

illiah tehalih kelikatika diliah tehadilah dia diliah tehadilah tehadiliah tehadiliah tehadiliah diliah diliah

Les bonnes pratiques du développement symfony en 30 points clés

Marc Hugon, Gilles Taupenas

Enjeux

Sul Sill

- L'existant PHP4
- Les outils actuels
 - PHP5
 - Symfony 1.2 avec Propel / Doctrine
- Opportunité pour les applicatifs
 - Développement rapide

- Pérennité

PHP4

- Sugan
- Fin de vie : « enterré » depuis le 8/08/08
- Code essentiellement procédural

- Support objet pauvre
- Pas de dynamique pour faire du développement professionnel

PHP5 seul

Sul sul

- Bon support objet
 - Héritage
 - Introspection
 - Système d'interface

- Outils pratiques
 - SPL: Autoload, ...
- Les bons projets full PHP5 existent mais ils coûtent cher à maintenir : ils embarquent leur propre formalisme

PHP5 / symfony

Formalisme très présent

hard all less to real less to a literature all less

- Un projet symfony quelconque a une arborescence de base
- Trop contraignant ?
 - Symfony peut être paramétré pour fixer une logique particulière et nécessaire
 - En général, c'est le code existant qui contraint à tordre symfony

Outils

- Ils sont dans symfony car ils constituent des fonctionnalités globalement nécessaires aux applications web
- Définissent un écosystème :
 - Ils communiquent entre eux
 - Ils sont testés pour bien fonctionner seuls et entre-eux

Développement rapide

- Santanie Santanie
- La présentation est là pour montrer que les fonctionnalités permettent
 - De gagner du temps en développement, en intégration et en tests
- Et surtout pas au détriment de la qualité
 - Ne pas créer du code peu ou pas maintenable

MVC

Modèle – Vue - Contrôleur

- Créé en 1979
- Permet un bon découpage macroscopique entre les 3 grandes entités d'une application
 - Modèle : constitue la logique métier effectuant le traitement des données
 - Vue : gère les interactions avec l'utilisateur
 - Le contrôleur : indispensable mais doit rester léger
 - Contrôle les données utilisateur
 - Coordonne les opération de la vue et du modèle

Pourquoi MVC?

Students.

Découpage de l'application

Répartition du travail des intervenants

Adaptable à toute application!

- Importance primordiale
- Cas de non-respect du découpage MVC est l'erreur majeure rencontrée en audit

Avantages du respect de MVC

Pouvoir passer facilement

- d'un client ligne de commandes à un client graphique / web
- D'un client navigateur web à un service web (passage en flux business XML/SOAP)

Adaptation aux capacités du client web

- Si Flash présent : choisir flash
- Sinon : si javascript présent : choisir javascript
- Sinon: choisir version HTML sans javascript

Les bonnes pratiques

MVC

MVC: le respecter

BONNE PRATIQUE 1

- Comment être sûr de respecter le MVC?
 - Se poser la question de l'emplacement des parties du code
 - Contrôle du code régulier
 - Refactoriser

Garder propre chez soi est une rigueur de tous les instants

MVC: Taille du contrôleur

BONNE PRATIQUE 2

Statistics.

- Que fait le contrôleur ?
 - Met en relation le modèle et la vue
 - Gère les événements de l'utilisateur
- Ce que ne fait pas le contrôleur
 - Il ne connaît pas les règles métiers
 - Il n'est pas intelligent
- Le code PHP d'une méthode du contrôleur (executeXXX), c'est 10 lignes maximum!

MVC: Bien utiliser les composants

- Composants (component)
 - Il s'agit de reproduire un schéma MVC propre cloisonné à un besoin réutilisable
 - Un composant n'est pas créé directement, on crée d'abord un partial
 - Si ce partial est réutilisé et qu'il doit contenir du code
 PHP, alors on peut le transformer en « component »
- Refactoring is a key point (and KISS)
 - Faire un partial si c'est suffisant
 - Le transformer en composant plus tard

MVC: Bien utiliser les helpers

Sul Sil

- Helpers
 - Standard : mise en forme facile de HTML

```
<?php use_helper('ProjectTags');?>
<?php echo clickable_image($user->getAvatar(),
 '@profile_info?'.$user->getId()) ?>
```

- Classes Helpers : permettre de factoriser une logique de pivot pour
 - Récupérer un format standard provenant du modèle
 - Adapter à ces données au format vue

MVC: PHP dans les templates

Sugan

BONNE PRATIQUE 5

- Il en faut le moins possible!
- Template = Vue = HTML

Eviter

```
<?php echo `<p>'.$title.'' ?>
```

Préférer

<?php echo \$title ?>

Les bonnes pratiques

Bases de données

Bases de données : utiliser un ORM

- Choisir Propel ou Doctrine
- S'affranchir de la base de donnée cible
 - Travailler sur des bases de données différentes selon l'environnement
 - Permettre de faire évoluer le modèle sans « casse »
- Abstraire en objet les manipulations en base de données
 - Surcharge
 - Permettre de changer la structure et le comportement

ORM: pas d'outil propriétaire

BONNE PRATIQUE 7

- Deux choix existants (Doctrine, Propel)
- Utiliser un ORM propriétaire

- Réinventer la roue
- Maintenance à prendre en charge
- Documentation à créer
- Transfert de compétence à assurer
- Pour des besoins spécifiques, étendre l'ORM standard choisi

ORM: requêtes **SQL**

- Ne doivent pas exister dans le code
- Si elles existent (mais elles n'existent pas), elles ne sont ni dans la Vue ni dans le Contrôleur
- Si elles existent (mais elles n'existent pas), c'est pour utiliser des méthodes spécifiques à la base de données cible non gérées par l'ORM
 - Procédures stockées
 - Données de géolocalisation dans PostgreSQL

ORM: fonctions comportementales

State of the

BONNE PRATIQUE 9

- Existent en Propel et Doctrine
- Permettent de
 - donner un comportement
 - hors système d'héritage (=nature)

Exemples: versioning, liste arborescente, tag

- Mais point trop n'en faut : bénéfice ne doit pas dépasser le coût de la maintenance d'entrelacement des cas limites
- Trop de comportements sur une même classe
 - ⇒ Risque de cas limites

ORM: gestion unifiée du schéma

- Référentiel unique
- Niveau 1 : schéma unique
 - YML ou XML
 - YML plus lisible humainement
 - Mais XML facile à tester valider
 - But
 - Un seul fichier important pour construction des classes de base du modèle
 - Maintenir à jour ce schéma et ses données de base : facile à installer

ORM – gestion unifiée du schéma

- Niveau 2 : schéma de la base modélisé
 - Outil: DBDesigner, MySQLWorkbench, ...
 - On versionne ce fichier et non plus le schéma YML ou XML
 - Il est regénéré pour DBDesigner4 grâce à
 - sfDbDesignerPlugin pour Doctrine
 - sfDb4ToPropelPlugin pour Propel

ORM: maintenances des bases

- SQL seul pour faire évoluer une base en production?
- Et si plusieurs instances évoluent différemment?
- Fonctionnalités de migration
 - Comment?
 - Propel : sfPropelMigrationsLightPlugin
 - Doctrine : de base
 - Intelligence : gestion de metadonnées : numéro de version

Les bonnes pratiques

Maintenance

Maintenance : lisibilité du code (1/5)

BONNE PRATIQUE 12

(Se re-)trouver facilement dans un projet

- Acteurs : développeurs, intégrateurs
- Rendre lisible => homogénéiser
 - Standards de codage
 - PHP : OOP, syntaxe alternative
 - Côté Symfony :
 - Arborescence : elle qualifie ce qu'elle contient
 - Outils :
 - OOP, autoloading : trouver les classes, celles dérivées...
 - Templating
 - Limite : attention au critère de dispersion

Maintenance : lisibilité du code (2/5)

BONNE PRATIQUE 13

- Le code HTML ne peut se trouver que dans des templates
- Aucune méthode ne doit contenir par exemple

```
function forbiddenMethod($value = 0)
{
 $content = 'The value is ';
 $content .= ($value > 0)? ' more than 0' : ' exactly 0';
 $content .= '';
 return $content;
}
```

Réactions?

Maintenance : lisibilité du code (3/5)

- Une norme unique doit être utilisée dans le code PHP
 - Règles d'écritures (indentation, syntaxe des variables, langue utilisée)
 - Documentation, entêtes
 - Règles de retour à la ligne

```
function myFunction($var)
{
 if ($test)
 {
 //do something
 }
}
```


Maintenance : lisibilité du code (4/5)

BONNE PRATIQUE 13

- Les templates doivent respecter les standards d'intégration
- Ils peuvent être utilisés par les intégrateurs

Syntaxe classique

```
<?php foreach ($cars as $car) {?>
 <? php echo $car->getModel(); ?>
 <?php if ($car->hasTurbo()) { ?>
 (turbo)
 <?php }} ?>
```

Syntaxe alternative

```
<?php foreach ($cars as $car) ?>
 <? php echo $car->getModel(); ?>
 <?php if ($car->hasTurbo()): ?>
 (turbo)
 <?php endif;?>
<?php endforeach; ?>
```


Maintenance : lisibilité du code (5/5)

BONNE PRATIQUE 13

- XHTML seulement ? pour les intégrateurs !
- Symfony ? Seulement pour les développeurs !

Symfony permet d'aller plus loin avec : les partials, les composants

Plus de sémantique => maintenance accrue

Et les intégrateurs arrivent à faire du symfony ?

Standards de code : répertoires

- Pour les librairies projet, utiliser le répertoire
 « lib », éviter le répertoire apps/xxx/modules/yyy/lib
- Pour les libraires externes, utiliser le répertoire « lib/vendor »

Maintenance: tests (1/2)

BONNE PRATIQUE 15

 Pendant la phase de production, écrire en priorité des tests unitaires

```
$t = new lime_test(3, new lime_output_color());
$t->is(Jobeet::slugify('Sensio'), 'sensio');
$t->is(Jobeet::slugify('sensio labs'), 'sensio-labs');
$t->is(Jobeet::slugify('paris,france'), 'paris-france');
```

- Un test s'écrit le plus tôt possible
- Ne pas viser une couverture complète de l'application

Maintenance: tests (2/2)

BONNE PRATIQUE 15

 A la fin de la phase de développement, écrire des tests fonctionnels

```
$browser->
get('/category/index')->
  with('response')->
  begin()->
  isStatusCode(200)->
  checkElement('body', '!/This is a temporary page/')->
  end();
```

- Maintenir les tests
 - Lancer les tests à chaque « commit »
 - Corriger immédiatement les tests qui échouent

Maintenance: utiliser symfony

Il ne faut pas bypasser le framework, ni le refaire

Pas de \$_SESSION, utilisez sfUser

 Pas de \$_SERVER, \$_POST, \$_GET, utilisez sfRequest

Pas de variables globales

Maintenance: code Symfony

Le code du framework ne doit jamais être modifié

– Mais il peut être surchargé!

Conseil : systématiquement utiliser symfony en **SVN:externals** pour

- Symfony
- Plugins

Maintenance: fixtures

BONNE PRATIQUE 18

 Avoir des jeux de données permet d'installer facilement l'application sur un serveur de développement sans contrainte forte

- Il faut donc avoir des fixtures pour assurer le fonctionnement à partir d'un environnement vierge
 - Créer des jeux de données pour chaque nouvelle fonctionnalité
 - Maintenir les jeux de données de test à chaque évolution
 - Utiliser ces jeux de données dans les tests

Maintenance: utiliser le routing (1/3)

- Ne JAMAIS utiliser d'URLs internes en dur
- Utiliser le routing (module/action)

- Préférer les routes nommées (@maroute)
 - Permet de changer
 - D'URL : pour diffuser des URL lisibles adaptables sans changer la logique
 - D'URI : afin de changer une action de module pour un refactoring

Maintenance: utiliser le routing (2/3)

BONNE PRATIQUE 19

Routing propre : faire des routes nommées

URL contenu/editorial-du-10-juin @article URI

- Permet de changer les URL
- Maintenance interne aisée :
 - déplacer du code de module

Module: article

Action: show

Paramètres:

Titre = editorial-du-10-juin

Maintenance: utiliser le routing (3/3)

Et du code vers l'extérieur ?

<?php echo link_to(`@article?title=editorial-du-10juin') ?>

Devient bien:

contenu/editorial-du-10-juin

Stable aux changements en bidirectionnel!

Maintenance: environnements

- Le minimum est d'avoir trois environnements
 - Développement
 - Production
 - Test
- Si le cache est utilisé, le minimum est quatre environnements
 - Développement
 - Staging
 - Production
 - Test

Maintenance : déploiement

- Si besoins simples
 - Utiliser les outils de déploiement proposés par Symfony
 - Rsync, pas de FTP
 - Supprimer les contrôleurs de développement
 - Utiliser la ligne de commande
 - Utiliser les tâche symfony de déploiement
 - Permet de mettre à jour un environnement
- Besoin de plus complexe ? Write your own
- Importance de
 - app:enable/disable
 - Ne plus faire de FTP

Maintenance : de l'explicite !

- Actions
 - Pre/post Execute() éviter : préférer un appel direct à méthode protégée de la classe d'actions
- Comportements du modèle
 - Permet un comportement transversal hors héritage
 - Les objets perdent beaucoup de leur caractère prédictible

Les bonnes pratiques

Performances

Performances : accélérateur PHP

- Le parsing des fichiers PHP est coûteux
- Installer un accélérateur PHP = gain de performance serveur
 - Xcache (http://xcache.lighttpd.net/)
 - APC (http://php.net/apc)
- Peut s'installer sans contrainte sur un environnement de développement

Performances: debug tools

BONNE PRATIQUE 23

 Que regarder pour vérifier les performances de l'application ?

- Empreinte mémoire (28223.3KB) : peu pertinent
- Vitesse mesurée (5895ms) : peu pertinent
- Nombre de requêtes : peu pertinent
- La variation et le détail des requêtes sont importantes

Performances: debug tools

BONNE PRATIQUE 23

 Bon réglage des niveaux de log par environnement permet d'aller jusqu'au détail de la web debug toolbar

Performances: cache

- Objet
 - Si le résultat d'un calcul / appel en lui-même est important
- HTML
 - S'il est pertinent d'avoir des versions préparées de pages / morceaux de pages
 - Composant, template avec/sans layout
 - Supercache : nécessite authentification ?
 - Ruser: PHP peut rester, Javascript peut compenser
- Taille du cache
 - Bien choisir son identifiant de cache

Performances: cache

BONNE PRATIQUE 24

- Connaître
 - son niveau d'exigence
 - Quand optimiser dans le cycle de développement
- Attention à l'invalidation

Choix

- Local
- Partagé

Spécificités à prendre en compte suivant le type choisi

- Ecrire du memcache / fichier
- Invalider du memcache / fichier

Les bonnes pratiques

D'autres bonnes pratiques

Général : encodage

- Conseillé : UTF-8
 - Seul format permettant d'implémenter le multilanguisme
 - Le plus standard pour mettre en place et utiliser des API externes
- Dans tous les cas : s'assurer que l'encodage est le même à tous les niveaux :
 - Fichiers sources
 - Base de données
 - Encodage HTML

Internationalisation

BONNE PRATIQUE 25

Côté templates

- Bon découpage
- Pratique courante chez Sensio : intégrer le helper i18n sur le vocable présent dans les templates
- ⇒Surcôut léger de développement
- Utiliser le helper format_number_choice()
- Les termes doivent rester côté vue

Internationalisation

Côté contenu utilisateur à adapter (stocké en base)

- Attention aux jointures
- Attention au comportement avec les behaviors

Sécurité

- **BONNE PRATIQUE 26**
- Utilisation directe de \$_GET, \$_POST?
- Désactiver l'échappement symfony :

– Localement :


```
$obj->getXXX(ESC_RAW)
$obj->getRawValue()
```

– Globalement :

Escaping_strategy : off

Attaques très aisées : CSRF, XSS

Pratique : développer en plugins

- Ne pas hésiter à utiliser des plugins spécifiques à l'application
- Facilite l'intervention de plusieurs développeurs simultanément
- Facilite la réutilisation entre plusieurs projets, mais ce n'est pas un objectif en soi

Pratique: plugins externes

BONNE PRATIQUE 28

- Privilégier les plugins existants quand c'est possible :
 - Inutile de réécrire ce qui existe déjà

- S'assurer de la « qualité » du plugin
 - Ouï dire
 - Indicateur de nombre d'utilisation sur le site symfonyproject.org
 - Lire le code
- Ne pas faire d'export sur le trunk

Pratique: versioning

BONNE PRATIQUE 29

- Le choix vous appartient (SVN, CVS, GIT)
- Avantages
 - Simplifie le travail collaboratif

- Historique
- Retour arrière possible
- Bonnes pratiques
 - Commenter tout modification
 - Un « commit » quotidien ?

BONNE PRATIQUE 29

- SVN
 - Ignore
 - Externals : installation conseillée de symfony

- Taguer les versions
 - Déployées
 - En prod
 - En preprod
 - Pour le suivi et la maintenance des versions

Pratique : Gestion des droits d'accès

- Ne pas confondre credential (droit) et un profil utilisateur
- Credential: connotation minimaliste, à utiliser pour des cas simples (un front office avec une zone réservée aux utilisateurs authentifiés)
- Profil utilisateur : comportements différents de l'application selon des droits

Les bonnes pratiques

Une dernière, très importante

Ne pas faire faire aux applications autre chose que de l'applicatif!

- Pas d'architecture physique!
- Pas de synchronisation multi-points
- **—** ...
- Stop!

Les bonnes pratiques

Merci et....

Questions?

