

Everyday Best Practices for PHP Development

Matthew Weier O'Phinney Software Architect, Zend Technologies

What will I gain?

- Test your code instead of debug it
- Discover issues before you deploy your code
- Documentation of your code
- Documentation for your users
- Better communication with your team
- and, bottom line, maintainability.

The single best practice...

Z#

Test?

- Unit test everything you can
- Learn how to do functional and integration testing
- Don't put it off

Benefits of testing

- More testing == Less debugging
- Revise and exercise your object APIs before writing code
- Instant feedback when changes are made
- Repeatable
- Stabilize functionality
- Gain confidence in your application quality

•

Benefits of testing

• Do you really need more reasons?

Test behaviors in your models

Example:
 I should be able to fetch a user by email

ZF

Extend testing to your applications

 Given a request to /foo/bar, I should have at least 2 items matching the CSS selector "div#foo legend.bar":

```
public function testFooBarShouldContainLegends()
{
 $this->dispatch('/foo/bar');
 $this->assertSelectCountMin('#div#foo legend.bar', 2);
}
```

Get to know PHPUnit

http://phpunit.de/

And another gem:

Use a Coding Standard

Z#

Why use coding standards?

- Focus on code, not formatting
- Consistency
- Readability
- Collaboration

Okay, I'll create one...

📨 Dutch PHP Conference 14 June 2008 | Page 12

Learn from others

- The issues have already been debated to death.
- Use an established standard, and stick to it.
 - Minimizes politics when choosing
 - Choose a standard compatible with the libraries or frameworks you use
 - Use the standard as a requirement for hiring or outsourcing.

ZF

What does a standard provide?

- File, class, and variable naming conventions
- Code formatting conventions

Z#

Some Zend Framework standards

- Derived from PEAR standards (which were in turn derived from Horde standards)
- One class, one file
- Underscores in class names map to directory separators: Zend_Controller_Action: Zend/Controller/Action.php

ZF

Some Zend Framework standards

Naming conventions:

- Class names are MixedCase
- Method names are camelCase
- Constants are ALL_CAPS
- Properties and variables are camelCase
- Private and protected members are _underscorePrefixed

Some Zend Framework standards

Layout Conventions:

- No closing ?> tag for files containing only code
- Indentation: spaces only, no tabs; 4 spaces per level of indentation
- One True Brace:
 - Classes and methods place opening brace on following line at same indentation.
 - Logical structures place opening brace on same line.
 - All control structures use braces, period.
- No shell style comments (#)
- Keep lines no more than 75-85 characters long

Example

```
<?php
class Zend_Foo_Bar extends Zend_Foo
 const BAZ = 0;
 public $fooVar;
 private $_barVar;
 public function sayHello($name)
 if ($name == 'Matthew') {
```

What else should you know?

Design Patterns

Z#

What are those?

- Reusable ideas, not code
- Proven solutions to common design problems
- Better communication through shared vocabulary

Some examples, please?

- I need to be able to notify other objects when I execute a particular event: Observer
- I need to be able to mutate the backend object to which I delegate: Adapter
- I need to modify the output of an object:
 Decorator
- I need to decorate my application output with general site content: Two Step View

Who uses design patterns?

Frameworks; Zend Framework is riddled with them

You do, by using frameworks. :-)

What next?

Documentation

Dutch PHP Conference 14 June 2008 Page 23

But I don't have time!

You don't have time to code?

Dutch PHP Conference 14 June 2008 Page 24

API documentation is easy

 Simply prepend PHP docblocks to your methods and classes; your IDE will often do it for you:

```
Zend Form Element
* @category Zend
* @package Zend_Form
* @subpackage Element
* @copyright Copyright (c) 2005-2008 Zend Technologies USA Inc. (http://www.zend.com)
 * @license http://framework.zend.com/license/new-bsd New BSD License
* @version $Id: $
class Zend Form Element implements Zend_Validate_Interface
 * Element Constants
 const DECORATOR = 'DECORATOR';
 const FILTER = 'FILTER';
 const VALIDATE = 'VALIDATE';
 * Default view helper to use
 * @var string
 public $helper = 'formText';
```

What can I document this way?

- Classes, methods, class properties...
- Use annotation tags in source comments to provide context: @param, @return, @throws, @see, @todo

```
/**
 * Set translator object for localization
 *
 * @param Zend_Translate|null $translator
 * @return Zend_Form_Element
 * @throws Zend_Form_Exception
 */
public function setTranslator($translator = null)
{
```

Docblocks can organize code

- Utilize @category, @package, @subpackage; phpDoc uses these to organize documentation.
- Prefix your classes; easier to browse, and easier to mix with other libraries.

```
* Zend_Form_Element

* @category Zend

* @package Zend_Form

* @subpackage Element

* @copyright Copyright (c) 2005-2008 Zend Technologies USA Inc. (http://www.zend.com)

* @license http://framework.zend.com/license/new-bsd New BSD License

* @version $Id: $

*/
class Zend_Form_Element implements Zend_Validate_Interface
```


Z#

Generate pretty API docs

- phpDocumentor: http://phpdoc.org/
- Doxygen: http://www.stack.nl/~dimitri/doxygen/

ZF

See?

Be careful what you say...

- Docblocks can go out of date. Be general, except when it comes to the parameters and return values.
- When in doubt, unit tests don't lie.

IDEs like documentation, too

 IDE's introspect DocBlocks to provide typehinting, return values, and method descriptions.

So does Zend Framework!

- Various Server classes utilize DocBlocks to provide hinting for parameter and return value types, as well as method descriptions
 - Zend XmlRpc Server
 - Zend_Rest_Server
 - Zend Json Server (coming soon!)
 - Zend_Soap_Wsdl (coming soon!)
 - Zend_Tool (coming soon!)

Don't forget your users!

- End users like to know how to use your code and applications
- Give them a manual!

ZF

XML is not a four-letter word

- DocBook is the most common format for open source documentation
- DocBook can be compiled to a variety of formats: HTML, Windows Help files (CHM), PDF, and more.
- Often used by book publishers (O'Reilly)
- It powers the PHP.net manual
- It powers Zend Framework's manual

DocBook is easy

```
<sect1 id="zend.form.elements">
 <title>Creating Form Elements Using Zend Form Element</title>
 <para>
 A form is made of elements, which typically correspond to HTML form
 input. Zend Form Element encapsulates single form elements, with the
 following areas of responsibility:
 </para>
 <itemizedlist>
 <listitem>
 <para>
 validation (is submitted data valid?)
 </para>
 <itemizedlist>
 titem><para>capturing of validation error
 codes and messages</para></listitem>
 </itemizedlist>
 </listitem>
 <listitem><para>
 filtering (how is the element escaped or normalized prior to
 validation and/or for output?)
 </para></listitem>
 <para>
 rendering (how is the element displayed?)
 </para></listitem>
```

One possible rendition:

Programmer's Reference Guide

15.3. Creating Form Elements Using Zend_Form_Element
Prev Chapter 15. Zend Form

Next

15.3. Creating Form Elements Using Zend_Form_Element

A form is made of elements, which typically correspond to HTML form input. Zend_Form_Element encapsulates single form elements, with the following areas of responsibility:

- validation (is submitted data valid?)
 - capturing of validation error codes and messages
- filtering (how is the element escaped or normalized prior to validation and/or for output?)
- rendering (how is the element displayed?)
- metadata and attributes (what information further qualifies the element?)

ZF

Don't forget to backup...

Source Control

Dutch PHP Conference 14 June 2008 Page 37

Why do I need it?

- How do I know if somebody did something?
- How do others know I did something?
- How do I get my updates from others?
- How do I push my updates out to others?
- Do we have the old version? What changed?

What are my options?

- Distributed Source Control: Developers work on their own repositories and share changesets
 - Git
 - Darcs
 - Arch
- Non-Distributed Source Control
 Developers work on local checkouts, and check in to a central repository
 - Subversion

How do I use source control?

- Perform local checkout
- Write code
- Record changes
- Check changes in to repository
- Check for repository updates
- Lather, rinse, repeat

What do you use?

Subversion

- Extensible and supported by excellent tools
 - Write scripts to perform actions before and after checkins
- Popular with many open source projects; integrate with them using svn:externals
- Easily move files between directories while preserving histories
- Simplified process of tagging and branching
- Transactions for when things go wrong

Review

Dutch PHP Conference 14 June 2008 Page 42

• TEST!

- TEST!
- Use a coding standard

Z#

- TEST!
- Use a coding standard
- Learn and utilize design patterns

ZF

- TEST!
- Use a coding standard
- Learn and utilize design patterns
- Document my code

- TEST!
- Use a coding standard
- Learn and utilize design patterns
- Document my code
- Document my application

- TEST!
- Use a coding standard
- Learn and utilize design patterns
- Document my code
- Document my application
- Use source control

