

PHP

Architectures avancées

Resp: S. SALVA

IUT 2ème année

IUT d'aubiere

Vers des architectures plus évoluées

- Séparation du traitement des données
- Utilisation de plusieurs classes à partir du CGI initial
- Modèle Service to Workers
- Modèle vue/contrôleur

Vers des architectures plus évoluées

Quels exemples de classes donneriez vous ?????

3

MVC de base et optimisation

4

Architecture via pattern MVC

Modèle vue contrôleur

- Séparer l'affichage du traitement
- Définition de rôles (qui fait l'affichage, etc.)
- Utilisation de plusieurs fichiers et classes (traitement, affichage, etc.)

Programmation extrêmement répandue, notamment en Web !

ex: Servlet/JSP (struts, spring) en Java

ex: php.mvc, symfony, zend, Yii, Code Igniter, etc. en php

5

Architecture via pattern MVC

Modèle vue contrôleur

Plusieurs possibilités:

1. Développement d'un MVC complet qui est proche du problème traité (peu fréquent)
2. Utilisation d'un framework MVC
 - **Nécessité de comprendre**, de se former mais ensuite rapidité d'implantation, garantie qualité de certaines parties (DAL, etc.)

=>Il faut comprendre le MVC -> retour à 1. (Et pourquoi de ce cours)

6

Architecture MVC

Aujourd' hui, une application web, est au moins basée sur une architecture 3 tiers

Le MVC prend place dans la première couche

7

MVC, architecture

Architecture Vue en Module Objet 3

8

Schéma MVC de base

MVC simple (non observateur observable)

9

Architecture MVC de base

Organisation des répertoires:

Index.php =>
 <?php
 //appel au contrôleur (si un seul controller ou appel front controller)
?>

10

Contrôleur dans MVC

Contrôleur

C'est toujours le contrôleur qui est appelé

Son rôle:

1. Contrôler l'intégrité des données reçues (Validation)

(peut aussi être fait par modèle)

2. Lecture d'une **action**:

Action: donnée par la vue

=>indique le traitement à faire

3. Création d'un modèle, gestion des données

4. Redirection vers la vue en donnant les données

(=>page réponse ou une page d'erreur)

Contrôleur gère les erreurs (classiques + exceptions !!!)

11

Contrôleur dans MVC

Les **actions** ?


```

<?php
Class ControllerUser {
 ...
 Si Action1 -> méthode 1
 ...
 Si Action n -> méthode n
?>
 
```

Ex: connecter, ajouterLivre, supprimerLivre,
Action NULL (ou pas d'action ->en général appel page principale)

=> Toujours commencer par effectuer une analyse !!!

12

Contrôleur dans MVC

Les **actions** ? Comment les donner ?

Sur un lien, GET

```
<a href="http://...?action=etre_attentif"></a>
```

Dans un formulaire GET ou POST

```
<form action="http://...?action=etre_attentif"
```

Ou

```
<input type="hidden name="action"...>
```

13

Contrôleur dans MVC

```
<?php
try{
 $action=$_GET['action'];
 switch($action) {
 case action1:
 action1();
 break;
 ...
 //mauvaise action
 default:
 $dVueEreur[] = "Erreur d'appel
 php";
 require
 (_DIR_.'../../vues/vuephp1.php');
 // ajout du code de la vue ici
 break;
 } }
```

14

Contrôleur dans MVC

```

function action1() {
//traitement
$mdl = new modele();
$mdl->traitement();

$dVue = array (
 //données
);
require (...vuephp);
}
?>

```

Contrôleurs toujours identiques, pas besoin du pattern observateur/observable
(possible avec closure et classes anonymes...)

=> Facile à faire depuis une analyse !

15

Modèle et MVC

Modèle

Couche qui manipule les données
peut valider les données
peut être simple: retourne une chaîne ? Une liste de chaîne
Souvent fait appel à DAL pour extraire des collections d'objets
-> appel aux classes ***Gateway (cours PDO et DAL)

Modèle = classe, pas d'HTML ou autre

Session, cookies ? Idéalement gestion par un modèle

Modèles et MVC

Modèle

Remarques:
Parfois, il n'y a pas de modèle

Pas de SQL dans un modèle, ni de parseur, etc.

Une méthode d'un modèle peut faire plusieurs choses :
demander une collection d'objets depuis une BD, mettre
à jour une session, etc.

17

Vues et MVC

**Vue
(html+php)**

Vue : code html+php qui produit la page HTML (php est utilisé en moteur de template)

1. Récupère des variables produites par contrôleur ou modèle (tableaux, variables, etc.)
2. Crée la page avec ces données et echo et boucles

Attention: ne se connecte pas à la base ou ne modifie pas des données => c'est le modèle qui le fait !!!

Pas de : \$_GET, \$_POST, \$_SESSION, etc. car ces données ne sont pas validées !

Les boutons (ou autres) de la vue font appels uniquement à des contrôleurs en leur donnant des paramètres et une action !

18

19

MVC: un exemple

Vuephp d'erreur (minimaliste)

```
<!DOCTYPE html>
<html lang="fr">
<body>

<h1>ERREUR !!!!</h1>

<?php
if (isset($dataVueErreur)) {

foreach ($dataVueErreur as $value){
 echo $value;
}
?>

</body> </html>
```

données obtenues par la variable \$VueErreur

Resp: S. SALVA

IUT 2ème année GI

IUT d'aubiere

21

MVC: un exemple

'vuephp1.php'

```
<!DOCTYPE html>
<html lang="fr">
...<?php
// on vérifie les données provenant du modèle
if (isset($dataVue)) //tableau contenant les informations à afficher
{?>
<center>

<?php

if (isset($dataVueErreur) && count($dataVueErreur)>0) {
 echo "<h2>ERREUR !!!!</h2>";
 foreach ($dataVueErreur as $value){
 echo $value;
 }
}
?>
<h2>Personne - formulaire</h2><hr>
<!-- affichage des données provenant du modèle, juste pour exemple ici--&gt;
&lt;?= $dataVue['data'] ?&gt;</pre>

```

22

MVC: un exemple

```

<form method="post" >
<table> <tr>
<td>Nom</td>
<td><input name="txtNom" value="<?= $dataVue['nom'] ?>" type="text" size="20"></td>
</tr><td>Age</td>
<td><input name="txtAge" value="<?= $dataVue['age'] ?>" type="text" size="3"></td>
</tr><tr></table>
<table> <tr>
<td><input type="submit" value="Envoyer"></td>

<!-- action !!!!!!! -->
<input type="hidden" name="action" value="validationFormulaire">
</form></center>

<?php }
else {
print ("erreur !!<br>");
print ("utilisation anormale de la vuephp");
} ?>
```

Donne ici l' action du contrôleur

</body> </html>

Resp: S. SALVA

IUT 2ème année GI

23

MVC: un exemple

Index.php ->contrôleur:

```

<?php
require_once(__DIR__.'/Validation.php');
require_once(__DIR__.'/../modeles/Simplemodel.php');
//chargement config
include_once(__DIR__.'/../config/Config.php');

//on initialise un tableau d'erreur
$dataVueEreur = array ();

try{
$action=$_REQUEST['action']; // on peut aussi utiliser $_POST, $_GET bien sûr

switch($action) {
```

24

MVC: un exemple

```
//pas d'action, on réinitialise 1er appel
case NULL:
 Reinit();
 break;
case "validationFormulaire":
 ValidationFormulaire();
 break;

//mauvaise action
default:
 $dataVueErreur[] = "Erreur d'appel php";
 require (__DIR__.'/../vues/VueErreur.php');
 break;
}
catch (Exception $e2){...}

//fin
exit(0);
```

On traite l' action dans
une méthode à part

Appel vue erreur

Appel vue erreur

25

MVC: un exemple

```
function Reinit() {

$dataVue = array (
 'nom' => "",
 'age' => 0,
);

require (__DIR__.'/../vues/vuephp1.php');
}
```

Appel Vue formulaire

26

MVC: un exemple

```

function ValidationFormulaire() {
 //si exception, ca remonte !!!
 $nom=$_POST['txtNom']; // txtNom = nom du champ texte dans le formulaire
 $age=$_POST['txtAge'];
 Validation::val_form($nom,$age,$dataVueEreur);

 $model = new Simplemodel();
 $data=$model->get_data();

 $dataVue = array (
 'nom' => $nom,
 'age' => $age,
 'data' => $data,
 );
 require (__DIR__.'../../vues/vuephp1.php');
}

?>

```

ICI
Validation simple
MAIS aussi
Filtrage éventuellement
Ici ou dans modèle

Appel Vue formulaire

27

MVC: un exemple

ValidationFormulaire=> valide les paramètres reçus

```

class Validation {

 static function val_form($nom,$age,&$dataVueEreur) {

 if (!isset($nom)||$nom=="") {
 $dataVueEreur[] ="pas de nom";
 throw new Exception('pas d\'action');
 }
 if (!isset($age)||$age=="") {
 $dataVueEreur[] ="pas d'age ";
 throw new Exception('pas d\'age');
 }
 } ?>

```

Mais on peut aussi retourner un booleen

28

Optimisation de l'architecture précédente

Critique précédente architecture :

- Pas tout objet !
- Un require par classe...
- Des url (de vues) en dur dans le code

=>2eme architecture

- -> utilisation du fichier de config (ou d'une classe !)
- autoloader

Exemple précédent revisité et dispo sur
<http://hina/~progweb/>

29

Vers des architectures plus évoluées

Comment charger une classe ?

- Require
- Mieux : **autoloader**
- `spl_autoload_register` — Enregistre une fonction en tant qu'implémentation de `__autoload()`->charge des classes
 - <http://php.net/manual/fr/language.oop5.autoload.php>, que vous pouvez faire vous-même
 - Autoloader PSR-0, PSR-4 si utilisation de Namespaces, <http://www.php-fig.org/psr/psr-0/fr/>, <http://www.php-fig.org/psr/psr-4/>

30

Optimisation de l'architecture précédente

Index.php

```
<?php
//chargement config
require_once(__DIR__.'/config/config.php');

//chargement autocomplete pour autochargement des classes
require_once(__DIR__.'/config/Autoload.php');
Autoload::charger();

//chargement contrôleur
$cont = new controller();
?>
```

31

Optimisation de l'architecture précédente

config.php (exemple simple, il y a plein de façons de faire)

```
<?php
//préfixe
$rep=__DIR__.'/../';
// liste des modules à inclure (pas obligatoire)
$dConfig['includes']= array('controller/Validation.php');

//BD
$base="votre_base";
$login="";
$mdp="";

//Vues
$vues['erreur']='vues/erreur.php';
$vues['vuephp1']='vues/vuephp1.php';
```

32

Vers des architectures plus évoluées

Exemple simple de classe de Chargement (de classes)

```
class Autoload{
 private static $_instance = null;

 public static function charger(){
 if(null !== self::$_instance) {
 throw new RuntimeException(sprintf("%s is already
started", __CLASS__));
 }
 self::$_instance = new self();
 }

 if(!spl_autoload_register(array(self::$_instance, '_autoload'),
false)) {
 throw RuntimeException(sprintf("%s : Could not start
the autoload", __CLASS__));
 }
 ....
}
```

A chaque `new` -> on lance `_autoload()`

```
private static function _autoload($class){
 global $rep; // récupère var. globales
 $filename = $class.'.php';
 $dir
 =array('modeles','config','controleur');
 foreach ($dir as $d){
 $file=$rep.$d.$filename;
 //echo $file;
 if (file_exists($file))
 {
 include $file;
 }
 }
}
```

33

Optimisation de l'architecture précédente

Classe Controller

<?php

```
class controller {

 function __construct() {
 //code du contrôleur ici

 // on démarre ou reprend la session
 session_start();

 ...
 }

 try{
 $action=$_REQUEST['action'];
 switch($action) {
 //pas d'action, on réinitialise 1er
 //appel
 }
 }
```

```
 ...
} catch (PDOException $e)
{
 //si erreur BD, pas le cas ici
 $dataVueEreur[] = "Erreur
inattendue!!! ";
 require ($rep.$vues['erreur']);
}

catch (Exception $e2)
{
 $dataVueEreur[] = "Erreur
inattendue!!! ";
 require ($rep.$vues['erreur']);
}
//fin constructeur

function Reinit() {
 ...
 require ($rep.$vues['vuephp1']);
}

function ValidationFormulaire() {

}
//fin class ?
```


34

Lien avec Data access layer

35

Présentation DAL

- Couche d'accès aux données (DAL)

- Couche généralement composée de plusieurs classes
 - Permet de gérer les données à la sauce Objet
- on y trouve des patrons : singleton, fabrique, stratégie, etc.

36

Architecture DAL

Exemple: on veut gérer des livres

Classe modèle

```
Public function get_allbooks($year){
 $b = new BookGateway(new Connection('...'));
 $Tab_de_Books=$b->FindByYear($year);
 // puis renvoyer vers le contrôleur (return) ou autre...
}
```

Ou avec méthodes statiques quand c'est possible

39

Architecture DAL

Exemple: on veut gérer des instances de Books

Classe BookGateway

```
Public function FindByYear($year){
 //préparation + execution requête sql
 If $year<>0 {
 $query=' select * from Books where year=:year';
 $this->$con->executeQuery($query, array( ':year'
 => array($year,PDO::PARAM_STR),
 ));
 $results=$this->con->getResults();
 Foreach ($results as $row)
 $Tab_de_Books[]=new
 Book($row['isbn'], $row['titre'], $row['year']);
 Return $Tab_de_Books;
 }
 Else{...}
}
```

Création des objets,
On retourne les objets

40

Architecture DAL

Composée du code en PDO

Rôle:

préparer les requêtes, injecter les paramètres, exécuter la requête

=> Découpler l'accès bas niveau de la BD du reste du projet

Non rôle:

ne traite pas les erreurs
Pas d'affichage

!! Ne pas retourner d'objet statement (objet retourné par l'appel prepare)

!! Ne pas faire de fetchall (ou autre) or de cette classe
Chacun son rôle

41

Architecture DAL

Gestion des erreurs (PDOException)

Cas 1 : le plus simple

Pas de *try catch* dans la classe Connection
Les erreurs sont automatiquement remontées dans le Contrôleur

C'est le rôle du Contrôleur de récupérer les erreurs, de les gérer et d'appeler la bonne vue qui affiche les erreurs

Dans contrôleur

```

Try{ $action=... switch($action)
Catch (PDOException $e)
 {$dataVueErreur[] = $e->getMessage()
 require ($vue['vue']);}
  
```

42

Architecture DAL

Gestion des erreurs

Cas 2 : meilleur découplage PDO / projet

Class Connection : pas de *try ... catch*

Les classes *Gateway récupèrent les erreurs PDO
retourne des exceptions non PDO
=> découpler PDO du reste
=> le contrôleur n'est plus lié à PDO

ou ajoute des messages d'erreur dans tableau
d'erreur

tableau d'erreur = var globale

43

Gestion des acteurs !

44

Des acteurs ...

- Plusieurs acteurs peuvent être utilisateurs d'une application Web:

- Visiteur

- Utilisateur

- Administrateur

45

Des acteurs

- En UML, exemple:

46

Des acteurs

- En UML, exemple:

2 actions

4 actions

+:
on fait l'analyse, et on a l'architecture !
C'est clair, propre, maintenable, pas 50 questions à se poser

47

Des acteurs

- Comment lier les contrôleurs

Solution 1
Héritage
Dans chaque Vue, on fait appel à l'un ou l'autre

+: solution simple
-: mais complexe à mettre en œuvre car chaque lien ou formulaire doit faire appel au bon contrôleur
On perd en souplesse

48

Des acteurs

- Comment lier les contrôleurs

Solution 2

Utilisation d'un front contrôleur (a.k.a. dispatcheur)

Rôle: choisit le bon contrôleur suivant les droits et l'action demandée

- : ajout d'un contrôleur supplémentaire
- +: toujours le même, partout
- +: gère les droits

49

Front controller

- C'est un patron d'architecture

- Wikipedia:

The **Front Controller Pattern** is a software [design pattern](#) listed in several pattern catalogs.

The pattern relates to the design of web applications. It "provides a centralized entry point for handling requests."

50

Front controller (du cours)

51

Front controller

Dans les Frameworks: c'est un peu différent

52

Front controller

- Front controller = classe appelée dans index.php (new FrontController();) ;
- Reprenez toutes les vues
 - Chaque lien ou action doit faire appel à index.php
- Code principal du front controller dans son constructeur

Front controller

- Idée générale de fonctionnement

54

Front controller

Quel est le rôle de la personne connectée ? (user, admin, etc.) Lecture dans une session

Exemple:

- Classe MdlAdmin
 - Méthode connection()
 - Méthode déconnexion()
 - Méthode isAdmin()

Front controller

- Méthode connection(\$login, \$mdp)
 1. Nettoyage
 2. Appel DAL pour vérifier si \$login+\$mdp dans la BD
 3. Ajout dans session
 - \$_SESSION['role']='admin';
 - \$_SESSION['login']=\$login;
- On peut sécuriser en cryptant données de session, etc.
 - <http://php.net/manual/fr/session.security.php>
- Méthode déconnexion()
- Méthode isAdmin()

Front controller

- Méthode déconnexion()

```
session_unset();
session_destroy();
$_SESSION = array();
```

- Méthode isAdmin()

```
{ //teste dans la session, retourne objet ou booleen
if isset $_SESSION['login'] && isset $_SESSION['role']) {
 $login=Nettoyer::nettoyer_string($_SESSION['login']);
 $role=Nettoyer::nettoyer_string($_SESSION['role']);
 return new Admin($login,$role);
else return null;
}
```

Front controller

- Algorithme simplifié (2 acteurs Admin, User):

```
listeAction_Admin = array('deconnecter','supprimer', 'ajouter');
//appel modèle admin pour vérifier si utilisateur est connecté
Try{
Admin a = mdlAdmin.isAdmin(); (ici il suffit de tester si la session existe ou pas)
```

```
Récupération de l'action
Si action dans listeAction_Admin
 si a=null
 require Page_Authentification // ou appel ctrlUser avec action connecter
 sinon
 new CtrlAdmin()

Sinon new CtrlUser()
//on peut aussi valider l'action ici au lieu de le faire dans Ctrl User
}
Catch {require Page_Erreur}
```

Front controller

- Algorithme simplifié (2 acteurs Admin, User):

Attention:

toujours tester si `a==null` au début de `CtrAdmin`

appel du Ctrl Admin directement doit retourner une page d'erreur !!!

59

Front controller

- Autres fonctionnalités du front controller:

- Vérification de toutes les actions

60

Front controller

- Autres fonctionnalités du front (étudiants avancés)
URL rewriting, routing (Au lieu d'utiliser des paramètres GET/POST ou de formulaire):

- Action dans l'URL ex: .../user1/action1/param1/param2
 - front controller découpe l'URL récupère l'action et envoie au Contrôleur qui doit faire l'action
 - -> routage !!!
-
- <http://www.phpaddiction.com/tags/axial/url-routing-with-php-part-one/>
 - <https://github.com/bencrowder/router>

61

Pour aller (un peu) plus loin!

62

Architecture DAL, optimisation

Exemple:

Objets Métiers

Fabrique
(concrète)

```
class DBFactory_Books{
 public static function create ($resultats, $param){
 if ( ! Isset($resultats)){
 throw new Exception ('Aucune donnée!');
 }

 switch ($param){
 case 'mysql':
 mysqlBooks($resultats);
 break;
 case 'xml':
 XMLBooks($resultats);
 break;
 default:
 throw new Exception ('Type de base inconnu');
 }
 }
}
```

65

Architecture DAL, optimisation

Exemple:

Objets Métiers

Fabrique
(concrète)

```
mysqlBooks($resultats) {
 $Tab_Books=array(); $i=0;

 Foreach ($results as $row)
 $Tab_de_Books[]=$row=new
 Book($row['isbn'], $row['titre'], $row['year']);


 Return $Tab_Books;
}
```

66

Séparation HTML PHP

Moteur de template : séparer code HTML et PHP

Pourquoi ? Souvent 2 métiers (postes)

Soit à la main (PHP est un moteur de template à la base)

Soit outils

Exemple Moteur : twig (<https://twig.symfony.com/>)

Resp: S. SALVA

IUT 2ème année GI

IUT d'aubiere

67

Séparation HTML PHP

Exemples:

Template Index.html

```

<html><body>
<strong>{{ name }}</strong> <br />

{%- if users|length > 0 %} <ul>
{%- for user in users %}
 <li>{{ user.username }}</li>
{%- endfor %}
{%- endif %}

</body></html>
  
```

```


<?php
require_once __DIR__ . '/vendor/autoload.php';
$loader = new Twig_Loader_Filesystem('templates'); // Dossier contenant les templates
$twig = new Twig_Environment($loader, array( 'cache' => false ));

echo $twig->render('index.html', array(
 'name' => 'Salva',
 'users'=> array(
 '1'=> array(
 'username'=>'toto'),
 '2'=> array(
 'username'=>'sasa')
 ));
  
```

68

Architecture DAL, optimisation

Faire une DAL au moins une fois pour comprendre c'est bien
Mais à chaque fois, c'est lourd !

69

Architecture DAL, optimisation

Tutoriel : <http://openclassrooms.com/courses/apprendre-a-utiliser-doctrine>

Résumé dans la suite:

70

Architecture DAL, optimisation

Modifier le fichier ~/config/global.php
Configuration

```
<?php
// Adaptez bien sûr le DSN à votre cas.
define('CFG_DB_DSN', 'mysql://root@localhost/dbDoctrine_test');

define('LIB_DIR', dirname(__FILE__).'/..lib/');
define('CFG_DIR', dirname(__FILE__).'/');
define('WEB_DIR', dirname(__FILE__).'/..web/');
define('HTML_DIR', dirname(__FILE__).'/..html');

require_once(LIB_DIR.'vendor/doctrine/Doctrine.php');
spl_autoload_register(array('Doctrine_Core', 'autoload'));

//necessaire pour trouver les modèles
spl_autoload_register(array('Doctrine_Core', 'modelsAutoload'));
```

71

Architecture DAL, optimisation

Modifier le fichier ~/config/global.php
Configuration

```
$manager = Doctrine_Manager::getInstance();
$conn = Doctrine_Manager::connection(CFG_DB_DSN);

$manager->setAttribute(Doctrine_Core::ATTR_VALIDATE,
Doctrine_Core::VALIDATE_ALL);
$manager->setAttribute(Doctrine_Core::ATTR_AUTO_ACCESSOR_OVERRIDE, true);
$manager->setAttribute(Doctrine_Core::ATTR_AUTOLOAD_TABLE_CLASSES, true);
$manager->setAttribute(Doctrine_Core::ATTR_MODEL_LOADING,

Doctrine_Core::MODEL_LOADING_CONSERVATIVE);
Doctrine_Core::loadModels(LIB_DIR.'models/');
```

72

Architecture DAL, optimisation

Déclaration des Modèles en Yaml
(puis génération de code en PHP)

ou écriture des classes en PHP
(1 classe/modèle + 1 classe pour la table)

fichier ~/config/schema.yml :

User:

```
tableName: member //nom table si différent du nom de la classe
columns:
```

```
 login:
 type: string(255)
 unique: true
 notnull: true
```

```
 password:
 type: string(255)
 notnull: true
```

73

Architecture DAL, optimisation

Déclaration des Modèles en Yaml
(génération de code en PHP)

ou écriture des classes en PHP
(1 classe/modèle + 1 classe pour la table)

fichier ~/config/schema.yml :

Article:

```
columns:
 title:
 type: string(255)
 notnull: true
 content:
 type: string
 notnull: true
 user_id:
 type: integer
```

relations:

```
 User: //nom relation
 class: User
 local: user_id
 foreign: id
 alias: User # Inutile, puisque l'alias par
 défaut est le nom de la classe.
 foreignAlias: Articles
 ...

```

74

Architecture DAL, optimisation

Création des tables, des modèles:

```
<?php
require(dirname(__FILE__).'..../config/global.php');

// Si elle existe, supprimez la base existante.
Doctrine_Core::dropDatabases();

// Création de la base (uniquement si elle n'EXISTE PAS)
Doctrine_Core::createDatabases();

// Création des fichiers de modèle à partir du schema.yml
// Si vous n'utilisez pas le Yaml, n'exécutez pas cette ligne !
Doctrine_Core::generateModelsFromYaml(CFG_DIR.'schema.yml', LIB_DIR.'models',
array('generateTableClasses' => true));

// Création des tables
Doctrine_Core::createTablesFromModels(LIB_DIR.'models');
```

75

Architecture DAL, optimisation

Création instance d'article et sauvegarde:

```
<?php
$article = new Article();

<?php
// plusieurs possibilités d'accès
$article->title = 'Mon titre';
$article['title'] = 'Mon titre';
$article->set('title', 'Mon titre');
$article->content = "Contenu de l'article...";
$article['content'] = "Contenu de l'article...";

//sauvegarde en BD
$article->save();
```

76

Architecture DAL, optimisation

Récupérer une instance d'objet

```
<?php
$table = Doctrine_Core::getTable('Article');

// Récupérer un article avec son id, par exemple $id = 1
$article = $table->find($id);

// tout récupérer
$articles = $table->findAll();

// Récupérer un article avec une autre propriété
$article = $table->findOneByTitle('Mon titre');
```

77

Architecture DAL, optimisation

Récupérer une instance d'objet

```
$article = $table->findOneByTitle('Mon titre');
$article = $table->findOneByTitleAndContent('Mon titre', "Contenu de l'article...");
$article = $table->findOneByUser($user);
```

Magie !

Ces méthodes n'ont pas été écrites !

`findOneByTitle` revient à

Appel méthode Doctrine `findOneBy`

`Title, 'Mon titre'` est interprété comme un filtre

Équivalent à

`findBy(array('Title' => 'Mon titre'), // Critere)`

Voir aussi `findBy`

78

Architecture DAL, optimisation

Langage DQL

SELECT

```
<?php
$q = Doctrine_Query::create()
->from('Article a')
->where('a.title = :title AND a.publishable =
:publishable', array(
':title' => $title,
':publishable' => $publishable
))
->andWhere('a.content LIKE :keyword',
'%'.$keyword.'%');

$resultats = $q->execute();
```

UPDATE

```
<?php
$q = Doctrine_Query::create()
->update('Article a')
->where('a.title = ?', 'mon titre')
->orWhere('a.id = ?', 1)
// Soit :
->set('content', 'un super texte');
// ou soit :
->set('content', '?', $content);
// ou encore
->set(array('content' => $content))

$number = $q->execute();
```

79

Ce qui n'a pas été vu

Frameworks

Simples:

code igniter (<https://ellislab.com/codeigniter>),
 Yii (<http://www.yiiframework.com/>)

Plus complexes:

zend (<http://framework.zend.com/>),
 symfony2 (<http://symfony.com/>)

Ces frameworks intègrent des ORM soit maison soit doctrine, propel

80

Ce qui n'a pas été vu

Oubliez les ORM, les bases de données ????????

Services Web (Rest, SOAP)
instances d'objets sur serveurs Web

génériques, utilisables sur Web, Mobile, desktop !

Marre du SQL ?
Faites du NoSQL
dépôt ou l'on met de tout comme on veut
MongoDb, ElasticSearch

Marre de l'hébergement (d'ailleurs c'est quoi ?)
Faites du Cloud, des VMs,

Resp: S. SALVA

IUT 2ème année GI

IUT d'aubiere

81

Ce qui n'a pas été vu

Le vaste Monde du JS (Javascript), qui bouge tous les 6 mois

Tout est mis à la sauce JS ! (windows, mobile, jeux)

Jquery (à connaître, de base)
WinJs pour Windows 8, 10
createJs,phaser ->jeux en JS
BabylonJS (opengl (webgl)) dans navigateur, façon easy

NodeJs (application réseaux serveur en asynchrone) <http://nodejs.org/>
envie de faire son serveur Web plus rapide qu'Apache ?

82

Ce qui n'a pas été vu

Angular, Backbone, React
faire du MVVM (adieu MVC?)

- La vue est couplée aux données via du DataBinding et invoque les méthodes du ViewModel.

- Le ViewModel invoque les méthodes du modèle. contient la data spécifique à la gestion de l'écran & méthodes de réponses aux interactions utilisateur; contient également une référence vers un ou des modèles.

- Le modèle contient la data et les méthodes de manipulation de cette dernière (calculs, appels de services, ...).

Ce qui n'a pas été vu

Faire des tests !

Test unitaires (de classes): phpunit

Test d'intégration: selenium, CasperJs

D'autres patterns

Pattern Observer avec classes anonymes et **SplObserver**

Pattern CommandBus

But: séparer les aspects techniques lourds des contrôleurs

Ex: acheter un podcast -> demander login, utiliser carte de crédit, assigner podcast, etc.

Objet Command = classe métier contenant les données provenant d'une requête, puis exécuter par un Objet Commandhandler
(découplage)

Intégré dans les frameworks laravel, symfony, etc.

Ex:

<http://php-and-symfony.matthiasnoback.nl/2015/01/a-wave-of-command-buses/>

Implémentation: simpleBus: <https://github.com/SimpleBus>