

Five Things

I wish they had told me before I started programming in PHP

Cal Evans

cal@calevans.com

<http://blog.calevans.com>

First Rule of Programming

Programming is hard.

If it looks easy when I do it, it's because I'm good at it.

(It's ok, take a moment, tweet this from your iPhone, I'll wait.)

Why this talk?

- PHP adoption is still growing. There are a lot of new developers trying out PHP.
- A lot of people who write PHP code don't write code for a living.
- When I started coding PHP, nobody told me these things.

Who should listen?

- This is a 101 level class.
- If you are new to programming
- If you are new to PHP
- If you didn't like any of the other selections in this timeslot.

(There is still time to check the schedule and slip into one of the other rooms.)

#5: Learn a Framework

- Glue Frameworks
- Full stack Frameworks
- Hybrid Frameworks

#5: Learn a Framework

- Frameworks exist for a reason (and no, it's not to slow you down)
- Prototype however you want but build production systems with the framework
- Frameworks are just tools, they are not religious artifacts. Use the one that works best **for you**.
- 46 different MVC frameworks in PHP listed on Wikipedia.

#5: Learn a Framework

- The Big 3
 - Zend Framework
 - Symfony
 - CakePHP
- Second tier but still good
 - Solar
 - CodeIgniter
 - Agavi

#5: Learn a Framework

- Frameworks with benefits
 - Content Management
 - Drupal
 - Joomla
 - Wordpress
 - E-Commerce
 - Magento

#5: Learn a Framework

- Things to look for
 - Community
 - Community
 - Community
 - Completeness
 - Documentation
 - Unit Test Coverage
 - IP Ownership

#5: Learn a Framework

Choose the best tool for the job.

#4 PHP is not <insert your favorite language here>

PHP is not Java

- No Compiler
- Both object and procedure based
- No main()
- No application server

#4 PHP is not <insert your favorite language here>

PHP is not Perl

- Ok, it started out as a series of scripts written in perl
- PHP is loosely typed
- PHP is easier to read

#4 PHP is not <insert your favorite language here>

PHP is not C#

- PHP is truly cross platform (Windows, Linux, OSX, Solaris, BSD, etc.)
- PHP works with multiple web servers
- Not built for a specific framework.

#4 PHP is not <insert your favorite language here>

- PHP is no better or worse than any of those languages.
- PHP is the only language developed to solve web based problems.

#4 PHP is not <insert your favorite language here>

PHP is easy

PHP is complex

#3 Learn where to get help

- Conferences
 - php|tek
 - Community Oriented
 - Dutch PHP Conference
 - Advanced developer/Enterprise developer oriented
 - ZendCon
 - Business oriented

#3 Learn where to get help

- Websites
 - <http://techPortal.ibuildings.com>
 - <http://DevZone.zend.com>
 - [http:// phpdeveloper.org](http://phpdeveloper.org)
 - [http:// planet-php.org](http://planet-php.org)
 - <http://php.dzone.com>
 - [http:// sitepoint.com](http://sitepoint.com)

#3 Learn where to get help

- IRC/IM
 - irc.freenode.net
 - ##php
 - #phpc
 - #phpwomen
 - #ibuildings

#3 Learn where to get help

- Twitter
 - **@techPortal**
 - @devzone
 - **@dpcon**
 - @zendcon
 - @mtacon
 - @planetphp
 - @phpdeveloper
 - @phpcamp
 - **@phppodcasts**
 - **@calevans**
 - @mtabini
 - @akrabat
 - @elazar
 - @ramsey
 - @elizabethn
 - @lornajane
 - @enygma
 - @caseysoftware
 - @weierophinney

#3 Learn where to get help

- Podcasts
 - PHP Abstract
 - php|architect Podcast
 - DPC Radio
 - ZendCon Sessions
 - <http://phppodcasts.com>

#3 Learn where to get help

- User Groups
 - Meetup.com has a great list of user groups in your area if you are not familiar with your local group.

#3 Learn where to get help

The Community is one of the things that makes PHP special. Be special with us!

#2 Learn your stack

- LAMP
- WAMP
- WIMP
- Learn the pieces
 - Operating System
 - Web Server
 - Database
 - Language
- You can't just learn one piece anymore, you have to know all of them.

#2 Learn your stack

- Learn which ones offer support
- Learn which ones for which you can find support
- Learn which ones stay current.

#1 Get Involved

PHP is a volunteer effort.

Have you made the effort to volunteer?

(That's another tweetable slide in case you are looking for something to tweet)

#1 Get Involved

- Pick a bug and submit a patch!

#1 Get Involved

T-Shirts available for sale in the lobby

#1 Get Involved

- Pick a bug and submit a patch!
- Get involved in the documentation team

#1 Get Involved

- Pick a bug and submit a patch!
- Get involved in the documentation team
- Do a tour of duty in IRC

#1 Get Involved

- Pick a bug and submit a patch!
- Get involved in the documentation team
- Do a tour of duty in IRC
- Regularly blog about small things you have learned.

#1 Get Involved

- Pick a bug and submit a patch!
- Get involved in the documentation team
- Do a tour of duty in IRC
- Regularly blog about small things you have learned.
- **Get involved in your local user group**

#1 Get Involved

- Pick a bug and submit a patch!
- Get involved in the documentation team
- Do a tour of duty in IRC
- Regularly blog about small things you have learned.
- Get involved in your local user group
- **Submit a talk to a User Group (yes, user group, try your new material out on the road)**

#1 Get Involved

If you make your living using PHP then you are standing on the shoulders of giants. Give to the community because others before you gave.

Additional Reading

- <http://techPortal.ibuildings.com>
- <http://devZone.zend.com>
- [http:// phpdeveloper.org](http://phpdeveloper.org)
- [http:// planet-php.org](http://planet-php.org)
- <http://phppodcasts.com>
- <http://php.dzone.com>
- [http:// sitepoint.com](http://sitepoint.com)
- <http://iis.net>
- <http://port25.technet.com>
- <http://framework.zend.com>
- <http://cakephp.org>
- <http://symfony-project.org>

Who Am I?

Cal Evans

<http://techportal.ibuildings.com>

<http://blog.calevans.com>

<http://twitter.com/calevans>

<http://boxlunchtraining.com>

Email: cal@calevans.com

AIM: cal@calevans.com

boxlunchtraining.com

