Another PHP

By Max Gopey

Another PHP

- Chapter 1. Coding standards
- Chapter 2. OOP
- Chapter 3. Everything Else
- Chapter 4.

Coding standards

- PSR
- Zend
- PEAR
- Wordpress
- Symphony

- Mediawiki
- FuelPHP
- CakePHP
- Codelgniter
- Laravel

- •
- Are
- you
- guys
- MAD?

OOP

Why do we need objects and classes?

Chapter 3 Everything Else

Chapter 3 Gitlab Composer

Click me

```
$fetch_refs = function($project) use ($fetch_ref, $repos) {
Ø2.
 $datas = array();
Ø3.
 try {
 foreach (array_merge($repos->branches($project['id']),
Ø4.
 $repos->tags($project['id'])) as $ref) {
Ø5.
Ø6.
 foreach ($fetch_ref($project, $ref) as $version => $data) {
Ø7.
 $datas[$version] = $data;
Ø8.
Ø9.
 } catch (RuntimeException $e) {
1Ø.
11.
 // The repo has no commits — skipping it.
12.
13.
 return $datas;
14. };
```

Array Traversing

- array_column
- array_map
- array_search
- array_reduce
- array_filter
- array_walk

every / some

```
\emptyset1. \$users = \Gamma
Ø2. ['id' => 123, 'first_name' => 'Max', 'last_name' => 'Gopey'],
Ø3. ['id' => 456, 'first_name' => 'Bob', 'last_name' => 'Doe'],
\emptyset 4. ['id' => 789, 'first_name' => 'Alice', 'last_name' => 'Doe'],
Ø5. ]:
Ø6. $lastNames = array_column($users, 'last_name', 'id');
Ø7. print_r($lastNames);
Ø1. Array
Ø2. (
\emptyset 3. [123] => Max
\emptyset 4. [456] => Bob
\emptyset 5. [789] => Alice
Ø6. )
```

```
\emptyset1. \$users = \Gamma
Ø2. ['id' => 123, 'first_name' => 'Max', 'last_name' => 'Gopey'],
Ø3. ['id' => 456, 'first_name' => 'Bob', 'last_name' => 'Doe'],
\emptyset 4. ['id' => 789, 'first_name' => 'Alice', 'last_name' => 'Doe'],
Ø5. ]:
Ø6. $fullNames = array_map(function($user) {
Ø7. return $user['first_name'] . ' ' . $user['last_name'];
Ø8. }, $users);
Ø9. print_r($fullNames);
Ø1. Array
Ø2. (
\emptyset 3. [\emptyset] \Rightarrow Max Gopey
\emptyset 4. [1] => Bob Doe
\emptyset 5. [2] => Alice Doe
Ø6. )
```

```
\emptyset1 $users = [
Ø2.
 ['first_name' => 'Max', 'last_name' => 'Gopey', 'company' => 'CGI'],
Ø3.
 ['first_name' => 'Bob', 'last_name' => 'Doe', 'company' => 'Google'].
 ['first_name' => 'Alice', 'last_name' => 'Doe', 'company' => 'Google'],
Ø4.
Ø5. ]:
Ø6.
Ø7.
 $byCompany = array_reduce($users, function($result, $user) {
Ø8.
 @$result[$user['company']][] = $user['first_name'] . ' ' . $user['last_name'];
Ø9. return $result;
10. }, []);
11. print_r($byCompany);
Ø1. Array (
Ø2.
 [CGI] => Array (
Ø3.
 [∅] => Max Gopey
Ø4.
Ø5.
 [Google] => Array (
Ø6.
 [Ø] => Bob Doe
 [1] => Alice Doe
Ø7.
Ø8.
Ø9. )
```

```
\emptyset1. \$users = \Gamma
Ø2.
 ['first_name' => 'Max', 'last_name' => 'Gopey', 'company' => 'CGI'],
 ['first_name' => 'Bob', 'last_name' => 'Doe', 'company' => 'Google'],
Ø3.
Ø4.
 ['first_name' => 'Alice', 'last_name' => 'Doe', 'company' => 'Google'],
Ø5. ]:
Ø6.
Ø7.
 $CgiUsers = array_filter($users, function($user) {
 return $user['company'] === 'CGI';
Ø8.
Ø9. });
10. print_r($CgiUsers);
Ø1. Array (
Ø2.
 [Ø] => Array (
 [first_name] => Max
Ø3.
Ø4.
 [last_name] => Gopey
 [company] => CGI
Ø5.
Ø6.
Ø7. )
```

```
\emptyset1. \$users = \Gamma
Ø2.
 ['first_name' => 'Max', 'last_name' => 'Gopey', 'company' => 'CGI'],
Ø3.
 ['first_name' => 'Bob', 'last_name' => 'Doe', 'company' => 'Google'],
 ['first_name' => 'Alice', 'last_name' => 'Doe', 'company' => 'Google'],
04.
Ø5.
 ]:
 array_walk($users, function(&$user, $index) {
Ø6.
 unset($user['last_name'], $user['company']);
Ø7.
 $user['first_name'] .= ' \(\psi'\);
Ø8.
Ø9. });
10. print_r($users);
Ø1. Array (
Ø2.
 [Ø] => Array (
Ø3.
 [first name] => Max ♥
Ø4.
Ø5.
 [1] => Array (
Ø6.
 [first_name] => Bob ♥
Ø7.
 [2] => Array(
Ø8.
Ø9.
 [first_name] => Alice ♥
1Ø.
11.
```

```
function some($array, $callback) {
 foreach ($array as $item) {
Ø2.
 if ($callback($item)) {
Ø3.
Ø4.
 return true;
Ø5.
Ø6.
Ø7.
 return false:
Ø8.
Ø9. function every($array, $callback) {
 return !some($array, function($item) use ($callback) {
1Ø.
11.
 return !$callback($item);
12.
 });
13.
 }
 var_dump(every([1, 2, 3], function (\$item) \{return \$item > \emptyset; \}));
14.
15.
 var_dump(every([1, -2, 3], function ($item) {return $item > 0;}));
 bool(true)
Ø2. bool(false)
```

```
function getBobsAndAlicesWithD($users) {
Ø1.
Ø2.
 return array_reduce(
Ø3.
 array_filter(
Ø4.
 array_map(function($user) {
 return $user['last_name'] . ', ' . $user['first_name'];
Ø5.
 }, $users),
Ø6.
 function($name) {
Ø7.
 return stripos($name, 'd') === Ø;
Ø8.
Ø9.
 }
 ),
10.
 function($result, $value) {
11.
12.
 $target = stripos($value, 'bob') !== false ? 'bobs' : 'alices';
 $result[$target][] = $value;
13.
14.
 return $result;
15.
 },
 ['bobs' => [], 'alices' => []]
16.
17.
 );
18. }
```

```
Ø1. $users = [
Ø2.
 ['first_name' => 'Max', 'last_name' => 'Gopey', 'company' => 'CGI'],
 ['first_name' => 'Bob', 'last_name' => 'Doe', 'company' => 'Google'],
Ø3.
Ø4.
 ['first_name' => 'Alice', 'last_name' => 'Doe', 'company' => 'Google'],
Ø5. ];
Ø6.
 print_r(getBobsAndAlicesWithD($users));
Ø7.
 Array
 [bobs] => Array (
 [0] => Doe, Bob
 [alices] => Array (
 [0] => Doe, Alice
```

Generators

```
Traversable (Interface)

Iterator (Interface)

Generator (Class)

IteratorAggregate (Interface)
```

```
Ø1. function garbageGenerator() {
\emptyset2. \$n = rand(1, 1\emptyset);
Ø3.
 while ($n--) {
04
 yield md5(rand());
Ø5.
Ø6. }
Ø7. $garbage = garbageGenerator();
Ø8. foreach ($garbage as $trash) {
Ø9. echo $trash, PHP_EOL;
10 }
 6e620c902c7088ace3ebf6c96f5dedd5
 1340dcc6f3e0e39b4c48f480f5a92d52
 c264962d537032be6c3a8a94eda811d4
```

0bfa2efb3909c105473a4fcaa71b697b

```
Ø1. function readFileLines($path) {
 $handle = fopen($path, 'r');
Ø2.
Ø3.
 while ($line = fgets($handle)) {
Ø4.
 yield $line;
Ø5. }
Ø6. fclose($handle);
Ø7. }
Ø8.
Ø9. $lines = readFileLines(__FILE__);
10. foreach($lines as $line) {
11. echo $line;
12. };
```

Symfony\Component\Process\InputStream

Click me

```
Ø1.
 function writer(InputStream $stream) {
 $stream = new InputStream();
 Ø1.
Ø2.
 $stream->write('Message 1');
 Ø2.
 $queue[] = writer($stream);
03
 $stream->write('Message 2');
 Ø3.
 $queue[] = reader($stream);
04.
 yield '2 messages written';
 04.
Ø5.
 $stream->write('Message 3');
 Ø5.
 while (true) {
 $stream->write('Message 4');
Ø6.
 Ø6.
 $continue = array_reduce(
07
 yield '2 messages written';
 Ø7.
 $queue.
Ø8.
 $stream->write('Message 5');
 Ø8.
 function($result, Iterator $queueItem) {
Ø9.
 $stream->write('Message 6');
 Ø9.
 if ($valid = $queueItem->valid()) {
10.
 yield '2 messages written';
 10.
 echo $queueItem->current(), "\n";
11
 }
 11
 $queueItem->next();
12.
 12.
13
 function reader(InputStream $stream) {
 13.
 return $result || $valid;
14.
 foreach ($stream as $line) {
 14.
 },
15.
 if (strlen($line)) {
 15.
 false):
 if (!$continue) {
16.
 yield $line;
 16.
 } else {
17.
 17.
 break:
 $stream->close();
18.
 18.
 }
19
 19
20
21.
 2 messages written
 Message 1
 2 messages written
 Message 2
 2 messages written
 Message 3
 Message 4
 Message 5
 Message 6
```

Functional programming

```
function getBobsAndAlicesWithD($users) {
Ø1.
Ø2.
 return array_reduce(
Ø3.
 array_filter(
Ø4.
 array_map(function($user) {
 return $user['last_name'] . ', ' . $user['first_name'];
Ø5.
 }, $users),
Ø6.
 function($name) {
Ø7.
 return stripos($name, 'd') === Ø;
Ø8.
Ø9.
 }
 ),
10.
 function($result, $value) {
11.
12.
 $target = stripos($value, 'bob') !== false ? 'bobs' : 'alices';
 $result[$target][] = $value;
13.
14.
 return $result;
15.
 } .
 ['bobs' => [], 'alices' => []]
16.
17.
 );
18. }
```

Non-standard PHP library (NSPL)

Click me

```
$startsWith = function ($string, $substing) {
 return stripos($string, $substing) === Ø;
02.
Ø3.
 };
 $contains = function($string, $substing) {
04.
Ø5.
 return stripos($string, $substing) !== false;
Ø6.
 };
 $getFullName = function ($firstName, $lastName) {
Ø7
Ø8.
 return $lastName . ', ' . $firstName;
Ø9.
 } ;
10.
11.
 $startsWithD = f\rpartial($startsWith, 'd');
 $isBob = f\rpartial($contains, 'bob');
12.
13.
 $getFullNameFromUser = function ($user) use ($getFullName) {
14.
15.
 return $getFullName($user['first_name'], $user['last_name']);
16.
 };
 $getStackKey = function($name) use ($isBob) {
17
18.
 return $isBob($name) ? 'bobs' : 'alices';
19.
 } ;
 $putToCorrectStack = function($stacks, $value) use ($getStackKey) {
20
21.
 $stacks[$getStackKey($value)][] = $value;
22.
 return $stacks:
23. };
```

```
Ø1.
 $getBobsAndAlicesWithD = function ($users)
Ø2.
 use ($startsWithD, $getFullNameFromUser, $putToCorrectStack) {
 return f\pipe(
Ø3.
Ø4.
 $users.
 f\partial(a\map, $getFullNameFromUser),
Ø5.
 f\partial(a\filter, $startsWithD),
Ø6.
 f\ppartial(a\reduce, [
Ø7.
 Ø => $putToCorrectStack,
Ø8.
Ø9.
 2 => ['bobs' => [], 'alices' => []]
 1)
10.
11.
 );
12. };
13.
14.
 print_r($getBobsAndAlicesWithD($users));
```

Obvious logical operations

```
if (any0f([1, 3, 5])->is(5)) {
 // do something
Ø2.
Ø3.
Ø4.
 if (anyOf([$name, $surname])->matches('/^\w+$/') {
 // do something
Ø5.
Ø6
 if (all0f([1, 3, 5])->areNot(6)) {
Ø7.
Ø8.
 // do something
Ø9. }
10 if (either($condition1)->or($condition2)) {
11.
 // do something
 }
12.
13. if (neither($x)->nor($y)) {
14.
 // do something
15. }
 if (the(\$x)-)isNeither(5)-)nor(10)) {
17.
 // do something
18. }
if (the($x)->isGreaterThan(5)->butLessThan(1\(\text{\rho}\))) {
20.
 // do something
21. }
```

Obvious regexp


```
Ø1.
 $regExp = $builder
Ø2.
 ->startOfInput()
 ->exactly(4)->digits()
Ø3.
Ø4.
 ->then(" ")
Ø5.
 ->exactly(2)->digits()
Ø6
 ->then(" ")
Ø7.
 ->min(3)->max(10)->letters()
 ->then(".")
Ø8.
Ø9.
 ->anyOf(array("png", "jpg", "gif"))
 ->endOfInput()
10.
11.
 ->getRegExp();
12.
13. //true
14.
 $regExp->matches("2020_10_hund.jpg");
 $regExp->matches("2030_11_katze.png");
15.
 $regExp->matches("4000_99_maus.gif");
16.
17.
18. //false
19.
 $regExp->matches("123_00_nein.gif");
 $regExp->matches("4000_0_nein.pdf");
20.
 $regExp->matches("201505_nein.jpg");
21.
```

Useful links

Generators and Coroutines

- Хабр: Coroutines в PHP и работа с неблокирующими функциями
- Github: Asynchronous coroutines for PHP 7.
- A Curious Course on Coroutines and Concurrency
- Symfony/Component/Process/InputStream.php

Functional programming

· Github: Non-standard PHP library (NSPL) - compact functional programming oriented code

Human-readable regular expressions

- Github: RegexpBuilderPHP
- Github: PHPVerbalExpressions

Kittens

• Youtube: The funniest kitten in the world