Começando com Zend Framework

Versão brasileira da apresentação disponível em http://www.slideshare.net/baohx2000/zend-framework-19-setup-using-zendtool

Ou:

Como eu aprendi a parar de me preocupar e amei o framework.

Parte 1: Configurando

Tradutor e adaptador para a versão 1.11 do Zend Framework: Flávio Gomes da Silva Lisboa

Preparando o Zend Framework

Download ZF1.11

http://framework.zend.com/releases/ZendFramework-1.11.0/ZendFramework-1.11.0.zip

- Descompacte em um diretório da sua preferência
- Adicione o diretório que contém a pasta Zend na diretiva include path do arquivo php.ini.
- Alternativa 1: Cole a pasta dentro do diretório library do seu projeto
- Alternativa 2: Crie um link simbólico na pasta library do seu projeto para a pasta Zend

Preparando o Zend Framework (Continuação)

- Copie os arquivos zf.php e zf.sh (ou zf.bat no Windows) para um diretório no caminho de busca do sistema operacional (no Linux, /usr/bin)
- (Só para Linux) Renomeie o zf.sh para zf e torne-o executável (sudo chmod a+x zf)

Usando Zend_Tool para configurar seu projeto

- Crie um diretório para hospedar seus projetos
 - mkdir projects
- Entre nesse diretório
 - cd projects
- Crie um projeto usando o script zf
 - zf create project {projectname}

Integre Zend_Tool com um IDE

 Você pode automatizar a execução dos comandos do Zend_Tool, programando botões ou menus em um IDE, como o Eclipse, para chamálos.

Adicione o projeto ao Apache

- Isso pode variar amplamente para cada sistema operacional e versão, assim você está realmente por conta própria nesta parte.
- Configure o diretório "public" do seu diretório {projectname} como DocumentRoot.
- Depois de reiniciar o Apache, você deve ser capaz de ir ao site que você configurou e ver a página padrão do Zend Framework!

Tcharam!

Alternativa

- Você pode copiar o arquivo .htaccess do diretório "public" para a raiz do projeto.
- Criar uma variável contendo a base URL

```
$baseUrl =
substr($_SERVER['PHP_SELF'],0,strpos($_SERVER['PHP_SELF'],'/pu
blic/index.php'));
```

 Definir uma constante com o valor dessa variável

```
define('BASE URL', $baseUrl);
```

Configurar o Controlador Frontal no application.ini

Configuração Normal da Aplicação

- Geralmente nós temos o domínio configurado para apontar diretamente para o diretório "public"
 - Isso evita que o código PHP seja acessível diretamente
 - Nenhum arquivo php deve ficar na pasta public a menos que seja simples e o framework peça por isso
 - A exceção é o index.php

Estrutura de Diretórios

- /application
 - arquivos da aplicação
- /library
 - arquivos do framework (/library/Zend)
 - Classes e bibliotecas extras usadas pela aplicação
- /public
 - index.php, html/js/images/etc, qualquer coisa que deva ser diretamente acessível pelo navegador
- /tests
 - testes unitários...

Diretório Application

- Bootstrap.php
 - Configuração do framework específica para a aplicação
- configs
 - Arquivo .ini da aplicação
- controllers
 - Contém as classes controladores de página
- models
 - Contém as classes que modelam os dados
- views
 - Você está convidado a adivinhar o que vai aqui...
 - Errado, não são classes, são simples arquivos php+html.

index.php

- Prepara o include path
- Especifica a configuração da aplicação
- Carrega e roda o bootstrap

Crie uma tabela de banco de dados

 Use qualquer ferramenta com a qual esteja acostumado

```
CREATE TABLE `user` (
`user_id` INT NOT NULL AUTO_INCREMENT ,
  `username` VARCHAR( 255 ) NOT NULL ,
  `email` VARCHAR( 128 ) NOT NULL ,
  `password` VARCHAR( 32 ) NOT NULL ,
  `salt` VARCHAR( 32 ) NOT NULL ,
  `api_key` VARCHAR( 32 ) NOT NULL ,
  `api_secret` VARCHAR( 32 ) NOT NULL ,
  `user_type` TINYINT NOT NULL ,
 PRIMARY KEY ( `user_id` ),
UNIQUE KEY `username` (`username`)
```

Adicione o banco de dados à configuração da aplicação

 Edite o arquivo application/configs/application.ini

application.ini

- Note que o arquivo application.ini tem múltiplas seções
 - Production, Staging, Development
 - Isso pode ser definido no arquivo .htaccess
 - Essas seções podem ser usadas para especificar diferentes bancos de dados para diferentes ambientes

Configurando o layout

- O que é um layout?
 - Um modo em 2 passos de prover um layout global para sua aplicação
 - A visão resultará em html que será colocado como "conteúdo" no layout
 - Layout pode hospedar links dinâmicos para cabeçalho javascript, css, etc
 - Facilmente acessível e controlável pelo controlador ou visão.

Layout (Continuação)

- Crie os diretórios application/layouts e application/layouts/scripts
- Adicione as seguintes linhas ao seu arquivo application.ini:

```
#layout
resources.layout.layout = "layout"
resources.layout.layoutPath = APPLICATION_PATH "/layouts/scripts"
```

Layouts em Módulos

- Estamos fazendo um módulo administrativo
- Vamos carregar um layout específico para ele

application/plugins/ModuleLayout.php

```
class Plugin ModuleLayout extends Zend Controller Plugin Abstract
 public function preDispatch(Zend Controller Request Abstract $request)
 $module = strtolower($request->getParam('module'));
 $layout = Zend Layout::getMvcInstance();
 if ($layout->getMvcEnabled())
 switch($module)
 case 'default':
 break;
 default:
 $layout->setLayoutPath(APPLICATION PATH .
'/modules/' . $module . '/layouts/scripts');
 break;
```

Habilite o plugin

Edite o arquivo application/Bootstrap.php

```
public function _initLayouts() {
 Zend_Layout::startMvc();
 $this->getPluginResource('frontcontroller')
 ->getFrontController()
 ->registerPlugin(new Plugin_ModuleLayout());
}
```

Layout geral da aplicação

applications/layouts/scripts/layout.phtml

```
<?php echo $this->doctype() ?>
 <html>
 <head>
 <?php echo $this->headTitle() ?>
 <?php echo $this->headLink() ?>
 <?php echo $this->headStyle() ?>
 <?php echo $this->headScript() ?>
 </head>
 <body>
 <?php echo $this->layout()->content ?>
 </body>
 </html>
```

Crie um modelo User

application/models/DbTable/User.php

```
<?php
class Model_DbTable_User extends Zend_Db_Table
{
 protected $_name = 'user';
 protected $_primary = 'user_id';</pre>
```

Modelo User (Continuação)

```
public function addUser($username, $email, $password, $user_type=1)
{
 // gera um id único para a senha
 $salt = strtolower(uniqid(rand(), true));
 // e finalmente... algo mais para a chave 'secreta' de sua API inicial
 $api_secret_key = strtolower(uniqid(rand(), true));
 // cria um hash de senha para gravar no banco
 $hashed_pwd = strtolower(md5($password . $salt));
```

Modelo User...

Modelo User...

```
function updateUser($id, $email, $password=null, $user type=1)
 $where = array('user id = ?' => (int)$id);
 $data = array('email' => $email, 'user type'=>$user type);
 if ($password !== null){
 // generate unique id (again) for the password salt
 $salt = strtolower(uniqid(rand(), true));
 $hashed pwd = strtolower(md5($password . $salt));
 $data['salt']=$salt;
 $data['password']=$hashed pwd;
 $this->update($data, $where);
// Fim da classe (Todo começo tem um fim - Neo)
```

Autoloader

- Permite que chamemos nossas classes modelo sem ter de incluí-las manualmente
 - No arquivo application/Bootstrap.php

```
public function _initAutoload() {
  $autoloader = new Zend_Application_Module_Autoloader(
 array(
 'namespace'=>'',
 'basePath'=>APPLICATION_PATH
  return $autoloader;
```

Profiling de Banco de Dados no Firebug!

Ainda no Bootstrap.php

```
public function _initDbprofile() {
  if($this->getEnvironment() == 'development') {
 $profiler = new Zend_Db_Profiler_Firebug('All DB
  Queries');
 $db = $this->getPluginResource('db');
 $db = $db->getDbAdapter();
 $profiler->setEnabled(true);
 $db->setProfiler($profiler);
```

Estrutura da URL

- Padrões para o controlador Index & ação Index
 - /public/{controller}/{action}
 - /public/{module}/{controller}/{action}
 - /public/{controller} (assumes Index action)
 - /public/{controller}/{action}/{key}/{value}/{key2}/ {value2}
 - /public/admin/user/edit/user_id/3 (admin = module)

Roteamento de URL

- Você pode criar sua própria estrutura de url usando Zend_Controller_Router_*
 - Muitas opções
 - Static
 - Regex
 - Hostname
 - Chain
 - http://framework.zend.com/manual/en/zend.controller.router.html

Crie o módulo Admin

- Use zf tool
 - zf create module admin
- Habilite o módulo no arquivo application.ini
 - Adicione a área de [production]
- Copie o arquivo application/layout/scripts/layout.phtml
 para application/modules/admin/layouts/scripts/layout.phtml

Crie o controlador User

- zf create controller user false admin
- Havia um bug aqui na versão 1.9, com relação ao namespace (emulado) da classe, mas ele foi corrigido na versão 1.10.

Crie a ação

- zf create action createuser user 1 admin
- Abra o arquivo do controlador User em um editor... (sinta-se encorajado a usar o Eclipse for PHP Developers)

Crie um formulário de forma programática!

```
public function createuserAction()
 // cria o formulário
 $form = new Zend Form();
 $form->setMethod('post');
 $form->addElement('text','username', array(
 'label' => 'User name',
 'required'=>true,
 'filters'=>array('StringTrim')
 $form->addElement('password','password',array(
 'label'=>'Password',
 'required'=>true,
 'filters'=>array('StringTrim')
 $form->addElement('text','email',array(
 'label'=>'Email address',
 'required'=>true,
 'filters'=>array('StringTrim'),
 'validators'=>array('EmailAddress')
```

```
$form->addElement('captcha','captcha',array(
'label'=>'Enter the letters below',
'required'=>true,
'captcha'=>array(
'captcha'=>'Figlet',
'wordLen'=>5,
'timeout'=>300
$form->addElement('submit','Save',array()
'ignore'=>true,
'label'=>'Save New User'
// Fim do formulário
```

```
$request = $this->getRequest();
 if($request->isPost()) {
 if($form->isValid($request->getPost())) {
 $data = $form->getValues();
 $user = new Model DbTable User();
 if($user->addUser(
 $data['username'],
 $data['email'],
 $data['password'],2)) // 2 for admin
 $this->view->message = 'User created';
 else ·
 $this->view->message = 'Something bad happened.';
$this->view->form = $form;
// Fim do método
```

Crie a visão

```
application/modules/admin/views/scripts/user/createuser.php
<?php
if(isset($this->message)) {
 ?><h1><?=$this->message ?></h1><?php
?>
Cria seu novo usuário.
<?php
$this->form->setAction($this->url());
echo $this->form;
?>
```

Crie seu usuário!

- Você deve ser capaz de acessar http:// {yoursite}/admin/user/createuser
- Experimente!

Crie uma ação de login

- Feche o arquivo do controlador de usuário em seu editor
- zf create action login user 1 admin
- Abra-o e procure o método loginAction

```
public function loginAction()
 $form = new Zend Form();
$form->setMethod('post');
 $form->addElement('text','username', array(
 'label' =>'User name',
 'required'=>true,
 'filters'=>array('StringTrim')
 $form->addElement('password','password',array()
 'label'=>'Password',
 'required'=>true,
 'filters'=>array('StringTrim')
 $form->addElement('submit','submit',array(
 'label'=>'Login',
 'ignore'=>true
```

```
$request = $this->getRequest();
 $data = $request->getPost();
 if($request->isPost() && $form->isValid($data)) {
 $u = new Model DbTable User();
 $auth = new Zend Auth Adapter DbTable($u->getAdapter()
  ,'user','username','password',
 "MD5(CONCAT(?,salt)) AND user type=2"
 $auth->setIdentity($data['username'])->setCredential(
  $data['password']
$mainauth = Zend Auth::getInstance();
 $result = $mainauth->authenticate($auth);
 if($result->isValid()) {
 $this->view->message = 'Você está logado agora.';
 } else {
 $m = $result->qetMessages();
 $this->view->message = $m[0];
 $this->view->form = $form;
}// Fim do método
```

Crie uma ação de logout

 Tente por si mesmo criar a parte inicial do método de ação.

```
public function logoutAction() {
 $auth=Zend_Auth::getInstance();
 $auth->clearIdentity();
 $this->_redirect('/admin/user/login');
}
```

Crie um "helper" de login

Edite o arquivo application/modules/admin/views/helpers/LoginLink.php

```
<?php
class Admin View Helper LoginLink extends Zend View Helper Abstract {
 public function loginLink() {
 $auth = Zend Auth::qetInstance();
 $front = Zend_Controller_Front::getInstance();
 if($auth->hasIdentity()) {
 $username = $auth->getIdentity();
 return "Olá, $username [<a href='".$front->getBaseUrl().
 "/admin/user/logout'>Logout</a>]";
 } else {
 return '[<a href="'.$front->getBaseUrl().
 '/admin/user/login">Login</a>]';
```

Adicione o helper de login ao layout

 Edite o arquivo application/modules/admin/layouts/scripts/layout.phtml

Adicione antes o conteúdo do comando echo:

```
<div id="login">
<?php echo $this->loginLink();?>
</div>
```

Isso chama o helper LoginLink que criamos antes.

Tente isto agora: http://{yoursite}/admin/user/login

O bastante por hoje

- Se conseguimos ir tão longe neste encontro, estou maravilhado.
- Se não, continuarei no próximo encontro.

Nota do tradutor: Se você quer um exemplo de uma loja virtual, há um projeto criado com Zend Framework 1.10 em meu site, disponível para download: http://www.fgsl.eti.br/site/files/exemplos/booba10.zip