

pset 7: C\$50 Finance

Zamyla Chan | zamyla@cs50.net

Toolbox

- permissions
- HTML
- PHP
- SQL

permissions

- use `chmod` in the Terminal to change permissions of files and folders
- `chmod a+x folder`
 - ▣ `folder` executable by everyone
- `chmod a+r css/* img/* js/*`
 - ▣ everything in `css`, `img`, `js` directory readable by everyone

permissions

rwX	111	7
rw	110	6
rx	101	5
r	100	4
wX	011	3
w	010	2
x	001	1

permissions

- folders: `chmod 711 folder`
- images, HTML, CSS, js: `chmod 644 file`
 - ▣ users shouldn't execute an image!
- php files: `chmod 600 file`
 - ▣ users shouldn't see your PHP code!

PHP

- files end in .php
- can mix HTML with php code
 - ▣ enclosed in `<?php ?>`
- variables
 - ▣ start with `$`
 - ▣ weakly typed
- associative arrays!
 - ▣ `$arr = ["a" => 1, "b" => 2, "c" => 3];`
 - ▣ `$arr["a"]` equals 1

C\$50 Finance

0. A Section of Questions

1. CS50 Finance

1. register
2. quote
3. portfolio
4. buy
5. sell
6. history
7. extra feature

Setup

- ❑ `cd ~/vhosts/localhost`
- ❑ `unzip pset7.zip`
- ❑ `chmod` the files and directories
- ❑ visit <http://localhost/> inside the appliance

Distribution Code

- `html`
- `includes`
- `templates`

includes/functions.php

- apologize
- dump
- logout
- lookup(\$symbol)
 - ▣ returns a stock symbol
- query
 - ▣ executes SQL statement
- redirect
- render
 - ▣ outputs a template

register

- ❑ Display form
- ❑ Check passwords: not blank, match
- ❑ Add user to database
- ❑ Log them in

display form

- copy login.php and login_form.php
- `<form action="register.php" method="post">`
 - ▣ send data to register.php instead
- Need to make a password confirmation field

register

- ☑ Display form
- ☐ Check passwords: not blank, match
- ☐ Add user to database
- ☐ Log them in

valid passwords?

- make sure `$_POST["password"]` and `$_POST["confirmation"]` aren't blank
 - ▣ else, apologize
- make sure `$_POST["password"]` and `$_POST["confirmation"]` are the same
 - ▣ else, apologize
 - ▣ `"omg" == "omg"` in PHP!!
 - ▣ goodbye, `strcmp`!

apologies

□ `apologize("Passwords do not match!");`

register

- ☒ Display form
- ☒ Check passwords: not blank, match
- ☐ Add user to database
- ☐ Log them in

usernames

- make sure `$_POST["username"]` isn't blank, else apologize
- usernames are a **UNIQUE** field in the database
- query returns `false` on failure
 - `$result = query(...)`
 - `if ($result === false)`
 - then an error occurred (e.g., duplicate username)

SQL Queries: INSERT

```
INSERT INTO users (username, hash, cash)
VALUES ("zamy1a",
'$1$50$Suq.M0tQj51maavfKvFsw1',
10000.00)
```

- ▣ inserts a new row into users

query

- ? is a placeholder
- `query("INSERT INTO users (username, hash, cash) VALUES(?, ?, 10000.00)", $_POST["username"], crypt($_POST["password"]));`

query

- ? is a placeholder
- `query("SELECT * FROM users WHERE username = ?", $_POST["username"]);`

register

- ☒ Display form
- ☒ Check passwords: not blank, match
- ☒ Add user to database
- ☐ Log them in

logging in

- once they register successfully, should be logged in automatically
- Find out their id

```
$rows = query("SELECT LAST_INSERT_ID() AS id");  
$id = $rows[0]["id"];
```
- Store their id in session
 - ▣ \$_SESSION

register

- ☑ Display form
- ☑ Check passwords: not blank, match
- ☑ Add user to database
- ☑ Log them in

quote

- ❑ form for search
- ❑ retrieve stock quote
- ❑ display stock quote

form

- form in `quote.php`
 - ▣ input: `symbol` the user wants to look up
- send data to `quote_form.php`

quote

- ☒ form for search
- ☐ retrieve stock
- ☐ display stock information

lookup

```
$s = lookup("AAPL")
```

- returns an associative array
 - ▣ symbol
 - ▣ name
 - ▣ price

quote

- ☒ form for search
- ☒ retrieve stock
- ☐ display stock quote

displaying stock information

- at minimum, display quote
- ensure the stock is valid
 - ▣ else: apologize, as usual

```
print("Price: " . $s["price"]);
```

But, need to format to 2 to 4 decimal places, as with `number_format`.

quote

- ☑ form for search
- ☑ retrieve stock
- ☑ display stock quote

portfolio

- ❑ portfolio table
- ❑ displaying the portfolio

portfolio table

portfolio

- ☑ portfolio table
- ☐ displaying the portfolio

displaying the portfolio

- report, at minimum:
 - ▣ each of the stocks in a user's portfolio
 - number of shares
 - current value (price times number)
 - ▣ user's current cash balance

displaying the portfolio

- `index.php` is the *controller*
 - `render("portfolio.php", ...);`
- `portfolio.php` is the *template*
 - ▣ what variables does it need?

displaying the portfolio

- query returns an array of rows

```
$rows = query("SELECT symbol, shares FROM tbl
  WHERE id = ?", $_SESSION["id"]);
foreach ($rows as $row)
{
 print("<tr>");
 print("<td>{$row["symbol"]}</td>");
 print("<td>{$row["shares"]}</td>");
 print("</tr>");
}
```

buying stocks

- ❑ get stock, number of shares
- ❑ add stock to portfolio
- ❑ update cash

form

- HTML form
- ask for `symbol` and number of shares

buying stocks

- ☑ get stock, number of shares
- ☐ add stock to portfolio
- ☐ update cash

SQL Queries: SELECT

```
SELECT * FROM users WHERE username =  
"skroob"
```

- ▣ gets the data from every column
- ▣ in the table called users
- ▣ only if the username column has the value skroob

adding shares to portfolio

- error-checking!
- can the user afford the stock?

```
SELECT cash FROM users WHERE id = 7
```

- buying the same stock

```
INSERT INTO portfolio (id, symbol, shares)  
VALUES(7, 'DVN.V', 10) ON DUPLICATE KEY  
UPDATE shares = shares + VALUES(shares)
```

buying stocks

- ☒ get stock, number of shares
- ☒ add stock to portfolio
- ☐ update cash

update cash

- a user's cash is stored in the users table

```
UPDATE users SET cash = cash - 9999 WHERE id = 7
```

- price of the stock * number of shares

buying stocks

- ☑ get stock, number of shares
- ☑ add stock to portfolio
- ☑ update cash

selling stocks

- ❑ get stock to sell
- ❑ remove stock from portfolio
- ❑ update cash

selling stocks

- display the user's stocks

```
SELECT * FROM portfolio WHERE id = 7
```

- delete stock from user's portfolio

```
DELETE FROM portfolio WHERE id = 7 AND symbol =  
"AAPL"
```

- update cash

- ▣ stock is sold at its **current** price

selling stocks

- ☑ get stock to sell
- ☑ remove stock from portfolio
- ☑ update cash

history

- ❑ keep track of all transactions

history

- history table
- every purchase and sale
 - ▣ add a row to history
 - ▣ store the timestamp of the transaction
 - NOW()
 - CURRENT_TIMESTAMP

index.php

- must link to, at minimum:
 - ▣ buy.php
 - ▣ history.php
 - ▣ logout.php
 - ▣ quote.php
 - ▣ sell.php

1 Extra Feature!

1 Extra Feature

- Password change
- Password reset
 - ▣ registration takes an email address
 - ▣ email a link to reset password
- Email users "receipts" anytime they buy or sell stocks.
- Add cash

have fun!

this was walkthrough 7

these were psets

these were
walkthroughs