

```
<?php

/*! \mainpage Artikkelihallintaohjelma
 *
 * \section intro_sec Introduction
 *
 * Tämän on artikkelienhallintaohjelmiston lahdekoodin dokumentoitu.
 *
 * \section outro_sec Author
 * Daniel Tisza, 2011
 * Jussi Isosävi, 2012
 */

/**
 * Copyright: @author Daniel Tisza, 2011
 */

session_start();
srand( time() ); // Seed random generator
// Force HTTPS, not implemented

/*!
 * \class Root
 */
class Root {
}

/*!
 * \class Input
 * \brief syöttökenttä
 *
 * \details lomakkeella yksi syötekenttä
 */

class Input extends Root
{
 var $name;
 var $type;
 var $value;
 var $size;
 var $errmsg;

 /*!
 * \brief luomisifunktio
 * \details luodaan uusi syötekenttä
 *
 * \param name käyttäjälle näytettävä nimi
 * \param type käyttäjälle näytettävä tyyppi
 * (numero/teksti)
 * \param value käyttäjälle näytettävä oletusarvo
 * \param size kentän koko
 * \param errmsg käyttäjälle näytettävä virheteksti,
 * jos arvo ei kelpaa
 */
 function Input( $name, $type, $value, $size, $errmsg )
 {
 $this->name = $name;
 $this->type = $type;
 $this->value = $value;
 $this->size = $size;
 $this->errmsg = $errmsg;
 }
}
```

```

90
91
92
93 /*!
94 * \brief Luo HTML Input tägin.
95 * \details Luo muuttujien arvoilla html-tägin.
96 *
97 * \return palauttaa html-tägin tekstinä.
98 */
99 function html( )
100 {
101 $html = '<input name="'.md5( $this->name ).'".
102 ' type="'. $this->type. '".
103 ' size="'. $this->size. '";
104
105 if( strcmp( $this->type, 'file' ) == 0 )
106 {
107 $html .= '>'. $this->errmsg;
108 }
109 else
110 {
111 $html .= ' value="'. $this->value. '>';
112
113 if ( $this->value == '' )
114 {
115 // ilmoitetaan virheviesti jos kenttä on tyhjä
116 $html .= $this->errmsg;
117 }
118 }
119
120 return $html;
121 }
122
123 /*!
124 * \brief muotoilee syötekentän tekstiksi.
125 * \brief Tekstissä on ensin nimi ja arvo
126 * kaksoispisteellä erotettuna.
127 *
128 * \return palauttaa syötekentän tekstinä
129 */
130 function txt( )
131 {
132 if( strcmp( $this->type, 'submit' ) == 0 ||
133 strcmp( $this->type, 'file' ) == 0 )
134 {
135 return;
136 }
137
138 $txt = $this->name.' : '. $this->value;
139
140 return $txt;
141 }
142
143
144 /*!
145 * \brief Tiedosto-syötekentän tiedoston nimi.
146 * \details Tiedosto-tyyppisessä syötekentässä ladatun tiedoston nimi.
147 *
148 * \return palauttaa väliaikaisen tiedostonimen.
149 */
150 function filename( )
151 {
152 $filename = '';
153
154 if( strcmp( $this->type, 'file' ) == 0 )
155 {
156 $filename = $_FILES[ md5( $this->name ) ][ 'tmp_name' ];
157 }
158
159 return $filename;
160 }
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176

```

```
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264

/#!/
* \brief Kerää tiedot lomakkeen syötekentistä
* \details Kerää tiedot lomakkeen syötekentistä
*
* \return Palautetaan 1, jos kentän arvo kelpaa.
* muussa tapauksessa 0.
*/

function verified_fill( )
{
 if( strcmp( $this->type, 'submit' ) == 0 )
 return;

 if( strcmp( $this->type, 'file' ) == 0 )
 {
 $this->value = $_FILES[ md5( $this->name ) ]['name'];
 }
 else
 {
 $post = $_POST[ md5( $this->name ) ];
 $post = trim( $post );
 $post = substr( $post, 0, $this->size );
 $post = escapeshellcmd( $post );

 $this->value = $post;
 }

 if ( $this->value == '' ) /** jos arvo on tyhjä */
 {
 return 0; /** huono arvo */
 }

 return 1; /** arvo kelpaa */
}

/#!/
* \class Form
* \brief Tietojensyöttölomake
* \details kerää tiedot lomakkeen syötekentistä
*
* \details lomake sisältää syöttökenttiä ja tunnistekentän
*
*/
class Form extends Root
{
 var $action;
 var $method;
 var $enctype;
 var $inputs;
 var $captcha_input;
 var $submit_input;
 var $captcha_img_url;
```

```

266
267
268
269
270
271  /*!
272  * \brief luomisifunktio
273  * \details luodaan uusi lomake
274  *
275  * \param action Osoite, johon lomake lähetetään
276  * \param method Tapa, jolla lomake lähetetään (GET/POST)
277  * \param enctype muoto, jossa lomake lähetetään palvelimelle
278  * (multipart/form-data)
279  * \param captcha_img_url Osoite, mistä tunnistekuva haetaan
280  */
281  function Form( $action, $method, $enctype, $captcha_img_url )
282  {
283 $this->action = $action;
284 $this->method = $method;
285 $this->enctype = $enctype;
286 $this->inputs = array( );
287 $this->captcha_input = new Input( 'Verification Code in Image', '', '', 5 );
288 $this->submit_input = new Input( '', 'submit', 'Submit', 10 );
289 $this->captcha_img_url = $captcha_img_url;
290  }
291
292  /*!
293  * \brief Syötekentän lisäys-funktio
294  * \details Lisätään syötekenttä lomakkeelle
295  * edellisten perään taulukkoon
296  *
297  * \param input Lisättävä syötekenttä
298  */
299  function add_input( $input )
300  {
301 $this->inputs[] = $input;
302  }
303
304
305  /*!
306  * \brief Lomakkeen täytön tarkistaminen.
307  * \details Käydään lläpi kaikki lomakkeen tiedot.
308  *
309  * \return Hyväksytyt täytön tunnisteissa
310  */
311  function verified_fill( )
312  {
313 $valid_fill = 1;
314
315 foreach( $this->inputs as $key => $val )
316 {
317 if ( $val->verified_fill( ) != 1 )
318 {
319 // Joku kenttä on väärin -> lomake väärin
320 $valid_fill = 0;
321 }
322 }
323
324 return $valid_fill;
325  }
326
327  /*!
328  * \brief Muodosta lomakkeen aloitustägi.
329  * \details Muodosta lomakkeen aloitustägi.
330  *
331  * \return Palauttaa html-tägin tekstinä.
332  */
333  function begin_html( )
334  {
335 $html = '<form action="'. $this->action. '"'.
336 ' method="'. $this->method. '"'.
337 ' enctype="'. $this->enctype. '">';
338
339 return $html;
340  }
341
342
343
344
345
346
347
348
349
350
351
352

```

```

354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440

```

```

/*!
 * \brief Muodosta lomakkeen lopetustägi.
 * \details Lisää tunnistekuvan ja lopetustägin.
 *
 * \return Palauttaa html-tägin tekstinä.
 */
function end_html( )
{
 $html = '<br>'.
 $this->captcha_input->name.' ' . $this->captcha_input->html( ).'<br>'.
 $this->submit_input->html( ).
 '</form>';

 return $html;
}

/*!
 * \brief Muodota syötekenttien tägit.
 * \details Syötekentät laitetaan taulukkoon.
 *
 * \return syötekenttien tägit tekstinä.
 */
function inputs_html( )
{
 $html = '<table>';

 foreach ( $this->inputs as $key => $val )
 {
 $html .= '<tr><td>'. $val->name.'</td><td>'. $val->html( ).'</td></tr>';
 }

 $html .= '</table>';

 return $html;
}

/*!
 * \brief Kerää lomakkeen tiedot tesktinä.
 * \details Kerää lomakkeen tiedot tesktinä ja
 * jokainen syötekenttä omalla rivillään.
 *
 * \return Palauttaa lomakkeen tiedot tekstinä.
 */
function inputs_txt( )
{
 $txt = '';

 foreach ( $this->inputs as $key => $val )
 {
 $txt .= $val->txt( )."\\r\\n";
 }

 return $txt;
}

/*!
 * \brief Kerää lomakkeen Tiedosto-syötekenttien tiedostonimet.
 * \details Tiedosto-tyyppisessä syötekentässä ladatun tiedoston nimi.
 *
 * \return palauttaa taulukon väliaikeisista tiedostonimistä.
 */
function inputs_filenames( )
{
 $filenames = array( );

 foreach ( $this->inputs as $key => $val )
 {
 $filename = $val->filename( );

 if ( $filename != '' )
 {
 $filenames[] = array('tmp_name' => $filename, 'name' => $val->value );
 }
 }

 return $filenames;
}

```

```

442
443
444
445 /*!
446 * \brief Tunnisteen tarkistus-funktio
447 * \details Tarkistaa tunnisteen oikeellisuuden.
448 *
449 * \return Palauttaa 1, jos tunniste on oikein
450 * ja muissa tapauksissa 0.
451 */
452
453 function verify_captcha( )
454 {
455 $this->captcha_input->verified_fill( );
456 $entered_captcha = $this->captcha_input->value;
457 $this->captcha_input->value = '';
458
459 if ( $entered_captcha != '' )
460 {
461 $captcha_hash = md5( $entered_captcha.$_SESSION['captchasalt'] );
462
463 if ( strcmp( $_SESSION['captcha_hash'], $captcha_hash ) == 0 )
464 {
465 unset( $_SESSION['captcha_hash'] );
466 unset( $_SESSION['captchasalt'] );
467 return 1;
468 }
469 }
470
471 unset( $_SESSION['captcha_hash'] );
472 unset( $_SESSION['captchasalt'] );
473 return 0;
474 }
475 }
476
477 /**
478 * @brief Tunnistekuvassa olevan tekstin generointi
479 * @return Arvottu tunnisteteksti
480 */
481
482 function captcha_text( )
483 {
484 /* määritellään tunnisteen arvot */
485 $chars = array( 'a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'm',
486 'n', 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'y', 'z',
487 '2', '3', '4', '5', '6', '8', '9', '@', '#', '%', '?',
488 'A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'J', 'K', 'L', 'M',
489 'N', 'P', 'R', 'S', 'T', 'U', 'V', 'W', 'Y', 'Z' );
490
491 $text = '';
492
493 /* arvojen arpominen */
494 for ( $i = 0; $i < 5; $i++ )
495 {
496 $text .= $chars[ rand( 0, count( $chars ) - 1 ) ];
497 }
498
499 return $text; /* palautetaan saatu arvo */
500 }
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528

```

```

530
531
532
533 /**
534 * @brief Tulostaa sivulle Tunnistekuvan.
535 */
536 function captcha_image( )
537 {
538 header( 'Content-type: image/jpeg' );
539
540 $text = captcha_text( );
541 $salt = rand();
542 $_SESSION['captchasalt'] = $salt;
543 $_SESSION['captchahash'] = md5( $text.$salt ); // Salted hash of solution
544
545 /* määritetään tunnisteiden leveys, korkeus, */
546 $w = 30;
547 $h = 30;
548 $charw = 2.3 * $w;
549 $charh = 2.3 * $h;
550 $zw = 400;
551 $zh = 150;
552
553 $imgzoom = imagecreatetruecolor( $zw, $zh );
554 $zoomwhite = imagecolorallocate( $imgzoom, 255, 255, 255 );
555
556 for ( $i = 0; $i < 5; $i++ ) // Taustan värit, kirjaimien väri
557 {
558 $img = imagecreatetruecolor( $w, $h );
559 $color = imagecolorallocate( $img, 255, 255, 255 );
560
561 imagechar( $img, 5, 0, 0, $text[ $i ], $color );
562 $imgrot = imagerotate( $img, rand( -30, 30 ), 0 );
563 imagedestroy( $img );
564
565 $x = 8 + rand( 60, 65 ) * $i;
566 $y = 5 + rand( 0, 70 );
567
568 imagecopyresampled( $imgzoom, $imgrot, $x, $y, 0, 0, $charw, $charh, $w, $h );
569 imagedestroy( $imgrot );
570 }
571
572 for ( $i = 0; $i < 5; $i++ ) // Taustan viivat
573 {
574 imageline( $imgzoom, rand( 0, $zw ), rand( 0, $zh ),
575 rand( 0, $zw ), rand( 0, $zh ), $zoomwhite );
576 }
577
578 for ( $i = 0; $i < 3; $i++ ) // Taustan kaaret
579 {
580 imagearc( $imgzoom, rand( 0, $zw ), rand( 0, $zh ),
581 rand( 0, $zw ), rand( 0, $zh ),
582 rand( 0, 360 ), rand( 0, 360 ), $zoomwhite );
583 }
584
585 imagejpeg( $imgzoom, NULL, 15 );
586 imagedestroy( $imgzoom );
587 }
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616

```

```

618
619
620
621 /**
622  * @brief Muotoilee ja lähettää sähköpostin.
623  *
624  * @param from lähettäjän osoite
625  * @param to vastaanottajan osoite
626  * @param subject aihe
627  * @param msg viesti
628  *
629  * \return Palauttaa lähetys-funktion paluuarvon.
630  */
631
632 function format_send_email( $from, $to, $subject, $msg )
633 {
634 $headers = "From: $from\n".
635 "Reply-To: $from\n".
636 "Return-Path: $from\n".
637 "MIME-Version: 1.0\n".
638 "Content-type: text/plain; charset=iso-8859-1\n";
639
640 $msg = wordwrap( $msg, 69, "\r\n" );
641
642 $res = mail( $to, $subject, $msg, $headers );
643
644 return $res;
645 }
646
647 /**
648  * @brief Muotoilee ja lähettää sähköpostin liitetiedoston kanssa.
649  *
650  * @param from lähettäjän osoite
651  * @param to vastaanottajan osoite
652  * @param subject aihe
653  * @param filename  tiedostonimi
654  * @param attachedfilename  liitetiedoston nimi
655  *
656  * \return Palauttaa lähetys-funktion paluuarvon.
657  */
658 function send_email_file( $from, $to, $subject, $filename, $attachedfilename )
659 {
660 $headers = "From: $from\n".
661 "Reply-To: $from\n".
662 "Return-Path: $from\n".
663 "MIME-Version: 1.0\n".
664 "Content-type: application/zip; name="'. $attachedfilename.''. "\n".
665 "Content-Transfer-Encoding: base64\n".
666 "Content-Disposition: attachment\n";
667
668 $msg = chunk_split(base64_encode( file_get_contents( $filename ) ) );
669
670 $res = mail( $to, $subject, $msg, $headers );
671
672 return $res;
673 }
674
675 /**
676  * @brief Turha funktio?
677  *
678  * @param originalname  ?
679  * @param tmpname ?
680  */
681 function add_extension( $originalname, $tmpname )
682 {
683 }
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704

```


```

706
707
708
709 /**
710  * @brief pakkaa annetun tiedoston.
711  *
712  * @param filename pakattavan tiedoston nimi.
713  *
714  * \return paluttaa pakatun tiedoston nimen.
715  */
716 function temporary_zip_file( $filename )
717 {
718 $tmpdir = '/tmp/';
719 $random = md5( date( 'r', time() ) );
720 $tmpzip = $tmpdir.$random.'.zip';
721
722 exec( 'zip '.$tmpzip.' '.$filename ); //luo .zip-tiedoston
723
724 $f = fopen( $tmpzip, 'r' ); //todentaa .zip-tiedoston
725
726 if ( $f )
727 {
728 fclose( $f );
729 }
730 else
731 {
732 return 0;
733 }
734
735 return $tmpzip;
736 }
737
738 if ( $_GET['captcha'] == '1' )
739 {
740 captcha_image( );
741 exit;
742 }
743
744 $captcha_img_url = $_SERVER['SCRIPT_NAME'].'?captcha=1&nocache='.md5( rand() );
745
746 $form = new Form( $_SERVER['SCRIPT_NAME'], 'post',
747 'multipart/form-data', $captcha_img_url );
748
749 $form->add_input( new Input( 'First Name', '', '', 20, 'Must be non-empty' ) );
750 $form->add_input( new Input( 'Last Name', '', '', 20, 'Must be non-empty' ) );
751 $form->add_input( new Input( 'Email Address', '', '', 20, 'Must be non-empty' ) );
752 $form->add_input( new Input( 'Institution', '', '', 40, 'Must be non-empty' ) );
753 $form->add_input( new Input( 'Publication Title', '', '', 40, 'Must be non-empty' ) );
754 $form->add_input( new Input( 'Publication File', 'file', '', 30, 'Must be non-empty' ) );
755
756 echo '<html>';
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792

```

794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858

```
if ( $form->verified_fill( ) && $form->verify_captcha( ) )
{
 $from = 'k83660@student.uwasa.fi'; /* mistä lähetään*/
 $to = 'jussiisosavi@gmail.com'; /* minne lähetetään*/

 $res = format_send_email( $from, $to, 'Information', $form->inputs_txt( ) );

 if ( $res )
 {
 echo 'Information Submitted.<br>';
 }
 else
 {
 echo 'Information Submission Failed.<br>';
 }

 foreach ( $form->inputs_filenames( ) as $key => $val )
 {
 $file_extension = pathinfo( $val['name'], PATHINFO_EXTENSION );

 $filename = $val['tmp_name'].'.'.$file_extension;

 if ( rename( $val['tmp_name'], $filename ) != true )
 {
 echo 'Unable to use file extension. File not submitted.<br>';
 continue;
 }

 $tmpzip = temporary_zip_file( $filename );

 if ( $tmpzip === 0 )
 {
 echo 'Unable to compress file.';
 continue;
 }

 $res = send_email_file( $from, $to, 'Publication File',
 $tmpzip, 'Publication.zip' );

 if ( $res )
 {
 echo 'File Submitted.<br>';
 }
 else
 {
 echo 'File Not Submitted.<br>';
 }
 }
}
else
{
 echo $form->begin_html( ),
 $form->inputs_html( ),
 $form->end_html( );
}

echo '</html>';
?>
```