

```

<?php
//Programma PHP per eseguire comandi tramite parametri GET da includere in URL
//es. http://miosito/cmd.php?user="utente"&cmd="comando1"
//la password per ragioni di sicurezza non può essere inserita a parametro
//e viene richiesta sempre
session_start();
if ($_POST[cmdpsw] <> ""){
 //inserire qui nome utente e password da utilizzare
 if (($_POST[cmduser] == "utente") and ($_POST[cmdpsw] == "password")){
 //Invio comando al sistema da controllare
 switch($_SESSION[commandGET]) {
 case "comando1":
 //Operazione da eseguire in comando 1
 break;
 case "comando2":
 //Operazione da eseguire in comando 2
 break;
 case "comando3":
 //Operazione da eseguire in comando 3
 break;
 case "comando4":
 //Operazione da eseguire in comando 4
 break;
 default:
 //Comando errato o non passato tramite GET!!!!
 }
 } else {
 //PASSWORD ERRATA!!!
 make_psw_form();
 $user_message = '<font face="Arial" size="6" color="#000000">Inserisci
nome utente e password:<br>Password non valida.<br></font>'. $pswform;
 send_html();
 }

} else {
 //al primo richiamo vengono passati i parametri GET se presenti
 //in particolare l'user e il comando
 $_SESSION[commandGET] = $_GET[cmd];
 $_SESSION[user] = $_GET[user];
 make_psw_form();
 $user_message = '<font face="Arial" size="6" color="#000000">Inserisci nome
utente e password:<br></font>'. $pswform;
 send_html();
}

Function make_psw_form(){
 //Creazione del FORM HTML
 global $pswform;
 $pswform = '
</p>
<form method="POST">
<p align="center">
<table border="0">
<tr>
<td width="50%">
<font face="Arial" size="6" color="#000000">Nome utente:</font>
</td>
<td width="50%">
<input style="height: 60px; width: 300px;font-size: 14 pt; font-weight:
bold" type="text" name="cmduser" value="' . $_SESSION[user] . '" size="20">
</td>
</tr>
<tr>

```

```

 <td width="50%">
 <font face="Arial" size="6" color="#000000">Password:</font>
 </td>
 <td width="50%">
 <input style="height: 60px; width: 300px;font-size: 14 pt; font-weight:
bold" type="password" name="cmdpsw" size="20">
 </td>
 </tr>
</table>
<input type="submit" value="Invia" name="btnSend" style="height: 60px; width:
300px;font-size: 14 pt; font-weight: bold">
</form>';
}

Function send_html()
{
global $user_message;
//Creazione della pagina virtuale HTML
echo '
<html>

<head>
<meta http-equiv="Content-Type" content="text/html; charset=windows-1252">
<title>Comando sistema inTouch</title>
</head>

<body><p align="center">' . $user_message . '
</p></body>

</html>
';
}
?>

```