

Joomla pull request, my first time

Allon Moritz

JDD 16 September 2016

About Me

Allon Moritz

@digitpeak / @laoneo

Founder Digital Peak GmbH

Doing Joomla extensions since 2007

Agenda

- Overview
- VM's, Virtualbox and Vagrant
- Shared files
- Start and access the machine
- Git and github basics
- Code change
- Open Pull request
- Final notes
- Questions

Overview

- One computer
- Virtual Machine as server
- IDE to change files
- Repository to store files


```

joomla-cms/index... x
https://github.com/joomla/joomla-cms/blob/s
1 <?php
2 /**
3  * @package Joomla.Site
4  *
5  * @copyright Copyright (C) 2005 - 2016 Open
6  * @license GNU General Public License ver
7  */
8
9 /**
10  * Define the application's minimum supported
11  */
12 define('Joomla_MINIMUM_PHP', '5.3.10');
13
14 if (version_compare(PHP_VERSION, Joomla_MINIM
15 {
16 die('Your host needs to use PHP ' . J
17 }
18
19 // Saves the start time and memory usage.
20 $startTime = microtime(1);
21 $startMem = memory_get_usage();
  
```


VM's, Virtualbox and Vagrant

- A VM is a computer running on a computer
- Uses Resources of the host
- KVM, Xen, Virtualbox, Qemu, VMWare, Hyper-V
- Configuration and data file on the host filesystem

VM's, Virtualbox and Vagrant

- Provider with GUI
- German product
- Sun/Oracle acquired the company behind it, innotek GmbH
- Runs on Linux, OS X, Windows, Solaris and OpenBSD
- Free

VM's, Virtualbox and **Vagrant**

- Application with command line executables
- A config file describes your machine and the setup
- Build and start your machine based on configuration
- Every restart ensures the configuration and setup
- Rebuild easily

Create and configure lightweight, reproducible, and portable development environments.

<https://www.vagrantup.com>

Shared files

- Files on your local computer are available inside the VM
- Configuration option *config.vm.synced_folder "src/", "/srv/website"*
- NFS, RSync, SMB are available
- Bidirectional sync of edits

Start and access the machine

- Joomlatools did the hard work for us, providing a full featured vagrant configuration for Joomla development
www.joomlatools.com/developer/tools/vagrant
- Ubuntu 14.04
- Git, Composer, Joomla installer, PHP, Apache, MySQL are installed
- Create the shared folders file config.custom.yaml inside the Joomlabox folder
synced_folders:
/home/vagrant/Projects: /home/johndoe/joomla-projects

Start and access the machine

- Vagrant and Virtualbox must be installed
- Optional, for better performance install NFS server
- Run the following commands:
mkdir Joomlabox; cd Joomlabox
vagrant init joomlatools/box
vagrant up
- Open a browser and type the url 33.33.33.58, the dashboard should be accessible
- Open a terminal (on Windows putty) and type `ssh vagrant@33.33.33.58`, password is vagrant

Woah

Git and github basics

- Git is a command line app to work with a git repository (eg. github.com)
- Joomla code can be found on <https://github.com/joomla/joomla-cms>
- Fork the repository

- On your VM execute:
`cd /home/vagrant/Projects`
`git clone https://github.com/johndoe/joomla-cms.git`
`cd joomla-cms`
`git checkout -b myfirstpr`

Code change: Set up VM

- On the VM create a symlink to the webroot
In -s /home/vagrant/Projects/joomla-cms/ /var/www/cms
- Open the browser with the url `33.33.33.58/cms` and install Joomla
- Database credentials to install are root/root

Code change: Edit a file

- On your local computer, in the folder */home/johndoe/joomla-projects* you should see now a folder **joomla-cms** with the complete joomla sources
- Change the file with your fix or enhancement, for example `components/com_content/views/featured/tmpl/default.php`

Code change: Publish the change

- Change your identity
git config --global user.name "John Doe"
git config --global user.email "johndoe@test.com"
- To add your change to git, you must commit it
git add components/com_content/views/featured/tmpl/default.php
git commit -m"Add info box"
- Push the file to github
git push -u origin myfirstpr


```
[02:51 PM]-[vagrant@joomlatools]-[~/Projects/joomla-cms]-[git myfirstpr]
$ git status
On branch myfirstpr
Your branch is up-to-date with 'origin/staging'.

Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

 modified: components/com_contact/contact.php
```


Woah

Open Pull request

- On github.com click *Compare & pull request*
- Give it a meaningful title and fill the description
- Provide clear and detailed testing instructions
- Every pull request needs two successful human tests

Woah

Final notes

- Most git commands can be done through the IDE
- Can be used for extension development as well
- Talk from Benjamin and Elisa, how to create a pull request without console

Questions?

Thank you and enjoy the day :-)

