

Unleash your **Symfony** project with **eZ Platform**

At **@Cloudflare** for **@sf_php** by **@NovactiveSF**

CLOUDFLARE

- **21 year old company**
- **~80 employees**
- **Open Source Specialists**
- **First eZ project in 2005**
- **First Symfony project 2012**
- **Digital Consulting**
- **Web Development**
- **e-Commerce**
- **Web Marketing**
- **Mobile Apps**
- **CRM**

Let's get started!

Projects are getting complex

Standards

- Latest stable technology
- Scalable
- Performant
- Robust
- Secure
- Open Source
- Best practices

Symfony

- HTTP Foundation
 - Request/Response
 - Caching
- Dependency Injection Container
- Twig
- Event Dispatcher
- PSR
- Tests
- YAML for configuration
- HMVC
- Routing
- Forms
- Security
- Command
- Deployment

How about features?

A framework does not
provide any!

*« Symfony is a set of PHP
Components, a Web Application
framework, a Philosophy, and a
Community — all working together in
harmony. »*

<http://symfony.com>

“Content Is King.

Content is where I expect much of the real money will be made on the Internet, just as it was in broadcasting.”

–Bill Gates (1/3/1996)

Features to manage Content

CRUD	Multilingual
Versionning	Media library
Users	Permissions
Archive	Multi websites
Workflows	WYSIWYG

Should we re develop all of them all the time?

Content Management System

Full stack / Components

Full-stack CMS

CMS with Components

Advantages

- ✓ A leading PHP framework
- ✓ Faster development by using any bundle in the ecosystem
- ✓ Standardization
- ✓ Reduce learning curve for developers

Headless/Decoupled

Versus Traditional

Decoupled CMS

Separates the content creation process
from the delivery process

Headless CMS

Content creation, storage and delivery only
— presentation not handled in the CMS

Introducing eZ Platform

A “Symfony full-stack” CMS

eZ History

- 1999 - 2003 eZ Publish 2.x** Simple PHP CMS
- 2003 - 2008 eZ Publish 3.x** Flexible model, workflows , PHP 4, Templates etc.
- 2007 - 2012 eZ Publish 4.x** PHP 5, 6-months release cycle, introduction of an Enterprise version
- 2012 - 2016 eZ Publish Platform** Dual kernel, full Symfony stack and Legacy
- End of 2016 eZ Platform** Full Symfony stack
PHP 7

eZ Approach

eZ Architecture

UI: Admin and power users

UI: End users

Platform Admin UI

HTTP Cache (sf, Varnish, ..) *FosHTTP cache*

Your website

Rest API v2

eZ Controllers/eZ Helpers

Symfony

PHP Public API

CMS Business Logic (Symfony bundles)

SPI

Persistence

Search

IO

Cache *Stash*

SQL Storage Engine *Doctrine*

Future Stora Engine

SQL Engine *Doctrine*

Solr Engine *eZ 5.4.5*

IO Handler *FlySystem*

CLI:
Developers
Sysadmin
Users

REST:
Webservice
Integration
.....

PHP:
Bundles
Extensions
.....

PHP:
Handlers
Drivers

Basic Built-in Features

- ✓ SiteAccess (multi websites)
- ✓ Administration Interface
- ✓ Multi Languages
- ✓ REST API
- ✓ Content Types
- ✓ Workflows
- ✓ Content Versioning
- ✓ Roles and Permissions
- ✓ Semantic Content Model (Hierarchical Content Tree, associate relationships between content items, etc)

Raw content

Design

Web page

Separation of concerns

No design nor html in the database

	Content	Design	Settings
 Database	✓ Text ✓ Structure	✗	✗
 File System	✓ Images ✓ Files	✓ HTML + CSS ✓ Templates	✓ Yaml files

Data storage

No configuration in the database

Hierarchical organization

Content on one side
Location on the other side

Contents

Locations

Multiple locations capability

SiteAccess

- ✓ eZ Invention for DX
- ✓ Matches a certain URL to a specific combination of configurations
- ✓ `http://example.co.uk/ || http://example.com/uk/ || http://uk.example.com/`
- ✓ Mobile, Intranets, unlimited options!

SiteAccess

<http://www.yourwebsite.com>

<http://www.yourwebsite.com/fr>

<http://sport.yourwebsite.com>

<http://sport.yourwebsite.com/fr>

Element	Value
Content ID	13
Name	“SF PHP Meetup March 2017”
Type	Blog Post
[...]	[...]

Versions

Version	Language	Fields and values			
1	 eng-US	<table border="1"> <tr> <td>Title: Meetup March 2017</td> </tr> <tr> <td>Introduction: An intro</td> </tr> <tr> <td>Body Todo</td> </tr> </table>	Title: Meetup March 2017	Introduction: An intro	Body Todo
Title: Meetup March 2017					
Introduction: An intro					
Body Todo					

Version	Language	Fields and values			
2	 eng-US	<table border="1"> <tr> <td>Title: SF PHP Meetup March 2017</td> </tr> <tr> <td>Introduction: Welcome...</td> </tr> <tr> <td>Body Today we are going to..</td> </tr> </table>	Title: SF PHP Meetup March 2017	Introduction: Welcome...	Body Today we are going to..
	Title: SF PHP Meetup March 2017				
Introduction: Welcome...					
Body Today we are going to..					
 fre-FR	<table border="1"> <tr> <td>Titre: SF PHP Meetup Mars 2017</td> </tr> <tr> <td>Introduction: Bienvenue...</td> </tr> <tr> <td>Corps de l'article Aujourd'hui nous allons...</td> </tr> </table>	Titre: SF PHP Meetup Mars 2017	Introduction: Bienvenue...	Corps de l'article Aujourd'hui nous allons...	
Titre: SF PHP Meetup Mars 2017					
Introduction: Bienvenue...					
Corps de l'article Aujourd'hui nous allons...					

VERSIONNING

+

MULTI
LANGUAGE

Access Control Concepts

**Let's install and do a first
controller**

Demo Time

Installation

Composer

Download

Platform.sh

Composer install

```
$ curl -sS https://getcomposer.org/installer | php

$ docker run --rm --p 3333:3306 --name ezdbcontainer -e
MYSQL_ROOT_PASSWORD=ezplatform mariadb:10.0

$ php -d memory_limit=-1 composer.phar create-project
ezsystems/ezplatform

$ cd ezplatform

$ php app/console doctrine:database:create


$ php app/console ezplatform:install clean

$ SYMFONY_ENV=dev php app/console server:run
```

Start

- ✓ PHP Storm: Install Symfony Plugin
- ✓ Create a bundle
- ✓ Create a route
- ✓ Use the eZ PHP API to fetch contents

View System

View System

```
{%include OR render controller %}
```

```
{%extends layout %}
```


```
{%Controller/Action.html.twig %}
```

View System


```
{%extends layout %}
```

View **full**

View System

View System

View System

Template selection


```
# ezpublish/config/ezpublish.yml
ezpublish:
  system:
 front_siteaccess:
 location_view:
 full:
 # A simple unique key for your matching ruleset
 folderRuleset:
 # The template identifier to load
 template: eZDemoBundle:full:folder.html.twig
 match:
 Identifier\ContentType: [folder]
```

API REST

<http://127.0.0.1:8001/api/ezp/v2/content/objects/54>

Custom Code

Conclusion

Custom PHP

Symfony based

**Symfony
eZ Platform
based**

Extend everything

n.

“**Symfony** makes it **eZ**”

eZ Community

- ◉ > 50 000 referenced developers
- ◉ 300 000 declared installations
- ◉ > 600 Enterprise Edition actives
- ◉ Slack ~ 600 members for now

merging with the Symfony Community

Thank you!

<https://twitter.com/NovactiveSF>
<https://twitter.com/Plopix>

<https://www.facebook.com/NovactiveSF>
<http://www.novactive.us>
s.morel@novactive.us

Symfony <http://symfony.com>

is a trademark of Fabien Potencier. All rights reserved.

<http://ezplatform.com>

