

Jesse G. Donat <donatj@gmail.com>

donatstudios.com

github.com/donatj

@donatj

ABOUT ME

- Programming Professional for 7 years.
- First computer was a monochrome Epson running DOS 3.22
- Started programming at age 11 (QBasic)
- Works for Capstone Digital
- Spent my 21st birthday in a Japanese Police Department

WHAT?

Using PHP as a Shell Script, while making it both useful and visually appealing.

That's What!

UNIX Like

Sorry, Windows Developers :(

High Level Skim

WHY COMMAND LINE?

Why not?

Data Processing

Long Running Processes

Tools / Utilities

Component Testing

WHY PHP?

Why not?

Familiarity

Flexibility

Ease of Use

Code Reuse

EXAMPLES

Composer

PHPUnit

phpDocumentor

Phing

HOW?


```
<?php  
  
echo "Hello World!";  
echo PHP_EOL;
```


A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk". The window shows the command `jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » php 001_HelloWorld.php` being run. The output "Hello World!" is displayed. The terminal window has a dark background with light-colored text. The title bar includes the path `jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk`, the command `zsh`, and the file number `106x37 - #3`. The time `20:22:45` is shown in the top right corner.

GOOD ENOUGH?

```
<?php  
  
echo "Hello World!";  
echo PHP_EOL;
```


A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk". The command entered is "php 001_HelloWorld.php". The output "Hello World!" is displayed. The terminal window has a dark background with light-colored text. The title bar shows the path "BeautifulPHPCLI-talk" and the user "jessed@jessedonat-mbp". The timestamp "20:22:45" is visible in the top right corner.

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » php 001_HelloWorld.php  
Hello World!  
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk »
```

WE CAN DO BETTER!

```
#!/usr/bin/env php  
<?php  
  
fwrite( STDOUT, "Hello World!" );  
fwrite( STDOUT, PHP_EOL );
```


A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk". The command entered is "chmod +x 002_HelloWorld.php", followed by "./002_HelloWorld.php". The output "Hello World!" is displayed. The terminal window has a dark background with light-colored text. The title bar shows the path "BeautifulPHPCLI-talk" and the user "jessed@jessedonat-mbp". The timestamps "20:36:03", "20:36:09", and "20:36:15" are visible in the top right corner.

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » chmod +x 002_HelloWorld.php  
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » ./002_HelloWorld.php  
Hello World!  
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk »
```

#! ???

- Known as shebang, hash-bang, pound-bang, etc
- “Interpreter Directive”
- Absolute path
 - `#!/usr/bin/php`
 - `#!/usr/bin/env php`
 - More portable
 - Executes from your \$PATH
- Script must be set executable
 - `chmod +x my-awesome-script.php`

OTHER NOTES

When using hash-bang, must use UNIX
linefeeds

Make sure *max_execution_time* not
overridden as included frameworks may
reset this.

SYSTEM CALLS

- `call` - Backtick operator
 - Returns result as string
 - Easy, least flexible.
 - Can be difficult to spot in code.
- `shell_exec(string $cmd)`
 - Identical to the Backtick operator
- `exec(string $command [, array &$output [, int &$return_var]])`
 - Returns only the last line of the result
 - Entire output is retrieved by reference through the second parameter
 - Third parameter is the status code by reference
- `passthru(string $command [, int &$return_var])`
 - Sends result directly to output
 - Second parameter is the status code

PROCESS CONTROL

- proc_* php.net/manual/en/function.proc-open.php
- Good for long running external commands where you want to parse the output in real time
- Complicated to use

```

define('BUF_SIZ', 20); # max buffer size
define('FD_WRITE', 0); # STDIN
define('FD_READ', 1); # STDOUT
define('FD_ERR', 2); # STANDARDERROR

function proc_exec($cmd) {
 $descriptorspec = array(
 0 => array("pipe", "r"),
 1 => array("pipe", "w"),
 2 => array("pipe", "w")
 );
 $ptr = proc_open($cmd, $descriptorspec, $pipes);
 if (!is_resource($ptr))
 return false;

 while (($buffer = fgets($pipes[FD_READ], BUF_SIZ)) != NULL
 || ($errbuf = fgets($pipes[FD_ERR], BUF_SIZ)) != NULL) {
 if (!isset($flag)) {
 $pstatus = proc_get_status($ptr);
 $first_exitcode = $pstatus["exitcode"];
 $flag = true;
 }
 if (strlen($buffer)) fwrite(STDOUT, $buffer);
 if (strlen($errbuf)) fwrite(STDERR, "ERR: " . $errbuf);
 }

 foreach ($pipes as $pipe) { fclose($pipe); }

 /* Get the expected *exit* code to return the value */
 $pstatus = proc_get_status($ptr);

 if (!strlen($pstatus["exitcode"]) || $pstatus["running"]) {
 /* we can trust the retval of proc_close() */
 if ($pstatus["running"])
 proc_terminate($ptr);
 $ret = proc_close($ptr);
 } else {
 if (((($first_exitcode + 256) % 256) == 255
 && ($pstatus["exitcode"] + 256) % 256) != 255)
 $ret = $pstatus["exitcode"];
 elseif (!strlen($first_exitcode))
 $ret = $pstatus["exitcode"];
 elseif (((($first_exitcode + 256) % 256) != 255)
 $ret = $first_exitcode;
 else
 $ret = 0; /* we "deduce" an EXIT_SUCCESS ; */
 proc_close($ptr);
 }

 return ($ret + 256) % 256;
}

```

TERMINAL INFORMATION

tput makes a very good friend!

Size in columns

tput cols

Size in rows

tput lines

Supported
Number of Colors

tput colors

```
$rows = intval(`tput lines`);  
$cols = intval(`tput cols`);  
echo "Your terminal is {$rows}x{$cols}!"
```

The background features two abstract, flowing lines. One line is a vibrant orange color, starting from the bottom left and curving upwards towards the right. The other line is a translucent blue, starting from the bottom left and winding its way across the upper half of the frame, ending near the top right.

STREAMS

STANDARD STREAMS

Standard Output	Standard Error	Standard Input
<p><i>STDOUT</i></p> <p>The main application output to the terminal.</p> <p>Stream most easily piped for logging or secondary processing.</p>	<p><i>STDERR</i></p> <p>A second output stream to the terminal.</p> <p>Useful for error messages as well as control codes and other you wouldn't want sent to a piped output.</p>	<p><i>STDIN</i></p> <p>The main input stream into a program.</p> <p>Generally directly from the end users keyboard unless otherwise piped.</p>

STANDARD OUT NOTES

- ~~echo "Hello World!";~~
- `php://output` is not necessarily standard out
- Susceptible to output buffering
- `fwrite(STDOUT, "Hello World!");`
- More explicit!

READING STANDARD IN

Its just like reading from a file, very slowly.


```
fwrite( STDERR, "Are you sure (y/n): " );
if( fread( STDIN, 1 ) == 'y' ) {
 fwrite( STDOUT, "Super Cool!" );
}else{
 fwrite( STDOUT, "LAME!" );
}

fwrite( STDOUT, PHP_EOL );
```


```
while( $line = fgets( STDIN ) ) {
 fwrite( STDOUT, $line );
}
```


```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » php 007a_stdin_read.php
Are you sure (y/n): y
Super Cool!
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » php 007a_stdin_read.php
Are you sure (y/n): n
LAME!
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » 1:23:14
```


```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » php 007b_stdin_read.php
I repeat
I repeat
everything typed!!!
everything typed!!!
Just like `cat`
Just like `cat`
```


```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » echo "\nI repeat like cat" | php 007b_stdin_read.php
I repeat like cat
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » echo "\nI repeat like cat" | cat
I repeat like cat
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » 1:30:50
```

COMMAND LINE ARGUMENTS

BASIC ARGUMENTS

- Global \$argv
- First argument is always the executed script
- Useful for simple single scripts accepting a small number of parameters

A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk". The command entered is ". ./010_arguments.php \"cool text\" 100 -a=7". The output shows the contents of the \$argv array:

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » . ./010_arguments.php "cool text" 100 -a=7
Array
(
 [0] => ./010_arguments.php
 [1] => cool text
 [2] => 100
 [3] => -a=7
)
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » 22:19:58
```

COMPLEX ARGUMENTS

```
$shortopts = "r:"; // Required value
$shortopts .= "o::"; // Optional value
$shortopts .= "abc"; // These options do not accept values

$longopts = array(
 "reqval:", // Has a value
 "optval::", // Optional value
 "noval", // No value
);
$options = getopt($shortopts, $longopts);
var_dump($options);
```


A screenshot of a terminal window titled "BeautifulPHPCLI-talk" showing two examples of command-line argument parsing with PHP's getopt function.

The first example shows the output of var_dump(\$options) for the command:

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » ./011_adv_args.php --reqval 7 --noval --optval=3 22:53:10
```

The output is:

```
array(3) {
 ["reqval"]=>
 string(1) "7"
 ["noval"]=>
 bool(false)
 ["optval"]=>
 string(1) "3"
}
```

The second example shows the output for the command:

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » ./011_adv_args.php --reqval 7 --noval=1 --optval 22:53:14
```

The output is:

```
array(3) {
 ["reqval"]=>
 string(1) "7"
 ["noval"]=>
 bool(false)
 ["optval"]=>
 bool(false)
}
```

The third line of the terminal shows the prompt again:

```
jessed@jessedonat-mbp ~/BeautifulPHPCLI-talk » 22:53:25
```

FURTHER INFORMATION

Other Simple Operations

Is the code
running
in the CLI?

```
$is_cli = substr(php_sapi_name(), 0, 3) == 'cli';
```

Is a stream
being piped?

```
$is_piped = !posix_isatty(STDOUT);
```

CONTROL CODES

It's about to get good!

Esc

- More are prefixed with the ASCII “Escape” character: “\033”
- Let you control terminal behaviors and format output.
 - Cursor Control (Positioning Text)
 - Colors
 - Erasing (Screen, Lines, Etc)
 - Raise a “Bell”
 - More!
- bit.ly/controlcodes www.termsys.demon.co.uk/vtansi.htm

CURSOR CONTROL

Up

\033[{COUNT}A

Down

\033[{COUNT}B

Forward (Right)

\033[{COUNT}C

Backwards (Left)

\033[{COUNT}D

Force Position

\033[{ROW} ; {COLUMN}f

Save

\0337

Restore

\0338

ERASING

Erase Screen

\033[2J

Current Line

\033[2K

Current Line UP

\033[1J

Current Line Down

\033[J

To Start of Line

\033[1K

To End of Line

\033[K

COLORS!

- Standard 8-Color Set
 - Black / Red / Green / Yellow / Blue / Magenta / Cyan / White
- Extended xterm-256 Color Set
 - Not Well Supported

Detection!


```
#!/usr/bin/env php
<?php

$colors = max(8, intval(`tput colors`));
fwrite( STDOUT, "Terminal supports {$colors} colors!" );
fwrite( STDOUT, PHP_EOL );
```

Great for warnings (red!)

Great for separating ideas.

Hated by UNIX beards world over

STANDARD STYLING

Attribute	Code
Reset All	0
Bright (Bold)	1
Dim	2
Underline	4
Blink	5
Reverse (Inverted)	7
Hidden	8
Color	Foreground Code
Black	30
Red	31
Green	32
Yellow	33
Blue	34
Magenta	35
Cyan	36
White	37

\033[*attributes separated by semicolon*]m

```
fwrite( STDOUT, "\033[31m" . "Red Text" . PHP_EOL );
fwrite( STDOUT, "\033[4m" . "Red And Underlined Text" . PHP_EOL );
fwrite( STDOUT, "\033[0m" . "Normal Text" . PHP_EOL );
fwrite( STDOUT, "\033[31;4m" . "Red and Underlined Text" . PHP_EOL );
```

Red Text
Red And Underlined Text
 Normal Text
Red and Underlined Text

RESET!

```
bash-3.2$ php 004_style_examples.php
Red Text
Red And Underlined Text
Normal Text
Red and Underlined Text

I am typing in bash and it is a crying shame...
```


EOL AT THE END!

```
bash-3.2$ php 005_no_eol.php
Hello World!bash-3.2$
```

OTHER NOTES

- Best Practice: send all control codes to standard error
- “\007” is the ASCII Bell Character
- PHP errors by default output to standard out, not standard error
- Status Codes
 - Let the world outside your script know there was a problem
 - `die(1); //non-zero implies error`

PUTTING IT TOGETHER!


```
for($i = 0; $i <= 100; $i += 5) {  
 fwrite( STDOUT, "{$i}% Complete" . PHP_EOL );  
 usleep( 100000 );  
}
```


A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk — ./006a_cursor.php — ./006a_cursor.php — php — 106x21 — #1". The window shows the command "jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006a_cursor.php" and the output of the script. The output consists of the following text:
0% Complete
5% Complete
10% Complete
15% Complete
20% Complete
25% Complete
30% Complete
35% Complete
40% Complete
45% Complete
50% Complete
55% Complete
60% Complete

```
fwrite( STDOUT, "\0337" ); // Save Position
for($i = 0; $i <= 100; $i += 5) {
 fwrite( STDOUT, "\0338" . "{$i}% Complete" ); // Restore Position and Write Percentage
 usleep( 100000 );
}
fwrite( STDOUT, PHP_EOL );
```

A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk — ./006b_cursor.php — ./006b_cursor.php — php — 106x21 — %1". The window shows the command "jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006b_cursor.php" and the output "45% Complete". The terminal has a dark background and standard macOS window controls.

```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006b_cursor.php
45% Complete
```

```
fwrite( STDOUT, "\0337" ); // Save Position
for($i = 0; $i <= 100; $i += 5) {
 $step = intval($i / 10);
 fwrite( STDERR, "\0338" ); // Restore Position
 fwrite( STDERR, '[' . str_repeat('#', $step) . str_repeat('.', 10 - $step) . ']' ); // Write Progress Bar
 fwrite( STDOUT, " {$i}% Complete" . PHP_EOL );
 fwrite( STDERR, "\033[1A" ); //Move up, undo the PHP_EOL
 usleep( 100000 );
}
```


A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk — ./006c_cursor.php — ./006c_cursor.php — php — 106x21 — #1". The window shows the command "jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006c_cursor.php" and the output "[#####... 75% Complete". The terminal has a dark theme and is running on a Mac.

```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006c_cursor.php
[#####... 75% Complete
```

ONE STEP FURTHER!

```
fwrite( STDERR, "Are you sure (y/n): " );
if( fread( STDIN, 1 ) != 'y' ) { die(1); }

fwrite( STDOUT, "\0337" ); // Save Position
for($i = 0; $i <= 100; $i += 5) {
 $step = intval($i / 10);
 fwrite( STDERR, "\0338" ); // Restore Position
 fwrite( STDERR, "[\033[32m" . str_repeat('#', $step) . str_repeat('.', 10 - $step) . "\033[0m" ); // Write Progress Bar
 fwrite( STDOUT, " {$i}% Complete" . PHP_EOL );
 fwrite( STDERR, "\033[1A" ); //Move up, undo the PHP_EOL
 usleep( 100000 );
}

fwrite( STDERR, "\007" ); //Bell on completion

fwrite( STDERR, PHP_EOL );
```

A screenshot of a macOS terminal window titled "BeautifulPHPCLI-talk — ./006d_cursor.php — ./006d_cursor.php — php — 106x15 — %1". The window shows the command `jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006d_cursor.php` and the output of the script. The output includes the question "Are you sure (y/n): y" followed by a progress bar consisting of five '#' characters and five '.' characters, indicating 55% completion.


```
jessed@JesseDonat-MBP ~/BeautifulPHPCLI-talk » ./006d_cursor.php
Are you sure (y/n): y
[#####.....] 55% Complete
```

MORE PROGRESS BARS!

- CLI-Toolkit StatusGUI ProgressBar
- bit.ly/cli-tk github.com/donatj/CLI-Toolkit
- PEAR Console_ProgressBar
- bit.ly/pear-pb pear.php.net/package/Console_ProgressBar

UTF-8 BOX DRAWING CHARACTERS

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
2500	-	-			---	---			---	---						
2510	7	7	7	7	L	L	L	L	J	J	J	J	J			
2520														T	T	T
2530	T	T	T	T	L	L	L	L	L	L	L	L	L	+	+	+
2540	+	+	+	+	+	+	+	+	+	+	+	+	+	--	--	
2550	=		F	FF	FF	7	7	L	L	L	J	J	J			
2560		7			7	7	7	7	7	7	7	7	7			
2570	L	/	\	X	-		-	-		-		-		-	-	

SOME TEXT IN THE BOX

U+258x
U+259x

bit.ly/boxchars

en.wikipedia.org/wiki/Box-drawing_character

EXAMPLES

```
myon — php server/sql/001_rollup_user_touchpath_daily_fix.php — php — php — 71x25 — #3
```

Caching 78fc5773c63b46c2c0bb9e610d647a29863a0a4e 88
Caching 5c282b6c7de052777b1c06f8152ea67a7cbca143 89
Caching 9c04f53727e6614eb8230de1d75cc6300c07ad30 90
Caching 4155d22aff157193313cf682ed175913415a1d90 91
Caching ce8a2402da33da16065aa344e7956aefb2d65b31 92
Caching f25f156f02400d5b8ec208ca0fdd3e41770ef028 93
Caching 660da89c08052e94fb4c7c509862114fba32f528 94
Caching fef588774041e7c321e41d0fa2355ea14d447179 95
Caching de3fbc18bad5ba4e7a6df5f4fafd004b5dbe4f7 96
Caching 79ad32b0747d0fe9eaa641ed13ac667905cec5c3 97
Caching 8976130b2f589597f0811a8081e623780a19b5ab 98
Caching afe6977c164ea604e981739644218513e99b77de 99
Caching 71de009c00c1887961cf7a141a2969b1003c4c40 100
Caching 66ed2ab5eb765b2aee80c861040523b49be9b474 101

Over Achiever – User 1905147 read in nodes 312967,312784

Caching 5d1cdd46ceaa477bde42c497d56d92e6b7043604 102
Caching 554585b34b9986e9e3ecbef069c8ed92892e3c27 103
Caching feee51a119522e49dbdd60d9c56307be3517b163 104
Caching 60a76622da40b6a340bcb856e7b89e8e851dfd14 105

Memory Use – 148.4/512 []
Reading – 1/20 []
User 1905123 – 114/151,810 [] 027:46:17 (0:01:15)

```
BeautifulPHPCLI-talk — tmux attach — tmux — ssh — 78x27 — %2
> :irc.myon.com 005 Logan UHNAME NAMESX SAFELIST HCN MAXCHANNELS=10 CHANLIM
> :irc.myon.com 005 Logan WALLCHOPS WATCH=128 WATCHOPTS=A SILENCE=15 MODES=1
> :irc.myon.com 005 Logan EXCEPTS INVEX CMDS=KNOCK,MAP,DCCALLOW,USERIP :are
> :irc.myon.com 251 Logan :There are 1 users and 2 invisible on 1 servers
> :irc.myon.com 254 Logan 2 :channels formed
> :irc.myon.com 255 Logan :I have 3 clients and 0 servers
> :irc.myon.com 265 Logan :Current Local Users: 3 Max: 17
> :irc.myon.com 266 Logan :Current Global Users: 3 Max: 17
> :irc.myon.com 422 Logan :MOTD File is missing
> :Logan MODE Logan :+iwx
> :Logan!username@AC84A7A1.48DB0170.43E26DA1.IP JOIN :#capdig
> :irc.myon.com 353 Logan = #capdig :Logan donatj OmniBot
> :irc.myon.com 366 Logan #capdig :End of /NAMES list.
> :donatj!Adium@hidden-3EA66BDE.hsd1.mn.comcast.net PRIVMSG logan :What up,
> :donatj!Adium@hidden-3EA66BDE.hsd1.mn.comcast.net PRIVMSG logan :How's Mid

CMD --> PASS
CMD --> USER username hostname servername :real name
CMD --> NICK Logan
CMD --> PONG :ED3CB2A6
CMD --> JOIN #capdig
JOIN #capdig <- Logan
PRIVMSG donatj -> logan: What up, logbot?
PRIVMSG donatj -> logan: How's Midwest PHP?

[0] 0:./bot.php* "tester" 05:50 03-Mar-13
```

<https://github.com/donatj/Pinch>

THINGS TO LOOK AT

- PHAR for Redistribution
- PHP-CLI.com
- CLI Toolkit - bit.ly/cli-tk
github.com/donatj/CLI-Toolkit
- Symfony 2 - bit.ly/cli-sf
github.com/symfony/symfony/tree/master/src/Symfony/Component/Console

CLOSING

joind.in/823I

Code Samples: bit.ly/bpcs-samples

donatstudios.com

github.com/donatj

@donatj

donatj on freenode