API PHP class

This is PHP class for working with RouterOS v3 API. You can take it, edit it and use it as you need.

NOTE - The class as shown does not work for large replies

Author

Denis Basta (Denis [dot] Basta [at] gmail [dot] com)

Contributors

Nick Barnes

Ben Menking (ben [at] infotechsc [dot] com)

Jeremy Jefferson (http://jeremyj.com)

Cristian Deluxe (djcristiandeluxe [at] gmail [dot] com)

Changelog

1.0 Denis Basta (Denis [dot] Basta [at] gmail [dot] com) First PHP Class released from author

1.1 Nick Barnes

read() function altered to take into account the placing of the "!done" reply and also correct calculation of the reply length.

1.2 Ben Menking (ben [at] infotechsc [dot] com)

read() function altered removed echo statement that dumped byte data to screen

1.3 **Jeremy Jefferson** (http://jeremyj.com)

January 8, 2010

Fixed write function in order to allow for queries to be executed

1.4 Cristian Deluxe (djcristiandeluxe [at] gmail [dot] com)

November 17, 2011

comm() function altered, added the possibility of make regular exp queries.

parse_response() and parse_response4smarty() functions altered to support a "single data" responses from server Added documentation to functions following PHPDoc guidelines

Added version number (1.4) for follow the changes more easy

Class

```
/*******

* RouterOS PHP API class v1.4

* Author: Denis Basta

* Contributors:

* Nick Barnes

* Ben Menking (ben [at] infotechsc [dot] com)

* Jeremy Jefferson (http://jeremyj.com)

* Cristian Deluxe (djcristiandeluxe [at] gmail [dot] com)

* http://www.mikrotik.com

* http://www.mikrotik.com

* http://www.mikrotik.com

* One of the complex of the complex
```

```
* http://wiki.mikrotik.com/wiki/API_PHP_class
 **********
class routeros_api
 var $debug = false; // Show debug information
 var $error_no;
 // Variable for storing connection error number, if any
 // Variable for storing connection error text, if any
 var $error_str;
 var $attempts = 5;
 // Connection attempt count
 var $connected = false; // Connection state
 var $delay = 3; // Delay between connection attempts in seconds
 var $port = 8728;
 // Port to connect to
 var $timeout = 3;
 // Connection attempt timeout and data read timeout
 var $socket; // Variable for storing socket resource
 /**
 * Print text for debug purposes
 * @return void
 function debug($text)
 if ($this->debug)
 echo $text . "\n";
 /**
 * @param string $length
 * @return void
 function encode_length($length)
 if ($length < 0x80) {
 $length = chr($length);
 } else if ($length < 0x4000) {
 $length |= 0x8000;
 $length = chr(($length >> 8) & 0xFF) . chr($length & 0xFF);
 } else if ($length < 0x200000) {
 $length |= 0xC00000;
 \theta = \phi(\theta) = \phi(\theta
```

```
} else if ($length < 0x10000000) {
 $length |= 0xE0000000;
 \$length = chr((\$length >> 24) \& 0xFF) . chr((\$length >> 16) \& 0xFF) . chr((\$length >> 8) \& 0xFF) . chr(\$length \& 0xFF);
 } else if ($length >= 0x10000000)
 return $length;
 * Login to RouterOS
 Hostname (IP or domain) of the RouterOS server
 * @param string $ip
 * @param string $login The RouterOS username
  * @return boolean
 If we are connected or not
function connect($ip, $login, $password)
 for ($ATTEMPT = 1; $ATTEMPT <= $this->attempts; $ATTEMPT++) {
 $this->connected = false;
 \verb| \$this-> debug('Connection attempt $\sharp'$ . $ATTEMPT . ' to ' . $ip . ':' . $this-> port . '...'); \\
 if (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error\_str, \$this->timeout)) \ \{ (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error_str, \$this->timeout) \} \ \{ (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error_str, \$this->timeout) \} \ \{ (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error_str, \$this->timeout) \} \ \{ (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error_str, \$this->timeout) \} \ \{ (\$this->socket = @fsockopen(\$ip, \$this->port, \$this->error_no, \$this->error_str, \$this->error_no, \$this->error_str, \$this->error_no, \$this->error_no,
 socket set timeout($this->socket, $this->timeout);
 $this->write('/login');
 $RESPONSE = $this->read(false);
 if ($RESPONSE[0] == '!done') {
 if (preg_match_all('/[^=]+/i', $RESPONSE[1], $MATCHES)) {
 if ($MATCHES[0][0] == 'ret' && strlen($MATCHES[0][1]) == 32) {
 $this->write('/login', false);
 $this->write('=name=' . $login, false);
 $this->write('=response=00' . md5(chr(0) . $password . pack('H*', $MATCHES[0][1])));
 $RESPONSE = $this->read(false);
 if ($RESPONSE[0] == '!done') {
 Sthis->connected = true;
 break;
 }
 fclose($this->socket);
 sleep($this->delay);
 if ($this->connected)
 $this->debug('Connected...');
```

```
$this->debug('Error...');
 return $this->connected;
* Disconnect from RouterOS
* @return void
function disconnect()
  fclose($this->socket);
  $this->connected = false;
  $this->debug('Disconnected...');
/**
 * Parse response from Router OS
 * @param array $response Response data
 Array with parsed data
 * @return array
function parse_response($response)
 if (is_array($response)) {
 $PARSED = array();
 $CURRENT = null;
 $singlevalue = null;
 $count = 0;
 foreach ($response as $x) {
 if (in_array($x, array(
 '!fatal',
 '!re',
 '!trap'
 ))) {
 if ($x == '!re') {
 $CURRENT =& $PARSED[];
 } else
 $CURRENT =& $PARSED[$x][];
 } else if ($x != '!done') {
 if (preg_match_all('/[^=]+/i', $x, $MATCHES))) {
 if ($MATCHES[0][0] == 'ret') {
 $singlevalue = $MATCHES[0][1];
```

```
$CURRENT[$MATCHES[0][0]] = (isset($MATCHES[0][1]) ? $MATCHES[0][1] : '');
 }
 if (empty($PARSED) && !is_null($singlevalue)) {
 $PARSED = $singlevalue;
 return $PARSED;
  } else
 return array();
* Parse response from Router OS
* @param array $response Response data
function parse_response4smarty($response)
 if (is_array($response)) {
 $PARSED = array();
 $CURRENT = null;
 $singlevalue = null;
 foreach ($response as $x) {
 if (in_array($x, array(
 '!fatal',
 '!re',
 '!trap'
 )))){
 if ($x == '!re')
 $CURRENT =& $PARSED[];
 else
 $CURRENT =& $PARSED[$x][];
 } else if ($x != '!done') {
 if (preg_match_all('/[^=]+/i', $x, $MATCHES)) {
 if ($MATCHES[0][0] == 'ret') {
 $singlevalue = $MATCHES[0][1];
 $CURRENT[$MATCHES[0][0]] = (isset($MATCHES[0][1]) ? $MATCHES[0][1] : '');
 }
 foreach ($PARSED as $key => $value) {
```

```
$PARSED[$key] = $this->array_change_key_name($value);
 return $PARSED;
 if (empty($PARSED) && !is_null($singlevalue)) {
 $PARSED = $singlevalue;
  } else {
  return array();
* Change "-" and "/" from array key to "_"
* @param array $array Input array
* @return array Array with changed key names
function array_change_key_name(&$array)
  if (is_array($array)) {
 foreach (\$array as \$k => \$v) {
 $tmp = str_replace("-", "_", $k);
 $tmp = str_replace("/", "_", $tmp);
 if ($tmp) {
 $array_new[$tmp] = $v;
 } else {
 $array_new[$k] = $v;
 }
 return $array_new;
  } else {
 return $array;
* Read data from Router OS
Array with parsed or unparsed data
* @return array
*/
function read($parse = true)
```

```
$RESPONSE = array();
while (true) {
 // Read the first byte of input which gives us some or all of the length
 // of the remaining reply.
 $BYTE = ord(fread($this->socket, 1));
 $LENGTH = 0;
 // If the first bit is set then we need to remove the first four bits, shift left 8\,
 \ensuremath{//} and then read another byte in.
 // We repeat this for the second and third bits.
 \ensuremath{//} If the fourth bit is set, we need to remove anything left in the first byte
 \ensuremath{//} and then read in yet another byte.
 if ($BYTE & 128) {
 if (($BYTE & 192) == 128) {
 LENGTH = ((SBYTE & 63) << 8) + ord(fread(Sthis->socket, 1));
 } else {
 if (($BYTE & 224) == 192) {
 $LENGTH = (($BYTE & 31) << 8) + ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 } else {
 if (($BYTE & 240) == 224) {
 $LENGTH = (($BYTE & 15) << 8) + ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 } else {
 $LENGTH = ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 $LENGTH = ($LENGTH << 8) + ord(fread($this->socket, 1));
 } else {
 SLENGTH = SBYTE:
 // If we have got more characters to read, read them in.
 if ($LENGTH > 0) {
 = "";
 $retlen = 0;
 while (Sretlen < SLENGTH) {
 $toread = $LENGTH - $retlen;
 $_ .= fread($this->socket, $toread);
 $retlen = strlen($);
 $RESPONSE[] = $_;
 \label{this-debug} $$ \sinh - debug('>>> [' . $retlen . '/' . $LENGTH . '] bytes read.');
 // If we get a !done, make a note of it.
```

```
if ($_ == "!done")
 $receiveddone = true;
 $STATUS = socket_get_status($this->socket);
 if ($LENGTH > 0)
 $this->debug('>>> [' . $LENGTH . ', ' . $STATUS['unread_bytes'] . ']' . $_);
 if ((!$this->connected && !$STATUS['unread_bytes']) || ($this->connected && !$STATUS['unread_bytes'] && $receiveddone))
 break;
 }
 if ($parse)
 $RESPONSE = $this->parse_response($RESPONSE);
 return $RESPONSE;
* Write (send) data to Router OS
* @param string $\operatorname{\mathtt{Scommand}}$ A string with the command to send
* @param mixed $param2 If we set an integer, the command will send this data as a "tag"
 If we set it to boolean true, the funcion will send the comand and finish
 If we set it to boolean false, the funcion will send the comand and wait for next command
 Default: true
* @return boolean
 Return false if no command especified
function write($command, $param2 = true)
 if ($command) {
 $data = explode("\n", $command);
 foreach ($data as $com) {
 $com = trim($com);
 fwrite($this->socket, $this->encode_length(strlen($com)) . $com);
 $this->debug('<<< [' . strlen($com) . '] ' . $com);
 if (gettype($param2) == 'integer') {
 \label{lem:cond} fwrite(\$this->socket, \$this->encode\_length(strlen('.tag=' . \$param2)) . '.tag=' . \$param2 . chr(0));
 } else if (gettype($param2) == 'boolean')
 fwrite($this->socket, ($param2 ? chr(0) : ''));
 return true;
 return false;
* Write (send) data to Router OS
```

```
* @param string $\operatorname{\textsc{com}}$ A string with the command to send
* @param array $arr An array with arguments or queries
 Array with parsed
* @return array
function comm($com, $arr = array())
 $count = count($arr);
  $this->write($com, !$arr);
 $i = 0;
 foreach ($arr as $k => $v) {
 switch ($k[0]) {
 case "?":
 $e1 = "$k=$v";
 break;
 case "~":
 $e1 = "$k~$v";
 break;
 default:
 $el = "=$k=$v";
 break;
 $last = ($i++ == $count - 1);
 $this->write($el, $last);
 return $this->read();
```

Example 1

```
<?php
require('routeros_api.class.php');

$API = new routeros_api();

$API->debug = true;

if ($API->connect('111.111.111.111', 'LOGIN', 'PASSWORD')) {

 $API->write('/interface/getall');

 $READ = $API->read(false);
 $ARRAY = $API->parse_response($READ);
```

```
print_r($ARRAY);

$API->disconnect();

}
?>
```

OR

```
<?php
require('routeros_api.class.php');

$API = new routeros_api();

$API->debug = true;

if ($API->connect('111.111.111.', 'LOGIN', 'PASSWORD')) {

 $API->write('/interface/getall');
 $ARRAY = $API->read();

 print_r($ARRAY);

 $API->disconnect();
}

?>
```

OR

```
<?php
require('routeros_api.class.php');

$API = new routeros_api();

$API->debug = true;

if ($API->connect('111.111.111.111', 'LOGIN', 'PASSWORD')) {

 $ARRAY = $API->comm('/interface/getall');
 print_r($ARRAY);

 $API->disconnect();
}
```

```
?>
```

Output

```
Array
 [0] => Array
 (
 [.id] => *1
 [name] => ether1
 [mtu] => 1500
 [type] => ether
 [running] => yes
 [dynamic] => no
 [slave] => no
 [comment] =>
 [disabled] => no
 )
 [1] => Array
 (
 [.id] => *2
 [name] => ether2
 [mtu] => 1500
 [type] => ether
 [running] => yes
 [dynamic] => no
 [slave] \Rightarrow no
 [comment] =>
 [disabled] => no
 )
 [2] => Array
 (
 [.id] => *3
 [name] => ether3
 [mtu] => 1500
 [type] => ether
 [running] => yes
 [dynamic] => no
 [slave] => no
 [comment] => ether3
 [disabled] => no
 )
```

Example 2

Thanks a lot for this API, It help me a lot to write my php page for our support team to have access to wireless registration table.

```
$API->write('/interface/wireless/registration-table/print',false);
$API->write('=stats=');
```

Output

```
Array
 [0] =>
 Array
 [.id] => *147
 [comment] =>
 [interface] => AP101
 [mac-address] => 00:0B:6B:37:58:33
 [ap] => false
 [wds] => false
 [rx-rate] => 11Mbps
 [tx-rate] => 11Mbps
 [packets] => 4043966,2669114
 [bytes] => 3961713942,280551024
 [frames] => 4043966,2669114
 [frame-bytes] => 3937477458,264536340
 [hw-frames] => 4500839,2669114
 [hw-frame-bytes] => 256326637,349947988
 [tx-frames-timed-out] => 0
 [uptime] => 1w13:09:12
 [last-activity] => 00:00:00.090
 [signal-strength] => -73dBm@11Mbps
 [signal-to-noise] => 30
 [strength-at-rates] = > -73dBm@1Mbps \ 4m4s640ms, -73dBm@2Mbps \ 4m58s730ms, -73dBm@5.5Mbps \ 42s450ms, -73dBm@11Mbps \ 90ms \
 [tx-ccq] => 91
 [p-throughput] => 5861
 [ack-timeout] => 31
 [last-ip] => 192.168.0.220
 [802.1x-port-enabled] => true
 [wmm-enabled] => false
 [1] => Array
 (
```

Example 3

Adding vpn user

Example 4

Find registration-table id for specified MAC

```
$ARRAY = $API->comm("/interface/wireless/registration-table/print", array(
 ".proplist"=> ".id",
 "?mac-address" => "00:0E:BB:DD:FF:FF",
));
print_r($ARRAY);
```

Example 5

Count leases from specific IP Pool (using regexp count all IPs starting with 1.1.x.x)

```
$ARRAY = $API->comm("/ip/dhcp-server/lease/print", array(
 "count-only"=> "",
 "~active-address" => "1.1.",
));
print_r($ARRAY);

or

$API->write('/ip/dhcp-server/lease/print', false);
$API->write('=count-only=', false);
$API->write('=count-only=', false);
$API->write('-active-address~"1.1."');
$ARRAY = $API->read();
print_r($ARRAY);
```

Returns a number with leases

PHP class Source: http://wiki.mikrotik.com/ind icct, Normis, Piotr.piwonski, Tiagoratto, Viktoro	c, Vitell	-	