


The PHP Company


Eclipse PHP Development Tools (PDT)

3.1 - Juno Release Review

Jacek Pospychała,
Project lead


The PHP Company

Introduction


- Juno Release - PDT 3.1
- Emphasis on PHP 5.4 new syntax, major Content-Assist improvements, performance and quality
- Collaboration with DLTk and WTP teams

- PHP 5.4 Traits support
- PHP 5.4 Namespaces support
- Content-Assist improvements for PHP 5.4
- Code folding and formatting
- Performance for big files
- PHP Editor improvements
- Unit Tests Coverage (~1000 new tests!)

- Little has changed for PDT in it's documentation, state of internationalization, etc.
- PDT wiki remains central repo for documentation created over the release
 - <http://wiki.eclipse.org/PDT>

- Minor API updates for PHP 5.4
- No other changes in API


The PHP Company

Architectural Issues


- Little has changed in the PDT architecture in this release


Bugzilla


Bugzilla


- 203 new issues were added
- 121 issues were closed
- 81 remained open
- Total of 364 is still open

Component

	Status				Total
	NEW	REOPENED	RESOLVED	CLOSED	
Website	3	.	.	.	3
Core	5	1	7	3	16
Documentation	1	.	1	.	2
Code Assist	14	.	32	12	58
Code Folding	.	.	2	1	3
Code Formatter	1	.	3	1	5
Debugger	7	.	3	4	14
Editor	27	.	25	18	70
General UI	7	.	.	4	11
Outline Views	2	.	1	.	3
PHP Explorer & Projects management	6	.	1	1	8
PHP Search	3	.	.	1	4
Release Engineer	2	.	1	.	3
Templates	2	.	.	.	2
Updater	1	.	.	.	1
Total	81	1	76	45	203


The PHP Company

Bugzilla


		Severity					
Priority		critical	major	normal	minor	trivial	Total
	P1	<u>2</u>	<u>6</u>	<u>19</u>	.	.	<u>27</u>
	P2	<u>3</u>	<u>22</u>	<u>60</u>	<u>10</u>	<u>2</u>	<u>97</u>
	P3	<u>12</u>	<u>24</u>	<u>173</u>	<u>28</u>	<u>3</u>	<u>240</u>
	Total	<u>17</u>	<u>52</u>	<u>252</u>	<u>38</u>	<u>5</u>	<u>364</u>

All currently open bugs

		Severity					
Priority		critical	major	normal	minor	trivial	Total
	P1	.	<u>1</u>	<u>4</u>	.	.	<u>5</u>
	P2	.	<u>1</u>	<u>3</u>	<u>1</u>	<u>1</u>	<u>6</u>
	P3	<u>5</u>	<u>8</u>	<u>52</u>	<u>4</u>	<u>1</u>	<u>70</u>
	Total	<u>5</u>	<u>10</u>	<u>59</u>	<u>5</u>	<u>2</u>	<u>81</u>

Bugs open, created in last 12 months

- PDT adds support for PHP 5.4 language syntax and API
- Other standards remain the same as for previous PDT release

Schedule


- PDT follows the Juno Release train schedule

The project leadership verifies that:

- ... that the about files and use licenses are in place as per the Guidelines to Legal Documentation
- ... all contributions (code, documentation, images, etc) has been committed by individuals who are either Members of the Foundation, or have signed the appropriate Committer Agreement. In either case, these are individuals who have signed, and are abiding by, the Eclipse IP Policy.
- ... that all significant contributions have been reviewed by the Foundation's legal staff. Include references to the IPZilla numbers of all clearances.
- ... that all non-Committer code contributions, including third-party libraries, have been documented in the release and reviewed by the Foundation's legal staff. Include references to the IPZilla numbers of all clearances.
- ... that all Contribution Questionnaires have been completed
- ... the "copyright" field of each feature is set to the copyright owner (the Eclipse Foundation is rarely the copyright owner).
- ... that any third-party logos or trademarks included in the distribution (icons, help file logos, etc) have been licensed under the EPL.
- ... that any fonts or similar third-party images included in the distribution (e.g. in PDF or EPS files) have been licensed under the EPL.


The PHP Company


Many thanks to the PDT community for
making this happen!