

Symfony
CAMP

UA

General sponsors

Lazy Ants

Wobbly.me

[Eventator]

Silver sponsors

Speak UP

SymfonyCasts

JetBrains

Zone3000

Interactivity

Info partners

Knowing your State Machines

Tobias Nyholm

What?

a way of thinking

Why state machines?

- Separates business logic from your models
- Makes the code more:
 - Reusable
 - Maintainable
 - Readable

Tobias Nyholm

- Full stack unicorn on Happyr.com
- Certified Symfony developer
- Symfony core member
- Symfony CARE
- PHP-Stockholm
- Open source

Open source

Assert
Neo4j FriendsOfApi/boilerplate
Backup-manager/symfony Guzzle Buzz nyholm/effective-interest-rate
Swap Puli LinkedIn API client
php-http/discovery NSA
PSR7 PHP-cache PHP-Translation
CacheBundle
league/geotools Mailgun
KNP Github API happyr/normal-distribution-bundle
Stampie HTTPPlug SymfonyBundleTest
MailgunBundle php-http/httpplug-bundle php-http/multipart-stream
SimpleBus integrations PHP-Geocoder
PSR HTTP clients BazingaGeocoderBundle

So how?

Graph theory

Graph theory

Graph theory

Graph theory

Graph theory

Graph theory

Theory

Graph

Graph theory

Graph theory

Theory

Theory

Workflow

Workflow

State Machine

State Machine

Theory

Traffic Light

Job advert

Pull Request

Elevator doors

Multi step form

Multi step form

Two Implementations

Moore

Mealy

State Pattern

Moore

Complete Profile Reminder


```
class Worker
{
  // Call daily
  public function sendReminders()
  {
 $stateMachines = ...; // Fetch from database

 /** @var ProfileReminder $profileReminder */
 foreach ($stateMachines as $stateMachine) {
 $sended = $stateMachine->start($this->emailService);
 if ($sended === true) {
 // Remove $profileReminder from database
 }
 }
  }
}
```


```
class CompleteYourProfileReminderStateMachine {
 private $user; /** @var User */
 private $state; /** @var ProfileReminderState */

 public function __construct(User $user) {
 $this->user = $user;
 $this->state = new AddYourNameFirst();
 }
}
```

```
/**
 * @param AnyEmailService $emailService
 *
 * @return bool true if this state machine has come to an end.
 */
public function start(AnyEmailService $emailService) {
 while (true !== $this->state->send($this, $emailService)) {
 // Looping through states.
 }

 return $this->state instanceof FinalState;
}
```

```
public function getUser(){
 return $this->user;
}
```

```
public function setState(ProfileReminderState $state) {
 $this->state = $state;
}
```

```
}
```

```
class AnyStep implements ProfileReminderState
```

```
{
```

```
 public function send(Comp1...StateMachine $stateMachine, $emailService)
```

```
 {
```

```
 // Send email and set next state
```

```
 $emailService->send(
```

```
 'Mail\AddYourNameFirst.html.twig',
```

```
 ['user' => $stateMachine->getUser()]
```

```
 );
```

```
 $stateMachine->setState(new AddYourNameSecondReminder);
```

```
 return false;
```

```
 }
```

```
}
```

```
class AnyStep implements ProfileReminderState
```

```
{
```

```
 public function send(Comp1...StateMachine $stateMachine, $emailService)
```

```
 {
```

```
 // If [precondition] send to other state.
```

```
 if ($stateMachine->getUser()->hasName()) {
```

```
 $stateMachine->setState(new AddYourImage());
```

```
 return false;
```

```
 }
```

```
 // Send email and set next state
```

```
 $emailService->send(
```

```
 'Mail\AddYourNameFirst.html.twig',
```

```
 ['user' => $stateMachine->getUser()]
```

```
 );
```

```
 $stateMachine->setState(new AddYourNameSecondReminder());
```

```
 return false;
```

```
 }
```

```
}
```

```
class AnyStep implements ProfileReminderState
{
 private $createdAt;
 public function __construct() {
 $this->createdAt = new \DateTime();
 }

 public function send(Comp1...StateMachine $stateMachine, $emailService)
 {
 // If [precondition] send to other state.
 if ($stateMachine->getUser()->hasName()) {
 $stateMachine->setState(new AddYourImage());
 return false;
 }

 // If we have been at this step for less than seven days. Do nothing
 if ($this->createdAt > new \DateTime('-7days')) {
 return true;
 }

 // Send email and set next state
 $emailService->send(
 'Mail\AddYourNameFirst.html.twig',
 ['user' => $stateMachine->getUser()]
 );
 $stateMachine->setState(new AddYourNameSecondReminder());
 return false;
 }
}
```

src/App/StatePattern/

- Worker.php

- Email/

- AddYourImage.php

- AddYourNameFirstReminder.php

- AddYourNameSecondReminder.php

- AddYourResume.php

- CompleteYourProfileReminderStateMachine.php

- FinalState.php

- ProfileReminderState.php

```
class Worker
{
  // Call daily
  public function sendReminders()
  {
 $stateMachines = ...; // Fetch from database

 /** @var ProfileReminder $profileReminder */
 foreach ($stateMachines as $stateMachine) {
 $sended = $stateMachine->start($this->emailService);
 if ($sended === true) {
 // Remove $profileReminder from database
 }
 }
  }
}
```


Mealy State Machine

Traffic Light


```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 const STATE_GREEN = 0;
```

```
 const STATE_YELLOW = 1;
```

```
 const STATE_RED = 2;
```

```
private $state;
```

```
public function can($transition) {
```

```
 switch ($this->state) {
```

```
 case self::STATE_GREEN:
```

```
 return ($transition === 'to_yellow');
```

```
 case self::STATE_YELLOW:
```

```
 return ($transition === 'to_green' || $transition === 'to_red');
```

```
 case self::STATE_RED:
```

```
 return ($transition === 'to_yellow');
```

```
 default:
```

```
 return false;
```

```
 }
```

```
}
```

```
// ..
```

```
}
```

```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 // ..
```

```
 public function apply($transition) {
```

```
 if (!$this->can($transition)) {
```

```
 throw new \InvalidArgumentException('Invalid transition');
```

```
 }
```

```
 switch ($this->state) {
```

```
 case self::STATE_GREEN && ($transition === 'to_yellow'):
```

```
 $this->state = self::STATE_YELLOW;
```

```
 break;
```

```
 case self::STATE_YELLOW && ($transition === 'to_green'):
```

```
 $this->state = self::STATE_GREEN;
```

```
 break;
```

```
 case self::STATE_YELLOW && ($transition === 'to_red'):
```

```
 $this->state = self::STATE_RED;
```

```
 break;
```

```
 case self::STATE_RED && ($transition === 'to_yellow'):
```

```
 $this->state = self::STATE_YELLOW;
```

```
 break;
```

```
 }
```

```
 }
```

```
}
```

```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 const STATE_GREEN = 0;
```

```
 const STATE_YELLOW = 1;
```

```
 const STATE_RED = 2;
```

```
 public function can(TrafficLight $trafficLight, $transition) {  
 $state = $trafficLight->getCurrentState();
```

```
 switch ($state) {
```

```
 case self::STATE_GREEN:
```

```
 return ($transition === 'to_yellow');
```

```
 case self::STATE_YELLOW:
```

```
 return ($transition === 'to_green' || $transition === 'to_red');
```

```
 case self::STATE_RED:
```

```
 return ($transition === 'to_yellow');
```

```
 default:
```

```
 return false;
```

```
 }
```

```
 }
```

```
 // ..
```

```
}
```

```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 // ..
```

```
 public function apply(TrafficLight $trafficLight, $transition) {  
 if (!$this->can($trafficLight, $transition)) {  
 throw new \InvalidArgumentException('Invalid transition');  
 }  
 }
```

```
 $state = $trafficLight->getCurrentState();
```

```
 switch ($state) {
```

```
 case self::STATE_GREEN && ($transition === 'to_yellow'):  
 $trafficLight->setState(self::STATE_YELLOW);  
 break;
```

```
 case self::STATE_YELLOW && ($transition === 'to_green'):  
 $trafficLight->setState(self::STATE_GREEN);  
 break;
```

```
 case self::STATE_YELLOW && ($transition === 'to_red'):  
 $trafficLight->setState(self::STATE_RED);  
 break;
```

```
 case self::STATE_RED && ($transition === 'to_yellow'):  
 $trafficLight->setState(self::STATE_YELLOW);  
 break;
```

```
 }
```

```
}
```

```
}
```

```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 // ...
```

```
 public function allowTraffic(TrafficLight $trafficLight)
```

```
 {
```

```
 if ($this->can($trafficLight, 'to_green')) {
```

```
 $this->apply($trafficLight, 'to_green');
```

```
 } elseif ($this->can($trafficLight, 'to_yellow')) {
```

```
 $this->apply($trafficLight, 'to_yellow');
```

```
 }
```

```
 }
```

```
 public function stopTraffic(TrafficLight $trafficLight)
```

```
 {
```

```
 if ($this->can($trafficLight, 'to_red')) {
```

```
 $this->apply($trafficLight, 'to_red');
```

```
 } elseif ($this->can($trafficLight, 'to_yellow')) {
```

```
 $this->apply($trafficLight, 'to_yellow');
```

```
 }
```

```
 }
```

```
}
```

```
namespace App;
```

```
class StateMachine
```

```
{
```

```
 // ...
```

```
 public function allowTraffic(TrafficLight $trafficLight)
```

```
 {
```

```
 if ($this->can($trafficLight, 'to_green')) {
```

```
 $this->apply($trafficLight, 'to_green');
```

```
 } elseif ($this->can($trafficLight, 'to_yellow')) {
```

```
 $this->apply($trafficLight, 'to_yellow');
```

```
 }
```

```
 }
```

```
 public function stopTraffic(TrafficLight $trafficLight)
```

```
 {
```

```
 if ($this->can($trafficLight, 'to_red')) {
```

```
 $this->apply($trafficLight, 'to_red');
```

```
 } elseif ($this->can($trafficLight, 'to_yellow')) {
```

```
 $this->apply($trafficLight, 'to_yellow');
```

```
 }
```

```
 }
```

```
}
```


```
namespace App;
```

```
class StateMachine{
```

```
 const STATE_GREEN = 0;
```

```
 const STATE_YELLOW = 1;
```

```
 const STATE_RED = 2;
```

```
 private $states = [
```

```
 self::STATE_GREEN => [
```

```
 'to_yellow' => self::STATE_YELLOW,
```

```
 ],
```

```
 self::STATE_YELLOW => [
```

```
 'to_green' => self::STATE_GREEN,
```

```
 'to_red' => self::STATE_RED,
```

```
 ],
```

```
 self::STATE_RED => [
```

```
 'to_yellow' => self::STATE_YELLOW,
```

```
 ],
```

```
 ];
```

```
 public function can(TrafficLight $trafficLight, $transition) {
```

```
 $state = $trafficLight->getCurrentState();
```

```
 return isset($this->states[$state][$transition]);
```

```
 }
```

```
 public function apply(TrafficLight $trafficLight, $transition) {
```

```
 if (!$this->can($trafficLight, $transition)) {
```

```
 throw new \InvalidArgumentException('Invalid transition');
```

```
 }
```

```
namespace App;
```

```
class StateMachine{
```

```
 private $states;
```

```
 public function __construct(array $states) {  
 $this->states = $states;  
 }
```

```
 public function can(TrafficLight $trafficLight, $transition) {  
 $state = $trafficLight->getCurrentState();  
  
 return isset($this->states[$state][$transition]);  
 }
```

```
 public function apply(TrafficLight $trafficLight, $transition) {  
 if (!$this->can($trafficLight, $transition)) {  
 throw new \InvalidArgumentException('Invalid transition');  
 }
```

```
 $state = $trafficLight->getCurrentState();  
 $newState = $this->states[$state][$transition];  
 $trafficLight->setState($newState);
```

```
 }  
 // ...
```

```
}
```

```
namespace App;
```

```
class StateMachine{
```

```
 private $states;
```

```
 public function __construct(array $states) {  
 $this->states = $states;  
 }
```

```
 public function can(StateAwareInterface $object, $transition) {  
 $state = $object->getCurrentState();  
  
 return isset($this->states[$state][$transition]);  
 }
```

```
 public function apply(StateAwareInterface $object, $transition) {  
 if (!$this->can($object, $transition)) {  
 throw new \InvalidArgumentException('Invalid transition');  
 }
```

```
 $state = $object->getCurrentState();  
 $newState = $this->states[$state][$transition];  
 $object->setState($newState);  
 }
```

```
 // ...
```

```
}
```

Workflow component

Functions

- Can we do [transition]?
- Apply [transition]
- What state are we in?
- Which are my valid transitions?

Job advert

Examples


```
$stateMachine = $this->get('state_machine.job_advert');  
$places = $stateMachine->getMarking($advert)->getPlaces();  
var_dump($places);  
  
// array (size=1)  
// 'draft' => int 1  
  
$stateMachine->can($advert, 'publish'); // false  
$stateMachine->can($advert, 'to_review'); // true  
$stateMachine->apply($advert, 'to_review');
```


```
$stateMachine->can($advert, 'publish'); // false  
$stateMachine->can($advert, 'to_review'); // true
```

```
$stateMachine->apply($advert, 'to_review');
```


```
$stateMachine->can($advert, 'publish'); // false  
$stateMachine->can($advert, 'to_review'); // true
```

```
$stateMachine->apply($advert, 'to_review');  
$stateMachine->apply($advert, 'trash');
```


```
$stateMachine->can($advert, 'publish'); // false  
$stateMachine->can($advert, 'to_review'); // true
```

```
$stateMachine->apply($advert, 'to_review');  
$stateMachine->apply($advert, 'trash');  
$stateMachine->apply($advert, 'untrash');
```


```
$stateMachine->can($advert, 'publish'); // false
$stateMachine->can($advert, 'to_review'); // true
```

```
$stateMachine->apply($advert, 'to_review');
$stateMachine->apply($advert, 'trash');
$stateMachine->apply($advert, 'untrash');
$stateMachine->apply($advert, 'to_review');
```

```
$transitions = $stateMachine->getEnabledTransitions($advert);
foreach ($transitions as $transition) {
 echo $transition->getName();
}
```

```
// publish
// trash
```


Twig examples

```
<h4>Sidebar actions</h4>
{% if workflow_can(advert, 'to_review') %}
 <a href="{{ path('advert_to_review', {id:advert.id}) }}">
 Send to review</a><br>
{% endif %}

{% if workflow_can(advert, 'publish') %}
 <a href="{{ path('advert_publish', {id:advert.id}) }}">
 Publish advert</a><br>
{% endif %}

{% if workflow_can(advert, 'archive') %}
 <a href="{{ path('advert_archive', {id:advert.id}) }}">
 Archive</a><br>
{% endif %}

{% if workflow_can(advert, 'trash') %}
 <a href="{{ path('advert_trash', {id:advert.id}) }}">
 Trash</a><br>
{% endif %}

{% if workflow_can(advert, 'untrash') %}
 <a href="{{ path('advert_untrash', {id:advert.id}) }}">
 Restore for trash</a><br>
{% endif %}
```

Twig examples

Sidebar actions

Send to review

Sidebar actions

Publish advert

Trash

Twig examples

```
<h4>Sidebar actions</h4>
{% for transition in workflow_transitions(advert) %}
  <a href="{{ path('advert_~transition.name,
{id:advert.id}) }}">
 {{ transition.name|humanize }}
  </a><br />
{% else %}
  No actions available for this advert.
{% endfor %}
```

Job advert

Job advert

Configuration

```
framework:
  workflows:
 job_advert:
 type: 'state_machine'
 supports:
 - AppBundle\Entity\Advert
 places:
 - draft
 - review
 - published
 - trash
 - archived
 transitions:
 to_review:
 from: draft
 to: review
 publish:
 from: review
 to: published
 trash:
 from: [draft, review]
 to: trash
 archive:
 from: published
 to: archived
 untrash:
 from: trash
 to: draft
```


Multi step form


```
framework:
  workflows:
 signup:
 type: 'state_machine'
 marking_store:
 type: 'single_state'
 places:
 - intro
 - name
 - email
 - twitter
 - done
 transitions:
 name_completed:
 from: intro
 to: name
 name_added:
 from: name
 to: email
 email_added:
 from: email
 to: twitter
 twitter_added:
 from: twitter
 to: done
```

Multi step form


```
framework:
  workflows:
 signup:
 type: 'state_machine'
 marking_store:
 type: 'single_state'
 places:
 - intro
 - name
 - email
 - twitter
 - done
 transitions:
 name_completed:
 from: intro
 to: name
 name_added:
 from: name
 to: email
 email_added:
 from: email
 to: twitter
 twitter_added:
 from: twitter
 to: done
 back:
 from: twitter
 to: email
```

```
framework:
  workflows:
 signup:
 type: 'state_machine'
 marking_store:
 type: 'single_state'
 places:
 - intro
 - name
 - email
 - twitter
 - done
 transitions:
 name_completed:
 from: intro
 to: name
 name_added:
 from: name
 to: email
 email_added:
 from: email
 to: twitter
 twitter_added:
 from: twitter
 to: done
 back_0:
 name: back
 from: twitter
```

```
- done
transitions:
  name_completed:
 from: intro
 to: name
  name_added:
 from: name
 to: email
  email_added:
 from: email
 to: twitter
  twitter_added:
 from: twitter
 to: done
  back_0:
 name: back
 from: twitter
 to: email
  back_1:
 name: back
 from: email
 to: name
  back_foobar:
 name: back
 from: name
 to: intro
```


```
- done
transitions:
  name_completed:
 from: intro
 to: name
  name_added:
 from: name
 to: email
  email_added:
 from: email
 to: twitter
  twitter_added:
 from: twitter
 to: done
  back_0:
 name: back
 from: twitter
 to: email
  back_1:
 name: back
 from: email
 to: name
  back_foobar:
 name: back
 from: name
 to: intro
```


Theory

Events

workflow.leave

workflow.[*job_advert*].leave

workflow.[*job_advert*].leave.[*draft*]

workflow.transition

workflow.[*job_advert*].transition

workflow.[*job_advert*].transition.[*to_review*]

workflow.enter

workflow.entered

workflow.completed

workflow.announce

Guard

```
use Symfony\..\EventSubscriberInterface;
use Symfony\..\AuthorizationCheckerInterface;
use Symfony\Component\Workflow\Event\GuardEvent;

class GuardListener implements EventSubscriberInterface
{
 public function __construct(AuthorizationCheckerInterface $checker) {
 $this->checker = $checker;
 }

 public function guardPublish(GuardEvent $event) {
 if (!$this->checker->isGranted('ROLE_PUBLISHER')) {
 $event->setBlocked(true);
 }
 }

 public static function getSubscribedEvents() {
 return array(
 'workflow.job_advert.guard.publish' => 'guardPublish',
 );
 }
}
```

```
use Psr\Log\LoggerInterface;
use Symfony\Component\EventSubscriberInterface;
use Symfony\Component\Workflow\Event\Event;

class WorkflowLogger implements EventSubscriberInterface
{
 public function __construct(LoggerInterface $logger) {
 $this->logger = $logger;
 }

 public function onLeave(Event $event) {
 $this->logger->alert(sprintf(
 'Advert (id: "%s") preformed transition "%s" from "%s" to "%s"',
 $event->getSubject()->getId(),
 $event->getTransition()->getName(),
 implode(', ', array_keys($event->getMarking()->getPlaces())),
 implode(', ', $event->getTransition()->getTos())
 ));
 }

 public static function getSubscribedEvents() {
 return array(
 'workflow.job_advert.leave' => 'onLeave',
 );
 }
}
```

Logger

Security voters

```
class AdvertVoter extends Voter
{
 const VIEW = 'VIEW';
 const EDIT = 'EDIT';
 // ...
 protected function supports($attribute, $subject)
 {
 $attribute = strtoupper($attribute);
 return $subject instanceof Advert &&
 in_array($attribute, [self::VIEW, self::EDIT]);
 }

 protected function voteOnAttribute($attribute, $advert, TokenInterface $token)
 {
 $attribute = strtoupper($attribute);
 $this->currentToken = $token;
 switch ($attribute) {
 case self::VIEW:
 return $this->stateMachine->getMarking($advert)->has('published');
 case self::EDIT:
 // ...
 }

 return false;
 }
}
```

Events

```
use AppBundle\Service\EmailService;  
use Symfony\..\EventSubscriberInterface;  
use Symfony\Component\Workflow\Event\Event;  
  
class PublishListener implements EventSubscriberInterface  
{  
 public function __construct(EmailService $mailer)  
 {  
 $this->mailer = $mailer;  
 }  
  
 public function onPublished(Event $event)  
 {  
 $this->mailer->emailAllUsers($event->getSubject());  
 }  
  
 public static function getSubscribedEvents()  
 {  
 return array(  
 'workflow.job_advert.enter.published' => 'onPublished',  
 );  
 }  
}
```

Debug

`php bin/console workflow:dump job_advert | dot -Tpng -o out.png`

STATE MACHINES ARE GREAT

TO BAD I CANT APPLY THEM

Identify state machines

```
class Quotation
{
  const STATUS_SENT = 0;
  const STATUS_NEGOTIATION = 1;
  const STATUS_WON = 2;
  const STATUS_LOST = 3;

  /**
 * @var int status
 *
 * @ORM\Column(type="integer")
 * @Assert\NotBlank()
 */
  private $status;

  // ...
}
```


Search:

id	position_id	active	ended	closed	createdAt	u
62	119 →	0	1	1	2014-07-28 16:01:55	2
63	120 →	0	1	1	2014-07-28 16:02:17	2
99	204 →	0	1	1	2014-08-06 13:42:27	2
585	597 →	0	1	1	2015-03-19 09:51:49	2
586	386 →	0	1	1	2015-03-19 11:41:27	2
587	389 →	0	1	1	2015-03-19 11:42:22	2
614	82 →	0	1	1	2015-04-03 07:44:26	2
620	134 →	0	1	1	2015-04-04 13:36:20	2
880	1006 →	0	1	1	2015-07-03 14:47:19	2
4343	8968 →	0	1	1	2016-06-22 09:28:50	2
4344	23740 →	0	1	1	2016-06-22 09:35:33	2

How about
processes?

E-commerce

1. An order is created
2. Items are added to order
3. Users sets delivery address
4. User goes to checkout and enters their payment
5. Delivery people gets a notification


```
namespace App\Workflow\Checkout\EventSubscriber;

use Symfony\Component\EventDispatcher\EventSubscriberInterface;
use Symfony\Component\Workflow\Event\Event;

class WorkflowLogger implements EventSubscriberInterface
{
 public function __construct(DeliveryService $deliveryService)
 {
 $this->deliveryService = $deliveryService;
 }

 public function onOrderConfirmed(Event $event)
 {
 $this->deliveryService->takeCareOfOrder($event->getSubject());
 }

 public static function getSubscribedEvents()
 {
 return array(
 'workflow.checkout.order_confirmed.announce' => 'onOrderConfirmed',
 );
 }
}
```


Using Symfony Workflow
component you will write
fewer bugs

a way of thinking