I'm a PHP Developer, Why Should I Care About Microsoft?

A Microsoft primer for PHP devs

(or...Microsoft and PHP – a love story)

Who Am I?

Peter Laudati

Developer Evangelist – NJ/NY/CT

Microsoft Corporation

peterlau@microsoft.com
Borg Collective ID: X914BZ01

MetroPark, NJ

Edison & Iselin, NJ

Edison & Woodbridge, NJ

Exit 131, NJ

1999-2005 Worked on Enterprise server applications

I blog, therefore, I am

http://www.peterlaudati.com

So little time and so much to see!

My goals

- Show some cool stuff
- Tell you where you can get it
- Tell you where you can learn more
- Answer questions
- Go have a beer with all of you

Stuff we'll talk about

- Microsoft & Open Source
- PHP and IIS
- SQL Server 2005 Driver for PHP
- Microsoft AJAX Library
- Silverlight
- Expression Web 2.0
- •

Linux Samba Mozilla **Apache** MySQL PHP Ruby

Eclipse

Ruby C C Python

Java

Microsoft Open Source Software & Novell Interop Labs

OSS Lab: Redmond, WA

- Staffed by OSS and Linux experts
- 300 servers of varying types,
 Gumstix, Intel, AMD, Blades, HPC clusters, and IBM P6 series machines
- Highest computing density of any Microsoft Redmond lab
- Availability of over 340+ Linux
 Distributions
- Testing interoperability OSS and Windows Technologies
- Research on OSS technologies
- Performance testing of Windows and OSS stacks

Novell Interop Lab: Cambridge, MA

- 2500 sq feet of lab and office space
- Jointly staffed by Microsoft and Novell
- 80 servers running Intel Xeon dual and quad core technology and AMD
 Opteron dual core technology
- Testing interoperability of virtualization, ws-management and identity federation solutions
- SAMBA Interoperability testing

OSS Lab Projects

Past:

- Windows Media Player 11 interoperability
- Silverlight Firefox compatibility
- Silverlight /Moonlight implementation of common standard
- SQL Server drivers providing connectivity from Java or PHP
- Fast CGI hosting PHP and Python in IIS
- Vista compatibility with Firefox

Future:

- PHP Active Directory Integration PHP/Sharepoint Integration
- SugarCRM SQL ServerConnectivity Collaboration
- Continue providing technical support to Apache (Build Support)

Present:

- Hyper-V Linux Interoperability
- Ws-man Compliance ToolSystem Mgmt interoperability
- PHP Interop: PHP application connectivity to SQL Server
- Apache Interop: ASF Technology Transfer
- CardSpace relying party Java/PHP/Ruby/C Interop
- HPC Linux/Windows environment Identity Integration, File Server Integration

PHP and IIS

PHP on IIS – A Brief History

- First, there was CGI
 - Invokes new process for each request
 - Easy to configure, pretty stable
 - SLOOOW due to overhead of process creation
- Then, ISAPI extension
 - Loaded in process
 - Better performance
 - Not stable if code isn't thread safe
- What's the solution?

The solution - FastCGI

- Extension to CGI that allows reuse of a process
- Easy to Configure
- Faster than CGI
- More stable than PHP on ISAPI
- Able to leap tall buildings in a single bound
- Can run non-thread-safe versions of PHP

More on FastCGI

- Developed in close collaboration with Zend Technologies
 - Improvements in PHP engine for IIS with contributions and collaboration back to PHP Community
 - Zend Core Available for Commercially Supported PHP
- Available for IIS6 (Windows Server 2003) or IIS7 (Windows Vista SP1 or Windows Server 2008)
- Fully supported by Microsoft
- Where do I get it? http://www.iis.net/php

IIS7 Cool New Features

- Modular architecture
- XML configuration
- Remote management
- Advanced diagnostics
- Integration with Windows Media Server
- Can easily extend with managed code

New Modular Architecture

The integrated pipeline

Demo

Leverage the Platform

- Rich functionality in IIS7
 - Included modules such as Membership
 - Add-on modules from http://IIS.net
- SQL Server 2005 Driver for PHP
- Other Windows Applications
 - Active Directory
 - Exchange
 - SharePoint
 - Office

Add-On Modules

- Publishing
 - WebDAV Released
 - FTP7 Released
 - Frontpage Server Extensions Released
- Media Pack
 - BitRate Throttling Go Live
 - Playlists CTP
- Other modules to come...

Good IIS and PHP resources

- IIS Authentication plugin for the Wordpress PHP blogging engine
 - http://tinyurl.com/ytwndt
- Installing PHP apps on IIS7
 - http://channel9.msdn.com/Showpost.aspx?postid= 356242

SQL Server 2005 driver for PHP

SQL Server 2005 Driver for PHP

- Goal: Provide robust, scalable, and reliable SQL Server connectivity for PHP developers targeting the Windows platform
- Enterprise "abilities" to PHP/SQL Server Devs.
 - Reliability
 - Scalability
 - Maintainability
- Base the PHP driver's API on existing data patterns
 - API changes made based on community feedback during beta
 - For more info, see the team blog http://blogs.msdn.com/sqlphp
- Version 1.0 Released July 2008!

ASP.NET AJAX and PHP

What is AJAX?

Asynchronous JavaScript And XML

 Client/server communication without loading a new page

What else does AJAX sometimes mean?

- DHTML: HTML + JavaScript behavior
 - Animations
 - Drag/drop
 - Show/hide details
- Partial page updates
 - Replace part of the page with UI from the server
 - Stock ticker, news headlines
 - Often with a timer
- AJA*: XML, HTML, text, JSON

What is ASP.NET AJAX?

- Microsoft AJAX Library
 - Cross-browser, cross-platform, cross-backend
 - Pure JavaScript
- ASP.NET AJAX Extensions
 - ASP.NET-only server controls
- AJAX Control Toolkit
 - Shared-source, community project, built on AJAX Extensions

Microsoft AJAX Library

AJAX Library Design Goals

- Framework for OOP in JavaScript
 - Namespaces, properties, events, inheritance, reflection, ...
- Encapsulation of controls/behaviors
 - Reusable script components, easy to associate with HTML elements
- Cross-browser abstraction
 - IE, Firefox, Safari, Opera
- Seamless integration with "web services"

Demo

Complex Object Support

```
public class Customer {
 public string FirstName {
 get {} set {}
 public string LastName {
 get {} set {}
public class CustomerService : System.Web.Services.WebService {
  [WebMethod]
  public Customer GetCustomer(int id) {
 return new Customer("bill, "gates");
 [WebMethod]
  public void UpdateCustomer(Customer customer) {
 // todo: update database
```

Complex Object Support

```
<script language="JavaScript">
 function getCustomerInfo() {
 CustomerService.GetCustomer(123, onCustomerComplete, onTimeout);
 function onCustomerComplete(results) {
 firstNameTxt.value = results.FirstName;
 lastNameTxt.value = results.LastName;
 function updateCustomerInfo() {
 var customer = new Customer();
 customer.FirstName = "Bob";
 customer.LastName = "Jones";
 CustomerService.UpdateCustomer(customer, onUpdate, onTimeout);
</script>
```

Microsoft AJAX Library

- Downloads, documentation, etc.
 - http://ajax.asp.net
- PHP for Microsoft AJAX Library
 - http://codeplex.com/phpmsajax
- Steve Marx's webcast
 - http://tinyurl.com/2pwd5z

Silverlight

Microsoft Silverlight
is a
cross-browser,
cross-platform,
cross-device
plug-in

for delivering the next generation of .NET-based

media experiences & rich interactive applications (RIAs)

for the Web

Silverlight Overview

Compelling Cross-Platform User Experiences

- Immersive media experiences & RIA
- Seamless, fast installation for end users
- Consistent experiences on Mac / Windows

Flexible programming model with collaborative tools

- Integration with Web technologies
- Based on the .NET Framework
- Role specific tools for designers / developers

Efficient, lower cost delivery, and more capable media

- HD to Mobile w/ SMPTE VC-1
- Broad media ecosystem
- Tools for live and on-demand publishing

Designer/Developer Collaboration

Key technology aspects

- Silverlight asset delivered as text-based XAML
- XAML can come from static file or dynamic server code
- XAML defines UI and animations
- XAML events can be raised to code
- XAML can be changed at "runtime"

Silverlight Development Model

JavaScript AJAX

- Supported with Silverlight 1.0 and 2
- Enables JavaScript to program both HTML and JavaScript together
- Fully supported with ASP.NET AJAX

.NET

- Supported with Silverlight 2
- Cross platform version of the .NET Framework included with Silverlight
- Fully supports VB and C# development in the browser
- Supports dynamic languages (IronRuby, IronPython, etc)

Silverlight 2 Runtime Features

- 2D, Graphics
- Audio, Video
- Animations
- Text, Text Input*
- Controls*
- Layout*
- Styles/Templates*
- Data Binding*
- Networking
 - HTTP/S and Sockets*

- .NET Support*
 - C# and VB.NET*
- LINQ*
- XML APIs*
- Generics*
- HTML Integration*
 - JSON Serializer
- Local storage*
- Crypto APIs (AES)*
- Threading*

Demo

Get Started!

- Visit Silverlight site for samples, demos, videos, whitepapers http://www.silverlight.net
- 2. Install the Beta 1 Runtime http://www.microsoft.com/silverlight/resources/installationFiles.aspx?v=2.0
- 3. Install the Visual Studio 2008 tools
 http://www.microsoft.com/downloads/details.aspx?FamilyId=E0BAE58E-9C0B-4090-A1DB-F134D9F095FD&displaylang=en
- 4. Install the Silverlight 2 Beta 1 SDK

 http://www.microsoft.com/downloads/details.aspx?FamilyId=4E03409A-77F3-413F-B108-1243C243C4FE&displaylang=en
- 4. Expression Studio beta http://www.microsoft.com/expression/products/download.aspx?key=studio2beta

General resources

- MIX 08 sessions
 - http://sessions.visitmix.com
- Channel 9
 - http://channel9.msdn.com
- PHP on IIS
 - http://www.iis.net/php

Questions?

Peter Laudati

Developer Evangelist, Microsoft

http://www.peterlaudati.com