PHP 5

The Year After

Sebastian Bergmann

May, 4th 2005

Who I Am

- Sebastian Bergmann.
- Born 1978.
- CS Student in Bonn, Germany.
- Committer: PHP, PEAR, Gentoo Linux, ...
- Author of Open Source PHP projects like PHPUnit or phpOpenTracker.
- Author for online and print media.

Who Are You?

- Who of you uses PHP 5?
- Who of you have heard of
 - PHPUnit2?
 - Phing?
 - Creole?
 - Propel?

A Look Back

PHP 3

- Released on June 6, 1998.
- Very rudimentary support for object-oriented programming.
- No session management.

PHPLIB

- Maybe the most important library (written in PHP) for PHP 3.
- Developed by Kristian Köhntopp, Ulf Wendel et al. at NetUSE AG in Kiel, Germany.
- Sascha Schumann's code for serialization of PHP variables and session management, which was part of PHPLIB, was the de-facto standard for PHP 3.

A Look Back

PHP 4

- Released on May 22, 2000.
- Rudimentary support for object-oriented programming.
- Sascha Schumann rewrote his serialization and session management code (which was part of PHPLIB) in C and it became (as ext/session) part of PHP.

PEAR

- Repository of reusable classes and components written in PHP.
- Infrastructure (PEAR Installer) to install and maintain packages.

<u>Today</u>

PHP 5

- Released on July 13, 2004.
- Good support for object-oriented programming.
 - Language Features.
 - Standard PHP Library (SPL).
 - Extensions like DOM and MySQLi offer OOP APIs.
- Good support for working with XML technologies and Web Services.

PECL

- PHP Extension Community Library.
- Extensions to PHP written in C.
- Not commonly used extensions (for example dio, fam, yp, ...) are unbundled from the standard PHP distribution and moved to PECL.
- Commonly used PECL extensions (for example SQLite) are bundled with the PHP standard distribution.

A Look Ahead

• PHP 5.1

- To be released later this year.
- Optimized Virtual Machine (VM).
 - Up to 40% better performance compared to PHP 5.0.
- PHP Data Objects (PDO)
 - Built-In Database Abstraction Layer on the API level.
 - Unified new PDO(...) instead of mysql_connect(...),
 pg_connect(...), ...
 - Makes use of Zend Engine 2 features like the Iterator interface.
- Improved Standard PHP Library (SPL)
 - Standard hierarchy of Exception classes.
 - Countable interface.
 - Subject and Observer interfaces.
- New XMLReader API for XML processing.

A Look Ahead

• PEAR 1.4

- To be released later this year.
- Most important update to the PEAR/PECL infrastructure to date.
 - Channels.
 - Mirroring.
 - Binary PECL packages.
 - New package.xml 2.0 format.
 - Pre-Download dependency validation and full dependency validation on uninstall.
 - Self-Installing PEAR from a single file (thanks to PHP_Archive).
 - Representational State Transfer (ReST) for client/server communication (in addition to or as a replacement for XML-RPC).

Projects that use PHP 5

- PHPUnit2
 - Framework for Unit Tests based on JUnit.
- Phing
 - Project build system based on Apache Ant.
- Creole
 - Database abstraction layer loosely based on JDBC.
- Propel
 - Full-Service object persistence and query toolkit based on Apache Torque.
- Reflection Annotation
 - Extension to the Reflection API that supports annotation-based programming.

- Framework for Unit Testing based on JUnit.
- Features include
 - Full port of JUnit 3.8.1.
 - Support for Agile Documentation (TestDox).
 - Support for Code Coverage analysis with Xdebug.
 - Support for Incomplete Tests.
 - Integration with Phing.
 - Skeleton Generator for test classes.
 - Logging to PEAR::Log sinks and in XML format.
- Installation
 - pear install PHPUnit2


```
<?php
require_once "PHPUnit2/Framework/TestCase.php";


class ArrayTest extends PHPUnit2_Framework_TestCase {
 public function testNewArrayIsEmpty() {
 $fixture = array();
 $this->assertEquals(0, sizeof($fixture));
 }

 public function testArrayContainsElement() {
 $fixture = array('element');
 $this->assertEquals(1, sizeof($fixture));
 }
}

}
```

- Conventions
 - Tests for class Class in class ClassTest.
 - Tests written as methods with prefix test.


```
<?php
require_once "PHPUnit2/Framework/TestCase.php";

class ArrayTest extends PHPUnit2_Framework_TestCase {
 public function testNewArrayIsEmpty() {
 $fixture = array();
 $this->assertEquals(0, sizeof($fixture));
 }

 public function testArrayContainsElement() {
 $fixture = array('element');
 $this->assertEquals(2, sizeof($fixture));
 }
}

}

}
```


```
File Edit View Terminal Tabs Help

sbevopr-mobile ~ phpunit ArrayTest

PHPUnit 2.1.3 by Sebastian Bergmann.

.F

Time: 0.007051
There was 1 failure:
1) testArrayContainsElement
expected same: <2> was not: <1>

FAILURES!!!
Tests run: 2, Failures: 1, Errors: 0, Incomplete Tests: 0.

sbevopr-mobile ~ %
```


Phing

- Project build system based on Apache Ant.
- Features include
 - file transformations,
 - e.g. token replacement, XSLT transformation, Smarty template transformations
 - file system operations,
 - SQL execution,
 - CVS and Subversion operations,
 - tools for creating PEAR packages,
 - running PHPUnit2 tests and generating test reports.
- Installation
 - pear install http://phing.info/pear/phing-current.tgz

Phing

```
<?xml version="1.0"?>
project name="FooBar" default="dist" basedir=".">
  <target name="prepare">
 <echo msg="Preparing build..." />
 <mkdir dir="./build" />
  </target>
  <target name="build" depends="prepare">
 <echo>Building...</echo>
 <copy file="./src/File.php" to="./build/File.php"/>
 <copy file="./src/File2.php" to="./build/File2.php"/>
  </target>
  <target name="dist" depends="build">
 <echo message="Creating archive..." />
 <tar outfile="furbee.tar.gz" basedir="./build"/>
  </target>
  <target name="clean">
 <echo msg="Cleaning up..."/>
 <delete file="./build"/>
  </target>
</project>
```


Database Abstraction

- If a PHP application is to be used with different database systems a database abstraction layer is needed.
- What needs to be abstracted:
 - PHP's API for the different database systems.
 - A non-problem with PHP 5.1 and PDO.
 - Differences in regard to the SQL standard(s) between the different database systems.

- Database Abstraction Layer for PHP 5.
 - Object-Oriented, makes use of PHP 5 features like Iterator.
 - Designed after the Java Database Connectivity (JDBC) API.
- Installation
 - pear install http://creole.phpdb.org/pear/creole-current.tgz
 - pear install http://creole.phpdb.org/pear/jargon-current.tgz


```
<?php
require_once 'creole/Creole.php';
try {
  $connection = Creole::getConnection(
 array(
 'phptype' => 'mysql',
 'hostspec' => 'localhost',
 'username' => 'root',
 'password' => '',
 'database' => 'test'
catch (SQLException $e) {
  // Ausnahme $e behandeln.
}
?>
```


```
<?php
try {
  $resultSet = $connection->executeQuery(
 'SELECT foo FROM bar;'
  );
  foreach ($resultSet as $rowNumber => $row) {
 printf(
 "%d: %s\n",
 $rowNumber,
 $row['foo']
catch (SQLException $e) {
  // Ausnahme $e behandeln.
?>
```


```
<?php
try {
 $statement = $connection->createStatement();
 $statement->setOffset(5);
 $statement->setLimit(10);

 $resultSet = $statement->executeQuery(
 'SELECT foo FROM bar;'
 );
}

catch (SQLException $e) {
 // Ausnahme $e behandeln.
}
?>
```


```
<?php
$foo = 1978;
try {
 $statement = $connection->prepareStatement(
 'DELETE FROM bar WHERE foo = ?;'
  );
  $statement->setInt(1, $foo);
  $numAffectedRows = $statement->executeUpdate();
catch (SQLException $e) {
  // Ausnahme $e behandeln.
?>
```


Object-Relational Mapping

- Mapping from classes to tables in an RDBMS.
 - Storing of objects in a database.
 - Encapsulating database entities in objects.
- An object-relational mapper is a bridge between the database and the application.
 - The programmer does not need to formulate SQL queries.
 - When the data model gets changed the corresponding classes are automatically updated.
 - When the application gets migrated to another RDBMS only the configuration needs to be changed.

Propel

- Propel is such a bridge for PHP 5.
 - Designed after Apache Torque.
 - Based upon Creole and Phing.
- Two components:
 - Propel Generator
 - Input: XML specification for the data model.
 - Output: Database Schema and PHP classes.
 - Propel Runtime
 - Runtime Environment.
 - Framework for the use of the classes generated by the Propel Generator.
- Installation
 - pear install http://propel.phpdb.org/pear/propel_runtime-current.tgz
 - pear install http://propel.phpdb.org/pear/propel_generator-current.tgz

Data Model

```
<?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
<database name="books" defaultIdMethod="native">
 <column name="author id" required="true" primaryKey="true"</pre>
 type="INTEGER"/>
 <column name="first name" required="true"</pre>
 type="VARCHAR" size="128"/>
 <column name="last name" required="true"</pre>
 type="VARCHAR" size="128"/>
 <column name="publisher id" required="true" primaryKey="true"</pre>
 type="INTEGER"/>
 <column name="name" required="true"</pre>
 type="VARCHAR" size="128"/>
 <column name="book id" required="true" primaryKey="true"</pre>
 type="INTEGER"/>
 <column name="title" required="true"</pre>
 type="VARCHAR" size="255"/>
 <column name="isbn" required="true"</pre>
 type="VARCHAR" size="24"/>
 <column name="author id" required="true"</pre>
 type="INTEGER"/>
 <column name="publisher id" required="true"</pre>
 type="INTEGER"/>
 <foreign-key foreignTable="author">
 <reference local="author id" foreign="author id"/>
 </foreign-key>
 <foreign-key foreignTable="publisher">
 <reference local="publisher id" foreign="publisher id"/>
 </foreign-key>
 </database>
```


Object Store

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<config>
  <log>
 <ident>propel-books</ident>
 <level>7</level>
  </log>
  cpropel>
 <datasources default="books">
 <datasource id="books">
 <adapter>mysql</adapter>
 <connection>
 <phptype>mysql</phptype>
 <hostspec>localhost</hostspec>
 <database>books</database>
 <username>root</username>
 <password></password>
 </connection>
 </datasource>
 </datasources>
  </propel>
</config>
```


Propel Generator

propel-gen /home/sb/books

Database Schema

```
DROP TABLE IF EXISTS author;
CREATE TABLE author(
  author id
 NOT NULL,
 INTEGER
  first name VARCHAR(128) NOT NULL,
 VARCHAR(128) NOT NULL,
  last name
  PRIMARY KEY (author id)
) TYPE=InnoDB;
DROP TABLE IF EXISTS publisher;
CREATE TABLE publisher(
  publisher id INTEGER
 NOT NULL,
 VARCHAR(128) NOT NULL,
  name
  PRIMARY KEY (publisher id)
) TYPE=InnoDB;
DROP TABLE IF EXISTS book;
CREATE TABLE book(
  book id
 INTEGER
 NOT NULL,
 VARCHAR(255) NOT NULL,
  title
  isbn
 VARCHAR(24) NOT NULL,
  author id
 INTEGER
 NOT NULL,
  publisher id INTEGER
 NOT NULL,
  PRIMARY KEY (book id),
  INDEX (author id),
  FOREIGN KEY (author id)
 REFERENCES author
 (author id),
  INDEX (publisher id),
  FOREIGN KEY (publisher id) REFERENCES publisher (publisher id)
 TYPE=InnoDB;
```


Object Model

- Table author
 - Abstract base class BaseAuthor.
 - Methods like
 - getFirstName() or
 - setFirstName(\$v).
 - Concrete class Author extends BaseAuthor.
 - Empty.
 - Will not be overwritten if the Propel Generator is run again.

<u>Creating a Book</u>

```
<?php
require once 'propel/Propel.php';
Propel::init('books/conf/runtime-conf.php');
require once 'books/Author.php';
require_once 'books/Book.php';
require once 'books/Publisher.php';
$sebastian = new Author;
$sebastian->setFirstName('Sebastian');
$sebastian->setLastName('Bergmann');
$dpunkt = new Publisher;
$dpunkt->setName('dpunkt.verlag');
psmp5 = new Book;
$psmp5->setIsbn('3898642291');
$psmp5->setTitle(
  'Professionelle Softwareentwicklung mit PHP 5'
$psmp5->setAuthor($sebastian);
$psmp5->setPublisher($dpunkt);
$psmp5->save();
$hakan = new Author;
$hakan->setFirstName('Hakan');
$hakan->setLastName('Kücükyilmaz');
$php5 = new Book;
$php5->setIsbn('3898642364');
$php5->setTitle('PHP 5');
$php5->setAuthor($hakan);
$php5->setPublisher($dpunkt);
$php5->save();
7>
```


Updating an Author

```
<?php
require_once 'propel/Propel.php';
Propel::init('books/conf/runtime-conf.php');

require_once 'books/AuthorPeer.php';

// Autor mit Primärschlüssel 1 holen.
$author = AuthorPeer::retrieveByPK(1);

// Den Vornamen des Autors ändern.
$author->setFirstName('Johannes Sebastian');

// Die geänderten Daten speichern.
$author->save();
?>
```


Deleting a Book

```
<?php
require_once 'propel/Propel.php';
Propel::init('books/conf/runtime-conf.php');

require_once 'books/BookPeer.php';

// Buch mit Primärschlüssel 1 holen.
$book = BookPeer::retrieveByPK(1);

// Das Buch löschen.
$book->delete();
?>
```


Lookup by Criteria

```
<?php
require once 'propel/Propel.php';
Propel::init('books/conf/runtime-conf.php');
require_once 'books/AuthorPeer.php';
$criteria = new Criteria;
$criteria->add(
 AuthorPeer::FIRST NAME,
  'Sebastian'
);
$criteria->add(
 AuthorPeer::LAST NAME,
  'Nohn'.
 Criteria::NOT EQUAL
);
$authors = AuthorPeer::doSelect($criteria);
foreach ($authors as $author) {
 print 'Sebastian ' . $author->getLastName();
```

Sebastian Bergmann

Lookup by Criteria

```
<?php
require once 'propel/Propel.php';
Propel::init('books/conf/runtime-conf.php');
require once 'books/AuthorPeer.php';
$criteria = new Criteria;
$sebastian = $criteria->getNewCriterion(
 AuthorPeer::FIRST NAME,
  'Sebastian'
$hakan = $criteria->getNewCriterion(
 AuthorPeer::FIRST_NAME,
  'Hakan'
$sebastian->add0r($hakan);
$criteria->add($sebastian);
$authors = AuthorPeer::doSelect($criteria);
foreach ($authors as $author) {
 print $author->getFirstName() . $author->getLastName();
?>
```

Sebastian Bergmann Hakan Kücükyilmaz

- Extension to PHP 5's Reflection API that supports annotation-based programming.
- Annotation Test declared in class TestAnnotation that extends Reflection Annotation.
- Classes, methods, and properties can be annotated using @Test(foo="bar") inside the annotated element's Doc Comment.
 - Parameter foo is set to "bar" by calling setFoo (\$bar) on the Annotation object.


```
<?php
require_once 'Reflection/Annotation.php';

class TestAnnotation extends Reflection_Annotation {
 private $foo;

 public function getFoo() {
 return $this->foo;
 }

 public function setFoo($foo) {
 $this->foo = $foo;
 }
}
```


```
/?php
/**
  * A class.
  *
  * @Test(foo="bar")
  */
class TestClass {
}

require_once 'Reflection/Annotation/Class.php';

$testClass = new Reflection_Annotation_Class('TestClass');

if ($testClass->hasAnnotation('Test')) {
 print $testClass->getAnnotation('Test')->getFoo() . "\n";
}
?>
```


- Development on the Reflection_Annotation package has only recently started.
- Eventually it will be committed to PEAR.
- A future version of PHPUnit2 might support Annotations like @UnitTest to denote test methods instead of using the method's name (test*) for this.
- Annotations could also ease the use of Web Services with PHP 5's SOAP extension.

Conclusion

- With PHP 5 it is possible to take ideas from the Java world and implement them in PHP.
- After the release of PHP 5 a couple of wellknown Java solutions have already been ported to PHP.
 - JUnit -> PHPUnit2
 - Apache Ant -> Phing
 - Java JDBC -> Creole
 - Apache Torque -> Propel
- Solutions like PHPLIB's serializer and concepts like database API abstraction tend to be integrated into the PHP Interpreter itself.

License

- These slides are available under the Creative Commons Attribution-NoDerivs-NonCommercial 2.0 license.
- You are free to copy, distribute, display, and perform the work under the following conditions:
 - Attribution: You must give the original author credit.
 - Noncommercial: You may not use this work for commercial purposes.
 - No Derivative Works: You may not alter, transform, or build upon this work.
 - For any reuse or distribution, you must make clear to others the license terms of this work.
 - Any of these conditions can be waived if you get permission from the author.
- Your fair use and other rights are in no way affected by the above.

