Phar, The PHP .exe format

Helgi Þormar Þorbjörnsson PHP Benelux, 27th of January 2012

Who am I?

Helgi

Co-founded Orchestra.io

Work at EngineYard

PEAR Developer

From Iceland

@h on Twitter

What is Phar?

Phar

PHP Archive

Similar to JAR

But for PHP

Phar

PHP Extension

Built in / default from 5.3 onwards

More Powerful than PHP_Archive

PEAR: PHP Archive

Reference implementation

User Land Code

Less Powerful

Works on older PHP

Not maintained anymore

Phar unravelled

Simple yet flexible File Format

Pack multiple files into one

Similar to Tar

The special sauce

- 1. Stub
- 2. Manifest
- 3. File Contents
- 4. Signature (optional)

Manifest

List of Files
File Permission
File Compression

Meta Data

Compression

Whole Archive
Per file

Available Compressions

gzip, bz2 and zip

Stub

Piece of PHP code
Bootstraping
Autoloader

Get all the code used in this talk and more!

https://github.com/helgi/phar-talk

Going more practical

Normal Include

include 'awesome.php';

Phar Include

include 'phar://example2/project.phar/awesome.php';

Phar works via Streams

Streams Usage

fopen / fwrite / fclose
file_get_contents
opendir / rmdir / mkdir
anything that works with streams

```
header('Content-type: text/javascript');
echo file_get_contents('phar://example3/project.phar/js/zepto.js');
```

Does not extract to disk

Works on web and CLI

Can be ran without the extension

Why use Phar?

Full Applications

CLI Applications

Pyrus PHPUnit

Web Applications

Setup Tools

go-pear.phar
PEAR installation in PHP builds

Supporting Code

Plugins

Lithium

Themes

Libraries

Silex

Handy Packaging!

Executable file for applications!

Pros and Cons

Pros

Single download with all dependencies

Run multiple versions in parallel

Upgrades are easy

No unpacking

Security against modifications

Cons

Incremental updates (no deltas)

Upgrading is a manual process

Web server may need changes

Extending the application is harder

README / INSTALL become hard to reach

Stubs

Bootstrap for phar

Smallest possible Stub

```
$phar = new Phar('project.phar');
$phar->setStub('<?php __HALT_COMPILER();');</pre>
```


Not used when phar file is used via streams

Web Phar

```
Phar::interceptFileFuncs();
Phar::mungServer(array('REQUEST_URI', 'PHP_SELF', 'SCRIPT_NAME'));
Phar::WebPhar(null, 'web.php');
echo "Web Only version";
exit -1;
__HALT_COMPILER();
```

Phar::interceptFileFuncs()

Phar::mungServer()

Phar::WebPhar

CLI Phar

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

Phar::interceptFileFuncs();
include "phar://" . __FILE__ . "/cli.php";
__HALT_COMPILER();
```

No Phar::WebPhar()
Simple file include
Shebang for easy execution

Web and CLI Phar

```
Phar::interceptFileFuncs();
Phar::mungServer(array('REQUEST_URI', 'PHP_SELF', 'SCRIPT_NAME'));
Phar::WebPhar(null, 'web.php');
include "phar://" . __FILE__ . DIRECTORY_SEPARATOR . "cli.php";
__HALT_COMPILER();
```

CLI + Autoload

```
#!/usr/bin/env php
<?php
Phar::interceptFileFuncs();
function __autoload ($load) {
 include "phar://" . __FILE__ . "/$load.php";
}
include "phar://" . __FILE__ . "/cli.php";
__HALT_COMPILER();</pre>
```

CLI + Autoload

```
echo "This does CLI stuff\n";
cli.php
 a = new a;
 class a {
 function __construct() {
 echo "This is class A\n";
a.php
 b = new b;
 class b {
 function __construct() {
b.php
 echo "This is class B\n";
```

Phar offers a default stub

Will work for most

```
$phar = new Phar('project.phar');
$phar->setDefaultStub('cli.php', 'public/index.php');
echo $phar->getStub();
```

Extracts to temp dir if Phar is not available

Performance

Works with APC

Works on files inside the archive

Remember, everything goes via PHP

Extract static files to a directory and serve from there

Security

Phar disallows writing by default

php -d phar.readonly=0 cli/create.php

Suhosin

Enabled by default in Debian and Ubuntu

suhosin.executor.include.whitelist = phar

Signatures are used to check the integrity of the archive

Signature

Hashes: OpenSSL

MD5

SHA1

SHA256

SHA512

Hashes

By default executable Phar is signed SHA1 Tar / Zip are not unless specified

Extra Goodies!

Phar::mount()

Mount external files, such as config, into the phar archive

PharData

Phar archives can be extracted to disk

Can operate on non-phar gzip and tar

extract and compress archives

Like **PDO** for archives! :-)

Useful Tools

phar-util

https://github.com/koto/phar-util

empir

http://empir.sourceforge.net/

Get all the code used in this talk and more!

https://github.com/helgi/phar-talk

Come to the winter party tomorrow! Beer and food is on me:-)

And some awesome swag!

Questions?

@h
helgi@engineyard.com

https://github.com/helgi/phar-talk

Joind.in: http://joind.in/4755