

Neue Wege mit Contao 4

Schöne neue PHP-Welt

Über mich

- Andreas Schempp / terminal42 gmbh
- Schweiz
- Contao Core Entwickler
- Vorstand (Schatzmeister) Contao Association
- Hauptentwickler von Isotope eCommerce

Packages/versions over time

Composer Statistik

Totals

Packages registered: 95'284

Versions available: 502'313

Packages installed: 2'019'225'476

(since 2012-04-13)

<https://packagist.org/statistics>

Contao

&

Symfony

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - console
- src/
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - **config/...**
 - logs/...
 - AppKernel.php
 - console
- src/
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - **logs/...**
 - AppKernel.php
 - console
- src/
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - **AppKernel.php**
 - console
- src/
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - **console**
- src/
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - console
- **src/**
- web/
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - console
- src/
- **web/**
 - app.php
 - app_dev.php
- composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - console
- src/
 - web/
 - **app.php**
 - **app_dev.php**
 - composer.json

Symfony

Verzeichnisstruktur

- app/
 - config/...
 - logs/...
 - AppKernel.php
 - console
- src/
- web/
 - app.php
 - app_dev.php
 - **composer.json**

Contao Verzeichnisstruktur

- system/
 - config/ ...
 - modules/ ...
 - initialize.php
- templates/
- files/
- vendor/contao/ ...

Service Container

- wie `$GLOBALS`, aber Objekt-Orientiert
- Application Configuration
- Services
- Dependency Injection

Dependency Injection

- Static: `Input::get()`
- Singleton: `Database::getInstance()`
- Fetch: `System::import()` & `System::importStatic()`
- Constructor Injection: `__construct(Database $db)`
- Setter Injection: `$obj->setDatabase(Database $db)`

Service Configuration

```
1  parameters:
2 . . . . app.api_key: sgkemkipUbegxLXGd3E3
3
4  services:
5 . . . . app.api:
6 . . . . . class: AppBundle\Api
7 . . . . . arguments:
8 . . . . . - "@doctrine.dbal.connection"
9 . . . . . - "%app.api_key%"
10 . . . . . calls:
11 . . . . . - ["setFramework", ["@contao.framework"]]
12
13 . . . . app.listener.inserttags:
14 . . . . . class: AppBundle\EventListener\InsertTagsListener
15 . . . . . arguments:
16 . . . . . - "@app.api"
17
```

Contao Framework

```
10
11 namespace Contao\CoreBundle\Framework;
12
13 /** Contao framework interface. ...*/
18 ①↓ interface ContaoFrameworkInterface extends \Contao\CoreBundle\ContaoFram
19 {
20 /** Checks if the framework has been initialized. ...*/
25 ①↓ ②↑ public function isInitialized();
26
27 /** Initializes the framework. ...*/
30 ①↓ ②↑ public function initialize();
31
32 /** Creates a new instance of a given class. ...*/
40 ①↓ public function createInstance($class, $args = []);
41
42 /** Returns an adapter class for a given class. ...*/
49 ①↓ public function getAdapter($class);
50 }
51
```


NEW FEATURES...

EVERYWHERE!

Dependency Injection

```
System::import() & System::importStatic()
```

- Bisher

```
method_exists('getInstance', $class)
```

```
/* ... */
```

```
new $class();
```

Hooks

```
48  /**
49  .*Register hooks
50  .*/
51  $GLOBALS['TL_HOOKS']['replaceInsertTags'][] = array(
52  ──▶ 'contao_calendar.listener.insert_tags',
53  ──▶ 'onReplaceInsertTags'
54  );
55
```

Callback

```
24 /**
25  * Add save callback
26  */
27 $GLOBALS['TL_DCA']['tl_member']['fields']['disable']['save_callback'][] = array(
28 → 'contao_newsletter.data_container.member',
29 → 'onToggleVisibility'
30 );
31
```

Callbacks

```
1  services:
2  ...  contao_newsletter.data_container.member:
3  ...  | ...  class: Contao\NewsletterBundle\DataContainer\MemberDataContainer
4  ...  | ...  arguments:
5  ...  | ...  - "@doctrine.dbal.connection"
6
```

UrlGenerator

```
$urlGenerator = System::getContainer()  
 ->get('contao.routing.url_generator');  
  
$urlGenerator->generate(  
 'foo/{article}',  
 ['article' => 'bar', 'auto_item' => 'article']  
);
```

- => /foo/bar.html

<https://github.com/contao/core-bundle/pull/480>

UrlGenerator

```
$urlGenerator = System::getContainer()  
 ->get('contao.routing.url_generator');  
  
$urlGenerator->generate(  
 'foo/{article}',  
 ['article' => 'bar', 'example' => 'test']  
);
```

- => `/foo/article/bar.html?example=test`

<https://github.com/contao/core-bundle/pull/480>

UrlGenerator

```
$page = PageModel::findwithDetails(/* ... */);  
  
$urlGenerator->generate(  
 ($page->alias ?: $page->id) . '/{items}',  
 [  
 'items' => 'example',  
 '_domain' => $page->domain,  
 '_ssl' => (bool) $page->rootUseSSL  
 ],  
 UrlGeneratorInterface::ABSOLUTE_URL  
);
```


contao.cache

```
System::getContainer()->get('contao.cache')
```

- `$cache->save('vendor_bundle.foobar', 'test');`
- `$cache->fetch('vendor_bundle.foobar');`

<https://github.com/contao/core-bundle/pull/468>

PaletteManipulator

```
12 /**
13  * Extend default palette
14  */
15 \Contao\CoreBundle\DataContainer\PaletteManipulator::create()
16 ->addLegend(
17 'feed_legend',
18 'modules_legend',
19 \Contao\CoreBundle\DataContainer\PaletteManipulator::POSITION_BEFORE
20 )
21 ->addField(
22 'calendarfeeds',
23 'feed_legend',
24 \Contao\CoreBundle\DataContainer\PaletteManipulator::POSITION_APPEND
25 )
26 ->applyToPalette('tl_layout', 'default')
27 ;
```

<https://github.com/contao/core-bundle/pull/474>

Monolog => tl_log

```
$logger = System::getContainer()->get('logger');  
$logger->info(  
 'Allgemeine Meldung',  
 [  
 'contao' => new ContaoContext(  
 __METHOD__  
 )  
 ]  
);
```

<https://github.com/contao/core-bundle/pull/449>

Monolog => tl_log

```
$logger = System::getContainer()->get('logger');  
$logger->error(  
 'Fehlermeldung',  
 [  
 'contao' => new ContaoContext(  
 __METHOD__  
 )  
 ]  
);
```


Monolog => tl_log

```
$logger = System::getContainer()->get('logger');  
$logger->debug(  
 'E-Mail sent to example@example.org',  
 [  
 'contao' => new ContaoContext(  
 __METHOD__,  
 ContaoContext::NEWSLETTER  
 )  
 ]  
);
```

Monolog => E-Mail

```
# Monolog configuration
monolog:
  handlers:
 email:
 type: swift_mailer
 from_email: 'error@example.com'
 to_email: 'error@example.com'
 subject: 'An Error Occurred!'
 level: 'error'
```

http://symfony.com/doc/current/cookbook/logging/monolog_email.html

Web Profiler

app_dev.php

- Ersetzt Contao Debug Console
- Zusätzlicher Entry Point, immer verfügbar
- Freier Zugriff auf Localhost
- Passwortschutz auf Server

Contao
OFFICIAL DEMO

Home

Content Elements

Modules

About Contao

Highly Extendible

Contao ist highly extendible with a lot of extensions build by the great Contao Community. Go and check out the [Contao Extension Repository](#) to see more than 1500 Extensions.

Page layout	1 column (ID 15)
Template	fe_page
Frontend preview	disabled
Resources	Read the Contao docs

Summary

dev-develop

Contao version

93

Registered models

1 column (ID 15)

Page layout

Unknown insert tags

No unknown insert tags used on the page.

Unknown insert tag flags

No unknown insert tag flags used on the page.

Contao
OFFICIAL DEMO

Home

Content Elements

Modules

About Contao

Highly Extendible

Contao ist highly extendible with a lot of extensions build by the great Contao Community. Go and check out the [Contao Extension Repository](#) to see more than 1500 Extensions.

Page layout	1 column (ID 15)
Template	fe_page
Frontend preview	disabled
Resources	Read the Contao docs

Queries

#▲	Time	Info
1	0.46 ms	<pre>SELECT * FROM tl_session WHERE hash='0383a8a04b- b7355544f5a726958bc953d1ce59f6'</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Explain query</p>
2	0.60 ms	<pre>SELECT * FROM tl_user WHERE id='1' LIMIT 0,1</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Explain query</p>
3	0.49 ms	<pre>SELECT * FROM tl_user_group WHERE id='' AND disable!='1' AND (start='' OR start<='1463407380') AND (stop='' OR stop>'1463407440') LIMIT 0,1</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Explain query</p>
4	0.31 ms	<pre>UPDATE tl_session SET tstamp=1463407389 WHERE hash='0383a8a04b- b7355544f5a726958bc953d1ce59f6'</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Explain query</p>

Queries

#▲	Time	Info																				
1	0.46 ms	<pre>SELECT * FROM tl_session WHERE hash='0383a8a04b- b7355544f5a726958bc953d1ce59f6'</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Explain query</p>																				
2	0.60 ms	<pre>SELECT * FROM tl_user WHERE id='1' LIMIT 0,1</pre> <p>Parameters: { }</p> <p>View formatted query View runnable query Hide query explanation</p> <table border="1"><thead><tr><th>i</th><th>select- d</th><th>ta- ble</th><th>typ e</th><th>possi- ble_keys</th><th>key</th><th>key_ len</th><th>ref</th><th>ro ws</th><th>Ext ra</th></tr></thead><tbody><tr><td>1</td><td>SIMPLE</td><td>tl_u ser</td><td>con st</td><td>PRIMARY</td><td>PRI- MARY</td><td>4</td><td>con st</td><td>1</td><td></td></tr></tbody></table>	i	select- d	ta- ble	typ e	possi- ble_keys	key	key_ len	ref	ro ws	Ext ra	1	SIMPLE	tl_u ser	con st	PRIMARY	PRI- MARY	4	con st	1	
i	select- d	ta- ble	typ e	possi- ble_keys	key	key_ len	ref	ro ws	Ext ra													
1	SIMPLE	tl_u ser	con st	PRIMARY	PRI- MARY	4	con st	1														
3	0.49 ms	<pre>SELECT * FROM tl_user_group WHERE id='' AND disable!='1' AND (start='' OR start<='1463407380') AND (stop='' OR stop>'1463407440') LIMIT 0,1</pre> <p>Parameters: { 1 }</p>																				

VarDumper Component

- Ersatz für `var_dump()`
- Ersetzt `dump()` aus Contao 3
- Ausgabe im Web Profiler statt mitten in der Seite
- Standardmässig nur in `app_dev.php` !

http://symfony.com/doc/current/components/var_dumper/introduction.html

[All](#) > [Contao Official Demo](#) > [Content Elements](#)

[Contao Open Source CMS](#)

 [Content Elements](#)

 [Text elements](#)

 [Accordion](#)

 [Content slider](#)

 [Link elements](#)

 [Media elements](#)

 [File elements](#)

 [Include elements](#)

[Back to top](#) [Front end preview](#)

Content

- Articles
- News
- Events
- FAQ
- Newsletters
- Form generator
- Comments

Layout

- Themes
- Site structure
- Templates

Account manager

- Members
- Member groups
- Users
- User groups

System

- File manager
- System log

Site structure

Filter: Page type Protect page Allowed mer Do not searc Show to gue Publish page

Search: Access key =

New page Toggle all Edit multiple

All > Contao Official Demo > Content Elements

Contao Open Source CMS

Content Elements	
Text elements	
Accordion	
Content slider	
Link elements	
Media elements	
File elements	
Include elements	

Unit Tests

Unit Tests in Contao 3

- Schwierig wegen Inheritance (Parent-Klassen)

```
class MyModule extends Module extends Frontend  
 extends Controller extends System
```

- Schwierig wegen statischen Methoden

```
Input::get('foobar')
```

Unit Tests in Contao 4

- Getestete Libraries nutzen dank Composer
- Services mit Dependency Injection
- Contao Framework?

Unit Tests in Contao 4

```
10
11 namespace Contao\CoreBundle\Framework;
12
13 /** Contao framework interface. ...*/
18 ①↓ interface ContaoFrameworkInterface extends \Contao\CoreBundle\ContaoFram
19 {
20 /** Checks if the framework has been initialized. ...*/
25 ①↓ ②↑ public function isInitialized();
26
27 /** Initializes the framework. ...*/
30 ①↓ ②↑ public function initialize();
31
32 /** Creates a new instance of a given class. ...*/
40 ①↓ public function createInstance($class, $args = []);
41
42 /** Returns an adapter class for a given class. ...*/
49 ①↓ public function getAdapter($class);
50 }
51
```

ContaoFramework Adapter

```
System::getContainer()->get('contao.framework')  
$input = $f->getAdapter('Contao\Input');  
$foo = $input->get('...');
```

ContaoFramework Adapter

```
function testSomething()
{
 $container = $this->getMock(/* ... */);
 $framework = $this->getMock('ContaoFramework');
 $input = $this->getMock('Contao\Input');

 $framework
 ->method('getAdapter')
 ->willReturn($input);

 $container->method('get')->willReturn($framework)

 System::setContainer($container);
}
```


Deployment

Deployment Prinzip

- Code-Anpassungen immer an Kopie der Installation
- ggf. mehrere Installation (Dev, Staging, Production)
- Automatisierter Upload auf Live-Server
- Automatisches ausführen benötigter Befehle

Deployment Releases

```
/var/www
|--releases
|  |--20150513120631
|--shared
|  |--app/config/parameters.yml
|  |--app/logs
|  |--files
|  |--...
|--current -> /var/www/releases/20160519120631
```

Deployment Tools

- Capistrano (Ruby)
- Fabric (Python)
- Deployer (PHP)
- Magallanes (PHP)

<http://symfony.com/doc/current/cookbook/deployment/tools.html>

Magallanes

- Mehrere Environments & Hosts
- Releases
- Konfiguration über YAML
- Eigene Tasks als PHP-Objekte

www.magephp.com

Magallanes

```
vendor/bin/mage deploy to:production
```

```
1  deployment:
2  │ user: example
3  │ from: ./
4  │ to: /home/example/public_html/production
5  │ excludes:
6  │ │ - ^app/cache
7  │ │ - ^app/config/parameters.yml
8  │ │ - ^app/logs
9  │ │ - ^assets
10 │ │ - ^files
11 │ │ - ^system/logs
12 │ │ - ^system/modules
13 │ │ - ^system/themes
14 │ │ - ^vendor
15 │ │ - ^web/install.php
16 │ │ - ^web/app_dev.php
17
18  releases:
19  │ enabled: true
20  │ max: 5
21  │ symlink: current
22  │ directory: releases
23
24  hosts:
25  │ - example.com
```

```
27  tasks:
28  ...  pre-deploy:
29  ... - build-styles
30  ... - build-scripts
31  ... - unit-tests
32  ...  on-deploy:
33  ... - filesystem/link-shared-files:
34  ... linked_files:
35  ... - app/config/parameters.yml: relative
36  ... linked_folders:
37  ... - app/logs: relative
38  ... - files: relative
39  ... - composer/install: {dev: false}
40  ... - composer/generate-autoload
41  ... - symfony2/cache-warmup: {env: prod}
42  ... - symfony2/assets-install: {env: prod, symlink: true, relative: true}
43  ... - contao-install
44  ... - maintenance-lock
45  ...  post-release:
46  ... - symfony2/doctrine-migrate: {env: prod}
47  ... - maintenance-unlock
48
```


mage deploy to:staging

WELL THEN

LET'S GET STARTED

NASA seeks programmer fluent in 60-year-old languages to work on Voyager

By [Ryan Whitwam](#) Oct. 30, 2015 2:31 pm

After decades with the [Voyager](#) program, NASA engineer Larry Zottarelli is retiring. That means there's a job opening at the storied Jet Propulsion Laboratory, but it won't be the right fit for just any engineer. Applicants should have a can-do attitude, good communication skills, and extensive knowledge of 60-year-old programming languages.