

Building Websites with Zend Expressive 3

Rob Allen, Nineteen Feet

February 2018 ~ @akrabat

A microframework with full stack components


μ Framework core

- Router
- Container
- Template renderer
- Error handler
- Configuration

Ecosystem

- Filtering and validation
- API rendering: HAL & Problem-API
- Database abstraction
- Session handling
- Logging
- Mail
- Pagination
- Caching

Agnostic

Router:

FastRoute, Aura.Router or Zend Router


DI Container:

Aura.Di, Auryn, Pimple, Symfony DI Container or
Zend-ServiceManager

Template:

Plates, Twig or Zend View

Middleware pipeline


PSR-15 MiddlewareInterface

```
namespace Psr\Http\Server;

use Psr\Http\Message\ResponseInterface;
use Psr\Http\Message\ServerRequestInterface;

interface MiddlewareInterface
{
 public function process(
 ServerRequestInterface $request,
 RequestHandlerInterface $handler
 ) : ResponseInterface;
}
```

PSR-15 MiddlewareInterface

```
namespace Psr\Http\Server;

use Psr\Http\Message\ResponseInterface;
use Psr\Http\Message\ServerRequestInterface;

interface MiddlewareInterface
{
 public function process(
 ServerRequestInterface $request,
 RequestHandlerInterface $handler
 ) : ResponseInterface;
}
```

PSR-15 MiddlewareInterface

```
namespace Psr\Http\Server;

use Psr\Http\Message\ResponseInterface;
use Psr\Http\Message\ServerRequestInterface;

interface MiddlewareInterface
{
 public function process(
 ServerRequestInterface $request,
 RequestHandlerInterface $handler
 ) : ResponseInterface;
}
```

PSR-15 MiddlewareInterface

```
namespace Psr\Http\Server;

use Psr\Http\Message\ResponseInterface;
use Psr\Http\Message\ServerRequestInterface;

interface MiddlewareInterface
{
 public function process(
 ServerRequestInterface $request,
 RequestHandlerInterface $handler
 ) : ResponseInterface;
}
```

Structure of middleware

```
class TimerMiddleware implements MiddlewareInterface
{
 public function process($request, $handler)
 {
 $start = microtime(true);

 $response = $handler->handle($request);

 $taken = microtime(true) - $start;
 $response->getBody()->write("<!-- Time: $taken -->");

 return $response;
 }
}
```

Structure of middleware

```
class TimerMiddleware implements MiddlewareInterface
{
 public function process($request, $handler)
 {
 $start = microtime(true);

 $response = $handler->handle($request);

 $taken = microtime(true) - $start;
 $response->getBody()->write("<!-- Time: $taken -->");

 return $response;
 }
}
```

Structure of middleware

```
class TimerMiddleware implements MiddlewareInterface
{
 public function process($request, $handler)
 {
 $start = microtime(true);

 $response = $handler->handle($request);

 $taken = microtime(true) - $start;
 $response->getBody()->write("<!-- Time: $taken -->");

 return $response;
 }
}
```

Structure of middleware

```
class TimerMiddleware implements MiddlewareInterface
{
 public function process($request, $handler)
 {
 $start = microtime(true);

 $response = $handler->handle($request);

 $taken = microtime(true) - $start;
 $response->getBody()->write("<!-- Time: $taken -->");

 return $response;
 }
}
```

Structure of middleware

```
class TimerMiddleware implements MiddlewareInterface
{
 public function process($request, $handler)
 {
 $start = microtime(true);

 $response = $handler->handle($request);

 $taken = microtime(true) - $start;
 $response->getBody()->write("<!-- Time: $taken -->");

 return $response;
 }
}
```

Getting started

Skeleton

```
$ composer create-project zendframework/zend-expressive-skeleton new-app
```

```
rob@swiftsure ~ $ composer create-project "zendframework/zend-expressive-skeleton:3.0.x-dev" new-app
Installing zendframework/zend-expressive-skeleton (3.0.x-dev c7b5c746c15f0220380fc0d61c596ac9ef)
- Installing zendframework/zend-expressive-skeleton (dev-release-3.0.0 release-3.0.0): Cloning
Created project in new-app
> ExpressiveInstaller\OptionalPackages::install
Setting up optional packages
Setup data and cache dir
Removing installer development dependencies

What type of installation would you like?
[1] Minimal (no default middleware, templates, or assets; configuration only)
[2] Flat (flat source code structure; default selection)
[3] Modular (modular source code structure; recommended)
Make your selection (2): 2
- Copying src/App/ConfigProvider.php

Which container do you want to use for dependency injection?
[1] Aura.Di
[2] Pimple
[3] Zend ServiceManager
[4] Auryn
[5] Symfony DI Container
Make your selection or type a composer package name and version (Zend ServiceManager): 3
- Adding package zendframework/zend-servicemanager (^3.3)
- Copying config/container.php
```

```
Which template engine do you want to use?
[1] Plates
[2] Twig
[3] Zend View installs Zend ServiceManager
[n] None of the above
Make your selection or type a composer package name and version (n): 2
- Adding package zendframework/zend-expressive-twigrenderer (^2.0.0-dev)
- Copying config/autoload/templates.global.php
- Copying templates/error/404.html.twig
- Copying templates/error/error.html.twig
- Copying templates/layout/default.html.twig
- Copying templates/app/home-page.html.twig

Which error handler do you want to use during development?
[1] Whoops
[n] None of the above
Make your selection or type a composer package name and version (Whoops): 1
- Adding package filip/whoops (^2.1.12)
- Copying config/autoload/development.local.php.dist
Remove installer
Removing composer.lock from .gitignore
Removing Expressive installer classes, configuration, tests and docs
Loading composer repositories with package information
Updating dependencies (including require-dev)
Package operations: 55 installs, 0 updates, 0 removals
- Installing zendframework/zend-component-installer (1.1.0): Loading from cache
```


Skeleton

```
$ composer create-project zendframework/zend-expressive-skeleton new-app
```

The screenshot shows a terminal window with two tabs: 'bash' and 'php'. The 'bash' tab contains the command to create a project and the resulting output from Composer. The 'php' tab shows the configuration steps for the newly created application.

```
rob@swiftsure ~ $ composer create-project "zendframework/zend-expressive-skeleton:3.0.x-dev" new-app
Installing zendframework/zend-expressive-skeleton (3.0.x-dev c7b5c746c15f0220380fc0d61c596ac9ef)
 - Installing zendframework/zend-expressive-skeleton (dev-release-3.0.0 release-3.0.0): Cloning
Created project in new-app
> Express
Setting up dependencies
Setup dependencies
Removing
What type of installation would you like?
[1] Minimal (no default middleware, templates, or assets; configuration only)
[2] Flat (flat source code structure; default selection)
[3] Modular (modular source code structure; recommended)
Make your selection (2): 2
 - Copying src/App/ConfigProvider.php
Which ServiceManager?
[1] Acl
[2] Pimple
[3] Zend ServiceManager
[4] Auryn
[5] Symfony DI Container
Make your selection or type a composer package name and version (Zend ServiceManager): 3
 - Adding package zendframework/zend-servicemanager (^3.3)
 - Copying config/container.php
which template engine do you want to use?
[1] Plates
[2] Twig
[3] Zend View installs Zend ServiceManager
 - Copying config/autoload/development.local.php.dist
Remove installer
Removing composer.lock from .gitignore
Removing Expressive installer classes, configuration, tests and docs
Loading composer repositories with package information
Updating dependencies (including require-dev)
Package operations: 55 installs, 0 updates, 0 removals
 - Installing zendframework/zend-component-installer (1.1.0): Loading from cache
```

Skeleton


The screenshot shows a web browser window with the title "Home - zend-expressive". The address bar displays "localhost:8888". The page content is as follows:

Welcome to zend-expressive

Congratulations! You have successfully installed the [zend-expressive](#) skeleton application. This skeleton can serve as a simple starting point for you to begin building your application.

Expressive builds on [zend-stratigility](#) to provide a minimalist PSR-7 middleware framework for PHP.

Agile & Lean

Expressive is fast, small and perfect for rapid application development, prototyping and api's. You decide how you extend it and choose the best packages from mvc4.

HTTP Messages

HTTP messages are the foundation of web development. Web browsers and HTTP clients such as cURL create HTTP request messages that are sent to a web server.

Middleware

Middleware is code that exists between the request and response, and which can take the incoming request, perform actions based on it, and either complete the

Directory structure

```
bin/
config/
  └── autoload/
 ├── dependencies.global.php
 ├── development.local.php
 ├── development.local.php.dist
 ├── local.php.dist
 ├── router.global.php
 ├── templates.global.php
 └── zend-expressive.global.php
  config.php
  container.php
  development.config.php
  development.config.php.dist
  pipeline.php
  routes.php
  data/
  public/
 └── css/
 └── js/
 └── index.php
  src/
 └── App/
  test/
 └── AppTest/
  vendor/
  composer.json
  composer.lock
  phpcs.xml.dist
  phpunit.xml.dist
```

src/App directory

- Each module lives in its own namespace
- Contains all code for application
- ConfigProvider class for initialisation
 - Configuration
 - DI registration

src/App directory structure

```
└── src/
 └── App/
 ├── src/
 │ ├── Handler/
 │ │ ├── HomePageFactory.php
 │ │ ├── HomePageHandler.php
 │ │ └── PingHandler.php
 │ └── ConfigProvider.php
 ├── templates/
 │ ├── app/
 │ │ └── home-page.html.twig
 │ ├── error/
 │ │ ├── 404.html.twig
 │ │ └── error.html.twig
 │ └── layout/
 │ └── default.html.twig
 └── test/
 └── AppTest/
 └── Handler/
```

A handler (AKA: an action)

```
namespace App\Handler;

use ...;

class HomePageHandler implements RequestHandlerInterface
{
 public function handle(
 ServerRequestInterface $request
 ) : ResponseInterface {
 return new HtmlResponse('<p>Hello World</p>');
 }
}
```

Let's write a web page!

Bitcoin conversion

*Create a page that displays the current value of
1 Bitcoin in £, \$ & €*

Create a route

config/routes.php:

```
$app->get(  
 '/bitcoin',  
 App\Handler\BitcoinPageHandler::class,  
 'bitcoin'  
);
```


Routes have a method

config/routes.php:

```
$app->get(  
 '/bitcoin',  
 App\Handler\BitcoinPageHandler::class,  
 'bitcoin'  
);
```

HTTP Method

```
$app->get()  
$app->post()  
$app->put()  
$app->patch()  
$app->delete()
```

Multiple methods:

```
$app->any()  
$app->route(..., ..., ['GET', 'POST'], ...);
```

Routes have a pattern

config/routes.php:

```
$app->get(  
 '/bitcoin',  
 App\Handler\BitcoinPageHandler::class,  
 'bitcoin'  
);
```

FastRoute URL pattern

- Literal string match

```
$app->get('/hello', ...);
```

FastRoute URL pattern

- Literal string match

```
$app->get('/hello', ...);
```

- Placeholders are wrapped in { }

```
$app->get('/hello/{name}', ...);
```

FastRoute URL pattern

- Literal string match

```
$app->get('/hello', ...);
```

- Placeholders are wrapped in { }

```
$app->get('/hello/{name}', ...);
```

- Optional segments are wrapped with []

```
$app->get('/news[{year}][/{month}]', ...);
```

FastRoute URL pattern

- Literal string match

```
$app->get('/hello', ...);
```

- Placeholders are wrapped in { }

```
$app->get('/hello/{name}', ...);
```

- Optional segments are wrapped with []

```
$app->get('/news[{year}][/{month}]', ...);
```

- Constrain placeholders via Regex

```
$app->get('/news/{year:\d{4}}', ...); // exactly 4 digits
```

Routes have a name

config/routes.php:

```
$app->get(  
 '/bitcoin',  
 App\Handler\BitcoinPageHandler::class,  
 'bitcoin'  
);
```

Url helper

- Builds URLs from route names
- Can be helpful to use . to group related route names

Use the router:

```
$router->generateUri('user.profile', ['name' => 'Rob']);
```

or in the template:

```
{{ path('user.profile', {'name': 'Rob'}) }}
```


Routes have a handler

config/routes.php:

```
$app->get(  
 '/bitcoin',  
 App\Handler\BitcoinPageHandler::class,  
 'bitcoin'  
);
```

Handlers

- Receive a PSR-7 Request
- Manage business logic operations
- Must return a PSR-7 Response
- Implemented as PSR-15 RequestHandler
- Create using CLI tool:

```
$ composer expressive handler:create \
App\\Handler\\BitcoinPageHandler
```

Bitcoin handler

```
class BitcoinPageHandler implements RequestHandlerInterface
{
 public function handle(
 ServerRequestInterface $request
 ) : ResponseInterface {
 $data['prices'] = $this->btcService->getCurrentPrices();

 return new HtmlResponse(
 $this->template->render('app::bitcoin-page', $data)
 );
 }
}
```

Bitcoin handler

```
class BitcoinPageHandler implements RequestHandlerInterface
{
 public function handle(
 ServerRequestInterface $request
 ) : ResponseInterface {
 $data['prices'] = $this->btcService->getCurrentPrices();

 return new HtmlResponse(
 $this->template->render('app::bitcoin-page', $data)
 );
 }
}
```

Bitcoin handler

```
class BitcoinPageHandler implements RequestHandlerInterface
{
 public function handle(
 ServerRequestInterface $request
 ) : ResponseInterface {
 $data['prices'] = $this->btcService->getCurrentPrices();

 return new HtmlResponse(
 $this->template->render('app::bitcoin-page', $data)
 );
 }
}
```

Bitcoin handler

```
class BitcoinPageHandler implements RequestHandlerInterface
{
 public function handle(
 ServerRequestInterface $request
 ) : ResponseInterface {
 $data['prices'] = $this->btcService->getCurrentPrices();

 return new HtmlResponse(
 $this->template->render('app::bitcoin-page', $data)
 );
 }
}
```

Injecting dependencies

```
class BitcoinPageHandler implements RequestHandlerInterface
{
 protected $template;
 protected $btcService;

 public function __construct(
 TemplateRendererInterface $template,
 BitcoinService $btcService
 ) {
 $this->template = $template;
 $this->btcService = $btcService;
 }

 // ...
}
```

Expressive configuration

A mashed-up associative array created from:

- Invoked ConfigProvider classes from libs and modules
- Config files in config/autoload/

Common top level keys:

- dependencies
- twig
- validators
- cache
- templates
- filters
- db

ConfigProvider

```
namespace App;

class ConfigProvider
{
 public function __invoke() : array
 {
 return [
 'dependencies' => $this->getDependencies(),
 'templates' => $this->getTemplates(),
 ];
 }
}
```

ConfigProvider

```
namespace App;

class ConfigProvider
{
 public function __invoke() : array
 {
 return [
 'dependencies' => $this->getDependencies(),
 'templates' => $this->getTemplates(),
 ];
 }
}
```

Dependency configuration

```
public function getDependencies() : array
{
 return [
 'factories' => [
 Handler\BitcoinPageHandler::class =>
 Handler\BitcoinPageFactory::class,
 ],
 ];
}
```

Dependency configuration

```
public function getDependencies() : array
{
 return [
 'factories' => [
 Handler\BitcoinPageHandler::class =>
 Handler\BitcoinPageFactory::class,
 ],
 ];
}
```

Dependency configuration

```
public function getDependencies() : array
{
 return [
 'factories' => [
 Handler\BitcoinPageHandler::class =>
 Handler\BitcoinPageFactory::class,
 ],
 ];
}
```

Handler factory

Return an instance of the handler with its injected dependencies

```
class BitcoinPageFactory
{
 public function __invoke($container)
 {
 return new BitcoinPageHandler(
 $container->get(TemplateRendererInterface::class),
 $container->get(BitcoinService::class)
 );
 }
}
```

Handler factory

Return an instance of the handler with its injected dependencies

```
class BitcoinPageFactory
{
 public function __invoke($container)
 {
 return new BitcoinPageHandler(
 $container->get(TemplateRendererInterface::class),
 $container->get(BitcoinService::class)
 );
 }
}
```

Handler factory

Return an instance of the handler with its injected dependencies

```
class BitcoinPageFactory
{
 public function __invoke($container)
 {
 return new BitcoinPageHandler(
 $container->get(TemplateRendererInterface::class),
 $container->get(BitcoinService::class)
 );
 }
}
```

Templates

Expressive's view layer

Templating

- Render method to convert page:

```
$html = $this->template->render('app::bitcoin-page', $data);
```

- Templates are namespaced: namespace::template
- Extension is resolved by the adapter:

```
app::bitcoin-page => app/bitcoin-page.html.twig
```

Twig templates

"Twig is a modern template engine for PHP"

- Manual: <https://twig.symfony.com>
- Script extension: `.twig`
- Variables: `{{ }}`
- Control statements: `{% %}`
- Comments: `{# #}`

Action template

```
{% extends '@layout/default.html.twig' %}

{% block title %}Bitcoin converter{% endblock %}

{% block content %}
 <h1>Bitcoin converter</h1>

 <p>One BTC:</p>
 {% for price in prices %}
 {{ price.symbol }}
 {{ price.rate_float|number_format(2, '.', ',') }}<br>
 {% endfor %}
{% endblock %}
```

Print variables

```
{% extends '@layout/default.html.twig' %}

{% block title %}Bitcoin converter{% endblock %}

{% block content %}
 <h1>Bitcoin converter</h1>

 <p>One BTC:</p>
 {% for price in prices %}
 {{ price.symbol }}
 {{ price.rate_float|number_format(2, '.', ',') }}<br>
 {% endfor %}
{% endblock %}
```

Control statements

```
{% extends '@layout/default.html.twig' %}

{% block title %}Bitcoin converter{% endblock %}

{% block content %}
 <h1>Bitcoin converter</h1>

 <p>One BTC:</p>
 {% for price in prices %}
 {{ price.symbol }}
 {{ price.rate_float|number_format(2, '.', ',') }}<br>
 {% endfor %}
{% endblock %}
```

Template inheritance

```
{% extends '@layout/default.html.twig' %}

{% block title %}Bitcoin converter{% endblock %}

{% block content %}
 <h1>Bitcoin converter</h1>

 <p>One BTC:</p>
 {% for price in prices %}
 {{ price.symbol }}
 {{ price.rate_float|number_format(2, '.', ',') }}<br>
 {% endfor %}
{% endblock %}
```

Template inheritance

- For cohesive look and feel
 - includes default CSS, JS & structural HTML
- Build a base skeleton
- Define *blocks* for children to override
- Each child chooses which template to inherit from

Base skeleton

src/App/templates/layout/default.html.twig:

```
<!DOCTYPE html>
<html>
  <head>
 {% block head %}
 <link rel="stylesheet" href="style.css" />
 <title>{% block title %}{% endblock %} - Akrabat</title>
 {% endblock %}
  </head>
  <body>
 {% block content %}{% endblock %}
 <footer>{% block footer %}&copy; 2017{% endblock %}</footer>
  </body>
</html>
```

Base skeleton

```
src/App/templates/layout/default.html.twig:
```

```
<!DOCTYPE html>
<html>
  <head>
 {% block head %}
 <link rel="stylesheet" href="style.css" />
 <title>{% block title %}{% endblock %} - Akrabat</title>
 {% endblock %}
  </head>
  <body>
 {% block content %}{% endblock %}
 <footer>{% block footer %}&copy; 2017{% endblock %}</footer>
  </body>
</html>
```

Base skeleton

```
src/App/templates/layout/default.html.twig:
```

```
<!DOCTYPE html>
<html>
  <head>
 {% block head %}
 <link rel="stylesheet" href="style.css" />
 <title>{% block title %}{% endblock %} - Akrabat</title>
 {% endblock %}
  </head>
  <body>
 {% block content %}{% endblock %}
 <footer>{% block footer %}&copy; 2017{% endblock %}</footer>
  </body>
</html>
```

Base skeleton

```
src/App/templates/layout/default.html.twig:
```

```
<!DOCTYPE html>
<html>
  <head>
 {% block head %}
 <link rel="stylesheet" href="style.css" />
 <title>{% block title %}{% endblock %} - Akrabat</title>
 {% endblock %}
  </head>
  <body>
 {% block content %}{% endblock %}
 <footer>{% block footer %}&copy; 2017{% endblock %}</footer>
  </body>
</html>
```

A screenshot of a web browser window titled "localhost:8888/bitcoin". The main content area displays the title "Bitcoin converter" in a large, bold, dark font. Below it, the text "One BTC:" is followed by four conversion rates: "\$ 8,638.35", "£ 6,216.12", and "€ 6,999.54". A horizontal line separates this content from the footer. The footer contains the copyright notice "© 2018. All rights reserved.".

Bitcoin converter

One BTC:

\$ 8,638.35

£ 6,216.12

€ 6,999.54

© 2018. All rights reserved.

Adding components

Add a form

A screenshot of a web browser window showing a Bitcoin converter application. The URL in the address bar is `localhost:8888/bitcoin?amount=123.45`. The page title is "Bitcoin converter". On the left, under "One BTC:", there are three currency rates: \$ 8,573.18, £ 6,169.22, and € 6,946.73. On the right, under "Conversion:", there is a text input field containing "£ 123.45" and a "Convert" button. Below the input field, the converted amount is displayed as "£123.45 is 0.020011 BTC". At the bottom left, there is a copyright notice: "© 2018. All rights reserved."

localhost:8888/bitcoin?amount=123.45

Bitcoin converter

One BTC:

\$ 8,573.18
£ 6,169.22
€ 6,946.73

Conversion:

£ 123.45

Convert

£123.45 is 0.020011 BTC

© 2018. All rights reserved.

Add a form: HTML

```
<form method="GET" action="/bitcoin">
  <label>&pound;</label>
  <input name="amount" value="{{ amount }}">
  <button>Convert</button>
</form>

<p>&pound;{{amount}} is {{ bitcoins|number_format(6) }} BTC
```

Add a form: HTML

```
<form method="GET" action="/bitcoin">
  <label>&pound;</label>
  <input name="amount" value="{{ amount }}>
  <button>Convert</button>
</form>

<p>&pound;{{amount}} is {{ bitcoins|number_format(6) }} BTC
```

Add a form: HTML

```
<form method="GET" action="/bitcoin">
  <label>&pound;</label>
  <input name="amount" value="{{ amount }}">
  <button>Convert</button>
</form>

<p>&pound;{{amount}} is {{ bitcoins|number_format(6) }} BTC
```

Add a form: HTML

```
<form method="GET" action="/bitcoin">
  <label>&pound;</label>
  <input name="amount" value="{{ amount }}>
  <button>Convert</button>
</form>


<p>&pound;{{amount}} is {{ bitcoins|number_format(6) }} BTC
```

Add a form: HTML

```
<form method="GET" action="/bitcoin">
  <label>&pound;</label>
  <input name="amount" value="{{ amount }}>
  <button>Convert</button>
</form>

<p>&pound; {{amount}} is {{ bitcoins|number_format(6) }} BTC</p>
```

Zend-InputFilter


Integration via ConfigProvider

```
3. bash
rob@MacBook-Pro ~/bitcoinapp $ composer require zendframework/zend-inputfilter
Using version ^2.8 for zendframework/zend-inputfilter
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
Package operations: 3 installs, 0 updates, 0 removals
- Installing zendframework/zend-validator (2.10.1): Loading from cache

Please select which config file you wish to inject 'Zend\Validator\ConfigProvider' into:
[0] Do not inject
[1] config/config.php
Make your selection (default is 0):1

Remember this option for other packages of the same type? (y/N)y
Installing Zend\Validator\ConfigProvider from package zendframework/zend-validator
```


Create an input filter

```
$factory = new Zend\InputFilter\Factory();
$inputFilter = $factory->createInputFilter([
 'amount' => [
 'filters' => [
 ['name' => 'NumberParse'],
 ],
 'validators' => [
 [
 'name' => 'GreaterThanOrEqual',
 'options' => ['min' => 0],
 ],
 ],
 ],
]);
```

Create an input filter

```
$factory = new Zend\InputFilter\Factory();
$inputFilter = $factory->createInputFilter([
 'amount' => [
 'filters' => [
 ['name' => 'ToInt'],
 ],
 'validators' => [
 [
 'name' => 'GreaterThanOrEqual',
 'options' => ['min' => 0],
 ],
 ],
 ],
]);
```

Create an input filter

```
$factory = new Zend\InputFilter\Factory();
$inputFilter = $factory->createInputFilter([
 'amount' => [
 'filters' => [
 ['name' => 'ToInt'],
 ],
 'validators' => [
 [
 'name' => 'GreaterThanOrEqual',
 'options' => ['min' => 0],
 ],
 ],
 ],
]);
```

Create an input filter

```
$factory = new Zend\InputFilter\Factory();
$inputFilter = $factory->createInputFilter([
 'amount' => [
 'filters' => [
 ['name' => 'ToInt'],
 ],
 'validators' => [
 [
 'name' => 'GreaterThan',
 'options' => ['min' => 0],
 ],
 ]
 ],
]);
```

Create an input filter

```
$factory = new Zend\InputFilter\Factory();
$inputFilter = $factory->createInputFilter([
 'amount' => [
 'filters' => [
 ['name' => 'ToInt'],
 ],
 'validators' => [
 [
 'name' => 'GreaterThanOrEqual',
 'options' => ['min' => 0],
 ],
 ]
 ],
]);
```

Validating request data

1. Retrieve data from Request object
2. Pass to InputFilter
3. Call isValid()
4. Retrieve sanitized, valid data using getValues()
5. Use getMessages() to find out what failed

Validating request data

```
public function handle(ServerRequestInterface $request)
{
 $requestData = $request->getQueryParams();
 $this->inputFilter->setData($requestData);

 if ($this->inputFilter->isValid()) {
 /* request data is valid */
 $values = $this->inputFilter->getValues();
 $btc = $this->btcService->convert($values['amount']);
 } else {
 /* request data is invalid */
 $errors = $this->inputFilter->getMessages();
 }
}
```

Validating request data

```
public function handle(ServerRequestInterface $request)
{
 $requestData = $request->getQueryParams();
 $this->inputFilter->setData($requestData);

 if ($this->inputFilter->isValid()) {
 /* request data is valid */
 $values = $this->inputFilter->getValues();
 $btc = $this->btcService->convert($values['amount']);
 } else {
 /* request data is invalid */
 $errors = $this->inputFilter->getMessages();
 }
}
```

Validating request data

```
public function handle(ServerRequestInterface $request)
{
 $requestData = $request->getQueryParams();
 $this->inputFilter->setData($requestData);

 if ($this->inputFilter->isValid()) {
 /* request data is valid */
 $values = $this->inputFilter->getValues();
 $btc = $this->btcService->convert($values['amount']);
 } else {
 /* request data is invalid */
 $errors = $this->inputFilter->getMessages();
 }
}
```

Validating request data

```
public function handle(ServerRequestInterface $request)
{
 $requestData = $request->getQueryParams();
 $this->inputFilter->setData($requestData);

 if ($this->inputFilter->isValid()) {
 /* request data is valid */
 $values = $this->inputFilter->getValues();
 $btc = $this->btcService->convert($values['amount']);
 } else {
 /* request data is invalid */
 $errors = $this->inputFilter->getMessages();
 }
}
```

Validating request data

```
public function handle(ServerRequestInterface $request)
{
 $requestData = $request->getQueryParams();
 $this->inputFilter->setData($requestData);

 if ($this->inputFilter->isValid()) {
 /* request data is valid */
 $values = $this->inputFilter->getValues();
 $btc = $this->btcService->convert($values['amount']);
 } else {
 /* request data is invalid */
 $errors = $this->inputFilter->getMessages();
 }
}
```

Summary


Resources

- <https://docs.zendframework.com/zend-expressive/>
- <https://github.com/zendframework/>
- <https://akrabat.com/category/zend-expressive/>
- <https://framework.zend.com/blog>
- *Zend Expressive Essentials* by Matt Setter

Thank you!

<https://joind.in/talk/52ee1>

Rob Allen ~ @akrabat