

Introduction à Zend Framework 2

Mickael Perraud & Julien Pauli

- Contributeur ZF depuis 2007
- Responsable documentation française
- Donne des webinars sur ZF en partenariat avec Zend
- Travaille sur l'aide à la traduction et propose les versions déconnectées de la documentation PDF / CHM

@mikaelkael / http://mikaelkael.fr

- Expert PHP avec une dizaine d'années d'expérience
- Travaille dans l'opensource et contribue à certains projets comme Zend Framework, Apache ou encore PHP lui-même
- Travaille en conseil et formation chez AlterWay
- Co-auteur de "Zend Framework, bien développer en PHP"

@julienPauli / http://julien-pauli.developpez.com/

ZF2: pourquoi?

Zend Framework jusqu'à aujourd'hui

- Annoncé en octobre 2005
- Mars 2006: v0.1
- Juillet 2007: v1.0: MVC, Db, Acl, Auth
- Mars 2008: v1.5: Form, Layout, Context
- Avril 2009: v1.8: Application, Tool, Nav
- Juin 2010: formation CRTeam
- Octobre 2010: v1.11: Cloud, UserAgent

Zend Framework 2.0

Don't think

think

Zend Framework 2.0

« The primary thrust of ZF 2.0 is to make a more consistent, well-documented product, improving developer productivity and runtime performance. »

Matthew Weier O'Phinney

Zend Framework 2.0: buts principaux

- Améliorer l'extensibilité
- Améliorer les performances
- Améliorer la courbe d'apprentissage
- Réécrire quand cela est nécessaire

ZF2: améliorer l'extensibilité

ZF2.0: améliorer l'extensibilité

- Suppression des Singletons
- Programmation par contrat : des interfaces au dessus des classes abstraites
- Suppression des dépendances codées en dur

ZF2: améliorer les performances

{

ZF2.0: améliorer les performances

- « Kill the magic! »
- Autoloading
- Chargement des plugins

Zend Framework 2.0: « kill the magic! »

Exemple d'un view helper classique :

```
echo $this->headLink()->appendStylesheet('foo.css');
/**
 * Lance Zend_View::_call()
 * Appelle Zend_View::getHelper()
 * Appelle Zend_Loader_Plugin()
 * Appelle Zend_Loader_PluginLoader::load()
 * Appelle Zend_Loader::isReadable()
 * Appelle call_user_func (hits autoloader...)
 * qui appelle Zend_Loader::loadClass
 * qui appelle Zend_Loader::loadFile
 * qui appelle include_once
 * Instanciation de l'helper
 * Appelle la méthode de l'helper via call_user_func_array()
 * Retourne l'instance de l'helper
 * Appelle la méthode de l'instance (lance __call...))
*/
```


ORUM PHP 12

Zend Framework 2.0 : « kill the magic! »

Enlevons la magie :

```
$this->broker('head_link')
 ->appendStylesheet('foo.css');
/**
 * Lance PhpRenderer::broker()
 * Appelle HelperBroker::load()
 * Appelle HelperLoader::load()
 * Lance autoloader
 * qui réalise un include_once
 * Instanciation de l'helper
 * Appelle la méthode de l'helper
 */
```

=> La magie dégrade les performances

Zend Framework 2.0: « kill the magic! »

Questions légitimes du débutant :

- C'est quoi view ? C'est défini où ?
- Où est le rendu dans tout ça?
- Et les layouts ?

=> La magie rend l'apprentissage plus difficile

Zend Framework 2.0: autoloading

- Suppression des require_once
- Option 1: ClassMapAutoloader fichier de mapping
 - Pré-compile un tableau de mapping pour tout ZF et par composant
 - Outils pour générer le mapping
 - Le plus efficace en terme de performances

```
php classmap_generator.php Some/Directory/

// .classmap.php
return array(
 'Foo\SomeController' => __DIR__ . '/foo/controllers/SomeController.php',
 'Foo\Model\Bar' => __DIR__ . '/foo/models/Bar.php',
);

// ClassMapAutoloader
require_once 'Zend/Loader/ClassMapAutoloader.php';
$loader = new Zend\Loader\ClassMapAutoloader('./.classmap.php');
$loader->register();

$bar = new Foo\Model\Bar();

FORUM PH
```


Zend Framework 2.0: autoloading

- Option 2 : StandardAutoloader un tableau explicite de paires namespaces => dossier
 - Pas d'utilisation de l'include_path
 - Flexibilité et performance au cours du développement
 - Peut aussi agir en autoloader par défaut (s'appuie sur include_path)

```
require_once 'Zend/Loader/StandardAutoloader.php';
$loader = new Zend\Loader\StandardAutoloader();

$loader->registerNamespace('Mkk', APPLICATION_PATH . '/../library/Mkk');
$loader->registerPrefix('Doctrine', APPLICATION_PATH . '/../library/Doctrine');

// ceci n'est pas recommandé mais reste toutefois possible
$loader->setFallbackAutoloader(true);

$loader->register();
$foo = new Mkk\Model\Foo();
```


Zend Framework 2.0: plugin loading

• Problèmes:

- L'autoloading basé sur une pile de chemins est lent
- La casse est importante
- Les solutions actuelles ne s'intéressent qu'à l'aspect chargement des classes
- L'instanciation est différente suivant les composants
- La persistance est différente suivant les composants

Zend Framework 2.0: plugin loading

- Solution
 - Mapping avec alias par défaut

```
namespace My\Plugins;
use Zend\Loader\PluginClassLoader;

class ComponentLoader extends PluginClassLoader
{
 protected $plugins = array(
 'foo' => 'My\Plugins\Foo',
 'bar' => 'My\Plugins\Bar',
 'foobar' => 'My\Plugins\FooBar',
 );
}
```


Zend Framework 2.0: plugin loading

- Loaders couplés avec des Brokers
 - Agissant comme un registre
 - Permettant l'instanciation (avec arguments)

```
namespace My\Component;
use Zend\Loader\PluginClassLoader,
 Zend\Loader\PluginBroker;
class ComponentBroker extends PluginBroker
 protected $defaultClassLoader = 'My\Component\ComponentLoader';
 protected function validatePlugin($plugin)
 if (!$plugin instanceof Adapter) {
 throw new Exception\RuntimeException();
 return true;
```

Utilisation

```
namespace My\Component;
class Factory
 /* Méthodes setBroker() and broker() */
 public function get($adapter, array $options)
 return $this->broker()
 ->load($adapter, $options);
```


ZF2: améliorer la courbe d'apprentissage

{

ZF2.0 : création d'une meilleure documentation

- Reproches:
 - Options pas toujours documentées
 - Méthodes non présentées
 - Inconsistance entre les différents composants
 - Exemple souvent spécifiques au composant
 - Pas d'exemple pour une application complète
- Proposition:
 - Introduction
 - Démarrage rapide
 - Options
 - Méthodes
 - Exemples

ZF2.0: revoir la consistance de l'API

- Reproches
 - Les méthodes magiques sont difficiles à appréhender
 - On ne sait pas toujours comment et quand étendre les composants
 - Certains concepts ne sont pas évidents à comprendre (décorateurs Zend_Form)
- Proposition
 - Refactorisation quand les modèles d'utilisation diffèrent des modèles de design
 - Réduire le nombre d'appels magiques
 - Revoir certaines API non claires

Zend Framework 2.0: réécrire quand cela est nécessaire

Zend Framework 2.0: gestion des exceptions

- Basé sur les exceptions SPL
- Chaque composant possède son interface
- Permet d'utiliser \Exception dans tous les cas

```
// Interface
namespace Zend\Barcode;
interface Exception{}
// Exception spécifique
namespace Zend\Barcode\Exception;
use Zend\Barcode\Exception;
class InvalidArgumentException extends \InvalidArgumentException implements
Exception{}
// Utilisation
use Zend\Barcode\Exception;
trv {
 // Faire duch
} catch (Exception\InvalidArgumentException $e) {
 // Exception spécifique
} catch (Exception $e) {
 // Interface du composant
} catch (\Exception $e) {
 // Exception générale
```


FORUM PHP 2010

Zend Framework 2.0: réécrire Zend_Session

- Problèmes :
 - Boîte noire non testable
 - Stockage des espaces de noms incompatible avec \$_SESSION
 - Incompatibilités avec ext/session
- Nouveau composant :

```
use Zend\Session\SessionManager,
 Zend\Session\Container as SessionContainer;

$manager = new SessionManager(array(//mes options));
$container = new SessionContainer('MonEspace', $manager);
$container['maCle'] = 'maValeur';
$container->setExpirationSeconds(60);
```


Zend Framework 2.0: réécrire Zend_Db

- Problèmes:
 - Difficile de récupérer la couche de connexion pour la partager entre les instances et les classes
 - Difficile de récupérer les données du schéma
 - Difficile d'étendre
 - Difficile d'ajouter des tâches pre/post
- Proposition :
 - http://framework.zend.com/wiki/display/ZFDEV2/...

Zend Framework 2.0 : réécrire Filtres et Validateurs

- Problèmes :
 - Utilisation statique et en chaîne sont mixés au sein du même objet
 - N'ont pas tous la même méthodologie dans le chargement des plugins
 - Certains aspects requis par Zend_Filter_Input ou Zend_Form ne sont pas toujours supportés
- Nouveaux composants:

```
namespace Zend\Validator;
if (StaticValidator::execute($valeur, 'int')) {
 // validation statique
}
$chaine = new ValidatorChain();
$chaine->addValidator(new StringLength(5, 5), true)
 ->addValidator(new PostCode('fr_FR'));
if ($chaine->isValid($valeur)) {
 // validation en chaîne
}
```


Zend Framework 2.0: où en est-on aujourd'hui?

Zend Framework 2.0: les étapes

- Migration vers Git
- Suppression require_once
- Ajout des interfaces (sur classes abstraites)
- Migration vers les espaces de noms
- Additions SPL, SignalSlot
- Réécriture de Zend_Session

Zend Framework 2.0.0dev1

http://devzone.zend.com/article/12385-First-Development-Milestone-of-ZF-2.0-Released

Zend Framework 2.0: les étapes

- Refactorisation de l'autoloading et du chargement des plugins
- Refactorisation des exceptions

Zend Framework 2.0.0dev2

http://framework.zend.com/announcements/2010-11-03-zf2dev2

17

Zend Framework 2.0: la suite

- Refactorisation MVC
- Refactorisation I180 et L10N
- Amélioration des tests
- Documentation
- Packaging
- Outils de migration

{

Zend Framework 2.0: comment contribuer?

- Wiki ZF2 : http://bit.ly/zf2wiki
- Liste des contributeurs ZF: zf-contributors-subscribe@lists.zend.com
- IRC: #zftalk.dev on Freenode
- Git
 - git://git.zendframework.com/zf.git
 - http://github.com/zendframework/zf2

FORUM PHP 32 2010

Merci. Questions?

Talks: http://joind.in/talk/view/2094

Slideshare: http://www.slideshare.net/mikaelkael

