
Rozdział 1. Szybki start (9)

• Struktura serwisu (9)
• Ruszamy z projektem (10)
• Potrzebna aplikacja (11)
• Tworzymy moduł (12)
• Pierwsza akcja (13)
• Szablony akcji (15)
• Instalacja layoutu (16)

o Sprzątanie wewnątrz layoutu (17)
o Konfiguracja widoku aplikacji (17)
o Edycja pliku layoutu (18)

• Prezentowanie wyniku akcji (20)
• Brakujące elementy serwisu (21)
• Powiązanie akcji z menu (22)
• Stopka - i to by było na tyle (22)
• Podsumowanie (23)

Rozdział 2. Warstwa kontrolera (25)

• Budowa aplikacji Symfony (25)
• Kontroler frontowy (26)

o Jak startuje aplikacja Symfony? (27)
o Czy można używać więcej niż jednego kontrolera frontowego? (28)
o Jak użyć innego kontrolera? (28)
o Co to jest środowisko pracy kontrolera? (28)
o Gdzie są konfigurowane środowiska pracy? (29)
o Czy można utworzyć własne środowisko pracy? (29)

• Akcje (29)
o Pliki z akcją (31)
o W jaki sposób przekazać parametr do akcji? (32)
o Zaglądamy do środka akcji (33)

• Przesyłanie parametrów w żądaniu HTTP (34)
o Czy formularze można tworzyć inaczej? (36)

• Szablon widoku (37)
o Co musisz wiedzieć na początek? (37)
o Jak sterować widokami? (37)
o Czy mogę używać własnych widoków? (38)
o Co z akcjami, które nie mogą być prezentowane w przeglądarce? (38)
o Warunkowe zwracanie widoków (39)

• Przekierowania (40)
o Żądanie nietrafione (42)
o Inne rodzaje przekierowań (44)

• Przed akcją i po akcji (44)
• Obiekt obsługujący żądania (46)

o Informacje o żądaniu (48)
o Informacje o zasobie (48)

• ParameterHolder i funkcje proxy (49)
o Funkcje proxy (50)

• Ciasteczka (51)

• Przesyłanie plików na serwer (52)
• Obsługa sesji (53)

o Proste logowanie (54)
o Usuwanie zmiennej z sesji (56)
o Zmienne sesji w widokach (57)
o Atrybuty jednorazowe (57)
o Kilka słów o konfiguracji sesji (59)

• System uprawnień (60)
o Przegląd funkcji systemu uprawnień (64)
o Zaawansowane listy uwierzytelnień (64)

• Walidacja (66)
o Mechanizm walidacji (67)

• Podsumowanie (68)

Rozdział 3. Warstwa modelu (69)

• Od bazy do modelu (69)
o Baza danych (70)

• Generowanie schematu YML na podstawie bazy danych (73)
o Konfiguracja propela (73)

• Generowanie bazy danych na podstawie schematu YML (77)
o Anatomia pliku schema.yml (79)
o Dostępne typy danych (81)
o Definiowanie pól (83)
o Indeksy (84)
o Właściwości połączenia (84)
o Dwa schematy. Czy to możliwe? (85)

• Co w modelu piszczy (87)
o Katalogi modelu (88)
o Model w akcji (88)

• Konstruowanie kryteriów (100)
o Warunkowe pobieranie danych (100)
o Typy porównywania dozwolone dla metody add (102)
o Inne metody obiektu Criteria (103)
o Zliczanie rekordów (107)

• Surowe zapytania SQL (107)
o Korzystanie z Creole (108)

• Rozszerzanie modelu (109)
• Połączenia z bazą danych (112)

o Więcej o pliku database.yml (112)
• Podsumowanie (114)

Rozdział 4. Warstwa widoku (115)

• Domyślna akcja i jej widok (115)
o Reguły dla szablonów widoku (116)
o Logika a szablon (117)

• Pomocniki (117)
o Pomocniki ogólnie dostępne (119)

• Layouty (120)

o Inny layout (121)
o Pomocniki w layoutach (123)
o Zmiana layoutu dla modułu (123)
o Zmiana layoutu dla szablonu widoku (124)
o Zmiana layoutu dla akcji (125)
o Usuwanie layoutu (126)

• Elementy widoku (127)
o Proste dołączanie pliku (127)
o Partiale (128)

• Komponenty (133)
• Sloty (136)
• Konfiguracja (139)

o Pliki view.yml (139)
o Kaskada plików konfiguracyjnych (140)
o Obiekt Response (141)
o Sterowanie sekcją meta poprzez obiekt odpowiedzi (142)

• Pliki zewnętrzne (143)
o Pliki CSS i JS (144)
o Manipulowanie kolejnością dołączanych plików (144)
o Określanie medium (145)

• Komponenty slotowe (146)
• Podsumowanie (149)

Rozdział 5. Przykładowa aplikacja (151)

• Świat wizytówek (151)
• Projekt bazy danych (152)
• Instalacja layoutu i konfiguracja widoku (154)
• Wykonanie modelu (158)
• Budowa menu (158)
• Strona o firmie (160)

o Panel administracyjny - o firmie (161)
o Interfejs użytkownika - o firmie (164)

• Strona referencji (164)
o Panel administracyjny - referencje (165)
o Interfejs użytkownika - referencje (175)

• Strony z ofertą (176)
o Panel administracyjny - kategorie (177)
o Panel administracyjny - produkty (179)
o Panel administracyjny - kategorie - ciąg dalszy (185)
o Panel administracyjny - zdjęcia (188)
o Interfejs użytkownika - oferta (191)

• Sentencje - panel administracyjny i interfejs użytkownika (197)
• Licznik odwiedzin (202)
• Podsumowanie (203)

Rozdział 6. Aplikacja Zend (205)

• Szybka instalacja (205)
• Test instalacji (206)

• Po instalacji (206)
• Pierwsza akcja na rozgrzewkę (207)
• Konfiguracja projektu (208)
• Layout (209)
• Interfejs klienta (210)

o Strona o firmie (210)
o Menu (214)
o Referencje (216)

• Oferta (217)
o Submenu (220)
o Kategoria (221)
o Szczegóły produktu (223)
o Dodatki (224)

• Panel administracyjny (229)
o Inny layout dla panelu (229)
o Zarządzanie stroną o firmie (230)
o Administracja referencjami (234)
o Kategorie (243)
o Zarządzanie produktami (252)
o Sentencje (264)

• Podsumowanie (269)

Rozdział 7. Aplikacja CakePHP (271)

• Instalacja frameworka (271)
• Konfiguracja bazy danych (272)
• O firmie (273)

o Model (273)
o Kontroler (274)
o Widok (275)

• Layout (275)
• Logowanie na ekranie (276)
• Menu (276)

o Komponent (277)
o Helper (277)

• Referencje (280)
o Model referencji (280)

• Oferta (282)
o Model na rozgrzewkę (282)
o Oferta w poszczególnych kategoriach (285)
o Szczegóły wizytówki (287)

• Sentencje (288)
o Komponent (288)
o Uruchomienie komponentu Sentencje (289)

• Licznik (290)
o Komponent licznika (290)
o Uruchamianie licznika (291)

• Panel administracyjny (292)
o Zmiana layoutu (292)
o Strona administracyjna o firmie (293)

o Referencje (296)
o Kategorie (304)
o Produkty (310)
o Dodawanie nowego produktu (312)
o Sentencje (324)

• Podsumowanie (327)

Podsumowanie (329)
Dodatek A: Środowisko pracy web developera (331)

• Serwer HTTP (331)
• Interpreter PHP (332)
• Serwer baz danych (332)
• Wszystko w jednym, czyli scyzoryk (332)
• Środowisko projektowania baz danych (333)
• Edytory kodu (333)
• Przeglądarki (334)
• Narzędzia do pracy w grupie (334)

Dodatek B: Wirtualne hosty (337)

• Importowanie wirtualnych hostów do pliku konfiguracyjnego Apache (337)
• Definiowanie wirtualnych hostów (337)
• Wirtualny host dla lokalnego hosta (338)
• Konfiguracja systemu Windows (338)

Dodatek C: Szybka instalacja (341)

• Odtworzenie bazy danych (341)
• Zainstalowanie projektu Symfony, Zend i CakePHP (341)

Dodatek D: Zarządzanie projektem (343)
Bibliografia (345)
Skorowidz (347)

