
© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

1.2 @ OCPHP
August 9, 2007

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Why CakePHP?

MVC architecture
Convention over Configuration
Flexible and Extensible
Write less, do more
Open Source, Large Community
MIT License

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

by: Amy Hoy, http://slash7.com/

CakePHP the right way

Think twice, code once
Loose couple

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org
http://slash7.com
http://slash7.com

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Hot out of the oven
Behaviors

“With” Associations

Enhanced Validation

Forms

Pagination

i18n + l10n

Acl

Router

Email

Security

Authentication

Configure

Cache Engines

Console

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Behaviors
extend models
encapsulate reusable functionality
use callbacks for automagic

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

<?php
class CoolBehavior extends ModelBehavior {

 var $settings = array();

function setup(&$model, $config = array()) {
$this->settings = $config;

}
/* Callbacks */
function beforeFind(&$model, $query) { }

function afterFind(&$model, $results, $primary) { }

function beforeSave(&$model) { }

function afterSave(&$model, $created) { }

function beforeDelete(&$model) { }

function afterDelete(&$model) { }

function onError(&$model, $error) { }

/* Custom Methods */
 function myCustomMethod(&$model, $data = array()) {

return array_merge($model->data, $data);
 }
}

?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

<?php
class Post extends AppModel {

var $actsAs = array(‘Cool’=>array(‘field’=>’cool_id’));

function doSomething($cool = null) {
$this->myCustomMethod(array(‘cool_id’=> $cool));

}

}
?>

<?php
class PostsController extends AppController {

var $name = ‘Posts’;

function index() {
$this->set(‘posts’, $this->Post->doSomething(5));

}

}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

“With” Associations
enables extra fields in join tables
access to model for join table

posts
id
title
body
created
modified

tags
id
key
name
created
modified

posts_tag
sid

post_id

tag_id

date

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Adding “With”
<?php
class Post extends AppModel {

var $hasAndBelongsToMany = array(

 ‘Tag’ => array(

 ‘className’ => ’Tag’,

 ‘with’ => ‘TaggedPost’,
)
);

 function beforeSave() {
 if(!empty($this->data[‘Tag’])) {

$this->TaggedPost->save($this->data[‘Tag’]);
 }
 }

}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Using “With”
<?php
class PostsController extends AppController {

var $name = ‘Posts’;

function tags() {
$this->set(‘tags’, $this->Post->TaggedPost->findAll());

}
}
?>

<?php
foreach ($tags as $tag) :

echo $tag[‘Post’][‘title’];

echo $tag[‘Tag’][‘name’];

echo $tag[‘TaggedPost’][‘date’];

endforeach;
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Validation is King
alphaNumeric

between

blank

cc

comparison

custom

date

decimal

email

equalTo

file

ip

maxLength

minLength

money

multiple

number

numeric

phone

postal

ssn

url

userDefined

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Using Validation
<?php
class Post extends AppModel {

var $validate = array(
 'title' => array(
 'required' => VALID_NOT_EMPTY,
 'length' => array('rule' => array('maxLength', 100))
),
 'body' => VALID_NOT_EMPTY
);

}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Forms made simple
<?php

 echo $form->create('Post');

 echo $form->input('title', array('error' => array(

 'required' => 'Please specify a valid title',

 'length' => 'The title must have no more than 100 characters'

)
)

);

 echo $form->input('body', array('error' => 'Please specify a valid body'));
	

 echo $form->end('Add');
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

More about Forms

<?php
 /* Change the type for uploading files */
 echo $form->create('Image', array(‘type’=> ‘file’));
 echo $form->input('file', array(‘type’=> ‘file’));
 echo $form->end(‘Upload’);
?>

<?php
 /* Change the action */

 echo $form->create('User', array(‘action’=> ‘login’));
?>

<?php
 /* the three line form */
 echo $form->create('Post');
 echo $form->inputs(‘Add a Post’);
 echo $form->end(‘Add’);
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Pagination
<?php
class PostsController extends AppController {

var $name = ‘Posts’;

 var $paginate = array(‘order’=> ‘Post.created DESC’);

function index() {
$this->set(‘posts’, $this->paginate());

}
}
?>

<?php
echo $paginator->counter(array(
 'format' => 'Page %page% of %pages%, showing %current% records out of
 %count% total, starting on record %start%, ending on %end%'
));
echo $paginator->prev('<< previous', array(), null, array('class'=>'disabled'));
echo $paginator->numbers();
echo $paginator->sort(‘Created’);
echo $paginator->next('next >>', array(), null, array('class'=>'disabled'));

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

i18n/L10n
built in gettext for static strings
TranslationBehavior for dynamic
data
console extractor

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

gettext style
<?php
/* echo a string */
__(‘Translate me’);

/* return a string */
$html->link(__(‘Translate me’, true), array(‘controller’=>’users’));

/* by category : LC_CTYPE, LC_NUMERIC, LC_TIME, LC_COLLATE, LC_MONETARY, LC_MESSAGES and LC_ALL.*/
__c(‘Translate me’, ‘LC_CTYPE’);

/* get plurals by number*/
__n(‘Translate’, ‘Translates’, 2);

/* override the domain.*/
__d(‘posts’, ‘Translate me’);

/* override the domain by category.*/
__dc(‘posts’, ‘Translate me’, ‘LC_CTYPE’);

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Translation Behavior
<?php
class Post extends AppModel {

var $actsAs = array(‘Translation’=> array(‘title’, ‘body’));

}
?>

CREATE TABLE i18n (
	 id int(10) NOT NULL auto_increment,
	 locale varchar(6) NOT NULL,
	 i18n_content_id int(10) NOT NULL,
	 model varchar(255) NOT NULL,
	 row_id int(10) NOT NULL,
	 field varchar(255) NOT NULL,
	 PRIMARY KEY	 (id),
	 KEY locale	 (locale),
	 KEY i18n_content_id (i18n_content_id),
	 KEY row_id	(row_id),
	 KEY model	 (model),
	 KEY field (field)
);

CREATE TABLE i18n_content (
	 id int(10) NOT NULL auto_increment,
	 content text,
	 PRIMARY KEY (id)
);

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Acl
abstracted for maximum
compatibility
component for controller
behavior for model

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Acl behavior
<?php
class Post extends AppModel {

var $actsAs = array(‘Acl’=> ‘controlled’);

function parentNode() {}

function bindNode($object) {}
}
?>

<?php
class User extends AppModel {

var $actsAs = array(‘Acl’=> ‘requester’);

function parentNode() {}

function bindNode($object) {
if (!empty($object['User']['role'])) {

	 return 'Roles/' . $object['User']['role'];
}

}

function roles() {
 return $this->Aro->findAll();

}
}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Routing
reverse routes
magic variables
named parameters
parseExtensions
REST resource mapping

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Reversing Routes

<?php
Route::connect(‘/’, array(‘controller’=>’pages’, ‘action’=>’display’, ‘home’));
?>

<?php
echo $html->link(‘Go Home’, array(‘controller’=> ‘pages’, ‘action’=> ‘display’, home));
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Magic Variables
	 $Action	 => Matches most common action names

	 $Year	 => Matches any year from 1000 to 2999

	 $Month	 => Matches any valid month with a leading zero (01 - 12)

	 $Day	 => Matches any valid day with a leading zero (01 - 31)

	 $ID	 	 => Matches any valid whole number (0 - 99999.....)

Router::connect(
	 '/:controller/:year/:month/:day',
	 array('action' => 'index', 'day' => null),
	 array('year' => $Year, 'month' => $Month, 'day' => $Day)
);

Router::connect(
	 '/:controller/:id',

 array('action' => 'index', ‘id’=> ‘1’), array('id' => $ID)
);

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Named Args
http://cakephp.org/posts/index/page:2/sort:title

<?php
class PostsController extends AppController {

var $name = ‘Posts’;

function index() {
$this->passedArgs[‘page’];
$this->passedArgs[‘sort’];

}

}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org
http://cakephp.org/posts/index/page:2/sort:title
http://cakephp.org/posts/index/page:2/sort:title

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Parsing Extensions
/* get everything */
Router::parseExtensions();
/* more fine grained */
Router::parseExtensions(‘xml’, ‘html’);

maps views to unique locations
http://cakephp.org/posts/index.rss

Router::parseExtensions(‘rss’);

<?php //app/views/posts/rss/index.ctp
	 echo $rss->items($posts, 'transformRSS');
	 function transformRSS($post) {
	 	 return array(
	 	 	 'title'	 	 	 => $post['Post']['title'],
	 	 	 'link'	 	 	 => array('url'=>'/posts/view/'.$post['Post]['id']),
	 	 	 'description'	 => substr($post['Post']['body'], 0, 200),
	 	 	 'pubDate'	 	 => date('r', strtotime($post['Post']['created'])),
);
	 }
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org
http://cakephp.org/posts/index/page:2/sort:title
http://cakephp.org/posts/index/page:2/sort:title

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Email
$this->Email->to = $user['User']['email'];
$this->Email->from = Configure::read('Site.email');
$this->Email->subject = Configure::read('Site.name').' Password Reset URL';

$content[] = 'A request to reset you password has been submitted to '.Configure::read('Site.name');
$content[] = 'Please visit the following url to have your temporary password sent';
$content[] = Router::url('/users/verify/reset/'.$token, true);

if($this->Email->send($content)) {
	 $this->Session->setFlash('You should receive an email with further instruction shortly');
	 $this->redirect('/', null, true);
}

/* Sending HTML and Text */
$this->Email->sendAs = ‘both’;
$this->Email->template = ‘reset_password’;

/* HTML templates */
//app/views/elements/email/html/reset_password.ctp

/* TEXT templates */
//app/views/elements/email/text

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Security
<?php
class PostsController extends AppController {

var $name = ‘Posts’;

var $components = array(‘Security’);

function beforeFilter() {
$this->Security->requireLogin(‘add’, ‘edit’, ‘delete’);
$this->Security->loginUsers = array('cake'=>'tooeasy');

}

}
?>

HTTP Auth

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Authentication
<?php
class PostsController extends AppController {

var $name = ‘Posts’;

var $components = array(‘Auth’);

}
?>

authenticate any model: User, Member, Editor, Contact

authorize against models, controllers, or abstract
objects

automate login

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Auth setup
<?php
class PostsController extends AppController {

 var $name = ‘Posts’;

 var $components = array(‘Auth’);

	 function beforeFilter() {
	 	 $this->Auth->userModel = 'Member';
 	 $this->Auth->loginAction = '/members/login';
	 	 $this->Auth->loginRedirect = '/members/index';
	 	 $this->Auth->fields = array('username' => 'username', 'password' => 'pword');
	 	
	 	 $this->Auth->authorize = array('model'=>'Member');
	 	 $this->Auth->mapActions(array(
	 	 	 'read' => array('display'),
	 	 	 'update' => array('admin_show', 'admin_hide'),
));
	 	
	 }
}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Authorize a Model
<?php
class Member extends Model {
	 var $name = 'Member';
	
	 function isAuthorized($user, $controller, $action) {
	
	 	 switch ($action) {
	 	 	 case 'default':
	 	 	 	 return false;
	 	 	 break;
	 	 	 case 'delete':
	 	 	 	 if($user[['Member']['role'] == 'admin') {
	 	 	 	 	 return true;
	 	 	 	 }
	 	 	 break;	 	
	 	 }
	 }
}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Authorize a Controller
<?php
class PostsController extends AppController {

 var $name = ‘Posts’;

 var $components = array(‘Auth’);

	 function beforeFilter() {

 $this->Auth->authorize = ‘controller’;
	 }
	
	 function isAuthorized() {
	 	 if($this->Auth->user('role') == 'admin') {
	 	 	 return true;
	 	 }
	 }
}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Authorize CRUD
<?php
class PostsController extends AppController {

 var $name = ‘Posts’;

 var $components = array(‘Auth’);

	 function beforeFilter() {

 $this->Auth->authorize = ‘crud’;

 $this->Auth->actionPath = 'Root/';
	 }
}
?>

$this->Acl->allow('Roles/Admin', 'Root');
$this->Acl->allow('Roles/Admin', 'Root/Posts');

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Configure
<?php

Configure::write(‘Oc.location’, ‘Buddy Group’);

Configure::write(‘Oc’, array(‘location’=>‘Buddy Group’));

Configure::read(‘Oc.location’);

Configure::store('Groups', 'groups',
array('Oc' => array(‘location’=>’Buddy Group’)));

Configure::load('groups');

?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Cache Engines
File

APC

Memcache

xcache

Model

Cache::engine(‘File’, [settings]);

$data = Cache::read(‘post’);
if(empty($data)) {
 $data = $this->Post->findAll();
 Cache::write(‘post’, $data);
}

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Console
Makes writing Command Line
Interfaces (CLI) cake
Shells
Tasks
Access to models

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Core Shells
Acl
Extractor
Bake
Console
API

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

The Bake Shell
Tasks

Model - cake bake model Post

Controller - cake bake controller Posts

View - cake bake view Posts

DbConfig - cake bake db_config

Project - cake bake project

Custom view templates, oh yeah!

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Your Own Shell
<?php
class DemoShell extends Shell {
	
	 var $uses = array('Post');
	
	 var $tasks = array('Whatever', 'Another');
	
	 function initialize() {}
	
	 function startup() {}
	 	
	 function main() {
	 	 $this->out('Demo Script');
	 }
	
	 function something() {
	 	 $this->Whatver->execute();
	 }
	
	 function somethingElse() {
	 $posts = $this->Post->findAll();

 foreach($posts as $post) {
$this->out(‘title : ‘ . $post[‘Post’][‘title’]);

	 }
 }

}
?>

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

More....

Xml reading and writing
HttpSockets
Themes
Cookies
......

http://bakery.cakephp.org
http://bakery.cakephp.org
http://api.cakephp.org
http://api.cakephp.org
http://manual.cakephp.org
http://manual.cakephp.org
http://www.cakeforge.org
http://www.cakeforge.org
https://trac.cakephp.org
https://trac.cakephp.org

© 2007 Cake Software Foundation

CakePHP Bakery API Manual Forge Trac

Questions?

