

Desenvolva rapidamente utilizando o framework CakePHP

Elton Luís Minetto

Agenda

- **Ambiente Web**
- **PHP**
- **Problemas**
- **Frameworks**
- **CakePHP**
- **Demonstração**

Ambiente Web

É o ambiente formado por algumas tecnologias:

- **Servidor Web**
- **Protocolo HTTP e HTTPS**
- **Navegadores**
- **HTML, PHP, JSP, CSS, AJAX**
- **Web sites e sistemas**

PHP

- **Livre**
- **Fácil de usar**
- **Grande documentação**
- **Grande biblioteca de funções**
- **Orientação a Objeto**

Problemas Ambiente Web/PHP

- **Repetição de tarefas**
- **Dificuldade de debug**
- **Várias formas de fazer a mesma coisa**
- **Existem poucos padrões e os que existem não são cumpridos (W3C x Microsoft)**
- **Os design patterns foram criados para aplicações cliente-servidor, somente agora estão sendo portados para web**
- **Clientes querem alterar tudo muito rápido**
- **Desenvolvimento lento**
- **Pouco reaproveitamento de código**
- **Não existem ferramentas RAD como Delphi**
- **Dificuldade de fazer relatórios**
- **Navegadores não renderizam corretamente algumas coisas**
- **Novas tecnologias surgindo a todo minuto**
- **Mistura de layout e lógica**

Problemas Ambiente Web/PHP

```
void*  
Reallocate (void* buf, int size)  
{ void* temp  
  temp = malloc (size);  
  memcpy ((void*) temp, (void*) buf,  
  free (buf);  
  buf = temp;  
  memset (buf, 0, size);  
  memcpy ((void*) buf, (void*) buf,  
  return buf;  
}
```


Frameworks

É uma “base” de onde pode-se desenvolver algo maior ou mais específico. É uma coleção de códigos, classes, funções, técnicas e metodologias que facilitam o desenvolvimento de novos softwares.

Vantagens

- Todos programam parecido graças a padronizações. Fácil manutenção
- Automatiza tarefas repetitivas. DRY
- Separação de layout e lógica. *no more spaghetti!*
- *Reaproveitamento de códigos*

Padrões

Os frameworks são baseados em uma série de padrões de desenvolvimento já consolidadas:

MVC

MVC é um acrônimo para Model, View, Controller (Modelo, Visão e Controlador). A idéia é separar todo o desenvolvimento de uma aplicação nestas três partes, ou camadas:

- **Model – gerencia o comportamento dos dados da aplicação.**
- **View – gerencia a saída gráfica e textual da parte da aplicação visível ao usuário**
- **Controller – interpreta as entradas de mouse e teclado do usuário, comandando a Visão e o Modelo para se alterarem de forma apropriada.**

Padrões

ActiveRecord

Este padrão de design facilita a manipulação de dados contidos em uma base de dados por aplicações desenvolvidas com o paradigma orientados a objetos. Uma tabela de uma base de dados é vista na forma de uma classe, enquanto que cada linha da tabela é considerada um objeto desta classe. Quando um objeto é criado, alterado ou excluído esta ação é automaticamente refletida na base de dados. Desta forma não é necessário que o desenvolvedor conheça uma linguagem de manipulação de dados como SQL, além de manter toda a aplicação desenvolvida no paradigma orientado a objetos.

CakePHP

Cake é um framework para PHP que usa padrões de desenvolvimento conhecidos como ActiveRecord e MVC. A idéia principal é ser um framework estruturado que permita a usuários PHP de todos os níveis desenvolver aplicações web robustas sem perda da flexibilidade.

CakePHP - Vantagens

- **Licença flexível (MIT)**
- **Compatibilidade com PHP4 e PHP5**
- **Geração de CRUD para interação com BD**
- **Arquitetura MVC**
- **Validações**
- **Templates**
- **Ferramentas que auxiliam gerar Javascript, AJAX, forms HTML, etc**
- **Comunidade ativa**
- **Funciona em qualquer subdiretório web, com pouca configuração do Apache.**

Conceitos - Diretórios

/app - aplicação

 /config - arquivos de configuração, DB, etc

 /controllers - controladores da aplicação

 /index.php - página inicial da aplicação

 /models - modelos da aplicação

 /plugins

 /tmp - usado para cache e logs

 /vendors - bibliotecas de terceiros

 /views - visões da aplicação

 /elements - elementos, pedaços da visão

 /errors - páginas de erros customizadas

 /helpers - ajudantes para gerar código

 /layouts - arquivos de layout

 /pages - visões estáticas

/webroot - DocumentRoot para aplicação

 /css - arquivos css

 /files - arquivos comuns

 /img - imagens

 /js - Javascripts

/cake - código fonte do cake

Requisitos

Servidor web com as funcionalidades: sessions, mod_rewrite (não obrigatório mas aconselhável)

PHP 4.3.2 ou superior

Uma base de dados. Atualmente é suportado MySQL, PostgreSQL, SQLite, ODBC e AdoDB. Futuramente Oracle (CakePHP 1.2)

Instalação

Download do arquivo em

<http://cakephp.org/downloads>

Descompactar e copiar para o diretório root do servidor Web. No Ubuntu:

```
tar xfvj cake_1.1.15.5144.tar.bz2  
mv cake_1.1.15.5144 /var/www/cake
```

Testar no navegador no endereço:

<http://localhost/cake>

Configuração Apache

É necessário duas configurações: o mod_rewrite e o AllowOverride precisam estar ativos.

Alterar o httpd.conf (apache2.conf no Ubuntu) e descomentar ou adicionar as linhas :

```
LoadModule rewrite_module modules/mod_rewrite.so  
AddModule mod_rewrite.c
```

Adicionar a linha abaixo no DocumentRoot e reiniciar o Apache:

```
AllowOverride all
```

talk is cheap...

...show me the code!

Desenvolvendo

A aplicação

Foi solicitado a criação de um site para agregar informações de diversas imobiliárias. Os clientes podem acessar e visualizar imóveis a venda e se cadastrar como interessados. Deve haver uma interface de administração para controle das informações cadastradas

Desenvolvendo

O Cake segue algumas regras de padronização para a base de dados:

- **Todas as tabelas devem estar no plural.**
- **A chave primária para todas as tabelas deve ser o campo "id".**
- **Para utilizar chave estrangeira, deve possuir nome da tabela no singular acrescido do campo id. Ex: imovel_id.**
- **O relacionamento "n-n", deve ser organizado em ordem alfabética e os nomes devem estar no plural. Exemplo: livros_usuarios**
- **Modelos são no singular e controladores no plural**

Modelagem

Usando o CakePHP

Iniciando a aplicação

O cake possui uma excelente ferramenta para geração da aplicação e de várias partes de código. A ferramenta chama-se bake.

Usando o CakePHP

Criando um projeto:

```
cd /var/www/cake/
```

```
php cake/scripts/bake.php -project webimoveis
```

Após responder y para as perguntas, toda a estrutura de diretórios é criada.

Depois de criado o projeto é necessário criar a aplicação.

Usando o CakePHP

Criando uma aplicação:

php cake/scripts/bake.php -app webimoveis

*What database driver would you like to use?
(mysql/mysqli/mssql/sqlite/postgres/odbc) - qual
database. Neste caso mysql*

*What is the hostname for the database server? -
localhost*

What is the database username? - imobiliarias

What is the database password? - imobiliarias

*What is the name of the database you will be
using? - qual é a base de dado usada. Neste
exemplo imobiliarias. As tabelas devem ser
previamente criadas.*

Usando o CakePHP

Enter a table prefix? - caso as tabelas tenham algum prefixo no seu nome. Neste caso - n

Look okay? (y/n) - confirmar com y caso tudo esteja correto

Neste momento foram criadas as configurações de conexão com a base de dados da aplicação. Estas configurações foram salvas em

/var/www/cake/webimoveis/config/database.php

e podem ser alteradas posteriormente.

DICA

Para gerar os modelos o bake irá trabalhar com os nomes das tabelas no singular. Como o CakePHP foi desenvolvido em inglês existem alguns problemas que ocorrem nessa transformação. Por exemplo, imobiliarias torna-se imobiliarium. Para resolver este problema é necessário alterar o arquivo

webmoveis/config/inflections.php

e alterar a seguinte linha:

```
$singularRules = array('/([ti])a$/i' => '\1a');
```

Usando o CakePHP

Executando novamente o bake é solicitado a opção de gerar o Modelo, a Visão ou o Controle da aplicação.

Gerando o Modelo: O bake conecta na base de dados e encontra as tabelas existentes. Você pode escolher para qual das tabelas irá criar o modelo. Inicialmente vamos escolher a tabela Imobiliarias digitando seu número da lista mostrada.

Would you like to supply validation criteria for the fields in your model? (y/n)- se deseja fornecer critérios de validação para os campos da tabela. Neste caso y. É apresentado cada um dos campos e, de acordo com seu tipo na tabela é apresentado algumas validações. Por exemplo o campo id pode ser validado para VALID_NOT_EMPTY ou VALID_NUMBER.

Usando o CakePHP

Would you like to define model associations (hasMany,hasOne, belongsTo, etc.)? (y/n) – se é necessário definir associações entre os modelos. Existem quatro associações:

hasOne: possui um

hasMany: possui muitos

belongsTo: pertence a

hasAndBelongsToMany: tem e pertence a muitos

Escolhendo y o bake vai identificar as associações e solicitar confirmação para cada uma delas:

Usando o CakePHP

Imobiliaria hasOne Imovel? (y/n)

[y] > n

Imobiliaria hasOne Usuario? (y/n)

[y] > n

Imobiliaria hasMany Imovel? (y/n)

[y] > y

Imobiliaria hasMany Usuario? (y/n)

[y] > y

*Cake test suite not installed. Do you want to
bake unit test files anyway? (y/n)*

[y] > n - gerar as classes de teste. Neste caso N

0 arquivo models/imobiliaria.php é gerado

Usando o CakePHP

Após criar todos os modelos é preciso criar os Controle. Executando novamente o comando:

```
php cake/scripts/bake.php -app webimoveis
```

Possible Controllers based on your current database - escolher o Imobiliarias

Would you like bake to build your controller interactively? - y

Would you like to use scaffolding? (y/n) - se queremos criar as tela virtuais de CRUD. N

Would you like to include some basic class methods (index(), add(), view(), edit())? (y/n) - se queremos criar as telas de CRUD explicitamente. Neste caso Y

Usando o CakePHP

Would you like to create the methods for admin routing? (y/n) – se queremos criar uma interface diferente para a administração. Y

Would you like this controller to use other models besides 'Imobiliaria'? (y/n) – se é necessário usar mais de um modelo. Neste caso n

Would you like this controller to use other helpers besides HtmlHelper and FormHelper? (y/n) – se são necessários outros ajudantes além do gerador de Html e Forms. Vamos utilizar o helper de Javascript, então digitamos y e depois Javascript

Usando o CakePHP

Would you like this controller to use any components? (y/n) - se queremos utilizar componentes adicionais. Exemplo: gerador de PDF, Paginação, etc

Would you like to use Sessions? (y/n) - se queremos usar Sessões. Sempre é importante para guardarmos informações, principalmente de validação de usuários.

Cake test suite not installed. Do you want to bake unit test files anyway? (y/n) - se queremos criar as classes de teste. N

0 arquivo controllers/imobiliarias_controller.php é gerado

Usando o CakePHP

E, finalmente, para gerar a Visão, executar novamente o bake, escolher a opção V e o número correspondente a Imobiliarias.

Would you like to create some scaffolded views (index, add, view, edit) for this controller? - ele vai criar a visão para os métodos básicos de inserção, exclusão, etc. Responder y

Would you like to create the views for admin routing? (y/n) - como escolhemos no controlador que queremos interface de administração devemos escolher Y nesta opção

Um diretório é criado em views/imobiliarias/ com diversos arquivos HTML, um para cada ação do controlador. Exemplo: index.thtml, admin_edit.thtml, etc.

Customizando

Os passos anteriores devem ser repetidos para todas as tabelas do banco de dados.

Após isto, está criado um "esqueleto" da aplicação.

Agora podemos customizar os códigos gerados para criarmos a aplicação final.

Layout

Nosso designer nos mandou o layout do site. Agora precisamos colocar este visual nas aplicações geradas pelo CakePHP.

The screenshot shows a Mozilla Firefox browser window displaying a real estate portal. The browser's address bar shows the URL `http://localhost/xxe/webimoveis/imobiliarias/index/4`. The page title is "Portal Imobiliário - Mozilla Firefox". The browser's menu bar includes "File", "Edit", "View", "History", "Bookmarks", "Tools", and "Help". The browser's toolbar includes navigation buttons (back, forward, home, stop, refresh) and a search engine dropdown set to "Google". The browser's tab bar shows three tabs: "Gmail - Inbox (4)", "Portal Imobiliário", and "Nostra Casa".

The website layout features a light blue background with a decorative orange silhouette of a city skyline at the top. The main heading is "Portal Imobiliário" with the subtext "Seu portal está aqui (Admin)". Below the heading is a search bar labeled "Imobiliárias:" with a dropdown arrow. To the left, there is a section for "NostraCasa" with contact information: "Rua Quintino Bocaiúva", "Telefone: 33235555", "Celular:", and "email@nostracasa.com.br". To the right, there is a section titled "Ofertas de Imóveis da 'NostraCasa':" listing two properties. The first property is "Apartamento Edifício Imperatriz" located in "Centro", with "Quartos:2" and "Garagem:0", priced at "R\$ 95000". The second property is "CASA no bairro EFAPI-ELIAS GALLON" located in "Efapi", with "Quartos:3" and "Garagem:1", priced at "R\$ 68000". Each property listing includes a small thumbnail image. At the bottom of the page, there are several icons for "RSS 2.0", "PHP CAKEPHP", "W3C CSS", and "W3C XHTML 1.1".

Layout

O layout principal das aplicações encontra-se no arquivo `views/layouts/default.thtml`. Mudando este arquivo podemos transformar automaticamente todas as aplicações geradas.

Os arquivos `.css` devem ser salvos no diretório `webroot/css/`

Os arquivos `.js` (Javascript) devem ser salvos no diretório `webroot/js/`

Página inicial

Quando acessamos o link

http://localhost/cake/webimoveis/

iremos redirecionar para a página que lista as imobiliárias. Para isso deve-se alterar o arquivo

views/pages/home.thtml

Seu novo conteúdo é:

```
<?php
```

```
header('location: imobiliarias');
```

```
?>
```

Imobiliárias

- O controlador `imobiliarias_controller.php` gerado pelo `bake` possui diversos métodos. Vamos alterá-lo e deixar somente o método `index()` e os métodos `admin`.***
- O método `index()` é o responsável por mostrar todas as imobiliárias cadastradas e seus imóveis. O código deste método é mostrado no próximo slide***

Imobiliárias

```
function index($id=null) {  
  //busca as imobiliarias  
  $this->Imobiliaria->recursive = 0; //não recursivo. busca  
 só a imobiliária  
  $this->set('imobiliarias',$this->Imobiliaria->findAll());  
  //busca a imobiliaria atual  
  if($id) { //se já foi selecionado uma, deve buscar todos  
 os dados  
 $this->Imobiliaria->recursive = 2;  
 $this->set('atual', $this->Imobiliaria->  
 >findAllById($id));  
  }  
}
```

Imobiliárias

***Além disso é preciso alterar o arquivo
views/imobiliarias/index.thtml***

***para mostrar os dados vindos da tabela. Não é
possível mostrar todo o arquivo no slide mas está
disponível junto com esta apresentação.***

Exemplo de trecho:

```
<h3><?php echo $atual['0']['Imobiliaria']['nome']?></h3>  
<?php echo $atual['0']['Imobiliaria']['endereco']?><br>  
<b>Telefone: <?php echo  
 $atual['0']['Imobiliaria']['telefone']?></b><br>
```

Imóveis

Processo semelhante vamos realizar com o cadastro de imóveis. Primeiro vamos excluir os métodos não necessários do controlador (add, edit, delete), deixando somente o index() e os métodos de administração. A única alteração necessária no método index() é:

```
$this->Imovel->recursive = 1;
```

para buscar as fotos do imóvel.

No arquivo de visão do método index (index.thtml) devemos alterar para mostrar os dados do imóvel e o formulário de cadastro de interessados, conforme mostra a imagem

Imóveis

Portal Imobiliário

Seu portal está aqui (Admin)

CASA no bairro EFAPI-ELIAS GALLON

Localização: Efapi

Quartos:3

Garagem:1

RS **68000**

Estou interessado

Nome:

Telefone:

Celular:

Email:

[Voltar](#)

Interessados

Quando o visitante preencher o formulário de interessados esta informação será salva na tabela. Para isso iremos utilizar os códigos gerados pelo bake. Quem fará o salvamento na tabela é o `interessados_controller.php`, no método `add()`.

A única alteração necessária é substituir no método `add()` a linha

```
$this->redirect('/interessados/index');
```

por

```
$this->redirect('/imobiliarias/index');
```

Assim, quando salvar os dados o usuário será redirecionado para a página inicial da aplicação.

Controle de acesso

Quando o usuário clicar na opção Admin na página inicial será direcionado a um formulário para fazer o login na aplicação.

Para realizar esta tarefa é preciso os seguintes passos:

- 1) Criar o controlador em controllers/login_controller.php. Neste arquivo deve-se criar os métodos index(para mostrar o formulário), valida (para fazer a validação), logout(sair do sistema) e menu (para mostrar o menu)***
- 2) Criar o diretório views/login/ com os arquivos index.thtml e menu.thtml***

Controle de acesso

3) Verificar se foi realizado o login no momento do acesso da interface de administração. Alterar o arquivo `app_controller.php`. Adicionar o código abaixo:

```
//funcao que é executada antes de qualquer método dos controladores  
  
function beforeFilter() {  
  
 if(isset($this->params['admin'])) { //se foi acessado a interface de administracao  
  
 if(!$this->Session->check('logado')) {  
 $this->Session->setFlash('Acesso negado');  
 $this->redirect('/login');  
 }  
 }  
  
}  
  
}
```

Estes arquivos alterados estão em anexo a apresentação

Upload das Fotos

Para realizar o upload das fotos é preciso alterar o controlador `fotos_controller.php` e a visão `add.thtml`. No `fotos_controller.php` é preciso adicionar o código abaixo no método `admin_add()`:

```
if(isset($this->data['Foto']['arquivo']['tmp_name'])) {  
 //copiando o arquivo para o diretorio final  
 copy($this->data['Foto']['arquivo']['tmp_name'], "/var/www/xxe/web  
 imoveis/webroot/img/" . $this->data['Foto']['arquivo']['name']);  
 //substitui o campo arquivo por somente o nome do arquivo  
 $this->data['Foto']['arquivo'] = $this->data['Foto']['arquivo']['name'];  
}  
  
if($this->Foto->save($this->data)) { ....
```

Upload das Fotos

E no arquivo views/fotos/admin_add.thtml é necessário alterar o objeto do formulário para um tipo "file" e modificar a tag <form> :

...

```
<form action="<?php echo $html->url('/admin/fotos/add'); ?  
>" method="post" enctype="multipart/form-data">
```

...

```
<?php echo $html->file('Foto/arquivo');?>
```

Ajax

O Cake possui uma série de Helpers para auxiliar no desenvolvimento. Um destes Helpers é o de Ajax. Ele usa as bibliotecas JavaScript Prototype e script.aculo.us que devem ser copiadas para o diretório webroot/js/ da aplicação.

Vamos fazer um pequeno exemplo. Uma pequena busca de imóveis usando Ajax.

Primeiro é preciso criar um novo controlador para a aplicação. No diretório controllers foi criado um novo arquivo, chamado buscas_controller.php:

buscas_controller.php

```
<?php class BuscasController extends ApplicationController {  
 var $name = 'Buscas'; //nome do controlador  
 var $helpers = array('Html', 'Ajax' ); //uso dos helpers  
 var $uses = array("Imovel"); //indica qual modelo usar  
 function index() { //funcao da pagina inicial  
 }  
 function update () {  
 $consulta = $this->params["form"]["localizacao"]." %";  
 $this->set('imovels', $this->Imovel->findAll("Imovel.localizacao LIKE '$consulta'"));  
 $this->layout = "ajax"; //usar o layout ajax e não html  
 }  
}  
?>
```

Ajax

O próximo passo é criar as visões. No diretório views deve-se criar um diretório para as views da aplicação. Neste caso chamamos de buscas. Os arquivos correspondentes aos métodos do controlador foram criados:

index.thtml

update.thtml

index.thtml

```
<?php echo $html->charsetTag('UTF-8')?>
```

```
<?php echo $javascript->link('prototype')?>
```

```
<?php echo $javascript->link('scriptaculous.js?load=effects')?>
```

```
<?php echo $ajax->form(array('action' => '/buscas/update'),  
 'imovel', array('update' => 'resultados')); ?>
```

```
<input type="text" name="localizacao">
```

```
<input type="submit" value="Pesquisar">
```

```
<div id="resultados"> </div>
```

As primeiras linhas carregam os arquivos .js necessários. Com o \$ajax->form é criado um formulário cujo action é a função update. Os outros parâmetros são o modelo (imovel) e as opções (neste caso está definindo que a função update vai alterar a div resultados).

update.thtml

```
<?php echo $ajax->div('resultados'); ?>
<?php foreach($imovels as $imovel): ?>
<h2><?php echo $imovel['Imovel']['descricao']?> na
 imobiliaria <?php echo
 $imovel['Imobiliaria']['nome']?></h2>
<h3>Detalhes</h3>
Localização:<?php echo $imovel['Imovel']['localizacao']; ?
 ><br>
Quartos:<?php echo $imovel['Imovel']['quartos']; ?><br>
Garagem:<?php echo $imovel['Imovel']['garagem']; ?><br>
Valor:<?php echo $imovel['Imovel']['valor']; ?><br>
<?php endforeach; ?>
<?php echo $ajax->divEnd('resultados'); ?>
```

Este é o código que irá mostrar os resultados.

Conclusões

Desenvolver usando frameworks facilita a padronização e trabalho em equipe.

Acelera o ciclo de desenvolvimento.

Cake é fácil de aprender.

Cake usa uma estrutura de arquivos prática e simples

Tem um nome legal :-)

Referências

<http://www.cakephp.org>

<http://www.cakephp.com.br>

<http://bakery.cakephp.org/>

<http://cakeforge.org/>

Atenção!

***O próximo slide é
uma prova da
cara-de-pau do
palestrante!***

Propaganda

Depoimentos

Melhor que um
roundhouse kick!

Depoimentos

A força sinto nesse livro!

Contato

Elton Luís Minetto

eminetto@gmail.com

<http://www.eltonminetto.net>