NERDERY®

Maximum PhpStorm

There's levels to this

- 1: Discovery
- 2: Time / Frustration savers
- 3: Digital Detective work
- 4: Adapt the tool to you

Discovering your code

* Your map in this dungeon of code.

PhpStorm indexes all of your code to learn as much as about your code as it can.

Being able to quickly access the right code at the right time protects a developer's sanity and helps them fully understand how code can inter-relate. This is an essential skill for all developers.

A common denominator of good tools

Intellisense

Include non-project items Classes Symbols Actions Q hook HookDiscovery \Drupal\Core\Plugin\Discovery (.../core/lib/Drupal/Core/Plugin/Discovery) ■ HookDiscoveryTest \Drupal\Tests\Core\Plugin\Discovery (.../core/tests/.../Tests/Core/Plugin/Discovery) HookHelpSection \Drupal\help\Plugin\HelpSection (.../core/modules/help/src/Plugin/HelpSection) G HookRequirementsTest \Drupal\Tests\system\Functional\Module (.../core/.../tests/src/Functional/Module BlockHookOperationTest \Drupal\Tests\block\Functional (.../core/modules/block/tests/src/Functional) DependencyHookInvocationTest \Drupal\Tests\system\Functional\Update (.../.../src/Functional/Update) EntityCrudHookTest \Drupal\KernelTests\Core\Entity (.../core/tests/Drupal/KernelTests/Core/Entity) EntityViewHookTest \Drupal\KernelTests\Core\Entity (.../core/tests/Drupal/KernelTests/Core/Entity) FilterHooksTest \Drupal\Tests\filter\Functional (.../core/modules/filter/tests/src/Functional) InfoHookDecorator \Drupal\Core\Plugin\Discovery (.../core/lib/Drupal/Core/Plugin/Discovery) InvalidUpdateHookTest \Drupal\Tests\system\Functional\Update (.../core/.../tests/src/Functional/Update ModuleHandlerDeprecatedHookTest \Drupal\KernelTests\Core\Extension (.../.../Core/Extension) ModuleHandlerDeprecatedHookUnimplementedTest \Drupal\KernelTests\Core\Extension (.../Extension) PathHooksTest \Drupal\Tests\system\Kernel (.../core/modules/system/tests/src/Kernel) ToolbarHookToolbarTest \Drupal\Tests\toolbar\Functional (.../core/.../toolbar/tests/src/Functional) hook.png (core/modules/color/images/hook.png) hook.png (core/themes/stable/images/color/hook.png) hook-rtl.png (core/modules/color/images/hook-rtl.png) hook-rtl.png (core/themes/stable/images/color/hook-rtl.png) 📇 hook_include.inc (.../core/tests/Drupal/.../Core/Extension/modules/module_handler_test/hook_include.inc HookDiscovery.php (.../core/lib/Drupal/Core/Plugin/Discovery/HookDiscovery.php) HookDiscoveryTest.php (.../core/tests/Drupal/Tests/Core/Plugin/Discovery/HookDiscoveryTest.php) HookHelpSection.php (.../core/modules/help/src/Plugin/HelpSection/HookHelpSection.php) HookRequirementsTest.php (.../core/modules/.../src/Functional/Module/HookRequirementsTest.php) module_handler_test_no_hook (core/tests/.../Core/Extension/modules/module_handler_test_no_hook)

The legendary...

SHIFT + SHIFT

Find anything, anywhere

If you know what type of thing it is...

Find Files

₩+Shift+0

Ctrl+Shift+N

Find Class

Ctrl+N

Find Method

Ctrl+Shift+Alt+N

Parameter Hints


```
tion checkAccess(EntityInterface $entity, $operation, AccountInterface rat account: \Drupal\Core\Session\AccountInterface, permission: string ccessResult::allowedIfHasPermission($account, permission: 'access news ccessResult::allowedIfHasPermission($account, permission: 'administer not)
```

Go to Definition

Reveal all the secrets


```
// ten manue.
// ten manu
 # + B / Ctrl + B
function _locale_translation_file_is_remote(surs) {
 sections = file_uri_scheme(surs);
 if (sackeme) {
```

Find Usages

Where is this causing problems?

Time / Frustration savers

* Key to building your skills

Solving problems is inherently frustrating. Many things lead to restarts, new-directions, deep thinking.

It would be nice if your tool could help alleviate some of the frustration or at best allow you work smarter / faster and save effort.

Terminal

Get your command line in your IDE

Clean up code

Reformat Code

Simplies Drupal development greatly

Clipboard History

Why doesn't everything have this?


```
First line of text
Second line of text
Third line of text
```

Update Doc block

Helpful for when you add an argument

Scratch Pads

Good for temporary fixes

Complying with code standards

Drupal Extension

Simplies Drupal development greatly

NERDERY

Search the web for answers...

Drupal API search

Passive scans

```
$form['entity']['#default_value'] = $entity;
  $view_mode = isset($config['view_mode']) ? $config['view_mode'] : NULL;
  $form['view mode'] = [
 '#type' => 'select',
 '#title' => $this->t( string: 'View mode'),
 '#options' => $this->view_mode_options,
 '#default value' => $view mode,
 ];
 return $form;
  {@inheritdoc}
public function buildConfigurationForm(array $form, FormStateInterface $form state) {
  $form = parent::buildConfigurationForm($form, $form_state);
  // Hide default block form fields that are undesired in this case.
```

File Health Check

Great for pre-commit checks

Never have to leave PS again

Git tools

Awesome frustration SAVER

Run your frontend build

Get your command line in your IDE

Favorites panel

Why doesn't everything have this?

Let PhpStorm keep track of the templates / files that tend to be hard to remember / troublesome.

Digital detective work

* Leveraging the tool to solve real problems Now it's really time to level up. Use your knowledge of the tool to become a digital detective.

Gain access to the full context of what's going on with your code. Learn to jump forward and backward in time to get the full story.

Debugging with Phpstorm

Debugging with PhpStorm

Debugger tips and tricks

Does PhpStorm know how to talk to your debugger?

Debugger tips and tricks

If can talk to your debugger, break on first line.

Run > Break at first line in PHP scripts.

Debugger time

Let's run through common pitfalls

Interrogate the data

Database Console

Find the truth, the whole truth

Connect to you DB to query directly.

Database Console

Connect to your VM / Docker instance's DB

Database Console

Connect to your VM / Docker instance's DB

Database Console

It pays off!

Let's put it al together

Adapt the tool to you

* Instead of adapting your work habits to the tool.

What's beyond being able to know everything about your code, optimizing how PhpStorm wants to be used, and becoming a digital detective?

Making PhpStorm adapt to you by telling it how you like to work.

Keymap

Teach it new keyboard shortcuts

Key Promoter

The most annoyingly help plugin ever

Split windows / move panels

Rearrange Windows

Additional resources

Keymap Shortcut cheat sheet: Help > Keymap Reference

PhpStorm Blog: https://blog.jetbrains.com/phpstorm/

Jetbrains Toolbox: https://www.jetbrains.com/toolbox/

Early Access Program: https://www.jetbrains.com/phpstorm/eap/

Q&A