

Symfony Live
PARIS 2018
29-30 MARS

Architecture modulaire grâce à Symfony et l'écosystème Open-Source

Symfony Live
PARIS 2018
29-30 MARS

Marc Weistroff

Architecte Web

Freelance

<https://marc.weistroff.net>

<https://github.com/marcw>

@de_la_tech

Label Manager

POLAAR

<https://www.polaarsounds.com>

@polaarsounds

Symphony Live
PARIS 2018
29-30 MARS

Dans l'épisode
précédent...

Symphony Live
PARIS 2018
29-30 MARS

2014

Free-
lance

Symphony Live
PARIS 2018
29-30 MARS

2014

P
O L
A A R

SymfonyLive
PARIS 2018
29-30 MARS

2015

SaaS?

SaaS!

Symphony Live
PARIS 2018
29-30 MARS

2016

Mopro

Mopro

Boite à outils Marketing pour les créateurs indépendants

Mission: Remplir les besoins Marketing de 80% des créateurs indépendants.

Mopro

Fan Management

Segmenting

Newsletter

Media Management

Free Downloads

Podcasts

Video maker

AudioClip

Import Mailchimp

Reports

Dashboard

+ 1 tonne de features

Mopro

Centralisé :(

Closed-Source :(

Solopreneur :(

Symphony Live
PARIS 2018
29-30 MARS

2017

~~Mopre~~

Symphony Live
PARIS 2018
29-30 MARS

2018

Audience
Hero

AUDIENCE HERO
AUDIENCE HERO
AUDIENCE HERO

AudienceHero

Iso-fonctionnel :)

Open-Source :)

Api Centric :)

Modulaire :)

Décentralisé :)

Symphony Live
PARIS 2018
29-30 MARS

L'instant Robert

Architecture

Art de concevoir, de construire et de transformer des édifices et des espaces extérieurs **selon des critères esthétiques et des règles sociales, techniques, économiques, environnementales** déterminées.

Façon dont une chose est ordonnée.

Module

Partie du code source d'un logiciel qui peut être **développée indépendamment**

Exemple: Bundle Symfony

Architecture Modulaire

Se réfère à la **conception** de tout système **composé de composants séparés** qui **peuvent être connectés ensemble**.

La **beauté** d'une architecture modulaire est que vous pouvez **remplacer ou ajouter** n'importe quel composant (module) **sans affecter le reste du système**.

Architecture Intégrée

Opposée à l'architecture modulaire

Aucune division claire n'existe entre les composants

Symphony Live
PARIS 2018
29-30 MARS

**Comment on
fait?**

Symphony Live
PARIS 2018
29-30 MARS

Symphony 2

Symfony Live
PARIS 2018
29-30 MARS

Symfony >3.3

Symfony > 3.3

- **Flex** (Bundle Autoregistration)
- **DependencyInjection**
 - **autowiring**
 - **autoconfiguration**
 - **registerForAutoconfiguration**

Autowiring / Autoconfigure

- **Simplification MAJEURE :)**
- **0 config :)**
- **Des centaines de lignes de code enlevées :)**


```
1 namespace AppBundle\Factory;
2
3 use Psr\Log\LoggerInterface;
4
5 class AcmeFactory
6 {
7 private $logger;
8
9 // Le logger par défaut sera injecté
10 public function __construct(LoggerInterface $logger)
11 {
12 $this->logger = $logger;
13 }
14
15 // ...
16 }
17
```


```
1 namespace AppBundle\Publisher;
2
3 use AppBundle\Factory\AcmeFactory;
4
5 class Publisher
6 {
7 private $factory;
8
9 // AcmeFactory va être automatiquement injecté, sans
10 // besoin de customiser le services.yml
11 public function __construct(AcmeFactory $factory)
12 {
13 $this->factory = $factory;
14 }
15 }
```

```
1 namespace App\EventListener;
2
3 use Symfony\Component\EventDispatcher\EventSubscriberInterface;
4 use Symfony\Component\HttpKernel\Event\FilterResponseEvent;
5 use Symfony\Component\HttpKernel\KernelEvents;
6
7 class SetHiringHeaderSubscriber implements EventSubscriberInterface
8 {
9 public function onKernelResponse(FilterResponseEvent $event)
10 {
11 $event->getResponse()
12 ->headers
13 ->set('X-We-Are-Hiring', 'https://example.com/jobs');
14 }
15
16 public static function getSubscribedEvents()
17 {
18 return [
19 KernelEvents::RESPONSE => 'onKernelResponse'
20 ];
21 }
22 }
```

registerForAutoconfiguration

- Permet l'autoconfigure des **EventSubscriber**
- Plus rien ne sera pareil :)
- Autoconfigure pour **VOUS**
- **Très utilisé** dans **AudienceHero**
 - **Exemple:** Traitement des fichiers dans AudienceHero
 - Behaviors
 - Mailer


```
1 namespace AudienceHero\Bundle\FileBundle\ETL\Step;
2
3 interface StepInterface
4 {
5 public function run(File $file): void;
6 public function supports(File $file): bool;
7 }
```

```
1 namespace AudienceHero\Bundle\FileBundle\ETL;
2
3 use AudienceHero\Bundle\FileBundle\Entity\File;
4 use AudienceHero\Bundle\FileBundle\ETL\Step\StepInterface;
5 use AudienceHero\Bundle\FileBundle\ETL\Step\Context;
6
7 class Workflow
8 {
9 private $steps = [];
10
11 public function addStep(StepInterface $step)
12 {
13 $this->steps[] = $step;
14 }
15
16 public function run(File $file)
17 {
18 foreach ($steps as $step) {
19 if ($step->supports($file)) {
20 $step->run($file);
21 }
22 }
23 }
24 }
```

```
1 namespace AudienceHero\Bundle\FileBundle\DependencyInjection;
2
3 use AudienceHero\Bundle\FileBundle\DependencyInjection\Compiler\FileWorkflowStepCompiler;
4
5 class AudienceHeroFileExtension extends Extension
6 {
7 public function load(array $configs, ContainerBuilder $container)
8 {
9 $container->registerForAutoconfiguration(StepInterface::class)
10 ->addTag(FileWorkflowStepCompiler::TAG);
11 }
12 }
```

```
1 namespace AudienceHero\Bundle\FileBundle\DependencyInjection\Compiler;
2
3 use AudienceHero\Bundle\FileBundle\ETL\Workflow;
4 use Symfony\Component\DependencyInjection\Compiler\CompilerPassInterface;
5 use Symfony\Component\DependencyInjection\ContainerBuilder;
6 use Symfony\Component\DependencyInjection\Reference;
7
8 class FileWorkflowStepCompiler implements CompilerPassInterface
9 {
10 public const TAG = 'audiencehero_file.workflow.step';
11
12 public function process(ContainerBuilder $container)
13 {
14 if (!$container->has(Workflow::class)) {
15 return;
16 }
17
18 $workflow = $container->getDefinition(Workflow::class);
19 $taggedServices = $container->findTaggedServiceIds(self::TAG);
20 foreach ($taggedServices as $id => $tags) {
21 $workflow->addMethodCall('addStep', [new Reference($id)]);
22 }
23 }
24 }
```


```
1 namespace AudienceHero\Bundle\FileBundle\ETL\Step;
2
3 use AudienceHero\Bundle\FileBundle\ETL\Extractor\AudioWaveformExtractor;
4
5 class WaveformExtractStep implements StepInterface
6 {
7 private $extractor;
8
9 public function __construct(AudioWaveformExtractor $extractor)
10 {
11 $this->extractor = $extractor;
12 }
13
14 public function run(File $file): void
15 {
16 $waveform = $this->extractor->extract($file->getPath());
17 $file->setPublicMetadataValue('waveform', $waveform);
18 }
19
20 public function supports(File $file): bool
21 {
22 return $file->isAudio();
23 }
24 }
```

AudienceHero

- Private Metadata
- Public Metadata
- Links
- Sitemaps
- Data enrichers
- Data aggregators
- Data Importers
- Message queues
- Emails
- Data extractors

Symphony Live
PARIS 2018
29-30 MARS

Ecosystème

Symfony Live
PARIS 2018
29-30 MARS

API Platform

ApiPlatform

- Meilleure solution OSS pour les API
- Intelligent
- Standards ouverts
- Architecture Top
- AudienceHero ne serait pas là sans ApiPlatform

<https://github.com/api-platform/core/>

Symfony Live
PARIS 2018
29-30 MARS

React-Admin

React-Admin

- Admin Single Page App (SPA)
- Customisable
- Material UI
- Architecture frontend de très haut niveau
 - React + Redux + Redux-Saga + Redux-Forms

<https://github.com/marmelab/admin-on-rest/>

Symphony Live
PARIS 2018
29-30 MARS

Enqueue

Enqueue

- Abstraction de message queues
- Portage PHP de standards java (cross-pollination !)
- AMQP, Amazon SQS, Google PubSub, Redis, Kafa, DBAL
- 1 seul process worker possible

<http://github.com/enqueue/enqueue>

Symphony Live
PARIS 2018
29-30 MARS

Dépendances

Backend

- Monorepo
- 63 dépendances

Comment séparer les dépendances entre les différents composants ?

▶ [wikimedia/composer-merge-plugin](https://wikimedia.composer-merge-plugin)

Symfony Live
PARIS 2018
29-30 MARS

```
composer require wikimedia/composer-merge-plugin
```

```
1 {
2 "require": {
3 "wikimedia/composer-merge-plugin": "dev-master"
4 },
5 "extra": {
6 "merge-plugin": {
7 "include": [
8 "src/AudienceHero/Bundle/*/composer.json"
9 ],
10 "recurse": true,
11 "replace": false,
12 "ignore-duplicates": false,
13 "merge-dev": true,
14 "merge-extra": false,
15 "merge-extra-deep": false,
16 "merge-scripts": false
17 }
18  }
19 }
```


```
1 composer.json
2 src/AudienceHero/Bundle/PodcastBundle/composer.json
3 src/AudienceHero/Bundle/CoreBundle/composer.json
4 src/AudienceHero/Bundle/FileBundle/composer.json
5 src/AudienceHero/Bundle/ContactImportCsvBundle/composer.json
6 src/AudienceHero/Bundle/PromoBundle/composer.json
7 src/AudienceHero/Bundle/FOSUserBundle/composer.json
8 src/AudienceHero/Bundle/AcquisitionFreeDownloadBundle/composer.json
9 src/AudienceHero/Bundle/ActivityBundle/composer.json
10 src/AudienceHero/Bundle/SitemapBundle/composer.json
11 src/AudienceHero/Bundle/ContactBundle/composer.json
12 src/AudienceHero/Bundle/MailingCampaignBundle/composer.json
13 src/AudienceHero/Bundle/ImageServerBundle/composer.json
```

Backend

- composer install / composer update
- Un seul repertoire vendor

Frontend

- **Dépendances BackOffice ET FrontOffice**
- **yarn workspaces (yarn >1.0)**


```
1 {  
2 "name": "AudienceHero",  
3 "private": true,  
4 "workspaces": [  
5 "src/AudienceHero/Bundle/*/Resources/modules/*"  
6 ]  
7 }
```


```
1 src/AudienceHero/Bundle/PodcastBundle/Resources/modules/frontoffice/package.json
2 src/AudienceHero/Bundle/PodcastBundle/Resources/modules/backoffice/package.json
3 src/AudienceHero/Bundle/CoreBundle/Resources/modules/frontoffice/package.json
4 src/AudienceHero/Bundle/CoreBundle/Resources/modules/backoffice/package.json
5 src/AudienceHero/Bundle/CoreBundle/Resources/modules/common/package.json
6 src/AudienceHero/Bundle/FileBundle/Resources/modules/frontoffice/package.json
7 src/AudienceHero/Bundle/FileBundle/Resources/modules/backoffice/package.json
8 src/AudienceHero/Bundle/ContactImportCsvBundle/Resources/modules/backoffice/package.json
9 src/AudienceHero/Bundle/PromoBundle/Resources/modules/frontoffice/package.json
10 src/AudienceHero/Bundle/PromoBundle/Resources/modules/backoffice/package.json
11 src/AudienceHero/Bundle/AcquisitionFreeDownloadBundle/Resources/modules/frontoffice/package.json
12 src/AudienceHero/Bundle/AcquisitionFreeDownloadBundle/Resources/modules/backoffice/package.json
13 src/AudienceHero/Bundle/ActivityBundle/Resources/modules/frontoffice/package.json
14 src/AudienceHero/Bundle/ActivityBundle/Resources/modules/backoffice/package.json
15 src/AudienceHero/Bundle/ContactBundle/Resources/modules/frontoffice/package.json
16 src/AudienceHero/Bundle/ContactBundle/Resources/modules/backoffice/package.json
17 src/AudienceHero/Bundle/MailingCampaignBundle/Resources/modules/backoffice/package.json
```

Frontend

- yarn
- **Un seul repertoire node_modules avec toutes les dépendances**

Symphony Live
PARIS 2018
29-30 MARS

Emails

Symphony Live
PARIS 2018
29-30 MARS

1. Prototype


```
1 public function featureAction()  
2 {  
3 // ...logique métier...  
4  
5 $msg = new \Swift_Message();  
6 $msg->setTo('to@example.com');  
7 $msg->setFrom('from@example.com');  
8 $msg->setSubject('Le sujet');  
9 $msg->setBody('Le Body');  
10  
11 // et on envoie son mail  
12 $this->get('mailer')->send($msg);  
13  
14 // ...logique métier...  
15 }
```


Symphony Live
PARIS 2018
29-30 MARS

2. Consolidation


```
1 class MessageFactory
2 {
3 public function createFeatureMail(): \Swift_Message
4 {
5 $msg = new \Swift_Message();
6 $msg->setTo('to@example.com');
7 $msg->setFrom('from@example.com');
8 $msg->setSubject('Le sujet');
9 $msg->setBody('Le Body');
10
11 return $msg;
12 }
13 }
```


```
1 class Mailer
2 {
3 private $mailer;
4 private $factory;
5
6 public function __construct(MessageFactory $factory, \Swift_Mailer $mailer)
7 {
8 $this->factory = $factory;
9 $this->mailer = $mailer;
10 }
11
12 public function sendFeatureMail()
13 {
14 $this->mailer->send($this->factory->createFeatureEmail());
15 }
16 }
```


```
1 public function featureAction( )
2 {
3 // ...logique métier...
4
5 $this->get(Mailer::class)->sendFeatureMail( );
6
7 // ...logique métier...
8 }
```


Symphony Live
PARIS 2018
29-30 MARS

3. Dégradation


```
1 class MessageFactory
2 {
3 public function createFeatureMail(): \Swift_Message;
4 public function createOtherFeatureMail(): \Swift_Message;
5 public function createFeatureMailWithFoo(): \Swift_Message;
6 public function createFeatureMailWithBar(): \Swift_Message;
7 public function createFeatureFooMail(): \Swift_Message;
8 public function createFeatureBarMail(): \Swift_Message;
9 // 140 messages plus tard...
10 public function createBackdoorMail(): \Swift_Message;
11 public function createFeatureFoo123Mail(): \Swift_Message;
12 public function createRetargetingMail(): \Swift_Message;
13 }
```


```
1 class Mailer
2 {
3 public function sendFeatureMail();
4 public function sendOtherFeatureMail();
5 public function sendFeatureMailWithFoo();
6 public function sendFeatureMailWithBar();
7 public function sendFeatureFooMail();
8 public function sendFeatureBarMail();
9 // 140 emails plus tard...
10 public function sendBackdoorMail();
11 public function sendFeatureFoo123Mail();
12 public function sendRetargetingMail();
13 }
```


Symphony Live
PARIS 2018
29-30 MARS

Spaghetti :(

Symphony Live
PARIS 2018
29-30 MARS

4. Modularisation

SyliusMailerBundle

- Indépendant du reste de Sylius
- Entièrement customisable (Adapter / Sender / ...)
- Architecture idéale pour cette tâche

<https://github.com/sylius/sylius>


```
1 # app/config/config.yml
2
3 sylius_mailer:
4 sender:
5 name: Movie Database Example
6 address: no-reply@movie-database-example.com
7 emails:
8 movie_added_notification:
9 subject: A new movie {{ movie.title }} has been submitted
10 template: emails/notification/movie_added.html.twig
```


```
1 {# templates/emails/notification/movie_added.html.twig #}
2
3 {% block subject %}
4 A new movie {{ movie.title }} has been submitted
5 {% endblock %}
6
7 {% block body %}
8 Hello Movie Database Example!
9
10 A new movie has been submitted for review to your database.
11
12 Title: {{ movie.title }}
13 Added by {{ user.name }}
14
15 Please review it and accept or reject!
16 {% endblock %}
```


```
1 public function submitAction(Request $request)
2 {
3 // ...
4 $this->get('sylius.email_sender')
5 ->send('movie_added_notification',
6 ['team@website.com'],
7 ['movie' => $movie, 'user' => $this->getUser()])
8 );
9 // ...
10 }
```

La façon AudienceHero

- Supprime le fichier de configuration
- Utilise `registerForAutoconfiguration`
- Une classe par email.


```
1 namespace AudienceHero\Bundle\CoreBundle\Bridge\Syllius\Mailer\Model;  
2  
3 use Syllius\Component\Mailer\Model\EmailInterface;  
4  
5 interface TransactionalEmailInterface extends EmailInterface  
6 {  
7 // public function getCode();  
8 // public function getTemplate();  
9 // public function getSenderName();  
10 // public function getSenderAddress();  
11 }
```


```
1 namespace AppBundle>Email\Notification\MovieAdded;
2
3 use AudienceHero\Bundle\CoreBundle\Bridge\Sylius\Mailer\Model;
4
5 class MovieAddedNotification implements TransactionalEmailInterface
6 {
7 public function getCode()
8 {
9 return self::class;
10 }
11
12 public function getSenderName()
13 {
14 return 'Movie Database Example';
15 }
16
17 public function getSenderAddress()
18 {
19 return 'team@website.com';
20 }
21
22 public function getTemplate()
23 {
24 return 'emails/notification/movie_added.html.twig';
25 }
26 }
```


```
1 public function submitAction(Request $request)
2 {
3 $this->get(Mailer::class)
4 ->send(MovieAddedNotification::class,
5 'recipient@example.com',
6 ['movie' => $movie, 'user' => $this->getUser()],
7 );
8 }
```


Symphony Live
PARIS 2018
29-30 MARS

Back/Front

office

Back/Front office

- **FrontOffice: SPA**
- **BackOffice: SPA**

Comment intégrer des modules dans des applications compilées avec Webpack ?

Back/Front office

- `registerForAutoconfiguration` :)
- Génération de code :)
- **Symfony / Webpack Encore**

<https://github.com/symfony/webpack-encore>


```
1 namespace AudienceHero\Bundle\CoreBundle\Behavior\Module;
2
3 interface ModuleProviderInterface
4 {
5 /**
6 * Returns the name of the javascript module to register for the Backoffice application.
7 * Return null in case you don't have any back office module to register.
8 */
9 public function getBackOfficeModule(): ?string;
10
11 /**
12 * Returns the name of the javascript module to register for the Frontoffice application.
13 * Return null in case you don't have any front office module to register.
14 */
15 public function getFrontOfficeModule(): ?string;
16 }
```


```
1 namespace AudienceHero\Bundle\CoreBundle;
2
3 use AudienceHero\Bundle\CoreBundle\Behavior\Module\ModuleProviderInterface;
4
5 class AudienceHeroCoreBundle extends Bundle implements ModuleProviderInterface
6 {
7 // ...
8
9 public function getFrontOfficeModule(): ?string
10 {
11 return '@audiencehero-frontoffice/core';
12 }
13
14 public function getBackOfficeModule(): ?string
15 {
16 return '@audiencehero-backoffice/core';
17 }
18 }
19
```


```
1 // src/AudienceHero/Bundle/CoreBundle/Resources/modules/frontoffice/package.json
2 {
3 "name": "@audiencehero-frontoffice/core",
4 "version": "1.0.0",
5 "dependencies": {
6 "react-helmet": "^5.2.0"
7 }
8 }
9
```


```
1 // src/AudienceHero/Bundle/CoreBundle/Resources/modules/frontoffice/index.js
2 import { combineReducers } from 'redux';
3
4 import reducer from './reducer';
5 import fetchSaga from './sagas/fetch';
6 import routes from './routes';
7 import messages from './messages';
8
9 export const Bundle = {
10 reducer: {
11 ah_core: reducer,
12 },
13 sagas: [fetchSaga],
14 routes,
15 messages,
16 };
```


Symfony Live
PARIS 2018
29-30 MARS

```
./bin/console audiencehero:generate:configuration
```

```
1 // app/Resources/spa/frontoffice/configuration.js
2
3 import { flattenBundleProperty, flattenReducers } from '@audiencehero/common';
4 import { Bundle as AudienceHeroAcquisitionFreeDownloadBundle } from '@audiencehero-frontoffice/acquisition-free-download';
5 import { Bundle as AudienceHeroActivityBundle } from '@audiencehero-frontoffice/activity';
6 import { Bundle as AudienceHeroContactBundle } from '@audiencehero-frontoffice/contact';
7 import { Bundle as AudienceHeroCoreBundle } from '@audiencehero-frontoffice/core';
8 import { Bundle as AudienceHeroFileBundle } from '@audiencehero-frontoffice/file';
9 import { Bundle as AudienceHeroPodcastBundle } from '@audiencehero-frontoffice/podcast';
10 import { Bundle as AudienceHeroPromoBundle } from '@audiencehero-frontoffice/promo';
11
12 const bundles = [
13 AudienceHeroAcquisitionFreeDownloadBundle,
14 AudienceHeroActivityBundle,
15 AudienceHeroContactBundle,
16 AudienceHeroCoreBundle,
17 AudienceHeroFileBundle,
18 AudienceHeroPodcastBundle,
19 AudienceHeroPromoBundle,
20 ];
21
22 export const reducers = flattenReducers(bundles);
23 export const routes = flattenBundleProperty(bundles, 'routes');
24 export const sagas = flattenBundleProperty(bundles, 'sagas');
25 export const bundleMessages = flattenBundleProperty(bundles, 'messages');
26
```


```
1 // webpack.config.js
2
3 var Encore = require('@symfony/webpack-encore');
4
5 Encore
6 .setOutputPath('web/assets')
7 .setPublicPath('/assets')
8 .cleanupOutputBeforeBuild()
9
10 .addEntry('backoffice', './app/Resources/spa/backoffice/index.js')
11 .addEntry('frontoffice', './app/Resources/spa/frontoffice/index.js')
12 .enableSourceMaps(!Encore.isProduction())
13 .enableVersioning()
14 .enableReactPreset()
15 .configureBabel(function(babelConfig) {
16 babelConfig.presets.push('react-app');
17 })
18 ;
19
20 module.exports = Encore.getWebpackConfig();
```


Symphony Live
PARIS 2018
29-30 MARS

Archi cool ?

NON

- **Durée du projet?**
- **Luxe de phases de réflexions?**
- **Plusieurs équipes sur des sujets différents?**
- **Maturité sur le projet?**

OUI

- **Core -> Extensions**
- **Indépendance totale des fonctionnalités**
- **Projet au long cours**
- **Customisation totale**
- **Plateforme**

AudienceHero

<https://github.com/audiencehero/audiencehero>

Les contributions sont bienvenues :)

- **Code (Backend / Frontend)**
- **Issues**
- **Documentation**
- **Sponsoring**

Questions ?

Merci !

Symphony Live
PARIS 2018
29-30 MARS

PHAT