

Wer nutzt die PHP-Reflection API?
Und für was?

Fragen können jederzeit gestellt
werden

Metaprogrammierung und Reflection

Tool-Entwicklung für und mit PHP

Stefan Marr
PHP Unconference
26./27. April 2008

Agenda

1. Begriffsklärung
2. Open Implementations
 - Metaprogrammierung und Frameworkdesign
3. Relevante Sprachfeatures von PHP
4. Reflection und Runkit für die Tool-Entwicklung
5. Zusammenfassung

Kurze Begriffsklärung zur Einleitung

METAPROGRAMMIERUNG UND REFLECTION

Verarbeitendes System

nach [1]

- Daten repräsentieren Domäne
- Programm beschreibt Veränderungen
- Interpreter führt Programm aus
- Domäne
 - Buchhaltung, Kundendaten, Logistik, Webinhalte, ...

Kausal verbundenes System

nach [1]

- Ursache-Wirkungsbeziehung zwischen System und Domäne
- Direkte wechselseitige Auswirkungen
- Regelungstechnik
 - Klimaanlage
 - Autopiloten
 - ...

Meta-System

nach [1]

- Spezielle Domäne: Programme
- Meta-Programme und -system arbeiten auf Basis-Programmen und -systemen
- Compiler
- Code-Transformation, Generierung
- ...

Reflektives System

nach [1]

- Spezielle Meta-Systeme
- Selbstrepräsentation bestimmter Strukturen
- Kausal verbunden
- Reflektives Verhalten
 - Introspection (beobachten)
 - Intercession (Selbstveränderung)

Meta- und Reflektive Systeme

nach [1]

Kausal verbunden

Reflektiv

Metaprogrammierung und Moduldesign

OPEN IMPLEMENTATIONS

Abstraktion in einer Black Box

- Verstecken von Implementierungsdetails
 - Vereinfachung des Client-Codes
- Verringerung von Abhängigkeiten zwischen Modulen und Clients
 - Erhöhung der Wiederverwendbarkeit
 - Client-Code lesbarer und verständlich ohne Wissen über unterliegende Implementierung

Probleme der Black Box

- Geeignete Implementierungsstrategie abhängig von der Art der Nutzung des Moduls
- Implementierungsentscheidungen
 - selten dokumentiert
 - für bestimmte Fälle ungeeignet
 - nicht anpassbar
 - zu starke Abstraktion
- Client weiß meist am besten welche Strategie geeignet wäre

Keine 100%ige Black Box möglich

- Implementierungsentscheidungen nicht im Interface sichtbar, aber:
 - Performanceauswirkungen
- Abbildung von High-Level auf Low-Level Funktionen vielfältig möglich
 - Beeinflussen Performance
 - Entscheidung daher feststehend, aber nicht verborgen

Probleme und Workarounds

- Neuimplementierung von Interfacefunktionen
 - Um gewünschte Eigenschaften zu erreichen
 - Code wird größer und komplexer
- „Code zwischen den Zeilen“
 - Behandelt Probleme die eigentlich vom Interface verborgen werden sollten
 - Basiert auf undokumentierten Interna, verborgen vom Interface, aber dem Programmierer bekannt

Lösung: Reflektive Module

Basis Interface

- Bietet Funktionalität an
- Das WAS

Meta Interface

- Ermöglicht Steuerung des Basis Interfaces
- Das WIE

Reflektive Module/Programme

- Vorteile
 - Schnittstellennutzung jetzt wieder als Black Box
 - Konfiguration bzw. Implementierungsstrategie der Black Box vom Client wählbar
- Programmierer können sich auf Modulnutzung konzentrieren
- Optimierung/Konfiguration separat möglich

Umsetzungsmöglichkeiten

- Frameworks
 - Aufteilung in Client API und Framework API
 - Konfigurationsdateien, Konstanten, Parameter, Flags, ...
- Dependency Injection als Pattern verbreitet
- Funktionen mit Callbacks altbekannt

Zusammenfassung

Open Implementations

- Frameworks sollten Erweiterungs- bzw. Spezialisierungspunkte anbieten
 - Problematische Teile vom Client anpassbar
- Anpassung, Konfiguration über Meta-APIs
- Design trotzdem nicht mit den zu kapselnden Details überfrachten
 - Auf geeignete Trennung zwischen WAS und WIE achten

Magic Methods und die Reflection API

RELEVANTE SPRACHFEATURES VON PHP

Magic Methods

- Dynamische Object-Properties
 - `__get()`, `__set()`
 - Werden verwendet wenn die angefragten Properties nicht vorhanden sind
 - z. B. für Validierung und Vermeidung von unspezifizierten Properties
 - `__isset()`, `__unset()`
- `__clone()`: ändert Semantik von `clone`
- `__toString()`, `__sleep()`,
`__wakeup()`, `__set_state()`

Magic Methods

- `__autoload($className)`
 - Ermöglicht echtes Lazy-loading von Klassen
 - Implementiert eigene Laderoutine
- `__call($methodName, $args)`
 - Ermöglicht echtes Late-Binding
 - Instanzverhalten zur Laufzeit entscheidbar
- `__callStatic($methodName, $args)`
 - Late-Binding für Klassenmethoden

Reflection API

Klassendiagramm der Reflection API von PHP 5.2

<<functions>>

```
func_get_arg()
func_get_args()
func_num_args()
is_subclass_of()
get_parent_class()
get_class()
get_class_methods()
get_object_vars()
get_class_vars()
class_exists()
interface_exists()
function_exists()
method_exists()
property_exists()
get_declared_classes()
get_declared_interfaces()
get_included_files()
get_required_files()
ini_set()
ini_get()
get_defined_constants()
get_defined_functions()
get_defined_vars()
call_user_func()
call_user_func_array()
create_function()
eval()
```


PHP Virtual Machine with System Level Extensions

phpCrow, ezcReflection und isvcRunkit

REFLECTION UND RUNKIT FÜR DIE TOOL-ENTWICKLUNG MIT PHP

phpCrow

Classes and Methods S01_debug_backtrace S03_invoke_method S02_create_function

Class Method

CodeOutline
 __construct
 draw
 drawCore
 drawInternal
 drawMethodRect
 drawOnCanvas
 drawOutline
 drawPixel

CodeOutline

```

graph TD
 subgraph CodeOutline
 __construct((__construct))
 draw((draw))
 drawCore((drawCore))
 drawInternal((drawInternal))
 drawOnCanvas((drawOnCanvas))
 drawMethodRect((drawMethodRect))
 drawOutline((drawOutline))
 drawPixel((drawPixel))
 saveToFile((saveToFile))
 
 __construct --> draw
 draw --> drawCore
 draw --> drawInternal
 draw --> drawOutline
 draw --> saveToFile
 drawCore --> drawOnCanvas
 drawCore --> drawMethodRect
 drawOutline --> drawPixel
 end
  
```

User Internal

```

1  $this->method = $method;
2  $this->gtkImage = $gtkImage;
3
4  if ($this->filename == null) {
5 $this->drawInternal();
6 return;
7  }
8
9
10 $content = file_get_contents($this->filename);
11
12 $this->tokens = token_get_all($content);
13 $this->content = split("\n", $content);
14
15 $maxLength = 0;
16 foreach ($this->content as $line) {
  
```


Intercession mit Standard-PHP

- Generierten Code ausführen: `eval()`
- Funktionen erstellen: `create_function()`
- Dynamische Aufrufe:
 - `call_user_function()`
 - `call_user_function_array()`
 - `call_user_method()`
 - `call_user_method_array()`
 - `$functionName($a, $b);`

create_function

```
$func = create_function('$foo,$bar',  
 'echo "CreatedFunction: $foo $bar\n";');  
$func('Hello', 'World! ');  
var_dump(addslashes($func));  
call_user_func($func, 'FOO', 'baz');
```

//common usage example, with performance issues!

```
$av = array('the ', 'a ', 'that ', 'this ');  
array_walk($av,  
 create_function('&$v,$k', '$v = $v . "mango";'));  
  
print_r($av);
```


Funktionen/Methoden Aufrufe

```
class InvokeTest {  
 public function callMe() {  
 echo "Yeah, you called me!\n";  
 }  
}
```


```
$o = new InvokeTest();  
$class = new ReflectionClass($o);  
$method = $class->getMethod('callMe');  
$method->invoke($o);
```

```
function fooFunc($bar) {  
 echo "$bar\n";  
}  
$func = 'fooFunc';  
$func('Hello World');
```

ezcReflection

ezcReflection

ezcReflection

ezcReflection

PHP Language Level Implementations

PHP VM

ezcReflection Überblick

- Ermöglicht Reflection auf PHPDoc-Annotationen
- Erweiterte Typ-Informationen zur Laufzeit
- Aber keine direkten Laufzeit-Einflüsse der Typ-Annotationen
- Design ermöglicht beliebige Erweiterungen der Reflection API als Datenquelle mit zu nutzen
 - z. B. eine StaticReflection
- Genutzt für z. B. WSDL Generierung

Annotationen

```
/**
 * @webservice
 */
class HelloWorld {
 /**
 * @var string
 */
 private $hello = 'Hello';
 /**
 * @param string $name
 * @return string
 * @webmethod
 */
 public function getGreeting($name) {
 return "$this->hello $name!";
 }
}
```


Intercession mit Runkit

ezcReflection und isvcRunkit

Language Level Implementations

PHP VM

Metaprogramming und Reflection

ZUSAMMENFASSUNG

Zusammenfassung

- PHP hat viele Features um Reflection einzusetzen
- Intercession über Runkit-Extension
 - Vorallem für Tool-Entwicklung
- Reflection hat Einflüsse auf Performance
 - PHP Ausführungsmodell beachten
 - Besonders in Web-Anwendungen nicht erste Wahl
- Nützlich für länger lebende Prozesse/Programme
 - z. B. GTK+, QT, MFC oder Kommandozeilen-Anwendungen

Literatur

Paper zu diesem Vortrag

G. GABRYSIK, S. MARR, AND F. MENGE, *Meta Programming and Reflection in PHP*, Hasso-Plattner Institute, University of Potsdam, Germany, February 2008.

<https://instantsvc.svn.sourceforge.net/svnroot/instantsvc/branches/metaprogramming/doc/>

Der Code

phpCrow – A PHP-PHP-IDE, February 2008.

<https://instantsvc.svn.sourceforge.net/svnroot/instantsvc/branches/metaprogramming/src/MetaPHP>

ezcReflection, SVN Repository, eZ Components, January 2008.

<http://svn.ez.no/svn/ezcomponents/experimental/Reflection>

Weitere Literatur und Software

- [1] R. HIRSCHFELD, *Course on "Metaprogrammierung und Reflection"*, 2007. Lecture Material, Non-public.
- [2] G. BRACHA AND D. UNGAR, *Mirrors: design principles for meta-level facilities of object-oriented programming languages*, in OOPSLA '04: Proceedings of the 19th annual ACM SIGPLAN conference on Object-oriented programming, systems, languages, and applications, New York, NY, USA, 2004, ACM, pp. 331–344.
- [3] S. GOLEMON, *Runkit*, PHP Extension, The PHP Group, January 2008.
<http://pecl.php.net/package/runkit>
- [4] A. P. GREGOR KICZALES, *Open Implementations and Metaobject Protocols*, MIT Press, Cambridge, MA, USA, 1996.
<http://www2.parc.com/csl/groups/sda/publications/papers/Kiczales-TUT95/for-web.pdf>
- [5] PHP DOCUMENTATION GROUP, *PHP Manual*, documentation, November 2007.
<http://www.php.net/manual/en/language.oop5.reflection.php>
- [6] THE PHP GROUP, *PHP Extension Community Library*, Project Site, January 2008. <http://pecl.php.net/>