


# PHP COOKIES & SESSION


# OUTLINE

- PHP COOKIES
- PHP SESSIONS
- PHP include and require Files

# PHP COOKIES

What is a Cookie?

- A cookie is often used to identify a user. A cookie is a small file that the server embeds on the user's computer. Each time the same computer requests a page with a browser, it will send the cookie too. With PHP, you can both create and retrieve cookie values.

How to Create a Cookie?

- The `setcookie()` function is used to set a cookie.
- **Note:** The `setcookie()` function must appear **BEFORE** the `<html>` tag.

Syntax

```
setcookie(name, value, expire);
```

# PHP COOKIES

## Example 1

- In the example below, we will create a cookie named "user" and assign the value "John" to it. We also specify that the cookie should expire after one hour:

- ```
<?php  
setcookie("user", " John ", time()+3600);  
?>
```

```
<html>
```

```
.....
```

- Hint... 60\*60

# PHP COOKIES

## Example 2

You can also set the expiration time of the cookie in another way. It may be easier than using seconds.

```
<?php
$expire=time()+60*60*24*30;
setcookie("user", " 12BSCS ", $expire);
?>
<html>
.....
```

In the example above the expiration time is set to a month (*60 sec \* 60 min \* 24 hours \* 30 days*).

# HOW TO RETRIEVE A COOKIE VALUE?

In the example below, we retrieve the value of the cookie named "user" and display it on a page:

```
■ <?php
  // Print a cookie
  echo $_COOKIE["user"];

  // A way to view all cookies
  print_r($_COOKIE);
?>
```

# HOW TO RETRIEVE A COOKIE VALUE?

In the following example we use the `isset()` function to find out if a cookie has been set:

```
<html>
<body>

<?php
if (isset($_COOKIE["user"]))
 echo "Welcome " . $_COOKIE["user"] . "!!<br>";
else
 echo "Welcome guest!<br>";
?>

</body>
</html>
```

# PHP SESSIONS

- A PHP session variable is used to store information about, or change settings for a user session. Session variables hold information about one single user, and **are available to all pages in one application**.

## Starting a PHP Session

- Before you can store user information in your PHP session, **you must first start up the session**.
- **Note: The `session_start()` function must appear BEFORE the `<html>` tag:**
- ```
<?php session_start(); ?>
<html>
<body>
</body>
</html>
```
- The code above will register the user's session with the server, allow you to start saving user information, and assign a UID for that user's session.


# STORING A SESSION VARIABLE

The correct way to store and retrieve session variables is to use the PHP `$_SESSION` variable:

```
<?php
session_start();
// store session data
$_SESSION['views']=1;
?>
<html>
<body>

<?php
//retrieve session data
echo "Pageviews=". $_SESSION['views'];
?>
</body>
</html>Output: Pageviews=1
```

# STORING A SESSION VARIABLE

- In the example below, we create a simple page-views counter. The `isset()` function checks if the "views" variable has already been set. If "views" has been set, we can increment our counter. If "views" doesn't exist, we create a "views" variable, and set it to 1:

```
<?php
session_start();

if(isset($_SESSION['views']))
 $_SESSION['views']=$_SESSION['views']+1;
else
 $_SESSION['views']=1;
echo "Views=". $_SESSION['views'];
?>
```

# DESTROYING A SESSION

If you wish to delete some session data, you can use the `unset()` or the `session_destroy()` function.

- The `unset()` function is used to free the specified session variable:

```
<?php
session_start();
if(isset($_SESSION['views']))
 unset($_SESSION['views']);
?>
```

- You can also completely destroy the session by calling the `session_destroy()` function:

```
<?php
session_destroy();
?>
```

- **Note:** `session_destroy()` will reset your session and you will lose all your stored session data.

# PHP INCLUDE AND REQUIRE STATEMENTS

- In PHP, you **can insert the content of one PHP file into another PHP file** before the server executes it.
- The include and require statements are used to insert useful codes written in other files, in the flow of execution.

Syntax

`include 'filename';`

or

`require 'filename';`

# PHP INCLUDE AND REQUIRE STATEMENTS

- Assume we have an include file with some variables defined ("vars.php"):
  - ```
<?php  
$color='red';  
$car='BMW';  
?>
```
- Then the variables can be used in the calling file:
  - ```
<html>  
<body>  
  
<h1>Welcome to my home  
page.</h1>  
<?php include 'vars.php';  
echo "I have a $color $car"; // I have a  
red BMW  
?>  
  
</body>  
</html>
```

# REFERENCE

- [www.w3school.com](http://www.w3school.com)