Object-Oriented Programming for PHP Application Servers

Sebastian Bergmann http://www.sebastian-bergmann.de/

International PHP Conference 2003 – Spring Edition Amsterdam, May, 9th 2003

Please bear with me ...

- Maybe I should begin this presentation with: "My written English is better than my spoken English.
- This is the first time I give a presentation in English. Please bear with me ;-)
- Feel free to ask questions at any time!

This Presentation's Motto

- ,,I amar prestar aen, han mathon ne nen, han mathon ne chae a han noston ned 'wilith."
- "The world is changed; I can feel it in the water, I can feel it in the earth, I can smell it in the air."
- With the advent of PHP 5 and SRM new possibilities present themselves to PHP application developers.
- This session will give you an overview of this ,,changed world of PHP".

Namespaces

```
<?php
namespace anamespace {
 const aConstant = 'constant value';
 class aClass {}
 function aFunction() {}
}
</pre>
```

Constants and Static Members

```
class Test {
 const constant = 'constant';
 static $static = 1:
 public function inc() {
 return self::$static++;
$a = new Test:
$b = new Test;
echo 'Test::constant = ' . Test::constant . "\n";
echo '$a->inc() = ' . $a->inc() . "\n";
echo '$b->inc() = ' . $b->inc() . "\n";
```

```
Test::constant = constant
$a->inc() = 1
$b->inc() = 2
```

Static Methods

```
<?php
class Test {
 public static function staticMethod() {
 echo "Test::staticMethod() called.\n";
 }
}
Test::staticMethod();
?>
```

Test::staticMethod() called.

References

```
<?php
class Test {}

$a = new Test;
$b = $a;

if ($a === $b) {
 echo '$a and $b reference the same object';
}
?>
```

\$a and \$b reference the same object

Object Cloning

```
<?php
class Test {}

$a = new Test;
$b = $a->__clone();

if ($a !== $b) {
 echo '$a and $b reference not the same object';
}

?>
```

\$a and \$b reference not the same object

Object Cloning

```
<?php
class Connection {
 private $connection;
 private $host;
 private $database;
 private $user;
 private $pass;
 public function __construct($host, $database, $user, $pass) {
 11 ...
 public function __clone() {
 $this->host = $that->host;
 $this->database = $that->database;
 $this->user = $that->user;
 $this->pass = $that->pass;
 $this->connect();
 public function connect() {
 11 ...
```

Abstract Classes

```
<?php
abstract class AbstractClass {
 abstract public function test();
}

class ImplementedClass extends AbstractClass {
 public function test() {
 echo 'ImplementedClass::test() called.';
 }
}

$ 0 = new ImplementedClass;
$ 0 -> test();
?>
```

ImplementedClass::test() called.

Interfaces and Class Type Hints

```
<?php
interface Printable {
 public function print();
interface Serializable {
 public function readobject($file);
 public function writeObject($file);
class Example implements Printable, Serializable {
class AnotherClass {
 public function printobject(Printable $object) {
 $object->print();
```

Exceptions

```
<?php
class FooException extends Exception {}
class MyApplication {
 public static function main() {
 try {
 if ($foo) {
 throw new FooException;
 else if ($bar) {
 throw new Exception;
 catch (FooException $e) {
 catch ($e) {
```

- "I have no time to test my software."
- "Software Testing is boring and stupid."
- "My code is free of bugs, at the least it is good enough."
- "The testing department tests the software. They're better at this than I am."
- These often made assumptions lead to a vicious circle that is very hard to break!

- The *Extreme Programming* software process breaks this vicious circle by demanding tests to be written **before** the actual code.
- These tests also come in handy when the code is refactored.
- Effective testing is almost synonymous with effective programming.
- PHP has available an excellent testing suite called PHPUnit.
- PHPUnit aims at having the feature set of JUnit, the standard testing suite in the Java world.

- **Test Case**: Tests a method of a class by comparing the **actual** result of a method call for a given set of parameters with an **expected** result.
- The comparison of actual and expected results is done using **Assertion Methods**.
- A **Test Suite** is a collection of Test Cases.

PHPUnit Assertion Methods

- assertEquals(\$expected, \$actual, \$message = ", \$delta = 0)
- assertNotNull(\$object, \$message = ")
- assertNull(\$object, \$message = ")
- assertSame(\$expected, \$actual, \$message = ")
- assertNotSame(\$expected, \$actual, \$message = ")
- assertTrue(\$condition, \$message = ")
- assertFalse(\$condition, \$message = ")
- assertRegExp(\$expected, \$actual, \$message = ")
- assertType(\$expected, \$actual, \$message = ")


```
<?php
require 'phpopenTracker.php';
require 'PHPUnit.php';
class phpopenTracker_Test extends PHPUnit_TestCase {
 function testPageImpressions() {
 $this->assertEquals(
 6,
 phpopenTracker::get(
 array(
 'api_call' => 'page_impressions'
$result = PHPUnit::run(
  new PHPUnit_TestSuite('phpopenTracker_Test')
);
echo $result->toString();
?>
```

- "Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice" (Christopher Alexander)
- "Even though Alexander was talking about patterns in buildings and towns, what he says is true about object-oriented design patterns. Our solutions are expressed in terms of objects and interfaces instead of walls and doors, but at the core of both kinds of patterns is a solution to a problem in a context." (Gamma, Helm, Johnson, Vlissides)

- In general, a pattern has four essential elements:
- A name that identifies the patterns and eases its discussion with other developers.
- A description of the **problem**.
- A **solution** of the problem.
- The **consequences** (results, trade-offs, ...) of the pattern.

- The software developer's job shifts from *re-inventing the wheel* to *choosing the right wheel*.
- Patterns are no algorithms! Algorithms solve fine-grained problems like sorting and have a lesser degree of freedom regarding their implementation than patterns.
- Patterns are no frameworks! Frameworks exist as ready-to-reuse code, patterns only contain code examples.

Model, View, Controller

Using a Finite State Machine For The Controller Component

- A model of computation consisting of a set of states, a start state, an input alphabet, and a transition function that maps input symbols and current states to a next state.
- The **State Charts** of the Unified Modeling Language (UML) have Finite State Machines as their underlying principle.
- The PEAR::FSM package provides a convenient implementation of Finite State Machines in PHP.

Using a Finite State Machine For The Controller Component

Using a Finite State Machine For The Controller Component

```
<?php
require_once 'FSM.php';
class Controller extends FSM {
 private $model:
 private $stack = array();
 public function __construct($model) {
 $this->model = $model:
 parent::__construct('NOT_LOGGED_IN', $this->stack);
 $this->addTransition(
 'LOGIN',
 'NOT_LOGGED_IN',
 'NOT_LOGGED_IN',
 array($this, 'loginCheck')
 );
 $this->addTransition(
 'LOGOUT'.
 'LOGGED_IN'.
 'NOT_LOGGED_IN',
 array($this, 'loqout')
 );
```

```
public function loginCheck() {
 $login = $this->model->checkLogin(
 $_REQUEST['username'],
 $_REQUEST['password']
 );
 if ($login) {
 return 'LOGGED_IN';
public function logout() {
 $this->model->logout();
```

Using the XML Transformer For The View Component

```
<?php
require_once 'XML/Transformer/Namespace.php';
class View extends XML_Transformer_Namespace {
 private $model;
 public function __construct($model) {
 $this->model = $model:
 public function start_loginForm($attributes) {
 return '';
 public function end_loginForm($cdata) {
 if (!$this->model->loggedIn) {
 return '<form action="index.php" method="post">' .
 "<input type="hidden" name="action" value="LOGIN" />" .
 '<input type="text" name="username" />' .
 '<input type="password" name="password" />' .
 '<input type="submit" value="login" />' .
 '</form>';
 } else {
 return '<a href="index.php?action=LOGOUT">logout</a>';
 }
 public function start_loggedIn($attributes) {
 return '';
 public function end_loggedIn($cdata) {
 return $this->model->loggedIn ? 'yes' : 'no';
```

The Login Model

```
<?php
class Model {
 private $loggedIn = false;

 public function checkLogin($username, $password) {
 $this->loggedIn = true;
 return true;
 }

 public function logout() {
 $this->loggedIn = false;
 }
}
```

```
<?php
require_once 'Model.php';
require_once 'View.php';
require_once 'Controller.php';
require_once 'XML/Transformer/Driver/OutputBuffer.php';
session_register('model');
session_register('controller');
if (!isset($_SESSION['model'])) {
 $_SESSION['model'] = new Model;
 $_SESSION['controller'] = new Controller($_SESSION['model']);
$_SESSION['controller']->process(
  isset($_REQUEST['action']) ? $_REQUEST['action'] : 'DEFAULT'
);
$t = new XML_Transformer_Driver_OutputBuffer(
  array(
 'overloadedNamespaces' => array(
 '&MAIN' => new View($_SESSION['model'])
<html><body>
Logged in: <b><loggedIn /></b>
<loginForm /></body></html>
```

- The *Model-View-Controller* approach to application design is a **meta-pattern** as it motivates other patterns.
- For instance, the communication between the Model object and the View objects is commonly implemented using the **Observer** pattern.
- The Model, of which only one instance is needed, is commonly implemented using the **Singleton** pattern.

Singleton

- Belongs to the family of **Creational Patterns** that deal with the creation of object.
- The Singleton pattern ensures a class only has **one instance**, and provides a **global point of access** to it.
- Usually used for classes that handle / represent resources that should be globally accessable.
- Can be implemented with out-of-the-box PHP only on a per-request basis.

Singleton


```
<?php
class Singleton {
 private static $instance = null;
 private function __construct() {}
 public static function getInstance() {
 if (self:: $instance == null) {
 echo "Creating new object.\n";
 self::$instance = new Singleton;
 return self::$instance;
$a = Singleton::getInstance();
$b = Singleton::getInstance();
if ($a === $b) {
 echo '$a and $b reference the same object.' . "\n";
```

Creating new object. \$a and \$b reference the same object.

Script Running Machine (SRM)

- Daemon that running as a co-process to the Web Server – manages persistent objects and resources.
- Bridge between PHP scripts and persistent PHP objects.
- As an analogy to Java Beans these persistent PHP objects are called ...

Script Running Machine (SRM)

PHP Bananas

- Persistent PHP objects.
- Compiled and initialized only once.
- Running in separate threads, managed by the SRM daemon.
- A PHP Banana is automatically a Singleton.

PHP Bananas

- A PHP Banana extends the *Banana* class provided by the SRM SAPI module.
- The source file declaring the PHP Banana class is stored in a *special folder* where the SRM daemon can access it.
- In that source file, the PHP Banana class needs to be instantiated and the *event loop* is to be started.

PHP Bananas

```
<?php
class SampleBanana extends Banana {
 public function __construct() {
 $this->doExpensiveInitialization();
 private function doExpensiveInitialization() {
 11 ...
 public function doSomething() {
 11 ...
$banana = new SampleBanana;
$banana->run();
```

```
<?php
$srm = new SRM('/tmp/srm.socket');
$app = new SRMApp($srm, 'SampleBanana');
$app->doSomething();
?>
```

Using Application Level Variables

```
<?php
$srm = new SRM('/tmp/srm.socket');
$srm->globals['foo'] = 'bar';
?>
```

The End