PHP 5.4

Die wichtigsten Neuerungen im Überblick

SHORT ARRAY SYNTAX

```
$a = array('a', 'b', 'c');
$a = ['a', 'b', 'c'];
```

FUNCTION ARRAY DEREFERENCING

```
function foo() {
 return array(1, 2, 3);
}
echo foo()[2]; // prints 3
```

CLASS MEMBER ACCESS ON INSTANTIATION

```
class Foo {
  public function bar() {
 echo 'foobar';
  }
}
(new Foo)->bar(); // foobar
```

//

The best way to understand what traits are and how to use them is to look at them for what they essentially are: language assisted copy and paste.

If you can copy and paste the code from one class to another then you have a candidate for a trait."

Unterschiedlich Klassen implementieren unterschiedliches Verhalten – aber es gibt einige Aspekte, die in praktisch allen Klassen eines Systems implementiert werden sollen.

User

login()

buy()

pay()

Item

order()

ship()

changeColor()

Aspekt: logging

Verhalten:

logging

```
class User {
 public function login() {
 //...
 $this->logger->log('login', $user->name, time());
class Item {
 public function ship() {
 //...
 $this->logger->log('shipped', $item->id, time());
```

Unterschiedlich Klassen implementieren unterschiedliches Verhalten – aber es gibt einige Aspekte, die in praktisch allen Klassen eines Systems implementiert werden sollen.

User

login()

buy()

pay()

Item

order()

ship()

changeColor()

Aspekt:

Verhalten:

logging

logging

Was, wenn das *logger* Objekt ab sofort den Zeitstempel als ersten Parameter erwartet?

Wie verhindern wir, dass wir in allen Klassen, die den Logger verwenden, den Code anpassen müssen?

Variante 1: Gemeinsame Vererbung


```
class LoggableObject {
  public function log(event, identifier, timestamp) {
 $this->logger->log(event, identifier, timestamp);
class User extends LoggableObject {
  public function login() {
 //...
 $this->log('login', $user->name, time());
Class Item extends LoggableObject {
  public function ship() {
 //...
 $this->log('login', $item->id, time());
```

Was, wenn wir einen zweiten Aspekt haben?

User

Verhalten: login()

buy()

pay()

Aspekt: logging

profiling

Item

order()

ship()

changeColor()

logging

profiling

Variante 1: Mehrfachvererbung

Variante 1: Mehrfachvererbung

Variante 2: Traits


```
trait Logger {
  public function log(event, identifier, timestamp) {...}
trait Profiler {
  public function profile() {...}
class User {
  use Logger, Profiler;
  public function login() {
 $this->log('login', $user->name, time());
 $this->profile(...);
Class Item {
  use Logger, Profiler;
  public function ship() {
 $this->log('login', $item->id, time());
 $this->profile(...);
```

Danke. Fragen?

