

Codeigniter 4

MVC web framework for PHP

Radni okvir za veb (eng. *Web framework*)

- Objektno orijentisan (OO) sistem konstruisan kako bi ga programeri proširili na takav način da obezbede funkcionalnosti koje im se zahtevaju.
- Najbolje programerske prakse su već ugrađene u samom radnom okviru.

Loš pristup

- Jedna PHP skripta, koja radi:
 - generisanje dinamičkog HTML-a,
 - poslovnu logiku (kada se kakvi postupci i akcije pokreću),
 - komunikaciju sa bazom podataka,
 - izdvajanje parametara iz _GET i _POST promenljivih,
 - rukovanje svim greškama,
 - komunikaciju sa drugim (veb) servisima,
 - **—** ...
- Nešto kao božanska klasa u OO uzorcima
- Teško za održavanje, teško za razumevanje

Bolji pristup - separation of concerns (SoC)

- Razdvajanje odgovornosti
- Monolitna aplikacija → Raslojena aplikacija
- Svaki sloj i komponenta rade samo jednu stvar i ništa osim toga
 - Bolja čitljivost programskog koda
 - Bolji uslovi za testiranje koda
- Primenjujemo razne projektne uzorke:
 - MVC (Model-View-Controller)
 - MVVM (Model-View-ViewModel)
 - MVP (Model-View-Presenter)

Princip dizajna u veb programiranju

- Celu veb aplikaciju najčešće delimo u 3 celine:
 - Stil i prezentacija: vizuelni izgled veb aplikacije, korisnički interfejs (UI)
 - Poslovna (biznis) logika: način na koji se veb aplikacija ponaša kao odgovor na interakciju od strane korisnika (korisničke radnje)
 - Sadržaj: stvarni podaci koji se prezentuju, najčešće čitanjem iz neke baze podataka (podaci o studentima, predmetima, vesti, itd.)

Danas

- Radni okviri postoje i za veb, ali i desktop aplikacije
- Neki su komercijalni, neki otvorenog koda
 - Java Web: JSP, Struts2, Grails, Play, Vaadin, JSF, Spring,...
 - Java Desktop: Swing, Griffon, JavaFX,...
 - Java Script: Angular 2+, React, Vue.js, Ember.js, Node.js,
 Meteor, Backbone.js,...
 - NET Web: ASP .Net, ASP MVC,...
 - NET Desktop: WPF, Windows Forms
 - Php: Codeigniter, Laravel, Symfony, CakePHP, Yii, Zend,...
 - Python: **Django**, Flask
 - Ostali: Ruby on Rails, Xamarin,...
 - CSS: Bootstrap, Gumby, Foundatin, YAML...
 - Ima ih još MNOGO!
- Odabir? Pametno odabrati, loš izbor košta!!!

Popularnost radnih okvira

Odabir tehnologije / radnog okvira

- Programski jezik: Java, Scala, Groovy, PHP, Ruby, Python, C#, JavaScript,...
 - Šta članovi tima dobro poznaju?
 - Šta nije teško za učenje?
 - Šta je produktivno za programiranje?
 - Tipiziranost, postojeće biblioteke...
- Platforma: JVM, PHP, RVM, .NET,...
 - Šta je robusno?
 - Šta je skalabilno?
 - Koja je namena i kakva je planirana upotreba aplikacije? Koliko brzo treba "izbaciti" prvu verziju?
- Radni okvir: utiču prethodne dve odluke
 - Šta članovi timova znaju?
 - Kakva je kriva učenja?
 - Koliko je podržan (zajednica, biblioteke, dodaci)?
 - Koliko je produktivno za programiranje?
 - Iskustva drugih?
 - Kakva je namena aplikacije? (nema one-fits-all rešenja)

Dogovor umesto konfigurisanja

- Princip Convention over configuration je danas jako popularan
- Projekti najčešće imaju identičnu, logičnu strukturu
- Ranije sve kroz konfiguracione fajlove
 - Java aplikacije: kroz serije XML fajlova, od Java 1.5 kroz anotacije
- Danas: usvojena je razumna pretpostavka
- Aplikacija se strukturirana po unapred definisanim pravilima, uz mogućnost konfigurisanja neočekivanih odluka (override)
- Radni okvir forsira određenu strukturu da bi kod obavljao ono što želite
- Posledica: svi učesnici projekta znaju kako su unutar projekta razvrstane komponente; lako je nastaviti tuđi započeti rad, lako pronaći mesto na kome se pojavljuje defekat (bug)
- Don't reinvent the wheel!

MVC ideja

- Razdvojiti model od prezentacije
 - Generisanje dinamičkog HTML-a, putem echo: view
 - Manipulacija podacima: controller
 - Podaci koji se razmenjuju između C i V: model
 - Tu "pripada" i dobavljanje podataka iz neke DB
- Grupisati tešku poslovnu logiku na jedno mesto, veb orijentisane stvari na drugo (controller)

Projektni uzorak MVC

Projektni uzorak MVC

Model

- Podaci kojima se manipuliše kroz aplikaciju
- Domen problema (Ljude, Knjige,...)
- Služi da nosi informacije između Controller-a i View-a
- Zadužen da perzistira podatke (sama komunikacija sa DB)
- Zadužen da dobavlja podatke iz baze podataka

View

 Komponenta koja prikazuje podatke (model) na određeni način

Controller

 Komponenta koja prima zahteve (korisnika), pokreće određenu poslovnu logiku, odlučuje šta se čuva u bazi podataka i kada

Dodatak: Services

- Ideja: ne opteretiti kontrolere business logikom
- Kontroler odlučuje koji view prikazati, i koje podatke tada prikazivati, ili kome proslediti izvršavanje
- Ne bi trebalo da sadrži čitav proces i donošenje odluka oko domenskog problema
- To (mozganje) ostaviti servisima
 - Posebne klase koje sadrže kod koji ostvaruje business logiku, ali bez svesti o tome da je business logika potrebna web aplikaciji
- Tada kontroler samo "diriguje"

CODEIGNITER

MVC unutar Codeigniter-a

- Svaki radni okvir ima sopstvene mehanizme na osnovu kojih ostvaruje MVC
- Pored MVC, u Codeigniter-u se ostvaruje:
 - Loose coupling: povezivanje komponenti na labav način ne referencirati direktno klase međusobno, kako bi sistem bio modularan
 - Dynamic loading: komponente se učitavaju na eksplicitan zahtev, po potrebi za korišćenjem
 - Štedi se na memoriji i vremenu izvršavanja zahteva

MVC i Codeigniter

- Zahtev (request) ide do index.php, a zatim:
 - analizira se URL (routing);
 - zahtev se procesira zbog sigurnosnih razloga;
 - instancira se odgovarajući kontroler i poziva se odgovarajuća metoda (akcija);
 - kontroler izvršava potrebnu obradu uz pomoć modela,
 biblioteki, pomoćnih funkcija i svih drugih resursa potrebne za obradu specifičnog zahteva;
 - definiše se odgovarajući pogled koje će korisniku biti prikazan.

Priprema radnog okruženja

- Priprema radnog okruženja moguća je na sledeća tri načina:
 - Preuzimanjem trenutne verzije radnog okvira sa sajta
 - link: https://codeigniter.com/download
 - Korišćenjem composer-a
 - Composer-a možete preuzeti sa https://getcomposer.org/
 - Potrebno je izvršiti sledeću komandu iz direktorijuma u kome želite da vam se nalazi root projekta:

```
composer create-project
codeigniter4/appstarter project-root
```

- Composer omogućava jednostavan prelazak na noviju verziju radnog okvira, pa se preporučuje njegovo korišćenje
- Preuzimanje trenutne verzije sa GIT-a

Priprema radnog okruženja

- Sadržaj početne stranice se može videti na linku: <u>http://localhost/etfvesti/public/index.php</u>
- Codeigniter 4 sadrži lokalni server za razvoj koji koristi
 ugrađeni PHP server i radi mapiranje ruta.
 Pokreće se izvršavanjem komande:
 php spark serve
 i tada projektu možete pristupiti i putem linka:
 http://localhost:8080/

Režim razvoja aplikacije (eng. *Development mode*)

- Projekat se podrazumevano pokreće u produkcionom režimu (eng. *Production mode*).
- Projekat je moguće pokrenuti u režimu razvoja, ako se u root direktorijumu napravi fajl pod nazivom .env i doda sledeća linija:

CI_ENVIRONMENT = development

 Razvojni režim omogućava prikazivanje svih nastalih grešaka u pretraživaču, dok se u produkcionom režimu one ne prikazuju.

Struktura aplikacije

Kako funkcioniše?

Kliknete na link
 http://localhost/etfvesti/public/index.php/Korisnik/vest/3
ili

http://localhost:8080/Korisnik/vest/3

- Server vidi da treba doći do index.php i predaje joj URL
- Codelgniter analizira URL na osnovu konfiguracije ruta
 - Kontroler: Korisnik
 - Akcija: vest
 - Parametar: 3
 - Pravi objekat klase Korisnik, poziva se metoda vest() sa parametrom 3

CONTROLLER I VIEW

Controller

- Izveden je iz klase Codelgniter\Controller
- Naziv kontrolera Prvo veliko slovo i ostala mala
- Fajl u kome se nalazi kontroler potrebno je da se zove identično kao i klasa kontroler
- Inicijalizaciju kontrolera ne treba raditi u konstruktoru, već se može preklopiti postojeća metoda initController
- Logički grupisan skup akcija
 - URL-ovi se odnose na akcije kontrolera
- Akcija metoda unutar kontrolera
 - Obavlja nekakvu obradu (možda sa BP)
 - Rezultuje prikazom (dinamički) generisanog HTML

View

- PHP skripta koja generiše HTML
- Kontroler odlučuje koji pogled (view) se koristi i prosleđuje mu podatke
- Elementi prosleđenog niza su dostupni u navedenom pogledu kao obične php promenljive
- Putanja do pogleda je relativna u odnosu na views direktorijum
- Primer:

 Putanja do view-a bez ekstenzije
 echo view('vesti',
 ['poruka'=>'Prikaz svih vesti',
 'vesti'=>\$niz_vesti]);

Niz sa podacima koji se šalju stranici

Modularnost view-ova

- Često se ponavljaju delovi veb stranica
 - header, footer, menu, navigation,...
- Napraviti šablonsku (template) stranicu koji sadrži header.php, footer.php i mesto za centralni deo stranice
 - Stranica koju želimo da prikažemo će proširivati šablonsku stranicu
 - Moguće je raditi učitavanje (incude) jedne stranice u drugoj
 - Podaci prosleđeni pogledu su vidljivi i u svim ostavim fajlovima
- Kontroler učitava više view fajlova redosledom kojim oni treba da se nadovezuju:
 - Na primer, kontroler učitava header.php, vesti.php i footer.php

Šablonska stranica - primer

```
default.php:
  <?= $this->include('header') ?>
  <?= $this->renderSection('content') ?>
 <center>Copyright 2020</center>
  </body>
  </html>
pocetna.php:
  <?= $this->extend('default') ?>
  <?= $this->section('content') ?>
 <h1>Hello World!</h1>
  <?= $this->endSection() ?>
Poziv iz kontrolera:
  echo view("pocetna", $data);
```

Parametri zahteva

- Parametri zahteva se prosleđuju kroz \$_GET i \$_POST nizove
- Informacije o pristiglom zahtevu se smeštaju u objekat Request klase.
- Kontroler ima polje \$request koje će se inicializovati prilikom inicijalizacije kontrolera
- \$request-> getGet('ime'), \$request-> getPost('ime') i
 \$request-> getVar('ime')
 - vraća vrednost elementa iz \$_GET , \$_POST i \$_REQUEST niz
 - vraća null vrednost ukoliko element ne postoji
- \$request->getMethod()
 - vraća informaciju da li je zahtev POST ili GET
- \$request->isAJAX()
 - vraća informaciju da li je AJAX zahtev

HELPER

Helper - skup pomoćnih funkcija

- Namenjene kao pomoć u pisanju koda,
 bilo pri generisanju HTML-a, bilo pri radu kontrolera
- Kolekcija jednostavnih funkcija (nije OO)
- Neki važni helper-i:
 - URL Helper, Form Helper, Date Helper, Filesystem Helper,...
- Pre upotrebe potrebno je učitati helper pozivanjem funkcije: helper('form');
 - ili dodavanjem elementa niza u polje kontrolera \$helpers odakle se helper-i automatski učitavaju.
 - Nakon toga, fajlovi su učitani i funkcije su dostupne za upotrebu
 - Na ovaj način se izvrši include fajlova sa definicijama funkcija koje čine helper.

URL Helper

Pomaže pri kreiranju linkova i generiše HTML kod

```
site_url([$uri=''[, $protocol=NULL[, $altConfig = NULL]]])

 Generiše kompletan url na osnovu zadatog kontolera i metode

 Dodaje kao prefix putanju do index.php fajla

 – Primer:
 echo site url('news/local/123');
 Ispisuje:
 http://example.com/index.php/news/local/123
anchor([$uri=''[, $title=''[, $attributes=''
 [, $altConfig=NULL]]]])

 Generiše link na osnovu zadatog url-a i naslova

 – Primer:
 echo anchor('news', 'Click');
 Ispisuje:
 <a href="http://example.com/index.php/news">Click</a>
```

Form Helper

- Primereno je koristiti samo na view-u, ne i unutar akcija kontrolera
- Pomaže pri kreiranju formi i generiše HTML kod
- Postoji i podrška za validaciju unetih podataka:
 - Implementirano u vidu biblioteke (Validation library)
 - Moguće definisanje uslova koje uneti podaci moraju da zadovolje
 - Ukoliko su uneti podaci neodgovarajući, prikazuju se poruke o grešci, i ne dozvoljava se nastavak (serverska validacija)

Form Helper - Primer

```
echo form open("Korisnik/novaVest", "method=post");
// <form method="post"</pre>
// action="http://localhost/etfvesti/Korisnik/novaVest" >
echo form label("Naslov: ", "naslov");
// <label for="naslov"> Naslov: </label>
echo form_input("naslov", set_value("naslov"));
// <input type="text" name="naslov" value="PSI"/>
// set_value - vraća vrednost elementa $ POST niza
// ili prazan string ukoliko on ne postoji
echo form_label("Sadrzaj: ", "sadrzaj");
echo form_textarea("sadrzaj",set_value("sadrzaj"));
echo form submit("dodaj", "Dodaj");
echo form close(); // </form>
```

LIBRARY

Library (Biblioteka)

- Biblioteke predstavljaju kompleksnije pomoćne mehanizme u realizaciji čestih operacija
- Moguće koristiti bilo u View, Model ili Controller
- Neki biblioteke:
 - Session, Validation, Pagination, Email Class, Time, Image, File,...
- Ugrađene biblioteke su realizovane kao servisi i korisnik ne zna i ne poznaje internu organizaciju biblioteke.
- Pozivanjem servisa se dohvata deljeni objekat biblioteke
 - Objekat predstavlja fasadu ka funkcionalnostima koje biblioteka pruža (fasada uzorak)
 - Primer:

```
$validation = \Config\Services::validation();
```

Validation library

- Omogućava validaciju formi
- Validacija podrazumeva semantičku proveru unetih vrednosti

Primer:

```
Naziv polja za koje se definiše pravilo
 Pravila koja moraju biti zadovoljena
if (!$this->validate([
 'naslov' => 'required|min length[3]|max_length[50]',
 'sadrzaj' => 'required|min length[30]'
])){
 echo view('dodavanjevesti',
 ['errors' => $this->validator->listErrors()]);
else {
 // kod
```

Validation library

- Pravila se navode u okviru jednog stringa
- Pravila su nazivi funkcija
- Pored pravila, postoje i "obrade"
 - Primer:

```
'trim|required|max_length[30]'
```

- Parametri se pravilima prosleđuju unutar []
- Pored ugrađenih pravila, moguće je pisati i sopstvene funkcije koje validiraju vrednost podatka (kompleksne provere)
 - Klasa u kojoj se nalazi pravilo je potrebno dodati u niz \$ruleSets u fajla
 App/Config/Validation.php
 - Prvi parametar je uvek polja koja se validira, a drugi parametar može biti poruka greške
 - Povratna vrednost metode je bool

Validation library

- Validaciju je moguće raditi na više načina
- Prvo se definišu se sva pravila nad svim željenim poljima pozivanjem metoda \$validation->setRule() i \$validation->setRules(), a zatim se poziva \$validation->run() koja radi validaciju podataka
- Controller i Model sadrže metode validate() koje enkapsuliraju pozive prethodnih metoda u poziv jedne metode
- U klasi Validation u fajlu App/Config/Validation.php se mogu definisati pravila za validaciju koje se pomoću metode \$validation->getRuleGroup() mogu dohvatati.

Validation library

- Biblioteka za validaciju ima predefinisane generičke poruke
 - Primer: require pravilo ima poruku "The %s field is required."
- Predefinisane poruke je moguće izmeniti.
- Parametar poruke je podrazumevano naziv polja, a moguće ga je definisati prilikom definisanja pravila
 - Primer:
 \$validation->setRule('korime', 'User', 'required');
- Informacije o greškama se mogu dohvatiti pomoću sledećih metoda:
 - \$validator->getErrors() vraća niz grešaka
 - \$validation->listErrors() vraća html kod
- Polja forme se mogu popuniti unetim vrednostima koristeći funkciju set_value() iz form helper-a

Session library

Dohvatanje deljenog objekta sesije i inicijalizacija:
 \$session = \Config\Services::session(\$config);

```
ili
```

```
$session = session(); //poziv pomoćne funkcije
```

- Rad sa podacima unutar sesije:
 - \$user = \$session->get('user')
 - vraća vrednost promenljive ili null, ako promenljiva ne postoji
 - \$session->has('user')
 - \$session->set('user', 'tasha')
 - \$session->remove('user');

Session library

- Flashdata su podaci koji će biti dostupni prilikom sledećeg zahteva, a zatim će nestati.
 - Pogodno je za ispis poruka.
- Rad sa *Flashdata*:

```
- $val = $session->getFlashdata('item');
- $session->setFlashdata('item', 'value');
- $session->keepFlashdata('item');
- $session->markAsFlashdata('item');
```

- Tempdata su podaci koji se čuvaju u sesiji određeni vremenski period.
- Rad sa Tempdata:
 - \$session->markAsTempdata('item', 300);

MODEL I RAD SA BAZOM PODATAKA

Model

- Model predstavlja klasu zaduženu za perzistiranje i pribavljanje potrebnih podataka
- Izveden je iz klase Codelgniter\Model
- Model sadrži sledeća polja:
 - \$DBGroup
 - \$table
 - \$primaryKey
 - \$returnType
 - \$useSoftDeletes
 - \$allowedFields
 - \$useTimestamps
 - Konfiguracija za validaciju

• • •

Model

• Model sadrži sledeće predefinisane metode:


```
- find($id)
- findAll()
- findAll($limit, $offset)
- first()
- where($name, $value)
- insert($data)
- update($id, $data)
- save($data)
- delete($id)
- getInsertId()
- asArray()
- asObject()
```

Model - Primer

```
class VestModel extends Model
 protected $table = 'vest';
 protected $primaryKey = 'id';
 protected $returnType = 'object';
 protected $allowedFields = [ 'naslov', 'sadrzaj',
 'autor', 'datum'];
 public function dohvatiVestiAutora($autor){
 return $this->where('autor', $autor)->findAll();
 public function pretraga($tekst){
 return $this->like('naslov',$tekst)
 ->orLike('sadrzaj',$tekst)->findAll();
```

ORM

- ORM: Object Relational Mapping
 - Mehanizam koji omogućuje rad sa objektima na aplikativnom nivou, uz automatski rad sa BP
 - Skup klasa/funkcija koje generišu odgovarajući SQL kod
- Postoje različita rešenja
 - Kod nekih se podrazumeva da je na programeru da promene održava i u BP i u modelu
 - Kod nekih, postoje alati koji generišu tabele i promene u tabelama, na osnovu izmena u klasama modela
 - Kod nekih, neophodno je da se, kroz konfiguracione fajlove specificira kako se model mapira na tabele u BP; drugi analiziraju strukturu tabela i samostalno "shvataju"

Codeigniter model i baza podataka

- Cl nudi implementaciju Active Record projektnog uzorka za perzistiranje podataka
 - Nije "čist" Active Record
 - Nudi metode kojima se podaci sadržani u objektima ili mapama čuvaju u BP, na takav način da se ne piše SQL kod
 - Taj posao obavlja ActiveRecord klasa
 - Potrebno je konfigurisati parametre pristupa bazi (server, username, password)
 - Nije potrebno konfigurisati nikakve dodatne parametre
- CI ne proverava da li svaka klasa modela ima odgovarajuću tabelu samostalno
 - nema nikakve automatizovane sinhronizovanosti => povećana šansa za probleme i greške
 - Prednost: "lagano" ORM rešenje
 - Mana: dosta odgovornosti na programeru ručno specificiranje migracija

Prednosti ORM

- Objektno orijentisani kod, čak i pri pisanju upita
- Bez SQL i preterane brige o valjanosti korisničkih podataka
- Olakšano jedinično testiranje rada kontrolera i modela "mock"-ovati bazu podataka

• Primer:

```
$vestModel->save([
 'naslov' => 'Tema cetvrta lab vezba',
 'sadrzaj'=> 'Tema ove lab vezbe je ORM',
 'autor' => 'tasha' ]);
$id=$vestModel->getInsertId();
```

Entity class

- Predstavlja red u bazi
- Izveden je iz klase Codelgniter\Entity
- Sadrži polja koja predstavljaju redove u bazi
- Može da sadrži dodatne metode koje implementiraju poslovnu logiku reda
- Njeno korišćenje nije obavezno
- Metode modela mogu da dohvataju podatke u ovom obliku
 - Potrebno je definisati \$returnType

Rad sa bazom podataka

- Konekcija se definiše unutar klasi Database u fajlu App/Config/Database.php
 - Podrazumevano se koristi \$default konekcija
- Migracija baze:
 - Migraciju baze je potrebno odraditi ukoliko dođe do nekih promena u njenoj strukturi
 - Moguće je (ručno) specificirati izmene koje su potrebno odraditi
 - Forge predstavlja klasu koja nam omogućava lakši rad sa bazom

OSTALI KONCEPTI

Form Resubmission

- Pojava koja se događa kada je nakon potvrđivanja (submit) forme na neku akciju to moguće učiniti ponovo, osvežavanjem (refresh) veb stranice
- Operacija Submit, tj. potvrđivane forme i njeno slanje na server je slanje HTTP zahteva koji sadrži vrednosti polja (u URL kod GET formi ili unutar HTTP zahteva, kod POST formi)
- Osvežavanje u veb pregledaču (F5, refresh dugme) dovodi do slanja istog zahteva preko kog se došlo na tekuću stranicu
- Kada se na stranicu dođe putem potvđene forme, osvežavanje je ekvivalentno ponovnom slanju forme na server, uz slanje istih podataka
- Nakon što se u akciji obradi sadržaj POST forme, neophodno je poslati redirect veb pregledaču (preusmeriti ga na drugu akciju)
- Time se veb pregledaču da instrukcija da izvrši neku drugu akciju, čime se rešava ovaj problem

Redirect

- redirect()->to(\$url)
 - Preusmeravanje na neku drugu stranicu
 - Potrebno je zadati celu \$url
- redirect()->back()
 - Preusmeravanje na prethodno učitanu stranicu
- redirect()->back()->withInput();
 - Preusmeravanje na prethodno učitanu stranicu uz čuvanje informacija o prethodno unetim podacima u formu
 - Pomoću old() funkcije može se pristupiti prethodno unetim podacima

Routes

- U fajlu App/Config/App.php definisana su polja \$baseURL i \$indexPage.
 - Vrednosti ovih polja se koriste prilikom generisanja URL.
- U fajlu App/Config/Routes.php je definisan podrazumevani kontroler i podrazumevana metoda.
- Podrazumevano tumačenje URL-a: kontroler/akcija/param
- Ako podrazumevano tumačenje URL-ova nije zadovoljavajuće, rute se mogu konfigurisati u App/Config /Routes.php fajlu

Primer:

Filter

- Implementiraju interface FilterInterface i sadrže metode before() i after()
- Njegove metode se izvršavaju pre i posle odgovarajućih akcija kontrolera
- Filter klasi je obavezno dodeljivanje aliasa
 - U fajlu App/Config/Filters.php u polje \$aliases potrebno je dodati novi element
- Korišćenjem aliasa se definiše kada će se ona pozivati
 - U fajlu App/Config/Filters.php u polja \$filters, \$globals i
 \$methods moguće je dodavati nove elemente
- Primer:

```
$filters=['user'=>['before'=>['Korisnik','Korisnik/*']]];
```

Localization

- Bitan aspekt svake ozbiljne aplikacije. Sadržaj koji nije dinamički (ne čuva se u bazi) a prikazuje se (kao npr. poruke o greškama, stavke navigacije,...) bi trebalo lako "prevesti" na neki jezik
- Pri formiranju dinamičke stranice, takve elemente ne pisati direktno (ručno) na govornom jeziku
- lang(\$key) vraća vrednost elementa niza iz odgovarajućeg rečnika
- Prevođenje se vrši promenom odgovarajućih fajlova u language direktorijumu