

Jon Ginn

Jon Ginn

Alex Ross and Dave Hulbert

Alex
@rossey
Senior engineer at Base*

Dave
@dave1010
Tech lead at Base*

wearebase.com

Alex
@rossey
Senior engineer at Base*

Dave
@dave1010
Tech lead at Base*

*we're hiring

wearebase.com

Silex

Micro-framework?

a what?

Framework?

...?

"A structure for applications"

(and usually a library of tools too)

<u>APIs</u>

Framework Library Library Library Package Package Package Class Class Class Method Method Method

Silex

- a simple web application structure that doesn't get in your way
- library of tools = Symfony Components

Code!


```
// do some fun stuff
$name = strtoupper($name);
// send back a Response
```

echo 'Hello ' . htmlspecialchars(\$name);

// use the Request

\$name = \$_GET['name'];

REP

tightly coupling :-(

Tying your code to the input and output:

- Input, global states (Request)
 - o \$_SERVER, \$_GET, \$_POST, \$_REQUEST, \$_FILES, \$_COOKIE, \$_ENV
- Output (Response)
 - echo*, print, printf, die, exit

What if we wanted to make it

- a JSON API?
- send the response as an email or SMS?
- a commandline program?
- an enterprise SOAP Service?
- communicate via Morse code / Enigma machine?

COPY AND PASTE ALL THE THINGS!

Dirty code (STUPID)

- S Singletons and Globals
- T Tight Coupling
- U Untestable code
- P Premature Optimisation
- I In-descriptive Naming
- D Duplication
- D Duplication

Testability

(PHPUnit)

```
require_once __DIR__.'/../vendor/autoload.php';
$app = new Silex\Application();
$app->get('/hello/{name}', function($name) use($app) {
 return 'Hello ' . $app->escape($name);
});
$app->run();
```

#!/usr/bin/env ruby

require 'sinatra'

```
var app = express();

app.get('/hello.txt', function(req, res) {
 res.send('hello world');
});
```

var express = require('express');

Clean Code

A Handbook of Agile Software Craftsmanship

Foreword by James O. Coplien

Robert C. Martin

Clean code

- Modular
- Reusable
- Easy to extend or change
- Easy to read and understand
- Easy to refactor (maintainable)
- Easy to test

SOLID

Software Development is not a Jenga game

SOLID

- S SRP
- O OCP
- L LSP
- I ISP
- D DIP

SOLID

- S Single Responsibility Principle
- O Open / Closed Principle
- L Liskov Substitution Principle
- I Interface Segregation Principle
- D Dependency Inversion Principle

3-ish

1.2

Single Responsibility Principle

One reason to change

```
<?php
$app = new Silex\Application();
$blogPostRepository = new BlogPostRepository;
$app->get('/blog/', function() use($app, $blogPostRepository) {
 $blogPosts = $blogPostRepository->fetchAll();
 return $app['twig']->render('homepage.twig', $blogPosts);
});
$app->run();
```

Open / Closed Principle

Open for extension Closed for modification

```
<?php
$app = new Silex\Application();
$blogPostRepository = new BlogPostRepository;
$app->get('/blog/', function() use($app, $blogPostRepository) {
 $blogPosts = $blogPostRepository->fetchAll();
 return $app['twig']->render('homepage.twig', $blogPosts);
});
$app->run();
```

Liskov Substitution Principle

Extending a class shouldn't break stuff

```
<?php
$app = new Silex\Application();
$blogPostRepository = new BlogPostRepository;
$app->get('/blog/', function() use($app, $blogPostRepository) {
 $blogPosts = $blogPostRepository->fetchAll();
 return $app['twig']->render('homepage.twig', $blogPosts);
});
$app->run();
```

```
<?php
interface BlogPostRepositoryInterface
 /** @return array of blog posts */
 public function fetchAll();
$blogPostRepository = new CachingBlogPostRepository;
$blogPostRepository = new PagedBlogPostRepository;
$blogPostRepository = new RandomizedBlogPostRepository;
$blogPostRepository = new MockBlogPostRepository;
```

Interface Segregation Principle

Don't depend on stuff you don't use

```
<?php
$postController = function(
 Silex\Application $app,
 BlogPostRepositoryInterface $blogPostRepository
 $blogPosts = $blogPostRepository->fetchAll();
 return $app['twig']->render('homepage.twig', $blogPosts);
};
$app['posts.controller'] = $app->share(function() use ($app) {
 return $postController($app, new BlogPostRepository);
});
$app->get('/blog/', 'posts.controller');
```

Dependency Inversion Principle

Depend on a concept (abstractions), not an implementation

```
<?php
$postController = function(
 Silex\Application $app,
 BlogPostRepositoryInterface $blogPostRepository
 $blogPosts = $blogPostRepository->fetchAll();
 return $app['twig']->render('homepage.twig', $blogPosts);
};
$app['posts.controller'] = $app->share(function() use ($app) {
 return $postController($app, new BlogPostRepository);
});
$app->get('/blog/', 'posts.controller');
```


Separation of concerns :-)

GET

Request object

application business logic

RETURN

Response **object**

wraps \$_SERVER, \$_REQUEST, etc nicely

headers and body

A test

(PHPUnit)

```
use Silex\WebTestCase;
class ContactFormTest extends WebTestCase
 public function testTheContactPage()
 $client = $this->createClient();
 $crawler = $client->request('GET', '/contact');
 $this->assertTrue($client->getResponse()->is0k());
 $this->assertCount(1, $crawler->filter('h1:contains("Contact us")'));
 $this->assertCount(1, $crawler->filter('form'));
 $this->assertCount(1, $crawler->filter('input:contains("Say hi!")'));
```

Make the test pass

```
alex@zazu: ~/projects/phpdorset
→ phpdorset git:(master) phpunit
PHPUnit 3.7.34 by Sebastian Bergmann.
Configuration read from /home/alex/repositories/phpdorset/phpunit.xml.dist
. . .
Time: 74 ms, Memory: 8.75Mb
OK (3 tests, 4 assertions)
→ phpdorset git:(master)
```


HttpKernelInterface

Creates flexible and fast HTTP-based applications

```
interface HttpKernelInterface
 const MASTER_REQUEST = 1;
 const SUB_REQUEST = 2;
 public function handle(
 Request $name,
 $type = self::MASTER_REQUEST,
 $catch = true
 ) {}
```

```
/**
 Handles a Request to convert it to a Response.
 *
 When $catch is true, the implementation must catch all exceptions
 and do its best to convert them to a Response instance.
 @param Request $request A Request instance
 @param integer $type
 The type of the request (MASTER_REQUEST or
SUB_REQUEST)
 @param Boolean $catch
 Whether to catch exceptions or not
 @return Response
 A Response instance
 When an Exception occurs during processing
 @throws \Exception
 */
```

```
@param Request $request A Request instance
@return Response
```


http://stackphp.com

Used by

- Symfony
- Laravel
- Drupal
- phpBB

Symfony

A Silex App *is* Pimple

- Simple container with ~80 lines of code
- ArrayAccess interface
- *loC container, for dependency injection
- Allows you to loosely couple your classes

*IoC = Inversion of Control

The PHP micro-framework based on the Symfony2 Components

DOCUMENTATION

DOWNLOAD

DEVELOPMENT

CONTRIBUTORS

A PHP micro-framework standing on the shoulder of giants

Silex is a PHP microframework for PHP 5.3. It is built on the shoulders of Symfony2 and Pimple and also inspired by sinatra.

A microframework provides the guts for building simple single-file apps. Silex aims to be:

- Concise: Silex exposes an intuitive and concise API that is fun to use.
- Extensible: Silex has an extension system based around the Pimple micro service-container that makes it even easier to tie in third party libraries.

LEARN MORE

INSTALL NOW

Twig

Better than mixing PHP & HTML

I HERD U LIEK CODIN' WEBSITES, SO PUT PHP IN YOUR HTML, SO YOU CAN CODE WHILE YOU CODE!

Troll.me

Separation

Variables

```
{{ title }}

{{ var|escape }}

{{ foo.bar }}
```

Control blocks

```
{% for user in users %}
 * {{ user.name }}
{% else %}
 No users have been found.
{% endfor %}
```

Filters

```
{{ name|striptags|title|reverse }}
```

Includes

{% include 'sidebar.html' %}

Inheritance

base.twig

```
<title>{% block title %}My site{% endblock %}</title> <div>{% block content %}{% endblock %}</div>
```

child.twig

```
{% extends "base.twig" %}
{% block title %}Contact us{% endblock %}
{% block content %}Email{% endblock %}
```

Twig in the wild

HOME

PLAN A JOURNEY TIMETABLES, TICKETS & MAPS

CUSTOMER SERVICES

ABOUT US

MY ACCOUNT

SEARCH FOR STOP, STREET, OR POSTCODE

Enter a location

Search

SELECT A SERVICE

Select...

Parliament Street Stop Closure for Duct Works 87 88 89


```
<div class="account-area">
  <div class="col-8 col-md-8 col-lg-8 col-xs-12 col-sm-8">
 <h3>My Favourite Stops</h3>
 Add the stops you regularly use and when you're logged into the site we'll make these easily available on the de
 {% include 'components/messages.twig' %}
 <thead>
 Stop Name
 Stop Code
 </thead>
 {% if favouriteStops|length == 0 %}
 No stops found. Why not add one below?
 {% endif %}
 {% for stop in favouriteStops %}
 {% if stop.atco_code != '' %}
 <a href="{{ route('journeyplanner') }}/?stop={{ stop.atco_code }}">{{ stop.commonname }}</a>
```

TWIG

The flexible, fast, and secure template engine for PHP

ABOUT DOCUMENTATION

BLOG

DEVELOPMENT

CONTRIBUTORS

Twig for Template Designers ¶

This document describes the syntax and semantics of the template engine and will be most useful as reference to those creating Twig templates.

Synopsis

Table of C

- Twig for
 - Synor
 - IDEs l
 - Varial
 - Cl

Silex & Twig

Silex comes with a bridge that provides a Twig service

Register the service and you get twig

```
"require": {
 "twig/twig": ">=1.8,<2.0-dev"
}
$app->register(new Silex\Provider\TwigServiceProvider(), array
 'twig.path' => __DIR__ . '/views',
));
$app->get('/hello/{name}', function ($name) use ($app) {
 return $app['twig']->render('hello.twig', array()
 'name' => $name,
 ));
});
```

Silex in the wild

WordPress Example

```
$app->post('/api/v1/user/personal-details', function (Request $request) use ($app) {
 $wordPressUser = get user by('email', $request->get('email'));
 if (!$wordPressUser instanceof WP User) {
 return $app->ison(false);
 $userRepository = $app['user repository'];
 $user = $userRepository->fetchByWordPressId($wordPressUser->ID);
 $translator = new PersonalDetailsTransformer;
 $personalDetails = $translator->translateToPersonalDetails($user);
 return $app->ison($personalDetails);
```

});

PHP Dorset site

- silex
- . twig

PHP DORSET

Home Sponsors Contact

Mon April 07 2014 6:00pm Westbourne Library, Alum Chine Road, BH4 8DX

And then 7:00pm
The Libertine,
1 Alumhurst Road,
Bournemouth
BH4 8EL

IRC | Twitter | Google Group | Eventbrite

Any Questions & Thank You

Feedback: goo.gl/TnkeCT

Sildes: goo.gl/ilu1rl

Alex (@rossey) & Dave (@dave1010) wearebase.com/hiring

Tweet Jon Ginn (@jonginn) and tell him what he missed!

