

Symfony vs. Integrating products when to use a framework

Xavier Lacot - Clever Age

- Symfony developer since end 2005
- Several contributions (plugins, docs, patches, etc.)
- Manager of the PHP Business Unit of Clever Age
- Clever Age - <http://clever-age.com/>
 - Based in Paris, Bordeaux and Lyon, ~70 people
 - Technical architecture expertise
 - Development,
 - Consulting / training / etc.

- A (web) developer's life ?
- The choice of a technical architecture
- A practical sight on CMS and framework's code
- Howto...
 - Integrate Symfony within other products
 - A CMS with Symfony in less than one day
- Publication time : cleverMediaLibrary

A (web) developer's life

- **Web projects cover a large panel**
 - Content management
 - Social networks
 - Customer Relation Management
 - Communication
 - Collaborative
 - File sharing
 - Specific applications
- **In almost every web project, a developer will loose some hair**

▪ Wide range of difficulty

- 5 days of html integration for a small « webpage »
- ... 1000+ development days using a framework for a social/2.0 platform
- Often, the right solution does not exist !

- **The developer has the choice between a lot of tools**
 - Frameworks
 - Integrated (open source) products
 - The bad : Integrated (closed-source) products
 - The worse : closed-source frameworks

▪ What do I mean with « products » ?

- CMS, forums, CRM tools, blogs, photo gallery, etc.
- Not designed as development platforms, but as usable tools
- Usually only available as packages archives (zip, tar.gz)
- Not based on a framework

▪ ...and with « frameworks » ?

- Not « functionalities-oriented »
- Created as a development platform
- DIY – do it yourself

Agavi

Symfony, a « full options » framework

cli

mvc

ajax

crud

cache

events

routing

+600 plugins

performance

documentation

admin generator

internationalization

unit and functional tests

ORMs (Propel or Doctrine)

The choice of a technical architecture

Several considerations

- Complexity of the project (workload, features, scalability)
- Development methodology
- Is there a lot of personnalisation ?
 - Adding functions
 - Removing functions
- Do plugins/extensions exist, that cover the requirements ?

- **Integrating products is a good idea**
 - It may save time, money, and pressure
 - It may help building a better application
 - At least the client will get the product's feature set
 - Don't always re-invent the wheel !
- **Perfect solutions for common needs**

... the hell is that client rarely have common needs !

Possible options :

- Change some code :
 - issues with future upgrades
- Change code + submit ticket :
 - lot more work (contributions needs to be clean)
 - Not sure it is accepted
- Create extensions when possible
 - These products are not designed for developing !
- Drop the product and code yourself
 - Clearly define the project

«CMS are good to make simple websites that are mainly meant to be looked at, while frameworks are good to make complex websites that are meant to be interacted with »»

Introducing The Magento Enterprise Edition

The eCommerce Platform for
Growth just got better.

Learn about
new upcoming
Enterprise
features

Magento Enterprise Edition | 1,000,000+ Downloads | Multi Store Retailing | The eCommerce Powerhouse

THE LATEST BRANDS TO GAIN COMPLETE FLEXIBILITY AND FREEDOM | [View Showcase](#)

Versatility and Freedom

Control every facet of your store, from merchandising to promotions and more. There are no limits to creativity with Magento.

Attract + Convert = Growth

Magento's SEO features and user experience will attract and convert more qualified customers, leading to business growth.

Expand Your Market

Reach more customers by creating targeted micro-sites using Magento's multi-store retailing functionality.

Competitive, Low Cost of Ownership

Magento's commercial open source business model yields a product that is superior for a fraction of the cost. [Learn more about our support subscription plans](#) backed by the source.

Video: Introducing the Magento Enterprise Edition

- **Magento Commerce is a sort of success story**
 - Based on Zend Framework
 - Overhealmed OS Commerce in 2 years

▪ Gold rules

- Think simple – not a overload of useless functions
- Backend must be easy to use
 - WYSIWYG editor
 - Adapted widgets
- Follow standards – never hack up
- Documentation !
- Open the development : search contributors
- Release often

- The equation is simple :

Time to hack vs. **Time to build**

- What do you prefer in your life ?

A practical sight on products and framework's code

▪ The quality largely varies

- Security
- A common design pattern (MVC ?)
- Portability (database, etc.)
- ORM
- Developer tools / Technical documentation
- Performance
- API
- Object-oriented
- Standards compliance

- Forms validation ... w00t

```
if (!empty($form_values['departing']) && ( $departing < $date )) {  
 form_set_error('departing', t('The departing date isn\'t valid.'));  
}
```


- We love documentation...

```
function node_form_submit($form_id, $form_values) {  
 global $user;  
 ...  
}
```

- ... and also SQL queries !

```
db_query('DELETE FROM {node} WHERE nid = %d', $node->nid);  
db_query('DELETE FROM {node_revisions} WHERE nid = %d', $node->nid);
```

- ~70 000 lines of PHP code, ~75 files only...

▪ Overall criticism :

- Poorly (well, not) OO
- No MVC, Modules are a mess
- No native developer tool, core code is not commented
- No ORM. The « database layer » main usage is to map « drupal_query() » to db specific functions
- Forms management is archaic
- Writing modules might turn into a nightmare – 5000 lines+ of code in a single file, etc.
- From a purely technical point of view : **#FAIL**

▪ Positive points:

- It works out of the box
- If there are very few customizations to do, then it is the perfect solution (no development at all)
- There is a huge community
 - Lots of contributions
 - /!\ not all of them are usable !!!
- The « client effect » always works

So how to take profit out of both ?

▪ Consider the following context

- Very large company
- Non-technical people
- High content management requirements
- A big part of the site is a custom development
- We do not have a lot of days

...a common situation

- **Facts:**

- Not possible to develop everything
- Using the CMS as the development tool won't help

- **=> let's integrate Symfony ! Several ways:**

- Include-based integration
- Several Apache mountpoints
- XMPP-based communication

How to integrate Symfony with other products

▪ routing.yml, last rule :

```
drupal:
  url: /:uri
  param: { module: cms, action: drupal }
  requirements: { uri: ^(.)*$ }
```

▪ Cms module / executeDrupal() :

```
public function executeDrupal(sfWebRequest $request)
{
 ob_start('drupal');
 include(sfConfig::get('sf_root_dir').'/lib/drupal/index.php');
 $this->return = ob_get_flush();
}
```

- **Second solution, XMPP calls for db synchronisation (huge work, but w00t):**

Uses pubSub as data format

The one-development-day Symfony CMS

- **What is a minimal CMS ?**
 - Backend
 - Users management,
 - Possibility to create pages at certain urls
 - Possibility to put content in these pages
 - Media management
 - Frontend
 - Ability to display informations

- **Backend components**
 - sfDoctrineGuardPlugin
 - cleverMediaLibraryPlugin
 - some tables for the model:

```
content:
  id:
  displayed_author:  varchar(150)
  title: varchar(255)
  body: longvarchar
  created_at: timestamp
  created_by: { type: integer, foreignTable: sf_guard_user, foreignReference: id }
  publication_status: varchar(20)
  published_at: timestamp
  published_by: { type: integer, foreignTable: sf_guard_user, foreignReference: id }
  updated_at: timestamp
  updated_by: { type: integer, foreignTable: sf_guard_user, foreignReference: id }
  meta_description:  longvarchar
  meta_keywords: longvarchar
```

▪ « catch-all » routing rule in routing.yml

```
# for html pages
```

```
cms:
```

```
  url: /:uri.html
```

```
  param: { module: cms, action: view }
```

```
  requirements: { uri: ^(.)*$ }
```

```
# for all other defined url
```

```
cms_garbage:
```

```
  url: /:uri
```

```
  param: { module: cms, action: view }
```

```
  requirements: { uri: ^(.)*$ }
```


Publication time : cleverMediaLibraryPlugin

- An enterprise solution for managing media
- Supports a large number of file formats
 - Images, videos
 - Documents
 - etc.
- Storage abstraction
- Media management API
- Metadata support
- Search (tags + index), credentials
- Performance

- Images, whatever the type (jpg, gif, png, etc.)
 - Several adapters are available:
 - Imagemagick tools
 - GD
- PDF documents
- Office documents
 - OpenOffice
 - MS Office
 - Uses PUNO (PHP ↔ OpenOffice UNO bridge) – **not stable**
- Videos
 - Ffmpeg / imagemagick

File storage abstraction - cleverFilesystemPlugin

- **Adapters set**
 - Disk
 - FTP
 - S3
 - ... contributions are welcome !
- **The API is classical**
 - Statistics: exists / getSize / isDir / isFile
 - Directories operations: mkdir / listDir /
 - File operations: write / unlink / rename / read / copy

- File system creation

```
$fs = cleverFileSystem::getInstance(array(  
 'type' => 'disk',  
 'root' => '/path/to/root',  
 'cache_dir' => '/tmp'  
));
```

```
// filesystem operations
```

```
$content = $fs->listDir('');  
$content = $fs->listDir('path/to/directory');
```

```
$fs = cleverFilesystem::getInstance('ftp_michel');
```

```
app:
  cleverFileSystemPlugin:
 filesystems:
 ftp_michel:
 cache_dir: /tmp
 type: ftp
 host: localhost
 username: michel
 password: p4ssw0rd
 Port: 21
 root: ftpserv
```

```
ftp://michel:p4ssw0rd@localhost:21/ftpserv/
```

```
// retrieve a folder
```

```
$parent =  
ccMediaFolderPeer::retrieveByPath('meetings/cologne');
```

```
// Create a folder
```

```
$folder = new ccMediaFolder();  
$fields = array(  
 'name' => 'Symfony Day Cologne',  
 'created_by' => $this->getUser()->getUserId(),  
 'updated_by' => $this->getUser()->getUserId(),  
 'parent' => $parent  
);  
$folder->update($fields);  
$folder->save();
```

// retrieve a folder

```
$parent =  
ccMediaFolderPeer::retrieveByPath('meetings/cologne');
```

// Create a file

```
$image = new ccMedia();  
$fields = array(  
 'cc_media_folder' => $folder,  
 'source' => 'http://lacot.org/image.png',  
 'filename' => 'new_filename.png',  
 'updated_by' => $this->getUser()->getUserId(),  
 'created_by' => $this->getUser()->getUserId()  
);  
$image->update($fields);  
$image->save();
```

greader	Grabs the last items read on Google Reader (lifestream-greader)
identica	Grabs the last statuses from Identica (lifestream-identica)
iphone-calls	Grabs the last iphone calls (lifestream-iphone-calls)
lastfm	Grabs the last tracks played from Last.fm (lifestream-lastfm)
mail	Grabs the last mail stats (lifestream-mail)
twitter	Grabs the last statuses from Twitter (lifestream-twitter)
log	
:clear	Clears log files (log-purge)
:rotate	Rotates an application log files (log-rotate)
media	
:generate	Generates the variations of all the media included in the media library (media-generate)
:initialize	Initializes the media library environment (media-initialize)
plugin	
:add-channel	Add a new PEAR channel
:install	Installs a plugin (plugin-install)
:list	Lists installed plugins (plugin-list)
:publish-assets	Publishes web assets for all plugins
:uninstall	Uninstalls a plugin (plugin-uninstall)
:upgrade	Upgrades a plugin (plugin-upgrade)
project	
:clear-controllers	Clears all non production environment controllers (clear-controllers)
:deploy	Deploys a project to another server (sync)
:disable	Disables an application in a given environment (disable)
:enable	Enables an application in a given environment (enable)

Questions

Xavier Lacot <xavier@lacot.org>
<http://lacot.org/>

Clever Age : 37, boulevard des Capucines
75002 Paris, France

Agencies : Lyon, Bordeaux

Phone : +33 1 53 34 66 10

Web : <http://www.clever-age.com/>

Commercial contact : commercial@clever-age.com

Technical contact : technique@clever-age.com