

Stephan Schmidt | 1&1 Internet AG

JSON-RPC-Proxy Generation with PHP 5

Connecting PHP and JavaScript

What will I talk about today?

- The Speaker
- Web 2.0 and the Proxy Pattern
- JavaScript-Object-Notation
- JSON in PHP
- The JSON-RPC Specification
- Server- and Clientside JSON-RPC
- Generating Remote Proxies
- SMD and the Dojo Toolkit

Who is Stephan Schmidt?

- Head of Web-Development at 1&1 Internet AG in Karlsruhe (Java, PHP, JavaScript, XSL)
- Developing PHP since 1999
- Contributor to various Open Source Projects since 2001 (*PEAR*, *pecl*, *pat*, *Stubbles*, ...)
- Author of "PHP Design Patterns" and co-author of several other PHP related books
- Speaker at international conferences since 2001

A classic web application

Classic web applications

- Business logic and presentation layer are both on the server side
- Every action triggers an HTTP request, that reloads the complete page
- No functionality in the client
 - Except some small JavaScript components that are not business critical

The business logic layer

```
class Calculator
 /**
 * Add two numbers
 * @param int $a
 * @param int $b
 * @return int
 * /
 public function add($a, $b)
 return $a + $b;
```


The presentation layer (server-side)

```
<?php
require once '.../Calculator.php';
$calc = new Calculator();
?>
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="de"</pre>
 lang="de">
<head>
  <title>Classic Webapplication</title>
</head>
<body>
<h1>Result</h1>
<?php echo $_POST['a']; ?> + <?php echo $_POST['b']; ?> =
<?php echo $calc->add($ POST['a'], $ POST['a']); ?>
</body>
</html>
```

What has changed with Web 2.0?

Presentation logic has been moved to the client

- DOM manipulations to show/hide parts of the page or change content
- Actions do not trigger a reload of the complete page

BUT: The business logic still resides on the server and must be accessed by the presentation layer

How can this dilemma be solved?

- Business logic has to stay in PHP, as you cannot trust the client
- We need a JavaScript object as a stand-in for the business logic implemented in PHP
- The presentation layer should make calls on this object and the calls should transparently be routed to the business logic

The Proxy Pattern

Provide a surrogate or placeholder for another object to control access to it.

Source: http://en.wikipedia.org/wiki/Proxy_pattern

The Remote Proxy Pattern

The Remote Proxy pattern uses a proxy to hide the fact that a service object is located on a different machine than the client objects that want to use it.

Source: http://www.titu.jyu.fi/modpa/Patterns/pattern-RemoteProxy.html

How does this pattern help us?

- The proxy is implemented in JavaScript and provides the same public methods as the business logic class implemented in PHP
- 2. The proxy serializes the method call and sends the request to the server
- 3. On the server, the request is deserialized and the requested method is invoked

How does this pattern help us?

- 4. The return value of the PHP business logic call again is serialized and sent as a response
- 5. On the client, the proxy deserializes the response and returns the result.

This is completely transparent to the client!

Serializing the method call

Complex data structures need to be serialized

- anything that could be a parameter of a method call
- Strings, integers, booleans, arrays, objects, ...

Serializing the method call

Different formats for serializing data are available

- XML
 - XML is very verbose, the requests should be as small as possible
- PHP's serialize format
 - Restricted to PHP (3)
- Custom formats (binary or plaintext)

Enter JSON

- JSON = JavaScript Object Notation
- lightweight data-interchange format
- Easy to read/parse for humans and machines
- completely language independent
- uses conventions that are familiar to programmers of the C-family of languages

Enter JSON

JSON is built on two structures:

- A collection of name/value pairs. In various languages, this is realized as an object, record, struct, dictionary, hash table, keyed list, or associative array.
- An ordered list of values. In most languages, this is realized as an array, vector, list, or sequence.

Objects in JSON

- Set of unordered key/value pairs
- Starts and ends with curly braces
- Key and value are separated by a colon
- Key/value pairs are separated by commas

Arrays in JSON

- Ordered collection of values
- Starts and ends with square brackets
- Values are separated by commas

Values in JSON

- Can be any of the types listed above
- Objects and arrays are also values, which leads to nesting

JSON examples

PHP

```
[1,2,3]
Array
 [0] => 1
 [1] => 2
 [2] => 3
 {"id":"schst",
stdClass Object
 "mail": "schst@php.net" }
 [id] => schst
 [mail] => schst@php.net
```

JSON

JSON in JavaScript

- JSON is a subset of the literal notation of JavaScript
- Deserialization can be done via eval()
 - Leads to security issues
- json.org provides a JSON parser/stringifier at http://www.json.org/js.html
 - Smaller than 2k, if minified

JSON in PHP

- Various parsers / stringifiers are available
 - PHP based: Zend_JSON, Solar_JSON, ...
 - C based: pecl/json
- Since PHP 5.2, the PECL extension is part of PHP core
 - Use it, if possible
- Benchmark available at http://gggeek.altervista.org/sw/article_20070425.html

Encoding data with PHP

- Extension provides json_encode()
 function
- Encodes any value, except resources, in JSON format
- Requires UTF-8 data

```
$data = array(1,2,3);
$json = json_encode($data);
```


Decoding data with PHP

- Extension provides json_decode()
 function
- Decodes any JSON-string to PHP data structures
- Objects can be decoded to stdClass instances or arrays

```
$json = "[1,2,3]";
$data = json_decode($json);
```


Invoking a remote method

Method of an object that is located on a different machine is invoked via the network.

Already used in different areas:

- RMI
- SOAP
- XML-RPC

The JSON-RPC protocol

JSON-RPC is a stateless and light-weight remote procedure call (RPC) protocol for inter-networking applications over HTTP. It uses JSON as the data format for all facets of a remote procedure call, including all application data carried in parameters.

Source: http://www.json-rpc.org/

The JSON-RPC protocol

- Inspired by the XML-RPC protocol
- Request and response are serialized in JSON
- Data is transported via HTTP
- Very often used asynchronously, to avoid that the application is frozen while the request is being processed

JSON-RPC Request

The request is a single object with the following properties:

- method
 A string containing the name.
- paramsAn array of objects
- id

 A unique identifier of the request

JSON-RPC Response

The response is a single object with the following properties:

- result
 The result of the method call
- error
 An error object, if an error occurred
- id
 The same identifier used in the request

JSON-RPC examples

Request

```
{ "method": "echo",
 "params": ["Hello JSON-RPC"],
 "id": 1}
```

Response

```
{ "result": "Hello JSON-RPC",
  "error": null,
  "id": 1}
```


Let's get practical

- Implement a JavaScript class that provides a method to call arbitrary JSON-RPC services
- Implement a PHP script, that acts as a server for this class
- Use PHP to generate JavaScript proxies for existing PHP classes that make use of this JavaScript JSON-RPC client

JSON-RPC Client (simplified)

```
var JsonRpcClient = function(clientObj) {
  // map ids to callbacks
  var reqRespMapping = [];
 var callback = {
 // callback functions for asynchronous calls
  this.createId = function() {
 // create a unique id
  };
```

JSON-RPC Client (simplified)

```
var JsonRpcClient = function(clientObj) {
  this.doCall = function(classAndMethod, args) {
 var id = this.createId();
 var jsonRpcReq = {
 method: classAndMethod,
 params: arr,
 id: id
 };
 YAHOO.util.Connect.asyncRequest('POST', finalServiceUrl,
 callback, jsonRpcReq.toJSONString());
 reqRespMapping.push(jsonRpcReq);
 return id;
  };
```

Using the JSON-RPC Client (simplified)

```
// Callback object, as calls are asynchronous
var CalculatorCallback = {
  callback__add: function(id, result, error) {
 alert(result);
function add() {
 var a = document.getElementById('a').value;
 var b = document.getElementById('b').value;
 var client = new JsonRpcClient(CalculatorCallback);
 client.doCall('Calculator.add', [a,b]);
```


JSON-RPC Client

- Name of the PHP class and method has been separated using a dot (".")
- Callback method is called "callback___\$METHOD"
- YUI is used for XmlHttpRequest abstraction
- The complete code can be downloaded from http://www.stubbles.net

JSON-RPC Server

- Decode the JSON-RPC request
- Extract the class and the method name from the "method" property of the request object
- Dynamically load the class
- Create a stdClass object to contain the response and copy the id property from the request

JSON-RPC Server (simplified)

```
// Get the request
$requestRaw = file_get_contents('php://input');
$request = json decode($requestRaw);
// Prepare the response
$response = new stdClass();
$response->id = $request->id;
// Get the class and method
$methodRaw = $request->method;
list($class, $method) = explode('.', $methodRaw);
require_once "../{$class}.php";
```

JSON-RPC Server

- Use the Reflection API to create a new instance of the class
- Use the Reflection API to dynamically invoke the method on this instance, passing the parameters from the JSON-RPC request

JSON-RPC Server (simplified)

```
try {
  $clazz = new ReflectionClass($class);
  $service = $clazz->newInstanceArgs();
  // Invoke the method
  $methodObj = $clazz->getMethod($method);
  $result = $methodObj->invokeArgs($service,
 $request->params);
  $response->error = null;
  $response->result = $result;
 catch (Exception $e) {
```


JSON-RPC Server

- Set the "result" property, if the method call was successful.
- Catch any exception during processing and set the "error" property
- Encode the result in JSON and send it to the browser

JSON-RPC Server (simplified)

```
try {
\} catch (Exception $e) \{
  $response->error = $e->getMessage();
  $response->result = null;
// Send the response
echo json encode($response);
```

A JSON-RPC web application

JSON-RPC Proxy generation

- Dynamically create a JavaScript class, that encapsulates the doCall() calls on the JsonRpcClient object
- Use PHP's reflection API to extract all public methods from any PHP class
- Provide this functionality over HTTP to generate the clients on-the-fly.

JSON-RPC Proxy Generator

```
// dynamically load the class
$className = $_GET['class'];
require_once ".../{$className}.php";
$clazz = new ReflectionClass($className);
// Create a JavaScript class for this class
echo "var {$className} = function(clientObj) {\n";
echo " this.dispatcher =
 new JsonRpcClient(clientObj); \n";
echo "};\n";
```

JSON-RPC Proxy Generator

```
// Iterate over all methods
foreach ($clazz->getMethods() as $method) {
  // only export public methods to the proxy
  if (!$method->isPublic()) {
 continue;
  $methodName = $method->getName();
  // JS generation on next slide
```

JSON-RPC Proxy Generator

```
// Iterate over all methods
foreach ($clazz->getMethods() as $method) {
  $methodName = $method->getName();
  echo "{$className}.prototype.{$methodName} =
 function() {\n";
  // route this call to the server
  echo " return this.dispatcher.doCall(
 '{$className}.{$methodName}',
 arguments); \n";
  echo "};\n";
```

Using the JSON-RPC Proxy generator

- Generated JavaScript code can be loaded the same way as static JavaScript code, using the src-attribute of the <script/>tag
- Generated JavaScript provides a new JavaScript class that resembles the PHP class and is used as a proxy

Using the JSON-RPC Proxy generator

```
<script type="text/javascript"
src="./proxygen.php?class=Calculator"></script>
```

Resulting JavaScript

Using the JSON-RPC Proxy

```
var CalculatorCallback = {
  callback__add: function(id, result, error) {
  alert(result);
function add() {
  var a = document.getElementById('a').value;
  var b = document.getElementById('b').value;
  var calc = new Calculator(CalculatorCallback);
  calc.add(a, b);
```


Problems with this approach

- Server-side code generates client side code, which leads to a tight coupling between PHP code and JavaScript code
- Client framework cannot easily be replaced
- We need something like WSDL for JSON-RPC

Enter SMD

SMD = Simple Method Description

- Very easy data structure, that describes all methods and their parameters, that a service provides
- Encoded in JSON format
- Invented by the Dojo Toolkit
- Might be replaced by "Service Mapping Description"

Format of an SMD

SMD always contains:

- The SMD version
- Name of the object or class it represents
- Service type (e.g. JSON-RPC)
- Service URL
- Array of all available methods and their parameters

Example SMD

```
{"SMDVersion":".1",
"objectName": "Calculator",
"serviceType": "JSON-RPC",
"serviceURL":"./server.php",
"methods":[
 {"name": "add",
 "parameters":[
 {"name": "a", "type": "INTEGER"},
 {"name":"b", "type":"INTEGER"}
 ]}
]}
```


Generating SMD with PHP

```
$className = $_GET['class'];
require_once "../{$className}.php";
$clazz = new ReflectionClass($className);
$smdData = new stdClass();
$smdData->SMDVersion = 1;
$smdData->serviceType = 'JSON-RPC';
$smdData->serviceURL = './server-smd.php?class=' .
 $className;
$smdData->objectName = $className;
$smdData->methods = array();
```


Generating SMD with PHP

```
foreach ($clazz->getMethods() as $method) {
  if (!$method->isPublic()) {
 continue;
  $methodDef = new stdClass();
  $methodDef->name = $method->getName();
  $methodDef->parameters = array();
  $smdData->methods[] = $methodDef;
  foreach ($method->getParameters() as $parameter) {
 $paramDef = new stdClass();
 $paramDef->name = $parameter->getName();
 $methodDef->parameters[] = $paramDef;
echo json encode($smdData);
```


Using SMD with the Dojo Toolkit

- First framework that makes use of SMD
- Dynamically generates proxies at run-time based on an SMD structure, JSON-String or URL
- Extremely easy to use
- Similar to ext/soap in PHP 5

Using SMD with the Dojo Toolkit

```
<script type="text/javascript"
src="http://...dojo/dojo.xd.js"></script>
```

```
djConfig.usePlainJson = true;
dojo.require('dojo.rpc.JsonService');
var smdURL = './smdgen.php?class=Calculator';
proxy = new dojo.rpc.JsonService(smdURL);
```

Server returns this SMD:

```
{"SMDVersion":1, "serviceType": "JSON-RPC", "serviceURL": ".\/server-
smd.php?class=Calculator", "methods": [{"name": "add", "parameters": [{"name": "a"},
{"name": "b"}]}], "objectName": "Calculator"}
```


Using the proxy

```
// Dojo only needs a callback function, no object
function doAddCallback(result) {
  alert(result);
function add() {
  var a = document.getElementById('a').value;
 var b = document.getElementById('b').value;
  // Execute the call and add the callback
 proxy.add(a, b).addCallback(doCalcCallback);
```


Existing Frameworks

Several frameworks already provide the generation of proxies:

- pecl/SCA_SDO
- PEAR::HTML_AJAX (no real JSON-RPC)
- Sajax (no real JSON-RPC)
- Stubbles
 - The only framework that implements the JSON-RPC and SMD specs

Thank you

Any Questions?

schst@stubbles.net
http://www.stubbles.net
http://www.stubbles.org

