

Drupal Europe

Darmstadt, Germany

Sep 10 - 14, 2018

www.drupaleurope.org

Lesser known perks of using composer

Drupal Europe 2018

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal + Technology

TRACK SUPPORTED BY

platform.sh

Special Thanks to..

Mohit Aghera

Drupal developer @Axelerant

Drupal.org: mohit_aghera

Twitter: @mohit_rocks

Quick Introduction

- Why do we need it?
- How do we use it?

Drupal Composer initiative

Follow updates here: <https://www.drupal.org/project/ideas/issues/2958021>

Composer scripts

- Define script in composer.json and run
- Helps to automate tasks
- Supports various events.

Composer Scripts

```
"scripts": {  
  "pre-autoload-dump": "Drupal\\Core\\Composer\\Composer::preAutoloadDump",  
  "post-autoload-dump": "Drupal\\Core\\Composer\\Composer::ensureHtaccess",  
  "post-package-install": "Drupal\\Core\\Composer\\Composer::vendorTestCodeCleanup",  
  "post-package-update": "Drupal\\Core\\Composer\\Composer::vendorTestCodeCleanup",  
  "drupal-phpunit-upgrade-check": "Drupal\\Core\\Composer\\Composer::upgradePHPUnit",  
  "drupal-phpunit-upgrade": "@composer update phpunit/phpunit --with-dependencies --no-progress",  
}
```

Composer Plugins

- Helps to overcome limitation of composer scripts
- Run independently - irrespective of root package
- Helps in creating distributable package

Composer Plugins

- “type” : “composer-plugin”
- “extra” : Contains class name
- Add special package called “composer-plugin-api”

```
{  
  "name": "my/plugin-package",  
  "type": "composer-plugin",  
  "require": {  
 "composer-plugin-api": "^1.1"  
  },  
  "extra": {  
 "class": "My\\Plugin"  
  }  
}
```

Composer Plugins

[drupal-
composer/drupal-
-scaffold](#)

```
class Plugin implements PluginInterface, EventSubscriberInterface, Capable {  
  
 /**  
 * @var \DrupalComposer\DrupalScaffold\Handler  
 */  
 protected $handler;  
  
 /**  
 * {@inheritdoc}  
 */  
 public function activate(Composer $composer, IOInterface $io) {...}  
  
 /**  
 * {@inheritdoc}  
 */  
 public static function getSubscribedEvents() {  
 return array(  
 PackageEvents::POST_PACKAGE_INSTALL => 'postPackage',  
 PackageEvents::POST_PACKAGE_UPDATE => 'postPackage',  
 PackageEvents::POST_PACKAGE_UNINSTALL => 'postPackage',  
 ScriptEvents::POST_INSTALL_CMD => 'postCmd',  
 ScriptEvents::POST_UPDATE_CMD => 'postCmd',  
 );  
 }  
  
 /**  
 * Post package event behaviour.  
 */  
 /**  
 * @param \Composer\Installer\PackageEvent $event  
 */  
 public function postPackage(PackageEvent $event) {  
 $this->handler->onPostPackageEvent($event);  
 }  
}
```

Composer Plugins

```
class Plugin implements PluginInterface, Capable {  
 public function activate(Composer $composer, IOInterface $io) {}  
  
 public function getCapabilities() {  
 return array(  
 'Composer\Plugin\Capability\CommandProvider' =>  
 'My\Composer\CommandProvider',  
 );  
 }  
}
```

Patching

- Requirement to update core of system
- Bugs that are not merged

Patching

```
..... "extra": {  
..... "enable-patching": true,  
..... "installer-types": [  
..... "bower-asset",  
..... "npm-asset"  
..... ],  
..... "drupal-scaffold": {  
..... "excludes": [  
..... ".htaccess"  
..... ]  
..... },  
..... "patches": {  
..... "drupal/search_api_spellcheck": {  
..... "Warning when no spelling suggestions":  
..... "patches/search_api_spellcheck--no-suggestions-warning.patch"  
..... },  
..... "drupal/config_ignore": {  
..... "Apply config ignore to drush exports": "https://www.drupal  
..... .org/files/issues/2018-04-19/support-for-export-2857247-18.patch"  
..... }  
..... },  
..... }
```


Keeping data up to date

- Pull and process remote data automatically
- Implement Composer Plugins

Keeping data up to date

Benefits:

- No need to have separate sync code
- Helps to solve problems in continuous integration as data will already be there

Limitations:

- It is meant for retrieving and storing data - no live sync.

Commit Hooks

```
commit f7a4c88a0b4b5cc24446aba576dad1d6f12a5087 (HEAD -> master)
Author: [REDACTED]
Date: [REDACTED]

 Adding captainhook json configuration file.

commit e6d632edeb9ae091fe8439e0c19110e144c46bf9
Author: [REDACTED]
Date: [REDACTED]

 Fixing bugs
```

Commit Hooks

- GIT hooks helps to enforce code quality
- Ensure commit messages are proper
- Coding standards validation
- Sharing GIT hooks with composer has more advantages

Commit Hooks

There are several libraries that supports this type of implementations:

- <https://github.com/sebastianfeldmann/captainhook>
- <https://github.com/bruli/php-git-hooks>
- <https://github.com/php-composter/php-composter>
- <https://github.com/BrainMaestro/composer-git-hooks>

```
{
  "commit-msg": {
 "enabled": true,
 "actions": [
 {
 "action": "\\SebastianFeldmann\\CaptainHook\\Hook\\Message\\Action\\Regex",
 "options": {
 "regex": "#.*#"
 }
 }
 ]
  },
  "pre-commit": {
 "enabled": true,
 "actions": [
 {
 "action": "./vendor/bin/phpcs --standard=psr2 src tests"
 }
 ]
  },
  "pre-push": {
 "enabled": true,
 "actions": [
 {
 "action": "composer test"
 }
 ]
  }
}
```

Automating project structure

- Composer helps to generate essential files and other code
- Use case : [drupal-composer/drupal-project](https://github.com/drupal-composer/drupal-project)


```
"scripts": {
  "drupal-scaffold": [
 "DrupalComposer\\DrupalScaffold\\Plugin::scaffold"
  ],
  "pre-install-cmd": [
 "DrupalProject\\composer\\ScriptHandler::checkComposerVersion"
  ],
  "pre-update-cmd": [
 "DrupalProject\\composer\\ScriptHandler::checkComposerVersion"
  ],
  "post-install-cmd": [
 "DrupalProject\\composer\\ScriptHandler::createRequiredFiles"
  ],
  "post-update-cmd": [
 "DrupalProject\\composer\\ScriptHandler::createRequiredFiles"
  ]
},
```

Example from “ScriptHandler.php”

```
public static function createRequiredFiles(Event $event) {
 $fs = new Filesystem();
 $drupalFinder = new DrupalFinder();
 $drupalFinder->locateRoot(getcwd());
 $drupalRoot = $drupalFinder->getDrupalRoot();

 $dirs = [
 'modules',
 'profiles',
 'themes',
 ];

 // Required for unit testing
 foreach ($dirs as $dir) {
 if (!$fs->exists( files: $drupalRoot . '/' . $dir)) {
 $fs->mkdir( dirs: $drupalRoot . '/' . $dir);
 $fs->touch( files: $drupalRoot . '/' . $dir . '/.gitkeep');
 }
 }

 // Prepare the settings file for installation
 if (!$fs->exists( files: $drupalRoot . '/sites/default/settings.php') and
 $fs->exists( files: $drupalRoot . '/sites/default/default.settings.php')) {
 $fs->copy( originFile: $drupalRoot . '/sites/default/default.settings.php',
 targetFile: $drupalRoot . '/sites/default/settings.php');
 require_once $drupalRoot . '/core/includes/bootstrap.inc';
 require_once $drupalRoot . '/core/includes/install.inc';
 $settings['config_directories'] = [
 CONFIG_SYNC_DIRECTORY => (object) [
 'value' => Path::makeRelative( path: $drupalFinder->getComposerRoot()
 . '/config/sync', $drupalRoot),
 'required' => TRUE,
 ],
 ],
 }
}
```

Thank you..

Become a Drupal contributor, Friday from 9 AM

- First timers workshop
- Mentored contribution
- General contribution