## **Start a New Zend Framework 2 Project**

XAMPP makes it easy to start developing with PHP, and Zend Framework 2 is one of the most popular PHP development frameworks. This guide walks you through the process of initializing a new Zend Framework 2 project with XAMPP.

NOTE

This guide uses the command-line git client for Mac OS X. If you don't already have this, you can install it easily by running the command *brew install git* from your terminal. It also assumes that the new Zend Framework 2 application will be accessible at the URL http://localhost/myapp/.

## Follow these steps:

- 1. Open a new terminal and ensure you are logged in as administrator.
- Within your XAMPP installation directory (usually /Applications/XAMPP/xamppfiles/), create a new directory named apps/ (if it doesn't already exist). Then, within this new apps/ directory, create a directory to hold your Zend Framework application and its related XAMPP configuration files. In this case, call the directory myapp/.

```
cd /Applications/XAMPP/xamppfiles/
mkdir apps
mkdir apps/myapp
```

3. Clone the Zend Framework 2 sample application repository to the myapp/directory using git.

```
cd /Applications/XAMPP/xamppfiles/apps/myapp
git clone git://github.com/zendframework/ZendSkeletonApplication.git
```


This will produce a ZendSkeletonApplication/ subdirectory in the myapp/ directory. Rename this newly-created subdirectory to htdocs.

```
cd /Applications/XAMPP/xamppfiles/apps/myapp/
mv ZendSkeletonApplication htdocs
```

NOTE

This will be the main working directory for your Zend Framework 2 project.

 Change to the myapp/htdocs/ directory and run the following commands to update Composer (the PHP dependency manager) and install the Zend Framework 2 components.

```
cd /Applications/XAMPP/xamppfiles/apps/myapp/htdocs
/Applications/XAMPP/bin/php composer.phar self-update
/Applications/XAMPP/bin/php composer.phar install
```

In case you encounter SSL errors when running the above commands, update the /Applications/XAMPP/etc/php.ini file and add the openssl.cafile variable to let PHP know where to find your system's SSL certificates, then try again.

```
openssl.cafile=/Applications/XAMPP/xamppfiles/share/curl/curl-ca-bundle.crt
```

Here's an example of what you might see as Composer downloads and installs dependencies.

```
htdocs — bash — 82×24

::htdocs bitrocks /Applications/XAMPP/bin/php composer.phar i
Install
Loading composer repositories with package information
Installing dependencies (including require-dev)

- Installing gendframework/zendframework (2.4.0)
Downloading: 100%

zendframework/zendframework suggests installing ext-intl (ext/intl for i18n features (included in default builds of PHP))
zendframework/zendframework suggests installing doctrine/annotations (Doctrine Annotations >=1.0 for annotation features)
zendframework/zendframework suggests installing ircmaxell/random-lib (Fallback random byte generator for Zend\Math\Rand if OpenSSL/Mcrypt extensions are unavailable)
) zendframework/zendframework suggests installing ocramius/proxy-manager (ProxyManager 0.5.* to handle lazy initialization of services)
zendframework/zendframework suggests installing zendframework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zendfamework/zen
```

5. Next, within the *myapp*/directory, create a new conf/ subdirectory.

```
cd /Applications/XAMPP/xamppfiles/apps/myapp
mkdir conf
```

a. Within the new *conf*/ subdirectory, use your text editor to create and populate a file named *httpd-prefix.conf* with the following content:

```
Alias /myapp/ "/Applications/XAMPP/xamppfiles/apps/myapp/htdocs/public/"
Alias /myapp "/Applications/XAMPP/xamppfiles/apps/myapp/htdocs/public"
Include "/Applications/XAMPP/xamppfiles/apps/myapp/conf/httpd-app.conf"
```

b. Within the *conf/* subdirectory, also create and populate a file named *httpd-app.conf* with the following content:

```
<Directory /Applications/XAMPP/xamppfiles/apps/myapp/htdocs/public>
Options +FollowSymLinks
AllowOverride All
Require all granted
</Directory>
```

6. Edit the *httpd-xampp.conf* file in the *etc/extra/* subdirectory of your XAMPP installation directory and add the following line at the end to include the *httpd-prefix.conf* created earlier.

Include "/Applications/XAMPP/xamppfiles/apps/myapp/conf/httpd-prefix.conf"


## **NOTE**

Remember to update the above file and directory paths so that they're valid for your system.

7. Check that you have a directory structure like this:


- 8. Restart the Apache server using the XAMPP control panel.
- 9. You should now be able to access the Zend Framework 2 skeleton application by browsing to http://localhost/myapp. Here is an example of the default welcome page you should see:


You can now begin developing your Zend Framework 2 application by modifying the skeleton application code. For more information, refer to the Zend Framework 2 User Guide.