

1.2 Configuration

Xdebug est déjà préconfiguré avec cette version de WampServer. Il suffit donc de « l'activer » en modifiant son paramétrage.

Site officiel : <http://xdebug.org/>

1.2.1 Activation

➤ Vérifier que vous ayez bien le fichier `php_xdebug-2.2.3-5.4-vc9-x86_64.dll` dans le dossier `C:\wamp\bin\php\php5.4.12\zend_ext`

➤ Ouvrir le fichier `php.ini` depuis l'application WampServer et ajouter la ligne qui apparait en vert à la fin du fichier :

```
; XDEBUG Extension

zend_extension = "c:/wamp/bin/php/php5.4.12/zend_ext/php_xdebug-2.2.3-5.4-vc9-x86_64.dll"

[xdebug]
xdebug.remote_enable = off
xdebug.profiler_enable = off
xdebug.profiler_enable_trigger = off
xdebug.profiler_output_name = cachegrind.out.%t.%p
xdebug.profiler_output_dir = "c:/wamp/tmp"

xdebug.show_local_vars = on
```

➤ Redémarrer le service Apache pour une prise en compte des nouveaux paramètres.

➤ Vérifier que vous obtenez bien le résultat attendu dans le paragraphe 1.1.

1.2.2 Intégration à NetBeans

➤ Modifier et ajouter les lignes qui apparaissent en vert dans la section Xdebug du fichier `php.ini` :

```
; XDEBUG Extension

zend_extension = "c:/wamp/bin/php/php5.4.12/zend_ext/php_xdebug-2.2.3-5.4-vc9-x86_64.dll"

[xdebug]
xdebug.remote_enable = on
xdebug.remote_handler = dbgp
xdebug.remote_host = localhost
xdebug.remote_port = 9000

xdebug.profiler_enable = off
xdebug.profiler_enable_trigger = off
xdebug.profiler_output_name = cachegrind.out.%t.%p
xdebug.profiler_output_dir = "c:/wamp/tmp"

xdebug.show_local_vars = on
```

➤ Redémarrer le service Apache pour une prise en compte des nouveaux paramètres.

3. Générateur ApiGen

3.1 Présentation

ApiGen est un outil de génération automatique de documentation de code PHP qui s'appuie sur des composants logiciels de la bibliothèque PEAR.

Alternative à phpDocumentor, il est recommandé sous NetBeans.

Site officiel : <http://apigen.org/>

La convention d'écriture des commentaires est PHPDoc (adaptation de JAVADoc). Cette syntaxe est utilisée par PEAR ainsi que par l'outil de modélisation DIA.

Site officiel : <http://www.phpdoc.org/docs/latest/references/phpdoc/index.html>

Exemples de commentaires : <http://pear.php.net/manual/fr/standards.sample.php>

3.2 Installation

➤ Ouvrir une console (avec les **droits d'un administrateur**) puis placez-vous dans le répertoire `C:\wamp\bin\php\php5.4.12` et lancer les commandes suivantes :

```
> pear config-set auto discover 1  
> pear install pear.apigen.org/apigen
```

➤ Configurer l'EDI (Menu : Outils/Options/PHP/Onglet « ApiGen »)

☞ Cette version nécessite une mise à jour du chemin vers Taxy¹ :

➤ Ouvrir le fichier `C:\wamp\bin\php\php5.4.12\apigen` avec Notepad++ et modifier le chemin vers le script `texy.php` comme surligné en vert :

```
26 if (false == strpos('C:\wamp\bin\php\php5.4.12\pear', '@php_dir')) {  
27 // PEAR package  
28  
29 @include 'C:\wamp\bin\php\php5.4.12\pear\Nette\loader.php';  
30 @include 'C:\wamp\bin\php\php5.4.12\pear\Taxy\src\texy.php';
```

3.3 Mise en œuvre

➤ Créer un dossier dans lequel la documentation sera générée. Exemple :

¹ Taxy est une bibliothèque PHP dédiée à la mise en forme de pages WEB.

➤ Depuis l'explorateur de projet de NetBeans, faire un clic droit sur le projet et choisir la fonctionnalité de génération de documentation :

Sélectionner le dossier précédemment créé :

Exemple de résultat :

Le code d'une classe

```
<?php
/**
 * Projet Tuto NetBeans
 *
 * Classe de démonstration pour la génération de
 * documentation.
 *
 * @author Nicolas Defay
 * @license CC by-nc-sa
 * @version 1.0
 */

class Chaise {

 /**
 * La couleur de la chaise
 *
 * @var string
 * @access private
 */
 private $couleur;

 /**
 * Le constructeur de Chaise
 *
 * @param string $uneCouleur
 * @access public
 */
 public function __construct($uneCouleur)
 {
 $this->couleur = $uneCouleur;
 }

 /**
 * Retourne la couleur de la chaise
 *
 * @access public
 * @return string
 */
 public function getCouleur()
 {
 return $this->couleur;
 }
}

?>
```

La documentation générée (extraits)

Class Chaise

Projet Tuto NetBeans

Classe de démonstration pour la génération de documentation.

License: [by-nc-sa](#)

Author: Nicolas Defay

Version: 1.0

Located at [demo_phpdoc.class.php](#)

Methods summary

public	<code>__construct (string \$uneCouleur)</code>	#
	Le constructeur de Chaise	
public	<code>getCouleur ()</code>	#
string	Retourne la couleur de la chaise	

4. Les frameworks Code Sniffer et PMD

4.1 Présentation

CodeSniffer est un analyseur de code qui intègre les conventions de codage de plusieurs standards (PEAR, ZEND...). Il analyse également le code JavaScript et les feuilles de style (CSS). Il est possible de définir ses propres conventions.

Site officiel : <http://www.squizlabs.com/php-codesniffer>

PMD (PHP Mess Detector) est à la base un *framework* d'analyse de code source Java. Il existe également pour PHP et s'intègre facilement sous NetBeans.

Cet outil vérifie la qualité du code (respect des conventions d'écriture, complexité, code mort...)

Site officiel : <http://phpmd.org/>

4.2 Installation

➤ Ouvrir une console (avec les **droits d'un administrateur**) puis placez-vous dans le répertoire `C:\wamp\bin\php\php5.4.12` et lancer les commandes suivantes :

```
> pear install PHP CodeSniffer
```

```
> pear channel-discover pear.phpmd.org  
> pear channel-discover pear.pdepend.org  
> pear install --alldeps phpmd/PHP_PMD
```

✎ Ignorer l'avertissement concernant `php_bin` et l'erreur relative au fichier `imagick.dsp`

➤ Configurer l'EDI (Menu : Outils/Options/PHP/Onglet « Code Analysis »)

4.3 Mise en œuvre

➤ Depuis NetBeans, ouvrir le fichier à tester et lancer l'analyse du code : Menu Source/Inspect...

Exemple de résultat obtenu en utilisant la classe abordée en 3.3 :

Les erreurs affichées concernent le non respect des conventions d'écriture du code. Elles sont générées par Code Sniffer (configuré pour PEAR).

➤ Ajouter une propriété quelconque dans la classe *Chaise* et relancer l'analyse du code :

Ici, l'analyse réalisée par PMD fait ressortir la non-utilisation de la propriété ajoutée dans le code.

5. Le framework PHPUnit

5.1 Présentation

PHPUnit est un *framework* de tests unitaires développé pour le langage PHP. Il est basé sur JUnit, une référence en termes de tests unitaires pour Java. Il propose également un générateur de squelettes de classes destinées aux tests.

PHPUnit s'intègre très facilement sous NetBeans.

Site officiel : <http://phpunit.de/>

5.2 Installation

➤ Ouvrir une console (avec les **droits d'un administrateur**) puis placez-vous dans le répertoire `C:\wamp\bin\php\php5.4.12` et lancer les commandes suivantes :

```
> pear channel-discover pear.phpunit.de
> pear install --alldeps phpunit/PHPUnit
> pear install phpunit/PHPUnit SkeletonGenerator
```

- Configurer l'EDI (Menu : Outils/Options/PHP/Onglet « Unit Testing »)

5.3 Mise en œuvre

- Créer un dossier dans lequel les squelettes de classe seront générés. Exemple :

- Dans l'explorateur de projet, faire un clic droit sur le script à tester et choisir la fonctionnalité de génération de gabarit de test :

- Le cas échéant, choisir l'utilitaire PHPUnit dans la fenêtre qui suit :

Remarque :

Un dossier nommé
 Test Files à été rajouté au projet. C'est un alias du dossier précédemment créé.

Exemple de résultat obtenu en utilisant la classe abordée en 3.3 :

