

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

Building PHP Applications

with Symfony™, CakePHP, and Zend® Framework

Bartosz Porebski, Karol Przystalski, Leszek Nowak

CONTENTS

INTRODUCTION

xxvii

CHAPTER 1: INTRODUCING SYMFONY, CAKEPHP, AND ZEND FRAMEWORK

1

What Are Web Application Frameworks And How Are They Used?

2

Framework versus Library

2

When You Should Use a Framework and When You Should Not

3

Advantages

3

Disadvantages

4

PHP versus Other Programming Languages

4

Open Source PHP Web Frameworks

6

Comparison of Popular Interest

6

The First Look

7

Symfony

8

CakePHP

8

Zend Framework

9

Other Frameworks

9

CodeIgniter

10

Lithium

10

Agavi

11

Kohana

11

Prado

11

Yii

12

Akelos

12

Seagull

12

Qcodo

13

Solar

13

PHP On Trax

13

Design Patterns In Web Frameworks

14

What Is a Design Pattern?

14

Model-View-Controller as the Main Structural Design Pattern

14

MVC versus MVP

15

Overview of Other Design Patterns

16

Singleton

16

Prototype

19

Decorator	21
Chain of Responsibility	24
State	25
Iterator	26
CHAPTER 2: GETTING STARTED	29
Requirements	29
XAMPP	30
XAMPP for Windows	30
XAMPP for Linux	32
XAMPP for Mac OS	33
Apache	33
Windows Installation	33
Linux Installation	33
MacOS Installation	34
Database	34
MySQL	34
SQLite	35
phpMyAdmin — Linux	35
PEAR	35
Windows	36
Linux	36
Mac OS	36
Subversion (SVN)	36
Installation Overview	37
Installation	37
Symfony	37
Sandbox	38
PEAR	39
CakePHP	40
Zend Framework	41
PEAR	41
Archive	41
Configuration	41
Symfony	42
CakePHP	42
Zend Framework	42
Hello World!	43
Symfony	43
CakePHP	45
Zend Framework	46

Structure	48
Symfony	48
CakePHP	50
Zend Framework	51
IDE Support	52
NetBeans	52
Eclipse	53
Zend Studio	54
CHAPTER 3: WORKING WITH DATABASES	57
<hr/>	
Object-Relational Mapping	58
Object-Relational Impedance Mismatch	59
Propel	60
Doctrine	61
CakePHP's ORM	62
Zend_Db	62
Other ORM Solutions	63
Database Configuration	64
Open Database Connectivity (ODBC)	64
SQLite	65
Propel	65
Doctrine	66
CakePHP	66
Zend_Db	66
PostgreSQL	67
Propel	67
Doctrine	67
CakePHP	68
Zend_Db	68
MySQL	68
Propel	68
Doctrine	69
CakePHP	69
Zend_Db	69
Microsoft SQL Server	70
Propel	73
Doctrine	73
CakePHP	74
Zend_Db	74
Oracle	74
Propel	74

Doctrine	75
CakePHP	75
Zend_Db	75
DB2	75
CakePHP	76
Zend_DB	76
Communication With A Database	76
Schema	77
Propel	77
Doctrine	78
CakePHP	78
Zend Framework	79
Fixtures	82
Symfony	82
CakePHP	83
Zend Framework	83
Command-line Interface	86
Symfony — Propel	86
Symfony — Doctrine	87
CakePHP	88
Zend Framework	89
CHAPTER 4: YOUR FIRST APPLICATION IN THE THREE FRAMEWORKS	91
<hr/>	
Design	91
Project Requirements	92
Symfony	93
Project	93
Model	94
Controller	95
Address List	95
Adding and Editing Entries	96
Deleting an Address	97
View	98
Editing\Updating Addresses	98
Deleting Addresses	100
CakePHP	102
Project	102
Routing	103
Model	103
Schema	104
Controller	104

List of All Addresses	105
Adding a New Address	105
Editing an Address	106
Deleting a Selected Address	106
Viewing a Selected Address	107
View	107
Address List	107
Forms	108
Editing an Address	109
Viewing a Selected Address	110
Deleting an entry	111
Zend Framework	112
Project	112
Routing	112
Model	112
Model Class	113
Mapper	116
Db_Table Model	119
Controller	120
List of All Addresses	120
Adding a New Address	120
Editing an Entry	121
Delete	122
Forms	123
View	124
List of All Addresses	126
Adding an Entry Page	127
Editing an Address Entry	127
Deleting an Entry	129
CHAPTER 5: FORMS	131
Field Validation	132
How Does Form Validation Work?	132
Symfony	134
Plug-ins	138
CakePHP	139
Zend Framework	142
Customizing Forms	144
Symfony	144
Widgets	148
Plug-ins	153

CakePHP	155
Customizing Generated HTML	157
Zend Framework	160
Decorators	166
Using Captcha As Spam Protection	169
Problem	169
Why Should I Use Captcha?	169
Various Implementations of Captcha	170
Writing Your Own Captcha	171
Solution	171
Symfony	171
CakePHP	173
Zend Framework	176
CHAPTER 6: MAILING	181
Creating Mailing Applications	182
Mailing Approaches and Web Servers	182
PHP Configuration	183
SMTP Server Configuration	183
UNIX	184
Windows	184
SwiftMailer	184
Symfony	184
Sending Simple E-mail	184
Sending HTML E-mail	185
Adding Attachments	186
Carbon Copy	187
Remote SMTP Servers	187
Secure Connections	188
All in One	189
CakePHP	190
Sending Simple E-mail	190
Sending HTML E-mail	191
Adding Attachments, Carbon Copy, and SMTP Connection	192
All in One	192
Zend Framework	193
Sending Simple E-mail	193
Sending HTML E-mail	194
All in One	194
CakePHP's Mailing Component	195
Sending Simple E-mail	195

Sending HTML E-mail	196
Adding Attachments	197
Carbon Copy	197
Remote SMTP Servers	197
Secure Connections	198
All in One	198
Zend Mailer	199
Sending Simple E-mail	199
Sending HTML E-mail	200
Adding Attachments	200
Carbon Copy	201
Remote SMTP Servers	201
Secure Connection	201
All in One	202
PHPMailer	203
Symfony	203
CakePHP	203
All in One	204
Zend Framework	204
Sending Simple E-mail	205
Sending HTML E-mail	205
Adding Attachments	205
Carbon Copy	206
Remote SMTP Servers	206
Secure Connection	206
All in One	207
CHAPTER 7: SEARCHING	209
<hr/>	
Problem	210
Full Text Searching	210
Indexing	210
Search Query	212
Solutions	212
Sphinx	212
Installing Sphinx	212
Symfony	215
Controller	216
Displaying Results	216
Pagination	217
Testing	218
CakePHP and Zend Framework	219

Lucene	219
Zend Framework	219
Creating an Index	220
Searching	221
Displaying Results	221
Pagination	221
Symfony and CakePHP	224
Google Custom Search	224
Setting up Google Custom Search	224
CakePHP	226
Symfony and Zend Framework	227
CHAPTER 8: SECURITY	229
<hr/>	
Setting Secure Connections	230
Problem	230
Configuring the Web Server	232
Symfony	236
CakePHP	237
Zend Framework	238
Securing A Profile Form Against XSS And Injection Attacks	238
Problem	239
What Is XSS?	239
Why SQL Injections Are So Dangerous	239
How Do Other Injection Attacks Work?	240
Solution	241
Symfony	242
CakePHP	242
Zend Framework	243
CSRF	244
Problem	244
What Is CSRF?	244
Solution	245
Symfony	245
CakePHP	246
Zend Framework	247
CHAPTER 9: TEMPLATES	249
<hr/>	
Creating A Simple Image Gallery By Using Helpers And Lightbox	250
Presentation Layer Helpers	251
Lightbox	252

Symfony	252
sfjQueryLightBoxPlugin	252
sfLightboxPlugin	255
sfMediaBrowserPlugin	255
CakePHP	255
Zend Framework	258
Using Template Engines Within Web Frameworks	260
Smarty	261
Smarty for Zend Framework	263
Smarty for Symfony and CakePHP	266
Dwoo	266
CakePHP	267
Dwoo for Symfony and Zend Framework	269
Twig	269
Overview Of Other Add-On Template Engines	271
Template Blocks	271
Open Power Template (OPT)	271
TinyButStrong	273
Rain TPL	274
Savant	276
CHAPTER 10: AJAX	279
<hr/>	
Introducing AJAX	280
Autocomplete	282
Symfony	282
CakePHP	284
Zend Framework	288
Dynamic Popup Windows	293
Symfony	293
sfFlashMessagePlugin	293
Lytebox	295
CakePHP	298
Zend Framework	301
AJAX User Chat	303
Symfony	304
CakePHP	307
Zend Framework	310
CHAPTER 11: MAKING PLUG-INS	315
<hr/>	
Symfony	316
Plug-in Structure	316

CONTENTS

Developing the Plug-in	316
Testing Your Plug-in	318
CakePHP	319
Plug-in Structure	319
Developing the Plug-in	320
Testing Your Plug-in	322
Zend Framework	323
CHAPTER 12: WEB SERVICES	327
<hr/>	
Restful News Reading	328
How Does REST Work?	328
What is cURL?	328
Symfony	330
Getting a List of News	331
Adding a News Item	332
Updating News	332
Deleting News	332
CakePHP	332
Getting a List of News	333
Creating New Entries	334
Updating News	334
Deleting News	335
Zend Framework	335
Getting a List of News	339
Create News	339
Updating News	340
Deleting News	341
Providing SOAP Web Services In e-Commerce Applications	341
Installing the SOAP Extension for PHP	342
Testing with soapUI	342
What is the Difference Between SOAP and REST?	342
Symfony	343
CakePHP	349
Zend Framework	351
CHAPTER 13: BACK END	355
<hr/>	
Symfony	355
Doctrine admin Modules	356
Apostrophe	358
Diem	360

CakePHP	362
Croogo	362
Wildflower	363
Zend Framework	364
TomatoCMS	365
Pimcore	365
Digitalus CMS	367
Feature Summary	368
CHAPTER 14: INTERNATIONALIZATION	371
Internationalization Defined	372
Symfony	372
Configuration	373
Templates	374
Forms	378
Using a Database for i18n	379
Add-ons	380
CakePHP	381
Configuration	381
Templates	381
Forms	384
Using a Database for i18n	384
Add-ons	388
Zend Framework	388
Configuration	388
Zend_Translate	389
Zend_Locale	389
Translation	390
Forms	391
Using a Database for i18n	392
Add-ons	392
CHAPTER 15: TESTING	393
Introducing Testing	393
How to Begin Testing	394
Test Cases, Test Suites, and Test Coverage	394
Test Case	394
Test Suite	395
Test Coverage	396
Categories of Tests	396

Black-box Tests	396
White-box Tests	397
Grey-box Tests	398
Smoke Tests	398
Performance, Load, and Stress Tests	398
Regression Tests	399
When to Finish Testing	399
Bugs Are Your Friends	399
Fixtures	401
Mocks	402
Test-Driven Development	403
Test Frameworks	404
PHPUnit	404
SimpleTest	405
Zend Framework	406
Lime	406
Black-Box Registration Form Testing Using Functional Tests	406
Problem	406
Solution	407
Symfony	408
CakePHP	408
Zend Framework	411
Cms Tests Automation Using Selenium	411
Selenium IDE Installation	411
Selenium Remote Control Installation	413
Problem	414
Solution	414
Symfony	415
CakePHP	416
Zend Framework	418
Mailing Unit Testing	421
Problem	421
Symfony	422
CakePHP	422
Zend Framework	423
Solution	423
Symfony	423
CakePHP	424
Zend Framework	426

CHAPTER 16: USER MANAGEMENT	429
Basic User Management	429
RBAC versus ACL	430
Symfony	431
Basic Security	433
Dynamic Access	437
CakePHP	441
Defining ACL Entries	441
Accessing Resources	442
Dynamic ACL Creation	445
Zend Framework	446
Authentication	446
Authorization	449
Identifying Users Using LDAP Implementation	450
Requirements	450
How Does LDAP Work?	452
Preparing LDAP	452
ADAM Installation	452
OpenLDAP Installation	453
LDAP Configuration	453
ADAM Configuration	453
OpenLDAP Configuration	460
Solution	468
Symfony	468
CakePHP	471
Zend Framework	473
CHAPTER 17: PERFORMANCE	477
Using JMeter For Stress, Load, And Performance Tests	477
Benchmarking	481
Hello World	481
Simple CRUD Application	482
Development Speed	482
CHAPTER 18: SUMMARY	485
Features	485
Symfony	486

CONTENTS

Advantages	486
Disadvantages	486
CakePHP	487
Advantages	487
Disadvantages	488
Zend Framework	488
Advantages	488
Disadvantages	489
Table of Features	489
And The Winner Is...	490

APPENDIX A: WEB RESOURCES **493**

General	493
Symfony	493
CakePHP	493
Zend Framework	493
Design Patterns	494
ORM	494
Databases	494
LDAP	494
Searching	495
Testing	495
Security	495
PDF	496
Web Services	496
Mailing	496
Templates	496
IDE	496
JavaScript	496
AJAX	497
CMS	497
CodeIgniter	497
Lithium	497
Agavi	498

APPENDIX B: CODEIGNITER, LITHIUM, AND AGAVI WITH CODE EXAMPLES **499**

CodeIgniter	499
Installation	500
Setting Up the Database	501
Configuration	501

Your First Application	502
Adding Entries	504
Lithium	506
Installation	506
CLI	507
Setting Up the Database	507
Configuration	508
Your First Application	509
Adding Entries	511
Changing Templates	512
Agavi	513
Installation	514
Creating the Project	515
Configuration	516
First Application	518
Adding Entries	519
You Should Be Going on a Date	521
Glossary of Acronyms and Technical Terms	525
INDEX	529