

PSR: standardising HTTP

Sergej Kurakin

We have 3 PSRs

- PSR-7: HTTP Message Interfaces
- PSR-15: HTTP Handlers
- PSR-17: HTTP Factories

PSR-7

**Accepted on 19th of
May, 2015.**

**Describes HTTP
Message Interfaces.**

Namespace:

\Psr\Http\Message

MessageInterface

RequestInterface

ServerRequestInterface

ResponseInterface

StreamInterface

UriInterface

UploadedFileInterface

Why?

**Solid, well known
abstractions.**

**Used in around 1900
open source projects**

<https://packagist.org/packages/psr/http-message/dependents>

**Independent from
HTTP Library
implementation.**

**Less different libraries
to learn.**

Message Immutability

**Library would be
compatible with “right”
created software.**

PSR-15

**Accepted on 22nd of
January, 2018**

Describes HTTP Server Request Handlers

Namespace:

\Psr\Http\Server

RequestHandlerInterface

```
public  
function  
handle (  
 ServerRequestInterface  
 $request  
): ResponseInterface;
```

MiddlewareInterface

```
public  
function  
process (  
 ServerRequestInterface  
 $request,  
 RequestHandlerInterface  
 $handler  
): ResponseInterface;
```

Why?

**Solid reasonable
abstraction.**

**Used in around 400
open source projects**

<https://packagist.org/packages/psr/http-server-handler/dependents>
<https://packagist.org/packages/psr/http-server-middleware/dependents>

**Handlers focus on
doing only one thing
good.**

**Middlewares are just
handy.**

**I hope frameworks will
move towards
Handlers.**

PSR-17

**Accepted on 31th of
July, 2018**

**Describes HTTP
Factories**

Namespace:

\Psr\Http\Message

RequestFactoryInterface

ResponseFactoryInterface

ServerRequestFactoryI nterface

StreamFactoryInterface

UploadedFileFactoryInt erface

UriFactoryInterface

**Used in around 40 open
source projects**

<https://packagist.org/packages/psr/http-factory/dependents>

Why?

**Reasonable
abstraction.**

**Independent from
HTTP library
implementation.**

PSR-18

**Describes HTTP Client
Interface**

Namespace:
\Psr\Http\Client

ClientInterface

```
public  
function  
sendRequest (  
 RequestInterface  
 $request  
): ResponseInterface;
```

ClientException

RequestException

NetworkException

Still in review.

Notes

**You can use good parts
even if your framework
does not support it.**

**Handlers -> Controller
with one Action**

**Use HTTP Message
Interfaces.**

What do you think?

Links

<https://www.php-fig.org/>

<https://www.php-fig.org/psr/psr-7/>

<https://www.php-fig.org/psr/psr-15/>

<https://www.php-fig.org/psr/psr-17/>

<https://github.com/php-fig/fig-standards/tree/master/proposed/http-client/>

<https://github.com/middlewares/awesome-psr15-middlewares>

Thanks!

