# **PHP Best Practices**

Conventions, Documentation, Security, Performance


Mario Peshev
Technical Trainer
<a href="http://peshev.net/">http://peshev.net/</a>
Software University

http://softuni.bg


#### **Table of Contents**


- 1. Writing conventions
- 2. Type safe code
- 3. Exceptions, being E\_STRICT
- 4. Documentation
- 5. Security
- 6. Performance
- 7. Deployment


## Writing conventions


- Write your code so you and others can read and understand it
- Don't invent your own standards and conventions
- Use established styles
- Use naming conventions


http://pear.php.net/manual/en/standards.php

## Writing conventions (2)


Consider converting underscores(\_) to slashes(/) when packaging classes:

```
Spreadsheets_Excel_Writer.php => Spreadsheets/Excel/Writer.php
```

Use PascalCase for class names:

```
CatchingExceptions, ExcelWriter
```

Name variables with camelCase:

```
$number, $isEqual, $currentWord
```

# Writing conventions (3)


Name constants with ALL\_CAPS:

```
ABSOLUTE_ZERO, MIN_VALUE, MAX_VALUE
```

Prefix private methods and properties of classes with underscore(\_)

```
Private function _findMaxValue()
```

Use four spaces instead of tabs to indent the code

# Type-safe coding


- PHP is loosely typed language
  - May lead to unexpected results and errors
  - Be careful when using normal comparison operators
 - Replace with type-safe where needed

```
== becomes === != becomes !==
```

Use type casting and explicit type conversions

```
$str = "2";
$intgr = (int) $str;
```

## Short open tags


- <?, <?=, <% are short opening tags and are being deprecated</p>
  - < ? is XML opening tag
  - = < ?= is complete invalid XML</p>
  - is ASP style tag
  - If there is code in more than one language in one file, short open tags may lead to confusion of parsers
- Use <?php for opening tag</p>

#### **Exceptions**


- Handling exceptions and warnings is cool but dangerous
  - Exceptions can lead to more problems than solutions
 - Use only when really needed
  - Exceptions may leak memory

```
for ($i = 10000; $i > 0; $i --) {
 throw new Exception ('I Leak Memory!');
}
```

The memory, allocated for the for-loop does not get freed

## Being E\_STRICT


- A lot of functions are being deprecated
- In PHP 5 using certain functions will raise E\_STRICT error
  - In PHP 6 those will become E\_FATAL
- Example:
  - Function is a is deprecated

```
if (is_a($obj, 'FooClass')) $obj->foo();
```

Use instanceof instead

```
if ($obj instanceof 'FooClass') $obj->foo();
```

## **Source Documentation**


- phpDocumentor is a tool for generating documentation
  - http://www.phpdoc.org/
- phpDocumentor and its tags are similar to Javadoc
  - Standard for generating documentation
  - Describes functions and classes, parameters and return values
  - Different tools use them to generate code-completion, technical documentation, etc.


# Source Documentation – Example


phpDocumentor tags

```
/**
  * MyClass description
  *
  * @category MyClasses
  * @package MyBaseClasses
  * @copyright Copyright © 2008 LockSoft
  * @license GPL
  **/
```

# Source Documentation – Example


```
class MyClass extends BaseClass {
 Easily return the value 1
 Call this function with whatever parameters
 * you want - it will always return 1
 * @param string $name The name parameter
 * @return int The return value
 **/
 protected function foo ($name) {
 return 1;
```


Never use variables that may not be initialized

```
$a = true; $b = false;
if ($a == $b) $login = true;
echo $login
```

- Never trust the user input
  - Always be careful about the content of:

```
$_POST, $_GET, $_COOKIE
```

Use white list of possible values


- Always hide errors and any output that may contain system information
  - Knowledge about paths and extensions may make it easier to exploit the system
  - Never leave phpinfo() calls
  - Turn off display\_errors on deployment server
  - Turn off expose\_php


- Check file access rights
  - No writeable and executable files should be kept in the web root
  - No writeable PHP files
  - Block access to files that contain configuration on a file system level
  - Never give permission to OS user accounts if they do not need access


- Always check for and turn off magic quotes
  - Use addslashes and other escaping functions

```
$str = addslashes('We are studying in "Software University"!');
echo($str);
```

- Pay special attention to user input that goes into SQL statements
  - Consider using prepared statements
- Always check for and turn off register\_globals


- PHP internal function are much faster than user functions
  - They are inbuilt and coded in C
  - Read the manual, so you don't reinvent the wheel
 <a href="http://php.net/docs.php">http://php.net/docs.php</a>
  - If you have slow functions, consider writing them in C
 and adding them as extensions to PHP


- Simple optimizations save a lot time
  - Use echo with multiple parameters instead of multiple calls or concatenation

```
//slow
echo "Hello";
echo " ";
echo $world;
```

```
//fast
echo "Hello ", $world;
```

Optimize loops

```
//slow
for ($i = 0; $i < count($arr); $i++) echo $i;
//fast
for ($i = 0, $n = count($arr); $i<$n; ++$i) echo $i;</pre>
```


- Keep objects and classes in limit
  - PHP 5 adds cool OO features
  - Each object consumes a lot of memory
  - Method call and property access take twice more time than calling function and accessing variable
  - Do not implement classes for everything, consider using arrays
  - Don't split the methods too much


- Most content is static content
  - Always check your site with online tools
 - Yslow <a href="https://developer.yahoo.com/yslow/">https://developer.yahoo.com/yslow/</a>
  - Apply caching for all the static content
  - Use Last-Modified for database content with the date of the recorded last update
- Consider using PHP accelerators
  - http://en.wikipedia.org/wiki/List of PHP accelerators
  - Compiles the code and uses it instead, until source file changes


- Use mod\_gzip when you can afford it
  - Consumes a lot CPU, because it compresses the data on the fly
  - Saves up to 80% data transfer
  - Be careful some browsers may have issues if some file formats are delivered with gzip compression
 - Example: Internet Explorer 6 and PDF


- Think twice before using regular expressions
  - They take a lot of time because of the back tracking
  - Check if it can be optimized with possessive operators and noncapturing groups
  - If you want to validate data, use filter, instead of preg

# **Design Patterns**


- Always check what is out there
  - PEAR, Zend Framework and others are proven
 - Issues have been cleared
 - Object Oriented, slower
- Use standard architectures like MVC
  - Strip the database abstraction layer and object from the core logic and the view (the HTML files)

## Deployment


- NEVER edit files on a production server, live site or system
  - Use source repositories with versions and deployment tags
  - When developing, use development server
 - Must match the production server in parameters, or
 - Run a staging server that mimics the deployment environment
 - Deploy there for testers

# Deployment


- Never override files on the server
  - Use symlinks
 - create a separate directory with the new files
 - link to it with symlink()
- Never manually interact with the server
  - Write a script that deploys the files without human interaction
- Always run a second test on the deployed project

## Summary

SOFTWARE UNIVERSITY FOUNDATION

- Writing conventions
- Type safe code
- Exceptions, being E\_STRICT
- Documentation
- Security
- Performance
- Deployment


# Questions?

?

#### License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
  - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
  - "C# Part I" course by Telerik Academy under CC-BY-NC-SA license

# Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
  - softuni.bg
- Software University @ Facebook
  - facebook.com/SoftwareUniversity
- Software University @ YouTube
  - youtube.com/SoftwareUniversity
- Software University Forums <u>forum.softuni.bg</u>


