

Integrating PHP Projects with Jenkins

Sebastian Bergmann

OSCON – July 16th 2012

Sebastian Bergmann

- Has instrumentally contributed to tranforming
 PHP into a reliable platform for large-scale, critical projects.
- Enterprises and PHP developers around the world benefit from the tools that he has developed and the experience he shares.

Continuous Integration

"Software development practice where members of a team integrate their work frequently, usually each person integrates at least daily – leading to multiple integrations per day. Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible."

Martin Fowler

"Our highest priority is to satisfy the customer through early and continuous delivery of valuable software."

Agile Manifesto

"Software delivers no revenue until it is in the hands of its users. [...] For large companies every week of delay between having an idea and releasing the code that implements it can represent millions of dollars in opportunity costs [...]"

Jez Humble and David Farley

"We need to get rid off the term release cycle."

Simon Stewart

Smoother Effort Less Risk

Effort Peaks High Risk

Quantum of Deployment

"The smallest number of steps, with the smallest number of people and the smallest amount of ceremony required to get new code running on your servers."

http://codeascraft.etsy.com/2010/05/20/quantum-of-deployment

Continuous Delivery

(Elements of a) Path to Continuous Delivery

- » Code
 - » Automated Tests
 - » Latent Code Patterns (Feature Flags, ...)
- » Software Configuration Management
 - » Feature Branches
- » Automation
 - » Build
 - » Deployment
- » Continuous Integration

Continuous Integration

- » Reduce risks
- » Reduce repetitive processes
- » Prevent low internal software quality
- » Generate deployable software
- » Enable better project visibility
- » Establish greater project confidence

Jenkins*

- Continuous Integration Server
- » Open Source
- » Extendable

Installing Jenkins

```
mkdir /usr/local/jenkins
cd /usr/local/jenkins
wget http://mirrors.jenkins-ci.org/war-stable/latest/jenkins.war
export JENKINS_HOME=/usr/local/jenkins
java -jar jenkins.war
```


Installing Plugins for Jenkins (using Jenkins CLI)

```
wget http://localhost:8080/jnlpJars/jenkins-cli.jar
java -jar jenkins-cli.jar -s http://localhost:8080 install-plugin \
```

checkstyle cloverphp dry html
publisher jdepend plot pmd violations $\mbox{\ensuremath{\backslash}}\xspace$ xunit

```
java -jar jenkins-cli.jar -s http://localhost:8080 safe-restart
```


Build

"A build acts as the process for putting source code together and verifying that the software works as a cohesive unit."

Paul M. Duvall

Build Automation

"Build automation is the act of scripting or automating a wide variety of tasks that software developers do in their day-to-day activities including compiling, packaging, running tests, deployment to production"

http://en.wikipedia.org/wiki/Build_Automation

What's in a build?

- Code Generation / Code Transformation
- » (Compilation)
- » Automated Tests
- » Code Analysis
- » Documentation Generation
- » Packaging / Deployment

>>

Code Generation / Code Transformation

- » Autoloader
 - » PHPAB*
- » Object-Relational Mapper
 - » Model → PHP and SQL code
- » Framework
 - » Scaffolding

Apache Ant build.xml Script

```
<project name="my-project" default="phpab">
  <target name="phpab" description="Generate autoloader script">
 <exec executable="phpab">
 <arg value="--output" />
 <arg path="${basedir}/src/autoload.php" />
 <arg path="${basedir}/src" />
 </exec>
 </target>
</project>
```


Apache Ant build.xml Script

Apache Ant build.xml Script

```
oject name="my-project" default="build">
<target name="build" depends="prepare" />
<target name="clean">
 <!-- -->
</target>
<target name="prepare" depends="clean,phpab">
 <!-- -->
</target>
<target name="phpab" description="Generate autoloader script">
 <exec executable="phpab">
  <arg value="--output" />
  <arg path="${basedir}/src/autoload.php" />
  <arg path="${basedir}/src" />
 </exec>
</target>
</project>
```

Compilation

- Compilation of PHP code to a native binary
 - » HipHop
- » Syntax Check
 - » php -1*

Syntax Check

```
oject name="my-project" default="build">
<target name="build" depends="prepare,lint" />
<!-- -->
<target name="lint">
 <apply executable="php" failonerror="true">
  <arg value="-1" />
  <fileset dir="${basedir}/src">
 <include name="**/*.php" />
  </fileset>
  <fileset dir="${basedir}/tests">
 <include name="**/*.php" />
  </fileset>
 </apply>
</target>
</project>
```


Syntax Check

```
oject name="my-project" default="build">
<target name="build" depends="prepare,lint" />
<!-- -->
<target name="lint">
 <apply executable="php" failonerror="true">
  <arg value="-1" />
  <fileset dir="${basedir}/src">
 <include name="**/*.php" />
 <modified />
  </fileset>
  <fileset dir="${basedir}/tests">
 <include name="**/*.php" />
 <modified />
  </fileset>
 </apply>
</target>
</project>
```


PHPUnit*

- » De-Facto standard for unit testing in PHP
- » Logfiles
 - » Test Results in JUnit XML
 - » Code Coverage in Clover XML

PHPUnit

```
oject name="my-project" default="build">
<target name="build" depends="prepare, lint, phpunit" />
<target name="clean">
 <delete dir="${basedir}/build/coverage"/>
 <delete dir="${basedir}/build/logs"/>
</target>
<target name="prepare" depends="clean,phpab">
 <mkdir dir="${basedir}/build/coverage"/>
 <mkdir dir="${basedir}/build/logs"/>
</target>
<target name="phpunit" description="Run unit tests with PHPUnit">
 <exec executable="phpunit" failonerror="true"/>
</target>
</project>
```


PHPUnit

```
<phpunit bootstrap="src/autoload.php">
<testsuite name="my-project">
 <directory suffix="Test.php">tests</directory>
</testsuite>
<logging>
 <log type="coverage-html" target="build/coverage" />
 <log type="coverage-clover" target="build/logs/clover.xml" />
 <log type="junit" target="build/logs/junit.xml" />
</logging>
<filter>
 <whitelist addUncoveredFilesFromWhitelist="true">
  <directory suffix=".php">src</directory>
  <exclude>
 <file>src/autoload.php</file>
  </exclude>
 </whitelist>
</filter>
</phpunit>
```


Jenkins Plugin: xUnit*

- "This plugin makes it possible to publish the test results of an execution of a testing tool in Jenkins"
- JUnit XML is not really standardized
 - » PHPUnit uses nested <testsuite> elements

Jenkins Plugin: Clover PHP*

- "This plugin allows you to capture code coverage reports from PHPUnit"
- Only exists because the Clover plugin has some quirks as it expects the real Clover tool (for Java) to be used

PHPLOC*

- "A tool for quickly measuring the size of a PHP project"
- » Logfile: CSV

PHPLOC

```
Directories:
 11
Files:
 22
Lines of Code (LOC):
 601
  Cyclomatic Complexity / Lines of Code:
 0.04
Comment Lines of Code (CLOC):
Non-Comment Lines of Code (NCLOC):
 594
Namespaces:
 11
Interfaces:
Traits:
 0
Classes:
 20
  Abstract:
 1 (5.00%)
 19 (95.00%)
  Concrete:
  Average Class Length (NCLOC):
 22
Methods:
 38
  Scope:
 Non-Static:
 38 (100.00%)
 0 (0.00%)
 Static:
  Visibility:
 26 (68.42%)
 Public:
 Non-Public:
 12 (31.58%)
  Average Method Length (NCLOC):
 11
  Cyclomatic Complexity / Number of Methods:
 1.58
Anonymous Functions:
Functions:
Constants:
  Global constants:
  Class constants:
 0
```


PHPLOC

```
<target name="phploc">
  <exec executable="phploc">
 <arg value="--log-csv" />
 <arg value="${basedir}/build/logs/phploc.csv" />
 <arg path="${basedir}/src" />
 </exec>
</target>
```


Jenkins Plugin: Plot*

- "This plugin provides generic plotting (or graphing) capabilities in Jenkins"
- Used to plot the metrics collected by PHPLOC over time

- "Tokenises PHP, JavaScript and CSS files and detects violations of a defined set of coding standards"
- » Logfile: Checkstyle XML

PHP CODE SNIFFER VIOLATION SOURCE SUMMARY

STANDARD	CATEGORY	SNIFF	COUNT	
CodeRevi CodeRevi	Functions PHP	Global function found Global keyword not allowed	2297 938	
Generic	PHP	No silenced errors discouraged	523	
CodeRevi	PHP	Forbidden functions found	77	
Generic	Code analysis	For loop with test function call not allowe	53	
Generic	Code analysis	Empty statement not allowed warning	34	
Generic	PHP	Deprecated functions found	28	
Generic	Code analysis	Useless overriding method found	4	
Generic	Classes	Duplicate class name found	2	
Generic	Code analysis	Unconditional if statement found	1	
A TOTAL OF 3957 SNIFE VIOLATION(S) WERE FOUND IN 10 SOURCE(S)				

Time: 08:02, Memory: 1750.25Mb


```
FILE: /tmp/wordpress/wp-includes/admin-bar.php
FOUND 7 ERROR(S) AND 16 WARNING(S) AFFECTING 23 LINE(S)
 Consider refactoring "_wp_admin_bar_init" to avoid global
 WARNING
  18
 functions.
 Use of the "global" keyword is forbidden
  19
 ERROR
  52
 WARNING
 Consider refactoring "wp_admin_bar_render" to avoid global
 functions.
 Use of the "global" keyword is forbidden
  53
 ERROR
 Consider refactoring "wp_admin_bar_my_account_menu" to avoid
  78
 WARNING
 global functions.
 Use of the "global" keyword is forbidden
  79
 ERROR
 Consider refactoring "wp_admin_bar_dashboard_view_site_menu"
 WARNING
 101
 to avoid global functions.
 Consider refactoring "wp_admin_bar_my_sites_menu" to avoid
 119
 WARNING
 global functions.
 Use of the "global" keyword is forbidden
 120
 ERROR
 Consider refactoring "wp_admin_bar_shortlink_menu" to avoid
 154
 WARNING
 global functions.
 176
 WARNING
 Consider refactoring "wp_admin_bar_edit_menu" to avoid global
 functions.
```

```
<target name="phpcs">
  <exec executable="phpcs" output="/dev/null">
 <arg value="--report=checkstyle" />
 <arg value="--report-file=${basedir}/build/logs/checkstyle.xml" />
 <arg value="--standard=${basedir}/build/phpcs.xml" />
 <arg value="--ignore=autoload.php" />
 <arg path="${basedir}/src" />
 </exec>
  </target>
```


```
<ruleset name="name-of-your-coding-standard">
  <description>Description of your coding standard</description>
  <rule ref="Generic.PHP.DisallowShortOpenTag"/>
  <!-- ... -->
  </ruleset>
```


Jenkins Plugin: Checkstyle^{*}

- "This plugin generates the trend report for Checkstyle, an open source static code analysis program"
- » Used to report PHP_CodeSniffer results

PHP Copy/Paste Detector (PHPCPD)*

- » Copy/Paste Detector (CPD) for PHP code
- » Logfile: PMD-CPD XML

PHP Copy/Paste Detector (PHPCPD)

phpcpd 1.3.2 by Sebastian Bergmann.

Found 26 exact clones with 459 duplicated lines in 4 files:

- wp-content/plugins/akismet/admin.php:488-500
 wp-content/plugins/akismet/admin.php:537-549
- wp-content/plugins/akismet/legacy.php:234-248
 wp-content/plugins/akismet/legacy.php:301-315

•

- wp-includes/class-snoopy.php:165-172
 wp-includes/class-snoopy.php:225-232
- wp-includes/class-snoopy.php:181-187
 wp-includes/class-snoopy.php:339-345
- wp-includes/class-snoopy.php:317-331
 wp-includes/class-snoopy.php:384-398

0.27% duplicated lines out of 171170 total lines of code.

Time: 5 seconds, Memory: 73.25Mb

PHP Copy/Paste Detector (PHPCPD)

```
<target name="phpcpd">
  <exec executable="phpcpd">
 <arg value="--log-pmd" />
 <arg value="${basedir}/build/logs/pmd-cpd.xml" />
 <arg path="${basedir}/src" />
 </exec>
</target>
```


Jenkins Plugin: DRY*

- "This plugin generates the trend report for duplicate code checkers like CPD or Simian"
- Used to report PHPCPD results

- » PHP port of JDepend
- » Logfile: JDepend XML
- » Also: Software visualizations


```
pdepend --overview-pyramid=overview pyramid.svg src
PHP Depend 1.0.7 by Manuel Pichler
Parsing source files:
 22
Executing Coupling-Analyzer:
 108
Executing CyclomaticComplexity-Analyzer:
 105
Executing Inheritance-Analyzer:
 36
Executing NodeCount-Analyzer:
 70
. . .
Executing NodeLoc-Analyzer:
 91
. . . .
Generating pdepend log files, this may take a moment.
Time: 00:01; Memory: 18.00Mb
```


ANDC	Average Number of Derived Classes
AHH	Average Hierarchy Height
NOP	Number of Packages
NOC	Number of Classes
NOM	Number of Methods
LOC	Lines of Code (non-comment, non-whitespace)
CYCLO	Cyclomatic Complexity
CALLS	Number of Operation Calls
FANOUT	Number of Called Classes

Time: 00:00; Memory: 19.00Mb

pdependsummary-xml=summary.xml src	
PHP_Depend 1.0.7 by Manuel Pichler	
Parsing source files:	22
Executing CyclomaticComplexity-Analyzer:	105
Executing ClassLevel-Analyzer:	85
Executing CodeRank-Analyzer:	32
Executing Cohesion-Analyzer:	154
Executing Coupling-Analyzer:	108
Executing Hierarchy-Analyzer:	87
Executing Inheritance-Analyzer:	36
Executing NPathComplexity-Analyzer:	105
Executing NodeCount-Analyzer:	70
Executing NodeLoc-Analyzer:	91
Generating pdepend log files, this may take a moment.	

Cyclomatic Complexity

Number of possible decision paths in a program or program unit

Thomas J. McCabe, "A Complexity Measure," IEEE Transactions on Software Engineering 2, No. 4 (IEEE Computer Society Press, Los Alamitos, CA, USA, 1976).

Cyclomatic Complexity

inspect.php summary.xml --metric0 ccn

```
Value
Name
BankAccountMapper::findById()
 4.0000
Router::route()
 4.0000
BankAccountController::execute()
 3.0000
Request::__call()
 3.0000
ControllerFactory::getController()
 3.0000
BankAccount::setBalance()
 2.0000
MapperFactory::getMapper()
 2.0000
BankAccountMapper::getAllIds()
 2.0000
BankAccountMapper::insert()
 2.0000
BankAccountMapper::delete()
 2.0000
BankAccountMapper::update()
 2.0000
BankAccountListView::render()
 2.0000
HashMap::get()
 2.0000
BankAccount::depositMoney()
 1.0000
```

thePHP.cc

NPath Complexity

Number of acyclic execution paths in a program or program unit

Brian A. Nejmeh, "NPATH: A Measure of Execution Path Complexity and its Applications", Communications of the ACM 31, Issue 2 (February 1988): 188–200. ISSN 0001-0782.

NPath Complexity

inspect.php summary.xml --metric0 npath

```
Value
Name
Router::route()
 8.0000
Request:: call()
 6.0000
BankAccountMapper::findById()
 6.0000
BankAccountController::execute()
 4.0000
ControllerFactory::getController()
 3.0000
BankAccountMapper::getAllIds()
 2.0000
BankAccountListView::render()
 2.0000
BankAccount::setBalance()
 2.0000
MapperFactory::getMapper()
 2.0000
BankAccountMapper::update()
 2.0000
BankAccountMapper::delete()
 2.0000
BankAccountMapper::insert()
 2.0000
HashMap::get()
 2.0000
BankAccount::withdrawMoney()
 1.0000
```


```
<target name="pdepend">
  <exec executable="pdepend">
 <arg value="--jdepend-xml=${basedir}/build/logs/jdepend.xml" />
 <arg path="${basedir}/src" />
 </exec>
</target>
```


Jenkins Plugin: JDepend*

- "The JDepend Plugin is a plugin to generate JDepend reports for builds"
- Used to report PHP_Depend results

PHP Mess Detector (PHPMD)*

"[PHPMD] is a spin-off project of PHP_Depend and aims to be a PHP equivalent of the well known Java tool PMD.

PHPMD can be seen as an user friendly and easy way to configure frontend for the raw metrics measured by PHP_Depend."

» Logfile: PMD XML

PHP Mess Detector (PHPMD)

```
<target name="phpmd">
  <exec executable="phpmd">
 <arg path="${basedir}/src" />
 <arg value="xml" />
 <arg value="${basedir}/build/phpmd.xml" />
 <arg value="-reportfile" />
 <arg value="file" />
 <arg value="${basedir}/build/logs/pmd.xml" />
 </exec>
</target>
```


PHP Mess Detector (PHPMD)

```
<ruleset name="name-of-your-coding-standard">
 <description>Description of your coding standard</description>
 <rule ref="rulesets/codesize.xml/CyclomaticComplexity" />
 <!-- ... -->
</ruleset>
```


Jenkins Plugin: PMD*

- "This plugin generates the trend report for PMD, an open source static code analysis program"
- » Used to report PHPMD results

Jenkins Plugin: Violations*

- » "This plug-in generates reports static code violation detectors such as checkstyle, pmd, cpd, findbugs, codenarc, fxcop, stylecop and simian"
- Used to report the results of
 - » PHP_CodeSniffer
 - » PHP Copy/Paste Detector (PHPCPD)
 - » PHP Mess Detector (PHPMD)

thePHP.cc

^{*} http://wiki.jenkins-ci.org/display/JENKINS/Violations

PHP_CodeBrowser*

"Generates a browsable representation of PHP code where sections with violations found by quality assurance tools such as PHP_CodeSniffer or PHPMD are highlighted"

PHP_CodeBrowser

```
<target name="phpcb">
  <exec executable="phpcb">
 <arg value="--log" />
 <arg path="${basedir}/build/logs" />
 <arg value="--source" />
 <arg path="${basedir}/src" />
 <arg path="${basedir}/src" />
 <arg value="--output" />
 <arg path="${basedir}/build/code-browser" />
 </exec>
</target>
```


Jenkins Plugin: HTML Publisher*

- "This plugin publishes HTML reports"
- » API Documentation (from phpdox, for instance)
- » Output from PHP_CodeBrowser

Jenkins PHP*

- Template for Ant build scripts for PHP projects
- Template for Jenkins jobs for PHP projects

Deployment

- » Are the required features implemented?
- » Did the required tests pass?
- » Are the required dependencies satisfied?
 - » Version of PHP
 - » PHP Extensions
 - » Framework and Libraries
 - » Database
 - **>>**

Package Management

- » PEAR Installer
- » PHP Archive (PHAR)
- » OS Package Manager (RPM, DEB, ...)

PHP Archive (PHAR)

```
<target name="phar">
  <exec executable="phpab">
 <arg value="--phar" />
 <arg value="--output" />
 <arg path="${basedir}/build/bankaccount.phar" />
 <arg path="${basedir}/src" />
 </exec>
</target>
```


RPM/DEB/... Packages

- » Version requirements (min/max)
- » Dependencies on other packages
- » Configuration
- » Pre/Post Installation Scripts

RPM/DEB/... Packages

- » Reproducible deployment
 - » Redeployable
 - » Reversible
- » Automatable
 - » Single Machine
 - » Multiple Machines

Automated Deployment

- » Build package
 - » Continuous Integration Server
 - » Manually when needed
- » Deploy to test / stage system(s)
- » Add to production repository

Automated Deployment: Push vs. Pull

- » Push updates to server(s)
 - On-demand action with full control over update
 - Can lead to inconsistent server infrastructure

- » Pull updates on server(s)
 - » Update only pushed to one place (repository)
 - » Fully automated process where the server(s) automatically pull(s) updates

Pull Deployment with RHEL / CentOS / Fedora

- YUM Update Daemon
 - » Enable automatic download
 - » Enable automatic update installation
- » Red Hat Network Satellite

Pull Deployment in General

- » Chef
- » Puppet

>>

- » Web http://thePHP.cc/ http://Sebastian-Bergmann.de/
- » Mail sebastian@thePHP.cc
- » Twitter @S_Bergmann

» Slides http://talks.thePHP.cc/

