

Bonnes pratiques

Par l'exemple de

Objectifs et plan de la présentation

00

Présenter les pratiques PHP et règles de l'art du développement PHP, avec retour d'expérience

Principe de la présentation

- 8 thèmes abordés
- Pour chaque thème, 3 paragraphes évoqués :
 - Pourquoi
 - Comment
 - Résultats et retours d'expérience

Thèmes abordés

- Thème 1: Documentation technique
- Thème 2: Design pattern Accès aux données (DAO et ORM)
- Thème 3: Design pattern MVC et moteurs de templates
- Thème 4: Performances
- Thème 5: Traduction
- Thème 6: Portabilité
- Thème 7: Sécurité
- Thème 8: Tests unitaires/non régression

Choix de l'exemple

Un EPR/CRM de 8 ans d'expérience et 800 000 lignes de code:

Couverture fonctionnelle

ERP/CRM (Facturation, Commandes, Produits, Stock, Annuaire, Agenda, Projet, etc...)

Couverture technique

- PHP 4 à 5.3
- MySql 3+ / PostgreSql 8.3+
- LDAP, RSS, SOAP, ...

Historique

- Début des développements en 2003 (PHP 4 / MySql 3)
- 800 000 lignes de codes (commentaires exclus), une vingtaine de développeurs actifs

{

Bonnes pratiques PHP ... Par l'exemple

Thèmes 1/8: Documentation technique

Pourquoi?

- Faciliter la lecture de code issus d'autres développeurs
- Etude d'impacts
- Accélérer le développement en bénéficiant d'auto-complétion lors de l'écriture du code.

Thèmes 1/8: Documentation technique

Comment?

Utilisation d'outils et conventions de documentation (JavaDoc, phpDocumentor, Doxygen)

```
<PHP> - dolibarr/htdocs/commande/class/commande.class.php - Eclipse SDK
File Edit Source Refactor Navigate Search Project Run Window Help
 commande.class.php 🔀
 1 <?php
 2 /* Copyright (C) 2004-2010 Laurent Destailleur <eldy@users.sourceforge.net> */
 htdocs/commande/class/commande.class.php
 6 * \ingroup
 commande
 Fichier des classes de commandes
 8 * \version $Id: commande.class.php,v 1.54 2010/10/27 22:41:40 eldy Exp $
 Conventions Doxygen
 10 require_once(DOL_DOCUMENT_ROOT."/core/class/commonobject.class.php");
 11
 12
 14 * \class
 Commande
 Class to manage customers orders
 17@class Commande extends CommonObject
 18 {
 19
 var $variable1:
 20
 var $variable2;
 229
 23
 Renvoie la reference de commande suivante non utilisee en fonction du module
 Conventions JavaDoc
 de numerotation actif defini dans COMMANDE ADDON
 24
 @param
 reference libre de nouvelle commande
 26
 @return string
 27
 289
 function getNextNumRef($soc)
 29
 30
 global $conf;
 31
 32
 $file = $conf->global->COMMANDE_ADDON.".php";
```


Thèmes 1/8: Documentation technique

Résultats et retour d'expérience

- Plusieurs conventions/outils testés => Le choix final est la convention JavaDoc complétée de tags Doxygen (Entêtes fichier).
- Génération de la documentation faite avec Doxygen.

{

Bonnes pratiques PHP ... Par l'exemple

Thèmes 2/8: Design patterns DAO et ORM

Pourquoi?

- Définir un cadre de développement homogénéisant la production de code
- Faciliter la lecture de code issus d'autres développeur.
- Permettre l'accélération du développement par génération de code

Thèmes 2/8: Design patterns DAO et ORM

Comment?

Martin Fowler a identifié 3 patterns d'accès aux données pour un langage Objet :

Le Table And Row Data Gateway

Une classe par table, voir une classe par ligne de table. La classe ne contient que du code d'accès aux lignes ou colonnes de tables. Le code métier doit alors être ajouté dans d'autres classes. Les classes possèdent juste les méthodes CRUD.

Exemple: Certains Frameworks d'ORM comme Prado

Le Active Record

Identique au précédent, mais on se permet d'ajouter aux méthodes CRUD quelques fonctions métiers dans les classes, à conditions que ces fonctions aient un rapport avec la table ou ses lignes.

Le Data Mapper

Les classes représentent les entités du problème et non les données. Il faut donc doubler, tripler... ces classes avec des classes Mapper pour accéder aux données. Plus "puriste" sur le papier car plus proche du métier, ce mode a aussi l'inconvénient d'être plus complexe sur le plan pratique.

Exemple: Certains Frameworks d'ORM comme Propel

FORUM PHP

Thèmes 2/8 : Design patterns DAO et ORM

Résultats et retours d'expérience

Le Pattern Table And Row Data est trop limité en terme d'accès aux donnée.

Le Pattern Data Mapper crée une forte abstraction qui, à l'usage, génère aussi de l'obscurité

de code.

 Le Pattern Active Record a finalement été généralisé car offrant le meilleur facteur productivité * lisibilité.

Exemple sur la classe Commande =>

Cela a de plus permis le développement d'un script générateur de classe.

{

Bonnes pratiques PHP ... Par l'exemple

Thèmes 3/8: Design patterns MVC

Pourquoi?

- Définir un cadre de développement homogénéisant la production de code
- Faciliter la lecture de code issus d'autres développeurs
- Permettre l'accélération du développement par génération de code
- Permettre la personnalisation du visuel sans compétences PHP

Thèmes 3/8: Design patterns MVC

Comment?

- Le design pattern MVC « by file », « by framework » Chaque écran possède un fichier de template et un fichier de code actions. Exemple: La plupart des Frameworks de présentation (**Smarty**, ...)
- Le design pattern MVC « by file », « by PHP » Identique au précédent, mais le moteur de templates est en fait un simple include d'un fichier **template.tpl.php** qui manipule les variables PHP.
- Le design pattern MVC « by part », « by PHP »

 C'est le même fichier qui contient le code action et la présentation. La séparation se fait dans le découpage du fichier (le haut contient le code, le bas la présentation)

Thèmes 3/8: Design patterns MVC

Comment?

Avantage/Inconvénient	MVC by file by Framework	MVC by file by PHP	MVC by part by PHP
Garantie technique d'isolation code/présentation	+	-	-
Lisibilité HTML	+	+	-
Lisibilité Code	-	+/-	+
Évolutivité IHM complexes/Ajax	-	+	+
Fonctionnalités	+/-	-/+	-/+
Performances	- (120% smarty)	+ (101%)	+ (100%)

Thèmes 3/8: Design patterns MVC

Résultats et retours d'expérience

- Abandon de Smarty :
- → La dégradation de maintenabilité sur le code et limitations dues à la complexité des IHM ont été jugés non compensés par le gain sur la maintenabilité de la présentation.
- → Les performances de Smarty très inférieures.

MVC by file by framework
Without cache (Smarty)

MVC by file by framework
With cache (Smarty)

MVC by file by PHP

MVC by part by PHP

- Utilisation du MVC by part by PHP en général, utilisation du MVC by file by PHP sur les portions d'écrans répétitives uniquement.
- → Autonomie très rapide des développeurs

Thèmes 4/8: Performances

Pourquoi?

- Parce que le temps de réponse est le deuxième facteur (après l'ergonomie) de productivité des utilisateurs.
- Parce qu'une application Web (client léger) doit être aussi rapide qu'une application Client-Serveur.
- Parce que ne bénéficiant pas de fonction natives de serveurs applicatifs, les développeurs PHP ne cherchent pas à optimiser l'usage des ressources.

Thèmes 4/8: Performances

Comment?

- Optimisation du côté du navigateur et réseau
- Optimisation du code
- Utilisation de serveur de cache

Thèmes 4/8: Performances

Comment ? (Optimisation navigateur)

Utilisation du plugin Firebug + PageSpeed (Google) ou Yspeed (Yahoo)

Optimize the order of styles and scripts

Thèmes 4/8: Performances

Résultats et retours d'expérience (Optimisation navigateur)

- → Gain de 20% (dans la vue Réseau de Firebug) sur le rendu navigateur
- → Passage de la note PageSpeed de 46/100 à 76/100

Thèmes 4/8 : Performances

Comment ? (Le coding)

- Utilisation de Xdebug et XcacheGrind
- Activation du mode trace de xdebug dans un fichier cachegrind.
- Analyse du fichier cachegrind avec un lecteur (KcacheGrind ou WinCacheGrind)

0.01

0.01

0.01

(0) php::is object

php:internal

Parts Callees Call Graph All Callees Caller Map Machine Code

Thèmes 4/8: Performances

Résultats et retours d'expérience (Le coding)

- Passage du temps de réponse des pages d'un indice 100 à un indice 70
- Réduction de l'empreinte mémoire d'un indice 100 à un indice 80
- Mise en évidence que 50% du temps était consacré à une tache de lecture des fichiers .lang (Fichier des traductions Dolibarr).

Thèmes 4/8: Performances

Comment ? (Le serveur de cache)

- Utilisation du serveur MemCache (A ne pas confondre avec le cache OpCode PHP ou le cache des moteurs de templates)
- Utilisation de l'implémentation PHP du client (Memcache ou Memcached)

```
$memcache = new Memcache;
$memcache->connect('localhost', 11211) or die ("Connexion impossible");

$version = $memcache->getVersion();
echo "Version du serveur : ".$version."<br/>br/>\n";

$tmp_object = new stdClass;
$tmp_object->str_attr = 'test';
$tmp_object->int_attr = 123;

$memcache->set('key', $tmp_object, false, 10) or die ("Echec de la sauvegarde des données sur le serveur");
echo "Les données ont été stockées dans le cache (les données expireront dans 10 secondes)<br/>br/>\n";

$get_result = $memcache->get('key');
echo "Données depuis le cache :<br/>\n";

var_dump($get_result);
?>
```


Thèmes 4/8: Performances

Résultats et retours d'expérience (Le serveur de cache)

- Utiliser sur la seule phase de lecture des fichiers de paramètres et traduction => Remplacement de fonctions d'I/O disques en I/O mémoire.
- Réduction par 10 du temps de la phase de lecture des fichiers traduction, d'où une réduction de presque 50% du temps de traitement.

{

Bonnes pratiques PHP ... Par l'exemple

Thèmes 5/8: Traductions

Pourquoi?

- Permettre une internationalisation et étendre sa base potentielle d'utilisateur.
- Gérer les spécificités locales (utilisateurs en DOMTOM, autres pays francophones, ...)

Thèmes 5/8: Traductions

Comment?

Localisation des dates :

- Utilisation de la fonction PHP setlocale() + strftime(), mktime(), gmtime() ? ou
- Utilisation d'un fichier de configuration du format de date ?

Localisation des symboles numériques + monnaies :

- Utilisation de la fonction PHP setlocale() + number_format() ? ou
- Utilisation d'un fichier de configuration du format de date ?

Localisation des chaines de traductions :

- Utilisation des fonctions de conversion des pages codes ?
- Utilisation de GetText et le standard po ? ou
- Utilisation d'une méthode maison ?

Thèmes 5/8: Traductions

Résultats et retours d'expérience

Localisation des dates :

- Utilisation de la fonction PHP setlocale() + strftime(), mktime(), gmtime()
- → Fonctions dépendant de la configuration système (variable UTC) et PHP (php.ini). Non modifiable par thread mais global (process)..
- Utilisation d'un fichier de configuration du format de date

Localisation des symboles numériques + monnaies :

- Utilisation de la fonction PHP setlocale() + number_format() ?
- → Fonction dépendant de la configuration système (variable LANG) et PHP (php.ini). Non modifiable par thread mais global (par process).
- Utilisation d'un fichier de configuration du format de date ?

Localisation des chaines de traductions :

- Utilisation des fonctions de convertion des pages codes ?
- → Partir sur du full UTF-8 (Code source, Output HTML, Base de données)
- Utilisation de GetText et le standard po ?
- → GetText dépendant de la configuration système (variable LANG, UTC) et PHP (php.ini). Non modifiable par thread mais global (par process).
- → Standard po se base sur une chaine source et non une clé.
- Utilisation d'une méthode maison

Bonnes pratiques PHP ... Par l'exemple Thèmes 6/8 : Portabilité

- Avoir une application indépendante de l'OS, base de données, paramétrage PHP...
- Pouvoir développer sous un OS (Windows, MAC...) et mettre en production sous un autre (Linux, ...) sans surprise.
- 3 grandes problématiques de portabilité :
- Base de données
- Système de fichiers
- Paramétrage PHP

Thèmes 6/8 : Portabilité

Comment?

Base de données :

PDO, DAO autre framework ORM, autre ?

Systèmes de fichiers :

- Rien à faire pour la gestion de / ou \ (Natif PHP)
- Pas de solution native pour une compatibilité du code sur tout systèmes de fichiers (Windows ISO – Linux UTF8)

Paramétrage PHP:

■ La gestion des écarts des options PHP (error_reporting, register_global, magic_quotes) doit se faire de manière programmative.

Thèmes 6/8 : Portabilité

Résultats et retours d'expérience (Base de données)

Trop de lacunes à PDO, un classe de conversion ordres SQL mysql \rightarrow base x et de conversion code erreur mysql \rightarrow code générique a été développée.

Couche de portabilité Avantage/Inconvénient	PDO	Dolibarr	Autre frameworks
Portabilité ordres DDL (insert, update, select, delete)	Oui	Oui	?
Portabilité ordres DML (create, truncate,)	Non	Oui	?
Portabilité des codes erreurs	Incomplète	Oui	?
Gestion des transactions imbriquées	Non	Oui	?

Thèmes 6/8: Portabilité

Résultats et retours d'expérience (Système de fichier)

Les fonctions de manipulation fichiers de PHP ne tiennent pas compte de la page de code du système de fichier (FAT, NTFS, ext3, ext4, ...).

Exemple:

```
$monfichier='fichier accentué.txt'; fopen($monfichier, 'w');
```

ne stockera pas correctement le ficher si le source manipule des données UTF-8 et que le système de fichier est en ISO (et vis-versa).

→ Toutes les fonctions fichiers ont donc été surchargées :

Thèmes 6/8: Portabilité

Résultats et retours d'expérience (Paramétrage PHP)

Solutions pour éviter que le paramétrage PHP impacte le comportement de l'application :

• error_reporting → Forcer le choix par instruction PHP dans un include d'en-tête. error_reporting(E_ALL ^ E_NOTICE);

• register_globals → Utilisation d'une fonction GETPOST()

```
$monfichier='fichier accentué.txt';
fopen($monfichier, 'w');
```

■ magic_quotes → Compensation par instructions PHP dans un include d'en-tête.

Thèmes 7/8 : Sécurité

Pourquoi?

Éviter les failles de sécurité. S'armer contre les dangers.

L'OWASP recense et classifie ces dangers (http://www.owasp.org). Il convient d'avoir une solution pour chacun d'eux.

- A1: Injection (SQL, HTTP)
- A2: Cross-Site Scripting (XSS)
- A3: Broken Authentication and Session Management
- A4: Insecure Direct Object References
- A5: Cross-Site Request Forgery (CSRF)
- A6: Security Misconfiguration
- A7: Insecure Cryptographic Storage
- A8: Failure to Restrict URL Access
- A9: Insufficient Transport Layer Protection
- A10: Unvalidated Redirects and Forwards

Voir page (http://www.owasp.org/index.php/Top_10_2010-Main)

Thèmes 7/8 : Sécurité

Comment?

- A1: Injection (SQL, HTTP) → Instructions PHP dans un include d'en-tête if (test_sql_and_script_inject(\$_GET)) die('hack non permis'); // A faire sur POST, REQUEST, COOKIE function test_sql_and_script_inject(\$val) { \$sql_inj = 0; \$sql_inj += preg_match('/delete[\s]+from|update.+set|.../i', \$val); return \$sql_inj; }
- A2: Cross-Site Scripting (XSS) → Instructions PHP dans un include d'en-tête \$sql_inj += preg_match('/<script/i', \$val);
- A3: Broken Authentication and Session Management → Utiliser les sessions PHP dans un include d'en-tête
- A4: Insecure Direct Object References → Instructions PHP dans pages

```
$result = restrictedArea($user, 'facture', $facid,",",'fk_soc',$fieldid);
function restrictedArea($user, $features='societe', $objectid=0...) {
...test conformité de l'id et du user...
If (nonconforme) die('hack non permis'); }
```

A5: Cross-Site Request Forgery (CSRF)→ Instructions PHP dans un include d'en-tête

Thèmes 7/8 : Sécurité

Comment?

• A6: Security Misconfiguration → Utilisation des bonnes options PHP

En production : safe_mode=on (même si sera abandonné), open_basedir, expose_php=off, display_errors = off, allow_url_fopen=off, allow_url_include=off

A7: Insecure Cryptographic Storage → Stockage en base du md5(motdepasse)

Pour valider, ne pas faire :
mot_de_passe_saisie=fdecryptage(mot_de_passe_crypte_en_base)
mais faire :
fcryptage(mot_de_passe_saisie)=mot_de_passe_crypte_en_base
Et utiliser une fonction fcryptage non réversible (exemple md5)

- A8: Failure to Restrict URL Access → Même solution que A4
- A9: Insufficient Transport Layer Protection → Activation du HTTPS
- A10: Unvalidated Redirects and Forwards → Ne pas faire de redirect depuis une valeur issu d'un paramètre utilisateur.

Bonnes pratiques PHP ... Par l'exemple Thèmes 7/8 : Sécurité

6

Résultats et retours d'expérience

Euh... ?!?!

Quand on parle de sécurité, n'est-ce pas un retour ?

{

Bonnes pratiques PHP ... Par l'exemple

Thèmes 8/8: Tests unitaires

Pourquoi?

- Améliorer la qualité
- Réduire le travail répétitif des tests
- Éviter les régressions

Thèmes 8/8 : Tests unitaires

Comment?

- Utilisation de PHPUnit via l'utilisation du plugin Eclipse PTI
 (http://www.phpsrc.org/eclipse/pti/) qui intègre dans Eclipse PHPUnit (entre autres)
- Utilisation de xDebug
- Stockage des classes de tests unitaires dans le projet SVN ou CVS.

Thèmes 8/8 : Tests unitaires

Résultats et retours d'expérience

- Une couverture de code des classes métiers passant de 0 à 22% en 4j de développement, pour une exécution des tests automatisés en 30 secondes.
- Une vision graphique HTML de couverture de test à la ligne de code prêt grâce à PHPUnit et xDebug (en ligne de commande)

Bonnes pratiques PHP ... Par l'exemple Conclusion Merci...

De nombreux autres thèmes non évoqués...

- Utilisation de Framework PHP clés en main (Symphony, Zend...)
- Utilisation de la génération de code (MDA)
- Les outils d'intégration continue

Pour d'autres retour du projet...

- Le socle de développement de Dolibarr: http://wiki.dolibarr.org/index.php/Environment_and_development_tools
- Le portail officiel du projet: http://www.dolibarr.org et la documentation : http://wiki.dolibarr.org
- ou le stand Dolibarr sur le salon Forum PHP 2010...

