Doctrine 2 Not the same Old PHP ORM

What is different in Doctrine 2?

New code, new concepts, different workflow

100% re-written codebase for PHP 5.3

Are you scared?

You shouldn't be! It is a very exciting thing for PHP and change is a good thing!

We learned lots building Doctrine 1 and we used that to help us build Doctrine 2

Let me tell you why!

To hydrate 5000 records in Doctrine 1 it takes roughly 4.3 seconds.

Under Doctrine 2, hydrating those same 5000 records only takes 1.4 seconds.

...and with 10000 records it still only takes about 3.5 seconds.

Twice the data and still faster than Doctrine 1

 More interesting than the numbers themselves is the percentage improvement over Doctrine 1

Why is it faster?

- PHP 5.3 gives us a huge performance improvement when using a heavily OO framework like Doctrine
- Better optimized hydration algorithm
- New query and result caching implementations
- All around more explicit and less magical code results in better and faster code.
- Killed the magical aspect of Doctrine 1

Why kill the magic?

Eliminate the WTF? factor of Doctrine 1

(c) 2008 Focus Shift/OSNews/Thom Holwerda - http://www.osnews.com/comics

The Doctrine 1 magical features are both a blessing and a curse

Blessing and a Curse

- Magic is great when it works
- The magic you love is also the cause of all the pain you've felt with Doctrine 1
- When it doesn't work it is hard to debug
- Edge cases are hard to fix
- Edge cases are hard to work around
- Edge cases, edge cases, edge cases
- Everything is okay until you try and go outside the box the magic provides
- ...magic is slow

How will we replace the magic? This new thing called OOP:)

- Object Composition
- Inheritance
- Aggregation
- Containment
- Encapsulation
- ...etc

Will Doctrine 2 have behaviors?

Yes and No

The No

 We won't have any concept of "model behaviors"

 Behaviors were a made up concept for Doctrine 1 to work with its extremely intrusive architecture.

 It tries to do things that PHP does not allow and is the result of lots of problems in Doctrine 1

The Yes

 Everything you can do in Doctrine 1 you can do in Doctrine 2, just in a different way.

 "Behavior" like functionality will be bundled as extensions for Doctrine 2 and will just contain normal OO PHP code that wraps/ extends Doctrine code or is meant to be wrapped or extended by your entities.

What did we use to build Doctrine 2?

Doctrine 2 Tool Belt

- phpUnit 3.4.10 Unit Testing
- Phing Packaging and Distribution
- Symfony YAML Component
- Sismo Continuous Integration
- Subversion Source Control
- Jira Issue Tracking and Management
- Trac Subversion Timeline, Source Code Browser, Changeset Viewer

Doctrine 2 Architecture

Entities

- Lightweight persistent domain object
- Regular PHP class
- Does not extend any base Doctrine class
- Cannot be final or contain final methods
- Any two entities in a hierarchy of classes must not have a mapped property with the same name
- Supports inheritance, polymorphic associations and polymorphic queries.
- Both abstract and concrete classes can be entities
- Entities may extend non-entity classes as well as entity classes, and non-entity classes may extend entity classes

Doctrine 2 Architecture

 Your entities in Doctrine 2 don't require that you extend a base class like in Doctrine 1! No more imposing on your domain model!

```
namespace Entities;

class User
{
 private $id;
 private $name;
 private $address;
}
```

Doctrine 2 Architecture

The EntityManager

- Central access point to the ORM functionality provided by Doctrine 2. API is used to manage the persistence of your objects and to query for persistent objects.
- Employes transactional write behind strategy that delays the execution of SQL statements in order to execute them in the most efficient way
- Execute at end of transaction so that all write locks are quickly releases
- Internally an EntityManager uses a UnitOfWork to keep track of your objects

Unit Testing

Tests are ran against multiple DBMS types.
 This is something that was not possible with the Doctrine 1 test suite.

- ...Sqlite
- ...MySQL
- ...Oracle
- ...PgSQL
- ...more to come

Unit Testing

- 859 Test Cases
- 2152 Assertions
- Tests run in a few seconds compared to 30-40 seconds for Doctrine 1
- Much more granular and explicit unit tests
- Easier to debug failed tests
- Continuously integrated by Sismo :)

Sismo

- -No, Sismo is not available yet!!!!!!!! :)
- -Want it? Bug Fabien!

Database Abstraction Layer

 Separate standalone package and namespace (Doctrine\DBAL).

Can be used standalone.

 Much improved over Doctrine 1 in regards to the API for database introspection and schema management.

Database Abstraction Layer

 Hopefully Doctrine 2 DBAL can be the defacto standard DBAL for PHP 5.3 in the future like MDB and MDB2 were in PEAR

Maybe we can make this happen for PEAR2?

DBAL Data API

- prepare(\$sql) Prepare a given sql statement and return the \Doctrine\DBAL \Driver\Statement instance.
- executeUpdate(\$sql, array \$params) Executes a prepared statement with the given sql and parameters and returns the affected rows count.
- execute(\$sql, array \$params) Creates a prepared statement for the given sql and passes the parameters to the execute method, then returning the statement.
- fetchAll(\$sql, array \$params) Execute the query and fetch all results into an array.
- fetchArray(\$sql, array \$params) Numeric index retrieval of first result row of the given query.
- fetchBoth(\$sql, array \$params) Both numeric and assoc column name retrieval of the first result row.
- fetchColumn(\$sql, array \$params, \$colnum) Retrieve only the given column of the first result row.
- fetchRow(\$sql, array \$params) Retrieve assoc row of the first result row.
- select(\$sql, \$limit, \$offset) Modify the given query with a limit clause.
- delete(\$tableName, array \$identifier) Delete all rows of a table matching the given identifier, where keys are column names.
- insert(\$tableName, array \$data) Insert a row into the given table name using the

DBAL Introspection API

- listDatabases()
- listFunctions()
- listSequences()
- listTableColumns(\$tableName)
- listTableConstraints(\$tableName)
- listTableDetails(\$tableName)
- listTableForeignKeys(\$tableName)
- listTableIndexes(\$tableName)
- listTables()

DBAL Schema Representation

```
$schema = new \Doctrine\DBAL\Schema\Schema();
$myTable = $schema->createTable("my_table");
$myTable->createColumn("id", "integer", array("unsigned" => true));
$myTable->createColumn("username", "string", array("length" => 32));
$myTable->setPrimaryKey(array("id"));
$myTable->addUniqueIndex(array("username"));
$schema->createSequence("my_table_seq");
$myForeign = $schema->createTable("my_foreign");
$myForeign->createColumn("id", "integer");
$myForeign->createColumn("user_id", "integer");
$myForeign->addForeignKeyConstraint($myTable, array("user_id"),
array("id"), array("onUpdate" => "CASCADE"));
$queries = $schema->toSql($myPlatform); // get queries to create this
schema.
$dropSchema = $schema->toDropSql($myPlatform); // get queries to
safely delete this schema.
```

Compare DBAL Schemas

```
$comparator = new \Doctrine\DBAL\Schema\Comparator();
$schemaDiff = $comparator->compare($fromSchema, $toSchema);

// queries to get from one to another schema.
$queries = $schemaDiff->toSql($myPlatform);
$saveQueries = $schemaDiff->toSaveSql($myPlatform);
```

Schema Management

Extracted from ORM to DBAL

 Schema comparisons replace the migrations diff tool of Doctrine 1

Doctrine 2 Annotations

```
<?php
namespace Entities;
/**
 * @Entity @Table(name="users")
class User
 /** @Id @Column(type="integer") @GeneratedValue */
 private $id;
 /** @Column(length=50) */
 private $name;
 /** @OneToOne(targetEntity="Address") */
 private $address;
```

Things to Notice

- Entities no longer require you to extend a base class!
- Your domain model has absolutely no magic, is not imposed on by Doctrine and is defined by raw PHP objects and normal OO programming.
- The performance improvement from this is significant.
- Easier to understand what is happening due to less magic occurring. As Fabien says, "Kill the magic..."

Doctrine 2 YAML

```
Entities\Address:
  type: entity
  table: addresses
  id:
 id:
 type: integer
 generator:
 strategy: AUTO
  fields:
 street:
 type: string
 length: 255
  oneToOne:
 user:
 targetEntity: User
 mappedBy: address
```

Doctrine 2 XML

```
<?xml version="1.0" encoding="UTF-8"?>
<doctrine-mapping xmlns="http://doctrine-project.org/schemas/orm/doctrine-mapping"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://doctrine-project.org/schemas/orm/doctrine-mapping
 http://doctrine-project.org/schemas/orm/doctrine-mapping.xsd">
 <entity name="Entities\User" table="users">
 <id name="id" type="integer">
 <qenerator strateqy="AUTO"/>
 </id>
 <field name="name" type="string" length="50"/>
 <one-to-one field="address" target-entity="Address">
 <join-column name="address_id" referenced-column-name="id"/>
 </one-to-one>
 </entity>
</doctrine-mapping>
```

PHP "use" all necessary namespaces and classes

```
use Doctrine\Common\ClassLoader,
 Doctrine\ORM\Configuration,
 Doctrine\ORM\EntityManager,
 Doctrine\Common\Cache\ApcCache,
 Entities\User, Entities\Address;
```

Require the Doctrine ClassLoader

require '../../lib/Doctrine/Common/ClassLoader.php';

- Setup autoloading for Doctrine classes
- …core classes
- …entity classes
- …proxy classes

```
$doctrineClassLoader = new ClassLoader('Doctrine', '/path/to/doctrine');
$doctrineClassLoader->register();

$entitiesClassLoader = new ClassLoader('Entities', '/path/to/entities');
$entitiesClassLoader->register();

$proxiesClassLoader = new ClassLoader('Proxies', '/path/to/proxies');
$proxiesClassLoader->register();
```

Configure your Doctrine implementation

```
// Set up caches
$config = new Configuration;
$cache = new ApcCache;
$config->setMetadataCacheImpl($cache);
$config->setQueryCacheImpl($cache);

// Proxy configuration
$config->setProxyDir('/path/to/proxies/Proxies');
$config->setProxyNamespace('Proxies');
```

Create your database connection and entity manager

```
// Database connection information
$connectionOptions = array(
 'driver' => 'pdo_sqlite',
 'path' => 'database.sqlite'
);

// Create EntityManager
$em = EntityManager::create($connectionOptions, $config);
```

- In production you would lazily load the EntityManager
- Example:

```
$em = function()
{
 static $em;
 if (!$em)
 {
 $em = EntityManager::create($connectionOptions, $config);
 }
 return $em;
}
```

- In the real world I wouldn't recommend that you use the above example
- Symfony DI would take care of this for us

Now you can start using your models and persisting entities

```
$user = new User;
$user->setName('Jonathan H. Wage');
$em->persist($user);
$em->flush();
```

Inserting 20 records with Doctrine

```
for (\$i = \emptyset; \$i < 20; ++\$i) {
 $user = new User;
 $user->name = 'Jonathan H. Wage';
 $em->persist($user);
$s = microtime(true);
$em->flush();
$e = microtime(true);
echo $e - $s;
```

Compare it to some raw PHP code

```
$s = microtime(true);
for ($i = 0; $i < 20; ++$i) {
 mysql_query("INSERT INTO users (name) VALUES ('Jonathan H. Wage')",
$link);
}
$e = microtime(true);
echo $e - $s;</pre>
```

The results might be surprising to you.
 Which do you think is faster?

Doctrine 2 0.0094 seconds

mysql_query 0.0165 seconds

- Doctrine 2 is faster than some raw PHP code? What?!?!?! HUH?
- It does a lot less, provides no features, no abstraction, etc.

 Why? The answer is transactions! Doctrine 2 manages our transactions for us and efficiently executes all inserts in a single, short transaction. The raw PHP code executes 1 transaction for each insert.

 Here is the same raw PHP code re-visited with proper transaction usage.

```
$s = microtime(true);
mysql_query('START TRANSACTION', $link);
for ($i = 0; $i < 20; ++$i) {
 mysql_query("INSERT INTO users (name) VALUES ('Jonathan H. Wage')",
$link);
}
mysql_query('COMMIT', $link);
$e = microtime(true);
echo $e - $s;</pre>
```

 Not trying to say Doctrine 2 is faster than raw PHP code

 Demonstrating that simple developer oversights and mis-use can cause the greatest performance problems

This time around it only takes 0.0028
 seconds compared to the previous 0.0165
 seconds. That's a pretty huge improvement.

 You can read more about this on the Doctrine Blog

http://www.doctrine-project.org/blog/transactions-and-performance

Doctrine Query Language

DQL parser completely re-written from scratch

 ...DQL is parsed by a top down recursive descent parser that constructs an AST (abstract syntax tree).

...The AST is used to generate the SQL to execute for your DBMS

http://www.doctrine-project.org/documentation/manual/2_0/en/dql-doctrine-query-language

Doctrine Query Language

Here is an example DQL query

```
$q = $em->createQuery('select u from MyProject\Model\User u');
$users = $q->execute();
```

Doctrine Query Language

 Here is that same DQL query using the QueryBuilder API

```
$qb = $em->createQueryBuilder()
 ->select('u')
 ->from('MyProject\Model\User', 'u');

$q = $qb->getQuery();
$users = $q->execute();
```

http://www.doctrine-project.org/documentation/manual/2_0/en/query-builder

Doctrine Query Builder

- QueryBuilder API is the same as Doctrine_Query API in Doctrine 1
- Query building and query execution are separated
- True builder pattern used
- QueryBuilder is used to build instances of Query
- You don't execute a QueryBuilder, you get the built Query instance from the QueryBuilder and execute it

Public interface of all cache drivers

- fetch(\$id) Fetches an entry from the cache.
- contains(\$id) Test if an entry exists in the cache.
- save(\$id, \$data, \$lifeTime = false) Puts data into the cache.
- delete(\$id) Deletes a cache entry.

Wrap existing Symfony, ZF, etc. cache driver instances with the Doctrine interface

 deleteByRegex(\$regex) - Deletes cache entries where the key matches a regular expression

 deleteByPrefix(\$prefix) - Deletes cache entries where the key matches a prefix.

 deleteBySuffix(\$suffix) - Deletes cache entries where the key matches a suffix.

 Each driver extends the AbstractCache class which defines a few abstract protected methods that each of the drivers must implement to do the actual work

- _doFetch(\$id)
- _doContains(\$id)
- _doSave(\$id, \$data, \$lifeTime = false)
- _doDelete(\$id)

APC Cache Driver

 To use the APC cache driver you must have it compiled and enabled in your php.ini

```
$cacheDriver = new \Doctrine\Common\Cache\ApcCache();
$cacheDriver->save('cache_id', 'my_data');
```

Memcache Cache Driver

 To use the memcache cache driver you must have it compiled and enabled in your php.ini

```
$memcache = new Memcache();
$memcache->connect('memcache_host', 11211);

$cacheDriver = new \Doctrine\Common\Cache\MemcacheCache();
$cacheDriver->setMemcache($memcache);
$cacheDriver->save('cache_id', 'my_data');
```

Xcache Cache Driver

 To use the xcache cache driver you must have it compiled and enabled in your php.ini

```
$cacheDriver = new \Doctrine\Common\Cache\XcacheCache();
$cacheDriver->save('cache_id', 'my_data');
```

Result Cache

First you need to configure the result cache

```
$cacheDriver = new \Doctrine\Common\Cache\ApcCache();
$config->setResultCacheImpl($cacheDriver);
```

 Then you can configure each query to use the result cache or not.

```
$query = $em->createQuery('select u from \Entities\User u');
$query->useResultCache(true, 3600, 'my_query_name');
```

 Executing this query the first time would populate a cache entry in \$cacheDriver named my_query_name

Result Cache

 Now you can clear the cache for that query by using the delete() method of the cache driver

```
$cacheDriver->delete('my_query_name');
```

Command Line Interface

 Re-written command line interface to help developing with Doctrine

```
bambino:sandbox jwage$ ./doctrine
Doctrine Command Line Interface
Available Tasks:
Core:help
 Exposes helpful information about all available tasks.
Dbal:run-sql (-sql=60L> | -file=PATH>) [-depth=0EPTH>]
 Executes arbitrary SQL from a file or directly from the command line.
Orm:clear-cache (—query | -metadata | -result [-id=<ID>] [-regex=<REGEX>] [-prefix=<PREFIX>] [-suffix=<SUFFIX>])
 Clear cache from configured query, result and metadata drivers.
Orm:convert_mapping (_from=60URCE> | _from_database) _to=<TYPE> _dest=<PATH>
 Convert mapping information between supported formats.
Orm:ensure-production-settings
 Verify that Doctrine is properly configured for a production environment.
Orn:generate-proxies —class-dir=<PATH> [—to-dir=<PATH>]
 Generates proxy classes for entity classes.
Orm:run=dql =dql=dQL> [=depth=dEPTH>]
 Executes arbitrary DQL directly from the command line.
Orm:schema-tool (—create | —drop | —update | —complete-update | —re-create) [—dump-sql] [—class-dir=dPATHb]
 Processes the schema and either apply it directly on EntityManager or generate the SQL output.
Orn:version
  Displays the current installed Doctrine version.
```

dbal:run-sql

- Execute a manually written SQL statement
- Execute multiple SQL statements from a file

orm:clear-cache

- Clear all query, result and metadata cache
- Clear only query cache
- Clear only result cache
- Clear only metadata cache
- Clear a single queries result cache
- Clear keys that match regular expression
- Clear keys that match a prefix
- Clear keys that match a suffix

So now when you have a problem in Doctrine, like Symfony, you can try clearing the cache first:)

orm:convert-mapping

- Convert metadata information between formats
- Convert metadata information from an existing database to any supported format (yml, xml, annotations, etc.)
- Convert mapping information from xml to yml or vice versa
- Generate PHP classes from mapping information with mutators and accessors

orm:ensure-production-settings

 Verify that Doctrine is properly configured for a production environment.

Throws an exception when environment does not meet the production requirements

orm:generate-proxies

 Generate the proxy classes for entity classes.

 A proxy object is an object that is put in place or used instead of the "real" object. A proxy object can add behavior to the object being proxied without that object being aware of it. In Doctrine 2, proxy objects are used to realize several features but mainly for transparent lazy-loading.

orm:run-dql

Execute a DQL query from the command line

orm:schema-tool

Drop, create and update your database schema.

- --create option creates the initial tables for your schema
- --drop option drops the the tables for your schema
- --update option compares your local schema information to the database and updates it accordingly

Inheritance

Doctrine 2 fully supports inheritance. We allow the following types of inheritance:

- ...Mapped Superclasses
- ...Single Table Inheritance
- ...Class Table Inheritance

Mapped Superclasses

```
/** @MappedSuperclass */
class MappedSuperclassBase
 /** @Column(type="integer") */
 private $mapped1;
 /** @Column(type="string") */
 private $mapped2;
 * @OneToOne(targetEntity="MappedSuperclassRelated1")
 * @JoinColumn(name="related1_id", referencedColumnName="id")
 */
 private $mappedRelated1;
 // ... more fields and methods
/** @Entity */
class EntitySubClass extends MappedSuperclassBase
{
 /** @Id @Column(type="integer") */
 private $id;
 /** @Column(type="string") */
 private $name;
 // ... more fields and methods
```

Mapped Superclasses

```
CREATE TABLE EntitySubClass (mapped1 INTEGER NOT NULL,
mapped2 TEXT NOT NULL,
id INTEGER NOT NULL,
name TEXT NOT NULL,
related1_id INTEGER DEFAULT NULL,
PRIMARY KEY(id))
```

http://www.doctrine-project.org/documentation/manual/2_0/en/inheritance-mapping#mapped-superclasses

Single Table Inheritance

```
/**
 * @Entity
 * @InheritanceType("SINGLE_TABLE")
* @DiscriminatorColumn(name="discr", type="string")
* @DiscriminatorMap({"person" = "Person", "employee" = "Employee"})
class Person
 // ...
* @Entity
class Employee extends Person
{
  // ...
```

Single Table Inheritance

All entities share one table.

 To distinguish which row represents which type in the hierarchy a so-called discriminator column is used.

http://www.doctrine-project.org/documentation/manual/2_0/en/inheritance-mapping#single-table-inheritance

Class Table Inheritance

namespace MyProject\Model; @Entity * @InheritanceType("JOINED") * @DiscriminatorColumn(name="discr", type="string") * @DiscriminatorMap({"person" = "Person", "employee" = "Employee"}) class Person // ... @Entity */ class **Employee** extends Person

http://www.doctrine-project.org/documentation/manual/2_0/en/inheritance-mapping#single-table-inheritance

// ...

Class Table Inheritance

- Each class in a hierarchy is mapped to several tables: its own table and the tables of all parent classes.
- The table of a child class is linked to the table of a parent class through a foreign key constraint.
- A discriminator column is used in the topmost table of the hierarchy because this is the easiest way to achieve polymorphic queries.

Batch Processing

 Doctrine 2 offers the ability to do some batch processing by taking advantage of the transactional write-behind behavior of an EntityManager

Bulk Inserts

Insert 10000 objects with a batch size of 20

Bulk Update

Bulk update with DQL

```
$q = $em->createQuery('update MyProject\Model\Manager m set
m.salary = m.salary * 0.9');
$numUpdated = $q->execute();
```

Bulk Update

 Bulk update by iterating over the results using the Query::iterate() method to avoid loading everything into memory at once

Bulk Delete

Bulk delete with DQL

```
$q = $em->createQuery('delete from MyProject\Model\Manager m
where m.salary > 100000');
$numDeleted = $q->execute();
```

Bulk Delete

 Just like the bulk updates you can iterate over a query to avoid loading everything into memory all at once.

 The NativeQuery class is used to execute raw SQL queries

 The ResultSetMapping class is used to define how to hydrate the results of that query

Here is a simple example

```
$rsm = new ResultSetMapping;
$rsm->addEntityResult('Doctrine\Tests\Models\CMS\CmsUser', 'u');
$rsm->addFieldResult('u', 'id', 'id');
$rsm->addFieldResult('u', 'name', 'name');
$query = $this->_em->createNativeQuery(
 'SELECT id, name FROM cms_users WHERE username = ?',
 $rsm
$query->setParameter(1, 'romanb');
$users = $query->getResult();
```

The result of \$users would look like

```
array(
 [0] => User (Object)
)
```

 This means you will always be able to fallback to the power of raw SQL without losing the ability to hydrate the data to your entities

Questions?

Jonathan H. Wage

jonathan.wage@sensio.com +1 415 992 5468

sensiolabs.com | doctrine-project.org | sympalphp.org | jwage.com

You can contact Jonathan about Doctrine and Open-Source or for training, consulting, application development, or business related questions at jonathan.wage@sensio.com