

THE EXPERT'S VOICE® IN OPEN SOURCE

Pro PHP

Patterns, Frameworks,
Testing and More

Kevin McArthur

Apress®

Pro PHP

Patterns, Frameworks,
Testing and More

Kevin McArthur

Apress®

Pro PHP: Patterns, Frameworks, Testing and More

Copyright © 2008 by Kevin McArthur

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-819-1

ISBN-10 (pbk): 1-59059-819-9

ISBN-13 (electronic): 978-1-4302-0279-0

ISBN-10 (electronic): 1-4302-0279-3

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Java™ and all Java-based marks are trademarks or registered trademarks of Sun Microsystems, Inc., in the US and other countries. Apress, Inc., is not affiliated with Sun Microsystems, Inc., and this book was written without endorsement from Sun Microsystems, Inc.

Lead Editors: Jason Gilmore, Tom Welsh

Technical Reviewer: Jeffrey Sambells

Editorial Board: Clay Andres, Steve Anglin, Ewan Buckingham, Tony Campbell, Gary Cornell,

Jonathan Gennick, Kevin Goff, Matthew Moodie, Joseph Ottinger, Jeffrey Pepper, Frank Pohlmann,

Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Beth Christmas

Copy Editor: Marilyn Smith

Associate Production Director: Kari Brooks-Copony

Production Editor: Katie Stence

Compositor: Susan Glinert

Proofreader: Lisa Hamilton

Indexer: Broccoli Information Management

Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit <http://www.springeronline.com>.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit <http://www.apress.com>.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at <http://www.apress.com/info/bulksales>.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at <http://www.apress.com>.

201dca1fa5a01a80ba22af05b48566eb

Jill—my wife, my muse, and my raison d'être—I write for you.

Contents at a Glance

About the Author	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii

PART 1 ■■■ OOP and Patterns

■ CHAPTER 1	Abstract Classes, Interfaces, and Programming by Contract	3
■ CHAPTER 2	Static Variables, Members, and Methods	11
■ CHAPTER 3	Singleton and Factory Patterns	21
■ CHAPTER 4	Exceptions	31
■ CHAPTER 5	What's New in PHP 6	41

PART 2 ■■■ Testing and Documentation

■ CHAPTER 6	Documentation and Coding Conventions	55
■ CHAPTER 7	Reflection API	73
■ CHAPTER 8	Testing, Deployment, and Continuous Integration	105

PART 3 ■■■ The Standard PHP Library (SPL)

■ CHAPTER 9	Introduction to SPL	127
■ CHAPTER 10	SPL Iterators	143
■ CHAPTER 11	SPL File and Directory Handling	163
■ CHAPTER 12	SPL Array Overloading	179
■ CHAPTER 13	SPL Exceptions	189

PART 4 ■■■ The Model-View-Controller (MVC) Pattern

■ CHAPTER 14	MVC Architecture	201
■ CHAPTER 15	Introduction to the Zend Framework	215
■ CHAPTER 16	Advanced Zend Framework	235
■ CHAPTER 17	The Zend Framework Applied	259

PART 5 ■■■ Web 2.0

■ CHAPTER 18	Ajax and JSON	273
■ CHAPTER 19	Introduction to Web Services with SOAP	285
■ CHAPTER 20	Advanced Web Services	299
■ CHAPTER 21	Certificate Authentication	313
■ INDEX		329

Contents

About the Author	xvii
About the Technical Reviewer	xix
Acknowledgments	xxi
Introduction	xxiii

PART 1 ■■■ OOP and Patterns

■ CHAPTER 1	Abstract Classes, Interfaces, and Programming by Contract	3
	Abstract Classes	3
	Interfaces	6
	The instanceof Operator	8
	Programming by Contract	9
	Just the Facts	10
■ CHAPTER 2	Static Variables, Members, and Methods	11
	Static Variables	11
	Static Usage in Classes	12
	Static Members	12
	Paamayim Nekudotayim	13
	Static Methods	16
	The Static Debate	18
	Just the Facts	18
■ CHAPTER 3	Singleton and Factory Patterns	21
	Responsibility and the Singleton Pattern	21
	The Factory Pattern	23
	The Image Factory	24
	The Portable Database	27
	Just the Facts	29

CHAPTER 4	Exceptions	31
	Implementing Exceptions	31
	Exception Elements	31
	Extending Exceptions	34
	Logging Exceptions	35
	Logging Custom Exceptions	35
	Defining an Uncaught Exception Handler	36
	Exception Overhead	37
	Error Coding	37
	Type Hinting and Exceptions	38
	Rethrowing Exceptions	39
	Just the Facts	40
CHAPTER 5	What's New in PHP 6	41
	PHP Installation	41
	Unicode in PHP 6	44
	Unicode Semantics	44
	Unicode Collations	46
	Namespaces	47
	Late Static Binding	48
	Dynamic Static Methods	50
	Ternary Assignment Shorthand (ifsetor)	50
	XMLWriter Class	50
	Just the Facts	52

PART 2 ■■■ Testing and Documentation

CHAPTER 6	Documentation and Coding Conventions	55
	Coding Conventions	55
	PHP Comments and Lexing	57
	Types of Comments	57
	More About Doccomments	57
	Lexing	58
	Metadata	58
	PHPDoc	59

DocBook	62
Creating an XML File for DocBook	62
Parsing a DocBook File	63
Using DocBook Elements	67
Just the Facts	71
CHAPTER 7 Reflection API	73
Introducing the Reflection API	73
Retrieving User-Declared Classes	74
Understanding the Reflection Plug-in Architecture	76
Parsing Reflection-Based Documentation Data	81
Installing the Docblock Tokenizer	81
Accessing Doccomment Data	82
Tokenizing Doccomment Data	83
Parsing the Tokens	84
Extending the Reflection API	86
Integrating the Parser with the Reflection API	86
Extending Reflection Classes	88
Updating the Parser to Handle In-Line Tags	96
Adding Attributes	99
Just the Facts	102
CHAPTER 8 Testing, Deployment, and Continuous Integration	105
Subversion for Version Control	105
Installing Subversion	106
Setting Up Subversion	106
Committing Changes and Resolving Conflicts	108
Enabling Subversion Access	110
PHPUnit for Unit Testing	110
Installing PHPUnit	110
Creating Your First Unit Test	111
Understanding PHPUnit	112
Phing for Deployment	115
Installing Phing	115
Writing a Phing Deployment Script	116
Xinc, the Continuous Integration Server	118
Installing Xinc	118
Creating the Xinc Configuration File	119
Starting Xinc	120

Xdebug for Debugging	120
Installing Xdebug	120
Tracing with Xdebug.....	121
Profiling with Xdebug	123
Checking Code Coverage with Xdebug	123
Remote Debugging with Xdebug.....	124
Just the Facts	124

PART 3 ■■■ The Standard PHP Library (SPL)

■ CHAPTER 9 Introduction to SPL	127
SPL Fundamentals	127
Iterators	128
Iterator Interface	128
Iterator Helper Functions	129
Array Overloading	130
ArrayAccess Interface	130
Counting and ArrayAccess.....	131
The Observer Pattern	131
Serialization	135
SPL Autoloading	137
Object Identification	140
Just the Facts	141
■ CHAPTER 10 SPL Iterators	143
Iterator Interfaces and Iterators	143
Iterator Interfaces	143
Iterators	146
Real-World Iterator Implementations	158
Parsing XML with SimpleXML	158
Accessing Flat-File Databases with DBA	159
Just the Facts	161
■ CHAPTER 11 SPL File and Directory Handling	163
File and Directory Information	163
Iteration of Directories	166
Listing Files and Directories	166
Finding Files	168
Creating Custom File Filter Iterators.....	169

SPL File Object Operations	171
File Iteration	172
CSV Operation	172
Searching Files	176
Just the Facts	177
CHAPTER 12 SPL Array Overloading	179
Introducing ArrayAccess	179
Introducing ArrayObject	180
Building an SPL Shopping Cart	182
Using Objects As Keys	184
Just the Facts	188
CHAPTER 13 SPL Exceptions	189
Logic Exceptions	189
Runtime Exceptions	191
Bad Function and Method Call Exceptions	192
Domain Exceptions	192
Range Exceptions	193
Invalid Argument Exceptions	194
Length Exceptions	194
Overflow Exceptions	195
Underflow Exceptions	196
Just the Facts	198
PART 4 ■■■ The Model-View-Controller (MVC) Pattern	
CHAPTER 14 MVC Architecture	201
Why Use MVC?	201
MVC Application Layout	203
From the Web Server	203
Actions and Controllers	203
Models	203
Views	203

Criteria for Choosing an MVC Framework	204
Architecture of the MVC Framework.....	204
MVC Framework Documentation	204
MVC Framework Community.....	205
MVC Framework Support.....	205
MVC Framework Flexibility	205
Roll Your Own MVC Framework	205
Setting Up a Virtual Host	206
Creating an MVC Framework.....	207
Just the Facts	213

CHAPTER 15 Introduction to the Zend Framework

Setting Up the Zend Framework	215
Installing the Zend Framework.....	215
Creating a Virtual Host	216
Bootstrapping	217
Creating Controllers, Views, and Models	219
Adding an Index Controller.....	219
Adding a View	220
Defining Models	221
Adding Functionality	224
Using the Request and Response Objects	224
Using Built-in Action Helpers.....	226
Using Built-in View Helpers	227
Validating Input.....	229
Just the Facts	233

CHAPTER 16 Advanced Zend Framework

Managing Configuration Files	235
The Array Approach	235
The INI Approach	236
The XML Approach	237
Setting Site-Wide View Variables	237
Sharing Objects	238
Error Handling	238
Application Logging	239

Caching	241
Caching Security Considerations	241
Caching Techniques	242
Authorizing Users	245
Using JSON with PHP	248
Customizing Routes	249
Managing Sessions	251
Sending Mail	252
Creating PDF Files	253
Creating New PDF Pages	254
Drawing on PDF Pages	254
Integrating with Web Services	256
Just the Facts	257

■ CHAPTER 17 The Zend Framework Applied

Module and Model Setup	259
Conventional Modular Directory Structure	259
Model Libraries and Zend_Loader	260
The Request Cycle	261
Creating Plug-ins	262
Creating Helpers	263
Writing Action Helpers	263
Writing View Helpers	264
Implementing Access Control	265
Using a Two-Step View	267
Creating a Master Layout	267
Using Placeholders	268
Just the Facts	270

PART 5 ■■■ Web 2.0

■ CHAPTER 18 Ajax and JSON

JSON and PHP	273
The JSON Extension	274
JSON in the Zend Framework	275
JSON and JavaScript	276
The XMLHttpRequest Object	278

Some Ajax Projects	280
GET Requests	280
POST Requests	281
Just the Facts	284
CHAPTER 19 Introduction to Web Services with SOAP	285
Introduction to the PHP Web Services Architecture	285
Introduction to WSDL	286
WSDL Terminology	286
A WSDL File	287
Introduction to SOAP	289
Using the PHP SOAP Extension	290
SoapClient Class Methods and Options	291
SoapServer Class Methods and Options	294
A Real-World Example	295
Just the Facts	297
CHAPTER 20 Advanced Web Services	299
Complex Types	299
A Complex Type Example	299
Class Mapping	304
Authentication	305
HTTP Authentication	305
Communicated-Key Authentication	306
Client-Certificate Authentication	306
Sessions	306
Objects and Persistence	308
Binary Data Transmission	309
Just the Facts	311
CHAPTER 21 Certificate Authentication	313
Public Key Infrastructure Security	313
Certificate Authority	313
Web Server Certificate	314
Client Certificate	314
Root CA Certificate	314

Setting Up Client Certificate Authentication	315
Creating Your Own Certificate Authority	315
Create a Self-Signed Web Server Certificate	317
Configuring Apache for SSL	319
Creating the Client-Side Certificates	320
Permitting Only Certificate Authentication	323
Testing the Certificate	324
PHP Authentication Control	325
Binding PHP to a Certificate	325
Setting Up Web Service Authentication	325
Just the Facts	327
INDEX	329

About the Author

■ **KEVIN MCARTHUR** is an open source developer, residing in British Columbia, Canada. He is a self-taught entrepreneur and has been running a very successful PHP application development studio for more than eight years. His company, StormTide Digital Studios, has worked with industry in the United States and Canada to provide scaling solutions for web statistics, VoIP, and print automation. An avid IRC user, Kevin helps to administer one of the largest PHP support organizations, PHP EFnet.

Kevin's contributions to open source projects, including the Zend Framework, have made him a well-known authority in the industry. He has written several articles for PHPRiot.com on topics such as reflection, the Standard PHP Library, object-oriented programming, and PostgreSQL.

About the Technical Reviewer

■ **JEFFREY SAMBELLS** is a graphic designer and self-taught web application developer, best known for his unique ability to merge the visual world of graphics with the mental realm of code. After obtaining his Bachelor of Technology degree in graphic communications management with a minor in multimedia, Jeffrey enjoyed the paper-and-ink printing industry, but he soon realized the world of pixels and code was where his ideas would prosper.

Jeffrey has previously published articles related to print design and has contributed to award-winning graphical and Internet software designs. His latest book, *AdvancED DOM Scripting* (friends of ED, 2007; 1-59059-856-6, <http://advanceddomscripting.com>), was an instant success. In late 2005, Jeffrey became a PHP 4 Zend Certified Engineer. He updated the certification to PHP 5 in September 2006 to become one of the first PHP 5 Zend Certified Engineers! Jeffrey also maintains a blog at <http://jeffreysambells.com>, where he discusses his thoughts and ideas about everything from web development to photography.

Jeffrey currently lives and plays in Ontario, Canada, with his wife Stephanie, his daughter Addison, and their little dog Milo.

Acknowledgments

This book is based upon a decade of innovation by a community of thousands of developers. I would like to thank each of them, and offer this book as a modest contribution to our great work.

I would like to thank David Fugate for giving me the opportunity and guidance needed to write this book.

Thank you to Michael Geist, whose actions and advice have allowed me to achieve real change in the face of tremendous adversity.

I also have to thank my friends and family for their support. Without you, I could never have achieved so much.

Finally, to everyone at Apress who made this book possible, and who have helped many other writers to publish high-quality publications: you have my sincerest thanks. Without all of you, this book would never have been written.

- [read online **The Philosophy of Art: An Introduction** here](#)
- [download online *Night Film* for free](#)
- [We Need New Names pdf, azw \(kindle\), epub](#)
- [Cognitive Therapy for Psychosis: A Formulation Based Approach pdf, azw \(kindle\), epub](#)
- [read L.A. Son: My Life, My City, My Food](#)

- <http://www.1973vision.com/?library/The-Wiley-Blackwell-Handbook-of-the-Psychology-of-Leadership--Change-and-Organizational-Development.pdf>
- <http://thermco.pl/library/Night-Film.pdf>
- <http://musor.ruspb.info/?library/Osprey-Essential-Histories-57---Genghis-Khan-and-the-Mongol-Conquests-1190-1400.pdf>
- <http://junkrobots.com/ebooks/Cognitive-Therapy-for-Psychosis--A-Formulation-Based-Approach.pdf>
- <http://test.markblaustein.com/library/L-A--Son--My-Life--My-City--My-Food.pdf>