

ZF2 Events

Bart McLeod

Observer

Type: Behavioral

What it is:

Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

Image credits: The 23 Gang of Four Design Patterns on flickr

Publish-subscribe

Also known as: Observer

Publish-subscribe

As applied in ZF2

Why care?

Cuz it's flexible

(and fun too)

GitHub, Inc. [US] <https://github.com/zendframework/ZendSkeletonApplication>

Apps werk Inloggen Rabo Intern Introduction to the Z Zend Framework Horseback Riding - Goedkoopste vliegtic » Andere bladwijzer

This repository Search Explore Gist Blog Help bartmcleod + -

zendframework / **ZendSkeletonApplication** Watch 228 Star 1,192 Fork 1,342

Sample application skeleton using the ZF2 MVC layer <http://framework.zend.com/zf2>

514 commits 1 branch 25 releases 74 contributors

branch: master ZendSkeletonApplication / +

Merge pull request #253 from samsonasik/autoload-checkmoved

Ocramius authored on 18 Mar latest commit 67cbbb618

config	Remove module_listener_options since autoloading config don't apply	a year ago
data/cache	Small view tweaks, gitignore update, and error phtml path	3 years ago
module/Application	Merge pull request #244	7 months ago
public	update bootstrap	9 months ago
vendor	Updated ZF2 submodule to latest master	a year ago
.gitignore	Ignore vendor/bin	2 years ago
.gitmodules	Update index.php and Application\Module to make composer use optional	2 years ago
LICENSE.txt	update bootstrap	9 months ago
README.md	No need to move to public directory.	10 months ago

Code

Issues 8

Pull Requests 13

Wiki

Pulse

Graphs

SSH clone URL

git@github.com:zer

You can clone with [HTTPS](#), [SSH](#), or [Subversion](#).

Clone in Desktop

Download ZIP

ZendSkeletonApplication

is our starting point

```
Terminal Shell Wijzig Weergave Venster Help
zfevents — bash — 156x45
Grunt 1 Grunt 2 vagran...xample ... bash root@1...2fb5: ~ bash vagran...vailable bash bash
Last login: Thu Sep 18 09:14:42 on ttys007
You have mail.
bartmcleod@isle-of-skye ~/vagrant-vmware/webapps/zfevents $
```

Composer

is a decency manager for php

The result!

spoiler: mod_rewrite

Better

Events

- Built-in
- Custom

```
class MvcEvent extends Event
{
 /**#@+
 * Mvc events triggered by eventmanager
 */
 const EVENT_BOOTSTRAP = 'bootstrap';
 const EVENT_DISPATCH = 'dispatch';
 const EVENT_DISPATCH_ERROR = 'dispatch.error';
 const EVENT_FINISH = 'finish';
 const EVENT_RENDER = 'render';
 const EVENT_RENDER_ERROR = 'render.error';
 const EVENT_ROUTE = 'route';
 /**#@-*/
}
```

MVC events

defined in Zend\Mvc\MvcEvent

Time for action

- Log a dispatch error
- We use the default 'Application' module
- and a filesystem log (text file)
- <http://zfevents.dev/hello>

SharedEventManager vs EventManager

You might want to read:

<http://www.michaelgallego.fr/blog/2013/05/12/>

[understanding-the-zend-framework-2-event-manager/](http://www.michaelgallego.fr/blog/2013/05/12/understanding-the-zend-framework-2-event-manager/)

Controlling access

- Install ZfcUser
- Deny access to Restricted module using the dispatch MVC event
- <http://zfevents.dev/restricted>

A Custom event

- Trigger the 'log' event
- Handle the 'log' event by writing a log message

Recap

- ZF2 events are both triggered and handled server side
- ZF2 events implement the Observer or PubSub (Publish-subscribe) pattern
- There are many built-in events
- MVC Events are the most common of the built-in events
- You can trigger and handle your own events

We did not cover

- Event short-circuiting
- Listener aggregates
- EventManagerAwareInterface
- You might want to read [http://
www.michaelgallego.fr/blog/2013/05/12/
understanding-the-zend-framework-2-
event-manager/](http://www.michaelgallego.fr/blog/2013/05/12/understanding-the-zend-framework-2-event-manager/)

Thank you!

Bart McLeod

@bartmcleod

<http://spaceweb.nl>

mcleod@spaceweb.nl

<http://dwa.io>

