Practical PHP 5.3

Nate Abele 7.27.2010 NYPHP New York

Me

- Former lead developer, CakePHP
- Co-founder & current lead developer,
 Lithium
- Developing on 5.3 for ~2 years
- Twitter: @nateabele

PHP Renaissance

- Long-awaited features finalized and committed
- Resurgence of energy and interest in evolving the language
- Trunk == iteration on latest stable release

I � Unicode

Anyway...

Little Things

- Performance
- Syntax
- Phar
- SPL classes

- ext/fileinfo
- ext/sqlite3
- ext/intl
- mysqlnd

Big Things

- Late static binding
- Namespaces
- Lambdas / closures

```
class Base {
 public static function foo() {
 $subclass = get_called_class();
 // ...do some logic with $subclass...
 }
}
class Child extends Base {
 public static function bar() {
 return static::foo() + 1;
}
class Grandchild extends Child {
 public static function foo() {
 $result = parent::foo();
 // ...do some logic with $result...
 return $result;
```

- static:: ~= \$this->
- get_called_class() the subclass that invoked the method
- parent:: same idea you're used to
- Always use static:: or parent::, self:: etc. breaks the chain

• Attributes still a little "broken"

```
class A {
 public static $message;
}
class B extends A {}
class C extends A {}

B::$message = 'WTF?';
echo C::$message; // echoes 'WTF?'
```

• Attributes still a little "broken"

```
class A {
 public static $message;
}
class B extends A {}
class C extends A {
 public static $message = 'Overridden';
}
B::$message = 'WTF?';
echo C::$message; // echoes 'Overridden'
```

• Attributes still a little "broken"

```
class A {
 public static $message;
class \underline{B} extends A {
 public static $message = 'Overridden';
class <u>C</u> extends A {
A::$message = 'WTF?';
echo C:: $message; // echoes 'WTF?'
```

Why?

- Properly architect stateless portions of apps
- Utility classes
- Immutable state

"Dynamic" statics

```
• $foo->$bar() vs. Foo::bar()
```

```
$foo = 'Foo';
$bar = 'bar';
$foo::$bar();
```

__callStatic()

"Dynamic" statics

```
class Dispatcher {
 public function run($url) {
 $parameters = Router::match($url);
 // ...
 }
}
```

"Dynamic" statics

```
class Dispatcher {
 public $router = 'Router';
 public function run($url) {
 $router = $this->router;
 $parameters = $router::match($url);
```

Namespaces

- Finally!
- What's up with the \?
- Actually "packages"

Namespaces

```
namespace foo\bar;
class MyClass {
  // ...
$class = new foo\bar\MyClass();
// -- or --
use foo\bar\MyClass;
$class = new MyClass();
```

Namespaces

```
use foo\bar;
$class = new bar\MyClass();
namespace me:
$list = new SpiroublyLinkedList():
namespace me;
$list = new \SplDoublyLinkedList();
namespace me;
$class = 'foo\bar\MyClass';
$object = new $class();
```

PSR-0

http://groups.google.com/group/php-standards/web/psr-0-final-proposal

PSR-0

- Maps top-level vendor package name to filesystem location
- Maps file names 1:1 with class name

PSR-0

- lithium\core\Libraries =>
 /path/to/classes/lithium/core/Libraries.php
- lithium\Libraries =>
 /path/to/classes/lithium/Libraries.php
- Lithium\Core\Libraries =>
 /path/to/classes/Lithium/Core/Libraries.php
- Lithium_Core_Libraries =>
 /path/to/classes/Lithium/Core/Libraries.php

Original (PEAR) Draft

- Requires sub-packages
- Namespaces must be lower-cased and underscored

Original (PEAR) Draft

- Lithium\Core: ?
- lithium\core: Obviously a namespace
- Sub-packages promote reuse outside vendor libraries

SplClassLoader

- Concrete implementation of PSR-0
- PHP version:
 http://gist.github.com/221634
- C version:
 http://github.com/metagoto/splclassloader

Intermission

Ternary Shortcut

Phar

- include 'phar:///path/to/file.phar/file.php';
- Redistributable apps
- Plugins
- Application templates

Phar

```
$archive = new Phar("/path/new_file.phar");

$archive->buildFromDirectory(
 '/path/to/my/app',
 '/\.(phplhtaccessljpglpnglgiflcssljslicoljsonlini)$/'
);

$archive->compress(Phar::GZ);
```

- Lambda: a function assigned to a variable
- Closure: a lambda, but bound to variables in the current scope
- This is an extremely big deal

```
nes = array(
 'Nate Abele', 'David Coallier', 'Cap\'n Crunch'
$split = array_map(
 function($name) {
 list($first, $last) = explode(' ', $name);
 return compact('first', 'last');
 },
 $names
);
// Result:
array(
  array('first' => 'Nate', 'last' => 'Abele'),
  array('first' => 'David', 'last' => 'Coallier'),
  array('first' => 'Cap\'n', 'last' => 'Crunch')
```

```
$names = array('Nate Abele', 'David Coallier', /* ... */);
$filter = array('Nate', 'David');

$mapper = function($name) use ($filter) {
 list($first, $last) = explode(' ', $name);
 if (!in_array($first, $filter)) {
 return null;
 }
 return compact('first', 'last');
};
$filtered = array_map($mapper, $names);
```

```
$findActive = function($object) use (&$findActive) {
 if ($object->isActive) {
 return $object;
 }
 if ($object->children) {
 foreach ($object->children as $child) {
 return $findActive($child);
 }
 }
};
```

```
class SomeWebService {
 public function call($data) {
 $request = new HttpRequest();
 // Configure $request...
 $result = $request->send();
 // Do some processing...
 // Update $request for next operation...
 $final = $request->send();
 // Post-process $final to extract some value
 return $someExtractedValue;
```

```
class SomeWebService {
 public function call($data, $pre = null, $post = null) {
 $request = new HttpRequest();
 // ...
 if ($pre) {
 $request = $pre($request);
 $result = $request->send();
 if ($post) {
 $result = $post($result);
 $final = $request->send();
 // ...
```

```
class Database {
 public $callThisOnEveryRead;

 public function read($query) {
 if ($callback = $this->callThisOnEveryRead) {
 $callback($query);
 }
 // ...
}
```

Lambdas & Closures

```
class Database {
 public $callThisOnEveryRead;
 public function read($query) {
 if ($callback = $this->callThisOnEveryRead) {
 $result = $callback($query)
 if ($result !== null) {
 return $result;
```

No \$this

Referential Transparency

- Only needs parameters to calculate a return value (i.e. no \$_*, \$this or date(), etc.)
- Doesn't produce any side-effects
 - No modifications outside current scope
 - No references
 - No echo, headers(), etc.

lithium\util\collection\Filters

```
class Database {
 public function read($query) {
 // ... run the query ...
 return $result;
 }
}
```

```
class Database extends \lithium\core\Object {
 public function read($query) {
 $method = function($self, $params) {
 // ... run the query ...
 return $result;
 };
 return $this->_filter(
 __METHOD__, compact('query'), $method
 );
 }
```

```
$database = new Database($connectionDetails);
$database->applyFilter('read', function($self, $params, $chain) {
 $key = md5(serialize($params['query']));
 if ($result = Cache::read($key)) {
 return $result;
 }
 $result = $chain->next($self, $params, $chain);
 Cache::write($key, $result);
 return $result;
});
```

lithium\util\collection\Filters

AOP in a Nutshell

- Obliviousness
- Eliminates boilerplate code per class relationship
- Centralized configuration of concerns

Thanks!

- nate.abele@gmail.com
- @nateabele
- http://lithify.me/