

**LET'S!
ROCK!**

ZEND FRAMEWORK 2.0

Juozas "Joe" Kazinkėnas

<http://juokaz.com> / juozas@juokaz.com / [@juokaz](https://twitter.com/juokaz)

**LET'S!
ROCK!**

WHO IS THIS GUY?

- ❖ Juozas Kaziukėnas
- ❖ People prefer to call me *Joe*
- ❖ Lives in Edinburgh, UK
- ❖ Runs Web Species Ltd. (still can write code)
- ❖ Speaker in PHP conferences all over the world
- ❖ Open source developer (Zend Framework, Doctrine etc.)
- ❖ More info <http://juokaz.com> and [@juokaz](#)

THE MAP

Now lives here

From Vilnius

We are here

WS

**WEB
SPECIES**

DEVELOPMENT ● CONSULTING ● TRAINING

<http://webspecies.co.uk>

ZEND FRAMEWORK

ARE YOU A ZF
DEVELOPER?

**BE NICE
OR
LEAVE
-THANK YOU**

IF YOU
ARE
NOT...

ZEND FRAMEWORK

ZEND FRAMEWORK

- ❖ Journey from October 2005 to today
 - March 2006 – 0.1
 - July 2007 – 1.0
 - Today – 1.11
- ❖ Massive amounts of (high quality) code
- ❖ The most popular PHP framework
 - Developers
 - Business

PROBLEMS

MAGIC

LEARNING CURVE

LEARNING CURVE

THE ART OF PROGRAMMING - PART 2: KISS

CONFLICTING

STILL COUPLED

MOST IMPORTANTLY...

SLOW*

Don't forget the *

2.0

ZEND FRAMEWORK 2.0

Zend Framework 2.0

***THE PRIMARY THRUST OF ZF 2.0 IS TO MAKE A
MORE CONSISTENT, WELL-DOCUMENTED
PRODUCT, IMPROVING DEVELOPER
PRODUCTIVITY AND RUNTIME PERFORMANCE.***

ZEND FRAMEWORK 2.0

- ❖ Development on Git
 - CLA is needed though
- ❖ PHP 5.3 only
 - Old code converted to namespaced
- ❖ Improve, not start from scratch*

TRENDS IN
PHP 2011

MILESTONES

- ❖ Autoloading & Plugin loading
- ❖ Exceptions
- ❖ MVC
- ❖ Testing
- ❖ Documentation
- ❖ Internationalization

AUTOLOADING

- ❖ `include_path` sucks
- ❖ Use maps
 - Namespace => Path
 - Class name => Path
- ❖ ZF2 ships with class name paths for all components
- ❖ Build your own on deployment

PLUGINS

- ❖ No more magic
- ❖ Multiple flavors
- ❖ Plugin class => alias
- ❖ Fast

LOADER EXAMPLES

```
$loader = new \Zend\Loader\StandardAutoloader();

// the path can be absolute or relative below:
$loader->registerNamespace('Zend', '/opt/lib/ZendFramework-2.0.0/library/Zend');

/** TO START AUTOLOADING */
$loader->register();
```

```
$loader->registerMap(__DIR__ . '/../library/Zend/');
```

```
$loader = $broker->getPluginLoader();
$loader->register('foo', 'My\Component\Foo');
$loader->register('url', 'My\Component\Url');

$fooHelper = $broker->load('foo'); // instance of My\Component\Foo
$formHelper = $broker->load('form'); // instance of Zend\View\Helper\Form
$urlHelper = $broker->load('url'); // instance of My\Component\Url
```

EXCEPTIONS

- ❖ Tree of exceptions in current ZF
 - Exception -> Zend_Exception -> Zend_Acl_Exception -> etc..
- ❖ Using SPL exceptions
- ❖ Component level interfaces
- ❖ Exceptions sub-namespace in component

EXCEPTIONS EXAMPLE

```
namespace Zend\EventManager\Exception;
use Zend\EventManager\Exception;

class InvalidArgumentException
 extends \InvalidArgumentException
 implements Exception
{}
```

```
namespace Zend\EventManager\Exception;
use Zend\EventManager\Exception;
try {
 $events->trigger('foo.bar', $object);
} catch (InvalidArgumentException $e) {
} catch (Exception $e) {
} catch (\InvalidArgumentException $e) {
} catch (\Exception $e) {
}
```


MVC

- ❖ Many flavors, interface based
- ❖ Modules done right
- ❖ Controllers as services
- ❖ Form & View cleanup

DEPENDENCY INJECTION

- ❖ Zend_Registry
- ❖ Service Locator
- ❖ Dependency injection container
 - Java
- ❖ Type hinting in application, plus easier testing

DIC EXAMPLE

```
$db = new Definition('My\Db\Adapter\Sqlite');
$db->setParam('name', __DIR__ . '/../data/db/users.db');

$mapper = new Definition('My\Mapper\Db');
$mapper->addMethodCall(
 'setAdapter', array(new Reference('db')));

$service = new Definition('My\Resource\Users');
$service->setParam('mapper', new Reference('mapper'));

$di = new DependencyInjector;
$di->setDefinitions(array(
 'db' => $db,
 'mapper' => $mapper,
 'users'  => $service,
));

$users = $di->get('users'); // My\Resource\Users
```

AT LEAST 200% FASTER

MORE...

- ❖ Documentation
- ❖ Configuration
- ❖ Events
- ❖ Interfaces
- ❖ Community Review team
- ❖ Beer (?)

WHEN?

WHEN?

- ❖ MVC milestone by the end of May
- ❖ PR release following MVC completion
- ❖ *Beta* in summer
- ❖ Stable by the end of this year

LET'S ROCK

- ❖ Work in progress
 - MVC milestone in progress
- ❖ Will be faster, easier and overall better
- ❖ Final release this year
- ❖ **Contribute!**

THANK YOU!

❖ Please leave feedback <http://joind.in/3202>

❖ Contact me on:

- <http://juokaz.com>
- juozas@juokaz.com
- Twitter: [@juokaz](https://twitter.com/juokaz)

* Images from flickr.com and images.google.com