

[image: Zend Framework 2 na prática]

 Zend Framework 2 na prática

 eminetto

 Esse livro está à venda em http://leanpub.com/zend-framework2-na-pratica

 Essa versão foi publicada em 28/08/2014

 [image: publisher's logo]

 This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2012 - 2014 eminetto

Índice analítico

 	
 Introdução

 	
 Instalando

 	
 Requisitos

 	
 Instalando o framework

 	
 Instalando o PHPUnit/PHPQATools

Introdução

Deixe-me começar este livro explicando como funciona minha mente e minha forma de aprender. Sempre me considerei uma pessoa pragmática e isso se reflete na forma como eu aprendo as coisas. Quando me empolgo ou preciso aprender uma nova tecnologia ou ferramenta eu coloco na minha mente uma meta. Com o Zend Framework 2 não foi diferente, apesar dos motivos terem sido. A meta foi a coincidência de estar iniciando um grande projeto para um cliente exatamente na semana que o framework teve sua versão estável lançada. Com um prazo de entrega já definido pelo contrato deu-se início o desafio de aprender novos conceitos e uma nova forma de trabalhar com o código.

Tendo a meta definida eu inicio a codificação e os testes da nova tecnologia. Eu não começo lendo toda a teoria antes de colocar a “mão na massa”. Eu preciso desse feedback imediato, de codificar algo pequeno rapidamente, de ter algo funcionando que me dê a vontade de continuar aprendendo. Conforme eu vou me deparando com os desafios do desenvolvimento eu paro e aí sim leio a teoria necessária para entender exatamente o que estou fazendo.

Pode não ser a melhor forma de aprender mas tem funcionado bem comigo, e baseando-se nos feedbacks da versão anterior deste e-book, parece funcionar para mais pessoas. Então vou continuar com essa abordagem neste livro. Vamos traçar uma meta inicial fácil de ser cumprida, iniciar o projeto e ir aprofundando a teoria conforme formos nos deparando com os desafios de entregar o projeto. Por isso você não vai encontrar no índice um capítulo inicial sobre teoria, explicando coisas legais como injeção de dependências ou eventos, mas vai encontrar tópicos sobre isso dentro dos capítulos sobre a codificação, conforme formos precisando usá-las.

Com essa abordagem mais prática espero levá-los pelas fases de planejamento, desenvolvimento de testes, codificação e deploy de um aplicativo web com o Zend Framework 2 e outras tecnologias úteis ao dia a dia.

Que o desafio comece!

Instalando

O processo de instalação do Zend Framework 2 foi um dos tópicos que teve maior avanço desde a versão anterior. Ficou realmente muito mais fácil de instalar e atualizar o framework e suas dependências.

Requisitos

Para criarmos um projeto usando o Zend Framework 2 precisamos atender os seguintes requisitos:

	Um servidor Web. O mais usado é o Apache mas pode ser configurado usando outros como o IIS. Os exemplos desse livro consideram o uso do servidor Apache. O PHP 5.4 possui um servidor web embutido, mas não considerei o uso dele nesse livro pois nem todos os ambientes de desenvolvimento estão atualizados para esta versão recente da linguagem.
No caso de usar o Apache é necessário que o módulo mod_rewrite esteja habilitado. No arquivo de configuração basta adicionar as linhas abaixo, ou alterá-las para refletir o seguinte:

1 LoadModule rewrite_module modules/mod_rewrite.so
2 AddModule mod_rewrite.c
3 AllowOverride all

 	Um banco de dados. Não é algo obrigatório mas no nosso caso iremos usar o banco MySQL. Claro que você pode usar outro banco como o SQLite ou o PostgreSQL, mas os exemplos serão escritos para o MySQL.

 	PHP 5.3.3 ou superior.

 	Extensão intl do PHP. O framework usa esta extensão para formatar datas e números. Esta extensão pode ser instalada usando-se o comando pecl do PHP.

Caso esteja usando Windows ou MacOSX estes requisitos podem ser facilmente cumpridos instalando-se um dos pacotes de desenvolvimento famosos como o XAMPP (Windows e MacOSX) ou o MAMP (MacOSX), que possuem todos os pacotes já configurados.

Usando-se Linux basta usar o sistema de gerenciamento de pacotes (apt-get, yum, etc) para instalar os pacotes necessários.

Instalando o framework

A forma mais recomendada de iniciar um projeto é usar um dos “esqueletos de aplicação” que estão disponíveis no Github. A documentação oficial do framework recomenda o uso do:

https://github.com/zendframework/ZendSkeletonApplication

O que vamos fazer nesse curso é usar um esqueleto que criei, baseado no oficial da Zend, mas com algumas novas classes que facilitam o desenvolvimento. Além disso, o esqueleto que iremos usar já vem com as configurações necessárias para usarmos testes automatizados e um módulo de modelo, com suas configurações. Venho usando esse esqueleto em aplicações reais e pretendo manter o código open source e atualizado.

Para iniciarmos o nosso projeto vamos clonar o projeto usando o git. O primeiro passo é acessarmos nosso diretório de projetos. No meu MacOSX esse diretório é o /Users/eminetto/Documents/Projects/ mas você pode mudá-lo para qualquer diretório do seu sistema operacional.

Vamos executar os comandos:

1 cd /Users/eminetto/Documents/Projects/
2 git clone git@github.com:eminetto/ZendSkeletonApplication.git zf2napratica

Isso vai criar um diretório chamado zf2napratica com o código do esqueleto.

Se você não tiver o git instalado na sua máquina pode fazer o download e descompactar no diretório. O download pode ser feito na url:

 https://github.com/eminetto/ZendSkeletonApplication/zipball/master

Instalar dependências com Composer

Ao clonar (ou fazer o download) do esqueleto da aplicação ainda não temos o framework em si. A forma mais rápida de termos o framework instalado é usando a ferramenta Composer. O Composer é uma ferramenta criada para instalar e atualizar dependências de código em projetos PHP. Para entender em detalhes como funciona o Composer eu recomendo esse screencast e o site oficial da ferramenta.

Vamos usar o composer para instalar o framework:

1 cd zf2napratica
2 curl - http://getcomposer.org/installer | php
3 php composer.phar install

Com isso o Composer fará o download do framework e todas as suas dependências, bem como configurar um autoloader que o framework usará.

Bem mais fácil e rápido do que as versões antigas, que pediam cadastro no site da Zend.

Configurar o Vhosts do Apache

Um hábito que eu tenho sempre que desenvolvo um novo projeto é criar um servidor virtual na minha máquina para isolar o ambiente do projeto. Isso facilita bastante os testes, a organização dos projetos e até mesmo o deploy do aplicativo para o servidor de produção no final do desenvolvimento.

Para isso vamos configurar um servidor virtual no Apache. No arquivo httpd.conf (ou apache.conf ou na configuração de servidores virtuais do seu sistema operacional) adicionar o seguinte:

 1 <VirtualHost *:80>
 2 ServerName zf2napratica.dev
 3 DocumentRoot /Users/eminetto/Documents/Projects/zf2napratica/public
 4 SetEnv APPLICATION_ENV "development"
 5 SetEnv PROJECT_ROOT "/Users/eminetto/Documents/Projects/zf2napratica"
 6 <Directory /Users/eminetto/Documents/Projects/zf2napratica/public>
 7 DirectoryIndex index.php
 8 AllowOverride All
 9 Order allow,deny
10 Allow from all
11 </Directory>
12 </VirtualHost>

 https://gist.github.com/4003621

É necessário alterar os caminhos nas opções DocumentRoot, PROJECT_ROOT e Directory para refletirem o caminho correto em sua máquina.

É preciso também alterar o arquivo hosts do sistema operacional para adicionar o endereço zf2napratica.dev pois o mesmo não existe em nenhum DNS.

No Linux e Mac OSX, alterar o /etc/hosts e adicionar a linha:

1 127.0.0.1	zf2napratica.dev

No Windows o arquivo que deve ser alterado é o c:\windows\system32\drivers\etc\hosts e a linha a ser adicionada é igual a citada acima.

Instalando o PHPUnit/PHPQATools

Vamos usar o framework PHPUnit para gerar testes automatizados durante o desenvolvimento. Para instalá-lo precisamos usar o pear, gerenciador de pacotes do PHP:

1 pear config-set auto_discover 1
2 pear install pear.phpqatools.org/phpqatools

Se estiver usando Linux ou MacOSX é necessário adicionar o comando sudo no início de cada comando acima.

Com esses passos temos um ambiente instalado e podemos iniciar o planejamento do nosso primeiro projeto usando o Zend Framework 2.

OEBPS/images/leanpub-logo.png
Leanpub
EYy—33

OEBPS/images/title_page.jpg
A

IEND
FRAMEWORK 2

