Composer packages

Installing and Using Composer, Packagist, Packaging your code


"require": {
 "symfony/validator": "2.1.*"
 "doctrine/dbal": "2.2.*",
 "monolog/monolog": "dev-master",
 "jtreminio/test-extensions": "dev-master"
},

"minimum-stability": "dev",
 "autoload": {
 "psr-0": {
 "Brony": "src/",
 "Brony\\Tests": "tests/",
 }
}


Mario Peshev

Technical Trainer http://peshev.net


Software University

http://softuni.bg

Table of Contents

SOFTWARE UNIVERSITY FOUNDATION

- 1. PHP package
- 2. Composer overview
- 3. Advantages
- 4. Download and install
- 5. Autoloading
- 6. Packagist
- 7. Using Composer
- 8. Packaging your own code
- 9. Famous Libraries Examples


PHP package

import('weatherForecast.arras.*');
include('weather.arras.*');


What is PHP package?


- A directory containing something. In this case it is PHP code, but in theory it could be anything.
- Used to help you logically group related elements just like you write classes to group related functions and data together.


Composer overview

requires PHP 5.3.2+ to run


What is Composer?


- Dependency manager for PHP.
- List your project's dependencies in a composer.json file and with a few simple commands - Composer will automatically download your project's dependencies and setup autoloading for you.


What is Composer?


- It is not a package manager.
- It deals with "packages" or libraries, but it manages them on a per-project basis, installing them in a directory (e.g. vendor) inside your project.
- By default it will never install anything globally.


Advantages


Why use Composer?


- lot of PHP libraries that are compatible with Composer
- Already use PHP framework
- ready to be used in your project
- these "packages" are listed on


Packagist is the official repository for Composer-compatible PHP libraries!


Download and Install

Downloading . 73 %

Download and Install for NON-Windows users


Download: \$ curl -sS https://getcomposer.org/installer | php

If you don't have curl:

\$ php -r "readfile('https://getcomposer.org/installer');" | php

Download and Install for NON-Windows users


recommended directory is /usr/local/bin

• install composer to a specific directory:

```
$ cd /path/to/my/project
$ curl -sS https://getcomposer.org/installer | php -- --install-
dir=bin
```

Download and Install on Windows


Download https://getcomposer.org/Composer-Setup.exe
 php -r "readfile('https://getcomposer.org/installer');" | php

• If you don't use the Composer-Setup installer - don't forget to set up your \$PATH so that you can just call composer from any directory in your command line.


Packagist


Packagist


- Packagist is the main Composer repository
- A Composer repository is a place where you can get packages from
- You can automatically require any package that is available there
- https://packagist.org You can browse all available packages on the official website


Using Composer


Autoloading


 To use it, just add the following line to your code's bootstrap process:

```
require 'vendor/autoload.php';
```

Adding a library


 To add a library to your project, create a file named composer.json with content that resembles this example:

- You must run composer to have your dependencies installed:
- \$ php composer.phar install


Using Composer

Live Demo


Packaging Your Own Code


Packaging Your Own Code


Using custom repositories key:

```
"repositories": [
 "type": "package",
 "package": {
 "name": "weaverryan/derp-dangerzone",
 "version": "dev-master",
 "source": {
 "url": "git://github.com/weaverryan/derp-
dangerzone.git",
 "type": "git",
 "reference": "master"
 } ,
```

Packaging Your Own Code (2)


Packaging Your Own Code (3)


You can later require it

```
"require": {
 "weaverryan/derp-dangerzone": "dev-master"
},
```

Packaging Your Own Code (4)


 You can simplify the packaging by creating a composer.json file in the library itself with a simillar content

```
{
 "name": "weaverryan/derp-dangerzone",
 "autoload": {
 "psr-0" : {
 "Weaverryan\\DangerZone" : "src"
 }
}
```

 Version and Source keys are removed. Composer will look at branches and tags to get information

Packaging Your Own Code (5)


Update your composer.json to have the following:

 Now, instead of a packages key, you have a simpler vcs key, which consumes the repository's composer.json file

Registering with Packagist


- In order to register you package with packagist you have to fill a form in the official website
- Once you have registered you library with Packagist and it has been crawled – you can use it by just requiring it

```
"require": {
 "weaverryan/derp-dangerzone": "dev-master"
},
```


Packaging Your Own Code

Live Demo


Famous Libraries Examples


Facebook SDK


The Facebook SDK is added to Packagist

```
{
 "require": {
 "facebook/php-sdk": "dev-master"
 }
}
```

- Run composer and you will have a file named composer.lock and a directory named vendor
- The lock file sets the dependency to one specific revision
- In the vendor directory you will find the Facebook SDK

PHP Unit


The Unit Testing library PHP Unit is also added to Packagist

```
{
 "require": {
 "phpunit/phpunit": "4.3.*@dev"
 }
}
```

Laravel Framework


 The Famous MVC Framework – Laravel can be obtained from Packagist too

```
{
 "require": {
 "laravel/laravel": "dev-master"
 }
}
```

And a thousand more libraries on Packagist...


Famous Libraries Examples

Live Demo

Summary


- Easy to use just list your dependencies
 in a composer.json file
- Packagist is the default package repository
- You can package your own code
- You can submit your package to Packagist


PHP & MySQL


Questions?

https://softuni.bg/trainings/fasttracks/details/1033

License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
 - "PHP Manual" by The PHP Group under <u>CC-BY</u> license
 - "PHP and MySQL Web Development" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums forum.softuni.bg


