

php|tek 2008

FileMaker® Pro/PHP Hybrids:

**Jeremiah Small
Soliant Consulting**

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond the API

Demos

Review/Resources/QA

Who am I?

Tech Lead at Soliant Consulting

- What's that?
- Literally:
 - Project Manager + Developer
- The way I see it:
 - Independent Developer + Infrastructure
- (I love my job)
- soliantconsulting.com/jobs

Simple to implement

Not a whole new technology to master because...

**PHP
Developer**

**FileMaker Pro
Developer**

Simple to implement

...the FileMaker/PHP intersection is really small

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond The API

Demos

Review/Resources/QA

So what *is* a FileMaker Pro hybrid?

(for the purposes of this session)

FileMaker Server 9

+

PHP 5

- The FileMaker API for PHP

An ideal case for a hybrid: Solutions with two distinct constituencies

The right tool for the job

FileMaker Pro: “Back Office” or Power User constituency

- Narrow and deep
- Requires client desktop infrastructure (licensing etc)
- Workgroup level software support (even if self-serve)
- Requirements may be prone to frequent change
- Constituency benefits significantly from flexibility

Pro: Quickly build sophisticated solution

Con: Requires more infrastructure

The right tool for the job

PHP for “Casual” or Browser constituency

- Wide and shallow
- Zero deployment; “free” deployment infrastructure
- Hundreds (or thousands) of external users
- Interface requirements easy to define
- Flexibility not a primary requirement
- Generally data submitters or consumers

Con: More time/dollars to build equivalent

Pro: More limited functionality is okay

The right tool for the job

“Software” or XML constituency

- Special cases
- FileMaker Server’s generic API
- XSLT, Flex, Flash, .NET, etc.

Bonus: FileMaker Pro as data source for any “HTTP-spitting/XML-eating” technology

So what's in it for me?

As a developer, why should I make my life more complicated?

What's wrong with:

Pure PHP

or

Pure FileMaker Pro (maybe IWP)

What's good for what?

FileMaker Pro

- Good for
 - **Rapid** Application Development
 - Lots of user-accessible features “out of the box”
 - Leveraging existing resources
 - Non-developer subject matter experts
- Not so good for
 - Transient or temporary users
 - Thousands of users
 - Zero deployment

What's good for what?

PHP

- Good for
 - Integrating FileMaker data in existing Intranet
 - Exposing narrow bands of data from back office
 - Thousands of users (within reason)
 - Zero deployment (no client software)
- Not so good for
 - Rapid Application Development
 - Lots of user-accessible features “out of the box”
 - Non-developer subject matter experts

An ideal case for a hybrid: Solutions with two distinct constituencies

For Example:

Registration/Applications

- Public: submits and tracks application status
- Back Office: processes acceptance lists and wait lists

Marketing Company

- Public: field reps retrieve data & submit data/photos
- Back Office: processes work orders and commissions

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond the API

Demos

Review/Resources/QA

Planning for a hybrid

Some FileMaker Pro Facts

- Integral presentation and data layers
- Not scaleable
- No direct table access
- FMPHP accesses *Table instances* via Layouts
- Think of a Layout as a view
- Can connect to "ESS" (External SQL Source)
 - Microsoft® SQL Server 2000 and Microsoft® SQL Server 2005
 - Oracle 9i and Oracle 10g
 - MySQL 5.0 Community Edition
- Not a SQL database (internally referred to as Draco)
- Take advantage of PHP Site Assistant for learning about API

Planning for a hybrid

Open PHP connector classes

- Compatible with older versions of FileMaker
- Open source wrappers for the XML API (part of CWP)
- SimpleFM.php
- FX.php
- FMandPHP

The FileMaker API for PHP (fmphp)

- Only works with FileMaker Server 9v2 or greater
- Closed source
- Has some extra features beyond the XML API

Planning for a hybrid

On FileMaker Server 9v2 or greater, look here:


```
antlab:/Library/FileMaker Server/Documentation/English jsmall$ ls
FM9_Instant_Web_Publish_en.pdf  FMS9_AutoUpdate_en.pdf FMS9_CWP_XSLT_en.pdf
FM9_ODBC_JDBC_Guide_en.pdf FMS9_CWP_PHP_en.pdf FMS9_Getting_Started_en.pdf
```

```
antlab:/Library/FileMaker Server/Web Publishing jsmall$ ls
FM_API_for_PHP_Standalone.zip  conf web-server-support
FileMaker API for PHP Docs logs xslt-template-files
IWP publishing-engine
```

Address C:\Program Files\FileMaker\FileMaker Server\Documentation\English

 FM9_Instant_Web_Publish_en.pdf	 FMS9_AutoUpdate_en.pdf	 FMS9_CWP_XSLT_en.pdf
 FM9_ODBC_JDBC_Guide_en.pdf	 FMS9_CWP_PHP_en.pdf	 FMS9_Getting_Started_en.pdf

Address C:\Program Files\FileMaker\FileMaker Server\Web Publishing

 IWP	 web-server-support	 FM_API_for_PHP_Standalone.zip
 publishing-engine	 xslt-template-files	

Planning for a hybrid

FileMaker Pro file structure

- Option: Create special Web layouts in main file(s)
 - Can be simpler
 - More efficient (less verbose) to only include the fields that you actually need
- Option: Put all Web layouts in dedicated Web file
 - Dedicated “web-only” file allows discreet admin of Accounts & Privileges.
 - Main files don't need to be directly exposed to web

Planning for a hybrid

Freeze schema naming before starting CWP

- Make sure TOs, Layouts and Fields names “locked in” before you start integrating any CWP

Naming convention considerations

- Avoid whitespace, avoid double underscore, etc.

IWP (not!)

- If you think you might want to use PHP, don't think you can roll up from IWP.

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond the API

Demos

Review/Resources/QA

Beyond the API

Creating views for PHP

- FileMaker Pro does not provide direct access to tables
- Views = Layouts
- A Layouts is associated with a specific Table Instance
- A Table Instance defines relational context for view

Beyond the API

Leveraging the FileMaker Script Client

```
function addUserRecord($data,$scriptName="")
{
 // create fm object using system account..
 $fm = new FileMaker(FMDB_WEB,FMWPE_HOST,FMWPE_USER,FMWPE_PASS);

 $addReq =& $fm->newAddCommand("web_applicants",$data);
 if($scriptName != "")$addReq->setScript($scriptName);

 $result = @$addReq->execute();

 if(FileMaker::isError($result))
 {
 return $result->getMessage();
 }
 else
 {
 return true;
 }
}
```

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond the API

Demos

Review/Resources/QA

Demo general tour:

Tour of the PHP Site Assistant

Tour of the PHP half of a hybrid solution

Tour of the FileMaker half of a hybrid solution

Demo: hybrid technique

Uploading photos from the browser

- Use PHP to organize uploads in directory
- Reference URL in FileMaker Web Viewer to display
- Easy to display in web page and FileMaker Pro

Demo: hybrid authentication

PHP Session Management

- The stateless connection to FileMaker Server
- Using PHP sessions with a system account
- Not a FileMaker session

Demo: hybrid authentication

Authenticating Web Users with FileMaker

- Decide on how/where to maintain accounts
 - Issued by admin
 - Easier to design
 - Can use External Authentication or FileMaker Pro accounts
 - Ongoing chore for administer
 - Created by users (self serve)
 - Trickier to design/program
 - Must be FileMaker accounts
 - Easier to administer
 - Allows “self-serve” account creation and maintenance

Demo: hybrid authentication

Session Map

FileMaker Pro/PHP Hybrids

Introduction

When to use a Hybrid

Planning for a Hybrid

Beyond the API

Demos

Review/Resources/QA

Remember:

The FileMaker Pro/PHP intersection is really small

Jeremiah Small and Soliant

- jsmall.us
- flexfm.us
- soliantconsulting.com/jobs
- jsmall@soliantconsulting.com

FileMaker, Inc.

- filemakertrial.com
- filemaker.com
 - [./technet/](#)
 - [./downloads/](#) (existing FMS installs: get latest standalone fmphp)
 - fmdl.filemaker.com/MISC/PHPAPI/win/FM_API_for_PHP_Standalone.zip
 - fmdl.filemaker.com/MISC/PHPAPI/mac/FM_API_for_PHP_Standalone.zip
 - [./downloads/pdf/fms9_cwp_php_en.pdf](#)
 - [./support/technologies/php.html](#)

Thank You!

