

Собачники против кинофобов

<http://www.devconf.ru>

О чём мы будем говорить

1. Что такое @ в PHP и что она реально делает.
2. Примеры.
3. Мифы.
4. Альтернативы.

Что такое @ в PHP и что она реально делает

- В PHP для всех ошибок вызывается `error_handler`.
- Кроме фаталов!
- @ просто “скидывает” `error_reporting` в 0.

Что такое @ в PHP и что она реально делает

```
root@ubuntu:~# php -dvld.active=1 -r "@unlink('noSuchFile');"
```

```
line # * op fetch ext return operands
-----
1  0 > BEGIN_SILENCE ~0
 1  SEND_VAL 'noSuchFile'
 2  DO_FCALL 1  'unlink'
 3  END_SILENCE ~0
 4  > RETURN null
```

```
branch: # 0; line: 1- 1; sop: 0; eop: 4
```

```
path #1: 0,
```

```
root@ubuntu:~#
```

Что такое @ в PHP и что она реально делает

```
ZEND_VM_HANDLER(57, ZEND_BEGIN_SILENCE, ANY, ANY)
{
 ...
 if (EG(error_reporting)) {
 do {
 EG(error_reporting) = 0;
 }
 ...
 }
}
```

Примеры

Примеры

```
$filepath = "/tmp/some.file";  
unlink($filepath);
```

Примеры

```
$filepath = "/tmp/some.file";  
if (file_exists($filepath)) {  
 unlink($filepath);  
}
```


Примеры

```
$filepath = "/tmp/some.file";  
if (file_exists($filepath)) {  
 // race condition  
 unlink($filepath);  
}
```

Примеры

```
$filepath = "/tmp/some.file";
```

```
@unlink($filepath);
```

Давайте разберемся!

- Файл или дериктория не существуют.
- Не доступны для редактирования — лок.

Давайте разберемся!

- Недостаточно прав. (chown, fopen, file_get_contents, mkdir).
- Файл существует. (mkdir, fopen, move_uploaded_file).
- Директория существует. (copy, fopen, file_put_contents, rename, unlink).
- Не директория, а файл. (rmdir, scandir, move_uploaded_file).
- Директория не пуста. (rmdir).
- Не достаточно места на диске. (file_put_contents).

Примеры

Примеры

```
public function exists($key)
{
 $cacheFile = $this->getCacheFile($this->buildKey($key));
 return filemtime($cacheFile) > time();
}
```

Примеры

```
public function exists($key)
{
 $cacheFile = $this->getCacheFile($this->buildKey($key));
 if (file_exists($cacheFile)) {
 return filemtime($cacheFile) > time();
 } else {
 return false;
 }
}
```

Примеры

```
public function exists($key)
{
 $cacheFile = $this->getCacheFile($this->buildKey($key));
 if (is_writable($cacheFile)) {
 return filemtime($cacheFile) > time();
 } else {
 return false;
 }
}
```


Примеры

```
public function exists($key)
{
 $cacheFile = $this->getCacheFile($this->buildKey($key));
 return @filemtime($cacheFile) > time();
}
```

Давайте разберемся!

- %sstat failed for %s.
- Unknown file type (%d).
- Didn't understand stat call.

Примеры

Примеры

```
$value = $cache[$key];
```

Примеры

```
$value = @$cache[$key];
```

Давайте разберёмся!

- Undefined index.
- Undefined variable.
- ArrayAccess.

Давайте разберёмся!

```
$handler->renderCallStackItem(  
 @$trace[$i]['file'] ? : null,  
 @$trace[$i]['line'] ? : null,  
 @$trace[$i]['class'] ? : null,  
 @$trace[$i]['function'] ? : null,  
 $trace[$i]['args'], $i + 2  
)
```

Давайте разберёмся!

```
if (null !== $result = @preg_replace('...', '', $data))
```


Примеры

Примеры

```
$a = include('test.php');
```

Примеры

```
$a = @include('test.php');  
if (!$a) {  
 $a = [];  
}
```

Давайте разберемся!

! `error_reporting = 0` для всего файла !

Примеры

Примеры

```
@non_existing();
```

Давайте разберемся!

Не логируется, WSOD !

Примеры

Примеры

```
@session_start();
```

ПОТРАЧЕНО

1. DOMDocument
2. ob_get_clean, ob_end_clean
3. posix_isatty
4. unserialize
5. ...

Мифы

- Оператор @ медленный.
- Нельзя узнать, почему была ошибка.

Мифы

```
ini_set('track_errors', 1); // track_errors по умолчанию Off.  
$my_file = @file('non_existent_file');  
if (!$my_file) {  
 die ("Failed opening file: error was '$php_errormsg'");  
}
```

Альтернативы

- Обработать через `$php_errormsg`.
- Исключения.

Альтернативы

```
function exception_error_handler($errno, $errstr, $errfile, $errline )
{
 if (error_reporting() === 0) {
 return false;
 }
 throw new \ErrorException($errstr, 0, $errno, $errfile, $errline);
}
set_error_handler("exception_error_handler");
```

Альтернативы

```
try {  
 unlink(non_existing_file);  
} catch (ErrorException $e) {  
 // ...  
}
```

Альтернативы

- Собачки нет, но по сути ничего не поменялось.
- Проблема с отсутствием нормальных исключений — это проблема PHP. Приходится крутиться...

Альтернативы

- Свой streamWrapper с исключениями.
- Парсинг строки с ошибкой.

Альтернативы

```
protected static $errors = [  
 'Permission denied' => 'PermissionException',  
 'File exists' => 'ExistException',  
 'Operation not permitted' => 'PermissionException',  
 'No such file or directory' => 'DoesNotExistException',  
 'Is a directory' => 'IsDirectoryException',  
 'cannot be a directory' => 'IsDirectoryException',  
 'Not a directory' => 'NotADirectoryException',  
 'Directory not empty' => 'DirectoryNotEmptyException',  
 'stat failed for' => 'StatException',  
  
 'is not a valid stream resource'=>'NotAStreamException',  
];
```

Выводы

- Собака — ещё один инструмент.
- Опасный.
- Будьте осторожны.
- Ждем Exception.

Полезные ресурсы

1. Если будете писать свой `error_handler`:
<https://github.com/php-fig/fig-standards/pull/262/>
2. Выражаю благодарность - Anthony Ferrara и Никите Попову за их блоги:
<http://nikic.github.io/>
<http://blog.ircmxell.com/>

Спасибо

Вопросы?

Григорий Кочанов

Александр Макаров — sam@rmcreative.ru

Иван Матвеев — Redjiks@gmail.com

Приложение

HTMLPurifier

ob_get_clean

set_time_limit

include_once

opendir

chmod

Приложение

SwiftMailer

mail

get_magic_quotes_runtime

is_writable

fopen

file_get_contents

unlink

Приложение

Yii2

ob_end_clean

unserialize

posix_isatty

stream_socket_client

strftime

strtotime

mcrypt_module_open

filemtime

filesize

umask

chmod

touch

mkdir

fopen

fwrite

ftruncate

fclose

flock

file_put_contents

copy

rename

unlink

session_start

session_set_save_handler

session_regenerate_id

session_unset

session_destroy

session_write_close

Приложение

Symfony2

posix_isatty
proc_terminate
mb_convert_encoding
highlight_file
inet_pton
getimagesize
stream_select

chmod
chgrp
lchgrp
chown
lchown
mkdir
symlink
file_put_contents
fopen
fwrite
fclose
unlink
rmdir
rename

DOMDocument::schemaValidateSource
DOMDocument::loadXML
DOMDocument::loadHTML
DOMDocument::schemaValidateSource
DOMDocument::load