

Zend Framework Overview

29 February 2008

Rob Allen
<http://akrabat.com>

What will I cover?

- Who am I?
- What is Zend Framework?
- Why Zend Framework?
- ZF MVC overview
- Forms overview

Rob Allen?

- PHP developer since 1999
- Contributor to Zend Framework
- Intro ZF tutorial on <http://akrabat.com>
- Book: Zend Framework in Action

(coming soon)

What is Zend Framework?

- “Glue” framework: use what you need
- Loosely coupled
- Easy integration with any framework
- PHP 5 only
- Available from <http://framework.zend.com>

Business friendly

- BSD License
- CLA: Free from IP disagreements
- Certification (coming soon)
- Actively maintained by Zend

Why use Zend Framework?

- All the boring bits are done for you!
- Modern design: PHP5, OO
- Solves 80% of the problem space
- Flexible and configurable for the 20%
- Committed to minimizing BC breakage

Available resources

- On line documentation
- Community
 - Forums, mailing lists, IRC (#zftalk)
- Books available
 - phplarchitect, Apress, Manning
- Consultancy available from Zend

What's in Zend Framework?

- Model-View-Controller
- Data: database, json, pdf, search
- Internationalisation: locale, translate, date, currency
- Web services: feed, http, openid, service(amazon, delicious, google, yahoo, etc)
- Core services: auth, acl, cache, config, log, mail, session

ZF MVC flow

Routing

- `match()` and `assemble()` URLs
- Easy to create your own route:
e.g. `/news/2008/01`

```
$route = new Zend_Controller_Router_Route(  
 'news/:year/:month',  
 array(  
 'controller' => 'news',  
 'action' => 'detail'  
 ),  
);  
$router->addRoute('archive', $route);
```

Action controller

- Does the work!
- Actions grouped into controller class
- Standardised naming:
 - Class name ends in “Controller”
 - Action name ends in “Action”
`indexController::indexAction()`
- Action helpers provide extensibility

Front controller plugins

- Flex points in controller flow:
 - pre/post Routing
 - pre/post Dispatch loop
 - pre/post Action
- Used by Zend_Layout, ActionStack & ErrorHandler

Action helpers

- Action level plugins
- Reusable functionality
- Useful for automating action controller processes
- Built-in: FlashMessenger, Redirector, ViewRenderer & ContextSwitch

My directory structure

Bootstrap

index.php:


```
include '../application/bootstrap.php';
$bootstrap = new Bootstrap();
$bootstrap->runApp();
```

application/bootstrap.php:

```
class Bootstrap
{
 public function runApp()
 {
 $fc = Zend_Controller_Front::getInstance();
 $fc->addModuleDirectory('../application/modules/');
 $fc->registerPlugin(new App_Controller_Plugin_ViewSetup());

 $fc->dispatch();
 }
}
```

Process request

Controller code

```
class IndexController extends Zend_Controller_Action
{
 public function indexAction()
 {
 $this->view->title = 'Reasons why Zend Framework rocks:-';

 $items = new Items();
 $this->view->items = $items->fetchAll();
 }
}
```


Retrieve model data
and assign to view

Zend_View

- Controller integration using ViewRenderer
 - Rendered in postDispatch()
- Script naming:
`IndexController::viewAction() => index/view.phtml`
- \$view property in controller:
`$this->view->item = $items->fetchRow(1);`
- In view scripts:
`<?= $this->escape($this->item->title); ?>`

View helpers

- Extend view functionality:
 - Format output (e.g. markdown)
 - Encapsulate display logic
- Useful built-in helpers include:
 - `action()`: call a controller action
 - `partial()` / `partialLoop()`: sub templates

Zend_Layout

- Two-Step view
- Render actions to placeholders
- ActionStack plugin to auto-run actions

Action view code

```
<ol>
<?= $this->partialLoop('index/_itemElement.phtml', $this-
>items); ?>
</ol>
</table>
<form action="<?= $this->url(array('action'=>'edit'));" ?>
 method="get">
<p><input type="submit" value="Add New Reason" /></p>
</form>
```

sub-template loops

View helper assembles URL

Layout view code

```
<?= $this->docType('XHTML1_STRICT'); ?>
<head>
<?= $this->headMeta() ?>
<?= $this->headTitle() ?>
<?= $this->headLink() ?>
</head>
<body>
<div id="wrap">
<h1>Is my framework better than yours?</h1>
<h2><?= echo $this->escape($this->title); ?></h2>
<?= $this->layout()->content; ?>
</div>
</body>
</html>
```

Placeholders are set during dispatch

Action's view output is here

Zend_Db_Table

- OO interface to database table & rows
- Lightweight: Not an ORM.
- Relationships:
 - `findDependentRowset()`
e.g Find all items created by this user
 - `findParentRow()`
e.g Find user who create this item
 - `findManyToManyRowset()`
e.g Find categories of the items created by this user
- Zend_Db database abstraction

Db_Table code

```
class Items extends Zend_Db_Table_Abstract
{
 protected $_name = 'items'; ← Db table name
 protected $_rowClass = 'Item';
}

class Item extends Zend_Db_Table_Row_Abstract
{
 protected function _insert() ← Pre-update hook
 {
 $this->date_created = date('Y-m-d H:i:s');
 }
}
```

Table usage:

```
$items = new Items();
$recordset = $items->fetchAll();
foreach($recordset as $item) {
 echo $item->reason;
}
```

Row usage:

```
$item = new Item();
$item->reason = 'Stuff';
$item->save();
```

ListIt!

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

- Title Bar:** My Framework Is Better Than Yours
- Address Bar:** http://akrabat.localhost/presentation/listit/web_root/
- Content Area:**
 - Section Header:** Is my framework better than yours?
 - Section Title:** Reasons why Zend Framework rocks:-
 - List of Reasons:**
 1. Green is a cool colour [edit / delete](#)
 2. Zend Framework is last alphabetically in comparison tables [edit / delete](#)
 3. Zend_Search_Lucene_Analysis_Analyzer_Common_TextNum_CaseInsensitive is the longest class name in Zend Framework. How many other frameworks have a class name with 68 characters in it?! [edit / delete](#)
 - Button:** Add New Reason
- Bottom Bar:** Done

Zend_Form

- Flexible form generation
- Element validation and filtering
- Rendering
 - View helper to render element
 - Decorators for labels and HTML wrappers
- Optional Zend_Config configuration

Building a form in PHP

instantiate element

```
class EditForm extends Zend_Form
{
 public function __construct($options = null)
 {
 parent::__construct($options);

 // setup elements
 $this->addElement('hidden', 'id');

 $this->addElement('text', 'reason');
 $this->reason->size = 50;
 $this->reason->addValidator('NotEmpty');
 $this->reason->addFilter('StringTrim');

 $this->addElement('submit', 'submit');

 // set element decorators
 $this->setElementDecorators(array('ViewHelper'));

 // set form decorators
 $this->addDecorator('FormElements')
 ->addDecorator('HtmlTag', array('tag' => 'p'))
 ->addDecorator('Form');
 }
}
```

add element
to form

Building a form with INI

“id” is element name

```
[form]
elements.id.type = "hidden"

elements.reason.type = "text"
elements.reason.options.size = 50
elements.reason.options.validators.notempty.validator = "NotEmpty"
elements.reason.options.filters.stringtrim.filter = "StringTrim"

elements.submit.type = "submit"
```

```
<?php
$formConfig = new Zend_Config_Ini('edit_form.ini');
$form = new Zend_Form($formConfig->form);
```

Using a form

```
public function editAction()
{
 $items = new Items();
 $id = (int)$this->_getParam('id', 0);
 if ($id > 0) {
 $item = $items->fetchRow('id=' . $id);
 } else {
 $item = $items->createRow();
 }


 $form = new EditForm();
 $form->setAction($this->view->url());
 $this->view->form = $form;
 if ($this->getRequest()->isPost()) {
 if ($form->isValid($_POST)) {
 $item->reason = $form->getValue('reason');
 $item->save();
 $this->_gotoHomeAndExit();
 }
 } else {
 $form->populate($item->toArray());
 }
}
```

Model stuff

Process if POSTed

only on first view

Forms in ListIt!

Stuff I haven't mentioned!

- Zend_Search
- Zend_Pdf
- Zend_Mail
- Zend_Cache
- Zend_Auth / Zend_Acl
- Zend_Translate
- Zend_Service
- Zend_Gdata
- Zend_OpenId
- Zend_Date
- Zend_Config
- Zend_Log
- Zend_Feed
- Zend_Json