

Abhängigkeiten in PHP Projekten mit Composer verwalten

Nils Adermann
@naderman
Private Packagist
<https://packagist.com>

Wie installiert man eine PHP Anwendung?

- Bevor es los geht: Der alte Weg
 - README / PDF / Wiki
 - Betriebssystempakete installieren (z.B. mod_rewrite)
 - Webserver konfigurieren (Dateien kopieren, Einträge anlegen)
 - PHP Extensions installieren (z.B. imagick)
 - PHP Extension abschalten (z.B. mbstring)
 - PHP konfigurieren
 - Oder
 - Hoffen dass Hoster die richtigen Dinge installiert / Hoster um Installation bitten

Wie installiert man eine PHP Anwendung?

- Bevor es los geht: Der neue Weg
 - Configuration Management (puppet, chef, ansible, salt, ...)
 - Programm stellt Systemzustand automatisch korrekt her
- Vorteile:
 - weniger manuelle Fehler
 - leicht wiederherstellbar
 - z.B. Server kaputt, weitere Server, lokale Staging Umgebung

Wie installiert man eine PHP Anwendung?

- Der alte Weg
 - README / PDF / Wiki
 - Alle Bibliotheken/Abhängigkeiten im gleichen Repository
- Nachteile
 - Identifikation von Versionen durch manuelles (oft unvollständiges) dokumentieren
 - Möglicherweise manuell gepatchte Abhängigkeiten
 - Updates schwierig

Wie installiert man eine PHP Anwendung?

Abhängigkeiten mit Composer verwalten

- Ein Befehl zum Herstellen des Systemzustands

composer install

- Ein Befehl zum (lokalen) Aktualisieren der Abhängigkeiten

composer update

Composer Installation

```
php -r "copy('https://getcomposer.org/installer', 'composer-setup.php');"
php -r "if (hash_file('SHA384', 'composer-setup.php') ===
'669656bab3166a7aff8a7506b8cb2d1c292f042046c5a994c43155c0be6190fa0355160742ab2e1c88d40d5
be660b410') { echo 'Installer verified'; } else { echo 'Installer corrupt';
unlink('composer-setup.php'); } echo PHP_EOL;"
php composer-setup.php
php -r "unlink('composer-setup.php');"
```

Überprüft aktuelle Checksumme

Deshalb von <https://getcomposer.org/download/> installieren

composer.json:

- Im Projekt-Root

```
{  
  "require": {  
 "silex/silex": "~2.0",  
 "symfony/finder": "3.1-dev",  
 "twig/twig": "1.*",  
 "predis/service-provider": "dev-master",  
 "symfony/console": "^3.2.2"  
  },  
  "require-dev": {  
 "mikey179/vfsStream": "*"  
  }  
}
```


Alternative Repositories

composer.json:

```
"repositories": [  
  {  
 "type": "composer",  
 "url": "https://repo.packagist.com/my-org/"  
  },  
  {  
 "type": "vcs",  
 "url": "git://example.org/MyRepo.git"  
  },  
  {  
 "packagist.org": false  
  }  
]
```

Repository Authentication

```
$ composer config --global --auth http-basic.repo.packagist.com naderman  
1234-token
```

Writes `$COMPOSER_HOME/auth.json`

- C:\Users\\AppData\Roaming\Composer
- /Users/<user>/composer
- \$XDG_CONFIG_HOME/composer - usually /home/<user>/config/composer
- /home/<user>/composer

`$COMPOSER_HOME/config.json`

- process-timeout
- cache-files-ttl
- github-protocols

Abhängigkeiten installieren

```
$ php composer.phar install
```

```
Installing from lock file
```

- Package twig/extensions (dev-master)
 Downloading
 Unpacking archive
 Cleaning up

```
[...]
```

- Package twig/twig (1.8.0)
 Downloading
 Unpacking archive
 Cleaning up
- Package symfony/symfony (dev-master)
 Downloading
 Unpacking archive
 Cleaning up

```
Generating autoload files
```


Abhängigkeiten verwenden

```
composer.json
composer.lock
vendor/
  autoload.php
  composer/
  monolog/
 monolog/
  symfony/
 symfony/
 monolog-bundle/
  twig/
 twig/
 extensions/
  [...]
```

```
web/index.php
require __DIR__.'../vendor/autoload.php'
```

Pakete definieren

```
{
  "name": "predis/predis",
  "type": "library",
  "description": "Flexible and feature-complete Redis client",
  "keywords": ["nosql", "redis", "predis"],
  "homepage": "http://github.com/nrk/predis",
  "license": "MIT",
  "authors": [
 {
 "name": "Daniele Alessandri",
 "email": "suppakilla@gmail.com",
 "homepage": "http://clorophilla.net"
 }
  ],
  "require": {
 "php": ">=5.3.9"
  },
  "autoload": {
 "psr-4": {"Predis\\": "src/"}
  }
}
```

- **PSR-0**

```
{“psr-0”: {“Foo\\”: “src”}}
```

```
new Foo\Bar\Baz\Qux - vendor/foo/bar/src/Foo/Bar/Baz/Qux.php
```

- **PSR-4**

```
{“psr-4”: {“Foo\\Bar\\Baz\\”: “src”}}
```

```
new Foo\Bar\Baz\Qux - vendor/foo/bar/src/Qux.php
```

- **Classmap**

```
{“classmap”: [“src/”, “library/legacy/”]}
```

```
new Foo\Bar\Baz\Qux - vendor/foo/bar/src/Some/Weird/Name.php
```

- **Files**

```
{“files”: [“src/some/functions.php”]}
```

```
$ composer dump-autoload --optimize
```

Wandelt PSR-0/4 in Classmap um.

```
$ composer dump-autoload --optimize --apcu
```

Wandelt PSR-0/4 in Classmap um, speichert Classmap in APCu (PHP Extension)

```
$ composer dump-autoload --optimize --classmap-authoritative
```

Wandelt PSR-0/4 in Classmap um, verlässt sich auf opcache, neue Klassen werden nicht gefunden.

Semantic Versioning

x.y.z

(BC-break).(new functionality).(bug fix)

<http://semver.org/>

<http://symfony.com/doc/current/contributing/code/bc.html>

Versions Constraints

- Exact Match:	1.0.0	1.2.3-beta2	dev-master
- Wildcard Range:	1.0.*	2.*	
- Hyphen Range:	1.0-2.0 >=1.0.0 <2.1	1.0.0 - 2.1.0 >=1.0.0 <=2.1.0	
- <i>(Unbounded Range: Problematisch!</i>	>= 1.0)		
- Next Significant Release	~1.2 >=1.2.0 <2.0.0	~1.2.3 >=1.2.3 <1.3.0	
- Caret/Semver Operator	^1.2 >=1.2.0 <2.0.0	^1.2.3 >=1.2.3 <2.0.0	Beste Wahl für Bibliotheken

Operatoren: " " AND, "||" OR

- **Rangfolge** dev -> alpha -> beta -> RC -> stable
- **Erkennung über Tags**
 - 1.2.3 -> stable
 - 1.3.0-beta3 -> beta
- **Erkennung in Branches**
 - Branch -> Version (Stabilität)
 - 2.0 -> 2.0.x-dev (dev)
 - master -> dev-master (dev)
 - myfeature -> dev-myfeature (dev)
- **Auswählen**
 - "foo/bar" : "1.3.*@beta"
 - "foo/bar" : "2.0.x-dev"

 - "minimum-stability" : "alpha"

- Inhalt
 - Alle Abhängigkeiten und deren Abhängigkeiten, etc. (transitive Abhängigkeiten)
 - Exakte Version jedes Pakets
 - Download URLs (source, dist, mirror)
- Absicht
 - Reproduzierbarkeit im Team, für Benutzer und auf verschiedenen Systemen
 - Isolation von Bug Reports auf eigenen Code vs. Abhängigkeiten
 - Transparenz über den Update Prozess

Die Lock Datei unbedingt mit einchecken und verteilen!

Ansonsten

- **composer install** führt ohne lock ein **composer update** aus
- Konflikte können während der Installation passieren
- Eventuell wird anderer Code installiert als geplant
- Man verliert die Kontrolle über die Abhängigkeiten

Die Lock Datei existiert um eingecheckt zu werden!

Abhängigkeiten aktualisieren

- **\$ composer update**
 - Alles auf einmal, keine Isolation
- **\$ composer update <package...>**
 - Einzelne Pakete aktualisieren
- **\$ composer update --with-dependencies <package...>**
 - Einzelne Pakete und ihre Abhängigkeiten
- **\$ composer update --dry-run [--with-dependencies <package...>]**
 - Nichts ausführen, nur ausprobieren und anzeigen

Falls es einen Fehler gibt

```
$ php composer.phar validate
```

```
./composer.json is valid for simple usage with composer but has  
strict errors that make it unable to be published as a package:
```

```
See https://getcomposer.org/doc/04-schema.md for details on the schema
```

```
name : The property name is required
```

```
description : The property description is required
```

```
require.composer/composer : unbound version constraints (dev-master) should be avoided
```

```
$ php composer.phar self-update
```

```
$ php composer.phar update -vvv
```

Wie funktionieren partielle Updates?

```
{  "name": "zebra/zebra",  
  "require": {  
 "horse/horse": "^1.0"  }}
```

```
{  "name": "giraffe/giraffe",  
  "require": {  
 "duck/duck": "^1.0"  }}
```

Wie funktionieren partielle Updates?


```
{  "name": "horse/horse",  
  "require": {  
 "giraffe/giraffe": "^1.0"  }}
```

```
{  "name": "duck/duck",  
  "require": {}}
```


Wie funktionieren partielle Updates?


```
{  
  "name": "my-project",  
  "require": {  
 "zebra/zebra": "^1.0",  
 "giraffe/giraffe": "^1.0"  
  }  
}
```

Wie funktionieren partielle Updates?

Now each package releases 1.1

Wie funktionieren partielle Updates?


```
$ composer update --dry-run zebra/zebra  
Updating zebra/zebra (1.0 -> 1.1)
```

Wie funktionieren partielle Updates?


```
$ composer update --dry-run zebra/zebra --with-dependencies
Updating horse/horse (1.0 -> 1.1)
Updating zebra/zebra (1.0 -> 1.1)
```

Wie funktionieren partielle Updates?


```
$ composer update --dry-run zebra/zebra giraffe/giraffe  
Updating zebra/zebra (1.0 -> 1.1)  
Updating giraffe/giraffe (1.0 -> 1.1)
```

Wie funktionieren partielle Updates?


```
$ composer update zebra/zebra giraffe/giraffe --with-dependencies
Updating duck/duck (1.0 -> 1.1)
Updating giraffe/giraffe (1.0 -> 1.1)
Updating horse/horse (1.0 -> 1.1)
Updating zebra/zebra (1.0 -> 1.1)
```

```
{
  "repositories": [
 {
 "type": "vcs",
 "url": "https://github.com/naderman/symfony-console"
 }
  ],
  "require": {
 "symfony/symfony-console": "dev-my-patch as 3.3.1"
 "contao/core-bundle": "1.0.*"
  }
}
```

- **composer why foo/bar [-t]**
mydep/here 1.2.3 requires foo/bar (^1.0.3)
- **composer why-not foo/bar**
foo/bar 1.2.3 requires php (>=7.1.0 but 5.6.3 is installed)
- **composer outdated**
Displays table of dependencies and available newer versions
- **composer update --prefer-lowest, --prefer-stable**
Installiert ältest mögliche stabile Abhängigkeiten

Vielen Dank!

Fragen / Feedback?

E-Mail: n.adermann@packagist.com

Twitter: [@naderman](https://twitter.com/naderman)