

Working with Zend_Form

Rob Allen

Rob Allen?

What is Zend_Form?

Architecture

- Forms: the centre piece
- Forms are made up of:
 - Elements, Display groups, Sub-forms
- Each element is made up of:
 - Filters, Validators, Decorators

Zend_Form_Element

- Lynchpin of the system
- Holds
 - element meta data
 - filter chains
 - validator chains
 - decorators for rendering
- Examples:
 - Text, Textarea, Select, etc

Grouping of elements

- Zend_Form_DisplayGroup
 - group forms visually
 - usually rendered as a Fieldset
- Zend_Form_SubForm
 - group forms logically
 - allows partial validation

Filters

- Normalise input prior to validation
- Changes the data
- Uses Zend_Filter classes
- Examples:
 - StripTags, StringTrim, Digits, StringToLower

Validators

- Yes / No decision on acceptability of data
- Uses Zend_Validate classes
- Examples:
 - StringLength, GreaterThan, NotEmpty, Int
 - CreditCard / Hostname / Iban / Isbn

Decorators

- Render the form and elements
- Combination of Decorator & Strategy patterns
 - Each one decorates the content passed to it
 - Typically inside -> out
 - Return value replaces previous value
- Examples:
 - ViewHelper, Label, HtmlTag

Zend_Form in use

Retrieve password

The screenshot shows a web browser window with the following elements:

- Address bar: `http://akrabat.localhost/pr...lic/index/retrieve-password`
- Navigation buttons: Back, Forward, Home (+), Refresh (circular arrow)
- Search engine: Google UK
- Page title: **Retrieve password**
- Form fields:
 - Label: "Your email" followed by an empty text input box.
 - Label: "Your registered email address" followed by a larger empty text input box.
- Submit button: "Retrieve" (rounded rectangle)

HTML

```
<h1>Retrieve password</h1>
<form action="" method="post">
<dl class="zend_form">

<dt><label for="email">Your email</label></dt>
<dd><input type="text" name="email" value=""></dd>

<dt></dt>
<dd><input type="submit" name="retrieve" value="Retrieve"></dd>
</dl>
</form>
```

Creation in code

```
class Application_Form_RetrievePassword extends Zend_Form
{
 public function init()
 {
 /* Form Elements & Other Definitions Here ... */
 }
}
```

Email element

```
$email = new Zend_Form_Element_Text('email');  
$email->setRequired(true);  
$email->setLabel('Your email');  
$email->setDescription('Your registered email address');  
$email->addValidators(array(  
 'EmailAddress',  
 new Zend_Validate_StringLength(array('min'=>5))  
));  
$this->addElement($email);
```

Submit element

```
$submit = new Zend_Form_Element_Submit('retrieve');  
$submit->setLabel('Retrieve');  
$submit->setIgnore(true);  
$this->addElement($submit);
```

Action code

```
public function retrievePasswordAction()
{
 $request = $this->getRequest();


 $form = new Application_Form_RetrievePassword();
 if ($request->isPost()) {
 if ($form->isValid($request->getPost())) {
 // success
 $formData = $form->getValues();
 }
 }

 $this->view->form = $form;
}
```


View code

```
<?php echo $this->form; ?>
```

Errors!

The screenshot shows a web browser window with the address bar containing the URL `http://akrabat.localhost/presentat...rm/public/index/retrieve-password`. The browser's search bar shows `http://akrabat.localhost/presentation_projects/z` and `Google UK`. The page title is **Retrieve password**. Below the title, there is a label **Your email** and a text input field containing the text `asdf`. Below the input field, there is a list of two error messages:

- 'asdf' is no valid email address in the basic format local-part@hostname
- 'asdf' is less than 5 characters long

Below the error messages, there is a label **Your registered email address** and a button labeled **Retrieve**.

“Translate” the errors


```
// configs/translations/forms.php
return array(
 Zend_Validate_NotEmpty::IS_EMPTY =>
 '%field% is required',
 Zend_Validate_StringLength::TOO_SHORT =>
 'Length must be greater than %min%',
 Zend_Validate_StringLength::TOO_LONG =>
 'Length must be smaller than %max%',
 Zend_Validate_EmailAddress::INVALID =>
 "'%value%' is not a valid email address",
 Zend_Validate_EmailAddress::INVALID_FORMAT =>
 "'%value%' is not a valid email address",
 // ...
);
```

Attach to the form

```
// Application_Form_RetrievePassword::init()
$path = APPLICATION_PATH. '/configs/translations/forms.php';
$translate = new Zend_Translate('array', $path, 'en');
$this->setTranslator($translate);

// or for all forms, in your Bootstrap
public function _initFormErrorMessages()
{
 $path = APPLICATION_PATH. '/configs/translations/forms.php';
 $translate = new Zend_Translate('array', $path, 'en');
 Zend_Form::setDefaultTranslator($translate);
}
```

Better messages

The screenshot shows a web browser window with the following elements:

- Address bar: `http://akrabat.localhost/presentat...rm/public/index/retrieve-password`
- Search bar: `http://akrabat.localhost/presentation_projects/z` with a search icon and "Google UK" text.
- Page title: **Retrieve password**
- Form label: "Your email"
- Input field: Contains the text "asdf".
- Validation messages:
 - 'asdf' is not a valid email address
 - Length must be greater than 5
- Form label: "Your registered email address"
- Submit button: "Retrieve"

Default element decorators

1. Zend_Form_Decorator_ViewHelper
2. Zend_Form_Decorator_Errors
3. Zend_Form_Decorator_Description
4. Zend_Form_Decorator_HtmlTag
5. Zend_Form_Decorator_Label

Default element HTML

```
<dt id="email-label">
  <label for="email" class="required">Your email</label>
</dt>
<dd id="email-element">
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</dd>
```

ViewHelper

```
<dt id="email-label">
  <label for="email" class="required">Your email</label>
</dt>
<dd id="email-element">
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</dd>
```


Errors

```
<dt id="email-label">
  <label for="email" class="required">Your email</label>
</dt>
<dd id="email-element">
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</dd>
```

Description

```
<dt id="email-label">
  <label for="email" class="required">Your email</label>
</dt>
<dd id="email-element">
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</dd>
```

HtmlTag

```
<dt id="email-label">
  <label for="email" class="required">Your email</label>
</dt>
<dd id="email-element">
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</dd>
```

Label

```
<dt id="email-label">  
  <label for="email" class="required">Your email</label>  
</dt>
```


```
<dd id="email-element">  
  <input type="text" name="email" id="email" value="asdf">  
  <ul class="errors">  
 <li>'asdf' is not a valid email address</li>  
 <li>Length must be greater than 5</li>  
  </ul>  
  <p class="description">Your registered email address</p>  
</dd>
```

Decoration code

```
// Zend_Form_Element::loadDefaultDecorators()  
$this->addDecorator('ViewHelper')  
 ->addDecorator('Errors')  
 ->addDecorator('Description', array('tag' => 'p',  
 'class' => 'description'))  
 ->addDecorator('HtmlTag', array('tag' => 'dd',  
 'id' => $this->getName() . '-element'))  
 ->addDecorator('Label', array('tag' => 'dt'));
```

Add required asterisk

```
$label = $email->getDecorator('Label');  
$label->setOption('requiredSuffix', ' *');
```


The screenshot shows a web browser window with the address bar displaying `http://akrabat.localhost/pr...lic/index/retrieve-password`. The page title is "Retrieve password". The form contains a label "Your email *" which is circled in red, followed by an empty text input field. Below the input field is the text "Your registered email address" and a "Retrieve" button.

Using LI instead

```
$email->clearDecorators();  
$email->addDecorator('ViewHelper')  
 ->addDecorator('Errors')  
 ->addDecorator('Description', array('tag' => 'p',  
 'class' => 'description'))  
 ->addDecorator('Label')  
 ->addDecorator('HtmlTag', array('tag' => 'li',  
 'id' => $email->getName() . '-element'));
```

Element HTML for an LI

```
<li id="email-element">
  <label for="email" class="required">Your email</label>
  <input type="text" name="email" id="email" value="asdf">
  <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 <li>Length must be greater than 5</li>
  </ul>
  <p class="description">Your registered email address</p>
</li>
```


Form-level decorators

```
<form enctype="application/x-www-form-urlencoded"  
 action="" method="post">  
<dl class="zend_form">  
 <!-- elements go here -->  
</dl>  
</form>
```

1. Zend_Form_Decorator_FormElements
2. Zend_Form_Decorator_HtmlTag
3. Zend_Form_Decorator_Form

FormElements

```
<form enctype="application/x-www-form-urlencoded"  
 action="" method="post">  
<dl class="zend_form">  
 <!-- elements go here -->  
</dl>  
</form>
```

HtmlTag

```
<form enctype="application/x-www-form-urlencoded"  
  action="" method="post">  
<dl class="zend_form">  
  <!-- elements go here -->  
</dl>  
</form>
```

Form

```
<form enctype="application/x-www-form-urlencoded"  
 action="" method="post">
```

```
<dl class="zend_form">  
  <!-- elements go here -->
```

```
</dl>
```

```
</form>
```

Default form decorators

```
// Zend_Form::loadDefaultDecorators()  
$this->addDecorator('FormElements')  
 ->addDecorator('HtmlTag', array('tag' => 'dl',  
 'class' => 'zend_form'))  
 ->addDecorator('Form');
```

UL decoration: Form

```
$this->clearDecorators();  
$this->addDecorator('FormElements')  
 ->addDecorator('HtmlTag', array('tag' => '<ul>'))  
 ->addDecorator('Form');
```

Full UL HTML

```
<form action="" method="post">
<ul>
  <li id="email-element">
 <label for="email" class="required">Your email</label>
 <input type="text" name="email" id="email" value="asdf">
 <ul class="errors">
 <li>'asdf' is not a valid email address</li>
 </ul>
 <p class="description">Your registered email address</p>
  </li>
  <li id="retrieve-element">
 <input type="submit" name="retrieve" value="Retrieve">
  </li>
</ul>
</form>
```

Create your own

```
$this->addPrefixPath('App_Form', 'App/Form');  
$this->addElementPrefixPath('App_Form', 'App/Form');  
$this->addElementPrefixPath('App_Validate', 'App/Validate',  
 'VALIDATE');
```


Yes/No element

```
class App_Form_Element_YesNo extends Zend_Form_Element_Radio
{
 public function init()
 {
 $this->addMultiOptions(array('1'=>'Yes', '0'=>'No'));
 $this->setSeparator(' '); // do not want a <br/>
 }
}

// Usage in form's init()
$spam = new App_Form_Element_YesNo('marketing');
$spam->setLabel('Can we spam you?');
$this->addElement($spam);
```

ThumbsUp decorator

```
class App_Form_Decorator_ThumbsUp extends
 Zend_Form_Decorator_Abstract
{
 public function render($content)
 {
 $errors = $this->getElement()->getMessages();
 $separator = $this->getSeparator();
 if (empty($errors)) {
 return $separator . '';
 }

 return $content;
 }
}
```

In conclusion

- Zend_Form provides a flexible solution to a tricky problem
- Validation and filtering can ensure you get good data
- Understanding of decorators is key to a great form
- CSS is for presentation!

Questions?

Thank you

feedback: <http://joind.in/1591>

email: rob@akrabat.com

twitter: @akrabat

QR Code