

Symfony Messenger Workshop

SymfonyCon Lisbon

Samuel Rozé

VP Engineering @ Birdie

**Symfony
ContinuousPipe
ApiPlatform**

Workshop's master plan

Workshop's master plan

1. Brief introduction to Symfony Messenger

Workshop's master plan

1. Brief introduction to Symfony Messenger
2. We code.

What's Symfony Messenger about?

What's Symfony Messenger about?

1. **Messages.** Any PHP object.

What's Symfony Messenger about?

1. **Messages.** Any PHP object.
2. **Message bus.** Where you dispatch your messages.

What's Symfony Messenger about?

1. **Messages.** Any PHP object.
2. **Message bus.** Where you dispatch your messages.
3. **Message handlers.** Will execute your business logic when the message arrives to them.

What's Symfony Messenger about?

1. **Messages.** Any PHP object.
2. **Message bus.** Where you dispatch your messages.
3. **Message handlers.** Will execute your business logic when the message arrives to them.
4. **Transports.** Allow to send and receive messages through 3rd party systems.

What's Symfony Messenger about?

1. **Messages.** Any PHP object.
2. **Message bus.** Where you dispatch your messages.
3. **Message handlers.** Will execute your business logic when the message arrives to them.
4. **Transports.** Allow to send and receive messages through 3rd party systems.
5. **Worker.** To consume messages from transports.

A message

No specific requirement.

```
namespace App\Message;

class SendNotification
{
 // ...properties

 public function __construct(string $message, array $users)
 {
 $this->message = $message;
 $this->users = $users;
 }

 // ...getters
}
```

As a component

```
use Symfony\Component\Messenger\MessageBus;
use Symfony\Component\Messenger\HandlerLocator;
use Symfony\Component\Messenger\Middleware\HandleMessageMiddleware;

$handler = function(MyMessage $message) {
 // ...
};

$messageBus = new MessageBus([
 new HandleMessageMiddleware(new HandlerLocator([
 SendNotification::class => [ $handler ],
 ])),
]);

```

In your Symfony application

Nothing to do...

Dispatching a message

```
namespace App\Controller;

use Symfony\Component\Messenger\MessageBusInterface;
// ...

class DefaultController
{
 public function index(MessageBusInterface $bus, Request $request)
 {
 $bus->dispatch(new SendNotification(/* ... */));

 return new Response('<html><body>OK.</body></html>');
 }
}
```

Dispatching a message

```
namespace App\Controller;  
  
use Symfony\Component\Messenger\MessageBusInterface;  
// ...  
  
class DefaultController  
{  
 public function index(MessageBusInterface $bus, Request $request)  
 {  
 $bus->dispatch(new SendNotification(/* ... */));  
  
 return new Response('<html><body>OK.</body></html>');  
 }  
}
```

No handler for message "App\Message\SendNotification".

[Exception](#) [Logs](#) **1** [Stack Trace](#)Symfony\Component\Messenger\Exception\
NoHandlerForMessageException**in /Users/samuelroze/git/symfony/src/Symfony/Component/Messenger/ContainerHandlerLocator.php (line 36)**

```
31. {
32. $messageClass = get_class($message);
33. $handlerKey = 'handler.' . $messageClass;
34.
35. if (!$this->container->has($handlerKey)) {
36. throw new NoHandlerForMessageException(sprintf('No handler for message "%s".', $messageClass));
37. }
38.
39. return $this->container->get($handlerKey);
40. }
41.  }
```

+ ContainerHandlerLocator->resolve (object(SendNotification))

in /Users/samuelroze/git/symfony/src/Symfony/Component/Messenger/Middleware/HandleMessageMiddleware.php (line 34)

+ HandleMessageMiddleware->handle (object(SendNotification), object(Closure))

in /Users/samuelroze/git/symfony/src/Symfony/Component/Messenger/MessageBus.php (line 56)

A message handler

```
namespace App\MessageHandler;

use App\Message\SendNotification;


class SendNotificationHandler
{
 public function __invoke(SendNotification $message)
 {
 foreach ($message->getUsers() as $user) {
 echo "Send notification to... ".$user."\n";
 }
 }
}
```

Register your handler

```
# config/services.yaml
services:
 App\MessageHandler\SendNotificationHandler:
 tags:
 - messenger.message_handler
```


Register your handlers (option 2)

```
# config/services.yaml
services:
 App\MessageHandler\  
 resource: '../src/MessageHandler/*'  
 tags: ['messenger.message_handler']
```


Yay, dispatched !

Handler is called. Done.

**Now, imagine your handler
takes ages to run.**

ASYNCHRONOUS

ALL THE THINGS

memegenerator.net

What's a transport?

What's a transport?

1. Send & Receive.

Sends and receives... messages.

What's a transport?

1. **Send & Receive.**

Sends and receives... messages.

2. **Is configurable via a DSN**

So we have a unique and common way of configuring them.

What's a transport?

1. Send & Receive.

Sends and receives... messages.

2. Is configurable via a DSN

So we have a unique and common way of configuring them.

3. Uses a serializer

By default, uses Symfony Serializer. Replace as you wish.

Configure your transport(s)

```
# config/packages/messenger.yaml
framework:
 messenger:
 transports:
 default: '%env(MESSENGER_DSN)%'

# .env
MESSENGER_DSN=amqp://guest:guest@localhost:5672/%2f/messages
```

Route your message(s)

```
framework:  
  messenger:  
 routing:  
 'App\Message\SendNotification': default
```


**BUT IT DIDN'T
DO ANYTHING, RIGHT?**

```
$ bin/console messenger:consume-messages
```


2. bin/console messenger:consume-messages messenger.default_receiver (php)

```
→ application git:(master) bin/console messenger:consume-messages messenger.default_receiver
Send notification to... user 0
Send notification to... user 1
Send notification to... user 2
Send notification to... user 3
Send notification to... user 4
Send notification to... user 5
Send notification to... user 6
Send notification to... user 7
Send notification to... user 8
Send notification to... user 9
Send notification to... user 10
Send notification to... user 11
Send notification to... user 12
Send notification to... user 13
Send notification to... user 14
Send notification to... user 15
Send notification to... user 16
Send notification to... user 17
Send notification to... user 18
```


Multiple buses

framework:

 messenger:

 buses:

 messenger.bus.commands: ~

 messenger.bus.events:

 middleware:

- App\\My\\Own\\Middleware

Envelopes

**Add extra "non-domain"
information to your messages.**

Envelopes

```
use Symfony\Component\Messenger\Envelope;
use Symfony\Component\Messenger\Stamp\SerializerStamp;

$bus->dispatch(
 (new Envelope($message))->with(new SerializerStamp([
 'groups' => ['my_serialization_groups'],
 ]))
);
```

Envelopes

```
class MyOwnMiddleware implements MiddlewareInterface
{
 public function handle(Envelope $envelope, StackInterface $stack)
 {
 $envelopeItem = $envelope->last(AnotherStamp::class);

 // ...

 return $stack->next()->handle(
 $envelope->with(new AnotherStamp(/* ... */)),
 $stack
 );
 }
}
```

Envelopes

```
class MyOwnMiddleware implements MiddlewareInterface
{
 public function handle($envelope, StackInterface $stack)
 {
 $envelopeItem = $envelope->last(AnotherStamp::class);

 // ...

 return $stack->next()->handle(
 $message->with(new AnotherStamp(/* ... */)),
 $stack
 );
 }
}
```

Transports

Transports

1. **Built-in AMQP.** You don't need anything more than the component and the PHP extension.

Transports

1. **Built-in AMQP.** You don't need anything more than the component and the PHP extension.
2. **Look at Enqueue.** Supports many cloud-based transports and Kafka, Gearman, etc...

<https://github.com/php-enqueue/messenger-adapter>

Transports

1. **Built-in AMQP.** You don't need anything more than the component and the PHP extension.
2. **Look at Enqueue.** Supports many cloud-based transports and Kafka, Gearman, etc...
<https://github.com/php-enqueue/messenger-adapter>
3. **Create your own.**
Fully extendable by registering "factories".

Let's code!

Our domain

A very simple application that will be able to track bets on football games. Via the user interface, we will:

1. Register bets on different games
2. Submit the actual result of a game
3. Send a notification to the winners and losers


```
$ composer create-project symfony/website-skeleton  
messenger-workshop
```


```
$ bin/console server:run
```


```
$ composer req messenger
```


The screenshot shows a web application running on a Mac OS X desktop. The window title is "Welcome!" and the URL is "localhost:8000". The user is logged in as "Samuel ROZE". The main content area displays two sections: "Register a bet" and "Registered bets".

Register a bet

Form fields:

- Your email: samuel.roze@gmail.com
- Game: FRABRE for France
- Left score: 2
- Right score: 2

Bet

Registered bets

Who	Game	Left	Right
samuel.roze@gmail.com	FRABRE	2	2

System status bar:

- 200
- @ home
- 2253 ms
- 10.0 MB
- 55
- 78
- samuel.roze...
- 13 ms
- 1
- 4.2.0-DEV

A screenshot of a Mac OS X desktop environment. The top half shows a web browser window titled "Welcome!" with the URL "localhost:8000". The page content includes fields for "Left score" and "Right score", a "Bet" button, and a section titled "Registered bets" with a table:

Who	Game	Left	Right
samuel.roze@gmail.com	FRABRE	2	2

The bottom half shows a terminal window with the following text:

```
Game. FRABRE for Francine
Left score
Right score
Bet
```

At the very bottom, a system status bar displays performance metrics: 200, @ home, 2147 ms, 12.0 MB, 55, 83, samuel.roze..., 11 ms, 1, and 4.2.0-DEV.

The screenshot shows a web browser window titled "Welcome!" with the URL "localhost:8000". The browser interface includes standard navigation buttons, a toolbar with various icons, and a user profile "Samuel ROZE".

Register a bet

Form fields:

- Your email:
- Game: FRABRE for France:
- Left score: (with a dropdown arrow icon)
- Right score:
- Bet:

Registered bets

Who	Game	Left	Right
samuel.roze@gmail.com	FRABRE	2	2

Report actual game result

Form field: Game: FRABRE for France:

Page footer:

- 200 @ home 101 ms 2.0 MB
- ! 56 ⚽ 16 🏁 samuel.roze...
- 8 ms 1
- gf 4.2.0-DEV X

```
docker run -d --hostname rabbit --name rabbit -p  
15672:15672 -p 5672:5672 rabbitmq:3-management
```

ASYNCHRONOUS

ALL THE THINGS

memegenerator.net

**[https://github.com/sroze/
messenger-workshop](https://github.com/sroze/messenger-workshop)**

More?