

```
<?php
if (Login::isLoggedIn(Login::$_login_front)) {
 Helper::redirect(Login::$_dashboard_front);
}

$objForm = new Form();
$objValid = new Validation($objForm);
$objUser = new User();

// login form
if ($objForm->isPost('login_email')) {
 if (
 $objUser->isUser(
 $objForm->getPost('login_email'),
 $objForm->getPost('login_password')
 )
 ) {
 Login::loginFront($objUser->_id, Url::getReferrerUrl());
 } else {
 $objValid->add2Errors('login');
 }
}

// registration form
if ($objForm->isPost('first_name')) {

 $objValid->_expected = array(
 'first_name',
 'last_name',
 'address_1',
 'address_2',
 'town',
 'county',
 'post_code',
 'country',
 'email',
 'password',
 'confirm_password'
 );

 $objValid->_required = array(
 'first_name',
 'last_name',
 'address_1',
 'town',
 'county',
 'post_code',
 'country',
 'email',
 'password',
 'confirm_password'
 );
};
```

```
$objValid->_special = array(
 'email' => 'email'
);

$objValid->_post_remove = array(
 'confirm_password'
);

$objValid->_post_format = array(
 'password' => 'password'
);

// validate password
$pass_1 = $objForm->getPost('password');
$pass_2 = $objForm->getPost('confirm_password');

if (!empty($pass_1) && !empty($pass_2) && $pass_1 != $pass_2) {
 $objValid->add2Errors('password_mismatch');
}

$email = $objForm->getPost('email');
$user = $objUser->getByEmail($email);

if (!empty($user)) {
 $objValid->add2Errors('email_duplicate');
}

if ($objValid->isValid()) {

 // add hash for activating account
 $objValid->_post['hash'] = mt_rand().date('YmdHis').mt_rand();
 // add registration date
 $objValid->_post['date'] = Helper::setDate();

 if ($objUser->addUser($objValid->_post, $objForm->getPost('password'))) {
 Helper::redirect('/?page=registered');
 } else {
 Helper::redirect('/?page=registered-failed');
 }
}
}
```

```
require_once('_header.php');
```

```
?>
```

```
<h1>Login</h1>
```

```
<form action="" method="post">

 <table cellpadding="0" cellspacing="0" border="0" class="tbl_insert">

 <tr>
 <th>
 <label for="login_email">Login:</label>
 </th>
 <td>
 <?php echo $objValid->validate('login'); ?>
 <input type="text" name="login_email"
 id="login_email" class="fld" value="" />
 </td>
 </tr>

 <tr>
 <th>
 <label for="login_password">Password:</label>
 </th>
 <td>
 <input type="password" name="login_password"
 id="login_password" class="fld" value="" />
 </td>
 </tr>

 <tr>
 <th>&#160;</th>
 <td>
 <label for="btn_login" class="sbm sbm_blue fl_l">
 <input type="submit" id="btn_login"
 class="btn" value="Login" />
 </label>
 </td>
 </tr>

 </table>

</form>

<div class="dev br_td">&#160;</div>
<h3>Not registered yet?</h3>

<form action="" method="post">

 <table cellpadding="0" cellspacing="0" border="0"
 class="tbl_insert">

 <tr>
 <th>
 <label for="first_name">First name: *</label>
 </th>
 <td>
 <?php echo $objValid->validate('first_name'); ?>
 <input type="text" name="first_name" id="first_name" class="fld"
 value="<?php echo $objForm->stickyText('first_name'); ?>" />
 </td>
 </tr>

 </table>

</form>
```

```
<tr>
  <th>
 <label for="last_name">Last name: *</label>
  </th>
  <td>
 <?php echo $objValid->validate('last_name'); ?>
 <input type="text" name="last_name" id="last_name" class="fld"
 value="<?php echo $objForm->stickyText('last_name'); ?>" />
  </td>
</tr>

<tr>
  <th>
 <label for="address_1">Address 1: *</label>
  </th>
  <td>
 <?php echo $objValid->validate('address_1'); ?>
 <input type="text" name="address_1" id="address_1" class="fld"
 value="<?php echo $objForm->stickyText('address_1'); ?>" />
  </td>
</tr>

<tr>
  <th>
 <label for="address_2">Address 2:</label>
  </th>
  <td>
 <?php echo $objValid->validate('address_2'); ?>
 <input type="text" name="address_2" id="address_2" class="fld"
 value="<?php echo $objForm->stickyText('address_2'); ?>" />
  </td>
</tr>

<tr>
  <th>
 <label for="town">Town: *</label>
  </th>
  <td>
 <?php echo $objValid->validate('town'); ?>
 <input type="text" name="town" id="town" class="fld"
 value="<?php echo $objForm->stickyText('town'); ?>" />
  </td>
</tr>

<tr>
  <th>
 <label for="county">County: *</label>
  </th>
  <td>
 <?php echo $objValid->validate('county'); ?>
 <input type="text" name="county" id="county" class="fld"
 value="<?php echo $objForm->stickyText('county'); ?>" />
  </td>
</tr>

<tr>
```

```

<th>
 <label for="post_code">Post code: *</label>
</th>
<td>
 <?php echo $objValid->validate('post_code'); ?>
 <input type="text" name="post_code" id="post_code" class="fld"
 value="<?php echo $objForm->stickyText('post_code'); ?>" />
</td>
</tr>

<tr>
<th>
 <label for="country">Country: *</label>
</th>
<td>
 <?php echo $objValid->validate('country'); ?>
 <?php echo $objForm->getCountriesSelect(229); ?>
</td>
</tr>

<tr>
<th>
 <label for="email">Email address: *</label>
</th>
<td>
 <?php echo $objValid->validate('email'); ?>
 <?php echo $objValid->validate('email_duplicate'); ?>
 <input type="text" name="email" id="email" class="fld"
 value="<?php echo $objForm->stickyText('email'); ?>" />
</td>
</tr>

<tr>
<th>
 <label for="password">Password: *</label>
</th>
<td>
 <?php echo $objValid->validate('password'); ?>
 <?php echo $objValid->validate('password_mismatch'); ?>
 <input type="password" name="password" id="password" class="fld"
 value="" />
</td>
</tr>

<tr>
<th>
 <label for="confirm_password">Confirm password: *</label>
</th>
<td>
 <?php echo $objValid->validate('confirm_password'); ?>
 <input type="password" name="confirm_password"
 id="confirm_password" class="fld" value="" />
</td>
</tr>

<tr>
<th>&#160;</th>

```

```
<td>
  <label for="btn" class="sbm sbm_blue fl_1">
 <input type="submit" id="btn"
 class="btn" value="Register" />
  </label>
</td>
</tr>

</table>

</form>
```

```
<?php require_once( '_footer.php' ); ?>
```