

PHP 5

Object Oriented Extensions

Marcus Börger

international **PHP**2004 conference
– spring edition –

After creating a basic PHP5 Extensions

- How to create your own classes
- How to create interfaces
- How to create methods
- What can be overloaded

PHP5 Extensions

- PHP5 extensions are the same as in PHP4
- `ext_skel` generates the basic skeleton

```
marcus@zaphod src/php5/ext $ ./ext_skel --extname=util
Creating directory util
Creating basic files: config.m4 .cvignore util.c php_util.h CREDITS
EXPERIMENTAL tests/001.phpt util.php [done].
```

To use your new extension, you will have to execute the following steps:

1. \$ cd ..
2. \$ vi ext/util/config.m4
3. \$./buildconf
4. \$./configure --[with|enable]-util
5. \$ make
6. \$./php -f ext/util/util.php
7. \$ vi ext/util/util.c
8. \$ make

Repeat steps 3-6 until you are satisfied with `ext/util/config.m4` and step 6 confirms that your module is compiled into PHP. Then, start writing code and repeat the last two steps as often as necessary.

What is needed?

- Providing methods
- Providing a zend_class_entry pointer
- Providing object handlers
- Registering the class

General class layout

General object layout

Registering

```
/* {{{ PHP_MINIT_FUNCTION(util) */
PHP_MINIT_FUNCTION(util)
{
 zend_class_entry ce;

 INIT_CLASS_ENTRY(ce, "dirs", util_dir_class_functions);
 util_ce_dir = zend_register_internal_class(&ce TSRMLS_CC);
 util_ce_dir->create_object = util_dir_object_new;
 zend_class_implements(util_ce_dir TSRMLS_CC, 1, zend_ce_iterator);
 memcpy(&util_dir_handlers, zend_get_std_object_handlers(),
 sizeof(zend_object_handlers));
 util_dir_handlers.clone_obj = util_dir_object_clone;

 util_ce_dir->ce_flags |= ZEND_ACC_FINAL_CLASS;
 util_ce_dir->get_iterator = util_dir_get_iterator;

 return SUCCESS;
}
/* }}} */
```

Declaring methods

```
/* forward declaration for all methods use (class-name, method-name) */
PHP_METHOD(dir, __construct);
PHP_METHOD(dir, rewind);
PHP_METHOD(dir, valid);
PHP_METHOD(dir, key);
PHP_METHOD(dir, current);
PHP_METHOD(dir, next);
PHP_METHOD(dir, getPath);

/* declare method parameters, */
/* supply a name and default to call by parameter */
static ZEND_BEGIN_ARG_INFO(arginfo_dir__construct, 0)
 ZEND_ARG_INFO(0, path) /* parameter name */
ZEND_END_ARG_INFO();

/* each method can have its own parameters and visibility */
static zend_function_entry util_dir_class_functions[] = {
 PHP_ME(dir, __construct, arginfo_dir__construct, ZEND_ACC_PUBLIC)
 PHP_ME(dir, rewind,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, valid,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, key,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, current,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, next,
 NULL, ZEND_ACC_PUBLIC)
 PHP_ME(dir, getPath,
 {NULL, NULL, NULL})
};
```

class/object structs

```
/* declare the class handlers */
static zend_object_handlers util_dir_handlers;

/* decalre the class entry */
static zend_class_entry *util_ce_dir;

/* the overloaded class structure */
/* overloading the structure results in the need of having
 dedicated creatin/cloning/destruction functions */
typedef struct _util_dir_object {
 zend_object std;
 php_stream *dirp;
 php_stream_dirent entry;
 char *path;
 int index;
} util_dir_object;
```

Object creation

```
/* {{{ util_dir_object_new */
/* See util_dir_object_new_ex */
/* creates the object by
 - allocating memory
 - initializing the object members
 - storing the object
 - setting it's handlers
*/
static zend_object_value
util_dir_object_new(zend_class_entry *class_type TSRMLS_DC)
{
 util_dir_object *tmp;
 return util_dir_object_new_ex(class_type, &tmp TSRMLS_CC);
}
/* }}} */
```

Object creation/cloning

```
/* {{{ util_dir_object_new */
static zend_object_value
util_dir_object_new_ex(zend_class_entry *class_type,
 util_dir_object **obj TSRMLS_DC)
{
 zend_object_value retval;
 util_dir_object *intern;
 zval *tmp;

 intern = emalloc(sizeof(util_dir_object));
 memset(intern, 0, sizeof(util_dir_object));
 intern->std.ce = class_type;
 *obj = intern;

 ALLOC_HASHTABLE(intern->std.properties);
 zend_hash_init(intern->std.properties, 0, NULL, ZVAL_PTR_DTOR, 0);
 zend_hash_copy(intern->std.properties,
 &class_type->default_properties,
 (copy_ctor_func_t) zval_add_ref,
 (void *) &tmp, sizeof(zval *));

 retval.handle = zend_objects_store_put(intern,
 util_dir_object_dtor, NULL TSRMLS_CC);
 retval.handlers = &util_dir_handlers;
 return retval;
}
/* }}} */
```

Object cloning

```
/* {{{ util_dir_object_clone */
static zend_object_value
util_dir_object_clone(zval *zobject TSRMLS_DC)
{
 zend_object_value new_obj_val;
 zend_object *old_object;
 zend_object *new_object;
 zend_object_handle handle = Z_OBJ_HANDLE_P(zobject);
 util_dir_object *intern;

 old_object = zend_objects_get_address(zobject TSRMLS_CC);
 new_obj_val = util_dir_object_new_ex(old_object->ce, &intern
 TSRMLS_CC);
 new_object = &intern->std;

 util_dir_open(intern, ((util_dir_object*)old_object)->path
 TSRMLS_CC);

 zend_objects_clone_members(new_object, new_obj_val, old_object,
 handle TSRMLS_CC);

 return new_obj_val;
}
/* }}} */
```

Object destruction

```
/* {{{ util_dir_object_dtor */
/* close all resources and the memory allocated for the object */
static void
util_dir_object_dtor(void *object, zend_object_handle handle TSRMLS_DC)
{
 util_dir_object *intern = (util_dir_object *)object;

 zend_hash_destroy(intern->std.properties);
 FREE_HASHTABLE(intern->std.properties);

 if (intern->path) {
 efree(intern->path);
 }
 if (intern->dirp) {
 php_stream_close(intern->dirp);
 }
 efree(object);
}
/* }}} */
```

Retrieving the class entry

```
/* {{{ util_dir_get_ce */
static zend_class_entry *util_dir_get_ce(zval *object TSRMLS_DC)
{
 return util_ce_dir;
}
/* }}} */
```

A simple method

```
/* {{{ proto string dir::key()
 Return current dir entry */
PHP_METHOD(dir, key)
{
 zval *object = getThis();
 util_dir_object *intern = (util_dir_object*)
 zend_object_store_get_object(object TSRMLS_CC);

 if (intern->dirp) {
 RETURN_LONG(intern->index);
 } else {
 RETURN_FALSE;
 }
}
/* }}} */
```

The constructor

```
/* {{{ proto void dir::__construct(string path)
 Constructs a new dir iterator from a path. */
PHP_METHOD(dir, __construct)
{
 zval *object = getThis();
 util_dir_object *intern;
 char *path;
 long len;

 php_set_error_handling(EH_THROW, zend_exception_get_default()
 TSRMLS_CC);

 if (zend_parse_parameters(ZEND_NUM_ARGS() TSRMLS_CC, "s", &path,
 &len) == FAILURE) {
 php_set_error_handling(EH_NORMAL, NULL TSRMLS_CC);
 return;
 }

 intern = (util_dir_object*)zend_object_store_get_object(object
 TSRMLS_CC);
 util_dir_open(intern, path TSRMLS_CC);

 php_set_error_handling(EH_NORMAL, NULL TSRMLS_CC);
}
/* }}} */
```


Iterators

```
static void util_dir_it_dtor(zend_object_iterator *iter TSRMLS_DC);
static int util_dir_it_has_more(zend_object_iterator *iter TSRMLS_DC);
static void util_dir_it_current_data(zend_object_iterator *iter,
 zval ***data TSRMLS_DC);
static int util_dir_it_current_key(zend_object_iterator *iter,
 char **str_key, uint *str_key_len, ulong *int_key TSRMLS_DC);
static void util_dir_it_move_forward(zend_object_iterator *iter
 TSRMLS_DC);
static void util_dir_it_rewind(zend_object_iterator *iter TSRMLS_DC);
static void util_dir_it_invalidate(zend_object_iterator *iter TSRMLS_DC);
/* iterator handler table */
zend_object_iterator_funcs util_dir_it_funcs = {
 util_dir_it_dtor,
 util_dir_it_has_more,
 util_dir_it_current_data,
 util_dir_it_current_key,
 util_dir_it_move_forward,
 util_dir_it_rewind,
 util_dir_it_invalidate
};
/* }}} */
```

Creating the iterator

```
/* define an overloaded iterator structure */
typedef struct {
 zend_object_iterator  intern;
 zval *current;
} util_dir_it;

/* {{{ util_dir_get_iterator */
zend_object_iterator *util_dir_get_iterator(zend_class_entry *ce, zval
*object TSRMLS_DC)
{
 util_dir_it *iterator = emalloc(sizeof(util_dir_it));

 object->refcount++;
 iterator->intern.data = (void*)object;
 iterator->intern.funcs = &util_dir_it_funcs;
 iterator->current = NULL;

 return (zend_object_iterator*)iterator;
}
/* }}} */
```

Invalidating the iterator

```
/* {{{ util_dir_it_invalidate */
static void util_dir_it_invalidate(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;

 if (iterator->current) {
 zval_ptr_dtor(&iterator->current);
 iterator->current = NULL;
 }
}
/* }}} */
```

Destructuring the iterator

```
/* {{{ util_dir_it_dtor */
static void util_dir_it_dtor(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 zval *intern = (zval*)iterator->intern.data;

 util_dir_it_invalidate(iter TSRMLS_CC);
 efree(iterator);
}
/* }}} */
```

Iterator valid()

Check whether more data is available

```
/* {{{ util_dir_it_has_more */
static int
util_dir_it_has_more(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 util_dir_object *object = (util_dir_object*)
 zend_object_store_get_object(
 (zval*)iterator->intern.data TSRMLS_CC);

 return object->entry.d_name[0] != '\0' ? SUCCESS : FAILURE;
}
/* }}} */
```

Getting the data

- Data is read on next() calls
- A zval* is stored inside the iterator

```
/* {{{ util_dir_it_current */
static void
util_dir_it_current(util_dir_it *iterator, util_dir_object *object
 TSRMLS_DC)
{
 MAKE_STD_ZVAL(iterator->current);
 if (object->dirp) {
 ZVAL_STRING(iterator->current, object->entry.d_name, 1);
 } else {
 ZVAL_FALSE(iterator->current);
 }
}
/* }}} */
```

Iterator current_data

```
/* {{{ util_dir_it_current_data */
static void util_dir_it_current_data(zend_object_iterator *iter, zval ***data TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;

 if (!iterator->current) {
 util_dir_it_current(iterator, object TSRMLS_CC);
 }
 *data = &iterator->current;
}
/* }}} */
```

Iterator current_key

```
/* {{{ util_dir_it_current_key */
static int util_dir_it_current_key(zend_object_iterator *iter, char
**str_key, uint *str_key_len, ulong *int_key TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 zval *intern = (zval*)iterator->intern.data;
 util_dir_object *object =
 (util_dir_object*)zend_object_store_get_object(intern TSRMLS_CC);

 *int_key = object->index;
 return HASH_KEY_IS_LONG;
}
/* }}} */
```

Iterator move_forward

```
/* {{{ util_dir_it_move_forward */
static void
util_dir_it_move_forward(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 zval *intern = (zval*)iterator->intern.data;
 util_dir_object *object = (util_dir_object*)
 zend_object_store_get_object(intern TSRMLS_CC);

 object->index++;
 util_dir_it_invalidate(iter TSRMLS_CC);
 if (!object->dirp
 || !php_stream_readdir(object->dirp, &object->entry))
 {
 object->entry.d_name[0] = '\0';
 }
}/* }}} */
```

Iterator rewind

```
/* {{{ util_dir_it_rewind */
static void
util_dir_it_rewind(zend_object_iterator *iter TSRMLS_DC)
{
 util_dir_it *iterator = (util_dir_it *)iter;
 zval *intern = (zval*)iterator->intern.data;
 util_dir_object  *object = (util_dir_object*)
 zend_object_store_get_object(intern TSRMLS_CC);

 object->index = 0;
 if (object->dirp) {
 php_stream_rewinddir(object->dirp);
 }
 if (!object->dirp
 || !php_stream_readdir(object->dirp, &object->entry))
 {
 object->entry.d_name[0] = '\0';
 }
 util_dir_it_invalidate(iter TSRMLS_CC);
 util_dir_it_current(iterator, object TSRMLS_CC);
}
/* }}} */
```

What else ?

Objects can overload several handlers

- Object casting
- Array access
- Property access

zend_object_handlers

```
typedef struct _zend_object_handlers {
 /* general object functions */
 zend_object_add_ref_t
 zend_object_del_ref_t
 zend_object_delete_obj_t
 zend_object_clone_obj_t
 /* individual object functions */
 zend_object_read_property_t
 zend_object_write_property_t
 zend_object_read_dimension_t
 zend_object_write_dimension_t
 zend_object_get_property_ptr_ptr_t
 zend_object_get_t
 zend_object_set_t
 zend_object_has_property_t
 zend_object_unset_property_t
 zend_object_has_dimension_t
 zend_object_unset_dimension_t
 zend_object_get_properties_t
 zend_object_get_method_t
 zend_object_call_method_t
 zend_object_get_constructor_t
 zend_object_get_class_entry_t
 zend_object_get_class_name_t
 zend_object_compare_t
 zend_object_cast_t
} zend_object_handlers;
```

```
add_ref;
del_ref;
delete_obj;
clone_obj;

read_property;
write_property;
read_dimension;
write_dimension;
get_property_ptr_ptr;
get;
set;
has_property;
unset_property;
has_dimension;
unset_dimension;
get_properties;
get_method;
call_method;
get_constructor;
get_class_entry;
get_class_name;
compare_objects;
cast_object;
```

Object casting

```
/* {{{ */
static int
zend_cast_exception(zval *readobj, zval *writeobj, int type, int
should_free TSRMLS_DC)
{
 if (type == IS_STRING) {
 zval fname, *retval;

 ZVAL_STRING(&fname, "__toString", 0);
 if (call_user_function_ex(NULL, &readobj, &fname,
 &retval, 0, NULL, 0, NULL TSRMLS_CC) == SUCCESS)
 {
 ZVAL_STRING(writeobj, z_STRVAL_P(retval), 1);
 zval_ptr_dtor(&retval);
 return SUCCESS;
 }
 }
 return FAILURE;
}
/* }}} */
```

Array overloading

```
static zval *
sxe_dimension_read(zval *object, zval *offset TSRMLS_DC)
{
 convert_to_string_ex(&offset);
 /* MAKE_STD_ZVAL() */
 return sxe_prop_dim_read(object, offset, 0, 1, 0 TSRMLS_CC);
}

static void
sxe_dimension_write(zval *object, zval *offset, zval *value TSRMLS_DC)
{
 convert_to_string_ex(&offset);
 sxe_prop_dim_write(object, offset, value, 0, 1 TSRMLS_CC);
}

static void
sxe_dimension_delete(zval *object, zval *offset TSRMLS_DC)
{
 convert_to_string_ex(&offset);
 sxe_prop_dim_delete(object, offset, 1, 1 TSRMLS_CC);
}
```

Element overloading

```
static zval *
sxe_element_read(zval *object, zval *offset TSRMLS_DC)
{
 /* MAKE_STD_ZVAL() */
 return sxe_prop_dim_read(object, offset, 0, 1, 0 TSRMLS_CC);
}

static void
sxe_element_write(zval *object, zval *offset, zval *value TSRMLS_DC)
{
 sxe_prop_dim_write(object, offset, value, 0, 1 TSRMLS_CC);
}

static void
sxe_element_delete(zval *object, zval *offset TSRMLS_DC)
{
 sxe_prop_dim_delete(object, offset, 1, 1 TSRMLS_CC);
}

static int
sxe_property_exists(zval *object, zval *member, int check_empty
 TSRMLS_DC)
{
 return 0; /* or 1 */
}
```

References

Source to ext/util

<http://somabo.de/php/ext/util>

Documentation and Sources to PHP5

<http://php.net>

Describing Zend Engine

Harald Radi

Extending PHP

PHP5's object model

international php magazine, issue 4.03