

Industrializing eZ Publish

Project development

2010-06-25, by Jérôme Vieilledent

Summary

Summary

- Development environment
 - ▶ OS
 - ▶ Coding environment
 - ▶ Synchronicity

Summary

- Development environment
 - ▶ OS
 - ▶ Coding environment
 - ▶ Synchronicity
- Industrializing Tests and Delivery
 - ▶ Automating delivery
 - ▶ Unit tests in eZ Publish
 - ▶ Continuous integration platform

Development environment

A background image showing two fencers in white gear and masks, one in the foreground and one in the background, with a large white plus sign overlaid on the left side.

Development environment

Several issues to solve when working on a project as a team

Development environment

Several issues to solve when working on a project as a team

- Developers' OS
 - ▶ Can be VERY heterogeneous
 - ▶ IT Departments may impose an OS (Windows in most cases)
 - ▶ **BUT you need to work in an environment as close as possible from the target environment**
 - ▶ VMs are a suitable solution (Virtual Box, VMWare...)

Development environment

Several issues to solve when working on a project as a team

- Developers' OS
 - ▶ Can be VERY heterogene
 - ▶ IT Departments may impose an OS (Windows in most cases)
 - ▶ **BUT you need to work in an environment as close as possible from the target environment**
 - ▶ VMs are a suitable solution (Virtual Box, VMWare...)

- Developers' coding environment
 - ▶ Each developer has its preferred IDE
 - ▶ **Unicity** rimes with **productivity** => Choose **only one IDE** (I chose Eclipse)
 - ▶ Easier for developer support or when welcoming a new developer in the team
 - ▶ A good IDE provides all needed tools all-in-one

Development environment

Several issues to solve when working on a project as a team

- Developers' OS
 - ▶ Can be VERY heterogene
 - ▶ IT Departments may impose an OS (Windows in most cases)
 - ▶ **BUT you need to work in an environment as close as possible from the target environment**
 - ▶ VMs are a suitable solution (Virtual Box, VMWare...)

- Developers' coding environment
 - ▶ Each developer has its preferred IDE
 - ▶ **Unicity** rimes with **productivity** => Choose **only one IDE** (I chose Eclipse)
 - ▶ Easier for developer support or when welcoming a new developer in the team
 - ▶ A good IDE provides all needed tools all-in-one

- Developers' synchronicity
 - ▶ Sharing the same sources (SCM like Subversion or Git)
 - ▶ Sharing the same database
 - ▶ Sharing the same media files
 - ▶ Even when working with developers who are far from each other

Development environment : a solution

- **Eclipse PDT with useful plugins**
 - ▶ **Smile eZ Publish plugin** (TPL syntax highlight, code completion & content class view)
 - ▶ **eZClipse** (TPL & INI syntax highlight)
 - ▶ **Subversive**
 - ▶ **Mylyn** (Bug tracker integration : Mantis, Trac, Bugzilla, Jira...)
 - ▶ **FileSync** (see below)
- **Virtual Box**
 - ▶ With an image close to target environment (let's say Ubuntu Server)
 - ▶ Can be run from a dedicated *headless* server with **VBoxHeadless**
- **FileSync Eclipse plugin**
 - ▶ Sync your workspace with a remote server
 - ▶ Your remote server has to be accessible from your local/host computer
 - ▶ Samba or SSHFS are good solutions
- Common dedicated **MySQL server**
- **eZ Publish** (Database cluster mode enabled) + useful extensions
- **Subversion**

Development environment : a solution

- **«Foreign» developers case**
 - ▶ Different geographical centers working together on the same project
 - ▶ Freelances
 - ▶ Everyone needs to share the same database (Data & Cluster files)

Development environment : a solution

- **«Foreign» developers case**
 - ▶ Different geographical centers working together on the same project
 - ▶ Freelances
 - ▶ Everyone needs to share the same database (Data & Cluster files)
- **Issues**
 - ▶ Too much potential traffic with the database over the internet
 - ▶ Slow
 - ▶ Insecure

Development environment : a solution

- **«Foreign» developers case**
 - ▶ Different geographical centers working together on the same project
 - ▶ Freelances
 - ▶ Everyone needs to share the same database (Data & Cluster files)
- **Issues**
 - ▶ Too much potential traffic with the database over the internet
 - ▶ Slow
 - ▶ Insecure
- **Solution**
 - ▶ Dedicated Virtual Box Headless server, located in the Project Headquarter
 - ▶ Each foreign developer has its dedicated remote VBox
 - ▶ Sources are sent through SSHFS or Samba (with VPN) via FileSync automatically
 - ▶ Each VBox is local to the database server
 - ▶ Developer accesses to its own development server through HTTP and/or SSH
 - ▶ Fast and secure :-)

Industrializing tests and delivery

A background image showing two fencers in white gear and masks, one in the foreground and one in the background, with a large white plus sign overlaid on the left side.

Automating delivery

Use scripts to deploy your developments & project configuration

A background image showing two fencers in white gear and masks, one in the foreground and one in the background, with a large white plus sign overlaid on the left side.

Automating delivery

Use scripts to deploy your developments & project configuration

- eZ XML Installer

The background of the slide features a faded image of two fencers in white gear, one in the foreground and one in the background. Overlaid on the left side are two white plus signs. A dark grey horizontal bar is positioned behind the main title text.

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**
 - ▶ Create / Update content classes, objects and roles

A background image showing two fencers in white gear and masks, engaged in a fencing match. A large white plus sign is overlaid on the left side of the image.

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)

A background image showing two fencers in white gear and masks, one in the foreground and one in the background, with a large white plus sign overlaid on the left side.

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**
 - ▶ Create / Update content classes, objects and roles
 - ▶ Trigger your modifications from CLI (no more timeouts)
 - ▶ Create your own handler
 - ▶ <http://projects.ez.no/ezxmlinstaller>
- **Noven INI Update**
 - ▶ Switch from one environment to another regarding configuration
 - ▶ Safely handles your INI files, config.php and cluster mode
 - ▶ All settings centralized in a XML file
 - ▶ <http://projects.ez.no/noveniniupdate>
- **Apache ANT** or similar tool...

 In the background, two fencers in white gear are engaged in a match. A large white plus sign is overlaid on the left side of the image.

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

- **Apache ANT or similar tool...**

- ▶ ... to push your sources/config files into staging/production platform

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

- **Apache ANT or similar tool...**

- ▶ ... to push your sources/config files into staging/production platform
- ▶ Connected to your SCM

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

- **Apache ANT or similar tool...**

- ▶ ... to push your sources/config files into staging/production platform
- ▶ Connected to your SCM
- ▶ Make an differential export between tags

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

- **Apache ANT or similar tool...**

- ▶ ... to push your sources/config files into staging/production platform
- ▶ Connected to your SCM
- ▶ Make an differential export between tags
- ▶ Think about Rollbacks

Automating delivery

Use scripts to deploy your developments & project configuration

- **eZ XML Installer**

- ▶ Create / Update content classes, objects and roles
- ▶ Trigger your modifications from CLI (no more timeouts)
- ▶ Create your own handler
- ▶ <http://projects.ez.no/ezxmlinstaller>

- **Noven INI Update**

- ▶ Switch from one environment to another regarding configuration
- ▶ Safely handles your INI files, config.php and cluster mode
- ▶ All settings centralized in a XML file
- ▶ <http://projects.ez.no/noveniniupdate>

- **Apache ANT or similar tool...**

- ▶ ... to push your sources/config files into staging/production platform
- ▶ Connected to your SCM
- ▶ Make an differential export between tags
- ▶ Think about Rollbacks
- ▶ Soon on projects.ez.no ;-)

 The background of the slide features a faded image of two fencers in white gear, one in the foreground and one in the background. To the left of the title, there are two white plus signs stacked vertically.

Unit tests in eZ Publish

- Unit tests development are **NEVER** a waste of time
 - ▶ You spend 15-25% more time developing tests
 - ▶ You spend 10-20% less time debugging in the client's test phase
 - ▶ Unit tests then become **non-regression tests**

Unit tests in eZ Publish

- Unit tests development are **NEVER** a waste of time
 - ▶ You spend 15-25% more time developing tests
 - ▶ You spend 10-20% less time debugging in the client's test phase
 - ▶ Unit tests then become **non-regression tests**
- **eZ Publish has a test framework**
 - ▶ Based on **PHPUnit**
 - ▶ Only available from SVN (<http://pubsvn.ez.no/nextgen>)
 - ▶ ... And GitHub (<http://github.com/ezsystems/ezpublish>)
 - ▶ Handy kernel wrapper to easily manipulate content classes/objects/nodes
 - ▶ Run your tests with a temporary and droppable database
 - ▶ More info on **eZPedia**
 - http://ezpedia.org/en/ez/testing_ez_publish_test_system
 - ▶ PHPUnit is compatible with **Selenium** (automated functional tests)

Continuous Integration Platform

- Automatically *builds* your application
- Updates from your SCM
- Runs your unit and functional tests
- Tests your code against your coding standards (PHPCodeSniffer)
- Detects messy code (PHPMessDetector)
- Makes reports and graphs about these builds

Continuous Integration Platform

- Automatically *builds* your application
- Updates from your SCM
- Runs your unit and functional tests
- Tests your code against your coding standards (PHPCodeSniffer)
- Detects messy code (PHPMessDetector)
- Makes reports and graphs about these builds

Very useful on big projects, with extensible team of developers

=> Control

=> Stability

Continuous Integration Platform

- Automatically *builds* your application
- Updates from your SCM
- Runs your unit and functional tests
- Tests your code against your coding standards (PHPCodeSniffer)
- Detects messy code (PHPMessDetector)
- Makes reports and graphs about these builds

Very useful on big projects, with extensible team of developers

=> Control

=> Stability

2 main platforms to remember

=> PHPUnderControl (<http://www.phpundercontrol.org>)

=> Hudson (<http://hudson-ci.org/>)

Continuous Integration Platform

Questions ?

- My Blog : <http://www.lolart.net> (french, soon in english)
- My Company : <http://www.sqli.com>

