UN EXEMPLE ÉLÉMENTAIRE D'APPLICATION MVC EN PHP

JUILLET 2013

Introduction

Une liste de choses à faire

Deux pages-types:

- Page d'accueil (liste des choses, cliquables)
- Détails d'une chose (nom, à faire avant le...)

Objectif

Concevoir une architecture pour ce site élémentaire

- Générique, réutilisable, extensible
- Avec le modèle de conception MVC : Modèle - Vue - Contrôleur
- Et avec URL rewriting

Mockups: liste

TODO.COM

A faire:

- Ranger les courses
- Faire le ménage
- Dormir

copyright...

http://localhost/todolist

Mockups : détails

TODO.COM

Ranger les courses :

A faire avant le

17/01/2013 11:00:00

Retour

copyright...

_http://localhost/todolist/item.php?id=1
http://localhost/todolist/item/ranger-courses

Rappels sur MVC

Modèle MVC

Principe de conception d'applications basé sur la séparation de 3 fonctions essentielles en composants distincts :

- Modèle : gérer les données
- Vue : gérer l'affichage, l'Ul
- Contrôleur : agir

Modèle:

- Gère les échanges avec la BDD
- Une classe par entité de la BDD (utilisateur, article, catégorie, produit, etc...)
- On peut utiliser un ORM (Doctrine, Propel) pour cela

Vue:

- Affichages HTML (parfois JSON si Ajax)
- On injecte des parties variables (provenant du modèle par exemple): détails d'un article, d'un produit, etc
- On peut utiliser un moteur de templates (Smarty, Twig)

Contrôleur:

- Implémente les actions
- Autant de classes que nécessaires, regroupées par entités logiques (Articles, Utilisateurs, Produits, Commande, etc...)
- Et aussi pour les erreurs (404, 403...)
- Chaque contrôleur a ses actions (lister, afficher, insérer, éditer, supprimer, etc)
- Chaque contrôleur a ses vues associées

Noyau (kernel): le chef d'orchestre

- Analyse la requête du client
- Instancie le contrôleur correspondant
- Exécute l'action
- Affiche la vue, etc.

Point d'entrée du site (unique, index.php) :

- Premier script appelé, quelle que soit la requête
- Initialise la configuration
- Appelle le noyau

Impose de configurer Apache, URL rewriting

Schéma récapitulatif (1/4)

Supposons que le client (internaute) appelle l'URL : http://localhost/todolist/item/ranger-courses

- Il s'agit de l'URL de la page
 « détails de l'élément "Ranger les courses" »
- Observons le processus côté serveur.

```
http://localhost/todolist/item/ranger-courses
 client
 réécriture
point
 index.php?query=item/ranger-courses
d'entrée
 Kernel::run()
noyau
 $cont = new ItemController
contrôleur
 ("ranger-courses");
et action
 $cont->display();
 Item::find("ranger-courses");
modèle
 $view = new View("item-details.html");
vue
 echo $view->render();
```

Schéma récapitulatif (3/4)

- I. Le client requiert une URL http://.../item/ranger-courses
- 2. Redirection Apache vers index.php?query=item/ranger-courses
- 3. Exécution de index.php (point d'entrée unique) :
- 3.1. Initialisation de la configuration (ROOT, HOME)
- 3.2. Inclusion de «kernel.php» (classe statique)
- 3.3. Exécution du noyau avec Kernel::run()

Schéma récapitulatif (4/4)

3.3.1 Le noyau analyse la requête (fait appel à un routeur) :

Contrôleur : ItemController

Action: display

Paramètres: slug = "ranger-courses"

- 3.3.2 Le noyau instancie ce contrôleur, lui passe les paramètres et exécute l'action :
 - Instanciation du modèle nécessaire (Item)
 - Recherche de l'élément correspondant au slug
 - Génération de la vue et envoi au client

Pourquoi une telle complexité?

Modularité

- Facilite la coopération de différents développeurs
- Les fichiers HTML sont le moins modifiés possible par rapport aux livraisons de l'intégrateur

Fiabilité et maintenabilité

- Chaque classe fait peu de choses, mais le fait parfaitement
- Ou sinon, c'est facile de localiser les erreurs
- Le code est factorisé, jamais dupliqué

Extensibilité

Ajouter une action ou une fonctionnalité entière est facile

Architecture des répertoires

Répertoires et fichiers à créer

app/

- kernel/
- controller/
- model/
- view/

www/

- .htaccess
- index.php
- css, images, js, etc(aucun ici...)

Classes à créer

app/kernel/

- Kernel
- Controller
- Model
- View
- Router
- Database

app/controller/

- IndexController
- ItemController

app/model/

Item

Vues à créer

En général on crée une vue par action.

lci il y a deux contrôleurs avec action «display»

app/view/

- index/display.html
- item/display.html
- error/404.html

Discussion

Extensions possibles

- 1. Plusieurs modèles de vues : système de thèmes
- 2. Vues modulables (header, footer, sidebar, etc)
- 3. Présence d'un back- et d'un front-office : Il faut identifier les éléments communs ou spécifiques
- 4. Notion de session (droits d'accès)
- 5. Routeur plus élaboré (expressions régulières, extraction automatisée des paramètres)
- 6. Gestion des formulaires

Télécharger les sources

https://github.com/kleliboux/code-samples

MERCI

©NOVLANGUE SUR TWITTER COMMENTAIRES, DISCUSSIONS, QUESTIONS