

PHP **Extension Development**

Integrating with Existing Systems

Marcus Börger Sara Golemon

How the slides work

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Upper part contains some *helpfull* hints Lower part shows c code on blue background

Text in yellow Text you should use as presented

Text in green Text that you have to replace

yourext YOUREXT YourExt Extension name in lowercase Extension name in uppercase

Extension name in mixed case (camel Caps)

Some special explanation use red text boxes

Part I Creating PHP 5 Extensions

- How PHP handles data
- How to create your own extension skeleton
- How to create your own functions
- How to work with arrays and hash tables

In PHP all values are zval's

In PHP all values are zval's

```
typedef struct _zval_struct {
 zvalue_value value;
 zend_uint refcount;
 zend_uchar type;
 zend_uchar is_ref;
} zval;

Userspace notion of "Reference"

0 == Not a reference

1 == Is a reference

How many "labels" are associated with this zval?
```


Copy On Write

```
typedef struct _zval_struct {
 zvalue_value value;
 zend_uint refcount;
 zend_uchar type;
 zend_uchar is_ref;
} zval;

• Has a value of 0 (zero)
• zval shared by 1 or more labels
• If one label wants to make a change, it must leave other labels with the original value.
```

- a = 123;
- b = a;
- b = 456;

Copy On Write

```
typedef struct _zval_struct {
 zvalue_value value;
 zend_uint refcount;
 zend_uchar type;
 zend_uchar is_ref;
} zval;


• Has a value of 0 (zero)
• zval shared by 1 or more labels
• If one label wants to make a change, it must leave other labels with the original value.
```


$$b = a;$$

$$b = 456$$
;

Full Reference

```
typedef struct _zval_struct {
 zvalue_value value;
 zend_uint refcount;
 zend_uchar type;
 zend_uchar is_ref;
} zval;


• Has a value of 1 (one)
• zval shared by 1 or more labels
• If one label wants to make a change, it does so, causing other labels to see the new value.
```


$$b = \$a;$$

$$b = 456$$
;

Full Reference

```
typedef struct _zval_struct {
 zvalue_value value;
 zend_uint refcount;
 zend_uchar type;
 zend_uchar is_ref;
} zval;


• Has a value of 1 (one)
• zval shared by 1 or more labels
• If one label wants to make a change, it does so, causing other labels to see the new value.
```


$$b = \$a;$$

$$b = 456$$
;

Creating PHP 5 Extensions

 $\sqrt{}$

 $\overline{\mathbf{V}}$

Most PHP 4 exts will build in PHP5 w/o Changes ext_skel can be used to generate a basic skeleton

```
marcus@zaphod src/php5/ext $ ./ext_skel --extname=util Creating directory util Creating basic files: config.m4 .cvsignore util.c php_util.h CREDITS EXPERIMENTAL tests/001.phpt util.php [done].
```

To use your new extension, you will have to execute the following steps:

- 1. \$ cd ...
- 2. \$ vi ext/util/config.m4
- 3. \$./buildconf --force
- 4. \$./configure --[with|enable]-util
- 5. \$ make
- 6. \$./php -f ext/util/util.php
- 7. \$ vi ext/util/util.c
- 8. \$ make

Necessary for non cvs source (e.g. release packages)

Repeat steps 3-6 until you are satisfied with ext/util/config.m4 and step 6 confirms that your module is compiled into PHP. Then, start writing code and repeat the last two steps as often as necessary.

Files in your extension

✓ You need at least two code files

☑ php_yourext.h The header needed by php

('php_' prefix for .c is not necessary)

You need two configuration files

☑ config.m4 Used under *nix

☑ config.w32 Used under windows

Optional files

☑ .cvsignore List of files to be ignored by CVS

☑ CREDITS First line ext name 2nd line all authors

☑ EXPERIMENTAL If available the API is not yet stable

□ package2.xml Required for PECL extensions

☑ README Probably good to provide some lines

 $\overline{\mathbf{M}}$

 $\overline{\mathbf{Q}}$

config.m4

- PHP Dev is picky about coding style
 - ☑ Read CODING_STANDARDS in php-src
 - ☑ Watch your whitespace
 - ☑ Align your PHP_ARG_ENABLE output
 - Make your extension default disabled
 - ☑ 'phpize' or 'pear install' will enable it automatically

config.m4

 $\overline{\mathbf{V}}$

You can prevent the ext from becoming shared

config.w32

 $\overline{\mathbf{V}}$

Windows configuration uses JScript

```
// $1d: $
// vi m: ft=j avascri pt
ARG_ENABLE("yourext", "YourExt support", "yes");
if (PHP_YOUREXT == "yes") {
 if (PHP_YOUREXT_SHARED) {
  ERROR("YOUREXT cannot be compiled as a shared ext");
 AC_DEFINE("HAVE_YOUREXT", 1, "YourExt support");
 EXTENSI ON(" yourext", "php_yourext. c");
```


Extension .h file

Declares data for static linking and symbol exports

```
/* Li cense, Author, CVS-Tag, Etc... */
#i fndef PHP_YOUREXT_H
#define PHP YOUREXT H
#i ncl ude "php. h"
extern zend_module_entry yourext_module_entry;
#define phpext_yourext_ptr &yourext_module_entry
/* Only needed if you'll be exporting symbols */
#ifdef PHP_WIN32
# define YOUREXT_API __decl spec(dllexport)
#el se
# define YOUREXT_API
#endi f
/* Place for globals definition */
#endi f /* PHP YOUREXT H */
```


Layout of the .c file

- Header: License, Authors, CVS-Tag, ...
- ✓ Includes
- ✓ Structures and defines not in header
- **☑** Helper Functions
- ☑ PHP Functions
- ☑ Globals Handling
- ☑ MINFO
- MINIT, MSHUTDOWN
- RINIT, RSHUTDOWN
- **☑** Function table
- ✓ Module Entry

Includes

 $\overline{\mathbf{V}}$

Include path:

```
☑ <PHP Root>/
```

✓ <PHP Root > /Zend

☑ < PHP Root > /main

☑ <PHP Root>/ext/<Your Extension>

```
#i fdef HAVE_CONFIG_H
#i ncl ude "confi g. h"
#endi f

#i ncl ude "php. h"
#i ncl ude "php_i ni . h"
#i ncl ude "ext/standard/i nfo. h"
#i ncl ude "ext/standard/php_stri ng. h"
#i ncl ude "php_yourext. h"
```


Structures and defines not in header

What ever you want

- ☑ Local storage structures?
- ☑ Constants?
- ☑ Macros?

```
typedef struct _php_yourext_data {
 int type;
 char *name;
 int name len;
 php_stream *stream;
} php_yourext_data;
#define PHP_YOUREXT_MEANING
 42
#define PHP_YOUREXT_COLOR
 "purple"
#defi ne PHP_YOUREXT_STRLEN(v)
 (v ? strlen(v) : 0)
```


✓ Use TSRMLS_xx as last function parameter

When dealing with PHP Data

Use --enable-maintainer-zts when building PHP

Use static or inline

If you need the funtion only in your .c file

✓ Use PHPAPI / YOREXT_API

If you plan to use the functions in other extensions

Use TSRMLS_xx as last function parameter
When dealing with PHP Data

```
TSRMLS_D in declarations as only param
```

TSRMLS_C in uses (calls) as only param

```
static void my_helper(TSRMLS_D);
static void some_function(TSRMLS_D) {
 my_helper(TSRMLS_C);
}
```


Use TSRMLS_xx as last function parameter
When dealing with PHP Data

```
TSRMLS_D in declarations as only param
TSRMLS_DC in declarations after last param w/o comma
TSRMLS_C in uses (calls) as only param
TSRMLS_CC in uses after last param w/o comma
```

```
static void my_helper(void * p TSRMLS_DC);
static void some_function(void * p TSRMLS_DC) {
 my_helper(p TSRMLS_CC);
}
```


 $\overline{\mathbf{V}}$

Use TSRMLS_xx as last function parameter
When dealing with PHP Data

```
TSRMLS_DC in declarations as only param
TSRMLS_DC in declarations after last param w/o comma
TSRMLS_C in implementations as only param
TSRMLS_CC in impl. after last param w/o comma
TSRMLS_FETCH create a TSRM key, must follow last local var
```

```
static void my_helper(char *p, int p_len TSRMLS_DC);
static void some_function(char *p) {
 int p_len;
 TSRMLS_FETCH();

 p_len = strlen(p);
 my_helper(p, p_len TSRMLS_CC);
}
```


Module Entry

 $\overline{\mathbf{V}}$

Keeps everything together

 $\overline{\mathbf{V}}$

Tells PHP how to (de)initialize the extension

```
zend_module_entry yourext_module_entry = { /* {{{ */
 STANDARD_MODULE_HEADER,
 YourExt",
 yourext_functions,
 PHP_MINIT(yourext),
 PHP_MSHUTDOWN(yourext),
 PHP_RINIT(yourext),
 PHP_RSHUTDOWN(yourext),
 or NULL
 PHP_MI NFO(yourext),
 STANDARD_MODULE_PROPERTIES
  #if COMPILE_DL_ YOUREXT
ZEND_GET_MODULE(yourext)
#endi f
```


Function List

 $\overline{\mathbf{V}}$

Exports your functions to userspace

☑Must be terminated by NULL tripplet

```
zend_function_entry yourext_functions[] = { /* {{{ */
 PHP_FE(yourext_func1, yourext_args_func1)}
 PHP_FE(yourext_func2, NULL)
 PHP_FALIAS(yourext_func3, yourext_func2, NULL)
 PHP_NAMED_FE(yourext_func4, _yourext_func4_impl, NULL)
 {NULL, NULL, NULL}
};
```


ArgInfo / Signatures

 $\overline{\mathbf{V}}$

The function table allows specifing the signature ☑ ZEND_BEGIN_ARG_INFO_EX: name, pass_rest_by_ref, return_ref, required_args ☑ ZEND_ARG_INFO: pass_by_ref, name ☑ ZEND_ARG_PASS_INFO: pass_by_ref ☑ ZEND_ARG_ARRAY_INFO: pass_by_ref, name ☑ ZEND_ARG_OBJ_INFO: pass_by_ref, name, classname, allow_null

php

static ZEND_BEGIN_ARG_INFO_EX(yourext_args_func1, 0, 0, 2)
 ZEND_ARG_INFO(0, param_name1)
 ZEND_ARG_ARRAY_INFO(1, param_name2)
ZEND_END_ARG_INFO();

PHP Functions

 $\overline{\mathbf{Q}}$

Namespace your functions with your ext's name Documentation is your friend

☑ Avoid // style C++ comments

☑ Avoid declarations inline with code

```
/* {{{ proto type yourext_name(params)}
Short description */
PHP_FUNCTION(yourext_name)
 /* Local declarations */
 /* Parameter parsing */
 /* Actual code */
 /* Return value */
```


Outputting Content

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Do not send content to stdout

use PHP's output buffering mechanisms

☑ php_printf() works just like printf()

☑ PHPWRITE() respects binary safety

```
/* {{{ proto null yourext_hello_world()
  Say Hello */
PHP_FUNCTION(yourext_hello_world)
 char *greeting = "Hello World";
 php_printf("%s!\n", greeting);
 PHPWRITE(greeting, strlen(greeting));
 php_pri ntf("!\n");
```


Parsing parameters

 $\overline{\mathbf{V}}$

zend_parse_parameters is the easy way of parsing

```
int zend_parse_parameters(
 int num_args TSRMLS_DC, char *type_spec, ...);
int zend_parse_parameters_ex(int flags,
 int num_args TSRMLS_DC, char *type_spec, ...);
 O or ZEND_PARSE_PARAMS_QUIET
fl ags
num_args use ZEND_NUM_ARGS()
type_spec sscanf like typelist (though no %)
 References to the types given in type_spec
 SUCCESS or FAILURE
returns
 in case of failure an error is already issued
 so no need for ZEND_WRONG_PARAM_COUNT()
 unless using ZEND_PARSE_PARAMS_QUIET
```


Parsing parameters

```
sscanf like typelist (though no %)
type_spec
 I ong
 Iong *
 double double *
 d
 b
 bool ean zend_bool *
 array zval
 a
 object zval **
 0
 object zval **, zend_class_entry *
 0
 Object must be derived from given class
 string char **, int *
 S
 You receive string and length
 resource zval
 zval zval
 zval -ref zval
 right part is optional
 next param gets separated if not reference
 Next param returns NULL if param type IS_NULL
```


Parsing Parameters

```
/* {{{ proto null yourext_hello(string name)}
  Greet by name */
PHP_FUNCTION(yourext_hello)
 char *name;
 int name len;
 if (zend_parse_parameters(ZEND_NUM_ARGS(), "s",
 &name, &name_len) == FAILURE) {
 return;
 php_printf("Hello %s!\n", name);
```


Returning Values

 $\overline{\mathbf{V}}$

Marking success

```
/* {{{ proto bool yourext_hello(string name)
  Greet by name */
PHP_FUNCTION(yourext_hello)
 char *name;
 int name len;
 if (zend_parse_parameters(ZEND_NUM_ARGS(), "s",
 &name, &name_len) == FAILURE) {
 return;
 Makes the return
 value NULL
 php_printf("Hello %s!\n", name);
 RETURN_TRUE;
```


Returning Values

Simple scalars use intuitive RETURN_*() macros

```
RETURN_NULL();
RETURN_BOOL(b);
 b: 0 => FALSE, non-0 => TRUE
RETURN_TRUE;
 RETURN_BOOL(1)
RETURN_FALSE;
 RETURN_BOOL(0)
RETURN_LONG(I);
 1: Integer value
RETURN_DOUBLE(d);
 d: Floating point value
```


Returning Values

- ✓ Strings are slightly more complex
- ☐ The string value must "belong" to the engine
 - ☑ Will not survive the destruction of the zval
 - ✓ Will be freed using efree()
- Pass 0 (zero) for *dup* to give it the string
- Pass 1 (one) for *dup* to make a copy (*dup*licate)

```
RETURN_STRING(str, dup) str: char* string value dup: 0/1 flag, duplicate string?

RETURN_STRINGL(str, len, dup)

len: Predetermined string length
```


RETURN_STRING("Hello World", 1);
RETURN_STRING(estrdup("Hello World"), 0);
RETURN_EMPTY_STRING();

Setting Returning Values

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

RETURN_*() macros automatically exit function RETVAL_*() family work the same without exiting

```
#defi ne RETURN_NULL()
 { RETVAL_NULL();
 return; }
#define RETURN TRUE
 { RETVAL TRUE;
 return; }
#define RETURN FALSE
 { RETVAL FALSE;
 return; }
#defi ne RETURN_BOOL(b)
 RETVAL_BOOL(b);
 return; }
#defi ne RETURN_LONG(I)
 { RETVAL_LONG(I);
 return; }
#defi ne RETURN DOUBLE(d)
 { RETVAL DOUBLE(d);
 return; }
#define RETURN_STRING(str, dup)
 { RETVAL_STRING(str, dup);
 return; }
#define RETURN_STRINGL(str, len, dup)
 { RETVAL_STRINGL(str, len, dup);
 return; }
#defi ne RETURN_EMPTY_STRING()
 { RETVAL EMPTY STRING();
 return; }
```


Setting Returning Values

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

RETURN_*() macros automatically exit function RETVAL_*() family work the same without exiting ZVAL_*() family also work the same

```
#defi ne RETVAL_NULL()
 ZVAL_NULL(return_value)
#define RETVAL TRUE
 ZVAL TRUE(return value)
#define RETVAL_FALSE
 ZVAL_FALSE(return_value)
#defi ne RETVAL_BOOL(b)
 ZVAL BOOL (return value, b)
#define RETVAL_LONG(I)
 ZVAL_LONG(return_value, 1)
#defi ne RETVAL DOUBLE(d)
 ZVAL_DOUBLE(return_value, d)
#define RETVAL_STRING(str, dup)
 ZVAL_STRING(return_value, str, dup)
#define RETVAL_STRINGL(str, len, dup)
 ZVAL_STRINGL(return_value, str, len,
#defi ne RETVAL_EMPTY_STRING()
 ZVAL EMPTY STRING(return value)
```


Example 1

 $\overline{\mathbf{V}}$

Inverting a single boolean parameter

```
/* {{{ proto bool yourext_i nvert(bool b)}
 Invert a boolean parameter */
PHP_FUNCTION(yourext_i nvert)
 zend_bool b;
 if (zend_parse_parameters(ZEND_NUM_ARGS() TSRMLS_CC,
 "b", &b) == FAI LURE) {
 return;
 b = b ? 0 : 1;
 RETURN_BOOL(b);
```


Example 2

 $\overline{\mathbf{V}}$

Incrementing a value with an optional maximum

```
/* {{{ proto bool yourext_increment(int v [, int max])
 Increment a value with optional maximum */
PHP_FUNCTION(yourext_i ncrement)
 Initialize
 Use brackets
 optional
 for optional
 long n, nmax = LONG_MAX;
 values
 values
 if (zend_parse_parameters(ZEND_NUM_ARGS() TSRMLS_CC,
 "|<mark>||</mark>|", &n, &nmax) == FA|LURE) {
 RETURN_FALSE();
 A vertical bar separates
 optional and required
 n = (n+1) \% nmax;
 parameters
 RETURN_LONG(n);
```


Example 3

 $\overline{\mathbf{V}}$

Returning some generated string

```
#define YOUREXT VERSION MAJOR
 0
#defi ne YOUREXT_VERSI ON_MI NOR
/* {{{ proto string yourext_version()}
 Retrieve yourext version */
PHP_FUNCTION( yourext_versi on)
 Never use sprintf,
 char * ver;
 use either snprintf or spprintf
 int len;
 len = spprintf(&ver, 0, "%d. %d (%s)",
 YOUREXT_VERSION_MAJOR, YOUREXT_VERSION_MINOR,
 "$Id: $");
 RETURN_STRINGL(ver, len, 0);
 No need to
 copy the string
```


Dealing with arrays

```
\overline{\mathbf{V}}
```

To initialize a zval as an array: array_i ni t(pzv)

☑ To return an array use: array_i ni t(return_val ue)

```
To add elements use the following
```

```
 add_assoc_<type>(ar, key, ...)
```

```
☑ add_assoc_<type>_ex(ar, key, key_len, ...)
```


Dealing with arrays

 $\overline{\mathbf{V}}$

To convert a zval into an array: array_i ni t(pzv)
☑ To return an array use: array_i ni t(return_val ue)

 $\overline{\mathbf{V}}$

```
To add elements use the following
```

```
 add_assoc_<type>(ar, key, ...)
 add_index_<type>(ar, index, ...)
```


 $\overline{\mathbf{V}}$

Dealing with arrays

```
To convert a zval into an array: array_i ni t(pzv)

☑ To return an array use: array_i ni t(return_val ue)

To add elements use the following

 add_assoc_<type>(ar, key, ...)

 add_index_<type>(ar, index, ...)

☑ add_next_i ndex_<type>(ar, ...)
int add_next_index_long(zval *arg, long n);
int add_next_index_null(zval *arg);
int add_next_index_bool(zval *arg, int b);
int add_next_index_resource(zval *arg, int r);
int add_next_index_double(zval *arg, double d);
int add_next_index_string(zval *arg, char *str,
 int duplicate);
int add_next_index_stringl(zval *arg, char *str,
```


int add_next_index_zval (zval *arg, zval *value);

uint length, int duplicate);

Example 4

 $\overline{\mathbf{V}}$

Returning an array

```
/* {{{ proto array yourext_version_array()
Retrieve yourext version as array */
PHP_FUNCTION(<a href="mailto:yourext">yourext</a>_versi on_array)
 char *ver;
 int len = spprintf(&ver, 0, "%d. %d",
 YOUREXT_VERSION_MAJOR, YOUREXT_VERSION_MINOR);
 make return_value an array
 array_i ni t (return_val ue);
 add_assoc_long(return_value, "major",
 YOUREXT_VERSI ON_MAJOR);
 add_assoc_long(return_value, "minor",
 YOUREXT_VERI SON_MI NOR);
 add_assoc_string(return_value, "cvs", "$Id: $", (1);
 add_assoc_stringl(return_value, "ver", ver, len, 0)
```


- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$
- Multiple values stored in key/value pairs
 Arrays are special HashTables (Symbol tables)
 - ☑ Numeric keys get converted to strings
 - ☑ All values are zval* pointers.

```
/* arKey hashed using DJBX33A */
ulong zend_get_hash_value(char *arKey, uint nKeyLength);
/* count($ht) */
int zend_hash_num_elements(HashTable *ht);
/* Removes all elements from the HashTable */
int zend_hash_clean(HashTable *ht);
```


Adding to HashTables

- $\overline{\mathbf{V}}$
- add_assoc/index_*() functions wrap
 zend_symtable_update()
- $\overline{\mathbf{V}}$
- Symbol table keys include terminating NULL byte sizeof(key) vs. strlen(key)

Deleting from HashTables

 $\overline{\mathbf{V}}$

You can delete elements (SUCCESS/FAILURE)

- ☑ by key
- ☑ by hash index
- ☑ by symbol

```
int zend_hash_del(HashTable *ht, char *arKey,
 uint nKeyLen);
int zend_hash_index_del(HashTable *ht, ulong h);
int zend_symtable_del(HashTable *ht, char *arKey,
 uint nKeyLength);
```


Searching HashTables

- $\overline{\mathbf{V}}$
- You can check for existance of elements (0/1)
 - ☑ by key
 - ☑ by hash index
 - ☑ by automatic preference of hash index over key (len=0)
 - ☑ by symbol

```
int zend_hash_exists(HashTable *ht, char *arKey,
 uint nKeyLength);

int zend_hash_quick_exists(HashTable *ht, char *arKey,
 uint nKeyLength, ulong h);

int zend_hash_index_exists(HashTable *ht, ulong h);

int zend_symtable_exists(HashTable *ht, char *arKey,
 uint nKeyLength);
```


Searching HashTables

- $\overline{\mathbf{V}}$
- You can lookup elements (SUCCESS/FAILURE)
 - ☑ by key
 - ☑ by hash index
 - ☑ by automatic preference of hash index over key (len=0)
 - ☑ by symbol

```
int zend_hash_fi nd(HashTable *ht,
 char *arKey, ui nt nKeyLength, voi d **pData);
int zend_hash_qui ck_fi nd(HashTable *ht, char *arKey,
 ui nt nKeyLength, ul ong h, voi d **pData);
int zend_hash_i ndex_fi nd(HashTable *ht,
 ul ong h, voi d **pData);
int zend_symtable_fi nd(HashTable *ht,
```


Searching HashTables

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{M}}$

Symbol Tables store zval* pointers
When fetching, a reference to a zval** is passed

Accessing a zval

<pre>Z_LVAL(zval)</pre>	I ong	val ue
Z_BVAL(zval)	zend_bool	val ue
Z_DVAL(zval)	doubl e	val ue
Z_STRVAL(zval)	char*	val ue
<pre>Z_STRLEN(zval)</pre>	int	Length
Z_ARRVAL(zval)	HashTabl e*	only array
<pre>Z_OBJ_HANDLE(zval)</pre>	int	obj i d
Z_OBJ_HT(zval)	zend_obj ect_handl ers*	obj handlers
<pre>Z_OBJCE(zval)</pre>	zend_class_entry*	obj class
<pre>Z_OBJPROP(zval)</pre>	HashTabl e*	properti es
<pre>Z_OBJ_HANDLER(zval, hf)</pre>	<pre>Z_OBJ_HT((zval))->hf</pre>	obj handl er
<pre>Z_RESVAL(zval)</pre>	i nt	resource id
<pre>Z_TYPE(zval)</pre>	int	I S_*
HASH_OF(zval)	HashTabl e*	array+props

Z_*_P(zp)

Z_*_PP(zpp)

Z_*(**zpp)

Z_*(*zp)

 $\overline{\mathbf{V}}$

Hash tables have builtin "foreach" functions

```
/* array_walk($ht, $apply_func) */
void zend_hash_apply(HashTable *ht,
 apply_func_t apply_func TSRMLS_DC);
/* array_walk($ht, $apply_func, $data) */
voi d zend_hash_appl y_wi th_argument(HashTable *ht,
 apply_func_arg_t apply_func, void * TSRMLS_DC);
/* Multiple argument version,
* This is also the only variant which provides
 * the key to the callback */
voi d zend_hash_appl y_wi th_arguments(HashTable *ht,
 appl y_func_args_t appl y_func, int, ...);
```


 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Hash tables have builtin "foreach" functions Each function requires a different type of callback

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Hash tables have builtin "foreach" functions

Each function requires a different type of callback

Callbacks return one of three status values

Example 5 a

 $\overline{\mathbf{V}}$

Using zend_hash_apply_with_arguments()

```
/* {{{ proto void yourext_foreach( array names,
 string greeting)
Say hello to each person */
PHP_FUNCTION(yourext_foreach)
  zval *names:
  char *greet;
  int greet_len;
  if (zend_parse_parameters(ZEND_NUM_ARGS() TSRMLS_CC,
 "as", &names, &greet, &greet_len) == FAILURE) {
 return;
  zend_hash_apply_with_argument(Z_ARRVAL_P(names),
 (appl y_func_arg_t) yourext_foreach, greet TSRMLS_CC);
```


Example 5 b

 $\overline{\mathbf{V}}$

Calling a function for each element

```
/* {{{ yourext_foreach
 Callback for outputting a greeting
  for each name in a user-provided array */
int yourext_foreach(zval **param, char *greeting TSRMLS_DC)
 if (Z_TYPE_PP(param) == IS_STRING) {
 php_printf("%s %s\n", greeting, Z_STRVAL_PP(param));
 return ZEND_HASH_APPLY_KEEP;
 } el se {
 php_error_docref(NULL TSRMLS_CC, E_WARNING,
 "Non-string value passed in $names array");
 return ZEND HASH APPLY STOP;
```


Part II

- **☑** The PHP Lifecycle
- ☑ Memory Allocation and Garbage Collection
- ☑ Globals
- ✓ INI Values
- Constants

STARTUP

✓ Initial startup of a PHP process space

✓ Initialize engine and core components

Parse php.ini

✓ Initialize (MINIT) staticly built modules

✓ Initialize (MINIT) shared modules

(loaded by php.ini)

☑ Finalize Initialization

ACTIVATION

☑ Triggered upon receiving a new request (page hit)

Initialize environment and variables (symbol_table, EGPCS)

Activate (RINIT) staticly built modules

Activate (RINIT) shared modules

RUNTIME

Actual execution of scripts happens here.

☑ Compile and execute auto_prepend_file.

Compile and execute main_file.

☑ Compile and execute auto_append_file.

DEACTIVATION

Upon exit(), die(), E_ERROR, or end of last script execution.

- ☑ Call user-defined shutdown functions.
- ☑ Destroy object instances.
- Flush output.
- ☑ Deactivate (RSHUTDOWN) modules

(in reverse of activation order)

- ☐ Clean up environment
 - Implicitly free remaining non-persistent memory.

SHUTDOWN

Final good-night. Called as process space is terminating (apache child termination).

Shutdown (MSHUTDOWN) all modules (rev. startup order)

✓ Shutdown the engine

Memory Allocation

Traditionall malloc() family may be used

```
void * malloc(size_t size);
void * calloc(size_t nmemb, size_t size);
void * realloc(void *ptr, size_t size);
void * strdup(char *str);
void * strndup(char *str, size_t len);
void free(void *ptr);
```


Memory Allocation

- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$
- Traditionall malloc() family may be used
- Non-persistent allocators prefixed with e
 - ☑ Additional helpers provided by engine
 - ☑ Automatically freed by engine during DEACTIVATION

Memory Allocation

- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$

- Traditionall malloc() family may be used
- Non-persistent allocators prefixed with e
- Selective allocators prefixed with pe

 - ☑ safe_pemalloc() requires PHP >= 5.1

Storing Global Values

 $\overline{\mathbf{V}}$

Do NOT store transient data in the global scope!

☑ Threaded SAPIs will break

```
static char *errormsg = NULL;
PHP_FUNCTION(yourext_unthreadsafe) {
 long ret;
 ret = do_something("value", &errormsg);
 if (errormsg) {
 php_error_docref(NULL TSRMLS_CC, E_WARNING,
 "do_something() failed with: %s", errormsg);
 free(errormsg);
 errormsg = NULL;
```


Global struct in .h

Provide a structure and access macros

```
ZEND_BEGI N_MODULE_GLOBALS(yourext)
 char
 *str;
 i nt
 strl en;
 counter;
 I ong
ZEND_END_MODULE_GLOBALS(yourext)
#ifdef ZTS
# define YOUREXT_G(v) \
 TSRMG(yourext_globals_id, zend_yourext_globals*, v)
extern int yourext_globals_id;
#el se
# define YOUREXT_G(v) (yourext_globals.v)
extern zend_yourext_globals yourext_globals;
#endi f
```


Global Handling in .c

- $\overline{\mathbf{M}}$
- Provide the storage/id and ctor/dtor functions
 - ☑ Initializer called once at (thread) startup
 - ☑ Destructor called once at (thread) shutdown
 - ☑ Allocations made here must be persistent

```
ZEND_DECLARE_MODULE_GLOBALS(yourext)
static void yourext_globals_ctor(
 zend_yourext_globals *globals) {
 /* Initialize your global struct */
 globals->str
 = NULL;
 globals->strlen = 0;
 globals->counter = 0;
static void yourext_globals_dtor(
 zend_yourext_globals *globals) {
 /* Clean up any allocated globals */
```


MINIT/MSHUTDOWN

 \square

 $\overline{\mathbf{V}}$

Allocate local storage for globals in ZTS mode Call globals initialization and destruction as needed

```
PHP_MINIT_FUNCTION(yourext) {
 ZEND_INIT_MODULE_GLOBALS(yourext,
 yourext_globals_ctor, yourext_globals_dtor);
 return SUCCESS;
PHP_MSHUTDOWN_FUNCTION(yourext) {
#ifndef ZTS
 yourext_globals_dtor(&yourext_globals TSRMLS_CC);
#endi f
 return SUCCESS:
```


RINIT/RSHUTDOWN

 $\overline{\mathbf{Q}}$

 $\overline{\mathbf{V}}$

Initialize request specific settings at RINIT Clean up their values at RSHUTDOWN

```
PHP_RINIT_FUNCTION(yourext) {
 /* Track number of times this thread/process
 * has serviced requests */
 YOUREXT_G(counter)++;
 return SUCCESS;
PHP_RSHUTDOWN_FUNCTION(yourext) {
 if (YOUREXT_G(str)) {
 efree(YOUREXT_G(str));
 YOUREXT G(str) = NULL;
 return SUCCESS;
```


Globals Access

 $\overline{\mathbf{Q}}$

Access Global values using YOUREXT_G(v) macro

```
PHP_FUNCTION(yourext_set_string) {
 char *str;
 int str_len;
 if (zend_parse_parameters(ZEND_NUM_ARGS(), "s",
 &str, &str_len) == FAILURE) {
 return;
 if (YOUREXT_G(str)) {
 efree(YOUREXT_G(str));
 YOUREXT_G(str) = estrndup(str, str_len);
 YOUREXT_G(strlen) = str_len;
 RETURN_TRUE;
```


Globals Access

 $\overline{\mathbf{Q}}$

Access Global values using YOUREXT_G(v) macro

```
PHP_FUNCTION(yourext_get_string) {
 if (YOUREXT_G(str)) {
 RETURN_STRINGL(YOUREXT_G(str), YOUREXT_G(strlen), 1);
 } else {
 RETURN_EMPTY_STRING();
 }
}
```


Registering consts

 $\overline{\mathbf{M}}$

Register constants during MINIT (usually)

- ☑ name_len here is sizeof()
- ☑ Thus name must be a real string

```
int zend_get_constant(char *name, uint name_len,
 zval *result TSRMLS_DC);
REGISTER_LONG_CONSTANT(name, Ival, flags)
REGISTER_DOUBLE_CONSTANT(name, dval, flags)
REGISTER_STRING_CONSTANT(name, str, flags)
REGISTER_STRINGL_CONSTANT(name, str, len, flags)
int zend_register_constant(zend_constant *c TSRMLS_DC);
/* Case-sensitive */
#define CONST CS
 (1 << 0)
/* Persistent */
#define CONST_PERSISTENT
 (1 << 1)
```


Registering consts

- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$

Persistent constants require CONST_PERSISTENT Non-persistent string constants must be estrdup'd

```
PHP_MINIT_FUNCTION(yourext) {
 REGISTER_LONG_CONSTANT("YOUREXT_CONSTNAME", 42,
 CONST_CS | CONST_PERSISTENT);
 REGISTER_STRING_CONSTANT("YOUREXT_VERSION", "$ID: $",
 CONST_CS | CONST_PERSISTENT);
 return SUCCESS;
PHP_RINIT_FUNCTION(yourext) {
 REGISTER_LONG_CONSTANT("YOUREXT_COUNTER",
 YOUREXT_G(counter), CONST_CS);
 return SUCCESS;
```


MINFO

 $\overline{\mathbf{V}}$

Provide some information about your extension

MINFO has no return value

```
PHP_MI NFO_FUNCTI ON ( yourext)
  php_i nfo_pri nt_tabl e_start();
  php_i nfo_pri nt_tabl e_header(2, "YourExt", "enabl ed");
  php_i nfo_pri nt_tabl e_row(2,
 "Version", "$ID: $");
  php_i nfo_pri nt_tabl e_row(2,
 "Somestring", YOUREXT_G(str));
  php_i nfo_pri nt_tabl e_end();
```


What else?

- ✓ INI Handling
- Dealing with resources and streams
- ✓ Object support

Part III Adding object support

- How to create your own classes
- ✓ How to create interfaces
- ✓ How to create methods
- What can be overloaded

What is needed?

- ✓ Providing methods
- ☑ Providing a zend_class_entry pointer
- ☑ Providing object handlers
- Registering the class

General class layout

General class layout

Registering

- $\overline{\mathbf{V}}$
- Obviously you have to register your class
 - ☑ A temporary zend_class_entry is necessary first
 - ☑ After basic registering you have a dedicated pointer
 - ✓ Now you have to specify the c-level constructor function
 - ☑ Provide your own handler funcs or copy and modify defaults
 - ☑ Finally implement interfaces, set class flags, specify iterator.

Declaring class constants

 $\overline{\mathbf{V}}$

You can register class constants

- ☑ Use target zend_class_entry pointer
- ☑ Use sizeof() not strlen() for const name

```
int zend_declare_class_constant(zend_class_entry *ce,
 char *name, size_t name_len, zval *value TSRMLS_DC);
int zend_declare_class_constant_long(zend_class_entry *ce,
 char *name, size_t name_len, long value TSRMLS_DC);
int zend_declare_class_constant_bool(zend_class_entry *ce,
 char *name, size t name len, zend bool value TSRMLS DC);
int zend_declare_class_constant_double(zend_class_entry *ce,
 char *name, size_t name_len, double value TSRMLS_DC);
int zend_declare_class_constant_stringl(zend_class_entry *ce,
 char *name, size t name len, char *val, size t val len TSRMLS DC);
int zend_declare_class_constant_string(zend_class_entry *ce,
 char *name, size_t name_len, char *value TSRMLS_DC);
```


Declaring methods

```
/* declare method parameters, */
static ZEND_BEGIN_ARG_INFO(arginfo_dir___construct, 0)
 ZEND_ARG_INFO(0, path) /* parameter name */
ZEND END ARG INFO();
/* each method can have its own parameters and visibility */
static zend_function_entry util_dir_class_functions[] = {
 PHP_ME(dir, __construct, arginfo_dir___construct,
 ZEND ACC CTOR | ZEND ACC PUBLIC)
 NULL, ZEND ACC PUBLIC)
 PHP ME(dir, rewind,
 PHP ME(dir, hasMore,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, key,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, current, NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, next,
 NULL, ZEND_ACC_PUBLIC)
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, getPath,
 {NULL, NULL, NULL}
```


class/object structs

- $\overline{\mathbf{V}}$
- It is a good practice to 'inherit' zend_object
 - ☑ That allows your class to support normal properties
 - ☑ Thus you do not need to overwrite all handlers

```
/* declare the class handlers */
static zend_object_handlers util_dir_handlers;
/* decal re the class entry */
static zend_class_entry *util_ce_dir;
/* the overloaded class structure */
/* overloading the structure results in the need of having
 dedicated creatin/cloning/destruction functions */
typedef struct _util_dir_object {
 Inherit zend_object by placing it as
 zend_obj ect
 std:
 first member of your object struct
 php_stream
 *di rp;
 php_stream_dirent entry;
 *path;
 char
 int
 index;
} util_dir_object;
```


Object creation/cloning

```
\overline{\mathbf{V}}
 Allcate memory for your struct
 Initialize the whole struct (Probably by using ecalloc())
 Initialize the base Zend object
\overline{\mathbf{V}}
\overline{\mathbf{Q}}
 Copy default properties
\overline{\mathbf{V}}
 Store the object
Assign the handlers
 zend_object_value util_dir_object_new(zend_class_entry *ce TSRMLS_DC) {
 zend_obj ect_val ue retval;
 util dir_object *intern;
 intern = ecalloc(1, sizeof(util_dir_object));
 zend_obj ect_std_init(&(intern->std), ce TSRMLS_CC);
 zend_hash_copy(intern->std.properties,
 &ce->default_properties, (copy_ctor_func_t) zval_add_ref,
 (void *) &tmp, sizeof(zval *));
 retval.handle = zend objects store put(intern,
 util_dir_object_dtor, NULL TSRMLS_CC);
 retval.handlers = &util_dir_handlers;
 return retval;
```


 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Object destruction

- ✓ Free properties
 - Free all resources and free all allocated memory
 - Free memory for object itself

```
/* {{{ util_dir_object_dtor */
/* close all resources and the memory allocated for the object */
static void
util_dir_object_dtor(void *object, zend_object_handle handle TSRMLS_DC)
 util_dir_object *intern = (util_dir_object *)object;
 zend_obj ect_std_dtor(&(intern->std) TSRMLS_CC);
 if (intern->path) {
 efree(intern->path);
 if (intern->dirp) {
 php_stream_cl ose(i ntern->di rp);
 efree(object);
```


A simple method

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Macro getThis() gives you access to \$this as zval The returned zval is used to get your struct

```
/* {{{ proto string dir::key()
 Return current dir entry */
PHP_METHOD(dir, key)
{
 zval *object = getThis();
 util_dir_object *intern = (util_dir_object*)
 zend_object_store_get_object(object TSRMLS_CC);

 if (intern->dirp) {
 RETURN_LONG(intern->index);
 } else {
 RETURN_FALSE;
 }
} /* }} */
```


The constructor

Remember that your object is already fully initialized In this case we chose to either finish initialization in the constructor or throw an exception.

Change errors to exceptions to support constructor failure

```
/* {{{ proto void dir::__construct(string path)}
Cronstructs a new dir iterator from a path. */
PHP_METHOD(dir, __construct)
 util_dir_object *intern;
 char *path;
 long len;
 php_set_error_handling(EH_THROW, zend_exception_get_default()
 TSRMLS_CC);
 if (zend_parse_parameters(ZEND_NUM_ARGS() TSRMLS_CC, "s", &path,
 &l en) == SUCCESS) {
 intern = (util_dir_object*)
 zend_obj ect_store_get_obj ect(getThis() TSRMLS_CC);
 util dir open(intern, path TSRMLS CC);
 _set_error_handling(EH_NORMAL, NULL TSRMLS_CC);
```


Object casting

```
/* {{{ */
static int zend_std_cast_object_tostring(zval *readobj, zval *wri_teobj,
 int type, int should_free TSRMLS_DC)
 zval *retval == NULL:
 if (type == IS_STRING) {
 zend_call_method_with_0_params(&readobj, NULL, NULL,
 "__tostring", &retval);
 if (retval) {
 if (Z_TYPE_P(retval) != IS_STRING) {
 zend_error(E_ERROR, "Method %s::__toString() must"
 return a string value", Z_OBJCE_P(readobj)->name);
 } el se {
 MAKE_STD_ZVAL(retval);
 ZVAL_STRINGL(retval, "", 0, 1);
 ZVAL_ZVAL(writeobj, retval, 1, 1);
 INIT PZVAL(writeobj);
 return retval ? SUCCESS : FAILURE;
```


Other handlers to overload

- $\overline{\mathbf{V}}$
- Objects can overload several handlers
 - ☑ Array access
 - ☑ Property access
 - ☑ Serializing

zend_object_handlers

```
typedef struct _zend_object_handlers {
 /* general object functions */
 zend_obj ect_add_ref_t
 add_ref;
 Don't touch these
 zend_obj ect_del _ref_t
 del ref:
 zend_obj ect_del ete_obj _t
 del ete_obj ;
 cl one_obj;
 zend_obj ect_cl one_obj _t
 /* individual object functions */
 zend_obj ect_read_property_t
 read_property;
 zend_obj ect_wri te_property_t
 wri te_property;
 zend_obj ect_read_di mensi on_t
 read_di mensi on;
 zend_obj ect_wri te_di mensi on_t
 write dimension;
 zend_obj ect_get_property_ptr_ptr_t
 get_property_ptr_ptr;
 zend_obj ect_get_t
 get;
 zend_obj ect_set_t
 set;
 zend_obj ect_has_property_t
 has_property;
 zend_obj ect_unset_property_t
 unset_property;
 Keep or
 zend_obj ect_unset_di mensi on_t
 unset dimension;
 inherit
 get_properti es;
 zend_obj ect_get_properti es_t
 zend_obj ect_get_method_t
 get_method;
 zend_obj ect_call_method_t
 call method;
 zend_obj ect_get_constructor_t
 get_constructor;
 zend_obj ect_get_cl ass_entry_t
 get_cl ass_entry;
 zend_obj ect_get_cl ass_name_t
 get_cl ass_name;
 zend_obj ect_compare_t
 compare_obj ects;
 zend_obj ect_cast_t
 cast_obj ect;
 zend_obj ect_count_el ements_t
 count_el ements;
```


zend_obj ect_handl ers;

What else?

 $\overline{\mathbf{V}}$

Iterator support

Part IV

Adding Iterator support to your obejcts

- Provide an iterator structure
- Provide the handlers
- Provide an iterator creator function

Iterators

```
/* define an overloaded iterator structure */
typedef struct {
 zend_obj ect_i terator intern;
 *current:
 zval
} util dir it;
static void util dir it dtor(zend object iterator *iter TSRMLS DC);
static int util_dir_it_has_more(zend_object_iterator *iter TSRMLS_DC);
static void util_dir_it_current_data(zend_object_iterator *iter,
 zval ***data TSRMLS DC);
static int util_dir_it_current_key(zend_object_iterator *iter,
 char **str_key, uint *str_key_len, ulong *int_key TSRMLS_DC);
static void util dir it move forward(zend object iterator *iter
 TSRMLS DC):
static void util_dir_it_rewind(zend_object_iterator *iter TSRMLS_DC);
/* iterator handler table */
zend_obj ect_i terator_funcs util_dir_i t_funcs = {
 util dir it dtor,
 util dir it has more,
 util_dir_it_current_data,
 util dir it current key,
 util_dir_it_move_forward,
 util_dir_it_rewind
```


Creating the iterator

 $\overline{\mathbf{A}}$

 $\overline{\mathbf{V}}$

Allocate and initialize the iterator structure

It is a good idea to increase the original zvals refcount

```
/* {{{ util_dir_get_iterator */
zend_object_iterator *util_dir_get_iterator(zend_class_entry *ce, zval
*object TSRMLS_DC)
{
 util_dir_it *iterator = emalloc(sizeof(util_dir_it));

 object->refcount++;
 iterator->intern. data = (void*)object;
 iterator->intern. funcs = &util_dir_it_funcs;
 iterator->current = NULL;

 return (zend_object_iterator*)iterator;
} /* }} */
```


 $\overline{\mathbf{V}}$

Destructing the iterator

Free allocated memory and resources

Don't forget to reduce refcount of referenced object

```
/* {{ util_dir_it_dtor */
static void util_dir_it_dtor(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 zval *intern = (zval *)iterator->intern.data;

 if (iterator->current) {
 zval_ptr_dtor(&iterator->current);
 }
 zval_ptr_dtor(&intern);

 efree(iterator);
} /* }};
*/
```


Getting the data

- ☑ Data is read on rewind() and next() calls
- A zval* is stored inside the iterator
- ✓ Release current zval
- ☐ Create a new zval and assign the value

Iterator hasMore()

 $\overline{\mathbf{Q}}$

Check whether more data is available

Note: Return SUCCESS or FAI LURE not typical boolean

Iterator key()

☐ The key may be one of:

☑ Integer: HASH_KEY_I S_LONG

Set ul ong * to the integer value

✓ String: HASH_KEY_I S_STRING

Set uint * to string length + 1

Set char ** to copy of string (estr[n]dup)

Iterator current()

 $\overline{\mathbf{V}}$

The data was already fetched on rewind() / next()

Iterator current()

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

- The data was already fetched on rewind() / next()
- Alternatively
 - ☑ Reset the cached current/key value in rewind() / next()
 - ☑ Check the cache on access and read if not yet done

Iterator next()

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Move to next element

Fetch new current data

```
/* {{{ util_dir_it_move_forward */
static void
util_dir_it_move_forward(zend_object_iterator *iter TSRMLS_DC)
 util_dir_it
 *iterator = (util dir it *)iter;
 *intern = (zval *)i terator->intern. data;
 zval
 *object = (util_dir_object*)
 util_dir_object
 zend object store get object(intern TSRMLS CC);
 object->i ndex++;
 if (!object->dirp
 !php_stream_readdir(object->dirp, &object->entry))
 object->entry.d name[0] = '\0';
 util_dir_it_current(iterator, object TSRMLS_CC);
```


Iterator rewind()

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Rewind to first element

Fetch first current data

```
/* {{{ util_dir_it_rewind */
static void
util_dir_it_rewind(zend_object_iterator *iter TSRMLS_DC)
 util dir it *iterator = (util dir it *)iter;
 *intern = (zval *)i terator->intern. data;
 zval
 util_dir_object *object = (util_dir_object*)
 zend_object_store_get_object(intern TSRMLS_CC);
 object->i ndex = 0;
 if (object->dirp) {
 php_stream_rewinddir(object->dirp);
 if (!object->dirp
 !php_stream_readdir(object->dirp, &object->entry))
 object->entry.d_name[0] = '\0';
 util_dir_it_current(iterator, object TSRMLS_CC);
```


Iterator drawbacks

- ☑ Either implement native iterators at c-level
- Or provide iterator methods and inherit Iterator
- ✓ If you want both
 - ☑ Your PHP methods call a specialized C-Level handler
 - ☑ Provide a cache for your method pointers
 - ☑ C-Level iterator functions check this cache
 - ☑ On a match call C-Level handler
 - ☑ Else call the method

References

☑ This presentation

http://talks.somabo.de

http://marcus-boerger.de/php/ext/util

☑ Documentation and Sources to PHP5

http://php.net

http://www.zend.com/php/internals

Advanced PHP Programming by George Schlossnagle

Extending and Embedding PHP by Sara Golemon ISBN#0-6723-2704-X

