Systemy wielowarstwowe

Wprowadzenie do framework'a Symfony

Cechy platformy Symfony

- Bazuje na wzorcu projektowym MVC
- Niezależność od systemu bazodanowego
- Programowanie zorientowane obiektowo
- Łatwość w instalacji oraz konfiguracji na większości platform
- Zgodność z najlepszymi standardami oraz wzorcami budowy aplikacji internetowych
- Walidacja formularzy i treści
- Wbudowany mechanizm zarządzanie sesjami
- Łatwość rozbudowy oraz możliwość integracji z innymi bibliotekami
- Wykorzystanie technologii scaffoldingu.
- Wbudowana internacjonalizacja (i18n)
- Wbudowana ochrona przed atakami CSRF oraz XSS

Kiedy stosowanie Symfony się opłaca?

- Jeśli tworzymy prostą aplikację/stronę internetową składającą się z kilku(nastu) podstron, korzystającą w niewielkim stopniu z bazy danych, bez konieczności tworzenia szczegółowej dokumentacji – lepiej jest wykorzystać zwykłe PHP.
- Jeśli tworzona aplikacja jest bardziej złożona, posiada rozbudowaną warstwę reguł biznesowych i będzie potencjalnie w przyszłości wzbogacana o nowe możliwości – zaleca się skorzystać z platformy Symfony.

Object-Relational Mapping (ORM)

- ORM interfejs, którego zadaniem jest tłumaczenie logiki obiektowej na logikę relacyjną (by posługiwać się relacyjnymi bazami danych w sposób obiektowy).
- ORM składa się z obiektów definiujących metody dostępu do danych oraz pozwalających zapisać reguły biznesowe (np. automatyczne doliczanie rabatu).
- Warstwa pośrednicząca = oderwanie od konkretnego silnika bazodanowego
- Możliwość definiowania nowych akcesorów:

```
public function getDane()
{
return $this->getImie().' '.$this->getNazwisko();
}
```

Symfony wspiera domyślnie dwa ORMy: Propel oraz Doctrine.

Rapid Application Development (RAD)

Rozpocznij tworzenie tak szybko jak to możliwe
Requirements

Planning

Cutover

Construction

User Design

- Proces iteracyjny
- Aplikuje filozofie KISS (Keep It Simple, Stupid)
- Częsty refactoring
- Wykorzystanie testów modułów
- Zasada DRY (Don't Repeat Yourself)

YAML Ain't Markup Language

YAML – uniwersalny język formalny przeznaczony do reprezentowania różnych danych w ustrukturalizowany sposób. *Przykład*:

```
YAML
 PHP
$house = array(
 house:
 family:
  'family' => array(
 name: Doe
 'name' => 'Doe',
 parents:
 'parents' => array('John', 'Jane'),
 John
 'children' => array('Paul', 'Mark',
 - Jane
  'Simone')
 children:
 - Paul
  'address' => array(
 Mark
 Simone
 'number' => 34,
 address:
 'street' => 'Main Street',
 number: 34
 'city' => 'Nowheretown',
 street: Main Street
 'zipcode' => '12345'
 city: Nowheretown
 zipcode: "12345"
```

Którą wersję symfony wybrać?

Symfony 1.3 / 1.4

- Posiadają taką samą funkcjonalność.
- Wersja 1.4 nie jest kompatybilna z projektami utworzonymi w Symfony 1.2 i niższej.
- Wsparcie dla Symfony 1.3 zakończyło się w listopadzie 2010.
- Wsparcie dla Symfony 1.4 przewidywane jest do Listopada 2012.

Symfony 2.0+

- Inna struktura katalogów (inne znaczenie katalogu app/ i src/)
- Zmiana w sposobie automatycznego ładowania klas (nazwa klasy musi być odwzorowana w jej ścieżce)
- Zmiana w korzystaniu z konsoli (zamiast php symfony jest php app/console)
- Zmiana roli aplikacji (w jedynce jeden projekt posiadał wiele aplikacji, w dwójce projekt ma jedną aplikacje)
- Pluginy zostały zastąpione przez tzw. Bundle.
- Zmiany w zastosowaniu routingu i konfiguracji pluginów.
- Wprowadzone dystrybucje: standard, HelloWorld

Wzorzec MVC

Ćwiczenie

- Proszę napisać skrypt w języku PHP, którego celem jest wyświetlenie informacji z bazy danych.
- Proszę stworzyć jedną tabelę, zawierającą sztucznie stworzone informacje na wybrany przez Państwa temat i wyświetlić je na stronie w formie tabelarycznej (znaczniki).


```
<?php
 Przykład:
// Łączenie i wysyłanie zapytania
$link = mysql_connect('localhost', 'myuser', 'mypassword');
mysql_select_db('blog_db', $link);
$result = mysql_query('SELECT date, title FROM post', $link); ?>
<html>
<head>
<title>List of Posts</title>
</head>
 płaskie
<body>
<h1>List of Posts</h1>
DateTitle
<?php
// Wyświetlanie rezultatów
while ($row = mysql_fetch_array($result, MYSQL_ASSOC))
 PHP na MVC
echo "\t<tr> \n";
printf("\t<td>%s \n", $row['date']);
printf("\t \%s  \n", $row['title']);
echo "t\n";
} ?>
</body>
</html>
<?php mysql_close($link); ?>
```

```
<?php
 // Łączenie i wysyłanie zapytania
 $link = mysql_connect('localhost', 'myuser', 'mypassword');
 mysql_select_db('blog_db', $link);
 $result = mysql_query('SELECT date, title FROM post', $link);
 // Wypełnianie tablicy z danymi
 Kontroler
 posts = array();
while ($row = mysql_fetch_array($result, MYSQL_ASSOC))
 index.php
 posts[] = row;
 mysql_close($link);
 // Dołączenie widoku
require('view.php');
?>
<html>
<head>
<title>List of Posts</title>
</head>
<body>
<h1>List of Posts</h1>
Widok
DateTitle
<?php foreach ($posts as $post): ?>
view.php
<?php echo $post['date'] ?>
<?php echo $post['title'] ?>
<?php endforeach; ?>
</body>
</html>
```

```
<?php
function getAllPosts()
 //Łaczenie, wysyłanie zapytania, wypełnianie tablicy posts
 $link = mysql_connect('localhost', 'myuser', 'mypassword');
 mysql_select_db('blog_db', $link);
 $result = mysql_query('SELECT date, title FROM post', $link);
 posts = array();
 while ($row = mysql_fetch_array($result, MYSQL_ASSOC))
 posts[] = row;
 Model
 mysql_close($link);
 model.php
 return $posts;
?>
<?php
 Kontroler
// Dołączenie modelu
require_once('model.php');
 index.php
// Pobranie listy postów
$posts = getAllPosts();
// Dołączenie widoku
require('view.php');
?>
```


```
function getAllPosts()
 <u>a</u>
S
 $link = open_connection('localhost', 'myuser', 'mypassword');
 $result = query_database('SELECT date, title FROM post', 'blog_db',
 N
 $link);
 posts = array():
 while ($row = fetch_results($result))
 Model
 absttrakcja
 posts[] = row;
 model.php
 close_connection($link);
 return $posts;
function open_connection($host, $user, $password)
 return mysql_connect($host, $user, $password);
function close_connection($link)
 Warstwa
 mysql_close($link);
 3
 pośrednia
function query_database($query, $database, $link) {
 odelu
 mysql_select_db($database, $link);
 do mysql
 return mysql_query($query, $link);
function fetch_results($result)
 return mysql_fetch_array($result, MYSQL_ASSOC);
```

Dalszy podział warstwy widoku

Ćwiczenie

 Proszę przepisać stworzony w poprzednim ćwiczeniu skrypt, tak aby był zgodny z modelem MVC.

Model MVC w Symfony

- Podział kontrolera
 - Front controller
 - Akcje (actions)
- Elementy wymagane do stworzenia strony w Symfony:
 - Model layer
 - Database abstraction
 - Data access
 - View layer
 - View
 - Template
 - Layout
 - Controller layer
 - Front controller
 - Action


```
<?php
 List Action
class weblogActions extends sfActions {
 public function executeList() {
 $this->posts = PostPeer::doSelect(new Criteria());
<?php slot('title', 'List of Posts') ?>
<h1>List of Posts</h1>
 orzykład
DateTitle
 <?php foreach ($posts as $post): ?>
 List Template
 <?php echo $post->getDate() ?>
 <?php echo $post->getTitle() ?>
 <?php endforeach; ?>
<html>
<head>
<title><?php include_slot('title') ?></title>
 Layout
</head>
<body>
<?php echo $sf_content ?>
</body>
</html>
```

Instalacja frameworka

- Musisz mieć zainstalowany lokalnie Apache + PHP + MySQL. Np. XAMPP wersja portable.
- http://www.ens.ro/2012/03/22/symfony2-jobeet-day-1starting-up-the-project/
- Zainstaluj środowisko.
- Katalog z frameworkiem powinien mieć nazwę StudAd (na stronie jest jobeet).

Projekt powinien być dostępny pod adresem: http://localhost:8080

Proszę włączyć odpowiednie moduły apache (np. rewrite_module)

Proszę nie pobierać wersji z subversion.

Poprawnie zainstalowane Symfony

Welcome!

Congratulations! You have successfully installed a new Symfony application.

Community Documentation Sensio The Book **Trainings** IRC channel The Cookbook Mailing lists Books

Tworzenie projektu

- Stwórz nowy projekt o nazwie Ens/StudAdBundle.
- Polecam do katalogu z symfony (StudAd) dodać symfony.bat (modyfikując ścieżkę do php). Wówczas wystarczy:

symfony list

Zamiast

php app/console list

Na następne zajęcia: gotowe instalacje Symphony, stworzone projekty.

Sprawdź poprawność wygenerowanego projektu – w katalogu StudAd/src powinny znajdować się podkatalogi Ens/StudAdBundle