

PHP 运行机制初探

Ben ben.yan@msn.com

Introduction

❖ **Mime type handler**

- AddType application/x-httpd-php .php
- AddType application/x-httpd-php-source .phps

❖ **Server context**

- Override php.ini (php_value, php_flag, etc)
- Environment variables(PHP_SELF, etc)

❖ **Create Child Process/Thread**

❖ **Mime type handler**

- AddType application/x-httpd-php .php
- AddType application/x-httpd-php-source .phps

❖ **Server context**

- Override php.ini (php_value, php_flag, etc)
- Environment variables(PHP_SELF, etc)

❖ **Create Child Process/Thread**

CLI (command line interface)

❖ CLI ≈ CGI SAPI

❖ differences

- start up in quiet mode by default
- plain text error message(no http header)
- implicit_flush always on
- max_execution_time is set to unlimited
- others

Embed

- ❖ **Embed = Mini CLI**

- ❖ **php5embed .lib**

- ❖ **example.c**

```
#include <php_embed.h>
int main (int argc, char *argv[]){
 PHP_EMBED_START_BLOCK(argc, argv)
 zend_eval_string("echo 'Hello World';", NULL, "Embedded Code" TSRMLS_CC);
 PHP_EMBED_END_BLOCK()
 return 0;
}
```

Lexer(flex)

source: Zend/zend_language_scanner.l

```
<?php  
$sum = 1 + 2;  
echo '1+2='.$sum;  
?>
```


```
T_OPEN_TAG: '<?php '  
=  
T_LNUMBER: '1'  
+  
T_LNUMBER: '2'  
T_ECHO: 'echo"  
T_CONSTANT_ENCAPSED_STRING:  
"1+2=".  
T_CLOSE_TAG: '?>'
```

Parser(bison)

source: Zend/zend_language_parser.y

```
T_OPEN_TAG: '<?php '
=
T_LNUMBER: '1'
+
T_LNUMBER: '2'
T_ECHO: "echo"
T_CONSTANT_ENCAPSED_STRING:
  "1+2=".
T_CLOSE_TAG: '?>'
```


Opcode	Op1	Op2	Result
ADD	1	2	\$tmp0
ASSIGN	\$cv0(sum)	\$tmp0	\$var1
CONCAT	'1+2='	\$cv0(sum)	\$tmp2
ECHO	\$tmp2		
RETURN	1		

Compiler


```
zend_op_array *(*zend_compile_file)(zend_file_handle *file_handle, int type TSRMLS_DC);
```

```
<?php  
$sum = 1 + 2;  
echo '1+2='.$sum;  
?>
```


Opcode	Op1	Op2	Result
ADD	1	2	\$tmp0
ASSIGN	\$cv0(sum)	\$tmp0	\$var1
CONCAT	'1+2='	\$cv0(sum)	tmp2
ECHO		\$tmp2	
RETURN	1		

Opcode


```
struct zend_op {  
 opcode_handler_t handler;  
 znode result;  
 znode op1;  
 znode op2;  
 ulong extended_value;  
 uint lineno;  
 zend_uchar opcode;  
};
```

Executor


```
void (*zend_execute)(zend_op_array *op_array TSRMLS_DC);
```

SWITCH

CALL

GOTO

PHP 4.x

```
switch (opcode){  
 case ZEND_ADD:  
 break;  
 case ZEND_CALL:  
 break;  
 ....  
}
```


PHP 5.2

```
call ZEND_ADD_HANDLER()
```


PHP 5.2

```
switch (  
 case ZEND_ADD:  
 goto: zend_add  
 )  
  
zend_add:  
//
```

Cacher

Encoder / Decoder

- ZendGuard
- ionCube
- eAccelerator Encoder

NOT Encoder, BUT Obfuscator!

Debugger


```
PHP_MINIT_FUNCTION(xxx){  
 old_execute = zend_execute;  
 zend_execute = xxx_execute;  
}
```

```
struct zend_extension {  
 message_handler_func_t message_handler;  
 op_array_handler_func_t op_array_handler;  
 statement_handler_func_t statement_handler;  
 fcall_begin_handler_func_t fcall_begin_handler;  
 fcall_end_handler_func_t fcall_end_handler;  
 op_array_ctor_func_t op_array_ctor;  
 op_array_dtor_func_t op_array_dtor;  
}
```

Question

?

The background features a subtle, abstract design composed of small, semi-transparent gray squares arranged in a grid pattern, creating a sense of depth and texture.

Thank You !