

PEAR

***Usando la infraestructura de
PEAR para distribuir programas***

6° Encuentro Linux
20-22 de Octubre del 2005
Iquique, Chile

Jesús M. Castagnetto, Ph.D.
<jmcastagnetto@php.net>

<http://www.castagnetto.org/>

Agenda

- ¿Qué es PEAR?
- La comunidad de PEAR.
- Los estándares de código y de documentación.
- Componentes de un paquete.
- Como crear un paquete para distribución usando PEAR.
- Crear un canal para distribuir paquetes.

PEAR

PHP
Extensions and
Applications
Repository

... y sí, el sitio
es todo verde

¿Qué es PEAR?

- Un repositorio de código reusable, sólido, bien mantenido, y que ha sido revisado por muchos.
- Una infraestructura para manejo y distribución modular de paquetes.
- Una comunidad de programadores con un mecanismo de interacción técnico y social definidos.

Metas de PEAR

- Proveer paquetes generales e interoperables al usuario.
- Requerir alta calidad en el código, y mantener un estilo consistente y claro de programación.
- Asegurar una mejora continua y un mantenimiento sostenido de los paquetes proveidos.
- Crear un ambiente para el libre intercambio de ideas y experiencias.

El Ecosistema

Ecosistema: El complejo de una comunidad de organismos, medio ambiente, e interrelaciones, visto como una unidad ecológica funcional.

(Traducido de 'ecosystem' del "Merriam-Webster Dictionary")

Los desarrolladores de PHP, PEAR, PHP-GTK, y comunidades relacionadas (usuarios, programadores, escritores, etc.), constituyen un ecosistema (artificial). Cada uno se beneficia ("alimenta") de los productos de los otros.

La comunidad de PEAR

... parte de una aún mayor

The PHP Ecosystem

A community of communities

- Muchos grupos
- Descentralizados
- Superpuestos
- Diferentes culturas
- Múltiples especialidades
- ... un lenguaje (PHP) y una filosofía de trabajo en común (Open Source).

Como se organiza PEAR

- Un grupo grande de desarrolladores con voz y voto (PEAR Dev).
- Grupo de control de calidad (PEAR QA).
- Grupo de documentación (PEAR DOC).
- Grupo central que administra y toma las decisiones acerca del proyecto (PEAR Group).

Estándares de código (1)

- Clases con nombres descriptivos, ej. `HTML_Table`, `XML_RSS`, `Image_GIS`.
- Miembros públicos usan “Camel Caps”, ej. `solveEquation()`, `getStructure()`.
- Miembros privados se prefijan con subrayado, ej. `$_handler`, `_validate()`.

Estándares de código (2)

- Constantes usan sólo mayúsculas y se nombran de acuerdo al paquete, ej. `MATH_STATS_CUMMULATIVE`
- Variables globales deben usar el nombre del paquete con subrayado como inicio, e.j. `$GLOBALS['_PEAR_default_error_mode']`
- Una clase por archivo, y cada archivo con el nombre de la clase contenida, ej. `DB.php`

Estándares de código (3)

- Jerarquía plana en la estructura de los directorios, correspondiente a donde será instalado, por ejemplo, HTML_QuickForm_Controller, se instalará en:
HTML/QuickForm/Controller
- Líneas de código de 75-85 caracteres.
- Indentado de 4 espacios, no tabulaciones.

Estándares de código (4)

- Las funciones usan el estilo “one true brace”:

```
function getEntry($row, $col)
{
 // cuerpo del método
}
```

- Estructuras de control deben usar llaves siempre:

```
if ($obj->isValid()) {
 // procesarlo
} else {
 // manejar el problema
}
```


Estándares de código (5)

- Sólo se permite usar `<?php ?>` para marcar el bloque de código de PHP.
- Inclusión incondicional de código debe de usar **require_once**, mientras que la inclusión condicional usará **include_once**.
- Comentarios deben usar el estilo de C (`/* */`) o de C++ (`//`).

Estándares de documentación (1)

- Las clases, miembros públicos, constantes, etc. deberán tener documentación embebida usando usando las convenciones y marcados de **PhpDocumentor**.
- Paquetes considerados estables (**stable**) deberán de proveer documentación para el usuario final, en adición a la generada para su API.

Estándares de documentación (2)

- Documentación será generada en forma automática para cada versión, usando PhpDocumentor.
- La documentación que se incluya en el manual se escribe usando Docbook XML (con modificaciones locales).
- Grupos de traductores deberán mantener el manual al día con respecto a la versión en inglés.

Ejemplo de código

```
<?php
/**
 * @package PLUG_Event
 */
/**
 * Class that represents a calendar event for PLUG
 * @author Jesus M. Castagnetto <jmcastagnetto@php.net>
 * @version 0.0.2
 * @access public
 */
class PLUG_Event {
 /**
 * Set event's date and time, and description
 * @param integer $date Event's timestamp
 * @param string $desc Event's description
 * @return boolean True if OK, False otherwise
 * @access public
 */
 function setEventInfo($date, $desc)
 {
 // code here
 }
}
?>
```


Estado de desarrollo de los paquetes

- Se consideran los siguientes niveles de madurez para un paquete (en orden creciente):
 - **dev** : en desarrollo, inestable.
 - **alpha** : en prueba, API es inestable.
 - **beta** : API casi estable, algunos problemas aún por arreglar.
 - **RC** : API estable, algunos problemas menores pueden existir.
 - **stable** : API estable, todos los problemas solucionados.

Números de versión

- Una versión esta compuesta de un número mayor, uno menor, y uno de nivel de parche, ej. 1.0.2
- El estado (excepto por “stable”) se debe añadir al número de versión, ej. 0.8.3beta2
- El número de versión $\geq 0.1.0$
- Un paquete estable tiene un número de versión $\geq 1.0.0$

Compatibilidad entre versiones

- Si existe una ruptura de la compatibilidad, el nombre del paquete y versión deben reflejarla, ej. PHPUnit2 2.0.0
- Son rupturas de compatibilidad:
 - Cambio de API.
 - Agregado de características.
 - Cambios fundamentales en los requerimientos (ej. necesitar PHP 5 por el uso de Excepciones).

Proponiendo un paquete: El sistema PEPr

- PEPr: un sistema basado en la web que permite el proponer, comentar y votar acerca de nuevo código para PEAR.
- Parte de la filosofía de “revisión por los pares” que es esencial en Open Source.
- Pasos bien definidos para nuevo código: de borrador a propuesta a votación.

Paquetes en PEAR

The screenshot shows the PEAR Package Browser interface. The browser window title is 'PEAR :: Package Browser :: Top Level'. The address bar shows 'http://pear.php.net/packages'. The page has a green header with the PEAR logo and navigation links: Register | Login | Documentation | Packages | Support | Bugs. A search bar is present with the text 'Search for' and 'in the Packages'. The main content area is titled 'Contents of :: Top Level' and lists categories: Authentication (9) and Benchmarking (1). A blue box highlights the 'Package Information: PEAR_Info' page. This page has tabs for Main, Download, Documentation, Bugs, and Trackbacks. The 'Main' tab is active, showing sections for Summary, License (PHP License), Current Release (1.6.0 stable), and Description. The description states: 'This package generates a comprehensive information page for your current install. * The format for the page is similar to that for phpinfo() except using PEAR colors. * Has complete PEAR Credits (based on the packages you have installed)'.

El comando **pear**

- Con PEAR, se obtiene el comando 'pear' para manejar paquetes (y extensiones de PECL).
- Hay opciones de comando para:
 - Manejar la configuración local.
 - Instalar, remover, y actualizar paquetes.
 - Conseguir información acerca de paquetes disponibles en repositorios.
 - Construir y validar nuevos paquetes.

Obteniendo pear

Bajas el código usando:

```
$ wget http://pear.php.net/go-pear
--23:33:49-- http://pear.php.net/go-pear
=> `go-pear'
Resolving pear.php.net... 216.92.131.66
Connecting to pear.php.net[216.92.131.66]:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 77,263 [text/plain]

100%[=====>] 77,263 8.92K/s
23:33:58 (9.13 KB/s) - `go-pear' saved [77263/77263]
```

... o también:

```
$ curl http://go-pear.org > go-pear
  % Total % Received % Xferd  Average Speed Time Time Curr.
  % Total % Received % Xferd  Average Speed Time Time Curr.
100 77263  100 77263 0 0 5719 0  0:00:13  0:00:13  0:00:00  6987
```

... y finalmente:

```
$ php -f go-pear
Welcome to go-pear! (...)
```


Opciones de **pear**

```
$ pear
Commands:
build Build an Extension From C Source
bundle Unpacks a Pecl Package
channel-add Add a Channel
channel-alias Specify an alias to a channel name
channel-delete Remove a Channel From the List
(... comandos omitidos ...)
```

```
uninstall Un-install Package
update-channels Update the Channel List
upgrade Upgrade Package
upgrade-all Upgrade All Packages
```

Usage: pear [options] command [command-options] <parameters>
Type "pear help options" to list all options.
Type "pear help shortcuts" to list all command shortcuts.
Type "pear help <command>" to get the help for the specified command.

El comando **pear** tiene mas de 40 opciones

Configurando pear

Veamos la configuración por defecto:

```
$ pear config-show
CONFIGURATION:
=====
(... líneas omitidas ...)
Preferred Package State preferred_state  stable ←
Unix file mask umask 22
Debug Log Level verbose 1
HTTP Proxy Server Address http_proxy <not set>
PEAR server master_server pear.php.net
(... líneas omitidas ...)
```

Una de las opciones importantes a cambiar, es la que se refiere al estado preferido del paquete. Por defecto es 'stable'.

```
$ pear config-set preferred_state beta
$ pear config-show | grep preferred_state
Preferred Package State preferred_state  beta ←
```


Listar paquetes con **pear**

```
$ pear list
Installed packages:
=====
Package Version  State
Archive_Tar 1.3.1 stable
Auth 1.2.3 stable
Cache_Lite 1.5.2 stable
Console_Getopt 1.2 stable
DB 1.7.6 stable
File_Passwd 1.1.5 stable
HTML_Common 1.2.2 stable
HTML_QuickForm 3.2.5 stable
HTML_QuickForm_Controller 1.0.4 stable
HTML_Template_IT  1.1.1 stable
HTML_Template_Sigma 1.1.3 stable
HTTP 1.3.6 stable
HTTP_Upload 0.9.1 stable
Mail 1.1.8 stable
Net_SMTP 1.2.7 stable
Net_Socket 1.0.6 stable
PEAR 1.3.6 stable
XML_Parser 1.2.6 stable
XML_RPC 1.4.1 stable
```

- Es fácil ver que tenemos instalado.
- Hay otras interfaces, pero la línea de comando es simple y flexible.

Instalar paquetes con pear

Instalemos una GUI para manejar paquetes


```
$ pear install PEAR_Frontend_Web
downloading PEAR_Frontend_Web-0.4.tgz ...
Starting to download PEAR_Frontend_Web-0.4.tgz (32,386 bytes)
.....done: 32,386 bytes
requires package `Net_UserAgent_Detect'
PEAR_Frontend_Web: Dependencies failed

$ pear install --alldeps PEAR_Frontend_Web
downloading PEAR_Frontend_Web-0.4.tgz ...
Starting to download PEAR_Frontend_Web-0.4.tgz (32,386 bytes)
.....done: 32,386 bytes
downloading Net_UserAgent_Detect-2.1.0.tgz ...
Starting to download Net_UserAgent_Detect-2.1.0.tgz (9,595 bytes)
...done: 9,595 bytes
install ok: Net_UserAgent_Detect 2.1.0
install ok: PEAR_Frontend_Web 0.4
```

El paquete se instaló sin problemas, incluyendo dependencias. Otro paquete que se puede usar es PEAR_Frontend_GTK

Instalar paquetes (2)

Estructura de un paquete

- Un directorio nombrado como el paquete, ej. **Math_Matrix**.
- Cada clase en un archivo, reflejando la estructura del paquete, ej. el archivo **XML_Tree/Tree/Node.php** contiene la clase **XML_Tree_Node**.
- Directorios accesorios conteniendo la documentación, ejemplos, test unitarios y de regresión, etc.

Estructura de un paquete (continuación)

- **Paquete_Nombre** : ej. Foo.php
 - **Nombre** : clases sub-componentes del paquete, ej. Modulo.php
 - **data** : opcional, datos del paquete, ej. lista de TLDs.
 - **docs** : README, RFCs, etc.
 - **examples** : ejemplos de uso
 - **misc** : opcional, misceláneos.
 - **scripts** : opcional, ejecutables.
 - **tests** : pruebas de regresión y/o unitarios.

Ejemplo: Math_Complex

Math_Complex

```
| -- Complex.php
| -- ComplexOp.php
| -- docs
| | -- Math_Complex.dia
| | -- Math_Complex.png
| | -- README
| `-- examples
| `-- using_complexop.php
| -- package.xml
| `-- tests
| `-- phpunit
| | -- unitTest_Math_Complex.php
| `-- unitTest_Math_ComplexOp.php
```


Escribiendo un paquete: MondoRegex

Una sola clase que simplemente hace multiples regexes

```
<?php
class MondoRegex {
 var $_reList = array;
 var $_matchList = array();

 function MondoRegex($reList = "") {}
 function setRegexList($reList) {}
 function match($inputList) {}
 function matchAll($inputList) {}
 function getMatches() {}
 function getMatchesForKey($reName) {}
 function getMatchKeys() {}
}
?>
```


El archivo **package.xml**

- Se usa para definir los roles de cada componente de un paquete.
- Define dependencias requeridas y opcionales.
- Da un sumario de un paquete, la licencia, y los responsables de mantener y desarrollarlo.
- Contiene un listado de cambios de la versión del paquete.

Elementos de **package.xml**

- **package** – define el paquete, opcionalmente con una versión
 - **name** – El nombre del paquete
 - **summary** – resumen de una línea
 - **description** – descripción completa del paquete
 - **license** – la licencia a usarse (ej. PHP, LGPL, etc.)
 - **maintainers** – lista de mantenedores
 - **maintainer** – contenedor para un mantenedor
 - **user** – nombre de usuario
 - **role** – su rol: lead, developer, etc.
 - **name** – nombre completo
 - **email** – dirección de correo electrónico
 - **release** – contenedor para una versión
 - **version** – número de versión, ej. 1.0.2
 - **state** – estado del paquete (dev, alpha, beta, RC, stable)
 - **date** – fecha de emisión
 - **notes** – notas acerca de la versión
 - **filelist** – lista de archivos
 - ★ **file** – archivo, con atributos indicando su rol, etc.
 - ★ **dir** – directorio (puede contener mas elementos **file**)
 - **deps** – lista de dependencias
 - ★ **dep** – dependencia, indicando tipo y si es o no opcional
 - **changelog** – lista de cambios por cada versión

package.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE package SYSTEM "../package.dtd">
<package>
  <name>MondoRegex</name>
  <summary>Class to apply a list of regular expressions</summary>
  <description>
 This class applies an array of named regular expressions
 to an array of input strings.
  </description>
  <maintainers>
 <maintainer>
 <user>jmcastagnetto</user>
 <name>Jesus M. Castagnetto</name>
 <email>jmcastagnetto@php.net</email>
 <role>lead</role>
 </maintainer>
  </maintainers>
  <release>
 <license>PHP</license>
 <version>0.1.0</version>
 <date>2003-06-05</date>
 <notes>Initial release</notes>
 <state>beta</state>
 <filelist>
 <dir name="/" baseinstalldir="JMC">
 <file role="php">MondoRegex.php</file>
 </dir>
 </filelist>
  </release>
  <changelog>
  </changelog>
</package>
```


Creando **package2.xml**

- Podemos crearlo a mano
- O quizás configurar y usar el paquete `PEAR_PackageFileManager`
- O, usar el comando **pear** para ayudarnos, y editar el resultado:

```
$ pear convert package.xml package2.xml  
Wrote new version 2.0 package.xml to  
"./package2.xml"  
$ vim package2.xml (... etc.)
```


package2.xml

```
<?xml version="1.0"?>
<package packagerversion="1.4.0a12" version="2.0"
xmlns="http://pear.php.net/dtd/package-2.0"
xmlns:tasks="http://pear.php.net/dtd/tasks-1.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://pear.php.net/dtd/tasks-1.0
http://pear.php.net/dtd/tasks-1.0.xsd
http://pear.php.net/dtd/package-2.0
http://pear.php.net/dtd/package-2.0.xsd">
  <name>MondoRegex</name>
  <channel>pear.castagnetto.org</channel>
  <summary>Class to apply a list of regular expressions</summary>
  <description>This class applies an array of named
regular expressions to an array of input strings.
</description>
  <lead>
 <name>Jesus M. Castagnetto</name>
 <user>jmcastagnetto</user>
 <email>jmcastagnetto@php.net</email>
 <active>yes</active>
  </lead>
  <date>2005-10-22</date>
  <time>01:02:20</time>
  (... etc ...)
</package>
```


Preparando el paquete

```
$ pear package-validate
Validation: 0 error(s), 0 warning(s)

$ pear package package.xml package2.xml
Attempting to process the second package file
Analyzing MondoRegex.php
Package MondoRegex-0.1.0.tgz done

$ pear install MondoRegex-0.1.0.tgz
install ok: MondoRegex 0.1.0

$ php -f test.php
TESTING MondoRegex
Using match
...

$ cp MondoRegex-0.1.0.tgz /path/to/server/packages/
```


Creando un canal de distribución de paquetes

- Requerimientos:
 - PHP 5 (version \geq 5.0.3)
 - PEAR 1.4.x
 - MySQL
 - PEAR_Server
- Los módulos a distribuir deben de tener también un archivo de descripción de paquetes versión 2 (package2.xml).

Creando un canal de distribución (cont.)

- Registramos el servidor de Greg Beaver:

```
$ pear channel-discover pear.chiaraquartet.net
```
- Instalamos el PEAR_Server

```
$ pear install -alldeps chiara/PEAR_Server
```
- El instalador le dirá que se necesita correr un script de post-instalación:

```
$ pear run-scripts PEAR_Server
```

y se contestan las preguntas acerca del servidor, credenciales, base de datos, etc.

Creando un canal de distribución (cont.)

- Renombramos el archivo de administración (**frontend.php**), que usaremos para manejar nuestro canal

```
$ cd /dir/del/server/htdocs
```

```
$ mv frontend.php _myadmin-interface.php
```

- Creamos un index.html (o index.php) con información acerca del canal.
- Auto-descubrimos nuestro canal

```
$ pear channel-discover pear.example.com
```
- Nos conectamos al servidor, y via la interfaz de web, agregando nuestro nuevo paquete, mantenedor(es), etc.

Usando el nuevo canal

- Todo está listo para que la gente registre nuestro canal:
`$ pear channel-discover pear.example.com`
- Y empieze a instalar los paquetes:
`$ pear micanal/MondoRegex`
`0`
`$ pear pear.example.com/MondoRegex`
- Lo que resta hacer es documentación de nuestros paquetes, soporte, etc.

Para más información

- El sitio de PEAR:
<http://pear.php.net/>
- La lista/archivo de PEAR-dev.
- El blog de Greg Beaver:
<http://greg.chiaraquartet.net/>
- El blog de Tobias Schlitt:
<http://www.schlitt.info/applications/blog/>
- El blog de Davey:
<http://pixelated-dreams.com/>