

ZF2 For ZF1 Developers

Gary Hockin

~~5th December 2012~~

26th February 2013

Who?

<http://blog.hock.in>

@GeeH

Spabby in #zftalk (freenode)

What?

Why?

THERE WILL BE CODE!

Getting Started

Namespaces

ZF1

```
class FeaturedController extends Zend_Controller_Action
{
 public function indexAction()
 {
 $logfile = date('dmY') . '.log';
 $logger = new Zend_Log();
 $writer = new Zend_Log_Writer_Stream($logfile);
 $logger->addWriter($writer);
 }
}
```

ZF2

```
namespace Application\Controller;

use Zend\Mvc\Controller\AbstractActionController;
use Zend\Log\Logger;
use Zend\Log\Writer\Stream as Writer;

class FeaturedController extends AbstractActionController;
{
 public function indexAction()
 {
 $logfile = date('dmY') . '.log';
 $logger = new Logger();
 $writer = new Writer($logfile);
 $logger->addWriter($writer);
 }
}
```

Goodbye...

Long_Underscore_Seperated_Class

Hello...

Nice\Snappy\Namespaced\Class

Modules

Bootstrapping

Service Manager

```
namespace Application;

use Zend\Mvc\Controller\AbstractActionController;
use Application\Service\MyService;

class MyController extends AbstractActionController
{
 protected $myService;

 public function __construct(MyService $myService)
 {
 $this->myService = $myService;
 }

 public function indexAction()
 {
 return array(
 'myViewVar' => $myService->getMyViewVar()
 );
 }
}
```


```
use Application\Controller\MyController;

public function getServiceConfig ()
{
 return array(
 'factories' => array(
 'myService' => function(ServiceManager $sm) {
 $myService = new \Application\Service\MyService ();
 $myService->setSomeProperty( true);
 return $myService;
 },
 ),
 );
}

public function getControllerConfig ()
{
 return array(
 'factories' => array(
 'MyController' => function(ServiceLocator $sl) {
 $myService = $sl->getServiceManager() ->get('myService');
 $myController = new MyController($myService);
 return $myService;
 },
 ),
 );
}
```

Dependency Injector

Event Manager

Module.php

```
public function init(ModuleManager $moduleManager)
{
 $moduleManager->getEventManager()->attach(
 'loadModules.pre',
 function(\Zend\ModuleManager\ModuleEvent $e) {
 // do some pre module loading code here
 }
 );
}
```

Module.php

```
public function onBootstrap (ModuleManager $moduleManager)
{
 $moduleManager->getEventManager()->attach(
 'myUser.Logout',
 function(\Zend\ModuleManager\ ModuleEvent $e) {
 // cleanup some cache/temp files here
 }
 );
}

/**
 * MyService class
 * Presume you have passed the EM into $eventManager via SM or Di
 */
public function logout()
{
 \\ do Logout code
 $this->eventManager->trigger('myUser.Logout');
}
```

Routing

ZF1

```
;Match route /product/1289 to ProductController DetailsAction with the  
parameter ProductId set to 1289
```

```
resources.router.routes.product.route = "/product/:ProductId"  
resources.router.routes.product.defaults.controller = "product"  
resources.router.routes.product.defaults.action = "details"
```

ZF2

```
return array(
 'router' => array(
 'routes' => array(
 'category' => array(
 'type' => 'Segment',
 'options' => array(
 'route' => '/product/:ProductId',
 'constraints' => array(
 'ProductId' => '[0-9]*'
 ),
 'defaults' => array(
 '__NAMESPACE__' => 'Application\Controller',
 'controller' => 'Product',
 'action' => 'details',
 ),
 ),
 ),
 ),
 ),
 ...
);
```


Zend View

Zend View

View Helpers

ZF1

application.ini

```
resources.view.helperPath.My_View_Helper = "My/View/Helper"
```

My/View/Helper/Bacon.php

```
class My_View_Helper_Bacon extends Zend_View_Helper_Abstract
{
 public function bacon()
 {
 return 'Bacon';
 }
}
```

ZF2

Module.php

```
public function getViewHelperConfig ()
{
 return array(
 'invokables' => array(
 'bacon' => 'My\View\Helper\Bacon'
 )
 );
}
```

My\View\Helper\Bacon.php

```
namespace My\View\Helper

class Bacon extends \Zend\View\Helper\AbstractHelper
{
 public function __invoke ()
 {
 return 'bacon';
 }
}
```

Zend Db

**Zend Db Adapter
&
Zend Db TableGateway**

ZF1

application.ini

```
resources.db.adapter = "PDO_MYSQL"  
resources.db.isdefaulttableadapter = true  
resources.db.params.dbname = "mydb"  
resources.db.params.username = "root"  
resources.db.params.password = "password"  
resources.db.params.host = "localhost"
```

Application\Model\Table\User.php

```
class Application_Model_Table_User extends Zend_Db_Table_Abstract  
{  
 protected $_name = 'user';  
  
 public function getUser($id)  
 {  
 return $this->find($id);  
 }  
}
```

ZF2

config/autoload/database.local.php

```
return array(  
 'service_manager' => array(  
 'factories' => array(  
 'Adapter' => function ($sm) {  
 return new Zend\Db\Adapter\Adapter(array(  
 'driver' => 'pdo',  
 'dsn' => 'mysql:dbname=db;host=127.0.0.1',  
 'database' => 'db',  
 'username' => 'user',  
 'password' => 'bacon',  
 'hostname' => '127.0.0.1',  
 ));  
 },  
 ),  
 ),  
);
```


ZF2

Application\Module.php

```
namespace Application;
use Zend\Db\TableGateway\TableGateway;

class Module
{
 public function getServiceConfig()
 {
 return array(
 'factories' => array(
 'UserTable' => function ($serviceManager) {
 $adapter = $serviceManager->get('Adapter');
 return new TableGateway('user', $adapter);
 },
 ),
 );
 }
}
```

ZF2

Application\Controller\IndexController.php

```
namespace Application\Controller;

class IndexController extends AbstractActionController
{
 public function indexAction()
 {
 $userTable = $this->getServiceLocator()->get('UserTable');
 return new ViewModel(array('user' => $userTable->select(
 array('id' => '12345'))
 ));
 }
}
```

Zend Db TableGateway & Object Hydration

Zend Db TableGateway & Object Hydration

`http://hock.in/WIP1qa`

Zend Form

Zend Form

<http://hock.in/11SCIvU>

Questions?

<http://blog.hock.in>

@GeeH

Spabby in #zftalk (freenode)

Slides and Feedback:

<https://joind.in/8247>

Want to get a deeper knowledge of ZF2

Check out our Zend Framework 2 Fundamentals class!

Next dates:

- March 25, 13-15:00 CET
- April 22, 4-6pm PDT
- May 13, 9-11am PDT / 18-20:00 CET
- June 17, 14-16:00 CET

<http://www.zend.com/services/training/course-catalog/zend-framework-2>