

Design patterns... revisited for PHP 5.3

Fabien Potencier

Serial entrepreneur

Developer by passion

Founder of Sensio

Creator and lead developer of Symfony

<http://www.twitter.com/fabpot>

<http://www.github.com/fabpot>

<http://fabien.potencier.org/>

How does PHP 5.3 change the implementation of some well-known Design Patterns?

« A design pattern
is a general reusable solution
to a commonly occurring problem »

« By definition, a pattern
must be programmed anew
into each application that uses it. »

The Addison-Wesley Signature Series

PATTERNS OF ENTERPRISE APPLICATION ARCHITECTURE

MARTIN FOWLER

WITH CONTRIBUTIONS BY

DAVID RICE,

MATTHEW FOEMMEL,

EDWARD HIEATT,

ROBERT MEE, AND

RANDY STAFFORD

A MARTIN FOWLER SIGNATURE
BOOK

The background of the image is a dense grid of numerous circular eyes, all looking upwards. The eyes are rendered in a simple, monochromatic style with varying degrees of shading to create depth. They are set against a light-colored background with small, scattered dark specks.

The Singleton

The Singleton may cause
serious damage to your code!


```
class Singleton
{
 function &getInstance()
 {
 static $instance;

 if (!$instance) {
 $instance = new Singleton();
 }

 return $instance;
 }
}

$obj = & Singleton::getInstance();
```

You can still
instantiate the class
directly

```
class Singleton
{
 static private $instance;

 private function __construct() {}

 static public function getInstance()
 {
 if (null === self::$instance) {
 self::$instance = new self();
 }

 return self::$instance;
 }

 final private function __clone() {}
}

$obj = Singleton::getInstance();
```

do not forget to
override __clone()

The Singleton and PHP 5.3

```
abstract class Singleton
{
 private static $instances = array();

 final private function __construct()
 {
 if (isset(self::$instances[get_called_class()])) {
 throw new Exception("A ".get_called_class()." instance already exists.");
 }
 static::initialize();
 }

 protected function initialize() {}

 final public static function getInstance()
 {
 $class = get_called_class();
 if (!isset(self::$instances[$class])) {
 self::$instances[$class] = new static();
 }
 return self::$instances[$class];
 }

 final private function __clone() {}
}
```

```
class Foo extends Singleton {}  
class Bar extends Singleton {}
```

```
$a = Foo::getInstance();  
$b = Bar::getInstance();
```


Active Record ...Late Static Binding

```
$article = Article::findByPk(1);  
  
$article = Article::findByTitleAndAuthorId('foo', 1);
```

```
class Model
{
 static public function getMe()
 {
 return __CLASS__;
 }
}
```

```
class Article extends Model {}
```

```
echo Article::getMe();
```

```
class Model
{
 static public function getMe()
 {
 return get_called_class();
 }
}

class Article extends Model {}

echo Article::getMe();
```

```
class Model
{
 static public function findByPk($id)
 {
 $table = strtolower(get_called_class());
 $sql = "SELECT * FROM $this->table WHERE id = ?";

 return $this->db->get($sql, $id);
 }
}
```

```
class Article extends Model {}
```

```
$article = Article::findByPk(1);
```

```
class Model
{
 static public function __callStatic($method, $arguments)
 {
 $table = strtolower(get_called_class());
 $column = strtolower(substr($method, 6));
 $value = $arguments[0];

 $sql = "SELECT * FROM $this->table WHERE $column = ?";

 return $this->db->get($sql, $value);
 }
}

class Article extends Model {}

$article = Article::findTitle('foo');
```


This is pseudo code with no proper SQL Injection protection!

Caution

The Observer Pattern

The Observer pattern allows
to extend or change the behavior of classes
without having to change them

When a method is called
on an object (subject),
it notifies other objects (listeners)
of the event

A Dispatcher is an object
that manages connections
between subjects and listeners

```
class User
{
 function setLanguage($language)
 {
 $this->language = $language;
 }
}

class Translator
{
 function setLanguage($language)
 {
 $this->language = $language;
 }
}
```

Notifiers

Dispatcher

Listeners

2

User notifies
'language_change'

Calls
all listeners

1

Translator listens
to 'language_change'

Translator callback
is called

Notifiers

Dispatcher

Listeners

1

Translator listens
to 'language_change'

Your class listens
to 'language_change'

2

User notifies
'language_change'

Calls
all listeners

Translator callback
is called

Your class callback
is called

```
$dispatcher = new Dispatcher();

$translator = new Translator($dispatcher);

$user = new User($dispatcher);

$user->setLanguage('fr');
```

```
class Translator
{
 public function __construct
 {
 $listener = array($translator, 'listenLanguageChange');

 $dispatcher->connect('language_change', $listener);
 }

 public function listenLanguageChangeEvent($arguments)
 {
 $this->setLanguage($arguments['language']);
 }
}
```

A PHP callable

The Event name

```
class User
{
 function setLanguage($language)
 {
 $this->language = $language;

 $this->dispatcher->notify('language_change',
 array('language' => $language));
 }
}
```

```
// register the listener with the dispatcher
$dispatcher = new Dispatcher(array(
 'foo' => $listener,
));
```

A listener can be any PHP callable

```
// notify the event anywhere
$dispatcher->notify(
 'foo',
 array('name' => 'Fabien')
);
```

```
class Dispatcher
{
 function __construct($map)
 {
 $this->map = $map;
 }

 function notify($name, $args = array())
 {
 call_user_func($this->map[$name], $args);
 }
}
```

A PHP callable

```
class Dispatcher
{
 function __construct($map)
 {
 $this->map = $map;
 }

 function notify($name, $args = array())
 {
 $this->map[$name]($args);
 }
}
```

An anonymous function

```
// a function
function foo($args)
{
 echo "Hello {$args['name']}\n";
};

$listener = 'foo';
```

```
// an anonymous function
$listener = function ($args)
{
 echo "Hello {$args['name']}\\n";
};
```

```
// register the listener with the dispatcher
$dispatcher = new Dispatcher(array(
 'foo' => function ($args)
 {
 echo "Hello {$args['name']}\n";
 },
));
// notify the event anywhere
$dispatcher->notify(
 'foo',
 array('name' => 'Fabien')
);
```

```
$dispatcher = new Dispatcher(array(  
 'foo' => $listener  
));
```

```
class Dispatcher
{
 function connect($name, $listener)
 {
 if (!isset($this->map[$name])) {
 $this->map[$name] = array();
 }

 $this->map[$name][] = $listener;
 }
}
```

```
$l1 = function ($args)
{
 echo "Hello1 {$args['name']}?\n";
};
```

```
$l2 = function ($args)
{
 echo "Hello2 {$args['name']}?\n";
};
```

```
$listener = new Listeners($l1, $l2);
```

```
$dispatcher = new Dispatcher(array(  
 'foo' => $listener  
));
```

```
$dispatcher = new Dispatcher(array(  
 'foo' => new Listeners($l1, $l2)  
));
```

```
$listener = new Listeners($l1, $l2);  
  
$listeners($args);
```

```
class Listeners
{
 function __construct()
 {
 $this->listeners = func_get_args();
 }

 function __invoke($args = array())
 {
 foreach ($this->listeners as $listener)  {
 $listener($args);
 }
 }
}
```

Makes the object callable

Template View

Hello {{ name }}

```
echo render('Hello {{ name }}!', array('name' => 'Fabien'));

echo render(
 file_get_contents(__DIR__.'/template.php'),
 array('name' => 'Fabien')
);
```

```
function render($template, $arguments)
{
 $evaluator = function ($match) use ($arguments)
 {
 if (isset($arguments[$match[1]])) {
 return $arguments[$match[1]];
 }

 return $match[1];
 };

 return preg_replace_callback('/\{\{(.+?)\}\}/',
 $evaluator, $template);
}
```

Dependency Injector

« Dependency Injection is where components
are given their dependencies
through their constructors, methods, or directly into fields »

In most web applications, you need to manage the user preferences

- The user language
- Whether the user is authenticated or not
- ...

This can be done with a User object

- `setLanguage()`, `getLanguage()`
- `setAuthenticated()`, `isAuthenticated()`
- ...

The User information
need to be persisted
between HTTP requests

We use the PHP session for the Storage

```
class SessionStorage
{
 function __construct($cookieName = 'PHP_SESS_ID')
 {
 session_name($cookieName);
 session_start();
 }

 function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 // ...
}
```

```
class User
{
 protected $storage;

 function __construct()
 {
 $this->storage = new SessionStorage();
 }

 function setLanguage($language)
 {
 $this->storage->set('language', $language);
 }

 // ...
}

$user = new User();
```

Very hard to
customize

Very easy
to use

```
class User
{
 protected $storage;

 function __construct($storage)
 {
 $this->storage = $storage;
 }
}
```

Very easy to
customize

```
$storage = new SessionStorage();
$user = new User($storage);
```

Slightly more
difficult to use

That's Dependency Injection

Nothing more

Instead of harcoding
the Storage dependency
inside the User class constructor

Inject the Storage dependency
in the User object

A Dependency Injector

Describes objects
and their dependencies

Instantiates and configures
objects on-demand

An injector
SHOULD be able to manage
ANY PHP object (POPO)

The objects MUST not know
that they are managed
by the injector

- Parameters
 - The SessionStorage implementation we want to use (the class name)
 - The session name
- Objects
 - SessionStorage
 - User
- Dependencies
 - User depends on a SessionStorage implementation

Let's build a simple injector
with PHP 5.3

Dependency Injector: Parameters

```
class Injector
{
 protected $parameters = array();

 public function setParameter($key, $value)
 {
 $this->parameters[$key] = $value;
 }

 public function getParameter($key)
 {
 return $this->parameters[$key];
 }
}
```

Decoupling

```
$injector = new Injector();
$injector->setParameter('session_name', 'SESSION_ID');
$injector->setParameter('storage_class', 'SessionStorage');
```

Customization

```
$class = $injector->getParameter('storage_class');
$sessionStorage = new $class($injector->getParameter('session_name'));
$user = new User($sessionStorage);
```

Objects creation

Using PHP
magic methods

```
class Injector
{
 protected $parameters = array();

 public function __set($key, $value)
 {
 $this->parameters[$key] = $value;
 }

 public function __get($key)
 {
 return $this->parameters[$key];
 }
}
```

Interface
is cleaner

```
$injector = new Injector();
$injector->session_name = 'SESSION_ID';
$injector->storage_class = 'SessionStorage';

$sessionStorage = new $injector->storage_class($injector->session_name);
$user = new User($sessionStorage);
```

Dependency Injector: Objects

We need a way to describe how to create objects,
without actually instantiating anything!

Anonymous functions to the rescue!

```
class Injector
{
 protected $parameters = array();
 protected $objects = array();

 public function __set($key, $value)
 {
 $this->parameters[$key] = $value;
 }

 public function __get($key)
 {
 return $this->parameters[$key];
 }

 public function setService($key, Closure $service)
 {
 $this->objects[$key] = $service;
 }

 public function getService($key)
 {
 return $this->objects[$key]($this);
 }
}
```

Store a lambda
able to create the
object on-demand

Ask the closure to create
the object and pass the
current injector

```
$injector = new Injector();
$injector->session_name = 'SESSION_ID';
$injector->storage_class = 'SessionStorage';
$injector->setService('user', function ($c)
{
 return new User($c->getService('storage'));
});
$injector->setService('storage', function ($c)
{
 return new $c->storage_class($c->session_name);
});
```

Description

Creating the User
is now as easy as before

```
$user = $injector->getService('user');
```

```
class Injector
{
 protected $values = array();

 function __set($id, $value)
 {
 $this->values[$id] = $value;
 }


 function __get($id)
 {
 if (is_callable($this->values[$id])) {
 return $this->values[$id]($this);
 } else {
 return $this->values[$id];
 }
 }
}
```

Simplify the code

Unified interface

```
$injector = new Injector();
$injector->session_name = 'SESSION_ID';
$injector->storage_class = 'SessionStorage';
$injector->user = function ($c)
{
 return new User($c->storage);
};
$injector->storage = function ($c)
{
 return new $c->storage_class($c->session_name);
};
```

```
$user = $injector->user;
```


Dependency Injector: Scope

For some objects, like the user,
the injector must always
return the same instance

`spl_object_hash($injector->user)`

`!==`

`spl_object_hash($injector->user)`

```
$injector->user = function ($c)
{
 static $user;

 if (is_null($user)) {
 $user = new User($c->storage);
 }

 return $user;
};
```

`spl_object_hash($injector->user)`

====

`spl_object_hash($injector->user)`

```
$injector->user = $injector->asShared(function ($c)
{
 return new User($c->storage);
});
```

```
function asShared(Closure $lambda)
{
 return function ($injector) use ($lambda)
 {
 static $object;

 if (is_null($object)) {
 $object = $lambda($injector);
 }

 return $object;
 };
}
```

```
class Injector
{
 protected $values = array();

 function __set($id, $value)
 {
 $this->values[$id] = $value;
 }

 function __get($id)
 {
 if (!isset($this->values[$id])) {
 throw new InvalidArgumentException(sprintf('Value "%s" is not
defined.', $id));
 }

 if (is_callable($this->values[$id])) {
 return $this->values[$id]($this);
 } else {
 return $this->values[$id];
 }
 }
}
```

Error management

```
class Injector
{
 protected $values = array();

 function __set($id, $value)
 {
 $this->values[$id] = $value;
 }

 function __get($id)
 {
 if (!isset($this->values[$id])) {
 throw new InvalidArgumentException(sprintf('Value "%s" is not defined.', $id));
 }

 if (is_callable($this->values[$id])) {
 return $this->values[$id]($this);
 } else {
 return $this->values[$id];
 }
 }

 function asShared($callable)
 {
 return function ($c) use ($callable)
 {
 static $object;

 if (is_null($object)) {
 $object = $callable($c);
 }
 return $object;
 };
 }
}
```

40 LOC for a fully-featured injector

Twittee: A Dependency Injection Container in a tweet

- Implementation does not use PHP 5.3
- Its usage needs PHP 5.3

Twittee
A Dependency Injection Container in a Tweet

```
class Container {  
 protected $s=array();  
 function __set($k, $c) { $this->s[$k]=$c; }  
 function __get($k) { return $this->s[$k]($this); }  
}
```

What is Twittee?

Twittee is the **smallest**, and still useful, Dependency Injection Container in PHP; it is also probably one of the first public software to use the newest **anonymous functions** support of **PHP 5.3**.

Packed in less than **140 characters**, it fits in a [tweet](#).

Despite its size, Twittee is a full-featured Dependency Injection Container with support for **object definitions**, **object injection** and **parameters**.

Published in 2009 by [Fabien Potencier](#), Twittee is in the [Public Domain](#). [Tweet me](#) if you find a bug!

Installation

Like all the cool kids, Twittee is of course available on [Github](#).

```
class Container {  
protected $s=array();  
function __set($k, $c) { $this->s[$k]=$c; }  
function __get($k) { return $this->s[$k]($this); }  
}
```

twittee.org

Anonymous Functions Closures Late Static Binding __invoke()

...

I'm NOT advocating
the usage of lambdas everywhere

This presentation was about
showing how they work
on practical examples

Questions?

PARIS
MARCH 2011

Join us

SAN
FRANCISCO
FEBRUARY 2011

Join us

SENSIO LABS event

symfony

Sensio S.A.
92-98, boulevard Victor Hugo
92 115 Clichy Cedex
FRANCE

Tél. : +33 1 40 99 80 80

Contact
Fabien Potencier
`fabien.potencier at sensio.com`

<http://www.sensiolabs.com/>
<http://www.symfony-project.org/>
<http://fabien.potencier.org/>

Interlude

...Anonymous Functions

An anonymous function
is a function
defined on the fly (no name)

```
function () { echo 'Hello world!'; };
```

Can be stored in a variable

```
$hello = function () { echo 'Hello world!'; };
```

... to be used later on

```
$hello();
```

```
call_user_func($hello);
```

... or can be passed as a function argument

```
function foo(Closure $func)
{
 $func();
}

foo($hello);
```

Can take arguments

```
$hello = function ($name) { echo 'Hello ' . $name; };
```

```
$hello('Fabien');
```

```
call_user_func($hello, 'Fabien');
```

```
function foo(Closure $func, $name)
{
 $func($name);
}
```

```
foo($hello, 'Fabien');
```

When is it useful?

array_*

Greatly simplify usage of some array_* functions

array_map()

array_reduce()

array_filter()

```
class Article
{
 public function __construct($title)
 {
 $this->title = $title;
 }

 public function getTitle()
 {
 return $this->title;
 }
}
```

How to get an array of all article titles?

```
$articles = array(  
 new Article('PHP UK - part 1'),  
 new Article('PHP UK - part 2'),  
 new Article('See you next year!'),  
);
```

```
$titles = array();
foreach ($articles as $article)
{
 $titles[ ] = $article->getTitle();
}
```

```
$titles = array_map(  
 create_function('$article', 'return $article->getTitle();'),  
 $articles  
);
```

```
$titles = array_map(  
 function ($article) { return $article->getTitle(); },  
 $articles  
);
```

```
$titles = array();
foreach ($articles as $article)
{
 $titles[] = $article->getTitle();
}
```

100

100

```
$titles = array_map(create_function('$article', 'return $article->getTitle();'), $articles);
```

300

1800

```
$titles = array_map(function ($article) { return $article->getTitle(); }, $articles);
```

100

200

```
$mapper = function ($article) { return $article->getTitle(); };
$titles = array_map($mapper, $articles);
```

100

180

memory

speed

```
$mapper = function ($article) {  
 return $article->getTitle();  
};
```

```
$titles = array_map($mapper, $articles);
```

```
$mapper = function ($article) {  
 return $article->getAuthor();  
};
```

```
$authors = array_map($mapper, $articles);
```

A closure is a lambda
that remembers the context
of its creation . . .

```
$mapper = function ($method)
{
 return function ($article) use($method)
 {
 return $article->$method();
 };
};
```

```
$method = 'getTitle';

$mapper = function ($article) use($method)
{
 return $article->$method();
};

$method = 'getAuthor';

$titles = array_map($mapper, $articles);
```

```
$titleMapper = $mapper('getTitle');
$titles = array_map($titleMapper, $articles);

$authorMapper = $mapper('getAuthor');
$authors = array_map($authorMapper, $articles);
```

```
$titles = array_map($mapper('getTitle'), $articles);
```

```
$authors = array_map($mapper('getAuthor'), $articles);
```