

Hidden Features of PHP

ConFoo 2011
Ilia Alshanetsky
@iliaa

__DIR__ Magic

The `__DIR__` constant is a simple and fast solution to the “where am i?” question for php scripts.

```
ilia@s3 /tmp $ php a.php
```


```
<?PHP ECHO __DIR__;
```


```
/tmp
```


Allows quick retrieval of a non-empty value from 2 values and/or expressions

```
$A = TRUE ? FALSE; // TRUE
```

```
$A = FALSE ? TRUE; // TRUE
```

```
$A = "" ? 1; // 1
```

```
$A = 0 ? 2; // 2
```

```
$A = ARRAY() ? ARRAY(1); // ARRAY(1)
```

```
$A = STRLEN("") ? STRLEN("A"); // 1
```

**** The variable or array key must exist**

GOTO ...

RESTART:

```
IF (ERROR_CONDITION1) {  
 GOTO ERROR;  
}
```

```
IF (ERROR_CONDITION2) {  
 GOTO RESTART;  
}
```

ERROR:

```
REPORT_ERROR();  
EXIT;
```


My favourite 5.3 feature ;-)

Encryption Functions


```
$pwd = 'very secret';
$data = 'test 123';
// over 50 supported algorithms
foreach (openssl_get_cipher_methods() as $v) {
 // really bad iv generation
 $iv = substr(md5(time()), 0, openssl_cipher_iv_length($v));

 // encrypt
 $enc = openssl_encrypt($data, $v, $pwd, false, $iv);

 // decrypt
 $dec = openssl_decrypt($enc, $v, $pwd, false, $iv);
}
```


Double Encoding

Prevent double encoding of html-entities via 4th argument to htmlspecialchars() and htmlentities()

```
$foo = "bar > foo & that&quot;s all";
```

```
htmlspecialchars($foo, ENT_COMPAT, 'UTF-8');
```

```
htmlentities($foo, ENT_COMPAT, 'UTF-8');
```


bar > foo **&** that**"**s all

```
htmlspecialchars($foo, ENT_COMPAT, 'UTF-8', false);
```

```
htmlentities($foo, ENT_COMPAT, 'UTF-8', false);
```


bar > foo & that"s all

Date Parsing

05-10-12

October 5, 2012

May 10, 2012

December 10, 2005

Date Parsing

05-10-12

October 5, 2012

May 10, 2012

December 10, 2005

```
$DATE =  
DATE_CREATE_FROM_FORMAT('Y-M-D', '05-10-12');  
  
VAR_DUMP(DATE_FORMAT($DATE, 'F D, Y'));
```


Date Parsing

05-10-12

October 5, 2012

May 10, 2012

December 10, 2005

```
$DATE =  
DATE_CREATE_FROM_FORMAT('Y-M-D', '05-10-12');  
  
VAR_DUMP(DATE_FORMAT($DATE, 'F D, Y'));  
  
string(16) "October 12, 2005"
```


Dude, where is my code?

PHP does a lot of magic to resolve partial file paths for include/require. Now you can too.

```
STREAM_RESOLVE_INCLUDE_PATH("PEAR.PHP");
```


```
/usr/share/php/PEAR.php
```


session ini magic

- Improve randomness of session id via the use of /dev/urandom

```
session.entropy_file = /dev/urandom  
session.entropy_length = 32
```

- Secure your session cookies from JavaScript

```
session.use_only_cookies = 1  
session.cookie_httponly = 1
```


mail logging

Want to know what scripts are sending out e-mail?
Well, now you can!

;; This will log every mail() call
`mail.log = /path/to/file`

```
mail() on [/tmp/script.php:2]:To: ilia@ilia.ws -- Headers:
```

;; Adds X-PHP-Originating-Script header
;; Contains UID & filename of the script
`mail.add_x_header = On`

```
X-PHP-Originating-Script: 1000:script.php
```


Better Hashing

A built-in PHP mechanism for generating HMAC
(Hash-based Message Authentication Code)
secured hashes for many algorithms

```
// 8b266369505f0c90bf193c856aa8f49dc87a759088fd31f28217e4db42a5ac4c  
echo hash_hmac('sha256', '1337PwD', 'secretkey'), "\n";
```

```
// d82bba393cb2f5e38a4021efc30d43883b1e0a40e30d8ed1c89e7ec263023ec0  
echo hash_hmac_file('sha256', __FILE__, 'secretkey'), "\n";
```


SPL FS Tricks

Simple recursive directory traversal

```
FOREACH (  
 NEW RECURSIVEITERATORITERATOR(  
 NEW RECURSIVEDIRECTORYITERATOR('!.')  
 ) AS $FILE) {  
 ECHO $FILE , "\N";  
}
```


SPL FS Tricks

Recursive directory traversal with pattern matching

```
$IT = NEW RECURSIVEITERATOR(
 NEW RECURSIVEDIRECTORYITERATOR('!'))
);
$REGX = NEW REGEXITERATOR(
 $IT,
 '/^.*\.PHP$/I', // ONLY MATCHED TEXT WILL BE RETURNED
 RECURSIVEREGEXITERATOR::GET_MATCH
);

FOREACH ($REGX AS $FILE) {
 ECHO $FILE[0], "\n";
}
```


igbinary

- The awesome PHP Serializer you should use!
 - Faster
 - More Compact

```
:: LOAD IGBINARY EXTENSION  
EXTENSION=IGBINARY.SO
```

```
:: USE IGBINARY AS SESSION SERIALIZER  
SESSION.SERIALIZE_HANDLER=IGBINARY
```

<http://github.com/igbinary>

igbinary

Provides functions you can use for non-session data.

```
INI_SET("IGBINARY.COMPACT_STRINGS", 0);  
IGBINARY_SERIALIZE($_SERVER);
```

```
INI_SET("IGBINARY.COMPACT_STRINGS", 1);  
IGBINARY_SERIALIZE($_SERVER);
```

```
// UN-SERIALIZE  
IGBINARY_UNSERIALIZE($X);
```


Igbinary speed test

FileInfo

- A reliable mechanism for identifying files
 - Not dependant on file extension
 - Can provide mime types
 - Identifies hundreds of file types

FileInfo How-To


```
$FINFO = FINFO_OPEN();
```

```
$file = __FILE__;
```

```
// MIME DESCRIPTION -- PHP SCRIPT TEXT
```

```
FINFO_FILE($FINFO, $FILE);
```

```
// MIME TYPE -- TEXT/X-PHP
```

```
FINFO_FILE($FINFO, $FILE, FILEINFO_MIME_TYPE);
```

```
// MIME -- TEXT/X-PHP; CHARSET=US-ASCII
```

```
FINFO_FILE($FINFO, $FILE, FILEINFO_MIME);
```

```
// MIME ENCODING -- US-ASCII
```

```
FINFO_FILE($FINFO, $FILE, FILEINFO_MIME_ENCODING);
```


StatGrab

- An system informatics extension that provides information on:

Memory

Running Processes

System Load

CPU

Swap Utilization

System Info

Network

User Statistics

etc...

<http://pecl.php.net/statgrab>

MailParse

- A very good mechanism for parsing complex e-mails
- Does a lot of the legwork for you
- Stable & Fast

<http://pecl.php.net/mailparse>

MailParse


```
$msg = file_get_contents("php://stdin");

$mime = mailparse_msg_create();
if (!mailparse_msg_parse($mime, $msg)) {
 exit("could not parse email!\n");
}

if (!($msg_info = mailparse_msg_get_part_data($mime))) {
 exit("could not get message info!\n");
} // $msg_info['headers'] is the headers associated array

$structure = mailparse_msg_get_structure($mime);
```


Array

```
(
  [return-path] => <apache@sender.com>
  [envelope-to] => ilia@ilia.ws
  [delivery-date] => Mon, 20 Jul 2009 13:15:32 -0400
  [received] => Array
 (
 [0] => from attendant.sender.net ([208.68.18.236] helo=hydrogen.sender.net) by ilia.ws with esmtp (Exim
4.69) (envelope-from <apache@sender.com>) id IMSwSa-0006lY-4O for ilia@ilia.ws; Mon, 20 Jul 2009 13:15:32
-0400
 [1] => from hydrogen.sender.net (hydrogen.sender.net [127.0.0.1]) by hydrogen.sender.net (8.13.8/8.13.8)
with ESMTP id n6KHFQlg02284l for <ilia@ilia.ws>; Mon, 20 Jul 2009 11:15:26 -0600
 [2] => (from apache@localhost) by hydrogen.sender.net (8.13.8/8.13.8/Submit) id n6KHFQR4022840;
Mon, 20 Jul 2009 11:15:26 -0600
 )

  [date] => Mon, 20 Jul 2009 11:15:26 -0600
  [message-id] => <200907201715.n6KHFQR4022840@hydrogen.sender.net>
  [to] => ilia@ilia.ws
  [subject] => 2027197
  [from] => from@sender.com
  [mime-version] => 1.0
  [content-type] => multipart/mixed; boundary="_____b7bfcc06f00337de46276f92b6833d5c++++++"
)
```


MailParse


```
// go through components of the e-mail
$body = ''; $atms = array();
foreach ($structure as $element) {
 $part_mime = mailparse_msg_get_part($mime, $element);
 $part = mailparse_msg_get_part_data($part_mime);

 if ($part) continue;

 $part_content = substr($msg,
 $part['starting-pos-body'],
 $part['ending-pos-body'] -
 $part['starting-pos-body']);
}
```


MailParse


```
if ($part['transfer-encoding'] == 'base64') {  
 $part_content = base64_decode($part_content);  
} else if ($part['transfer-encoding']  
 == 'quoted-printable') {  
 $part_content = quoted_printable_decode($part_content);  
}
```


MailParse


```
if ($part['content-type'] == 'text/plain') {
 $body .= $part_content;
} elseif ($part['content-type'] == 'text/html') {
 $body .= strip_tags($part_content);
} elseif (!empty($part_info['content-disposition'])
 && $part['content-disposition'] == 'attachment'
) {
 $atms[] = array('headers' => $part, 'content' => $part_content);
} else { //inline attachments
 $atms[] = array('headers' => $part, 'content' => $part_content);
}
```


MailParse


```
$to = "Ilia A." <ilia@ilia.ws>,  
Test <test@test.com>,  
foo@bar.com ;
```

```
print_r(  
 mailparse_rfc822_parse_addresses($to)  
);
```

Array

```
(  
 [0] => Array  
 (  
 [display] => Ilia A.  
 [address] => ilia@ilia.ws  
 [is_group] =>  
 )  
 [1] => Array  
 (  
 [display] => Test  
 [address] => test@test.com  
 [is_group] =>  
 )  
 [2] => Array  
 (  
 [display] => foo@bar.com  
 [address] => foo@bar.com  
 [is_group] =>  
 )  
)
```


- An interface to LibXL library
 - Allows generation of Excel Biff8 & XML documents
 - Can parse Excel Biff (5-8) and XML documents
 - Wickedly FAST! 200k rows in < 1 second

https://github.com/iliaal/php_excel

Creating Excel Docs


```
$X = NEW EXCELBOOK();
```

```
$S = $X->ADDSHEET("SHEET 1");
```

```
$S->WRITE(1, 1, 'TEST');
```

```
$S->WRITE(2, 2, 123);
```

```
$X->SAVE("FILE.XLS");
```

	A	B	C
1			
2		Test	
3			123
4			
5			

Reading Excel Docs


```
$X = NEW EXCELBOOK();
```

```
$X->LOADFILE("FILE.XLS");
```

```
$S = $X->GETSHEET();
```

```
FOR ($I = 0, $E = $S->LASTROW(); $I < $E; $I++) {  
 PRINT_R(ARRAY_FILTER($S->READROW($I)));  
}
```

Array ([1] => Test)

Array ([2] => 123)

Slides will be available
at **<http://ilia.ws>**

Please give me your feedback
<http://joind.in/2905>

Ilia Alshanetsky
@iliaa