1	编写目	的	3		
2	整体要求				
3	安全規	见范	3		
	3.1	包含文件	3		
		3.1.1 命名规则	3		
		3.1.2 存放规则	3		
	3.2	安全规则	3		
	3.3	一些针对 PHP 的规则	4		
	3.4	其它处理规则	4		
		3.4.1 对输入参数值进行转义处理	4		
		3.4.2 操作大 HTML 文本	4		
4	编码规	见范	4		
	4.1	命名规范	4		
		4.1.1 变量命名	4		
		4.1.1.1 普通变量	5		
		4.1.1.2 静态变量	5		
		4.1.1.3 局部变量	5		
		4.1.1.4 全局变量	5		
		4.1.1.5 全局常量	5		
		4.1.1.6 session 变量	5		
		4.1.2 类	5		
		4.1.3 方法或函数	6		
		4.1.4 缩写词	6		
		4.1.5 数据库表名	6		
		4.1.6 数据库字段	6		
	4.2	书写规则	6		
		4.2.1 代码缩进	6		
		4.2.2 大括号{}书写规则	6		
		4.2.3 小括号()和函数、关键词等	7		
		4.2.4 = 符号书写	7		
		4.2.5 if else swith for while 等书写	7		
		4.2.6 类的构造函数	7		
		4.2.7 语句断行, 每行控制在 80 个字符以内	7		
		4.2.8 使用 define 定义条件句中比较用的数字	8		
		4.2.9 true/false 和 0/1 判断	9		
		4.2.10 避免嵌入式赋值	9		
		4.2.11 错误返回检测规则	9		
	4.3	程序注释	9		

		4.3.1 程序头注释块	9
		4.3.2 类的注释	. 10
		4.3.3 函数和方法的注释	. 10
		4.3.4 变量或者语句注释	.11
	4.4	其他规范 (建议)	. 11
		4.4.1 php 代码标记	.11
		4.4.2 程序文件名、目录名	. 11
		4.4.3 PHP 项目通常的文件目录结构	.11
		4.4.4 PHP 和 HTML 代码的分离问题	. 12
		4.4.5 PHP 项目开发中的程序逻辑结构	. 12
5	特定环	√ 「 PHP 编码特殊规范	. 12
	5.1	变量定义	. 12
	5.2	引用的使用	. 12
	5.3	变量的输入输出	.13

1编写目的

为了更好的提高技术部的工作效率,保证开发的有效性和合理性,并可最大程度的提高程序代码的可读性和可重复利用性,指定此规范。开发团队根据自己的实际情况,可以对本规范进行补充或裁减。

2 整体要求

本规范包含了 PHP 开发时程序编码中**命名规范、代码缩进规则、控制结构、函数调用、函数定义、注释、包含代码、PHP 标记、文件头的注释块、CVS 标记、URL 样例、常量命名**等方面的规则。

3 安全规范

3.1 包含文件

3.1.1 命名规则

提取出来具有通用函数的包含文件,文件后缀以.inc 来命名,表明这是一个包含文件。如果有多个.inc 文件需要包含多页面,请把所有.inc 文件封装在一个文件里面,具体到页面只需要包换一个.inc 文件就可以了

如:xxx_session.inc

xxx_comm..inc

xxx_setting.inc

mysql_db.inc

把以上文件以一下方式, 封装在 xxx.basic.inc 文件里面

require_once("xxx_session.inc");

require_once("xxx_comm.inc");

require_once("xxx_setting.inc");

require once("mysql db.inc");

注:是否需要封装到一个文件,视情况而定,如果每个 inc 的功能是分散到不同的页面使用的话,就不建议封装。

3.1.2 存放规则

一般包含文件不需要直接暴露给用户,所以应该放在 Web Server 访问不到的目录,避免因为配置问题而泄露设置信息。

3.2 安全规则

请参考产品安全检查表。

输入和输出

检查是否做了 HTML 代码的过滤

可能出现的问题:如果有人输入恶意的HTML代码,会导致窃取 cookie,产生恶意登录表单,和破坏网站

检查变量做数据库操作之前是否做了 escape

可能出现的问题:如果一个要写入查询语句的字符串变量包含了某些特殊的字符,比如引号(',")或者分号(;)可能造成执行了预期之外的操作。

建议采用的方法:使用 mysql_escape_string() 或实现类似功能的函数。

检查输入数值的合法性

可能出现的问题:异常的数值会造成问题。如果对输入的数值不做检查会造成不合法的或者错误的数据存入 UDB、存入其它的数据库或者导致意料之外的程序操作发生。

举例:

如果程序以用户输入的参数值做为文件名,进行文件操作,恶意输入系统文件名会造成系统 损毁。

核实对 cookie 的使用以及对用户数据的处理

可能出现的问题:不正确的 cookie 使用可能造成用户数据泄漏

访问控制

对内部使用的产品或者供合作方使用的产品、要考虑增加访问控制

logs

确保用户的保密信息没有记在 log 中(例如:用户的密码)

确保对关键的用户操作保存了完整的用户访问记录

https

对敏感数据的传输要采用 https

3.3 一些针对 PHP 的规则

设置 register_globals = off (Y!PHP 已经禁止了 register_globals, 如果你使用 Y!PHP 可以不考虑这项设置)

设置 error_reporting = E_ALL (Y!PHP 的缺省设置), 并且要修正所有的 error 和 warning 将实际的操作放在被引用的文件中。把引用文件放到不可以被直接浏览的目录下

3.4 其它处理规则

3.4.1 对输入参数值进行转义处理

页面接到参数需要 SQL 操作,这时候需要做转义,尤其需要注意";"。

如:\$a = "Let's go ";

\$sql = "Insert into tmp(col) values('\$a')" ;

这种情况出现错误的不确定性。

3.4.2 操作大 HTML 文本

很多时候需要存放一大段 HTML 文本供页面使用,象用户定制页头页脚等。

需要剔除脚本标记、避免执行恶意 php 代码。

转换"<"">"号,保证代码完整。

4 编码规范

4.1 命名规范

制定统一的命名规范对于项目开发来说非常重要,不但可以养成程序员一个良好的开发习惯,还能增加程序的可读性、可移植性和可重用性,还能很好的提高项目开发的效率。

4.1.1 变量命名

变量命名分为普通变量、静态变量、局部变量、全局变量、Session变量等方面的命名规则。

4.1.1.1 普通变量

普通变量命名遵循以下规则:

- a. 所有字母都使用小写;
- b. 对于一个变量使用多个单词的, 使用'_'作为每个词的间隔。

例如:\$base_dir、\$red_rose_price等

4.1.1.2 静态变量

静态变量命名遵循以下规则:

- a. 静态变量使用小写的 s_开头;
- b. 静态变量所有字母都使用小写;
- c. 多个单词组成的变量名使用'_'作为每个词的间隔。

例子:\$s_base_dir、\$s_red_rose_prise等。

4.1.1.3 局部变量

局部变量命名遵循以下规则:

- a. 所有字母使用小写;
- b. 变量使用' '开头;
- c. 多个单词组成的局部变量名使用'_'作为每个词间的间隔。

例子: \$_base_dir、\$_red_rose_price 等。

4.1.1.4 全局变量

全局变量应该带前缀'g',知道一个变量的作用域是非常重要的。 例如

global \$gLOG_LEVEL;

global \$gLOG_PATH;

4.1.1.5 全局常量

全局变量命名遵循以下规则:

- a. 所有字母使用大写
- b. 全局变量多个单词间使用'_'作为间隔。

例子:\$BASE_DIR、\$RED_ROSE_PRICE等。

4.1.1.6 session 变量

session 变量命名遵循以下规则:

- a. 所有字母使用大写;
- b. session 变量名使用'S '开头;
- c. 多个单词间使用'_'间隔。

例子:\$S_BASE_DIR、\$S_RED_ROSE_PRICE等。

4.1.2 类

php 中类命名遵循以下规则:

- a. 以大写字母开头;
- b. 多个单词组成的变量名, 单词之间不用间隔, 各个单词首字母大写。

例子: class MyClass 或 class DbOracle 等。

4.1.3 方法或函数

方法或函数命名遵循以下规则:

- a. 首字母小写;
- b. 多个单词间不使用间隔,除第一个单词外,其他单词首字母大写。

例子: function myFunction ()或 function myDbOracle ()等。

4.1.4 缩写词

当变量名或者其他命名中遇到缩写词时,参照具体的命名规则,而不采用缩写词原来的全部 大写的方式。

例子: function myPear (不是 myPEAR) functio getHtmlSource (不是 getHTMLSource)。

4.1.5 数据库表名

数据库表名命名遵循以下规范:

- a. 表名均使用小写字母;
- b. 对于普通数据表,使用_t结尾;
- c. 对于视图, 使用 v 结尾;
- d. 对于多个单词组成的表名, 使用_间隔;

例子: user_info_t 和 book_store_v 等

4.1.6 数据库字段

数据库字段命名遵循以下规范:

- a. 全部使用小写;
- b. 多个单词间使用_间隔。

例子: user_name、rose_price 等。

4.2 书写规则

书写规则是指在编写 php 程序时,代码书写的规则,包括缩进、结构控制等方面规范:

4.2.1 代码缩进

在书写代码的时候,必须注意代码的缩进规则,我们规定代码缩进规则如下:

a. 使用 4 个空格作为缩进,而不使用 tab 缩进(对于 ultraedit,可以进行预先设置)例子:

```
for ( $i=0;$i<$count;$i++ )
{
  echo "test";
}</pre>
```

4.2.2 大括号{}书写规则

在程序中进行结构控制代码编写,如 if、for、while、switch 等结构,大括号传统的有两种书写习惯,分别如下:

```
a. {直接跟在控制语句之后,不换行,如 for ($i=0;$i<$count;$i++) {
```

```
echo "test";
}
b. {在控制语句下一行, 如
for($i=0;$i<$count;$i++)
{
echo "test";
}
```

其中, a 是 PEAR 建议的方式, 但是从实际书写中来讲, 这并不影响程序的规范和影响用 phpdoc 实现文档, 所以可以根据个人习惯来采用上面的两种方式, 但是要求在同一个程序中, 只使用其中一种, 以免造成阅读的不方便。

4.2.3 小括号()和函数、关键词等

小括号、关键词和函数遵循以下规则:

- a. 不要把小括号和关键词紧贴在一起,要用一个空格间隔;如if(\$a<\$b);
- b. 小括号和函数名间没有空格;如\$test = date("ymdhis");
- c. 除非必要,不要在 Return 返回语句中使用小括号。 如 Return \$a;

4.2.4 = 符号书写

在程序中=符号的书写遵循以下规则:

- a. 在=符号的两侧,均需留出一个空格;如\$a = \$b 、if (\$a = = \$b)等;
- b. 在一个申明块,或者实现同样功能的一个块中,要求=号尽量上下对其,左边可以为了保持对齐使用多个空格,而右边要求空一个空格;如下例:

\$testa = \$aaa; \$testaa = \$bbb; \$testaaa = \$ccc;

4.2.5 if else swith for while 等书写

对于控制结构的书写遵循以下规则:

- a. 在 if 条件判断中,如果用到常量判断条件,将常量放在等号或不等号的左边,例如: if (6 == \$errorNum),因为如果你在等式中漏了一个等号,语法检查器会为你报错,可以很快找到错误位置,这样的写法要多注意;
- b. switch 结构中必须要有 default 块;
- c. 在 for 和 wille 的循环使用中,要警惕 continue、break 的使用,避免产生类似 goto 的问题;

4.2.6 类的构造函数

如果要在类里面编写构造函数,必须遵循以下规则:

- a. 不能在构造函数中有太多实际操作, 顶多用来初始化一些值和变量;
- b. 不能在构造函数中因为使用操作而返回 false 或者错误,因为在声明和实例化一个对象的时候,是不能返回错误的;

4.2.7 语句断行, 每行控制在80个字符以内

在代码书写中, 遵循以下原则:

a. 尽量保证程序语句一行就是一句, 而不要让一行语句太长产生折行;

```
b. 尽量不要使一行的代码太长,一般控制在80个字符以内;
c. 如果一行代码太长, 请使用类似 = 的方式断行书写;
d. 对于执行数据库的 sql 语句操作, 尽量不要在函数内写 sql 语句, 而先用变量定义 sql 语
句, 然后在执行操作的函数中调用定义的变量;
例子:
$sql = "SELECT username,password,address,age,postcode FROM test_t";
$sql .= " WHERE username='aaa'";
$res = mysql_query($sql);
4.2.8 使用 define 定义条件句中比较用的数字
一个在源代码中使用了的赤裸裸的数字是不可思议的数字,因为包括作者,在三个月内,没
人它的含义。例如:
if
 (22 == \$foo)
start_thermo_nuclear_war();
else if (19 == \$foo)
{
refund_lotso_money();
else
cry_cause_im_lost();
你应该用 define()来给你想表示某样东西的数值一个真正的名字, 而不是采用赤裸裸的数字,
例如:
define("PRESIDENT_WENT_CRAZY", "22");
define("WE_GOOFED", "19");
define("THEY_DIDNT_PAY", "16");
if ( PRESIDENT_WENT_CRAZY == $foo)
{
start_thermo_nuclear_war();
else if (WE_GOOFED == $foo)
```

refund_lotso_money();

infinite_loop();

} else

else if (THEY_DIDNT_PAY == \$foo)

```
happy_days_i_know_why_im_here();
}
```

4.2.9 true/false 和 0/1 判断

遵循以下规则:

- a. 不能使用 0/1 代替 true/false, 在 PHP 中, 这是不相等的;
- b. 不要使用非零的表达式、变量或者方法直接进行 true/false 判断,而必须使用严格的完整 true/false 判断;

如:不使用 if (\$a) 或者 if (checka()) 而使用 if (FALSE != \$a)或者 if (FALSE != check())

4.2.10 避免嵌入式赋值

```
在程序中避免下面例子中的嵌入式赋值:
```

```
不使用这样的方式:
while ($a != ($c = getchar()))
{
process the character
}
```

4.2.11 错误返回检测规则

检查所有的系统调用的错误信息,除非你要忽略错误。 为每条系统错误消息定义好系统错误文本,并记录错误 LOG。

4.3 程序注释

每个程序均必须提供必要的注释,书写注释要求规范,参照 PEAR 提供的注释要求,为今后利用 phpdoc 生成 php 文档做准备。程序注释的原则如下:

- a. 注释中除了文件头的注释块外,其他地方都不使用//注释,而使用/**/的注释;
- b. 注释内容必须写在被注释对象的前面,不写在一行或者后面;

4.3.1 程序头注释块

```
// +-----+
// | This source file is subject to of the PHP license,
// | that is bundled with this packafile LICENSE, and is
// | available at through the world-web at
// | http://www.php.net/license/2_02.txt.
// | If you did not receive a copy of the and are unable to |
// | obtain it through the world-wide-web,end a note to
// | license@php.net so we can mail you a immediately.
// +-----+
// | Authors: Stig Bakken <ssb@fast.no>
 Tomas V.V.Cox <cox@idecnet.com>
 //|
 // +-----+
// $Id: Common.php,v 1.8.2.3 2001/11/13 01:26:48 ssb Exp $
4.3.2 类的注释
类的注释采用里面的参考例子方式:
/**
* @ Purpose:
* 访问数据库的类,以 ODBC 作为通用访问接口
* @Package Name: Database
* @Author: Forrest Gump gump@crtvu.edu.cn
* @Modifications:
* No20020523-100:
* odbc_fetch_into()参数位置第二和第三个位置调换
* John Johnson John@crtvu.edu.cn
* @See: (参照)
*/
class Database
{
```

4.3.3 函数和方法的注释

函数和方法的注释写在函数和方法的前面,采用类似下面例子的规则: /**

* @Purpose:

* 执行一次查询

* @Method Name: Query()

*

.....

* @Param: string \$queryStr SQL 查询字符串

* @Param: string \$username 用户名

*

* @Author: Michael Lee

*

* @Return: mixed 查询返回值(结果集对象)

*/

function (\$queryStr,\$username)

{·····}

4.3.4 变量或者语句注释

程序中变量或者语句的注释遵循以下原则:

- a. 写在变量或者语句的前面一行, 而不写在同行或者后面;
- b. 注释采用/**/的方式;
- c. 每个函数前面要包含一个注释块。内容包括函数功能简述,输入/输出参数,预期的返回值,出错代码定义。
- d. 注释完整规范。
- e. 把已经注释掉的代码删除,或者注明这些已经注释掉的代码仍然保留在源码中的特殊原因。

f.

例子:

/**

- * @Purpose:
- * 数据库连接用户名
- * @Attribute/Variable Name: db_user_name
- * @Type: string

*/

var db_user_name;

4.4 其他规范 (建议)

4.4.1 php 代码标记

所有的 php 程序代码块标记均使用

4.4.2 程序文件名、目录名

程序文件名和目录名命名均采用有意义的英文方式命名,不使用拼音或无意义的字母,同时均必须使用小写字母,多个词间使用_间隔。

4.4.3 PHP 项目通常的文件目录结构

建议在开发规范的独立的 PHP 项目时,使用规范的文件目录结构,这有助于提高项目的逻辑结构合理性,对应扩展和合作,以及团队开发均有好处。

一个完整独立的 PHP 项目通常的文件和目录结构如下:

/ 项目根目录

/manage 后台管理文件存放目录

/css 文件存放目录

/doc 存放项目文档

/images 所有图片文件存放路径(在里面根据目录结构设立子目录)

/scripts 客户端 js 脚本存放目录

/tpl 网站所有 html 的模版文件存放目录

/error.php 错误处理文件(可以定义到 apache 的错误处理中)

以上目录结构是通常的目录结构,根据具体应用的具体情况,可以考虑不用完全遵循,但是尽量做到规范化。

4.4.4 PHP 和 HTML 代码的分离问题

对性能要求不是很高的项目和应用,我们建议不采用 PHP 和 HTML 代码直接混排的方式书写代码,而采用 PHP 和 HTML 代码分离的方式,即采用模版的方式处理,这样一方面对程序逻辑结构更加清晰有利,也有助于开发过程中人员的分工安排,同时还对日后项目的页面升级该版提供更多便利。

对于一些特殊情况、比如对性能要求很高的应用、可以不采用模版方式。

4.4.5 PHP 项目开发中的程序逻辑结构

对于 PHP 项目开发,尽量采用 OOP 的思想开发,尤其在 PHP5 以后,对于面向对象的开发功能大大提高。

在 PHP 项目中,我们建议将独立的功能模块尽量写成函数调用,对应一整块业务逻辑,我们建议封装成类,既可以提高代码可读性,也可以提高代码重用性。比如,我们通常将对数据库的接口封装成数据库类,有利于平台的移植。

重复的代码要做成公共的库。(除了我们在 plug-in 产品上遇到的情况,该产品系列有多个相类似的产品,为了尽可能地减少安装包尺寸,不适合将这些产品共用的所有函数做成公共的库)

5 特定环境下 PHP 编码特殊规范

5.1 变量定义

XXX 环境下的 php 代码编写要求所有的变量均需要先申明后使用,否则会有错误信息,对于数组,在使用一个不确定的 key 时,比如先进行 isset()的判断,然后再使用;比如下面的代码:

```
$array = array();
$var = isset($array[3]) ? $array[3] : "";
```

5.2 引用的使用

引用在程序中使用比较多,为了公用同一个内存,而不需要另外进行复制,XXX 环境下的引用使用时,需要注意下面的情况;

在对函数的输入参数中使用引用时,不能在调用的时候在输入参数前加&来引用,而直接使用该变量即可,同时必须在函数定义的时候说明输入参数来自引用,比如下面的代码:

```
$a = 1;
function ab(&$var)
{
$var ++;
return $var;
}
$b = ab($a) // 注意,此处不能使用 $b = ab(&$a)的方式;
```

```
echo $b."/n";
echo $a."/n";
此时 $a 和$b 都是 2;
```

XXX 环境下对引用的特殊要求源自 php.ini 文件里面的 allow_call_time_pass_reference 项设置, 对外公开的版本是 On ,这样就可以支持&直接加到调用函数时变量前面进行引用,但是这一方法遭到抗议,并可能在将来版本的 PHP/Zend 里不再支持。受到鼓励的指定哪些参数按引用传递的方法是在函数声明里。你被鼓励尝试关闭这一选项(使用 off, XXX 的所有运行环境下都是 off)并确认你的脚本仍能正常工作,以保证在将来版本的语言里它们仍能工作。

5.3 变量的输入输出

在 XXX 环境下,对 web 通过 GET 或者 POST 方法传递来的参数均要求进行严格的过滤和合法性验证,不推荐使用直接的\$_GET、\$_POST 或者\$_REQUEST 获取,而通过 XXX 的 XXX_yiv 模块提供的方法获取和过滤处理