PHP Traits

aka mixins
aka interface with implementations
aka compile time copy + paste

@MrDanack

Danack@basereality.com

What are Traits?

Interfaces with implementation. Syntax similar to classes.

```
trait Hello {
 public function sayHello() {
 echo 'Hello ';
class HelloWorld {
 use Hello;
$o = new HelloWorld();
$o->sayHello();
```

Traits can have abstract methods

Same as abstract class, error if not implemented

```
trait Greet {
 abstract public function getName();

function greet(){
 echo "Hello there ".$this->getName()."\n";
  }
}
class AnonymousUser{
 use Greet;
}
```

PHP Fatal error: Class AnonymousUser contains 1 abstract method and must therefore be declared abstract or implement the remaining methods (AnonymousUser::getName) in /documents/projects/traits/intro/example2 requiringMethods.php on line 35

Traits really are* copied and pasted into each class

```
trait Counter {
 public function inc() {
 static $count = 0;
 $count = $count + 1;
 echo $count."\n";
 public static $classCount = 0;
 public function incClassVar(){
 self::$classCount += 1;
 echo self::$classCount."\n";
```

^{*} small implementation details aside - see bonus slide.

Traits really are* copied and pasted into each class

```
class C1 { use Counter; }
class C2 { use Counter; }
a = \text{new C1()};
$a->inc(); // 1
b = \text{new C2()};
$b->inc(); // 1
$a->incClassVar(); // 1
$b->incClassVar(); // 1
```

Trait inheritance

Almost the same as classes

```
class ParentClass {
  public static function test(){ echo "Parent class"; }
trait TestTrait {
 public static function test(){ echo "A trait!"; }
class TestClass extends ParentClass {
  use TestTrait;
TestClass::test(); //outputs "A trait!"
```

Trait inheritance

Almost the same as classes

```
trait TestTrait {
 public static function test(){ echo "A trait!"; }
}
class TestClass {
 use TestTrait;
 public static function test(){ echo "Child class!"; }
}
TestClass::test(); //outputs "Child class!"
```

Test Inheritance - When Traits collide

Remove trait method names to avoid collision.

```
trait A {
 public function smallTalk() { echo 'a'; }
 public function bigTalk() { echo 'A'; }
trait B {
 public function smallTalk() { echo 'b'; }
 public function bigTalk() { echo 'B'; }
class Aliased_Talker {
 use A, B {
 B::smallTalk insteadof A; // Throw away A::smallTalk
 A::bigTalk insteadof B; // Throw away B::BigTalk
 B::bigTalk as talk;
 // Alias B::bigTalk to talk
```

New keyword - static()

Late static binding - because 'static' isn't used enough already.

```
class A {
 public static function get self() {
 return new self(); }
 public static function get static() {
 return new static(); }
class B extends A { }
echo get class(B::get self());
 //A
echo get class(B::get static());
 // B
echo get class(A::get static()); // A
```

New keywords - __TRAIT__

```
TestTrait{
trait
 function compileTimeJoy(){
 echo "Using trait [". __TRAIT__."] in class [". __CLASS__."]";
class TestClass{
 use TestTrait;
//Using trait [TestTrait] in class [TestClass]
```

Why would you use Traits?

Not that many good uses - probably more bad uses than good. The good ones are:

Interfaces that don't need dependency injecting.

Horizontal code duplication in classes.

 Helper functions that aren't really related to the class.

Interface that doesn't need injection

```
trait Singleton{
 private static $instance = null;
 /** This type hinting works correctly in PHPStorm 6
 * @return static */
 public static function getInstance(){
 if(static::$instance == null){
 $newInstance = new static();
 static::$instance = $newInstance;
 return static::$instance;
};
class
 TestClass{
 use Singleton;
```

Helper class not related to hierarchy

aka removing one of the worst features of PHP

```
trait SafeAccess {
 public function ___set($name, $value) {
 throw new \Exception("Property [$name] doesn't exist for class
[".__CLASS__."] so can't set it");
 public function get($name) {
 throw new \Exception("Property [$name] doesn't exist for class
[".__CLASS__."] so can't get it");
```


Helper class not related to hierarchy


```
class DangerClass{
 private $value;
 function setValue($newValue){
 $this->vallue = $newValue;
class SafeClass{
 use SafeAccess;
 private $value;
 function setValue($newValue){ $this->vallue = $newValue;
$dangerClass = new DangerClass();
$dangerClass->setValue(5); // Works ?!?
$safeClass = new SafeClass();
$safeClass->setValue(5); //Exception Property [vallue] doesn't exist for class
```

Horizontal code reuse

Two subclasses have duplicate code

How to solve?

- Extend a class
 - How deep do you want your classes to be?
 - Root class might be in a library, so not possible.
 - Bad class design Why is a root class aware of subclasses?
- Multiple inheritance introduces diamond problem.
- Global functions no.
- Function/closure passed as parameter can't access 'this'.

So a trait then?

Zend example of horizontal reuse

I am not a zend coder.

Please be gentle.

```
namespace Zend\View;
class TemplatePathStack implements TemplateResolver
 public function setOptions($options = array()) {
 if (!is_array($options) && !$options instanceof Traversable) {
 throw new Exception\InvalidArgumentException(
 METHOD__ . ' expects an array or Traversable'
 );
 foreach ($options as $key => $value) {
 $this->setOption($key, $value); }
 return $this;
 public function setOption($key, $value) {
 switch (strtolower($key)) {
 case 'lfi protection': $this->setLfiProtection($value); break;
 case 'script paths': $this->addPaths($value); break;
 default: break;
```

```
namespace Zend\Mvc\Router;
class RouteBroker implements Broker
 public function setOptions($options) {
 if (!is_array($options) && !$options instanceof \Traversable) {
 throw new Exception\InvalidArgumentException(sprintf(
 'Expected an array or Traversable; received "%s",
 (is object($options) ? get_class($options) :
 gettype($options))
 ));
 foreach ($options as $key => $value) {
 switch (strtolower($key)) {
 case 'class_loader': // handle this case
 Default: break;// ignore unknown options
 return $this;
```

Problem: Code Duplication

```
if (!is_array($options) && !$options instanceof \Traversable) {
 throw new Exception\InvalidArgumentException(sprintf(
 'Expected an array or Traversable; received "%s",
 (is_object($options) ? get_class($options) : gettype($options))
 ));
foreach ($options as $key => $value) {
  //handle each case
return $this;
```

Trait Time!

```
trait Options
 public function setOptions($options)
 if (!is_array($options) && !$options instanceof \Traversable)
 throw new Exception\InvalidArgumentException(sprintf(
 'Expected an array or Traversable; received "%s",
 (is object($options)? get class($options): gettype
($options))
 ));
 foreach ($options as $key => $value) {
 $this->setOption($key, $value);
 return $this;
```

```
namespace Zend\View;
class TemplatePathStack implements TemplateResolver
 use Options;
 public function setOption($key, $value) {
 switch (strtolower($key)) {
 case 'Ifi_protection':
 $this->setLfiProtection($value);
 break;
 case 'script paths':
 $this->addPaths($value);
 break;
 default:
 break;
$templateStack = new TemplatePathStack();
```

\$templateStack - new remplater atmotack(),
\$templateStack->setOptions(['Ifi protection' => true]);

```
namespace Zend\Mvc\Router;
class RouteBroker implements Broker
 use Options;
 public function setOption($key, $value) {
 switch (strtolower($key)) {
 case 'class loader':
 // handle this case
 default:
 // ignore unknown options
 break;
$routeBroker = (new RouteBroker)->setOptions
(['class loader'=>'SomeLoader']);
```

Summary

 Not going to be a huge change in how to write code.

Main use is to remove code duplication.

Could be used for badness.

FIN

Links + more slides:

http://zuttonet.com/articles/php-class-traits/

http://hounddog.github.io/blog/using-traits-in-zend-framework-2/

http://www.slideshare.net/NickBelhomme/php-traits-treat-or-threat-11354185

http://blog.everymansoftware.com/2012/09/interfaces-and-traits-powerful-combo.html - badnes

Bonus stuff follows - here be dragons.

Inception

```
trait Trait1{
 echo "Hello!"; }
 function testFunction(){
 abstract function required();
trait Trait2{
 use Trait1;
class TestClass{
 use Trait2;
 function required() { echo "There tiger."; }
$class = new TestClass();
$class->testFunction();
//Why would you do this? Seriously - don't do this.
```

Abstract trait + renaming = badness

```
namespace Zend\View;
trait Options {
 abstract public function setOptions($options);
class TemplatePathStack {
 //This is where the 'compile time copy + paste' analogy breaks
 use Options {Options::setOptions as setConfig;}
 public function setConfig($options)
 { echo 'implementation enforced by trait'; }
```

// Fatal error: Class Zend\View\TemplatePathStack contains 1 abstract method and must therefore be declared abstract or implement the

Can be used for evil

powerful but, ewww.....this really smells.

```
interface Addressable {
public function setAddress(Address $address);
public function getAddress();
trait AddressAccessor {
protected $address;
public function setAddress(Address $address) { $this->address = $address; }
public function getAddress() { return $this->address; }
class User implements Addressable {
use AddressAccessor;
class Company implements Addressable {
use AddressAccessor;
```

Detecting traits

class_uses() - Return the traits used by the given class, but doesn't check class hierarchy, so use this:

```
function class_uses_deep($class, $autoload = true) {
 $traits = [];
 do {
 $traits = array_merge(class_uses($class, $autoload), $traits);
 } while($class = get_parent_class($class));
 foreach ($traits as $trait => $same) {
 $traits = array_merge(class_uses($trait, $autoload), $traits);
 }
 return array_unique($traits);
}
```