

Composer Best Practices *2018*

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

2018?

Delete your lock files

2018?

~~Delete your lock files~~

Composer Ecosystem Reality Update 2018

Packages/versions over time

Best Practices?

Deployment

Improving your deployment process

- Slow Deployment
 - You will not enjoy deploying
- Unreliable deployment
 - You will be scared to deploy
- You deploy infrequently
 - more work to debug older problems
 - no incentive to improve the process
- Vicious cycle
 - **Reliability and speed** are key to breaking it

Reduce dependence on external services

- Build Process (move more into this)
 - Install dependencies (Composer, npm, ...)
 - Generate assets (Javascript, CSS, generated PHP code, ...)
 - Create an artifact with everything in it
- Deploy Process (make this as small as possible)
 - Move the artifact to your production machine
 - sftp, rsync, apt-get install
 - Machine dependent configuration
 - Database modifications
 - Start using new version

Never Deploy without a Lock File

Do not run composer update during deployments

Reduce dependence on external services

- composer install loads packages from URLs in composer.lock
 - Packagist.org is metadata only
 - *Open-source dependencies could come from anywhere*
- Solutions to unavailability
 - Composer cache in `~/ .composer /cache`
 - Unreliable, not intended for this use
 - Fork every dependency
 - huge maintenance burden
 - Your own Composer repository mirroring all packages
 - e.g. Private Packagist

composer install performance

- Use `--prefer-dist` to avoid git clones
 - Will always download zip files if possible (default for stable versions)
- Store `~/.composer/cache` between builds
 - How depends on CI product/setup you use

Autoloader Optimization

- `composer install --optimize-autoloader`
 - `composer dump-autoload --optimize`
- `composer install --optimize-autoloader --classmap-authoritative`
 - `composer dump-autoload --optimize --classmap-authoritative`
- `composer install --optimize-autoloader --apcu-autoloader`
 - `composer dump-autoload --optimize --apcu`

<https://getcomposer.org/doc/articles/autoloader-optimization.md>

Autoloader Optimization

- *Use this one*
composer dump-autoload --optimize --classmap-authoritative
- Requires PHP7 to be optimal
 - opcache can keep static array definition in shared memory
 - no loading overhead on PHP request startup
- Will not search for classes not in lookup table
 - not useful for development
 - not useful for dynamically generated code (don't do that!)

It's 2018 - What's new in Composer?

- Current version: 1.6.5 (released May 4, 2018)
 - 22 releases since January 2017
- Bugfixes & Performance Improvements
 - Over 900 issues closed since January 2017 (~250 open)
 - Over 300 pull requests closed since January 2017 (~25 open)
 - Not all bug reports / bugfixes, feature requests, support issues, etc.

It's 2018 - What's new in Composer?

- Interoperability
 - GitLab API v4
 - released in 1.5.0 in August 2017
 - Bitbucket API v2
 - released in v1.4.0 in March 2017
 - New Git versions
 - v1.4.3 in August 2017
 - Upcoming: GitHub deprecated Services
 - GitHub App for packagist.org

It's 2018 - What's new in Composer?

- New features
 - usually very small things
 - often not useful for everyone

- Let's look at a couple

New Features

SPDX 3.0 License Identifier Update

GPL2.0 => GPL2.0-only

GPL2.0+ => GPL2.0-or-later

Packagist now rejects updates with invalid license identifiers now

<https://github.com/composer/spdx-licenses>

New Features

`--with-all-dependencies`

Released in 1.6.0, Jan 2018

Partial Updates

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

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

Partial Updates


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

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

Partial Updates


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

Partial Updates

Now each package releases 1.1

Partial Updates


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


Partial Updates


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

Partial Updates


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

Partial 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)
```

Partial Updates


```
$ composer update zebra/zebra --with-all-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)
```

Partial Updates


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

Partial Updates


```
$ composer update zebra/zebra --with-all-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)
```

Best Practice: CI for Libraries

- Multiple runs
 - `composer install` from lock file
 - `composer update` for latest deps
 - `composer update --prefer-lowest --prefer-stable` for oldest (stable) deps
- Potentially multiple composer.json files with different platform configurations
 - `COMPOSER=composer-customer1.json php composer.phar update`
 - `COMPOSER=composer-customer1.json php composer.phar install`
 - Don't use this except for testing - you'll ruin our wonderful world where every PHP library can be installed with a plain composer install

Best Practice: Semantic Versioning

Promise of Compatibility

X.Y.Z

- Must be used consistently
 - Dare to increment **X**!
- Only valuable if BC/Compatibility promise formalized
 - See <http://symfony.com/doc/current/contributing/code/bc.html>
 - Document in Changelog

Application/Project Versioning

- There are no other packages depending on yours?
 - **BC - for Composer consumption - doesn't matter**
- Options:
 - Don't use versions at all, rely on your VCS
 - Increment a single integer
 - Use semver if you ship the application

The Lock file will conflict

Day 0: "Initial Commit"

Week 2: Strange new zebras require duck

Week 3: Duck 2.0

Week 4: Giraffe evolves to require duck 2.0

Text-based Merge

master

composer.lock

- zebra 1.1
- giraffe 1.2
- duck 1.0
- duck 2.0

Merge results in invalid dependencies

Reset composer.lock

```
git checkout <refspec> -- composer.lock  
git checkout master -- composer.lock
```


dna-upgrade

composer.lock


```
- zebra 1.1  
- giraffe 1.0  
- duck 1.0
```


Apply the update again

```
composer update giraffe  
--with-dependencies
```


master

composer.lock

- zebra 1.1
- giraffe 1.2
- duck 2.0

How to resolve lock merge conflicts?

- composer.lock cannot be merged without conflicts
 - contains hash over relevant composer.json values
- `git checkout <refspec> -- composer.lock`
 - `git checkout master -- composer.lock`
- Reapply changes
 - `composer update <list of deps>`

New Features

`--check-platform-reqs`

Released in 1.6.0, Jan 2018

Platform Requirements

- Platform repository
 - implicitly defined additional package repository
 - contains packages for
 - PHP
 - extensions
 - system libraries (e.g. libxml)
 - packages cannot be updated/installed/removed

Platform Requirements

```
$ ./composer.phar show --platform
```

```
composer-plugin-api 1.1.0 The Composer Plugin API
ext-apcu 5.1.8 The apcu PHP extension
ext-ctype 7.2.5 The ctype PHP extension
ext-curl 7.2.5 The curl PHP extension
ext-date 7.2.5 The date PHP extension
ext-dom 20031129 The dom PHP extension
ext-fileinfo 1.0.5 The fileinfo PHP extension
ext-filter 7.2.5 The filter PHP extension
ext-ftp 7.2.5 The ftp PHP extension
ext-hash 1.0 The hash PHP extension
ext-iconv 7.2.5 The iconv PHP extension
ext-intl 1.1.0 The intl PHP extension
ext-json 1.6.0 The json PHP extension
ext-libxml 7.2.5 The libxml PHP extension
...
lib-curl 7.59.0 The curl PHP library
lib-ICU 58.2 The intl PHP library
lib-libxml 2.9.5 The libxml PHP library
lib-openssl 2.5.5 LibreSSL 2.5.5
lib-pcre 8.41 The pcre PHP library
php 7.2.5 The PHP interpreter
php-64bit 7.2.5 The PHP interpreter, 64bit
php-ipv6 7.2.5 The PHP interpreter, with IPv6 support
```

Platform Requirements

```
{  
  "require": {  
 "php": "^7.1.1"  
  }  
}
```

```
$ php -v  
PHP 5.6.10
```

```
$ composer update
```

Your requirements could not be resolved to an installable set of packages.

Problem 1

- This package requires php ^7.1.1 but your PHP version (5.6.10) does not satisfy that requirement.

Platform Requirements

- What if you maintain multiple projects on your local system to be deployed to different platforms?
 - e.g. Server A running PHP 7.0, Server B running PHP 7.2
- What if you want to build Composer automation tools
 - Private Packagist at packagist.com runs on a single PHP version, managed projects have lots of different requirements

Platform Requirements

```
{  
 "require": {  
 "php": "^7.1.1"  
 }  
}
```

\$ php -v
PHP 5.6.10

\$ composer update --ignore-platform-reqs

No idea if dependencies even work on PHP 7.1.1

Platform Requirements

```
“require”: {  
 “php”: “^7.1.1”,  
 “ext-intl”: “*”  
}  
“config”: {“platform”:{  
 “php”: “7.1.2”,  
 “ext-intl”: “1.1.0”  
}}  
}}
```

```
$ php -v  
PHP 5.6.10
```

```
$ composer update  
Success
```

Platform Requirements

- Watch out if you are using Plugins!
 - Composer plugins (Composer installers are plugins, too)
 - Packages with type “composer-plugin”
 - Will be installed before all other packages if dependencies allow it
 - Code will be executed in Composer process during update/install
 - Can be disabled with **--no-plugins**
 - no easy way to run them on prod later
- Watch out if you are using scripts
 - Use **--no-scripts**
 - Run them separately in production with **composer run-script <name>**

Platform Requirements

```
“require”: {  
 “php”: “^7.1.1”,  
 “ext-intl”: “*”  
}  
“config”: {“platform”:{  
 “php”: “7.1.2”,  
 “ext-intl”: “1.1.0”  
}}  
}}
```

\$ composer update

Success

- Create ZIP
- deploy to prod

PHP Fatal Error

Prod was actually still on PHP 5.6

Platform Requirements

```
"require": {  
 "php": "^7.1.1",  
 "ext-intl": "*" }  
"config": {"platform": {  
 "php": "7.1.2",  
 "ext-intl": "1.1.0"  
}}}
```

- dev\$ composer update
- Create ZIP
- upload to prod
- **composer check-platform-reqs**
 - no error? switch to new code

Summary

- `composer show --platform`
`{"config":{"platform":{"php":"7.2.5"}}}`
`composer check-platform-reqs`
Watch out for plugins & scripts!
- `composer install --prefer-dist`
- Create a build artifact and do as little work in prod as possible
- `composer dump-autoload --optimize`
`--classmap-authoritative`
- Update your license identifiers to SPDX 3.0
- SemVer: Don't be afraid to increase the major version
- Library CI: `composer update`
`--prefer-lowest --prefer-stable`
- `composer update <package>`
`--with-all-dependencies`
- `git checkout <branch> -- composer.lock`
&& repeat `composer update`

Thank you!

Questions / Feedback?
joind.in/talk/da526

E-Mail: n.adermann@packagist.com

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