

Advanced PHP, Apache, and MySQL Settings

Going Beyond the Basics

Mario Peshev
Technical Trainer
www.peshev.net
Software University
<http://softuni.bg>

Table of Contents

1. PHP Settings

1. Changing Settings at Runtime
2. Modification through .htaccess

2. Apache Settings

1. Virtual Hosts
2. Modules

3. MySQL Settings

1. Database Performance

PHP Settings

The `php.ini` file

PHP Settings

- PHP settings (called **directives**) are stored in the **php.ini** file
 - A set of **name = value** statements
 - If there is no value, the directive is left as **name =**
 - Comments start with a semicolon
 - The location of the file is different across operating systems and versions
 - You can check which **php.ini** file is loaded with **phpinfo()**
- PHP supports add-ons
 - Most add-ons read their settings from the same file

Language Settings

Directive	Default	Description
<code>short_open_tag</code>	Off	Whether <? and ?> tags should be allowed
<code>asp_tags</code>	Off	Whether <% and %> tags should be allowed
<code>precision</code>	14	The number of significant digits displayed in floating-point numbers
<code>expose_php</code>	On	Include X-Powered-By: PHP/<version> HTTP header in responses
<code>disable_functions</code>	””	A comma-separated list of which functions should not be available at runtime
<code>disable_classes</code>	””	A comma-separated list of which classes should not be available at runtime

Data Handling Settings

Directive	Default	Description
<code>track_vars</code>	“On”	Whether or not the EGPCS (<code>\$_ENV</code> , <code>\$_GET</code> , <code>\$_POST</code> , <code>\$_COOKIE</code> , <code>\$_SERVER</code>) arrays will be available
<code>register_globals</code> (Removed in PHP 5.4.0)	Off	Whether or not to register the EGPCS arrays as global variables (e. g. <code>\$_GET[“name”]</code> will become <code>\$name</code>)
<code>variables_order</code>	“EGPCS”	The order in which to register the global EGPCS arrays (“GP” means that only <code>\$_GET</code> and <code>\$_POST</code> will be available)
<code>post_max_size</code>	“8M”	The maximum size of post data allowed
<code>default_mimetype</code>	“text/html”	The default MIME type of the HTTP response
<code>default_charset</code>	“UTF-8”	The default charset of the HTTP response

File Upload Settings

Directive	Default	Description
<code>file_uploads</code>	“On”	Whether or not to allow file uploads
<code>upload_tmp_dir</code>	NULL	The temporary directory to store files at the server during upload
<code>upload_max_filesize</code>	“2M”	The maximum size of an uploaded file
<code>max_file_uploads</code>	20	The maximum number of files allowed to be uploaded at the same time

Paths and Directories

Directive	Default	Description
<code>include_path</code>	“. ;path/to/php/pear”	The path where functions like <code>include()</code> and <code>require()</code> look for files
<code>open_basedir</code>	NULL	The only base directory (and all its subdirectories) which are accessible to PHP
<code>doc_root</code>	NULL	PHP’s “root directory” on the server
<code>user_dir</code>	NULL	The user’s home directory for PHP files
<code>extension_dir</code>	“path/to/php”	The path where PHP should look for dynamically loadable extensions

Other Settings

Directive	Default	Description
<code>output_buffering</code>	“4M”	How much output should be kept before pushing it to the client (“On” for unlimited buffer side, integer value for buffer size)
<code>implicit_flush</code>	off	Whether or not to flush the output buffer after each block
<code>max_execution_time</code>	120	Maximum execution time of a script in seconds
<code>memory_limit</code>	“128M”	Maximum memory (in bytes) that a script is allowed to allocate (-1 for no memory limit)

Changing Settings at Runtime

- Get the runtime value of a `php.ini` variable:

```
ini_get("upload_max_filesize");
```

- Get the value of a `php.ini` variable which is stored in the file:

```
get_cfg_var("upload_max_filesize");
```

- Change the value of a `php.ini` variable at runtime:

```
ini_set("include_path", "c:/php/PEAR");
```

- See the current values of the PHP settings:

```
phpinfo();
```


Apache Settings

The `httpd.conf` file

Apache Settings

- Apache settings are defined in the `httpd.conf` file
 - Location and name may differ across platforms and Apache versions
 - Older version read from multiple files
 - The site-specific settings and module-specific settings are in separate files
 - Follows a syntax close to XML
 - Name-value pairs sometimes in tags

Prefork vs. Worker

- Apache has two core modules (versions) – **prefork** and **worker**
 - Different behavior
 - **Prefork** is process-based, does not utilize threads much, better for single / dual core CPU servers
 - **Worker** utilizes threaded architecture – better for multi-core / CPU servers
 - The two modules perform differently on different tests

Apache Modules

- Load a module:

```
LoadModule ssl_module modules/mod_ssl.so
```

- Use conditional configuration settings:

```
<IfModule dir_module>
 DirectoryIndex index.php
 DirectoryIndex index.html
</IfModule>
```

- Load mod_php:

```
LoadModule php5_module "C:/Program Files/PHP/php5apache2_2.dll"
```

Connection Settings

Directive	Default	Description
TimeOut	300	The number of seconds before the server sends timeout to a dead connection
KeepAlive	On	Turns persistent connection on or off
MaxKeepAliveRequests	100	The maximum number of persistent connections allowed at the same time
KeepAliveTimeout	5	The number of seconds before closing a dead persistent connection

Log Settings

Directive	Default	Description
ErrorLog	<code>logs/error_log</code> (Linux) / <code>logs/error.log</code> (Windows)	Sets the Apache log file; can be specified separately for each site
LogLevel	<code>warn</code>	Sets the level of logging; possible values – <code>debug</code> , <code>error</code> , <code>info</code> , <code>notice</code> , <code>warn</code> , <code>error</code> , <code>crit</code> , <code>alert</code> , <code>emerg</code>
LogFormat	<code>"%h %l %u %t \">%r\%>s %b"</code>	Specifies nicknames for different log formats; can be used for site-specific access logs

Other Settings

Directive	Default	Description
Listen	80	Sets the port to listen for connections; can be repeated with different ports; usually specified in ports.conf file
HostnameLookups	Off	If turned on, logs the host names of remote clients instead of IP addresses
User / Group	#-1	Sets the user and group that the Apache process should work in
DirectoryIndex	index.html	Sets the default files in a directory (shown when the user requests the directory)

- Apache supports multiple sites on the same IP address / port
 - Specified in **VirtualHost** directives
 - Usually virtual hosts are separated in different files
 - Requires **NameVirtualHost** directive
 - Sets the IP address and port on which Apache will receive requests for the name-based virtual hosts
 - IP and Port can be replaced with * (any)

Virtual Host Example

```
NameVirtualHost *:80

<VirtualHost *:80>
 ServerName example.com
 ServerAlias www.example.com
 DocumentRoot /var/www/example/htdocs
 ErrorLog /var/www/example/logs/err
 CustomLog /var/www/example/logs/custom
</VirtualHost>
```

- **ServerName** specifies the domain name of the virtual host
- **ServerAlias** specifies additional names (domains) for this virtual host

Virtual Host Example (2)

- **DocumentRoot**
 - Sets the root directory for this host
 - Passed to PHP in the `$_SERVER["DOCUMENT_ROOT"]` variable
 - Be careful with the ending slash!
- **ErrorLog** sets the host-specific error log
- **CustomLog** sets the location and format for the host access log file

Location Directive


```
<VirtualHost *:80>
...
<Location /admin>
 Require valid-user
</Location>
</VirtualHost>
```

- The **Location** directive is used to define URL-specific settings
 - Settings are directory-based
 - Can be placed in **VirtualHost** or be server-wide

Directory Directive

```
<VirtualHost *:80>
...
<Directory /var/www/includes>
 Allow from localhost
 Deny from all
</Directory>
</VirtualHost>
```

- The **Directory** directive is used to define file system directory settings
 - Can be defined server-wide or host-specific

Deny and Allow

- The **Deny from**, **Allow from** and **Order** directives are used to limit access to certain hosts
 - **Deny** and **Allow** values are lists of hosts (space-separated), partial domain names, partial IPs or “all”
 - The **Order** directive sets whether deny or allow should be higher priority
 - Value is “**Allow,Deny**” or “**Deny,Allow**”
 - The first is with higher priority, if a host is not matched, the second in list is used

Deny and Allow – Examples

```
Allow from localhost
```

```
Deny from all
```

```
Order Allow, Deny
```

```
Allow from .net # partial domain
```

```
Deny from 192.168 # partial IP
```

```
Order Deny, Allow
```

```
Allow from localhost 192.168.0.1
```

```
Deny from 85.187.0.0/16 # deny a network
```

```
Order Deny, Allow
```

```
Allow from 2001:db8::a00:20ff:fea7:ccea
```

```
Deny from all
```

```
Order Allow, Deny
```

The Options Directive

- Sets values of several additional directory-based options
 - Each option is prefixed with + or – to turn **on** or **off**; if no prefix is supplied, **on** is assumed
 - **ExecCGI** – whether CGI scripts execution is allowed in the directory
 - **FollowSymLinks** – whether Apache should use only files or can follow symbolic links in the directory

The Options Directive (2)

- **Indexes** – If a URL maps to directory and there is no file that matches the **DirectoryIndex** directive then **mod_autoindex** will return page with the list of files in the directory
- Turning this on for hosts / locations that do not explicitly require it is considered security risk!

```
<Directory /var/www/docs>
 Options +Indexes +FollowSymLinks -ExecCGI
</Directory>
```

Setting up a Virtual Host – Example

- To set up a virtual host:
 1. Set your domain name to point to your external IP address
 - For testing you can modify the hosts file
 - `/etc/hosts` on Linux
 - `C:\WINDOWS\System32\drivers\etc\hosts` on Windows
 2. Add **NameVirtualHost** and **VirtualHost** directives in **httpd.conf**
 3. Restart Apache

Using HTTPS

- **HTTPS** is **HTTP** over **SSL / TLS**
- Apache has separate module for handling **https**
- Running virtual host over **https** requires a certificate and connection on port 443
 - In Linux the packages **openssl** and **ssl-cert** are necessary too
 - Apache has automated script for generating certificates – **apache2-ssl-certificate**

Configuring HTTPS

- Example of virtual host with SSL:

```
<VirtualHost *:443>
 ServerName phpmyadmin.example.com
 DocumentRoot /usr/shared/phpmyadmin/
 SSLEngine on
 SSLCertificateFile /etc/apache2/ssl/myadmin.pem
</VirtualHost>
```

- The **SSLEngine** directive turns on the SSL security engine
- **SSLCertificateFile** supplies a valid certificate file
 - The domain property in the file must match the host name

Configuring HTTPS – Example

1. First ensure that **httpd-ssl.conf** file will be loaded. Put this code in **httpd.conf**:

```
Include conf/extra/httpd-ssl.conf
```

2. Create a self-signed SSL certificate:

```
openssl genrsa 1024 > host.key
```

```
openssl req -new -x509 -nodes -sha1 -days 365 -key host.key > host.cert
```

```
cat host.cert host.key > host.pem
```

3. Define a virtual host on port 443 with SSL engine switched on
4. Restart Apache

HTTP Authentication

- The Apache module **mod_auth** allows the use of basic HTTP authentication
 - Restrict or allow access to certain areas
 - Requires user and password input
 - For stronger authentication and scalability use **mod_auth_digest** or **mod_auth_dbm**
 - Usernames and password are stored encrypted in a file

mod_auth Directives

Directive	Description
AuthType	Sets the type of user authentication; possible values – Basic and Digest
AuthName	User-friendly name of the realm that requires authorization; must be enclosed in quotation marks
AuthUserFile	Specifies the file which stores users and passwords
AuthGroupFile	Specifies the file which stores the user groups (lists of users); groups cannot be nested or inherited

- Example content of a **groups** file:

```
Boss: john pesho
```

```
Accounting: mara ceca
```

```
Testers: chocho bobo shusi
```

- Never put the **users** or **groups** files in the document tree of the site!

Require Directive

- **Require** sets which users/groups are allowed to access the realm
 - The possible values are:
Require user [list of users]
Require group [list of groups]
Require valid-user

The htpasswd Tool

- Apache comes with a small tool for generating user files named **htpasswd**
 - Encrypts the passwords
 - Usually these files are named **.htpasswd**

```
// The -c flag means "create a new file"  
htpasswd -c .htpasswd mara  
// Asks you to supply password  
  
// Add new user  
htpasswd .htpasswd john  
// Again asks for password
```

Authentication – Example

```
<VirtualHost *:80>
 ServerName example.com
 DocumentRoot /var/www/ex/htdocs
 ...
 <Location /admin>
 AuthType Basic
 AuthName "Example admin area"
 AuthUserFile /var/www/ex/.htpasswd
 </Location>
</VirtualHost>
```

Using .htaccess

- Apache can read additional settings from files in the site document tree
 - The name of the file is controlled by the **AccessFileName** server directive
 - Usually named **.htaccess**
- In the **.htaccess** file can be placed all directives, valid for **Location**
- Slows down the server
 - It has to read it again on every request

Example .htaccess

```
Options +Indexes
AuthType Basic
AuthName "test"
AuthUserFile ".htpasswd"
php_value register_globals off
```

- Apache reads all **.htaccess** files in the directories from the document root up to the requested resource and combines them
- Can contain **mod_rewrite** settings
- Can contain PHP settings with the **php_value** directive

mod_rewrite

- **mod_rewrite** allows rule-based rewriting and redirecting of requests
- Example: user requests **index.html** but the rewrite rules change this to **index.php**
- This is NOT redirecting!
- Used to make friendly URLs, rename resources, etc.
- Based on regular expressions
- Operates on per-server or per-directory context

Rewriting Directives

Directive	Description
RewriteEngine	Enables or disables the runtime URL rewriting engine
RewriteBase	Sets the base URL for per-directory (.htaccess) rewriting
RewriteRule [pattern][substitution][flags]	If the requested URL matches the pattern it is rewritten with the replacement; allows using back-references and groups

RewriteRule Flags

- [L] – rewriting should stop and no other rules should be checked
- [F] – force 403 Forbidden response code
- [G] – force 410 Gone response code
- [R=(code)] – force redirect with response code
 - User is redirected to the result URL
- [N] – restart rewriting with the new address
- [NC] – case-insensitive match
- [C] – chain the current rule with the next
 - If not matched, skips the chained rules

URL Rewriting – Example

```
RewriteEngine On
# Rewrite directories to index files
RewriteRule ^(.*)/$ $1/index.html

# Send all html files to the template engine
# so the URLs are friendly
RewriteRule ^(.*)\.html$ /template.php?page=$1

# Generate the human validation image
RewriteRule ^captcha\.gif$ /captcha_gen.php

# Stream the videos
RewriteRule ^/(.{10})\.swf$ /stream.php?vid=$1

# Rewrite product URLs
RewriteRule ^/products/(.*)/(.*).html$
 /product.php?category=$1&product=$2
```

- The **RewriteCond** directive defines a rule condition
 - Used to match HTTP headers, connection and request properties, server settings, system properties, etc.
 - One or more **RewriteCond** directives can precede **RewriteRule** directive
 - All conditions must match to rewrite the URL

RewriteCond – Example

```
# Mozilla users special page
RewriteCond ${HTTP_USER_AGENT} ^Mozilla.*
RewriteRule ^/index.html$ /index.mozilla.php

# Internal network special home page
# Use for the 10.0 and 192.168 networks
RewriteCond %{REMOTE_HOST} ^10.0.*$ [OR]
RewriteCond %{REMOTE_HOST} ^192.168.*$
RewriteRule ^/index.html$ /index.internal.php

# Only HTTP authenticated user admin
RewriteCond %{REQUEST_METHOD} ^HEAD$
RewriteCond %{REMOTE_USER} ^admin$
RewriteRule .* $1 [F] # Force forbidden!
```


MySQL Settings

The `my.cnf` and `my.ini` files

MySQL Settings

- MySQL settings are in the following files:
 - **my.cnf**
 - **my.ini**
- Split into sections
 - Section name is defined in [] and]
 - Settings are in **name = value** form

Network Settings

Setting	Description
port	Sets the connection port (usually 3306); passed to all clients
bind-address	Sets interfaces to listen on; for security reasons this is usually 127.0.0.1 (allows only local connections)

Fine tuning settings

- Fine tuning of MySQL is done in the mysqld section
 - Defines memory usages for buffers and connections

Setting	Description
<code>key_buffer</code>	Size of the cache buffer for primary and foreign keys
<code>join_buffer</code>	Size of the cache buffer for matching fields from two tables; increase if multiple joins in one query are used often
<code>sort_buffer_size</code>	Size of the buffer for sorting; increase when sorting too many rows
<code>thread_cache_size</code>	Size of the cache for each thread; increase when running multiple queries on the same tables in a single script

Fine tuning settings (2)

Setting	Description
<code>table_cache</code>	Size of the per-table cache
<code>thread-concurrency</code>	Concurrency level of threads; supposed to affect only Solaris platforms (but works well on Linux); set to double the number of CPU cores
<code>wait_timeout</code>	The number of seconds to wait before closing a dead connection
<code>wait_interactive_timeout</code>	The time the server waits for a persistent connection

MySQL Tuning – Example

- Always play around with the settings, testing with benchmarks
 - Apache Benchmark (AB)

```
key_buffer = 250M
max_allowed_packet = 16M
thread_stack = 128K
thread_cache_size = 128
max_connections = 1000
table_cache = 6000
thread_concurrency  = 16


wait_timeout = 100
interactive_timeout  = 100
connect_timeout = 10
```

MySQL Tuning – Example (2)


```
join_buffer = 2M
sort_buffer_size = 2M
read_buffer_size = 2M
read_rnd_buffer_size = 768K
myisam_sort_buffer_size = 64M

query_cache_limit = 4M
query_cache_size = 128M
query_cache_type = 1
```

Result from changing my.cnf / my.ini files

Result from changing my.cnf / my.ini files

Summary

- PHP Settings
 - **php.ini** file
- Apache Settings
 - **httpd.conf** file
 - Virtual hosts
 - Modules
- MySQL Settings
 - **my.cnf / my.ini** files
 - Fine tuning and performance

Advanced PHP, Apache, and MySQL Settings

Questions?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums – forum.softuni.bg

