

Integração do Flex com PHP através do AMFPHP

Eduardo Kraus

FloripaFlex 20/05/2009

Quem sou eu?

- Iniciei minha vida digital aos 15 anos com meu primeiro PC, um 486DX100;
- Iniciei na programação através do C++ com Dev-C++;
- Em 2005 conheci o PHP e larguei tudo e fui atrás dele;
- Em 2007 conheci o Flex e foi paixão a primeira vista.

Porque o Flex é tão bom?

- Você programa para usuário, não para browser;
- Velocidade no desenvolvimento;
- Beleza da aplicação;
- Segurança na aplicação.

Integração via XML

- Maior tráfego de dados;
- Difícil manipulação no Flex;
- <http://www.google.com/search?q=flex+xml>

```
public function XmlExample() {
 var employees:XML =
 <employees>
 <employee ssn="123-123-1234">
 <name first="John" last="Doe"/>
 <address>
 <street>11 Main St.</street>
 <city>San Francisco</city>
 <state>CA</state>
 <zip>98765</zip>
 </address>
 </employee>
 </employees>;
 trace(employees.employee[0].address.zip);
 trace(employees.employee[1].@ssn);
 trace(employees.employee.name);
 trace(employees..zip[0]);
 trace(employees..@ssn[1]);
 trace(employees..name);
}
```

Fonte: <http://livedocs.adobe.com/flex/3/langref/XML.html>

Integração via HTTPService

- Tráfego mais rápido que o XML;
- Ainda continua difícil a interpretação no Flex;
- <http://www.google.com/search?q=flex+amf>

```
private var gateway : RemotingConnection;
private function doLogin(): void{
 gateway = new
RemotingConnection("amfphp/gateway.php");
 gateway.call("classes.doLogin", new
Responder(onResult,
onFault), inUsuario.text, inSenha.text);
}
private function onResult( result:Array) : void{
 Usuario.getInstance().id =
parseInt(result[0]["id"]);
 Usuario.getInstance().nome =
result[0]["nome"].toString();
 Usuario.getInstance().usuario =
result[0]["usuario"].toString();
 Usuario.getInstance().permissao =
parseInt(result[0]["permissao"]);
}
```

Fonte: Projeto antigo

Integração via RemoteObject

- Mesma velocidade de tráfego que o HTTPService com AMFPHP;
- Muito fácil de manipular os dados;
- Muito fácil implementar os chamados para o AMFPHP.

Porque o AMFPHP

- Muito fácil de utilizar;
- Código aberto;
- Comunidade ampla, facilitando a ajuda;
- Tempo de instalação praticamente zero.

Vamos ao que interessa

O AMFPHP

Baixe-o em <http://www.amfphp.org/>
descompacte-o na pasta “src” e
após isso aconselho a fazer
algumas modificações.

Apagar os arquivos e pastas
desnecessários e principalmente
renomear o gateway.php para
index.php

O Arquivo services-config.xml

O arquivo services-config.xml é responsável pela configuração do RemoteObject no Flex Builder.

Este arquivo deve ser passado como argumento na compilação. Para isso você vai a *Proprietes >> Flex Compiler* e em *additional compiler arguments:* e adicione o seguinte

```
-locale en_US -services "services-config.xml"
```

Properties for TesteAMF

type filter text

- Resource
- Builders
- Flex Applications
- Flex Build Path
- Flex Compiler**
- Flex Modules
- Flex Server
- Project References
- Run/Debug Settings

Flex Compiler

Flex SDK version

- Use default SDK (currently "Flex 3.2") [Configure Flex SDKs...](#)
- Use a specific SDK: Flex 3.2

Compiler options

- Copy non-embedded files to output folder
- Generate accessible SWF file
- Enable strict type checking
- Enable warnings

Additional compiler arguments:

-locale en_US -services "services-config.xml"

HTML wrapper

- Generate HTML wrapper file
- Require Flash Player version: 9 . 0 . 28
 - Use Express Install
- Enable integration with browser navigation

Restore Defaults

Apply

OK

Cancel

O Arquivo services-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<services-config>
  <services>
 <service id="amfphp-flashremoting-service"
 class="flex.messaging.services.RemotingService"
 messageTypes="flex.messaging.messages.RemotingMessage">
 <destination id="CanalAmfphp">
 <channels>
 <channel ref="my-amfphp"/>
 </channels>
 <properties>
 <source>*</source>
 </properties>
 </destination>
 </service>
  </services>
  <channels>
 <channel-definition id="my-amfphp"
 class="mx.messaging.channels.AMFChannel">
 <endpoint uri="amfphp/"
 class="flex.messaging.endpoints.AMFEndpoint"/>
 </channel-definition>
  </channels>
</services-config>
```

Destino da conexão

URL para conexão
com o AMFPHP

Realizando uma conexão

```
private function listar():void
{
 var remote:RemoteObject = new RemoteObject("CanalAmfphp");
 remote.showBusyCursor = true;
 remote.source = "vo.UsuarioService";
 remote.addEventListener(ResultEvent.RESULT, resultListar)
 remote.addEventListener(FaultEvent.FAULT, ErroListar)
 remote.getOperation("Listar").send();
}
private function ErroListar(e:FaultEvent):void
{
 Alert.show(e.fault.faultString,
 e.fault.faultCode.toString());
}
private function resultListar(e:ResultEvent):void
{
 dgUsuarios.dataProvider = e.result as Array;
}
```

Apresentando os dados

```
<mx:Button x="10" y="10" label="Listar usuários" click="listar()"/>
<mx:DataGrid x="10" y="40" width="400" id="dgUsuarios"
  itemClick="selecionaUsuario()" height="144">
  <mx:columns>
 <mx:DataGridColumn headerText="Nome completo" dataField="Nome"/>
 <mx:DataGridColumn headerText="E-mail" dataField="Email"/>
 <mx:DataGridColumn headerText="Endereço" dataField="Endereco"/>
  </mx:columns>
</mx:DataGrid>
<mx:Label x="10" y="208" text="ID:" width="110" textAlign="right"
fontWeight="bold"/>
<mx:Label x="10" y="234" text="Nome completo:" width="110"
textAlign="right" fontWeight="bold"/>
<mx:Label x="10" y="260" text="E-mail:" width="110" textAlign="right"
fontWeight="bold"/>
<mx:Label x="10" y="286" text="Endereço:" width="110" textAlign="right"
fontWeight="bold"/>
<mx:Label x="128" y="208" text="{selectedPerson.ID}"/>
<mx:Label x="128" y="234" text="{selectedPerson.Nome}"/>
<mx:Label x="128" y="260" text="{selectedPerson.Email}"/>
<mx:Label x="126" y="286" text="{selectedPerson.Endereco}"/>
```


As classes Usuario

A classe vo/Usuario.php

```
class Usuario {  
 var $_explicitType = "vo.Usuario";  
  
 var $ID;  
 var $Nome;  
 var $Email;  
 var $Endereco;  
}
```

A classe vo/Usuario.as

```
package vo  
{  
 [RemoteClass(alias="vo.Usuario")]  
 [Bindable]  
 public class Usuario  
 {  
 public var ID:String;  
 public var Nome:String;  
 public var Email:String;  
 public var Endereco:String;  
 }  
}
```

As classes Usuario

A classe vo/Usuario.php

```
class Usuario {  
 var $_explicitType = "qualquerCoisaAqui";  
  
 var $ID;  
 var $Nome;  
 var $Email;  
 var $Endereco;  
}
```

A classe vo/Usuario.as

```
package vo  
{  
 [RemoteClass(alias="qualquerCoisaAqui")]  
 [Bindable]  
 public class Usuario  
 {  
 public var ID:String;  
 public var Nome:String;  
 public var Email:String;  
 public var Endereco:String;  
 }  
}
```

A classe UsuarioService

```
require("Usuario.php");
class UsuarioService
{
 function Listar()
 {
 $retorno = '';

 $retorno[] = new Usuario(1, "Eduardo Kraus", "contato@mxml.com.br",
 "Palhoça SC");
 $retorno[] = new Usuario(2, "Usuarios 2", "usuario@mxml.com.br",
 "Florianópolis SC");
 $retorno[] = new Usuario(3, "Estagiario", "estagiario@mxml.com.br", "São
 José SC");
 return $retorno;
 }
}
```

A aplicação

Listar usuários

Nome completo	E-mail	Endereço

ID:

Nome completo:

E-mail:

Endereço:

A aplicação

Listar usuários

Nome completo	E-mail	Endereço
Eduardo Kraus	contato@mxml.com.br	Palhoça SC
Usuarios 2	usuario@mxml.com.br	Florianópolis SC
Estagiario	estagiario@mxml.com	São José SC

ID:

Nome completo:

E-mail:

Endereço:

A aplicação

Listar usuários

Nome completo	E-mail	Endereço
Eduardo Kraus	contato@mxml.com.br	Palhoça SC
Usuarios 2	usuario@mxml.com.br	Florianópolis SC
Estagiario	estagiario@mxml.com	São José SC

ID: 1

Nome completo: Eduardo Kraus

E-mail: contato@mxml.com.br

Endereço: Palhoça SC

```

[Bindable] private var selectedPerson:Usuario;
private function listar():void{
 var remote:RemoteObject = new RemoteObject("CanalAmfphp");
 remote.showBusyCursor = true;
 remote.source = "vo.UsuarioService";
 remote.addEventListener(ResultEvent.RESULT, resultListar)
 remote.addEventListener(FaultEvent.FAULT, ErroListar)
 remote.getOperation("Listar").send();
}
private function ErroListar(e:FaultEvent):void{
 Alert.show(e.fault.faultString, e.fault.faultCode.toString());
}
private function resultListar(e:ResultEvent):void{
 dgUsuarios.dataProvider = e.result as Array;
}
private function selecionaUsuario():void{
 selectedPerson = Usuario(dgUsuarios.selectedItem);
}
<mx:Button x="10" y="10" label="Listar usuários" click="listar()"/>
<mx:DataGrid x="10" y="40" width="400" id="dgUsuarios"
 itemClick="selecionaUsuario()" height="144">
 <mx:columns>
 <mx:DataGridColumn headerText="Nome completo" dataField="Nome"/>
 <mx:DataGridColumn headerText="E-mail" dataField="Email"/>
 <mx:DataGridColumn headerText="Endereço" dataField="Endereco"/>
 </mx:columns>
</mx:DataGrid>
<mx:Label x="128" y="208" text="{selectedPerson.ID}"/>
<mx:Label x="128" y="234" text="{selectedPerson.Nome}"/>
<mx:Label x="128" y="260" text="{selectedPerson.Email}"/>
<mx:Label x="126" y="286" text="{selectedPerson.Endereco}"/>

```

Podemos melhorar a conexão

Criar uma classe global que fará a conexão e em caso de erro apresente em um Alert e em sucesso retorne para a nossa função:

```
public class RemoteObjectAMFPHP extends RemoteObject {
 public function RemoteObjectAMFPHP():void{
 super("CanalAmfphp")
 }
 public function Remoto(_source:String, result:Function):void{
 this.source = _source;
 this.showBusyCursor = true;
 this.addEventListener(ResultEvent.RESULT, result);
 this.addEventListener(FaultEvent.FAULT, Falha);
 }
 private function Falha(e:FaultEvent):void{
 Alert.show(e.fault.faultString, e.fault.faultCode.toString());
 }
}
```


Podemos melhorar a conexão

Deste modo a chamada fica mais simples:

```
private function listar():void{
 var remote:RemoteObjectAMFPHP = new RemoteObjectAMFPHP()
 remote.Remoto("vo.UsuarioService", resultListar);
 remote.getOperation("Listar").send();
}
private function resultListar(e:ResultEvent):void{
 dgUsuarios.dataProvider = e.result as Array;
}
```

Falando de segurança

Nunca estamos seguros o suficiente

Métodos abertos

- Cuidado com métodos que somente serão acessados por usuário logado;
- Cuidado com classes que manipulam banco de dados, nunca as deixe dentro da pasta “services”;
- Cuidado com métodos que apagam arquivos;
- Nunca envie as senhas, mesmo criptografadas, nos métodos que os listam.
- Antes de publicar não esqueça de apagar as pastas amfphp/browser e amfphp/services/amfphp

Sempre o Upload

Quem que não tem um arquivo upload.php com o seguinte conteúdo?

```
<?php
 $strOrigem = $_FILES['Filedata'] ['tmp_name'];
 $strDestino = "../upload/" . $_FILES['Filedata']['name'];
 if(!move_uploaded_file ($strOrigem, $strDestino)){
 $erroUp->erro("Erro ao mover");
 }
 else{
 $erroUp->erro("Movido com sucesso");
 }
?>
```

Perguntas

?

Para onde ir agora

- <http://blog.mxml.com.br/>
- <http://www.amfphp.org/>
- <http://www.adobe.com/devnet/flex/>
- <http://www.adobe.com/devnet/flex/tourdeflex/>
- http://www.adobe.com/devnet/flex/flex_php.html
- <http://flex.org/>
- <http://livedocs.adobe.com/flex/3/langref/>
- <http://livedocs.adobe.com/flex/3/html/>
- <http://opensource.adobe.com>

Obrigado

eduardokraus@gmail.com

contato@mxml.com.br