

STRATEGIC BUSINESS SYSTEMS: 2009 WINNER

Power Systems Innovation Award: Best Web Solution
from IBM and COMMON

Why Use Zend Framework?

Alan Seiden

PHP on IBM i consultant/developer

email: aseiden@sbsusa.com

blog: <http://alanseiden.com>

Strategic Business Systems, Inc.

The PHP Company

- **Developing Web apps on IBM i (and iSeries, i5...) since 1996**
- **Based in Ramsey, New Jersey**
- **IBM Business Partner**
 - Power Systems hardware, software, development, consulting
- **Zend Business Partner**
 - Working with Zend since they brought PHP to IBM i in 2006
 - We offer Zend's training and Zend Server software to complement our consulting/development services

Alan Seiden

PHP on IBM i Developer / Consultant / Mentor

- Contributor to IBM's Redbook *PHP: Zend Core for i5/OS*
- First IBM i developer certified in Zend Framework
- Developer of IBM/COMMON's "Best Web Solution" of 2009

Contact: aseiden@sbsusa.com or 201-327-9400

Blog/articles: <http://alanseiden.com>

What we'll discuss today

- **Zend Framework as the premier PHP framework**
- **Why ZF is a great match for the IBM i**
- **What ZF can do for your PHP/i projects**
- **How to get started!**
- **Questions**

What I've been doing lately with PHP and ZF

Wine distributor transaction search

Home | Advanced Search | Orders | Transactions | ABG Employee Connect | Log out

Welcome, Angel Wong #105

PRICING MONTH: April 2010

Date range: 90 days 180 days other

Transaction type: Transaction status: Customer: Invoice:

NOTE: This information is presented for your convenience and while it has been compiled and presented with care, it may contain errors. If you find any discrepancies please contact our customer service or credit department for accurate, up-to-date information.

Account	Terms	Trans Date	Type	Subtype	Transaction Number	Amount	Sales Rep	Paid Date	Check#	Status	Days Past Due	Original Inv#
	NET	04/13/10	Invoice		709254	971.46	105			Open	8	
	NET	04/13/10	Invoice		709286	1244.28	105			Open	8	
	NET	04/14/10	Invoice		712191	1779.48	105			Open	7	
	NET	04/14/10	Invoice		709906	1397.60	105			Open	7	
	NET	04/14/10	Invoice		711390	623.96	105			Open	7	
	NET	04/14/10	Invoice		711344	585.84	105			Open	7	
	NET	04/14/10	Invoice		711345	162.24	105			Open	7	
	NET	04/14/10	Invoice		711347	269.70	105			Open	7	
	NET	04/14/10	Invoice		711448	3573.45	105			Open	7	
	COD	04/14/10	Invoice		711359	797.47	105			Open	7	
	NET	04/15/10	Invoice		713683	292.56	105			Open	6	
	NET	04/15/10	Invoice		713140	136.39	105			Open	6	
	NET	04/15/10	Invoice		713464	186.18	105			Open	6	

Displaying scanned, signed invoices

http://ebizdev.alliedbeverage.com/transaction/displayimage/id/0535847113905104141008 - Microsoft Internet Explorer provided by

http://ebizdev.alliedbeverage.com/transaction/displayimage/id/0535847113905104141008

61.9%

Converted from single TIFF images into multi-page PDF for usability, all on the IBM i

ALLIED NATIONS
ALLIED BEVERAGE GROUP LLC
600 WASHINGTON AVENUE
CARLSTADT, NEW JERSEY 07072

0535847113905104141008

91-16 34 Page No. 1

It's Here!
Available Here!
All Crezan Rums

NATIONS
PO BX 0838
CARLSTADT
NJ 07072

Sheet Cust#
105 053584

Invoice # / Due On
711390 4/14/10

License No.
0234-44-001-002

A SERVICE CHARGE OF 2% PER MONTH WILL BE CHARGED ON ALL ITEMS FOR WHICH PAYMENT HAS NOT BEEN RECEIVED IN ACCORDANCE WITH TERMS OF SALE ON FILE WITH THE ALCOHOLIC BEVERAGE CONTROL.

TO INSURE PROPER CREDIT PLEASE RETURN STUB WITH YOUR REMITTANCE

053584

MAYWOOD LIQUOR & DELI
MAYWOOD LIQ & DELI
40 WEST PLEASANT AVENUE
MAYWOOD NJ 07097

PLEASE PAY THIS AMOUNT

623.96

AVAILABLE APRIL 1 PATRON XO CAFE 1.75 L
NEW JERSEY ONLY STATE SELLING

4

ADJUSTMENTS		ID	CAS	BOT	A/C	CAS	BOT	SIZE	DESCRIPTION	PR	TRQB	QTY	POST	DISC	PRICE	AMOUNT	BT CST	R-I-P	PO	
						1		750ML	BEEFEATER GIN 94 h	12	1381040				229.08	229.08	12.00	217.08	18.09	C 1
						1		LITER	FINE CLL BAR SYRUP	12	9032730				40.60	40.60	3.39		C 1	
						1		1.5 L	LUNA CAB/MERLOT r	6	4133020			20.04	96.00	75.96	12.66		C 1	
						1		750ML	STOLI ELIT 6PK r	6	3694340				290.32	290.32	48.39	50	C 1	
			**			***		750ML	STOLI GOLD 80 VOD h	12	3999040									
										OUT OF STOCK 1 CASE										

ORDER WAS RECEIVED IN FULL UNLESS OTHERWISE NOTED ON THIS DELIVERY RECEIPT.

RECEIVED BY _____ DATE _____

INVOICE TOTAL
623.96

R-I-P TOTAL
50

THE UNDERSIGNED RETAIL LICENSE HEREBY ACKNOWLEDGES THAT ALL OF THE ALCOHOLIC BEVERAGES ITEMIZED ABOVE HAVE BEEN ORDERED AND WERE RECEIVED BY HIM. MERCHANDISE MAY BE ACCEPTED FOR RETURN IF NOTIFIED WITHIN TWO BUSINESS DAYS OF DELIVERY IN THE EVENT THAT A CLAIM IS REQUIRED TO AN ATTORNEY FOR COLLECTION. A FEE OF 3% OF THE AMOUNT IN DEFAULT WILL BE IMPOSED. A SERVICE CHARGE OF 2% PER MONTH WILL BE CHARGED ON ALL ITEMS FOR WHICH PAYMENT HAS NOT BEEN RECEIVED IN ACCORDANCE WITH TERMS OF SALES ON FILE WITH THE ALCOHOLIC BEVERAGE CONTROL.

Authenticate to Windows AD

- **Options come from config.ini file:**

```
ldap.server1.host = ad.alliedbeverage.com
ldap.server1.useStartTls = false
ldap.server1.accountDomainName = mydomain.com
;...more
```

- **Authenticate to AD!**

```
$qualifiedAdUsername = 'MYDOMAIN\username'
$authAdapter = new Zend Auth Adapter Ldap($options,
 $qualifiedAdUsername, $password);
$auth=Zend Auth::getInstance();
$result=$auth->authenticate($authAdapter);
```


Zend Framework

- **A free, open source, cross-platform collection of components written in PHP**
 - Over 70 PHP components to simplify common tasks, including:
 - Web form creation
 - Database access
 - Web services
 - Multi-language (English, French, Spanish...)
- **Included with Zend Server for IBM i and at <http://framework.zend.com>**

More than components

- **Optionally, a starting point for your applications, providing modular design**
- **It provides standards and functionality but does not limit you**
- **“Use at will” philosophy**

More benefits of ZF

- **Safe license for corporate use**
 - Use ZF's code however you like
 - <http://framework.zend.com/license>
- **High quality, unit tested**
- **It keeps up with trends and APIs**
 - Compatibility with diverse database systems, authentication standards (Windows AD) and APIs (e.g. Twitter)

Zend Framework Community

- **Contributors include individuals and companies. Companies include:**
 - Zend (of course)
 - IBM
 - OmniTI
- **Technology partners:**
 - Adobe, Google, IBM, Microsoft, nirvanix, Strikelron
- **Individuals:**
 - Me! Improvements for IBM i developers

Here's why ZF reminds me of the "i" world

- **Appreciation of standards: naming, parameter lists**
- **The tools you need are already integrated**
 - Common components (template system, emailer, etc.) are there for you; no need to research/download/install
 - Upgrades like a "cume tape"—all components upgraded as a well tested unit
- **Support available—from Zend**
 - Similar to phoning IBM about i/OS

Why ZF's time is right

- **PHP is being used for critical apps on IBM i**
- **It's time for professional practices**
 - Standards and consistency
 - Awareness of security
 - Reuse and easy maintenance of code
 - Training and support
 - Doing it “right”
- **ZF gets you there—“Enterprise PHP”—faster—and keeps you in control**

ZF's birth, early years, and maturity on i5

- **2005: PHP Collaboration Project at ZendCon**
 - Started as collection of components but coalesced
 - PHP 5, object oriented (OO) from the start
 - Set example of OO design patterns and practices
- **2007-2010: Fast progress**
 - July 2007: GA version 1.0
 - Feb. 2009: version 1.70 with db2/i5 support
 - Oct. 2010: version 1.11.0; minor releases every couple of weeks
- **April 2009: ZF/i application won COMMON's "best web solution"**

COMMON award for best web solution 2009

**Allied Beverage Group's
“eBiz”**

**Wine catalog/ordering system
on IBM i**

Built in Zend Framework

**Full-text catalog search in
native db2**

Allied Beverage eBiz live demo (if time)

Welcome,
Angel Wang #100

[Home](#) > [Search Product Catalog](#) > Search Results (7 products found), order for EUROPA LIQUORS (001588)

PRICING MONTH: **June 2009**

Advanced Search

Search for item: [?] (proof °)
 with bottle price [?] to [?] (optional)

AMERICO'S INC (001588)
 DBA EUROPA LIQUORS
 155-57 PACIFIC ST, NEWARK NJ, 07102
 Phone: 973-588-8185

Off Premise Terms: NET
 Total List: \$ 218.54
 Total Disc: \$ 28.00
 Est Total Net: \$ 190.54
 Cases: 1 Bottles: 0

Results for **Keywords: CHARD NAPA 375ML**

Product	Code	Size	Pack	Qty	Cs/Bt	Add Items	Price		Inventory		Vintage	Info	\$ Best Buy
							\$ Case	\$ Bottle	Case	Bottle			
Acacia Chardonnay A By Acacia	5607061	375 MI	12	<input type="text" value="3"/>	cases ▾	<input type="button" value="Add"/>			26	5	NV		
Cakebread Cellars Chardonnay Napa Valley 07	7433065	375 MI	12	<input type="text" value="1"/>	bottles ▾	<input type="button" value="Add"/>			9	5	2007		
Graig Hills Cellar Chardonnay	5544265	375 MI	12	<input type="text"/>	cases ▾	<input type="button" value="Add"/>			5	7	2006		
Levendi Chardonnay Red Hen 05	4591060	375 MI	12	<input type="text"/>	cases ▾	<input type="button" value="Add"/>			13	2	2005		
Merrvale Chardonnay Starmont 07	4223069	375 MI	12	<input type="text"/>	cases ▾	<input type="button" value="Add"/>			8	8	2007		
Schramsberg Blanc de Blanc	4056064	375 MI	12	<input type="text"/>	cases ▾	<input type="button" value="Add"/>			17	9	2005		

Object Orientation

(Instant 2-slide intro)

Object Orientation (OO)

Here is an incredibly quick summary of OO, which you'll see used throughout ZF

OO Concept	Analogy in i5	Example
Property	a field in a data structure	<code>\$_orderNum</code>
Method	function or subprocedure	<code>isOrder()</code>
Class	Imagine an intelligent data structure containing both data (properties) and programming logic (methods), which are both called "members" of the class	<pre>class Order { protected \$_orderNum; function isOrder() { . . . } . . . }</pre>

OO Syntax

- **The arrow (->) lets you access the members (methods and properties) of an object instance**
 - `$controller = $this->getRequest()->getControllerName();`
- **Sometimes you'll also see the double colon (::), which is similar, but is used when a member is "static" (one per class)**
 - `echo Zend_Registry::get('user');`
- **If you can read the notation above, you can read ZF code. You will learn to appreciate its simplicity.**

For more on OO PHP

**See Mike Pavlak's
“Intro to OO PHP”
here at OMNI
1:15 pm**

**Convenient to
include ZF**

ZF is pre-loaded and ready to use

On IBM i, ZF comes pre-loaded with Zend Server in
`/usr/local/zendsvr/share/ZendFramework/library`

This “library” folder is pre-pathed in PHP.INI:

```
include_path =  
 ".:/usr/local/zendsvr/share/ZendFramework/library  
 :/usr/local/zendsvr/share/pear"
```

**This path lets your PHP applications find all the
ZF components.**

Autoloader handles “require/include” for you

- **Normally you have to require or include any PHP classes you use.**

- E.g. `require_once 'Zend/Form.php';`
- Then `$form = new Zend_Form;`

- **Autoloader avoids this**

- Follow PEAR convention for class/file names
- E.g. `Zend_Form` means `Zend/Form.php`
- Put this in bootstrap file ONCE:

```
require_once 'Zend/Loader/Autoloader.php';  
$loader = Zend_Loader_Autoloader::getInstance()->  
 setFallbackAutoloader(true);
```

- Now you won't need a require or include statement to do:

```
$form = new Zend_Form(); // works for your own classes too!
```


Model-View- Controller Pattern

Model – View – Controller (MVC) design pattern

- **You already know this pattern from RPG/DDS**
- **With green screens, IBM handles it under the covers, so you take it for granted**
- **On the web, you must define your application's structure more explicitly**
- **Be patient...MVC seems strange at first, but you'll soon realize that you've been here before...**

MVC in detail

- **Model**
 - Reusable classes that access these resources:
 - Data
 - Business rules
 - Keep SQL and application details in one place
- **View**
 - Templates containing HTML or other output, with small bits of PHP
 - Plunk your HTML into a “view” without worrying about overwriting your mainline PHP code—helps web designers work with business programmers
- **Controller (action controller)**
 - Application flow
 - Connects model and view
 - Don’t confuse with “front controller,” which just initializes the MVC
- Next: MVC from an RPG perspective

RPG Model View Controller (MVC)

Confession

- **For my first attempt with ZF, I put all my SQL in the controller**
- **It gave me a feeling of accomplishment**
- **The MVC police did not appear**
- **Later, I moved the SQL into a model class**
 - Simplified the controller, which was getting complex and hard to understand
 - Made the SQL reusable

Initialize MVC

Front controller to action controller

Front controller routes “friendly” URL request

- **Default routing convention:**

- `http://example.com/controller/action/param1/value1...`

Controller maps
to class name

Action maps to
method name

Param/value pairs
are passed to
action

All requests routed through index.php in doc root

Document root is the only public folder.

index.php:

- initializes application
- instantiates Front Controller

Apache configuration

Most tutorials suggest `.htaccess`, but I prefer to use the main Apache config file:
`/www/zendsvr/conf/httpd.conf`

```
Listen 80
Listen 10088
RewriteEngine on

NameVirtualHost 10.11.12.13:80
<VirtualHost 10.11.12.13:80>
 DocumentRoot /www/ebiz/htdocs/html
</VirtualHost>

<Directory /www/ebiz/htdocs/html/>
 # disallow .htaccess, so webserver won't search for them
 AllowOverride None

 # funnel all requests to index.php
 # except requests for static resources
 RewriteEngine On
 RewriteRule !\.(js|ico|gif|jpg|png|css|html)$ index.php
</Directory>
```

Front controller bootstrap file: index.php

```
<?php
// minimum bootstrap file (can be many variations)

// explicit, full paths save the i5 time searching for files
$paths = array(
 realpath(dirname(__FILE__) . '/../library'),
 realpath(dirname(__FILE__) . '/../application'),
 realpath(dirname(__FILE__) . '/../application/models'),
 '.'
);
set_include_path(implode(PATH_SEPARATOR, $paths));

// Prepare the front controller
$frontController = Zend_Controller_Front::getInstance();

// Dispatch the request using the front controller
$frontController->dispatch();
```

Model-View- Controller

(Good structure for your
application)

Action Controller

- **Controller classes handle groups of request URLs**

`http://example.com/controller/action`

Default: `IndexController`

- Organizes and groups functionality
- One class (extending `Zend_Controller_Action`) for each controller

- **Action methods in each controller class handle requests**

`http://example.com/controller/action`

Default: `indexAction()`

- **Named like *actionAction()***
 - **Example: If *action* is “edit” then method is `editAction()`**

Controller example


```
1<?php
2
3require_once 'Zend/Controller/Action.php';
4
5class IndexController extends Zend_Controller_Action
6{
7 /**
8 * The default action - show the home page
9 */
10 public function indexAction()
11 {
12 // Use default value of 1 if id is not set
13 $id = $this->getParam('id', 1);
14
15 // assign id to view
16 $this->view->id = $id;
17
18 }
19}
```

Zend View

Scripts (templates)

- PHP-based script templates to present data
- Should contain only display logic, not business logic
- Default naming: “myaction.phtml”

Helpers

- Classes and methods that provide reusable view functionality
 - Examples of built-in view helpers: `escape()`, `formText()`, `partial()`, `partialLoop()`, `headTitle()`
 - Write your own, too

Layout

What View means to you

You can plunk HTML right into the view script and replace literals with PHP echo statements:

- `<?php echo $this->productNum ?>`

ZF provides smart defaults

- The `$this->escape()` view helper uses PHP's `htmlspecialchars()` function, recommended by most security experts.

My own view helper: TitleCase.php


```
class Zend_View_Helper_Title_Case {  
  
 public $view;  
  
 public function titleCase($string = '')  
 {  
 return ucwords(strtolower(trim($string)));  
 } //(public function titleCase())  
  
 public function setView(Zend_View_Interface $view) {  
 $this->view = $view;  
 }  
}
```


Usage:


```
echo $this->titleCase('mozilla  
firefox');  
  
// Mozilla Firefox
```

Controller (again)...leads to view


```
1<?php
2
3require_once 'Zend/Controller/Action.php';
4
5class IndexController extends Zend_Controller_Action
6{
7 /**
8 * The default action - show the home page
9 */
10 public function indexAction()
11 {
12 // Use default value of 1 if id is not set
13 $id = $this->getParam('id', 1);
14
15 // assign id to view
16 $this->view->id = $id;
17
18 }
19}
```

View script automatically rendered


```
1 <?php
2
3 /**
4  * Home page view
5  *
6  * @author Alan Seiden <alan@alanseiden.com>
7  * @version 1.00
8  */
9
10 $this->headTitle('Zend Framework Demo');
11 $this->placeholder('title')->set('Welcome');
12 ?>
13
14 Welcome to the home page's simple view script.<BR>
15 Your id is <?php echo $this->escape($this->id) ?>.
16
```


Zend Framework Demo	Zend Framework Demo
<p>http://localhost/zfdemo/</p> <p>Welcome</p> <p>Welcome the home page's simple view script. Your id is 1.</p>	<p>http://localhost/zfdemo/index/index/id/39</p> <p>Welcome</p> <p>Welcome to the home page's simple view script. Your id is 39.</p>

Zend_Layout

- **Gives your site a consistent look while retaining flexibility**
- **Two-step view pattern**
- **Placeholders useful for setting javascript, titles, other variable data**

Zend_Layout code

The image shows a screenshot of a web development environment. On the left, a file explorer displays the directory structure of a Zend Framework application. The 'application' directory is expanded, showing sub-directories like 'blog', 'default', 'controllers', 'helpers', 'layouts', 'models', and 'views'. The 'main.phtml' file is highlighted under the 'layouts' directory. On the right, the code for 'main.phtml' is displayed in a text editor. The code is as follows:

```
1 <?php
2
3 echo '<?xml version="1.0" encoding="UTF-8" ?>';
4 echo $this->doctype()
5 ?>
6
7 <html>
8
9 <head>
10 <meta http-equiv="Content-Type" content="text/html; charse
11 <?php
12 echo $this->headTitle();
13 echo $this->headScript();
14 echo $this->headStyle();
15 ?>
16 </head>
17
18 <body>
19 <h1><?php echo $this->placeholder('title') ?></h1>
20 <?php echo $this->layout()->content ?>
21
22 <br />
23 <br />
24 </body>
25
26 </html>
```

Model

Model

Model classes are abstract representations of data

- Can be extended from:
 - Zend_Db_Table – For database abstraction
 - Or any other class that fits your needs
 - Or build your own own abstract representations of your data

Model classes can contain business logic to prepare complex data for presentation

I stuff any “weird” code in models so that controllers/views are clean

Model example: "system busy" flag

```
// model: Busyflag.php

class Busyflag
{
 protected $name = 'SYSFLAGS'; // old-fashioned "System 36"
 table

 // isSiteUp: return true if up, false if down
 public function isSiteUp() {


 $sql = "select BZYFLG from {$this->name} where RECID = 'B'";
 $row = SBSDbhelp::getOneRow($sql);

 // true if Y, false otherwise.
 return $row['BZYFLG'] == 'Y';

 } // (public function isSiteUp())
} // (class Busyflag)
```


```
// usage (from a preDispatch front controller plugin)

$busyFlag = new Busyflag();
if (!$busyFlag->isSiteUp()) {
 // Take user to "site down" page.
} // (if (!$busyFlag->isSiteUp()))
```


Components included

Library of Zend components

Reminder:

Zend/Db.php = Zend_Db

Zend/Db/Table.php = Zend_Db_Table

Zend_Form component

Zend_Form

- **Creates the HTML for your data entry forms**
 - `$form = new Zend_Form();`
 - `$form->addElement('text', 'ordernum');`
 - `$form->addElement('text', 'date');`
- **Several ways to output form elements**
 - `echo $form; // (all elements) or`
 - `echo $form->ordernum; // (just ordernum) or`
 - `echo $form->getElement('ordernum');`
- **The HTML generated by that last echo**
 - `<input type="text" name="ordernum" id="ordernum">`

More complex Zend_Form example in MVC

```
// in a model:
class My_Form extends Zend_Form
{
 /* Create a text box that checks for non-letter characters
 ** and converts text to lower case on submission */
 $form->addElement('text', 'username', array(
 'validators' => array(
 'alnum',
 array('regex', false, '/^[a-z]/i')
 ),
 'required' => true,
 'filters' => array('StringToLower'),
 ));
}

// in a controller:
$form = new My_Form();
$this->view = $form

// in a view:
echo $this->form;
```

Real life example of Zend_Form

The screenshot displays a web browser window titled "Search Product Catalog - Mozilla Firefox". The page features a navigation bar with links for Home, Advanced Search, Orders, ABG Employee Connect, and Log out. A banner image shows a person in a suit, and the text "eBiz@ABG" is visible. A welcome message reads "Welcome, Angel Wong #105". The main content area is titled "Search Product Catalog" and includes a "PRICING MONTH: June 2009" indicator.

Keyword Search

Search for item: [?]
with bottle price (\$): [?] to [?] (optional) (proof*)

Advanced Search

Code [?]
Color [?]
Brand [?]
Producer [?]
Kosher [?]
Value-Added Pack [?]

Description [?]
Vintage [?]
Varietal [?]
Class [?]
Sustainable [?]
with bottle price (\$): [?]

Size [?]
Place of Origin [?]
Supplier [?]
 [?]

Partial-description combo boxes (Dojo) on advanced search

Charbono / Cort [?]
Charbono / Corbeau / Charbonneau
Chardonnay
Chardonnay Blend
Chardonnay Sauvignon Blanc Blend
Chardonnay-Pinot Grigio Blend
Chardonnay-Pinot Gris Blend
Chardonnay-Semillon Blend

Customer Service North: (800) 272-1323 South: (800) 841-1948
© Copyright Allied Beverage Group LLC. All Rights Reserved.

Search results

Search Results (14 products found) - Mozilla Firefox

http://ebizdev.alliedbeverage.com/advancedsearch/result/variatal/chardon... snagit blur

Home Advanced Search Orders ABG Employee Connect Log out

 eBiz@ABG

Welcome, Angel Wong #105

Home > Search Product Catalog > Search Results (14 products found) PRICING MONTH: **June 2009**

Advanced Search

Search for item: [?] (proof °)

with bottle price (\$): [?] to [?] (optional)

Results for Varietal: CHARDONNAY BLEND

Product	Code	Size	Pack	Price		Inventory		Vintage	Info	\$ Best Buy
				\$ Case	\$ Bottle	Case	Bottle			
Antinori Cervaro Della Sala Chardonnay	6600543	750 MI	6			0	0	2006		
This product may be substituted with 6600544 .										
Bodegas Julian Chivite Navarra Reserva Coleccion 125	6784340	750 MI	6			5	3	NV		
Ca Montini Luna Di Luna Chardonnay/Pinot Grigio Gift Pack	4582449	750 MI	6			27	0	NV		1 cs: 149.99 149.99

Implementation of Product Id field

```
// AdvancedSearchForm class is a model:
class AdvancedSearchForm extends Zend_Form {

 $prodId = new Zend_Form_Element_Text("prodid",
 array('size' => 7, 'maxlength' => 7, 'class' =>
'width5'));
 $prodId->setRequired(false)
 ->addFilters(array("StripTags", "StringTrim"))
 ->addValidator(new Zend_Validate_Digits())
 ->setDescription("Partial product ID")
 ->setLabel("Code");

 $this->addElements(array($prodId));

} // (AdvancedSearchForm)
```

Zend_Db

database access

Database access with Zend_Db

Zend_Db can create SQL for you

- Fewer long, error-prone concatenated SQL strings

Zend_Db offers a lot beyond creating SQL

- consistent quoting
- escaping
- prepared statements (substitutions for “?”)
- profiler

Database access

Several classes give you a good start

- **Zend_Db_Adapter_Abstract**: uniform API for many RDBMS's
 - Zend_Db_Adapter_Db2
 - Zend_Db_Adapter_Pdo_Mysql
- **Zend_Db_Table**
 - Gateway class for doing queries on a given table
- **Zend_Db_Statement**
 - Specify SQL for “prepared” statement (secure--with ? marks)
- ...and more

Zend_Db_Table

Zend_Db_Table gives you record-level access similar to what you may be used to.

- Insert
 - `$products->insert(array(`
 `'prodid' => '1234567',`
 `'prodname' => 'sparkling water',`
 `);`
- Update
- Find (like chaining with a key)
 - `$results = $products->find('1234567');`
- Delete

Zend_Db techniques for IBM i

```
$driverOptions = array('i5_lib1' => 'MYLIB1, MYLIB2',
 'i5_naming' => DB2_I5_NAMING_ON);

$config = array(
 'host' => 'localhost',
 'username' => 'ALAN',
 'password' => 'secret',
 'dbname' => 'SBSDB',
 'driver_options' => $driverOptions);

$db = Zend_Db::factory('DB2', $config);

// Using "select" method to select and display records
$rows = $db->select()->from('CUSTOMERS')
 ->where('CUSTNO >= 0');
// or write your own SQL with parameters
$sql = 'SELECT * FROM CUSTOMERS WHERE CUSTNO > ? and CUSTNO < ?';
$rows = $db->fetchAll($sql, array(100, 2000));

// either way, output results
foreach ($rows as $row) {
 echo $row['CUSTNO'] . ' ' . $row['CUSTNAME'];
}
```

Zend_PDF

```
<?php
// combine three TIFF images into a multi-page PDF
$images = array('/images/page1.tif', '/images/page2.tif', '/images/page3.tif');

$newFileName = '/pdf/full_document.pdf';

$pdf = new Zend_Pdf();

foreach ($images as $image) {

 // Create new page
 $pdfPage = $pdf->newPage(Zend_Pdf_Page::SIZE_A4);
 $image = Zend_Pdf_Image::imageWithPath($image);
 $pdfPage->drawImage($image, 10, 10, 400, 500);

 // add page to pdf
 $pdf->pages[] = $pdfPage;

} //(foreach ($images as $image))

// Save document as a new file
$pdf->save($newFileName);
```

Client classes for web services

- **Akismet**
- **Amazon**
- **Audioscrobbler**
- **Delicious**
- **Flickr**
- **Google Data**
- **Nirvanix**
- **ReCaptcha**
- **Simple**
- **SlideShare**
- **Strikelron**
- **Technorati**
- **Twitter**
- **Yahoo**

Zend_Service_Yahoo

Search the web with Yahoo

- Get your application ID from <http://developer.yahoo.com/wsregapp/>
- Class uses Zend_Rest_Client under the covers
- Returns Zend_Service_Yahoo_WebResultSet containing instances of Zend_Service_Yahoo_WebResult

```
$yahoo = new Zend_Service_Yahoo("YAHOO_APPLICATION_ID");
$results = $yahoo->webSearch('IBM PHP',
 array('results' => '10',
 'start' => 1));


foreach ($results as $result) {
 echo '<b>' . $result->Title . '</b> ' . $result->Url . '<br />';
}
```

Results from \$yahoo->webSearch

IBM developerWorks : Blogs : Patrick Mueller <http://www.ibm.com/developerworks/blogs/page/pmuellr?tag=php>
Informed Networker - Social News for IT Professionals. - IBM, Zend ... <http://www.informednetworker.com/other/ibplatform/>
:: News : PHP : Zend Core for IBM on Linux <http://madpenguin.org/cms/?m=show&id=4775>
:: News : PHP : IBM backs open-source Web software <http://madpenguin.org/cms/index.php/?m=show&id=3567>
Digg - IBM: PHP development within Eclipse http://digg.com/programming/IBM_PHP_development_within_Eclipse
Digg - Will IBM Buy Zend / PHP ? http://digg.com/linux_unix/Will_IBM_Buy_Zend_PHP
php, simplexml | Diigo <http://www.diigo.com/tag/php+simplexml>
ibm, rest | Diigo <http://www.diigo.com/tag/ibm,rest>
IBM poop heads say LAMP users need to "grow up" <http://naeblis.cx/rtomayko/2005/05/28/ibm-poop-heads>
Hypergene MediaBlog " IBM, blogging and the rise of the world's biggest ... <http://www.hypergene.net/blog/print.ph>

Start the right way with Zend Studio for Eclipse

- **Creates a complete “hello world” application for you**
 - Leverage the ZF development team’s best practices

Resources: online

Official information:

- framework.zend.com/docs/quickstart
- zend.com/resources/webinars

Community tutorials and answers:

- zfforums.com
- devzone.zend.com

Path to ZF

- **Jump in**
 - Have a pilot project in mind
 - Take a ZF training class
 - Get mentoring from someone savvy in both ZF and “i”
- **Stay connected**
 - Join a ZF community, either online or a Meetup in person
 - Search on Meetup.com
 - Subscribe to Zend’s ZF support if it’s a mission-critical app

Questions and thanks

Blog/articles: <http://alanseiden.com>

Contact: aseiden@sbsusa.com, 201-327-9400

Free PHP/i tips: write to aseiden@sbsusa.com
with subject: “PHP tips.”

Or write “PHP tips” on a business card today