Agile Database Access with CakePHP 3

Agenda

- 1. Types of ORMs
- 2. What I need from ORMs
- 3. What is agile for me?
- 4. A simple setup
- 5. Simple analytical queries
- 6. More complex examples
- 7. Query composition and collections
- 8. Formatting results
- 9. A last minute tip
- 10. Debugging Queries
- 11. Working with JSON
- 12. Value objects

Infuriating ORMs

Toy ORMs

Hipster ORMs

Awesome ORMs

Some wise words

The biggest problem with ORM's is that they don't really map O to R. Tables _are not_ objects. They never were; and never will be.

126 RETWEETS

FAVORITES

7:12 AM - 30 Sep 13

What I need from an ORM

- To stop me from repeating the same over and over.
- Help me modularize my common searches.
- Stay out of the way when I want to create complex stuff.
- Testability.
- Ways to hook in and change any default behavior.
- To not hide the Relational aspect of a Relational database.

What is Agile?

- Quick feedback loop.
- Low friction,
- Easy to debug.
- Easy to track.
- Few requirements.
- Ability to scale up.

The Setup

```
class ManagersTable extends Table
{
 public function initialize(array $config = [])
 {
 $this->table('departments_managers');
 $this->primaryKey(['department_id', 'employee_id']);
 $this->belongsTo('Employees', ['joinType' => 'INNER']);
 $this->belongsTo('Departments', ['joinType' => 'INNER']);
 }
 public function beforeFind($event, $query, $options)
 {
 $query->andWhere(['to_date IS' => NULL]);
 }
}
```

The Setup

```
class EmployeesTable extends Table
{
 /**
 * Initialize method
 *
 * @param array $config The configuration for the Table.
 * @return void
 */
 public function initialize(array $config)
 {
 $this->hasMany('Salaries');
 $this->hasMany('Titles');
 $this->belongsToMany('Departments');
 }
}
```

Simple analytical queries

Average historic salary

```
// In SalariesTable.php
public function findAverage(Query $query, $options = [])
{
 return $query->select(['average' => $query->func()->avg('Salaries.salary')]);
}

{
 "average": 63810.74
}
```

Simple analytical queries

Currently hired female managers

```
public function findFemale(Query $query, $options = [])
{
 return $query->contain(['Employees'])->where(['Employees.gender' => 'F']);
}
```

```
SELECT Managers.*, Employees.*
FROM department_managers Managers
INNER JOIN employees Employees ON Employees.id = (Managers.employee_id)
WHERE Employees.gender = 'F' AND to_date IS NULL
```

A more complex example

Percentage of currently hired female managers

```
{
 "female_ratio": 0.4444
}
```

Queries can be composed

Average salary of currently hired employees by gender

```
public function findOfHired(Query $query, $options = [])
{
 return $query->contain(['Employees'])->where(['Salaries.to_date IS' => null]);
}

public function findAveragePerGender(Query $query, $options = [])
{
 return $query
 ->select(['gender' => 'Employees.gender'])
 ->find('average')
 ->contain(['Employees'])
 ->group(['Employees.gender']);
}
```

```
$salariesTable
 ->find('ofHired')
 ->find('averagePerGender')
 ->indexBy('gender');
```

Queries are Collections

Yearly salary average per department and gender

Queries are Collections

Yearly salary average per department and gender

Queries are Collections

Yearly salary average per department and gender

```
$averages->groupBy('year')->each(function ($averages, $year) {
 displayYear($year);

 collection($averages)->groupBy('department')->each(function ($d, $averages) {
 displayDepartment($d);
 collection($averages)->each('displayAverage');
 })
});
```

Result Formatters

Pack common post-processing into custom finders

```
public function findGroupedByYearAndDepartment($query)
{
 return $query->formatResults(function ($results) {
 return $results->groupBy('year');
 })
 ->formatResults(function ($years) {
 return $years->map(function ($results) {
 return collection($results)->groupBy('department');
 });
 });
});
}
$salariesTable
 ->find('averagePerYear')
 ->find('averagePerBepartment')
 ->find('averagePerGender')
 ->find('groupedByYearAndDepartment');
```

Result Formatters

They look sexier in HackLang

Associations in another database

Use tables from other databases by specifying the strategy

• A gotcha: It will not be possible to use matching()

Debugging Queries

- debug(\$query) Shows the SQL and bound params, does not show results
- debug(\$query->all())
 Shows the ResultSet properties (not the results)
- debug(\$query->toArray()) An easy way to show each of the results
- debug(json_encode(\$query, JSON_PRETTY_PRINT)) More human readable results.
- debug(\$query->first()) Show the properties of a single entity.
- debug((string)\$query->first()) Show the properties of a single entity as JSON.

Debugging Queries

Pro tip: create a dj() function

```
function dj($data)
{
 debug(json_encode($data, JSON_PRETTY_PRINT), null, false);
}

dj($query);

[
 {
 "average": 0.4444
 }
}
```

Modifying JSON output

I don't want to show primary keys or foreign keys

```
class Employee extends Entity
{
 protected $_hidden = [
 'id'
 ];
}
```

```
class Manager extends Entity
{
 protected $_hidden = [
 'employee_id',
 'department_id'
 ];
}
```

Modifying JSON output

I want to show employees' full name

Custom serialization

Let's try to do HAL

Custom Serialization

Let's try to do HAL

```
class LinksEnricher
 public function __invoke(EntityInterface $row)
 $primaryKey = array_values($row->extract((array)$this->table->primaryKey()));
 $row-> links = [
 'self' => [
 'href' => Router::url([
 'controller' => $row->source(),
 'action' => 'view',
 1 + $primaryKey)
 ],
 return $this->enrich($row); // Recurse for associations
```

```
{
 "managers": [
 "from_date": "1996-01-03T00:00:00+0000",
 "to_date": null,
 "department": {
 "name": "Customer Service",
 " links": {
 "self": {
 "href": "\/departments\/view\/d009"
 }
 },
 "employee": {
 "birth_date": "1960-03-25T00:00:00+0000",
 "first_name": "Yuchang",
 "last_name": "Weedman",
 "gender": "M",
 "hire_date": "1989-07-10T00:00:00+0000",
 " links": {
 "self": {
 "href": "\/employees\/view\/111939"
 },
 "full_name": "Yuchang Weedman"
 },
 "_links": {
 "self": {
 "href": "\/managers\/d009\/111939"
 }
```

Why?

- Allow to add custom logic to dumb data.
- Help with custom serialization
- Make translation and localization easier
- Auto-validation
- Greater integrity.

Adding logic to plain data

```
class Gender implements JsonSerializable
 private static $genders = [];
 protected $short;
 protected $name;
 protected function __construct($gender)
 $this->short = $gender;
 $this->name = $gender === 'F' ? 'Female' : 'Male';
 public static function get($gender)
 return $genders[$gender] = new static($gender);
```

Accepting value objects

```
class Employee extends Entity
{
 protected function _setGender($gender)
 {
 return Gender::get($gender);
 }
}
```

```
$employeeEntity->gender = 'F';
get_class($employeeEntity->gender); // App\Model\Value\Gender
$employeeEntity->gender = Gender::get('F');
```

Wiring them to the database

```
class GenderType extends Type
{
...
}

Type::build('gender', 'App\Model\Database\Type');

class EmployeesTable extends Table
{
...
 protected function _initializeSchema(Schema $schema)
 {
 $schema->columnType('gender', 'gender');
 return $schema;
 }
}
```

Using them in Queries

```
$employee->gender = Gender::get('F');
$result = $employeesTable->find()->where([['gender' => $employee->gender]])->first();
$employee->gender === $result->gender;
```

• You can use objects as values in where conditions (or any query expression)

Thanks for your time

Questions?

https://github.com/lorenzo/cakephp3-advanced-examples