

Auf einen Blick

TEIL I Die Grundlagen

1	Einführung in das Zend Framework 2	27
2	Neuerungen im Zend Framework 2	33
3	Das Zend Framework einrichten	53

TEIL II Die Komponenten

4	Basis-Komponenten	87
5	Der Event-Manager	117
6	Service Location & Dependency Injection	127
7	Der Modul-Manager	151
8	MVC-Komponenten	183
9	View-Komponenten	237
10	Datenbank-Komponenten	257
11	Ausgabe-Komponenten	289
12	Formularverarbeitung	315
13	Benutzermanagement	351
14	Sonstige Komponenten	369

TEIL III Die Module

15	Das Anwendungsmodul	383
16	Das Blog-Modul	411
17	Das Benutzer-Modul	453
18	Das Pizza-Modul	483
19	Das Kommentar-Modul	505
20	Das Spamabwehr-Modul	525
21	Das CMS-Modul	549
22	Das Shop-Modul	565

Inhalt

Geleitwort	19
Vorwort	21
Vorwort des Autors zur Voraufgabe	23

TEIL I Die Grundlagen

1 Einführung in das Zend Framework 2 27

1.1 Abgrenzung zu anderen PHP-Frameworks	27
1.2 Die Zielgruppe des Buches	28
1.3 Wegweiser	28
1.4 Überblick über die Komponenten	29
1.5 Listings, Projektdateien, Programmierrichtlinien	31
1.6 Der Zend Framework 2-Kosmos	31
1.7 Links zum Buch	32

2 Neuerungen im Zend Framework 2 33

2.1 Begrifflichkeiten	33
2.2 PHP-Version	34
2.2.1 PHP-Namespaces	34
2.2.2 Closures	36
2.2.3 Late Static Binding	38
2.3 Git und GitHub	39
2.4 Neue Konzepte	40
2.4.1 Verbesserte Modularität	40
2.4.2 Dependency Injection	41
2.4.3 Service-Locator	43
2.4.4 Ereignisgesteuerte Architektur	45
2.5 Komponentenvergleich	48
2.6 Vor- und Nachteile des ZF2	50

3.1 Voraussetzungen	53
3.1.1 PHP-Version	53
3.1.2 PHP-Extensions	54
3.1.3 Apache 2-Konfiguration	57
3.1.4 Virtual Host einrichten unter Linux	57
3.1.5 Virtual Host einrichten unter Windows	59
3.1.6 Weitere Informationen	60
3.2 Zend Framework 2 installieren	61
3.2.1 Installation aus einem ZIP-Paket	61
3.2.2 Installation mit Pyrus	62
3.2.3 Installation mit Composer	65
3.3 SkeletonApplication installieren	68
3.3.1 Installation aus einem ZIP-Paket	69
3.3.2 Installation mit Git	69
3.3.3 Einrichtung mit Composer	70
3.4 Struktur einer Zend Framework 2-Anwendung	71
3.4.1 Hauptverzeichnis	71
3.4.2 Das Konfigurationsverzeichnis	73
3.4.3 Das Public-Verzeichnis	74
3.4.4 Vendor-Verzeichnis	76
3.4.5 Das Modulverzeichnis	77
3.4.6 Kaskadierendes Laden der Konfigurationsdaten	82
3.4.7 Autoloading mit Composer	83

TEIL II Die Komponenten

4.1 Zend\Loader	87
4.1.1 StandardAutoloader	88
4.1.2 ClassMapAutoloader	88
4.1.3 AutoloaderFactory	89
4.1.4 Eigenen Autoloader erstellen	90
4.2 Zend\Config	90
4.2.1 Konfigurationsdateien lesen	90
4.2.2 Konfigurationsdateien schreiben	91

4.3	Zend\Cache	92
4.3.1	Cache-Storages	92
4.3.2	Storage-Plugins und Capabilities	94
4.3.3	Cache-Patterns	95
4.4	Zend\Log	96
4.4.1	Zusammenspiel der Teilkomponenten	97
4.4.2	Writer	98
4.4.3	Formatter	98
4.4.4	Filter	98
4.5	Zend\Mail und Zend\Mime	99
4.5.1	Eine E-Mail-Nachricht erstellen	100
4.5.2	Eine E-Mail-Nachricht versenden	100
4.5.3	MIME-Nachricht erstellen	101
4.5.4	E-Mail-Nachrichten abrufen	102
4.6	Zend\Filter	103
4.6.1	Standardfilter	104
4.6.2	Statische Filter	106
4.6.3	Filterketten	107
4.6.4	Eigenen Filter erstellen	107
4.7	Zend\Validator	108
4.7.1	Standardvalidatoren	109
4.7.2	Statische Validatoren	111
4.7.3	Validatorketten	112
4.7.4	Eigenen Validator erstellen	113
4.7.5	Validator-Fehlermeldungen anpassen	115

5 Der Event-Manager 117

5.1	Einführung	117
5.2	EventManagerAwareInterface	118
5.3	Listener mit Closures umsetzen	119
5.4	Listener mit Aggregaten umsetzen	121
5.5	Übergabe von Parametern an Listener	124
5.6	SharedEventManager	124

6.1	Zend\ServiceManager	127
6.1.1	Beispielklassen	128
6.1.2	Unterstützte Instanziierungsarten	130
6.1.3	Den Service-Manager konfigurieren	131
6.1.4	Konfigurationsklasse	132
6.1.5	Konfigurationsdatei	133
6.1.6	Initializer einrichten	135
6.1.7	Abstrakte Fabrik verwenden	137
6.1.8	Den Service-Manager richtig nutzen	140
6.2	Zend\Di	141
6.2.1	Automatische Erkennung mit »RuntimeDefinition«	141
6.2.2	Definition kompilieren mit »CompilerDefinition«	144
6.2.3	Abhängigkeiten konfigurieren	147
6.2.4	Zend\Di richtig nutzen	150

7 Der Modul-Manager 151

7.1	Einführung	151
7.2	Aufbau eines Moduls	152
7.2.1	Die Modul-Klasse	153
7.2.2	Das Konfigurationsverzeichnis	155
7.2.3	Assets im Public-Verzeichnis	155
7.2.4	Das Source-Verzeichnis	156
7.2.5	Tests	156
7.2.6	Das View-Verzeichnis	157
7.3	Modulkonfiguration	157
7.3.1	Autoloading konfigurieren	157
7.3.2	Konfigurationsdaten bereitstellen	158
7.3.3	Services konfigurieren	161
7.3.4	Controller konfigurieren	164
7.3.5	Controller-Plugins konfigurieren	166
7.3.6	View-Helpër konfigurieren	167
7.3.7	Weitere Konfigurationen	169
7.4	Ein Anwendungsmodul entwickeln	169
7.4.1	Die Modul-Klasse	170
7.4.2	Modulkonfiguration	171

7.4.3	Controller und View-Script einrichten	173
7.4.4	Request-Parameter verwenden	175
7.5	Library-Modul erstellen	177
7.6	Fremdmodule installieren	179
7.6.1	Die ZendDeveloperTools mit Composer installieren	179
7.6.2	ZfcUser und ZfcBase mit Git klonen	181

8 MVC-Komponenten 183

8.1	Einführung	183
8.2	Application	184
8.2.1	Initialisierungsprozess	184
8.2.2	Bootstrapping	186
8.2.3	Der Verarbeitungsprozess	188
8.3	Services	189
8.4	Routing	192
8.4.1	Route-Typen	192
8.4.2	Der Route-Typ »Hostname«	193
8.4.3	Der Route-Typ »Literal«	194
8.4.4	Der Route-Typ »Regex«	195
8.4.5	Der Route-Typ »Segment«	196
8.4.6	SimpleRouteStack	197
8.4.7	TreeRouteStack	198
8.4.8	Routing konfigurieren	201
8.4.9	Routing-Tipps	203
8.5	Events	205
8.5.1	Das »route«-Event für die Sprachfestlegung nutzen	205
8.5.2	Das »dispatch.error«-Event für das Logging nutzen	206
8.5.3	Das »finish«-Event für die Zeitmessung nutzen	209
8.6	Controller	211
8.6.1	Einführung	211
8.6.2	Action-Controller	212
8.6.3	Zugriff auf Objekte	214
8.6.4	Services injizieren	215
8.6.5	RESTful-Controller	218
8.7	Controller-Plugins	224
8.7.1	Zugriff auf Plugins	224

8.7.2	Das »Layout«-Plugin	225
8.7.3	Das »Url«-Plugin	225
8.7.4	Das »Redirect«-Plugin	227
8.7.5	Das »Forward«-Plugin	227
8.7.6	Das »Params«-Plugin	229
8.7.7	Das »PostRedirectGet«-Plugin	229
8.7.8	Das »FilePostRedirectGet«-Plugin	231
8.7.9	Das »FlashMessenger«-Plugin	233
8.7.10	Ein eigenes Plugin erstellen	234

9 View-Komponenten 237

9.1	Einführung in Zend\View	237
9.1.1	Bestandteile	237
9.1.2	Teilkomponenten	238
9.1.3	Konfiguration	240
9.2	ViewModels	241
9.2.1	ViewModels verschachteln	242
9.2.2	Weitere View-Models	243
9.3	Resolver, Renderer und Strategies	244
9.3.1	Resolver	244
9.3.2	Renderer	245
9.3.3	Strategies	245
9.4	View-Scripts	247
9.5	View-Helper	248
9.5.1	View-Helper für HTML-Kopfdaten	249
9.5.2	View-Helper für URLs	250
9.5.3	View-Helper für das Escaping	250
9.5.4	Weitere View-Helper	251
9.5.5	Einen eigenen View-Helper erstellen	253
9.6	Template-Engines	256

10 Datenbank-Komponenten 257

10.1	Das Datenbankmodell	257
10.2	Datenbankadapter	258

10.2.1	Konfiguration eines Adapters	258
10.2.2	Ausführen von lesenden Abfragen	260
10.2.3	Ausführen von schreibenden Abfragen	261
10.2.4	ResultSet für Adapter konfigurieren	262
10.3	SQL-Abfragen generieren	265
10.3.1	Lesende Abfragen generieren	265
10.3.2	Schreibende Abfragen generieren	268
10.3.3	Abfragen mit DDL generieren	270
10.4	Gateway-Klassen	271
10.4.1	Zend\Db\TableGateway	271
10.4.2	TableGateway-Features	274
10.4.3	Zend\Db\RowGateway	278
10.5	Doctrine 2	281
10.5.1	Installation und Konfiguration	281
10.5.2	Modul und Entitäten vorbereiten	282
10.5.3	Doctrine 2 einsetzen	286

11 Ausgabe-Komponenten 289

11.1	Zend\I18n	289
11.1.1	Translator	289
11.1.2	View-Helper	292
11.1.3	Fehlermeldungen für Zend\Validator übersetzen	294
11.2	Zend\Navigation	295
11.2.1	Container und Seiten anlegen	295
11.2.2	Navigation konfigurieren	297
11.2.3	Navigation ausgeben	299
11.2.4	Navigation und ACL	301
11.3	Zend\Paginator	302
11.3.1	Adapter für Zend\Paginator	303
11.3.2	Seitennavigation	305
11.4	Zend\Feed	309
11.4.1	Feeds lesen	309
11.4.2	Feeds schreiben	310
11.4.3	Feeds mit Zend\Mvc und Zend\View	311
11.5	Weitere Hilfskomponenten	312
11.5.1	Zend\Escaper	312

11.5.2	Zend\Json	312
11.5.3	Zend\Tag	313
11.5.4	Zend\Barcode	314

12 Formularverarbeitung 315

12.1	Zend\InputFilter	315
12.1.1	Ein InputFilter-Objekt erstellen	315
12.1.2	Factory mit Konfigurationsdaten nutzen	317
12.1.3	InputFilter als eigenständige Klassen	318
12.1.4	Hierarchische InputFilter	320
12.1.5	InputFilter im MVC	322
12.2	Zend\Form	322
12.2.1	Einführung	323
12.2.2	Ein Form-Objekt erstellen	323
12.2.3	Fieldsets	325
12.2.4	Collections	328
12.2.5	Elemente	331
12.2.6	Ausgabe mit View-Helfern	333
12.2.7	Validierung von Formularen	337
12.2.8	Objekte anbinden	340
12.2.9	Annotationen	343
12.2.10	Datei-Uploads	346

13 Benutzermanagement 351

13.1	Zend\Session	351
13.1.1	Mit Session-Containern arbeiten	351
13.1.2	Session-Manager verwenden	352
13.1.3	Sessions in der Datenbank speichern	353
13.2	Zend\Permissions\Acl	355
13.2.1	Begrifflichkeiten	355
13.2.2	ACL definieren	355
13.2.3	ACL abfragen	357
13.2.4	ACL cachen	357
13.3	Zend\Permissions\Rbac	358
13.3.1	Begrifflichkeiten	358

13.3.2	RBAC definieren	359
13.3.3	RBAC abfragen	360
13.4	Zend\Authentication	361
13.4.1	Per HTTP authentifizieren	361
13.4.2	Gegen eine Datenbanktabelle authentifizieren	363
13.4.3	Authentifizierungsservice	365
13.5	Zend\Ldap	368

14 Sonstige Komponenten 369

14.1	Zend\Http	369
14.1.1	HTTP-Anfrage senden und verarbeiten	369
14.1.2	Verbindungsadapter	370
14.1.3	Fortgeschrittener Einsatz	370
14.2	Zend\Soap	371
14.2.1	SOAP-Server bereitstellen	371
14.2.2	SOAP-Client einsetzen	373
14.3	Zend\XmlRpc	374
14.3.1	XML-RPC-Server bereitstellen	374
14.3.2	XML-RPC-Client einsetzen	375
14.4	Zend\Crypt	376
14.5	Zend\Stdlib	377

TEIL III Die Module

15 Das Anwendungsmodul 383

15.1	Anforderungen	383
15.2	Anwendungsmodul konfigurieren	384
15.3	Eigene View-Helper	388
15.3.1	Der View-Helper »PageTitle«	388
15.3.2	Der View-Helper »ShowMessages«	389
15.3.3	Der View-Helper »ShowForm«	391
15.3.4	Der View-Helper »Date«	393

15.4	Mehrstufiges Seitenlayout	395
15.5	Menü im Seitenkopf einrichten	399
15.6	Controller und View-Scripts	401
15.7	Meldungen der Validatoren übersetzen	402
15.8	Pagination	403
15.9	Eigene Filter	404
15.9.1	Der »StringToUrl«-Filter	404
15.9.2	Der »StringHtmlPurifier«-Filter	406
15.9.3	Konfiguration für beide Filter	407
15.10	CKEditor	409

16 Das Blog-Modul 411

16.1	Anforderungen	411
16.2	Das Blog-Modul einrichten	412
16.3	Modelinfrastruktur	419
16.3.1	Datenbank einrichten	419
16.3.2	Klassen erstellen	421
16.4	Filter und Formulare	425
16.4.1	Filter und Validierung	426
16.4.2	Formularklasse	427
16.4.3	Factories	429
16.5	Den Blog-Service einrichten	431
16.5.1	Formular-Objekte injizieren	432
16.5.2	Der Blog-Service – Überblick	433
16.6	Öffentlicher Bereich	440
16.6.1	Action-Controller einrichten	440
16.6.2	View-Scripts einrichten	443
16.7	Administrationsbereich	444
16.7.1	Action-Controller einrichten	445
16.7.2	View-Scripts einrichten	447
16.8	Optimierungen	451

17 Das Benutzer-Modul 453

17.1 Anforderungen	453
17.2 Vorbereitungen	454
17.3 Authentifizierung und Autorisierung	455
17.3.1 Authentifizierungsadapter	456
17.3.2 Authentifizierungsservice	460
17.3.3 Autorisierungsservice	461
17.3.4 Konfiguration der Benutzerrechte	464
17.4 User-Service einrichten	466
17.5 View-Helper einrichten	470
17.5.1 Der View-Helper »UserIsAllowed«	470
17.5.2 Der View-Helper »UserShowWidget«	471
17.6 UserListener einrichten	475
17.7 Öffentlicher Bereich	478
17.7.1 Den Action-Controller einrichten	478
17.7.2 View-Scripts einrichten	481

18 Das Pizza-Modul 483

18.1 Anforderungen	483
18.2 Vorbereitungen	484
18.3 Modelinfrastruktur	485
18.4 Pizza-Service einrichten	490
18.5 Formulare einrichten	494
18.6 Bild-Upload einrichten	498
18.7 Administrationsbereich	501
18.8 Ein Pizza-Karussell einrichten	502

19 Das Kommentar-Modul 505

19.1 Anforderungen	505
19.2 Vorbereitungen	506

19.3 Modul-Konfiguration	508
19.4 View-Helper einrichten	511
19.4.1 Der View-Helper »CommentShowLinks«	511
19.4.2 Der View-Helper »CommentShowComments«	513
19.4.3 Einsatz der View-Helper	516
19.5 Kommentare anlegen	519
19.6 Kommentar-Service erweitern	521

20 Das Spamabwehr-Modul 525

20.1 Anforderungen	525
20.2 Vorbereitungen	526
20.3 Modul-Konfiguration	527
20.4 Autoloading	529
20.5 Spamabwehr-Service	530
20.6 Controller-Plugin	532
20.7 Der View-Helper »SpamCheck«	534
20.8 Spamabwehr im Kommentar-Modul nutzen	535
20.8.1 Konfiguration anpassen	536
20.8.2 Entität anpassen	537
20.8.3 Den Kommentar-Service anpassen	537
20.8.4 Action-Controller anpassen	539
20.8.5 View-Scripts anpassen	542
20.9 Das Spamabwehr-Modul im Einsatz	545

21 Das CMS-Modul 549

21.1 Anforderungen	549
21.2 Vorbereitungen	550
21.2.1 Konfiguration	551
21.2.2 CMS-Service	552
21.2.3 Textblöcke	553
21.2.4 View-Helper zur Ausgabe von Textblöcken	553

21.3	Ein Formular einrichten	555
21.4	CMS-Service erweitern	556
21.5	View-Helper für das Bearbeiten erweitern	558
21.6	JavaScript-Funktionen	560
21.7	Controller einrichten	562

22 Das Shop-Modul 565

22.1	Anforderungen	565
22.2	Vorbereitungen	566
22.3	Modelinfrastruktur	567
22.4	Bestellservice	573
22.5	Warenkorb-Service	576
22.6	Controller-Plugin	580
22.7	View-Helper	581
22.7.1	Der View-Helper »ShowBasket«	581
22.7.2	Der View-Helper »GetOrder«	586
22.8	Der Warenkorb-Controller	587
22.9	Warenkorb-View-Scripts	589
22.10	Den Warenkorb im Pizza-Modul einsetzen	593
22.11	Das Warenkorb-Modul im Einsatz	594

Anhang 599

A	Installation der Projektdateien	601
A.1	ZIP-Pakete downloaden	601
A.2	Dateien von GitHub klonen	602
A.3	Installation ohne Composer	602
A.4	Virtual Host anpassen	603
B	Weitere Komponenten	605
C	Performance-Tipps	607
C.1	Autoloader ClassMap	607

C.2	TemplateMap	607
C.3	Die Modul-Konfiguration cachen	608
C.4	Weitere Caches	608

Index	611
-------------	-----