

MVC Frameworks for PHP

MVC Frameworks for PHP

Ruby on Rails, Schmuby on Schmails

Agenda

- What is MVC?
- What is an MVC framework?
- MVC frameworks in the real world
- MVC frameworks for PHP

What is MVC?

- Separates
 - data (the Model)
 - user interface (the View)
 - logic (the Controller)

How not to do it

```
elseif ( $view == "edit" )
{
 $row = mysql_fetch_assoc(mysql_query("SELECT donorinfo FROM donors WHERE id = '$id'"));

 $di = $row['donorinfo'];

 $donorinfoselect .= "<select name='donorinfo'>";
 if ($di == 'Non-donor') $donorinfoselect .= "<option value='Non-donor' selected='selected'>Non-donor</option>";
 else
 if ($di == 'Donor') $donorinfoselect .= "<option value='Donor' selected='selected'>Donor</option>";
 else
 if ($di == 'Previous Donor') $donorinfoselect .= "<option value='Previous Donor' selected='selected'>Previous Donor</option>";
 else $donorinfoselect .= "<option value='Other'>Other</option>";

 $donorinfoselect .= "</select>";

 echo "<table><tr><td width='75'><a href=''">[Main]</a></td><td>$donorinfoselect</td></tr></table>";
}
```

Model

- “domain-specific representation” of data
- Also called “domain layer”
- MySQL / PostgreSQL
- Example: Propel (propel.phpdb.org)

View

- HTML/CSS
- Sometimes several views
- Example: Smarty (smarty.php.net)

Controller

- Responds to user events
- Changes the Model
 - The view changes itself
- Example: switch() statement

MVC Frameworks

- Faster web development
- Fewer tedious tasks
- More fun?

Real MVC Frameworks

- Ruby on Rails
- Java Struts
- Cocoa
- Django

MVC on PHP

- PHP on Trax
- CakePHP
- Fusebox
- Symfony
- Biscuit
- Zend?
- ...

Resources

- en.wikipedia.org/wiki/Model-view-controller
- c2.com/cgi/wiki?ModelViewController
- del.icio.us/rkm28/php+framework

Thanks

www.richardkmiller.com