

First steps with

Zend Framework

Rob Allen

Rob Allen?

What is ZF?

- Use-at-will PHP5 Framework
- Open source - BSD license
- Documented
- Quality assured
- Certification
- Actively maintained by Zend

ZF Philosophy

- Use-at-will
- Simple usage 80% of the time
- Agile practices
- Showcase current trends

ZF Components

Getting started

- Use individual components in your current applications
- Start a new application using the ZF MVC components

Using Zend_Cache in an existing application

The current code

```
function getNews(PDO $dbh)
{
 $stmt = $dbh->query('SELECT *
 FROM news ORDER BY date_created DESC');
 $stmt->setFetchMode(PDO::FETCH_ASSOC);
 $list = $stmt->fetchAll();
 return $list;
}


$news = getNews($dbh);
```


The HTML

```
<h1>News</h1>
<ul>
  <?php foreach($news as $row) : ?>
 <li><?= $row['title'] ?> -
 <?= $row['date_created'] ?></li>
  <?php endforeach; ?>
</ul>
```

Zend_Cache diagram

Add Zend_Cache

1. Add Zend Framework to lib/Zend folder
2. Create a cache data folder
3. Set up the cache
4. Wrap cache code around database query
5. That's it!

Zend_Cache set-up

```
function initCache($cacheDir)
{
 require_once('Zend/Cache.php');
 $feOpts = array(
 'lifetime' => '7200',
 'automatic_serialization' => true);
 $bkOpts = array(
 'cache_dir' => $cacheDir);
 $cache = Zend_Cache::factory('Core', 'File',
 $feOpts, $bkOpts);
 return $cache;
}
```

Zend_Cache in use

```
function getNewsFromCache(PDO $dbh,  
 Zend_Cache_Core $cache)  
{  
 $cacheId = 'latestNews';  
 $list = $cache->load($cacheId);  
 if($list === false) {  
 $list = getNews($dbh);  
 $cache->save($list, $cacheId);  
 }  
  
 return $list;  
}
```

Unique

Re-use
existing
code

Zend_Cache in use

```
$cacheDir = dirname(__FILE__) . '/cache';  
$cache = initCache($cacheDir);
```

```
$news = getNewsFromCache($dbh, $cache);
```

(the HTML does not change)

Useful components

for integrating into an existing code base:

- Cache
- PDF
- Search
- Auth: Captcha, OpenId, LDAP, InfoCard
- Web services, Logging and WildFire
- Mail

A new
Zend Framework
application

Model View Controller

(Most Vexing Conundrum)

ZF's MVC

Routing: URLs

`/controller/action/param1/value1/`

or create your own:

`/news/2008/11`

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

Directory structure

Bootstrapping

public/.htaccess

public/index.php

application/bootstrap.php

.htaccess

```
php_value date.timezone "UTC"  
php_value short_open_tag "1"
```

← For view files

```
php_value error_reporting "8191"  
php_value display_errors "1"
```

← Don't do this in production!

```
RewriteEngine On  
RewriteCond %{REQUEST_FILENAME} -s [OR]  
RewriteCond %{REQUEST_FILENAME} -l [OR]  
RewriteCond %{REQUEST_FILENAME} -d  
RewriteRule ^.*$ - [NC,L]  
RewriteRule ^.*$ index.php [NC,L]
```

Redirect to index.php
if request doesn't exist

index.php

```
define('BASE_PATH',  
 realpath(dirname(__FILE__) . '/'));  
define('APPLICATION_ENVIRONMENT', 'development');
```

```
set_include_path(BASE_PATH . '/library' .  
 PATH_SEPARATOR . get_include_path());
```

```
require_once "Zend/Loader.php";  
Zend_Loader::registerAutoload();
```

```
require BASE_PATH . '/application/bootstrap.php';  
bootstrap();
```

```
Zend_Controller_Front::getInstance()->dispatch();
```

Process
request

bootstrap.php

```
function bootstrap()
{
 $config = new Zend_Config_Ini(
 BASE_PATH . '/application/config/app.ini',
 APPLICATION_ENVIRONMENT);
 Zend_Registry::set('config', $config);
 Zend_Registry::set('env', APPLICATION_ENVIRONMENT);

 // Front Controller
 $frontController = Zend_Controller_Front::getInstance();
 $frontController->setControllerDirectory(
 BASE_PATH . 'application/controllers');
}
```

Singleton

IndexController.php

```
class IndexController extends Zend_Controller_Action
{
 public function indexAction()
 {
 $this->view->headTitle('Home');
 $this->view->title = 'Welcome';
 }
}
```

Composite View

Set up View

Initialise in bootstrap():

```
Zend_Layout::startMvc(BASE_PATH  
 . 'application/layouts/scripts');  
  
$view = Zend_Layout::getMvcInstance()->getView();  
$view->doctype('XHTML1_STRICT');  
$view->headTitle()->setSeparator(' - ');
```

layout.phtml

```
<?= $this->doctype() ?>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <meta http-equiv="Content-Type"
 content="text/html; charset=utf-8" />
  <?= $this->headTitle('My Website');?>
  <?= $this->headLink()->prependStylesheet(
 $this->baseUrl().'/css/global.css') ?>
</head>
<body>
<div id="header"></div>
<div id="content"><?= $this->layout()->content ?></div>
<div id="footer"></div>
</body></html>
```

index.phtml

```
<h1><?= $this->title; ?></h1>
```

```
<p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam lobortis nibh ac quam. Aenean urna nisi, semper ut, porttitor quis, tempor sed, eros. Etiam porta lorem. etc.</p>
```

```
<p><a href="<?= $this->url(array('controller'=>'about', 'action'=>'contact'));">Contact us</a></p>
```

View helper

```

```

```
class Zend_View_Helper_BaseUrl
 extends Zend_View_Helper_Abstract
{
 function baseUrl()
 {
 $fc = Zend_Controller_Front::getInstance();
 return $fc->getBaseUrl();
 }
}
```

Return, don't echo!

Model

The business logic:

- Database
- Web services
- Local files

Database

Zend_Db_Adapter

- Database abstraction

Zend_Db_Table

- Table Data Gateway

Image of Zend_Db

Set up database

config/app.ini:

```
database.adapter = PDO_MYSQL  
database.params.username = rob  
database.params.password = itsasecret!  
database.params.dbname = phpnw
```

in bootstrap():

```
$db = Zend_Db::factory($config->database);  
Zend_Db_Table_Abstract::setDefaultAdapter($db);  
Zend_Registry::set('dbAdapter', $db);
```

A Model

Authors

id: 1
forename: Rob
surname: Allen
date_created: 2008-11-01

id: 2
forename: Douglas
surname: Adams
date_created: 2008-11-02

Table class

```
class Authors extends Zend_Db_Table_Abstract
{
 protected $_name = 'authors';
 protected $_rowClass = 'Author';


 public function fetchBySurname($surname)
 {
 $select = $this->select();
 $select->where('surname LIKE ?', $surname.'%');
 $select->order('surname ASC');
 $rowset = $this->fetchAll($select);
 return $rowset;
 }
}
```

Row class

```
class Author extends Zend_Db_Table_Row_Abstract
{
 public function name()
 {
 return $this->forename . ' ' . $this->surname;
 }

 protected function _insert()
 {
 $this->date_created = date('Y-m-d H:i:s');
 }
}
```

Relationships

One to many

Authors

id: 1
forename: Rob
surname: Allen

id: 2
forename: Douglas
surname: Adams

Books

id: 2
author_id: 1
title: Zend Framework in Action

id: 1
author_id: 2
title: The Hitchhiker's Guide to the Galaxy

id: 3
author_id: 2
title: The Restaurant at the End of the Universe

One to many

```
class Books extends Zend_Db_Table_Abstract
{
 protected $_name = 'books';
 protected $_rowClass = 'Book';

 protected $_referenceMap = array(
 'Author' => array(
 'columns' => 'author_id',
 'refTableClass' => 'Authors',
 'refColumns' => 'id'
 )
 );
}
```


Fetching 1:N

```
class Author extends Zend_Db_Table_Row_Abstract
{
 public function fetchBooks()
 {
 return $this->findDependentRowset('Books');
 }
}
```

```
// Controller
$authorsTable = new Authors();
$douglasAdams = $authorsTable->fetchById(2);
$books = $douglasAdams->fetchBooks();
```

The other way

```
class Book extends Zend_Db_Table_Row_Abstract
{
 public function fetchAuthor()
 {
 return $this->findParentRow('Authors');
 }
}
```


```
// Controller
$booksTable = new Books();
$hhgttg = $booksTable->fetchById(1);
$douglasAdams = $hhgttg->fetchAuthor();
```

Many to many

books

books_categories

categories

Many to many

```
class BooksCategories extends Zend_Db_Table_Abstract
{
 protected $_name = 'books_categories';
 protected $_referenceMap = array(
 'Book' => array(
 'columns' => array('book_id'),
 'refTableClass' => 'Books',
 'refColumns' => array('id')
 ),
 'Category' => array(
 'columns' => array('category_id'),
 'refTableClass' => 'Categories',
 'refColumns' => array('id')
 )
 );
}
```

Fetching M:N

```
class Book extends Zend_Db_Table_Row_Abstract
{
 public function fetchCategories()
 {
 return $this->findManyToManyRowset(
 'Categories', 'BooksCategories');
 }
}

// Controller
$booksTable = new Books();
$zfia = $booksTable->fetchById(2);
$categories = $zfia->fetchCategories();
```

That's it!

(The basics, anyway)

Getting involved

- Mailing list
- Maintain the wiki
- Submit bug reports
- Fix bugs! (sign the CLA first...)
- Propose new components

Available resources

- <http://framework.zend.com>
- Community
- Books - Buy my book!
<http://www.zendframeworkinaction.com>
- Consultancy

Thank you

Provide feedback on this talk: <http://joind.in/81>