Débuter avec Zend Framework 1.10 (approche MVC)
[image: Accueil]
| Rob Allen | Guillaume Rossolini | Yogui |

Cet article est la traduction de l'excellent tutoriel de Rob Allen : [image: en]Getting started with the Zend Framework (Document Revision 1.7.5).
Commentez :
			Commentez
		 ♪

Ce cours est une introduction à l'utilisation du Zend Framework, en créant une application très simple utilisant une base de données basée sur le paradigme Modèle-Vue-Contrôleur.
Ce tutoriel a été testé avec la version 1.10.1 du Zend Framework. Il a de bonnes chances de fonctionner avec des versions plus récentes de la série 1.x, mais il ne fonctionnera pas avec des versions antérieures à la 1.10.1. Les traductions des tutoriels équivalents pour les versions antérieures du Zend Framework sont toujours disponibles : Débuter avec Zend Framework 1.5 (approche MVC) et Débuter avec Zend Framework (versions 1.8 et 1.9) (approche MVC).

Si vous obtenez des erreurs 404 en allant sur toute autre page que la page d'accueil, assurez-vous s'il vous plait que vous avez défini AllowOverride à All dans votre configuration d'Apache et que vous avez activé l'extension mod_rewrite.
 Si vous le déployez sur un site « utilisateur » (par exemple http://localhost/~rob), alors vous avez besoin d'une ligne RewriteBase dans votre fichier .htaccess qui ressemble à ça :
RewriteBase /~rob/tutoriel-zf/public/.

	Titre : Débuter avec Zend Framework 1.10 (approche MVC)
	Auteurs : Rob Allen, Guillaume Rossolini, Yogui
	Parution : 22 novembre 2010
	Mise à jour : 22 novembre 2010
	Licence :
				Copyright ® 2010 Rob Allen. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Prérequis
Le Zend Framework a besoin des éléments suivants :
	PHP 5.2.4 (ou ultérieur) ;
	Un serveur Web supportant le mod_rewrite ou une fonctionnalité équivalente.

II - Présuppositions
J'ai supposé que vous utilisiez PHP 5.2.4 ou ultérieur avec le serveur web Apache. Votre installation d'Apache doit avoir l'extension mod_rewrite installée et configurée.
Vous devez également vous assurer qu'Apache est configuré pour accepter les fichiers .htaccess. Cela se fait habituellement en modifiant l'instruction AllowOverride None à AllowOverride All dans votre fichier httpd.conf.
Vérifiez les détails exacts dans la documentation de votre distribution. Vous ne pourrez naviguer sur aucune autre page que la page d'accueil si vous n'avez pas convenablement configuré l'utilisation de mod_rewrite et .htaccess.

III - Récupérer le framework
Le Zend Framework peut être téléchargé à l'adresse http://framework.zend.com/download/latest au format .zip ou .tar.gz. Regardez en bas de page pour des liens directs. Vous aurez besoin de la version « Minimal ».

IV - Configurer Zend_Tool
Le Zend Framework est fourni avec un nouvel outil en ligne de commandes. Nous commençons par le configurer. (1)
IV-A - Zend_Tool pour Windows
	Créez un nouveau répertoire dans Program Files appelé ZendFrameworkCli.
	Double-cliquez sur le fichier archive téléchargé, ZendFramework-1.10.8-minimal.zip.
	Copiez les répertoires bin et library du dossier ZendFramework-1.10.8-minimal.zip vers le répertoire C:\Program Files\ZendFrameworkCli. Ce répertoire doit maintenant avoir deux sous-répertoires : bin et library.
	Ajoutez le répertoire bin à votre path :
	allez à la section Système du Panneau de Configuration ;
	choisissez Avancé et appuyez sur le bouton Variables d'Environnement ;
	dans la liste des « Variables système », trouvez la variable Path et double-cliquez dessus ;
	ajoutez ;C:\Program Files\ZendFrameworkCli\bin à la fin de la zone de saisie et appuyez sur OK (Le point-virgule en première position est important !)(2) ;
	redémarrez.

IV-B - Zend_Tool pour OS X (similaire sous Linux)
	Décompressez l'archive téléchargée, ZendFramework-1.10.8-minimal.zip dans votre répertoire Downloads en double-cliquant dessus.
	Copiez-la vers /usr/local/ZendFrameworkCli en ouvrant un Terminal et en y saisissant :
sudo cp -r ~/Downloads/Zendframework-1.10.8-minimal /usr/local/ZendFrameworkCli
	Modifiez votre profil bash pour ajouter un alias :
	depuis le Terminal, tapez : open ~/.bash_profile ;
	ajoutez alias zf=/usr/local/ZendFrameworkCli/bin/zf.sh à la fin du fichier ;
	sauvegardez et fermez TextEdit ;
	quittez le Terminal.

IV-C - Tester Zend_Tool
Vous pouvez tester votre installation de l'interface en ligne de commandes Zend_Tool en ouvrant un Terminal ou une Invite de commande et en tapant :
zf show version

Si tout fonctionne, vous devriez voir :
Zend Framework Version : 1.10.8

Si ce n'est pas le cas, vérifiez que vous avez correctement défini votre path et que le répertoire bin existe bien dans le dossier ZendFrameworkCli. Une fois l'outil zf fonctionnel, zf --help vous montrera toutes les commandes disponibles.
Si votre distribution de PHP est livrée avec le Zend Framework, assurez-vous qu'elle n'utilise pas le ZF 1.9, puisque ce tutoriel ne fonctionnerait pas. Alors que j'écris ces lignes, c'est le cas de la distribution xxamp.

V - L'application du tutoriel
Tous les éléments étant en place pour construire une application Zend Framework, étudions l'application que nous allons réaliser. Nous allons construire un système d'inventaire très simple pour exposer notre collection de CD. La page principale listera notre collection et nous permettra d'ajouter, modifier ou supprimer des CD. Comme avec toute conception de logiciel, réaliser un petit préprogramme nous aidera. Nous aurons besoin de quatre pages dans notre site web :
	Page d'accueil
	Elle affichera la liste des albums avec des liens permettant de les modifier et de les supprimer. Un lien permettant d'ajouter de nouveaux albums sera aussi proposé.

	Ajouter un nouvel album
	Cette page proposera un formulaire pour ajouter un nouvel album.

	Modifier l'album
	Cette page proposera un formulaire pour modifier un album.

	Supprimer l'album
	Cette page confirmera que vous voulez supprimer un album et le supprimera.

Nous aurons également besoin de stocker nos données dans une base de données. Nous aurons juste besoin d'une table avec ces champs :
	Nom de champs
	Type
	Null ?
	Notes

	id
	integer
	Non
	Clé primaire, auto-incrémentée

	artiste
	varchar(100)
	Non
	
	titre
	varchar(100)
	Non
	

V-A - Créer le projet
Commençons à construire notre application. Quand ce sera possible, nous ferons appel à l'outil en ligne de commandes zf qui nous épargnera du temps et des efforts. Le premier travail consiste à créer les fichiers et répertoires squelette du projet.
Ouvrez un terminal ou une invite de commandes et allez dans le répertoire racine de votre serveur web en utilisant la commande cd. Assurez-vous d'avoir la permission de créer des fichiers dans ce répertoire et que le serveur web a le droit de lecture. Entrez :
zf create project tutoriel-zf

L'outil du ZF créera un dossier nommé tutoriel-zf et le remplira avec la structure de répertoires conseillée. Cette structure suppose que vous ayez le contrôle complet de la configuration d'Apache, de façon à pouvoir laisser la majorité des fichiers en dehors du répertoire web racine. Vous devriez voir les fichiers et répertoires suivants :
[image:]
(il y a aussi un fichier caché .htaccess dans public/)
Le répertoire application/ est l'emplacement où réside le code source pour ce site. Comme vous pouvez le constater, nous avons des répertoires séparés pour les fichiers du modèle, de la vue et du contrôleur de notre application. Le répertoire public/ est la racine du site web accessible au public, ce qui signifie que l'URL permettant d'obtenir l'application sera http://localhost/tutoriel-zf/public. De cette façon la majorité des fichiers de l'application ne sont pas directement accessibles par Apache et sont donc plus sécurisés.
Sur un site de production, vous devriez créer un hôte virtuel pour le site web et définir la racine du site directement au répertoire public. Par exemple vous pourriez créer un hôte virtuel appelé tutoriel-zf.localhost qui ressemblerait à ça :

<VirtualHost *:80>
 ServerName tutoriel-zf.localhost
 DocumentRoot /var/www/html/tutoriel-zf/public
 <Directory "/var/www/html/tutoriel-zf/public">
 AllowOverride All
 </Directory>
</VirtualHost>

Le site serait alors accessible en utilisant http://tutoriel-zf.localhost/ (assurez-vous d'avoir mis à jour votre fichier /etc/hosts ou C:\Windows\system32\drivers\etc\hosts de façon à rediriger tutoriel-zf.localhost vers 127.0.0.1). Nous ne le ferons pas dans ce tutoriel, car il est aussi simple d'utiliser un sous-répertoire pour tester.
Les fichiers images, JavaScript et CSS indépendants seront stockés dans des répertoires séparés dans le dossier public/. Les fichiers téléchargés du Zend Framework seront placés dans le répertoire library/. Si nous avons besoin d'utiliser d'autres bibliothèques, nous pourrons aussi les placer à cet endroit.
Copiez le répertoire library/Zend/ du fichier archive téléchargé (ZendFramework-1.10.8-minimal.zip) dans votre tutoriel-zf/library/, de telle sorte que votre tutoriel-zf/library/ contienne un sous-répertoire appelé Zend/.
Vous pouvez tester que tout est correct en allant sur http://localhost/tutoriel-zf/public. Vous devriez voir quelque chose comme ça :
[image:]
V-B - Bootstrapping en tâche de fond
Le contrôleur du Zend Framework utilise le [image: dico]motif de conceptionFront Controller et route toutes les requêtes vers un unique fichier index.php. Cela assure de correctement définir l'environnement pour exécuter l'application (connu sous le terme de bootstraping). Nous y parvenons en utilisant un fichier .htaccess dans le répertoire tutoriel-zf/public, généré pour nous par Zend_Tool, qui redirige toutes les requêtes vers public/index.php, également créé par Zend_Tool.
Le fichier index.php est le point d'entrée de notre application et est utilisé pour créer une instance de Zend_Application pour initialiser notre application et enfin la lancer. Ce fichier définit aussi deux constantes : APPLICATION_PATH et APPLICATION_ENV qui définissent le chemin vers le répertoire application/ et l'environnement ou mode de l'application. Il est par défaut défini à production dans index.php, mais vous pouvez le positionner à development dans le fichier .htaccess en ajoutant cette ligne :
SetEnv APPLICATION_ENV development

Le composant Zend_Application est utilisé pour démarrer l'application et est configuré pour utiliser les directives du fichier de configuration application/configs/application.ini. Ce fichier est aussi autogénéré pour nous. Une classe Bootstrap qui hérite de Zend_Application_Bootstrap_Bootstrap est fournie dans application/Bootstrap.php et peut être utilisée pour exécuter tout code spécifique requis au démarrage.
Le fichier application.ini situé dans le répertoire application/configs est chargé en utilisant le composant Zend_Config_Ini. Ce dernier comprend le concept d'héritage de sections quand elles sont décrites en utilisant les deux points dans le nom de section. Par exemple :
[staging : production]

Cela signifie que la section staging hérite de tous les paramètres de la section production. La constante APPLICATION_ENV définit la section chargée. Évidemment, en développement, la section development est la plus appropriée et pour le serveur de production, la section production doit être utilisée. Nous mettrons toutes les modifications que nous ferons dans le fichier application.ini dans la section production de façon à ce que toutes les configurations chargent les modifications que nous effectuons.
V-C - Éditer le fichier application.ini
La première modification que nous avons besoin de réaliser est d'ajouter notre fuseau horaire pour les fonctionnalités de date et d'heure de PHP. Modifiez application/configs/application.ini et ajoutez :
phpSettings.date.timezone = "Europe/Paris"

après toutes les autres valeurs phpSettings de la section [production]. Bien sûr, vous devriez probablement utiliser votre propre fuseau horaire. Nous sommes maintenant prêts à ajouter le code spécifique à notre application.

VI - Le code spécifique de l'application
Avant de mettre en place nos fichiers, il est important de comprendre l'organisation des pages qu'attend le Zend Framework. Chaque page de l'application est connue comme une action et les actions sont regroupées dans des contrôleurs (controllers). Avec une URL au format http://localhost/public/tutoriel-zf/actuatlites/voir, le contrôleur est Actualites et l'action est voir. Cela permet de regrouper des actions apparentées. Par exemple, un contrôleur Actualites peut avoir les actions lister, archives et voir. Le système MVC du Zend Framework supporte aussi les modules pour regrouper les contrôleurs ensemble, mais cette application n'est pas suffisamment importante pour s'en préoccuper.
Par défaut, le contrôleur du Zend Framework utilise une action spéciale appelée index comme action par défaut. C'est pour des cas comme http://localhost/tutoriel-zf/public/actualites/ pour lequel l'action index du contrôleur Actualites sera exécutée. Il y a aussi un nom de contrôleur par défaut, qui est également appelé index et ainsi l'URL http://localhost/tutoriel-zf/public/ entraînera l'exécution de l'action index du contrôleur index.
Comme c'est un tutoriel simple, nous ne nous occuperons pas de choses « complexes » comme se connecter ! Cela attendra un tutoriel différent (ou vous pouvez en lire plus dans Zend Framework in Action !).
Puisque nous avons quatre pages, toutes s'appliquant aux albums, nous allons les regrouper en un seul contrôleur avec quatre actions. Nous utiliserons le contrôleur par défaut et les actions seront :
	Page
	Contrôleur
	Action

	Accueil
	Index
	index

	Ajouter un album
	Index
	ajouter

	Modifier un album
	Index
	modifier

	Supprimer un album
	Index
	supprimer

Au fur et à mesure qu'un site se complexifie, des contrôleurs supplémentaires sont nécessaires et vous pouvez même si besoin en grouper plusieurs dans des modules.

VII - Mettre en place le contrôleur
Nous sommes maintenant prêts à mettre en place le contrôleur. Avec Zend Framework, le contrôleur est une classe qui doit être appelée {Nom du contrôleur}Controller.
{Nom du contrôleur} doit commencer par une lettre majuscule.

Cette classe doit être dans un script appelé {Nom du contrôleur}Controller.php dans le répertoire application/controllers. Chaque action est une fonction publique dans la classe du contrôleur et doit être appelée {nom de l'action}Action. Dans ce cas, {nom de l'action} doit commencer par une lettre minuscule et de nouveau être complètement en minuscules. Les noms d'action et de contrôleur contenant des majuscules sont permis, mais il existe des règles spéciales que vous devez comprendre avant de les utiliser. Commencez par vérifier dans la documentation !
Notre classe contrôleur s'appelle IndexController, est définie dans application/controllers/IndexController.php et a été automatiquement créée pour nous par Zend_Tool. Elle contient aussi la première méthode d'action, indexAction(). Nous avons juste besoin d'ajouter nos actions supplémentaires.
Ajouter des actions supplémentaires se fait en utilisant la commande create action de l'outil en ligne de commandes zf. Ouvrez un terminal ou une invite de commandes et placez vous dans votre répertoire tutoriel-zf/. Entrez ensuite ces trois commandes :
	zf create action ajouter Index
	zf create action modifier Index
	zf create action supprimer Index

Ces commandes créent trois nouvelles méthodes : ajouterAction, modifierAction et supprimerAction dans IndexController et créent aussi les fichiers de script de vue appropriés dont nous aurons besoin plus tard. Nous avons maintenant mis en place les quatre actions que nous voulons utiliser.
Les URL de chaque action sont :
	URL
	Méthode d'action

	http://localhost/tutoriel-zf/public/
	IndexController::indexAction()

	http://localhost/tutoriel-zf/public/index/ajouter
	IndexController::ajouterAction()

	http://localhost/tutoriel-zf/public/index/modifier
	IndexController::modifierAction()

	http://localhost/tutoriel-zf/public/index/supprimer
	IndexController::supprimerAction()

Vous pouvez tester ces trois nouvelles actions, et devriez voir un message comme celui-ci :
[image:]
Si vous avez une erreur 404, c'est que vous n'avez pas activé le module mod_rewrite d'Apache ou que vous n'avez pas défini correctement la directive AllowOverride dans votre fichier de configuration Apache de façon à ce que le fichier .htaccess du répertoire public/ soit véritablement utilisé.

VIII - La base de données
Maintenant que nous avons le squelette de l'application avec les méthodes d'action du contrôleur et les fichiers de vue prêts, il est temps de regarder le modèle de notre application. Rappelez-vous que le modèle est la partie qui s'occupe de l'objectif central de l'application (communément appelé la logique applicative) et, dans notre cas, s'occupe de la base de données. Nous nous servirons de la classe du Zend Framework Zend_Db_Table qui est utilisée pour trouver, ajouter, modifier ou supprimer des enregistrements de table de base de données.
VIII-A - Configuration de la base de données
Pour utiliser Zend_Db_Table, nous avons besoin de lui indiquer quelle base de données utiliser, avec un utilisateur et un mot de passe. Puisque nous préférons ne pas coder en dur ces informations dans l'application, nous allons utiliser un fichier de configuration pour les gérer. Le composant Zend_Application est fourni avec une ressource de configuration de base de données, nous avons donc juste besoin de définir les informations appropriées dans le fichier configs/application.ini et il s'occupera du reste.
Ouvrez application/configs/application.ini et ajoutez ce qui suit à la fin de la section [production] (i.e. avant la section [staging]) :
resources.db.adapter = PDO_MYSQL
resources.db.params.host = localhost
resources.db.params.username = rob
resources.db.params.password = 123456
resources.db.params.dbname = tutoriel-zf

Vous devez évidemment utiliser votre nom d'utilisateur, votre mot de passe et votre nom de base de données, pas les miens ! La connexion à la base de données sera maintenant établie automatiquement pour nous et l'adaptateur par défaut pour Zend_Db_Table sera défini. Vous pouvez trouver des informations sur les autres plugins de ressource disponibles ici : http://framework.zend.com/manual/fr/zend.application.available-resources.html.
VIII-B - Création de la table de base de données
Comme indiqué dans le programme initial, nous utiliserons une base de données pour stocker les données de nos albums. J'utiliserai MySQL et donc la requête SQL pour créer la table est la suivante :
CREATE TABLE albums (
 id int(11) NOT NULL auto_increment,
 artiste varchar(100) NOT NULL,
 titre varchar(100) NOT NULL,
 PRIMARY KEY (id)
);

Exécutez cette requête avec un client MySQL comme phpMyAdmin ou le client MySQL standard en lignes de commandes.
VIII-C - Insertion d'albums de test
Nous allons également ajouter quelques enregistrements dans la table de manière à pouvoir tester la fonctionnalité de récupération de la page d'accueil. Je vais prendre quelques CD « meilleures ventes » à partir d'Amazon UK. Exécutez la requête suivante dans votre client MySQL :
INSERT INTO albums (artiste, titre)
VALUES
('Paolo Nutine', 'Sunny Side Up'),
('Florence + The Machine', 'Lungs'),
('Massive Attack', 'Heligoland'),
('Andre Rieu', 'Forever Vienna'),
('Sade', 'Soldier of Love');

Nous avons maintenant quelques données dans la base et pouvons écrire un modèle très simple pour elles.

IX - Le modèle
Le Zend Framework ne fournit pas de classe Zend_Model puisque le modèle correspond à notre logique applicative et que c'est à nous de décider comment nous voulons que cela fonctionne. Vous pouvez pour cela utiliser de nombreux composants suivant vos besoins. Une approche est d'avoir des classes de modèle qui représentent chaque entité de votre application puis d'utiliser des objets de liaison qui chargent et sauvegardent les entités dans la base de données. Cette approche est documentée dans le guide de démarrage rapide du Zend Framework ici : http://framework.zend.com/manual/fr/learning.quickstart.create-model.html.
Pour ce tutoriel, nous allons créer un modèle qui étend Zend_Db_Table et utilise Zend_Db_Table_Row. Le Zend Framework fournit Zend_Db_Table qui implémente le motif de conception Table Data Gateway pour permettre de s'interfacer avec les données d'une table de base de données. Soyez toutefois avertis que le motif Table Data Gateway peut s'avérer limité dans des systèmes plus complexes. Il est également tentant de placer le code d'accès à la base de données dans les méthodes d'action du contrôleur tel qu'il est exposé par Zend_Db_Table.
Zend_Db_Table_Abstract est une classe abstraite, nous devons donc en hériter pour définir notre classe spécifique à la gestion des albums. Peu importe le nom de notre classe, mais il est logique de lui donner le nom de la table de la base de données. Notre projet a un autochargement par défaut instancié par Zend_Application qui associe les classes de ressource d'un module au répertoire dans lequel elles sont définies. Pour les répertoires racines situés dans application/ nous utilisons le préfixe Application_.
L'autochargement associe les ressources aux répertoires selon ce tableau :
	Préfixe
	Répertoire

	Form
	forms

	Model
	models

	Model_DbTable_
	models/DbTable

	Model_Mapper_
	models/mappers

	Plugin
	plugins

	Service
	services

	View_Filter
	views/filters

	View_Helper
	views/helpers

Puisque nous utilisons une appellation fonction de la table de base de données, albums, et que nous utiliserons Zend_Db_Table, notre classe sera appelée Application_Models_DbTable_Albums et sera stockée dans application/models/DbTable/Albums.php.
Pour indiquer à Zend_Db_Table le nom de la table qu'il aura à gérer, nous devons définir la propriété protégée $_name avec le nom de la table. Ainsi, Zend_Db_Table supposera que notre table a une clé primaire appelée id auto-incrémentée par la base de données. Le nom de ce champ peut également être modifié si besoin.
Nous pouvons utiliser l'outil en ligne de commandes zf pour faire une partie du travail, donc exécutez la commande suivante en ligne de commandes :
zf create db-table Albums albums

L'outil en ligne de commandes vient de créer le fichier Albums.php dans le répertoire application/models/DbTable. On y trouve une classe appelée Application_Model_DbTable_Albums dans laquelle est défini le nom de la table de base de données avec laquelle cette classe communique.
Nous devons maintenant ajouter quelques fonctionnalités, donc éditez application/models/DbTable/Albums.php et ajoutez les méthodes obtenirAlbum(), ajouterAlbum(), modifierAlbum() et supprimerAlbum() de manière à obtenir le code suivant :
tutoriel-zf/application/models/DbTable/Albums.php
<?php

class Application_Model_DbTable_Albums extends Zend_Db_Table_Abstract
{
 protected $_name = 'albums';

 public function obtenirAlbum($id)
 {
 $id = (int)$id;
 $row = $this->fetchRow('id = ' . $id);
 if (!$row) {
 throw new Exception("Impossible de trouver l'enregistrement $id");
 }
 return $row->toArray();
 }

 public function ajouterAlbum($artiste, $titre)
 {
 $data = array(
 'artiste' => $artiste,
 'titre' => $titre,
);
 $this->insert($data);
 }

 public function modifierAlbum($id, $artiste, $titre)
 {
 $data = array(
 'artiste' => $artiste,
 'titre' => $titre,
);
 $this->update($data, 'id = '. (int)$id);
 }

 public function supprimerAlbum($id)
 {
 $this->delete('id =' . (int)$id);
 }
}

Nous créons quatre méthodes d'aide que notre application utilisera pour s'interfacer avec la table de base de données. obtenirAlbum() récupère un enregistrement unique dans un tableau, ajouterAlbum() crée un nouvel enregistrement dans la base de données, modifierAlbum() met à jour un enregistrement d'album et supprimerAlbum() supprime complètement l'enregistrement. Le code pour chacune de ces méthodes est explicite. Même si ce n'est pas utile dans ce tutoriel, vous pouvez aussi indiquer à Zend_Db_Table les tables liées et il peut récupérer également des données liées.
Nous devons remplir les contrôleurs avec les données du modèle et demander aux scripts de vue de les afficher. Cependant, avant de le faire, nous devons comprendre le fonctionnement du système de vue du Zend Framework.

X - Mise en page et vues
Le composant de vue du Zend Framework est, sans surprise, appelé Zend_View. Le composant de vue nous permettra de séparer le code qui affiche une page du code des méthodes d'action.
L'utilisation basique de Zend_View est la suivante :
$view = new Zend_View();
$view->setScriptPath('/chemin/vers/les/scripts');
echo $view->render('script.php');

Vous voyez très facilement que si nous mettions ce squelette directement dans chacune de nos méthodes d'action nous répéterions du code « structurel » très ennuyeux qui n'a pas d'intérêt pour l'action. Nous devrions plutôt initialiser la vue ailleurs et ensuite accéder à notre objet de vue déjà initialisé dans chaque méthode d'action. Le Zend Framework nous fournit une aide d'action appelée ViewRenderer. Elle prend soin d'initialiser une propriété de vue dans le contrôleur ($this->view) pour que nous l'utilisions et elle « rend » également un script de vue après traitement de l'action.
Pour le rendu, le ViewRenderer demande à l'objet Zend_View de rechercher les scripts de vue à rendre dans views/scripts/{nom du contrôleur} et rendra (au moins par défaut) le script nommé comme l'action avec l'extension phtml. Ainsi, le script de vue rendu est views/scripts/{nom du contrôleur}/{nom de l'action}.phtml et les contenus rendus sont ajoutés au corps de l'objet réponse. L'objet réponse est utilisé pour rassembler tous les en-têtes HTTP, le corps du contenu et les exceptions générées par l'utilisation du système MVC. Le contrôleur frontal envoie automatiquement les en-têtes suivis par le contenu du corps à la fin de la répartition (dispatch).
Tout est mis en place pour nous par Zend_Tool quand nous créons le projet et ajoutons des contrôleurs et des actions en utilisant les commandes zf create controller et zf create action.
X-A - Code HTML en commun : Mie en page
Il devient très vite évident que nous aurons beaucoup de code HTML en commun dans nos vues pour les sections d'en-tête et de pied de page, et peut-être aussi une ou deux barres latérales également. C'est un problème très classique, et le composant Zend_Layout est conçu pour y remédier. Zend_Layout nous permet de déplacer tout le code commun des en-têtes, pieds de page et autre vers un script de « mise en page » (layout) qui se charge alors d'inclure le code de vue spécifique de l'action en cours d'exécution.
L'emplacement par défaut pour stocker nos mises en page est application/layouts/ et il existe une ressource de Zend_Application qui configurera Zend_Layout pour nous. Nous utilisons Zend_Tool pour créer le fichier de script de vue de mise en page et mettre à jour convenablement notre fichier application.ini. De nouveau, depuis un Terminal ou l'invite de commandes, entrez les commandes suivantes dans votre répertoire tutoriel-zf :
zf enable layout

Zend_Tool a maintenant créé le répertoire application/layouts/scripts et y a placé un script de vue appelé layout.phtml. Il a également mis à jour le fichier application.ini et ajouté la ligne resources.layout.layoutPath = APPLICATION_PATH "/layouts/scripts/" à la section [production].
À la fin du cycle de répartition (dispatch), une fois les méthodes d'action des contrôleurs terminées, Zend_Layout rendra notre mise en page. Zend_Tool fournit un fichier de mise en page très basique qui se contente d'afficher le contenu du script de vue de l'action. Nous le complèterons avec le HTML requis pour note site. Ouvrez layout.phtml et remplacez son code par celui-ci :
tutoriel-zf/application/layouts/scripts/layout.phtml
<?php
$this->headMeta()->appendHttpEquiv('Content-Type', 'text/html;charset=utf-8');
$this->headTitle()->setSeparator(' - ');
$this->headTitle('Tutoriel Zend Framework');

echo $this->doctype(); ?>
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="fr" lang="fr">
<head>
 <?php echo $this->headMeta(); ?>
 <?php echo $this->headTitle(); ?>
</head>
<body>
 <div id="content">
 <h1><?php echo $this->escape($this->title); ?></h1>
 <?php echo $this->layout()->content; ?>
 </div>
</body>
</html>

Le fichier de mise en page contient le code HTML « externe » qui est tout ce qu'il y a de plus classique. Comme c'est un fichier PHP normal, nous pouvons utiliser du PHP à l'intérieur. Une variable disponible, $this, est une instance de l'objet de vue créé pendant le bootstrapping. Nous pouvons l'utiliser pour récupérer les données affectées à la vue et aussi pour appeler des méthodes. Les méthodes (connues comme des « aides de vue ») retournent une chaîne de caractères que nous pouvons alors afficher.
Pour commencer, nous utilisons quelques aides de vue pour la section <head> de la page web puis affichons le doctype adéquat. Dans le <body>, nous créons une division (div) avec un <h1> contenant le titre. Pour rendre le script de vue de l'action en cours, nous affichons l'emplacement virtuel content en utilisant l'aide de vue layout() : echo $this->layout()->content; qui fait le travail pour nous. Cela implique que les scripts de vue de l'action soient exécutés avant le script de vue de mise en page.
Nous devons définir le doctype de la page web avant de rendre le moindre script de vue. Les scripts de vue d'action sont en effet rendus avant et peuvent avoir besoin de connaître le doctype en vigueur. C'est notamment vrai pour Zend_Form.
Pour définir le doctype nous ajoutons une nouvelle ligne à notre application.ini, dans la section [production] :
resources.view.doctype = "XHTML1_STRICT"

L'aide de vue doctype affichera maintenant le doctype correct et les composants comme Zend_Form génèreront du HTML compatible.
X-B - Mise en forme
Bien qu'il s'agisse juste d'un tutoriel, nous aurons besoin d'un fichier CSS pour que notre application soit un minimum présentable ! Cela pose un problème mineur, car nous ne savons pas réellement comment référencer le fichier CSS puisque l'URL n'indique pas le bon répertoire racine. Heureusement, une aide de vue appelée baseUrl() est disponible. Cette aide récupère l'information dont nous avons besoin à partir de l'objet de requête et nous donne la partie de l'URL que nous ne connaissons pas.
Nous pouvons maintenant ajouter le fichier CSS à la section <head> du fichier application/layouts/scripts/layout.phtml et nous utilisons de nouveau une aide de vue, headLink() :
tutoriel-zf/application/layouts/layout.phtml
...
<head>
 <?php echo $this->HeadMeta(); ?>
 <?php echo $this->headTitle(); ?>
 <?php echo $this->headLink()->prependStylesheet($this->baseUrl().'/css/site.css'); ?>
</head>
...

En utilisant la méthode prependStylesheet() de headLink(), nous permettons à des fichiers CSS supplémentaires, plus spécifiques, d'être ajoutés dans les scripts de vue du contrôleur, et ils seront alors ajoutés à la section <head> après site.css.
Pour terminer, nous avons besoin de quelques styles CSS, donc créez un répertoire css dans public/ et ajoutez site.css avec ce code :
tutoriel-zf/public/css/site.css
body,html {
 margin: 0 5px;
 font-family: Verdana,sans-serif;
}

h1 {
 font-size: 1.4em;
 color: #008000;
}

a {
 color: #008000;
}

/* Table */
th {
 text-align: left;
}

td, th {
 padding-right: 5px;
}

/* style form */
form dt {
 width: 100px;
 display: block;
 float: left;
 clear: left;
}

form dd {
 margin-left: 0;
 float: left;
}

form #submitbutton {
 margin-left: 100px;
}

Cela devrait le rendre un peu plus joli, mais comme vous le remarquez, je ne suis pas un designer !
Nous pouvons maintenant nettoyer les quatre scripts d'action qui ont été autogénérés pour nous prêts à être remplis, donc allez-y et videz les fichiers index.phtml, ajouter.phtml, modifier.phtml et supprimer.phtml qui, comme vous vous souvenez sans doute, sont dans le répertoire application/views/scripts/index.

XI - Lister les albums
Maintenant que nous avons mis en place la configuration, les informations de la base de données et nos squelettes de vues, nous pouvons entrer dans le vif du sujet et afficher quelques albums. C'est fait dans la classe IndexController et nous commençons par lister les albums de la table dans la méthode indexAction() :
tutoriel-zf/application/controllers/IndexController.php
...
function indexAction()
{
 $albums = new Application_Model_DbTable_Albums();
 $this->view->albums = $albums->fetchAll();
}
...

Nous instancions notre modèle basé sur le motif Table Data Gateway. La méthode fetchAll() retourne un Zend_Db_Table_Rowset qui nous permettra de parcourir les enregistrements retournés dans le script de vue de l'action.
Nous pouvons maintenant remplir le script de vue associé, index.phtml.
tutoriel-zf/application/views/scripts/index/index.phtml
<?php
$this->title = 'Mes Albums';
$this->headTitle($this->title);
?>
<p><a href="<?php echo $this->url(array('controller'=>'index',
 'action'=>'ajouter'));?>">Ajouter de nouveaux albums</p>
<table>
 <tr>
 <th>Titre</th>
 <th>Artiste</th>
 <th> </th>
 </tr>
<?php foreach($this->albums as $album) : ?>
 <tr>
 <td><?php echo $this->escape($album->titre);?></td>
 <td><?php echo $this->escape($album->artiste);?></td>
 <td>
 <a href="<?php echo $this->url(array('controller'=>'index',
 'action'=>'modifier', 'id'=>$album->id));?>">Modifier
 <a href="<?php echo $this->url(array('controller'=>'index',
 'action'=>'supprimer', 'id'=>$album->id));?>">Supprimer
 </td>
 </tr>
<?php endforeach; ?>
</table>

Nous commençons par définir le titre de la page (utilisé dans la mise en page) et nous définissons aussi le titre de la section <head> avec l'aide de vue headTitle qui l'affichera dans la barre de titre du navigateur. Nous créons ensuite un lien pour ajouter un nouvel album. L'aide de vue url() est fournie par le framework et crée des adresses en utilisant la bonne URL de base. Nous lui passons simplement un tableau des paramètres dont nous avons besoin et elle s'occupe du reste dans la mesure du besoin.
Nous créons ensuite un tableau HTML pour afficher le titre de l'album, l'artiste et des liens permettant de modifier ou de supprimer l'enregistrement. Une boucle classique foreach: est utilisée pour parcourir la liste des albums, et nous utilisons la syntaxe alternative avec deux points et endforeach; car elle est plus simple à lire que d'essayer de faire correspondre des accolades. L'aide de vue url() est là aussi utilisée pour créer les liens de modification et de suppression.
Si vous ouvrez http://localhost/tutoriel-zf/public (ou toute adresse dérivée que vous avez choisie !) alors vous devriez maintenant voir une belle liste d'albums, quelque chose comme ça :
[image: Page d'accueil]

XII - Ajouter de nouveaux albums
Nous pouvons maintenant programmer une fonctionnalité pour ajouter de nouveaux albums.
Il y a deux étapes à cette partie :
	afficher un formulaire pour que l'utilisateur fournisse des détails ;
	traiter la soumission du formulaire et enregistrer en base de données.

Nous utilisons Zend_Form pour y parvenir. Ce composant nous permet de créer un formulaire et d'en valider la saisie. Nous créons une nouvelle classe Application_Form_Album qui étend Zend_Form pour définir notre formulaire. Comme c'est une ressource de l'application, la classe est stockée dans le fichier Album.php dans le répertoire forms. Nous commençons par utiliser le script en ligne de commandes zf pour créer le bon fichier :
zf create form Album

Cela crée le fichier Album.php dans application/forms et ajoute une méthode init() où nous pouvons paramétrer le formulaire et ajouter les éléments dont nous avons besoin. Éditez application/forms/Album.php, supprimez le commentaire de la méthode init() et ajoutez ce qui suit :
tutoriel-zf/application/forms/Album.php
<?php

class Application_Form_Album extends Zend_Form
{
 public function init()
 {
 $this->setName('album');

 $id = new Zend_Form_Element_Hidden('id');
 $id->addFilter('Int');

 $artiste = new Zend_Form_Element_Text('artiste');
 $artiste->setLabel('Artiste')
 ->setRequired(true)
 ->addFilter('StripTags')
 ->addFilter('StringTrim')
 ->addValidator('NotEmpty');

 $titre = new Zend_Form_Element_Text('titre');
 $titre->setLabel('Titre')
 ->setRequired(true)
 ->addFilter('StripTags')
 ->addFilter('StringTrim')
 ->addValidator('NotEmpty');

 $envoyer = new Zend_Form_Element_Submit('envoyer');
 $envoyer->setAttrib('id', 'boutonenvoyer');

 $this->addElements(array($id, $artiste, $titre, $envoyer));
 }
}

Dans la méthode init() de Application_Form_Album, nous créons quatre éléments pour l'id, l'artiste, le titre et le bouton d'envoi. Chaque élément se voit affecter certains attributs, notamment le libellé à afficher. Pour l'élément id, nous voulons nous assurer que c'est uniquement un entier pour prévenir d'éventuels problèmes d'injection SQL. Le filtre Int le fera pour nous.
Pour les éléments textuels, nous ajoutons deux filtres StripTags et StringTrim pour supprimer le HTML non désiré et les espaces inutiles. Nous les rendons également obligatoires et leur ajoutons un validateur NotEmpty (non vide) pour nous assurer que l'utilisateur entre véritablement l'information dont nous avons besoin (le validateur NotEmpty n'est techniquement pas nécessaire puisqu'il sera ajouté automatiquement par le système en ayant défini setRequired à true ; il existe ici comme une démonstration sur la façon d'ajouter un validateur.).
Nous avons maintenant besoin d'afficher le formulaire puis de le traiter après soumission. Cela se fait dans l'action ajouterAction() du contrôleur IndexController :
tutoriel-zf/application/controllers/IndexController.php
...
function ajouterAction()
{
 $form = new Application_Form_Album();
 $form->envoyer->setLabel('Ajouter');
 $this->view->form = $form;

 if ($this->getRequest()->isPost()) {
 $formData = $this->getRequest()->getPost();
 if ($form->isValid($formData)) {
 $artiste = $form->getValue('artiste');
 $titre = $form->getValue('titre');
 $albums = new Application_Model_DbTable_Albums();
 $albums->ajouterAlbum($artiste, $titre);

 $this->_helper->redirector('index');
 } else {
 $form->populate($formData);
 }
 }
}
...

Examinons ça plus en détail :
 $form = new Application_Form_Album();
 $form->envoyer->setLabel('Ajouter');
 $this->view->form = $form;

Nous instancions notre Application_Form_Album, nous affectons au bouton d'envoi le libellé « Ajouter » puis nous assignons le formulaire à la vue pour affichage.
 if ($this->getRequest()->isPost()) {
 $formData = $this->getRequest()->getPost();
 if ($form->isValid($formData)) {

Si la méthode isPost() de l'objet de requête renvoie true, alors le formulaire a été envoyé. Nous récupérons alors les données de la requête avec la méthode getPost() et nous vérifions qu'elles sont valides avec la méthode membre isValid().
 $artiste = $form->getValue('artiste');
 $titre = $form->getValue('titre');
 $albums = new Application_Model_DbTable_Albums();
 $albums->ajouterAlbum($artiste, $titre);

Si le formulaire est valide, nous instancions la classe modèle Application_Model_DbTable_Albums et nous utilisons la méthode ajouterAlbum() que nous avons créée plus tôt pour créer un nouvel enregistrement dans la base de données.
 $this->_helper->redirector('index');

Après avoir sauvegardé le nouvel enregistrement d'album, nous redirigeons vers l'action index avec l'aide d'action Redirector (i.e. nous retournons à la page d'accueil).
 } else {
 $form->populate($formData);
 }

Si les données du formulaire ne sont pas valides, nous le remplissons avec les données fournies et nous l'affichons à nouveau (3).
Nous avons maintenant besoin d'afficher le formulaire dans le script de vue ajouter.phtml :
tutoriel-zf/application/views/scripts/index/ajouter.phtml
<?php
$this->title = "Ajouter un nouvel album";
$this->headTitle($this->title);
echo $this->form;
?>

Comme vous pouvez le constater, afficher un formulaire est très simple - nous avons juste à utiliser echo dessus, puisqu'il sait comment s'afficher lui-même. Vous devriez maintenant pouvoir utiliser le lien « Ajouter de nouveaux albums » de la page d'accueil de l'application pour ajouter un nouvel enregistrement d'album.

XIII - Modifier un album
Modifier un album est presque identique à en ajouter un, le code est donc vraiment similaire :
tutoriel-zf/application/controllers/IndexController.php
...
function modifierAction()
{
 $form = new Application_Form_Album();
 $form->envoyer->setLabel('Sauvegarder');
 $this->view->form = $form;

 if ($this->getRequest()->isPost()) {
 $formData = $this->getRequest()->getPost();
 if ($form->isValid($formData)) {
 $id = $form->getValue('id');
 $artiste = $form->getValue('artiste');
 $titre = $form->getValue('titre');
 $albums = new Application_Model_DbTable_Albums();
 $albums->modifierAlbum($id, $artiste, $titre);

 $this->_helper->redirector('index');
 } else {
 $form->populate($formData);
 }
 } else {
 $id = $this->_getParam('id', 0);
 if ($id > 0) {
 $albums = new Application_Model_DbTable_Albums();
 $form->populate($albums->obtenirAlbum($id));
 }
 }
}
...

Regardons les différences avec l'ajout d'un album. Premièrement, lorsque nous affichons le formulaire, nous devons récupérer l'artiste et le titre de l'album à partir de la base de données puis renseigner les éléments du formulaire avec. C'est à la fin de la méthode :
 $id = $this->_getParam('id', 0);
 if ($id > 0) {
 $albums = new Application_Model_DbTable_Albums();
 $form->populate($albums->obtenirAlbum($id));
 }

Notez que ce n'est exécuté que si la requête n'est pas de type POST, puisqu'un POST implique que le formulaire a été rempli et que nous voulons le traiter. Pour l'affichage initial du formulaire, nous récupérons l'id de la requête en utilisant la méthode _getParam(). Nous utilisons ensuite le modèle pour récupérer l'enregistrement de la base de données et remplir le formulaire directement avec les données de l'enregistrement (maintenant vous savez pourquoi la méthode obtenirAlbum() du modèle retourne un tableau !).
Après validation du formulaire, nous devons sauvegarder les données sur le bon enregistrement de base de données. C'est fait en utilisant notre méthode modifierAlbum() du modèle :
 $id = $form->getValue('id');
 $artiste = $form->getValue('artiste');
 $titre = $form->getValue('titre');
 $albums = new Application_Model_DbTable_Albums();
 $albums->modifierAlbum($id, $artiste, $titre);

Le script de vue est le même qu'ajouter.phtml :
tutoriel-zf/application/views/scripts/index/modifier.phtml
<?php
$this->title = "Modifier un album";
$this->headTitle($this->title);

echo $this->form;
?>

Vous devriez désormais être en mesure de modifier des albums.

XIV - Supprimer un album
Pour terminer notre application, nous devons ajouter la suppression. Nous avons un lien « supprimer » à côté de chaque album de notre liste et l'approche naïve serait de supprimer un album lorsque le lien est utilisé. Ce serait une erreur. Souvenez-vous de nos spécifications HTTP : nous vous rappelons que vous ne devriez pas faire d'action irréversible en utilisant une requête GET mais plutôt POST.
Nous devons afficher un formulaire de confirmation quand l'utilisateur clique sur supprimer et, s'il clique sur « Oui », nous effectuerons la suppression. Puisque ce formulaire est trivial, nous le coderons directement dans notre vue (Zend_Form est facultatif, après tout !).
Commençons par le code de l'action dans IndexController::supprimerAction() :
tutoriel-zf/application/controllers/IndexController.php
...
public function supprimerAction()
{
 if ($this->getRequest()->isPost()) {
 $supprimer = $this->getRequest()->getPost('supprimer');
 if ($supprimer == 'Oui') {
 $id = $this->getRequest()->getPost('id');
 $albums = new Application_Model_DbTable_Albums();
 $albums->supprimerAlbum($id);
 }

 $this->_helper->redirector('index');
 } else {
 $id = $this->_getParam('id', 0);
 $albums = new Application_Model_DbTable_Albums();
 $this->view->album = $albums->obtenirAlbum($id);
 }
}
...

Comme pour l'ajout et la modification, nous utilisons la méthode isPost() de la requête pour savoir si nous devons afficher le formulaire ou bien effectuer la suppression. Nous utilisons le modèle Application_Model_DbTable_Albums pour réellement supprimer l'enregistrement en utilisant la méthode supprimerAlbum(). Si la requête n'est pas de type POST, alors nous recherchons un paramètre id, récupérons le bon enregistrement de base de données et l'assignons la vue.
Le script de vue est un simple formulaire :
tutoriel-zf/application/views/scripts/index/supprimer.phtml
<?php
$this->title = "Supprimer un album";
$this->headTitle($this->title);
?>
<p>Êtes-vous sûr de vouloir supprimer
 '<?php echo $this->escape($this->album['titre']); ?>' de
 '<?php echo $this->escape($this->album['artiste']); ?>' ?
</p>
<form action="<?php echo $this->url(array('action'=>'supprimer')); ?>" method="post">
<div>
 <input type="hidden" name="id" value="<?php echo $this->album['id']; ?>" />
 <input type="submit" name="supprimer" value="Oui" />
 <input type="submit" name="supprimer" value="Non" />
</div>
</form>

Dans ce script, nous présentons un message de confirmation à l'utilisateur ainsi qu'un formulaire avec les boutons « Oui » et « Non ». Dans l'action, nous avons vérifié spécifiquement la valeur « Oui » avant d'exécuter la suppression.
C'est tout. Vous avez maintenant une application pleinement fonctionnelle.

XV - Conclusion
Cela conclut notre rapide coup d'œil à la création d'une application MVC simple, mais parfaitement fonctionnelle, avec le Zend Framework. J'espère que vous l'avez trouvé intéressant et instructif. Si vous trouvez une erreur, veuillez m'envoyer un e-mail à [image: en]rob@akrabat.com !
Ce tutoriel a mis l'accent sur les bases d'utilisation du framework ; il y a beaucoup plus de composants à explorer ! J'ai également laissé de côté beaucoup d'explications. Mon site web [image: en]http://akrabat.com contient de nombreux articles sur le Zend Framework, et vous devriez également [image: en]lire le manuel !
Pour terminer, si vous préférez les pages imprimées, j'ai écrit un livre appelé Zend Framework in Action qui est disponible à la vente. Plus de détails sont disponibles sur [image: en]http://www.zendframeworkinaction.com. Jetez-y un œil. :-)
(1)NdT : Pour plus d'informations sur Zend_Tool, vous pouvez vous référer au tutoriel Créer une application basée sur Zend Framework avec Zend_Tool.
(2)NDT Le fichier php.exe doit également être dans le path de Windows, et le répertoire library du framework dans l'include_path de PHP.
(3)NDT Cette étape est inutile avec les versions récentes du Zend Framework qui remplit automatiquement le formulaire lors de l'utilisation de sa méthode isValid().
OEBPS/Images/image00058.jpeg
Fichier Edition Affichage Historique Marque-pages Outils Aide

L] v @) % [@ntpyocalhostrutoriel-zfjpublic/ v v [$§

|

Mes Albums - Tutoriel Zend Fra... | 4

Mes Albums

Ajouter de nouveaux albums

Titre Artiste

Sunny Side Up Paolo Nutine Modifier Supprimer
Lungs Florence + The Machine Modifier Supprimer
Heligoland Massive Attack Mo r Supprimer
Forever Vienna Andre Rieu Modifier Supprimer

Soldier of Love Sade Modifier Supprimer

OEBPS/Images/image00057.jpeg
View script for controller Index and script/action name ajouter

OEBPS/Images/image00056.gif

OEBPS/Images/image00055.jpeg
o) MBZi11a Firerox

Fichier Edition Affichage Historique Marque-pages Outils Aide

[http:/fiocalhost/tutoriel-zf/public/

Welcome to the Zend
Framework!

This is your project's main page

Helpful Links:
|

OEBPS/Images/image00054.jpeg
< [application
< [E3 configs
[] application.ini

< [controllers

[@)] Errorcontroller.php
@] IndexContraller.php
< [models
(vide)
< [views
< [helpers
(vide)
< (& scripts
< [error

errorphtml

< [E3 index

[index.phtml
[@] Bootstrap.php

b [docs

< [library

(Vide)

OEBPS/Images/image00053.gif

OEBPS/Images/image00052.jpeg
A 4

OEBPS/Images/image00051.jpeg

OEBPS/Images/image00049.jpeg

OEBPS/Images/image00048.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00050.jpeg

