

WordPress y PHP

"Codename *Servehappy*" y "Project *Tide*"

Hola 🤝

Soy Javier Casares

Utilizo WordPress desde la versión 1.5 y soy el responsable de [WPdanger](#), una herramienta que hace un análisis y detección de varios elementos de sitios con WordPress.

Puedes encontrar más de mi y contacto en JavierCasares.com.

PHP

PHP is a popular general-purpose scripting language that is especially suited to web development.

Fast, flexible and pragmatic, PHP powers everything from your blog to the most popular websites in the world.

Última actualización: 1 de marzo de 2018

5.6.34 / 7.0.28 / 7.1.15 / 7.2.3

WordPress *es* **PHP**

¿Qué versión usas tú?

Si WordPress es PHP...

¿Ya tienes PHP en su última versión en tu servidor?

```
if( version_compare( PHP_VERSION, '5.6.0' ) <= 0 )  
{  
 exit( 'Goodbye World!' );  
}
```

Si usas una versión anterior a la 5.6, lo más probable es que te acabe fallando todo en breve.

Si has de instalar algo, AL MENOS, que sea la 7.0, aunque mejor la 7.2.

Codename **Servehappy**

¿Qué es?

"Serverhappy" es un proyecto de WordPress que quiere ayudar a informar sobre las versiones mínimas de PHP aceptables.

Aunque al instalar WordPress tienes [información de sus requerimientos](#), también existirá una página sobre "[Upgrade PHP](#)".

Antes de actualizar tu PHP, recuerda comprobar si tu sitio funcionará con el plugin [PHP Compatibility Checker](#).

¿Qué es?

La idea es que haya un widget en el dashboard que comunique esta información.

Queda por decidir quién podrá verlo, si se podrá ocultar y varias opciones.

Probablemente venga de serie en la versión 5.0.0, aunque no se descarta que aparezca previamente en la 4.9.6 o 4.9.7.

Si alguien está interesado en seguirlo, tiene acceso en el [#core-php](#).

¿Cómo se vería?

Por ahora solo hay versiones piloto, pero la idea es algo tal que así:

Okay, how do I update?

The button below will take you to a page with more details on what PHP is, how to upgrade your PHP version, and what to do if it turns out you can't.

[Learn more about upgrading PHP](#)

[or upgrade right away](#)

Thank you for taking the time to read this!

¿Cómo se vería?

O quizá un poco más agresivo, y sea así:

The screenshot shows a WordPress dashboard notification. At the top right, there are 'Screen Options' and 'Help' dropdown menus. The notification title is 'Your site could be faster and more secure!' with a 'Dismiss' button. The text reads: 'Hi, it's your friends at WordPress here. We noticed that your site is running on an outdated version of PHP, which is why we're showing you this notice.' Below the text are three columns: 'What is PHP and why should I care?' (explaining PHP's role and security benefits), 'Okay, how do I update?' (with a blue button 'Show me how to upgrade my PHP »'), and 'Thank you for taking the time to read this!' (with a closing message 'Good luck and happy blogging!'). At the bottom, there are three widget headers: 'At a Glance', 'Yoast SEO Posts Overview', and 'WordPress Events and News'.

Dashboard

Screen Options ▾ Help ▾

Your site could be faster and more secure! [✕ Dismiss](#)

Hi, it's your friends at WordPress here. We noticed that your site is running on an outdated version of PHP, which is why we're showing you this notice.

What is PHP and why should I care?

PHP is the programming language that WordPress is built on. Newer versions of PHP are both faster and more secure, so upgrading is better for your site, and better for the people who are building WordPress.

If you want to know exactly how PHP works and why it is important, continue reading.

Okay, how do I update?

The button below will take you to a page with more details on what PHP is, how to upgrade your PHP version, and what to do if it turns out you can't.

[Show me how to upgrade my PHP »](#)

Thank you for taking the time to read this!

If you follow the instructions we've provided to the letter, upgrading shouldn't take more than a few minutes, and it is generally very safe to do.

Good luck and happy blogging!

At a Glance ▲ Yoast SEO Posts Overview ▲ WordPress Events and News ▲

¿Cómo se vería?

Aunque parece que las últimas versiones parecen esto:

¿En qué se basa?

Aunque también hay idas y venidas con la API (sobre todo debido a la GDPR), la idea es trabajar con esta API:

https://api.wordpress.org/core/serve-happy/1.0/?php_version=7.0

Test: 7.0

```
{
  "recommended_version": "7.2",
  "is_supported": true,
  "is_secure": true,
  "is_acceptable": true
}
```

Test: 5.1

```
{
  "recommended_version": "7.2",
  "is_supported": false,
  "is_secure": false,
  "is_acceptable": false
}
```

¿Dónde hay información?

Como (casi) todo lo de WordPress, en el TRAC:

#[2996](#) - Add wordpress.org information page about upgrading PHP

#[41191](#) - Create browse happy type notice for PHP versions

Y en el canal #[core-php](#).

¿Para qué sirve todo lo anterior?

Si WordPress se ha planteado solicitar que mantengas al día tu versión de PHP no es por seguridad o rendimiento (que también), sino para poder dar soporte a los desarrolladores.

Todo comenzó cuando se podía [informar de la versión requerida de PHP en los plugins...](#)

```
=== Plugin Name ===  
Contributors: (this should be a list of wordpress.org userid's)  
Donate link: http://example.com/  
Tags: comments, spam  
Requires at least: 4.6  
Tested up to: 4.8  
Requires PHP: 5.6  
Stable tag: 4.3  
License: GPLv2 or later  
License URI: https://www.gnu.org/licenses/gpl-2.0.html
```

Project **Tide**

¿Qué es?

*The mission of Tide is to **raise the code quality** of all the plugins and themes in the WordPress.org directories. Tide's name reflects this mission, derived from the proverb "a rising tide lifts all boats".*

+ Modo fácil:

Proyect Tide va a darle unas *estrellitas* al código de tu plugin / theme.

Si alguien está interesado en seguirlo, tiene acceso en el [#tide](#).

Un poco de historia...

En diciembre de 2017 🙌 se comienza a comentar la existencia de este proyecto, todavía interno.

Las primeras prioridades son las de integrarlo con *wordpress.org* y se ponen en marcha equipos sobre [PHPCS](#), [WPCS](#), [PHPCompatibility](#) y [Theme Review team standards](#).

Se comienza a organizar el [Github de Tide](#) con varios subproyectos.

Comienzan los ejemplos con una API:

- Plugin: <https://wptide.org/api/tide/v1/audit/wporg/plugin/hello-dolly>
- Theme: <https://wptide.org/api/tide/v1/audit/wporg/theme/twentsixteen>

Primeras opciones

Primeras opciones

Details | Reviews | Introduction | Support | **Development** | Statistics

Min PHP ver

Advanced
Move to statistics tab

Details | Reviews | Introduction | Support | **Development** | Statistics

Contributors & Devs

Tide Standards

PHP Compatibility

Pass with no issues.

PHP 7.2, PHP 7.1, PHP 5.6, PHP 5.4

5.3 0 Errors 7 Warnings

X 5.2 2 Errors 0 Warnings

FalseFilename.php

• Line 3

• Line 6

Change log

④ TIDE
PHP Compat Sketch

Shows issue details

Note: Focus for these sketches is only PHP Compatibility

PHPCompatibility

Actualmente se trabaja en la creación de reglas específicas de PHPCS.

<https://github.com/wptide/WP-PHPCompatibility>

https://github.com/squizlabs/PHP_CodeSniffer

<https://github.com/wimg/PHPCompatibility/blob/master/framework-rulesets/wordpress.xml>

Liderado por [William Patton](#) [[@Will_Patton_88](#)]

¿Un ejemplo? Machete

Hace unos días [Nilo Vélez](#) comentaba en Slack que había pasado PHPCS sobre [Machete](#) y que decidió aplicar los cambios.

Hace dos semanas se me ocurrió la brillante idea de pasarle a Machete el PHPCodeSniffer con los perfiles que se han publicado para WordPress para poder seguir los "WordPress Coding Standards". Me ha servido para aprender un montón, pero después de un cerro de cambios todavía me quedan un puñado de errores y avisos que no se si voy a poder (o querer) arreglar.

¿Un ejemplo? Machete

```
$ phpcs -q --standard=WordPress --report=summary --parallel=4 .  
-----  
A TOTAL OF 6329 ERRORS AND 726 WARNINGS WERE FOUND IN 43 FILES  
-----
```


```
$ git diff --shortstat "@{15 days ago}"  
66 files changed, 4511 insertions(+), 3757 deletions(-)
```


```
$ phpcs -q --standard=WordPress --report=summary --parallel=4 .  
-----  
A TOTAL OF 159 ERRORS AND 29 WARNINGS WERE FOUND IN 13 FILES  
-----
```

Pero no es el único...

```
247 }
248
249 /**
250 * Add fields to cl_price_quantity_tab_data-tab.
251 *
252 * @since 1.0.0
253 */
254 private function show_price_quantity_fields() {
255
256 $currency_symbol = get_woocommerce_currency_symbol();
257
258 $vari [phpcs] Expected next thing to be an escaping function (see Cod
259 ex for 'Data Validation'), not '$variable_para_mostrar_fallo'
260 echo $variable_para_mostrar_fallo;
261
262 echo '<div class="options_group cl_flex_container">';
263 woocommerce_wp_text_input( array(
264 'id' => $this->product_field_name['bagged_price'],
265 'label' => esc_html__( 'Bagged price', 'woo-products-devialia' ) . ' ( ' . $currency_symbol . ' )',
266 'placeholder' => '0',
267 'description' => esc_html__( 'Bagged price (optional)', 'woo-products-devialia' ) . ' ( ' . $currency_symbol . ' )',
268 'desc_tip' => true,
269 'class' => 'cl_input_number',
270 'wrapper_class' => 'product_cl_optional_prices cl_flex_item',
271 'data_type' => 'price',
272 ) );
273
274 woocommerce_wp_text_input( array(
275 'id' => $this->product_field_name['handle_price'],
276 'label' => esc_html__( 'Handle price', 'woo-products-devialia' ) . ' ( ' . $currency_symbol . ' )',
277 'placeholder' => '0',
278 'description' => esc_html__( 'Marked handle price (unit)', 'woo-products-devialia' ) . ' ( ' . $currency_symbol . ' )',
279 'desc_tip' => true,
280 'class' => 'cl_input_number',
281 'wrapper_class' => 'product_cl_optional_prices cl_flex_item',
282 'data_type' => 'price',
283 ) );
284 echo '</div>';
285
286 echo '<div class="options_group">';
287 // Docs in https://docs.woocommerce.com/wc-apidocs/source-function-woocommerce_wp_text_input.html#14-79-1
288 woocommerce_wp_text_input( array(
289 'id' => $this->product_field_name['min_quantity'],
290 'label' => esc_html__( 'Minimum manufacturing quantity', 'woo-products-devialia' ),
291 'placeholder' => '0',
292 'description' => esc_html__( 'Set to 0 if no minimum manufacturing quantity', 'woo-products-devialia' ),
293 'desc_tip' => true,
294 'class' => 'cl_input_number',
295 'wrapper_class' => 'product_cl_min_quantity',
```


Y esto... ¿cómo funciona?

```
mkdir ~/projects/  
cd ~/projects/  
git clone https://github.com/squizlabs/PHP_CodeSniffer.git phpcs  
git clone -b master https://github.com/WordPress-Coding-  
Standards/WordPress-Coding-Standards.git wpcs  
cd phpcs  
./bin/phpcs --config-set installed_paths ../wpcs  
phpcs -i  
phpcs --standard=WordPress wp-load.php  
  
phpcs --standard=WordPress hello-dolly
```


Y... ¿qué obtengo?

FOUND 10 ERRORS AND 5 WARNINGS AFFECTING 8 LINES

24	WARNING	[]	error_reporting() can lead to full path disclosure.
24	WARNING	[]	error_reporting() found. Changing configuration at runtime is rarely necessary.
34	ERROR	[x]	Expected 1 spaces before closing bracket; 0 found
39	WARNING	[]	Silencing errors is discouraged
39	WARNING	[]	Silencing errors is discouraged
46	ERROR	[]	Inline comments must end in full-stops, exclamation marks, or question marks
46	ERROR	[x]	There must be no blank line following an inline comment
63	WARNING	[]	Detected access of super global var \$_SERVER, probably needs manual inspection.
63	ERROR	[]	Detected usage of a non-validated input variable: \$_SERVER
63	ERROR	[]	Missing wp_unslash() before sanitization.
63	ERROR	[]	Detected usage of a non-sanitized input variable: \$_SERVER
74	ERROR	[]	Inline comments must end in full-stops, exclamation marks, or question marks
90	ERROR	[x]	String "Create a Configuration File" does not require double quotes; use single quotes instead
92	ERROR	[]	Expected next thing to be an escaping function (see Codex for 'Data Validation'), not '\$die'
92	ERROR	[]	Expected next thing to be an escaping function (see Codex for 'Data Validation'), not '___'

PHPCBF CAN FIX THE 3 MARKED SNIFF VIOLATIONS AUTOMATICALLY

Usar PHPCS con tu IDE

- PhpStorm:
[PHP Code Sniffer with WordPress Coding Standards Integration](#)
- Sublime Text:
[Setting up WPCS to work in Sublime Text](#)
- Atom:
[Setting up WPCS to work in Atom](#)
- Visual Studio:
[Setting up PHP CodeSniffer in Visual Studio Code](#)
- Eclipse with XAMPP:
[Setting up WPCS when using Eclipse with XAMPP](#)

Tide en la WCEU

Si vas a la WordCamp Europe [14/16 Junio, Belgrado], es probable que haya una mesa de Comunidad sobre Project Tide.

Si te interesa, contacta con:

- [Milana Cap](#) [[@DjevaLoperka](#)]
- [Jeffrey Paul](#) [[@jeffpaul](#)]

¡Gracias!

¿De verdad eres de WordPress? Entonces estoy seguro de que ya lees:

<https://make.wordpress.org/core/>

<https://make.wordpress.org/plugins/>

<https://make.wordpress.org/tide/>

<https://make.wordpress.org/hosting/>

