470
header.php	472
setup.php	474
index.php	475
signup.php	475
Checking for Username Availability	476
checkuser.php	478
login.php	479
profile.php	481
Adding the “About Me” Text	482
Adding a Profile Image	482
Processing the Image	482
Displaying the Current Profile	483
members.php	485
Viewing a User’s Profile	486
Adding and Dropping Friends	486
Listing All Members	486
friends.php	488
messages.php	491
logout.php	493
styles.css	495
A. Solutions to the Chapter Questions	499
B. Online Resources	513
C. MySQL’s FULLTEXT Stopwords	517
D. MySQL Functions	521
Index	533

Introduction to Dynamic Web Content

The World Wide Web is a constantly evolving network that has already traveled far beyond its conception in the early 1990s, when it was created to solve a specific problem. State-of-the-art experiments at CERN (the European Laboratory for Particle Physics—now best known as the operator of the Large Hadron Collider) were producing incredible amounts of data—so much that the data was proving unwieldy to distribute to the participating scientists who were spread out across the world.

At this time, the Internet was already in place, with several hundred thousand computers connected to it. Tim Berners-Lee (a CERN fellow) devised a method of navigating between them using a hyperlinking framework, which came to be known as the Hyper Text Transfer Protocol, or HTTP. He also created a markup language called HTML, or Hyper Text Markup Language. To bring these together, he wrote the first web browser and web server.

We now take these tools for granted, but back then, the concept was revolutionary. The most connectivity so far experienced by at-home modem users was dialing up and connecting to a bulletin board that was hosted by a single computer, where you could communicate and swap data only with other users of that service. Consequently, you needed to be a member of many bulletin board systems in order to effectively communicate electronically with your colleagues and friends.

But Berners-Lee changed all that in one fell swoop, and by the mid-1990s there were three major graphical web browsers competing for the attention of five million users. It soon became obvious, though, that something was missing. Yes, pages of text and graphics with hyperlinks to take you to other pages was a brilliant concept, but the results didn't reflect the instantaneous potential of computers and the Internet to meet the particular needs of each user with dynamically changing content. Using the Web was a very dry and plain experience, even if we did now have scrolling text and animated GIFs!

Shopping carts, search engines, and social networks have clearly altered how we use the Web. In this chapter, we'll take a brief look at the various components that make up the Web, and the software that helps make it a rich and dynamic experience.

It is necessary to start using some acronyms more or less right away. I have tried to clearly explain them before proceeding, but don't worry too much about what they stand for or what these names mean, because the details will all become clear as you read on.

HTTP and HTML: Berners-Lee's Basics

HTTP is a communication standard governing the requests and responses that take place between the browser running on the end user's computer and the web server. The server's job is to accept a request from the client and attempt to reply to it in a meaningful way, usually by serving up a requested web page—that's why the term *server* is used. The natural counterpart to a server is a *client*, so that term is applied both to the web browser and the computer on which it's running.

Between the client and the server there can be several other devices, such as routers, proxies, gateways, and so on. They serve different roles in ensuring that the requests and responses are correctly transferred between the client and server. Typically, they use the Internet to send this information.

A web server can usually handle multiple simultaneous connections and—when not communicating with a client—spends its time listening for an incoming connection request. When one arrives, the server sends back a response to confirm its receipt.

The Request/Response Procedure

At its most basic level, the request/response process consists of a web browser asking the web server to send it a web page and the server sending back the page. The browser then takes care of displaying the page (see [Figure 1-1](#)).

These are the steps in the request and response sequence:

1. You enter <http://server.com> into your browser's address bar.
2. Your browser looks up the IP address for *server.com*.
3. Your browser issues a request for the home page at *server.com*.
4. The request crosses the Internet and arrives at the *server.com* web server.
5. The web server, having received the request, looks for the web page on its hard disk.
6. The server retrieves the web page and returns it to the browser.
7. Your browser displays the web page.

For an average web page, this process takes place once for each object within the page: a graphic, an embedded video or Flash file, and even a CSS template.

In step 2, notice that the browser looked up the IP address of *server.com*. Every machine attached to the Internet has an IP address—your computer included. But we generally access web servers by name, such as google.com. As you probably know, the browser

Figure 1-1. The basic client/server request/response sequence

consults an additional Internet service called the Domain Name Service (DNS) to find the server's associated IP address and then uses that to communicate with the computer.

For dynamic web pages, the procedure is a little more involved, because it may bring both PHP and MySQL into the mix (see Figure 1-2).

Here are the steps:

1. You enter <http://server.com> into your browser's address bar.
2. Your browser looks up the IP address for *server.com*.
3. Your browser issues a request to that address for the web server's home page.
4. The request crosses the Internet and arrives at the *server.com* web server.
5. The web server, having received the request, fetches the home page from its hard disk.
6. With the home page now in memory, the web server notices that it is a file incorporating PHP scripting and passes the page to the PHP interpreter.
7. The PHP interpreter executes the PHP code.
8. Some of the PHP contains MySQL statements, which the PHP interpreter now passes to the MySQL database engine.

Figure 1-2. A dynamic client/server request/response sequence

9. The MySQL database returns the results of the statements back to the PHP interpreter.
10. The PHP interpreter returns the results of the executed PHP code, along with the results from the MySQL database, to the web server.
11. The web server returns the page to the requesting client, which displays it.

Although it's helpful to be aware of this process so that you know how the three elements work together, in practice you don't really need to concern yourself with these details, because it all happens automatically.

HTML pages returned to the browser in each example may well contain JavaScript, which will be interpreted locally by the client, and which could initiate another request—the same way embedded objects such as images would.

The Benefits of PHP, MySQL, JavaScript, and CSS

At the start of this chapter, I introduced the world of Web 1.0, but it wasn't long before the rush was on to create Web 1.1, with the development of such browser enhancements as Java, JavaScript, JScript (Microsoft's slight variant of JavaScript), and ActiveX. On the server side, progress was being made on the Common Gateway Interface (CGI) using scripting languages such as Perl (an alternative to the PHP language) and server-side scripting (dynamically inserting the contents of one file—or the output of a system call—into another one).

Once the dust had settled, three main technologies stood head and shoulders above the others. Although Perl was still a popular scripting language with a strong following, PHP's simplicity and built-in links to the MySQL database program had earned it more than double the number of users. And JavaScript, which had become an essential part of the equation for dynamically manipulating CSS (Cascading Style Sheets), now took on the even more muscular task of handling the client side of the Ajax process. Under Ajax (described in [“Using JavaScript” on page 7](#)), web pages perform data handling and send requests to web servers in the background—without the web user being aware that this is going on.

No doubt the symbiotic nature of PHP and MySQL helped propel them both forward, but what attracted developers to them in the first place? The simple answer has to be the ease with which you can use these technologies to quickly create dynamic elements on websites. MySQL is a fast and powerful yet easy-to-use database system that offers just about anything a website might need in order to find and serve up data to browsers. When PHP allies with MySQL to store and retrieve this data, you have the fundamental parts required for the development of social networking sites and the beginnings of Web 2.0.

And when you bring JavaScript and CSS into the mix too, you have a recipe for building highly dynamic and interactive websites.

Using PHP

With PHP, it's a simple matter to embed dynamic activity in web pages. When you give pages the *.php* extension, they have instant access to the scripting language. From a developer's point of view, all you have to do is write code such as the following:

```
<?php
 echo "Hello World. Today is ".date("l").". ";
?>
```

How are you?

The opening `<?php` tells the web server to allow the PHP program to interpret all the following code up to the `?>` command. Outside of this construct, everything is sent to the client as direct HTML. So, the text “How are you?” is simply output to the browser;

within the PHP tags, the built-in `date` function displays the current day of the week according to the server's system time.

The final output of the two parts looks like this:

```
Hello World. Today is Wednesday. How are you?
```

PHP is a flexible language, and some people prefer to place the PHP construct directly next to PHP code, like this:

```
Hello World. Today is <?php echo date("l"); ?>. How are you?
```

There are also other ways of formatting and outputting information, which I'll explain in the chapters on PHP. The point is that with PHP, web developers have a scripting language that, although not as fast as compiling your code in C or a similar language, is incredibly speedy and that also integrates seamlessly with HTML code.

If you intend to type in the PHP examples in this book to work along with me, you must remember to add `<?php` in front and `?>` after them to ensure that the PHP interpreter processes them. To facilitate this, you may wish to prepare a file called *example.php* with those tags in place.

Using PHP, you have unlimited control over your web server. Whether you need to modify HTML on the fly, process a credit card, add user details to a database, or fetch information from a third-party website, you can do it all from within the same PHP files in which the HTML itself resides.

Using MySQL

Of course, there's not a lot of point to being able to change HTML output dynamically unless you also have a means to track the changes that users make as they use your website. In the early days of the Web, many sites used "flat" text files to store data such as usernames and passwords. But this approach could cause problems if the file wasn't correctly locked against corruption from multiple simultaneous accesses. Also, a flat file can get only so big before it becomes unwieldy to manage—not to mention the difficulty of trying to merge files and perform complex searches in any kind of reasonable time.

That's where relational databases with structured querying become essential. And MySQL, being free to use and installed on vast numbers of Internet web servers, rises superbly to the occasion. It is a robust and exceptionally fast database management system that uses English-like commands.

The highest level of MySQL structure is a database, within which you can have one or more tables that contain your data. For example, let's suppose you are working on a table called `users`, within which you have created columns for `surname`, `firstname`, and

email, and you now wish to add another user. One command that you might use to do this is:

```
INSERT INTO users VALUES('Smith', 'John', 'jsmith@mysite.com');
```

Of course, as mentioned earlier, you will have issued other commands to create the database and table and to set up all the correct fields, but the `INSERT` command here shows how simple it can be to add new data to a database. The `INSERT` command is an example of SQL (which stands for Structured Query Language), a language designed in the early 1970s and reminiscent of one of the oldest programming languages, COBOL. It is well suited, however, to database queries, which is why it is still in use after all this time.

It's equally easy to look up data. Let's assume that you have an email address for a user and you need to look up that person's name. To do this, you could issue a MySQL query such as:

```
SELECT surname,firstname FROM users WHERE email='jsmith@mysite.com';
```

MySQL will then return *Smith, John* and any other pairs of names that may be associated with that email address in the database.

As you'd expect, there's quite a bit more that you can do with MySQL than just simple `INSERT` and `SELECT` commands. For example, you can join multiple tables according to various criteria, ask for results in a variety of different orders, make partial matches when you know only part of the string that you are searching for, return only the *n*th result, and a lot more.

Using PHP, you can make all these calls directly to MySQL without having to run the MySQL program yourself or use its command-line interface. This means you can save the results in arrays for processing and perform multiple lookups, each dependent on the results returned from earlier ones, to drill right down to the item of data you need.

For even more power, as you'll see later, there are additional functions built right into MySQL that you can call up for common operations and extra speed.

Using JavaScript

The oldest of the core technologies described in this book, JavaScript, was created to enable scripting access to all the elements of an HTML document. In other words, it provides a means for dynamic user interaction such as checking email address validity in input forms, displaying prompts such as "Did you really mean that?" and so on (although it cannot be relied upon for security, which should always be performed on the web server).

Combined with CSS (see the following section), JavaScript is the power behind dynamic web pages that change in front of your eyes rather than when the server returns a new page.

However, JavaScript can also be tricky to use, due to some major differences between the ways different browser designers have chosen to implement it. This mainly came about when some manufacturers tried to put additional functionality into their browsers at the expense of compatibility with their rivals.

Thankfully, the developers have mostly now come to their senses and have realized the need for full compatibility between their products, so web developers don't have to write multiexception code. But there remain millions of legacy browsers that will be in use for a good many years to come. Luckily, there are solutions for the incompatibility problems, and later in this book we'll look at techniques that enable you to safely ignore these differences.

For now, let's take a quick look at how you can use basic JavaScript, accepted by all browsers:

```
<script type="text/javascript">
  document.write("Hello World. Today is " + Date() );
</script>
```

This code snippet tells the web browser to interpret everything within the `script` tags as JavaScript, which the browser then interprets by writing the text "Hello World. Today is " to the current document, along with the date, by using the JavaScript function `Date`. The result will look something like this:

```
Hello World. Today is Thu Jan 01 2015 01:23:45
```


It's worth knowing that unless you need to specify an exact version of JavaScript, you can normally omit the `type="text/javascript"` and just use `<script>` to start the interpretation of the JavaScript.

As previously mentioned, JavaScript was originally developed to offer dynamic control over the various elements within an HTML document, and that is still its main use. But more and more, JavaScript is being used for Ajax. This is a term for the process of accessing the web server in the background. (It originally meant "Asynchronous JavaScript and XML," but that phrase is already a bit outdated.)

Ajax is the main process behind what is now known as *Web 2.0* (a term popularized by Tim O'Reilly, the founder and CEO of this book's publishing company), in which web pages have started to resemble standalone programs, because they don't have to be reloaded in their entirety. Instead, a quick Ajax call can pull in and update a single element on a web page, such as changing your photograph on a social networking site or replacing a button that you click with the answer to a question. This subject is fully covered in [Chapter 17](#).

Using CSS

With the emergence of the CSS3 standard in recent years, CSS now offers a level of dynamic interactivity previously supported only by JavaScript. For example, not only can you style any HTML element to change its dimensions, colors, borders, spacing, and so on, but now you can also add animated transitions and transformations to your web pages, using only a few lines of CSS.

Using CSS can be as simple as inserting a few rules between `<style>` and `</style>` tags in the head of a web page, like this:

```
<style>
  p
  {
 text-align:justify;
 font-family:Helvetica;
  }
</style>
```

These rules will change the default justification of the `<p>` tag so that paragraphs contained in it will be fully justified and will use the Helvetica font.

As you'll learn in [Chapter 18](#), there are many different ways you can lay out CSS rules, and you can also include them directly within tags or save a set of rules to an external file to be loaded in separately. This flexibility lets you do more than style your HTML precisely; you will also see how it can (for example) provide built-in hover functionality to animate objects as the mouse pointer passes over them. You will also learn how to access all of an element's CSS properties from JavaScript as well as HTML.

The Apache Web Server

In addition to PHP, MySQL, JavaScript, and CSS, there's actually a fifth hero in the dynamic Web: the web server. In the case of this book, that means the Apache web server. We've discussed a little of what a web server does during the HTTP server/client exchange, but it actually does much more behind the scenes.

For example, Apache doesn't serve up just HTML files—it handles a wide range of files, from images and Flash files to MP3 audio files, RSS (Really Simple Syndication) feeds, and more. Each element a web client encounters in an HTML page is also requested from the server, which then serves it up.

But these objects don't have to be static files, such as GIF images. They can all be generated by programs such as PHP scripts. That's right: PHP can even create images and other files for you, either on the fly or in advance to serve up later.

To do this, you normally have modules either precompiled into Apache or PHP or called up at runtime. One such module is the GD library (short for Graphics Draw), which PHP uses to create and handle graphics.

Apache also supports a huge range of modules of its own. In addition to the PHP module, the most important for your purposes as a web programmer are the modules that handle security. Other examples are the Rewrite module, which enables the web server to handle a varying range of URL types and rewrite them to its own internal requirements, and the Proxy module, which you can use to serve up often-requested pages from a cache to ease the load on the server.

Later in the book, you'll see how to actually use some of these modules to enhance the features provided by the core technologies we cover.

About Open Source

Whether or not being open source is the reason these technologies are so popular has often been debated, but PHP, MySQL, and Apache *are* the three most commonly used tools in their categories.

What can be said, though, is that being open source means that they have been developed in the community by teams of programmers writing the features they themselves want and need, with the original code available for all to see and change. Bugs can be found and security breaches can be prevented before they happen.

There's another benefit: all these programs are free to use. There's no worrying about having to purchase additional licenses if you have to scale up your website and add more servers. And you don't need to check the budget before deciding whether to upgrade to the latest versions of these products.

Bringing It All Together

The real beauty of PHP, MySQL, JavaScript, and CSS is the wonderful way in which they all work together to produce dynamic web content: PHP handles all the main work on the web server, MySQL manages all the data, and the combination of CSS and JavaScript looks after web page presentation. JavaScript can also talk with your PHP code on the web server whenever it needs to update something (either on the server or on the web page).

Without using program code, it's a good idea at this point to summarize the contents of this chapter by looking at the process of combining our core technologies into an everyday Ajax feature that many websites use: checking whether a desired username already exists on the site when a user is signing up for a new account. A good example of this can be seen with Gmail (see [Figure 1-3](#)).

The steps involved in this Ajax process would be similar to the following:

Figure 1-3. Gmail uses Ajax to check the availability of usernames

1. The server outputs the HTML to create the web form, which asks for the necessary details, such as username, first name, last name, and email address.
2. At the same time, the server attaches some JavaScript to the HTML to monitor the username input box and check for two things: whether some text has been typed into it, and whether the input has been deselected because the user has clicked on another input box.
3. Once the text has been entered and the field deselected, in the background the JavaScript code passes the username that was typed in back to a PHP script on the web server and awaits a response.
4. The web server looks up the username and replies back to the JavaScript regarding whether that name has already been taken.
5. The JavaScript then places an indication next to the username input box to show whether the name is one available to the user—perhaps a green check mark or a red cross graphic, along with some text.
6. If the username is not available and the user still submits the form, the JavaScript interrupts the submission and reemphasizes (perhaps with a larger graphic and/or an alert box) that the user needs to choose another username.
7. Optionally, an improved version of this process could even look at the username requested by the user and suggest an alternative that is currently available.

All of this takes place quietly in the background and makes for a comfortable and seamless user experience. Without using Ajax, the entire form would have to be submitted to the server, which would then send back HTML, highlighting any mistakes.

It would be a workable solution, but nowhere near as tidy or pleasurable as on-the-fly form field processing.

Ajax can be used for a lot more than simple input verification and processing, though; we'll explore many additional things that you can do with it in the Ajax chapters later in this book.

In this chapter, you have read a good introduction to the core technologies of PHP, MySQL, JavaScript, and CSS (as well as Apache), and have learned how they work together with each other. In [Chapter 2](#), we'll look at how you can install your own web development server on which to practice everything that you will be learning. First, though, consider these questions.

Test Your Knowledge

1. What four components are needed to create a fully dynamic web page?
2. What does HTML stand for?
3. Why does the name MySQL contain the letters SQL?
4. PHP and JavaScript are both programming languages that generate dynamic results for web pages. What is their main difference, and why would you use both of them?
5. What does CSS stand for?
6. If you encounter a bug (which is rare) in one of the open source tools, how do you think you could get it fixed?

See [“Chapter 1 Answers” on page 499](#) in [Appendix A](#) for the answers to these questions.

Want to read more?

You can [buy this book](#) at [oreilly.com](#)
in print and ebook format.

Buy 2 books, get the 3rd FREE!

Use discount code: OPC10

All orders over \$29.95 qualify for **free shipping** within the US.

It's also available at your favorite book retailer,
including the iBookstore, the [Android Marketplace](#),
and [Amazon.com](#).

O'REILLY®

Spreading the knowledge of innovators

[oreilly.com](#)