

The *de constructed* Magento module

James Cowie

Technical Team Lead Session Digital

t/@jcowie gh/jamescowie

2016 Magento Master *mover*

deconstruct...

verb | de-con-struct \dē-kən-'strəkt\ |

To take apart or examine in order to reveal the basis or composition of ?often with the intention of exposing biases, flaws, or inconsistencies

— Wayne Karlin

deconstruction in software

The Law of Demeter (LoD)

*Or principle of least knowledge is a design guideline for developing software, particularly object-oriented programs. In its general form, the LoD is a specific case of loose coupling.*¹

¹ Robert C. Martin

DON'T

TALK TO

Strangers

What is decoupled code ?

Tight coupling

Tight coupling is when a group of classes are highly dependent on one another. This scenario arises when a class assumes too many responsibilities, or when one concern is spread over many classes rather than having its own class.¹⁰

¹⁰ [https://en.wikipedia.org/wiki/Coupling_\(computer_programming\)](https://en.wikipedia.org/wiki/Coupling_(computer_programming))

Loose coupling

Loosely coupled code is where each of a systems modules has, or makes use of, little or no knowledge of the definitions of other separate modules¹¹

¹¹ https://en.wikipedia.org/wiki/Loose_coupling

High Cohesion

Modules with high cohesion tend to be preferable, because high cohesion is associated with several desirable traits of software including robustness, reliability, reusability, and understandability.³

³ [https://en.wikipedia.org/wiki/Cohesion\(computer_science\)](https://en.wikipedia.org/wiki/Cohesion_(computer_science))

Low Cohesion

In contrast, low cohesion is associated with undesirable traits such as being difficult to maintain, test, reuse, or even understand.¹³

¹³ [https://en.wikipedia.org/wiki/Cohesion_\(computer_science\)](https://en.wikipedia.org/wiki/Cohesion_(computer_science))

Cohesion

Coupling

A close-up photograph of dry, cracked earth, showing a pattern of deep, irregular fissures in a light brown color.

**Don't Repeat
Yourself[⌘]**

[⌘] Cut: Command ⌘ - x, Copy: Command ⌘ - c, Paste: Command ⌘ - v

A photograph of a lowball glass filled with whisky and several large, round ice cubes. The glass is positioned in the upper half of the frame, set against a backdrop of a warm, orange and yellow sunset or sunrise. The sky is filled with soft, wispy clouds. The overall mood is contemplative and sophisticated.

traits

Composition

Interfaces

Code Time

Create an out of stock command that emails store admin using Mandrill because that never changes does it :)

```

<?php namespace MageTitans\Emailer\Commands;

use Symfony\Component\Console\Input\InputInterface;
use Symfony\Component\Console\Input\InputArgument;
use Symfony\Component\Console\Input\InputOption;
use Symfony\Component\Console\Output\OutputInterface;
use Symfony\Component\Console\Command\Command;

class EmailCommand extends Command
{
 protected function configure()
 {
 $this->setName('magetitans:email');
 $this->setDescription('Send all email out to people about how much stock is remaining');
 parent::configure();
 }

 protected function execute(InputInterface $input, OutputInterface $output)
 {
 $emailer = new Mandrill('SOMEAPIKEY');

 $message = array(
 'subject' => 'Out of stock email',
 'from_email' => 'you@yourdomain.com',
 'html' => '<p>You are being notified about product stock information!.</p>',
 'to' => array(array('email' => 'recipient1@domain.com', 'name' => 'Recipient 1')),
 'merge_vars' => array(array(
 'rcpt' => 'recipient1@domain.com',
 'vars' =>
 array(
 array(
 'name' => 'FIRSTNAME',
 'content' => 'Recipient 1 first name'),
 array(
 'name' => 'LASTNAME',
 'content' => 'Last name')
 )));
 );

 $template_name = 'Products';

 // load all products
 $objectManager = \Magento\Framework\App\ObjectManager::getInstance();

 $productCollection = $objectManager->create('Magento\Catalog\Model\ResourceModel\Product\CollectionFactory');

 $collection = $productCollection->create()
 ->addAttributeToSelect('*')
 ->addAttributeToFilter('stock_status', 0)
 ->load();

 $productHtml = '';

 foreach ($collection as $product) {
 $productHtml .= '<p>' . $product->getName() . '</p>';
 }

 $template_content = array(
 array(
 'name' => 'main',
 'content' => 'Hi *|FIRSTNAME|* *|LASTNAME|*, thanks for signing up.'),
 array(
 'name' => 'footer',
 'content' => 'Copyright 2016.')
 );

 $emailer->messages->sendTemplate($template_name, $template_content, $message);

 $output->writeln("Email is sent for out of stock products");
 }
}

```

MY EYES!!!

MY EYEEESSS!

```
class EmailCommand extends Command
{
 protected function configure() { .. }

 protected function execute(InputInterface $input, OutputInterface $output)
 {
 ...
 }
}
```

```
...
$emailer = new Mandrill('SOMEAPIKEY');

$message = array(
 'subject' => 'Out of stock email',
 'from_email' => 'you@yourdomain.com',
 'html' => '<p>You are being notified about product stock information!.</p>',
 'to' => array(array('email' => 'recipient1@domain.com', 'name' => 'Recipient 1')),
 'merge_vars' => array(
 'rcpt' => 'recipient1@domain.com',
 'vars' =>
 array(
 array(
 'name' => 'FIRSTNAME',
 'content' => 'Recipient 1 first name'),
 array(
 'name' => 'LASTNAME',
 'content' => 'Last name')
 ))),
);

$template_name = 'Products';
...
```

```
...
$objectManager = \Magento\Framework\App\ObjectManager::getInstance();

$productCollection = $objectManager->create(
 'Magento\Catalog\Model\ResourceModel\Product\CollectionFactory'
);

$collection = $productCollection->create()
 ->addAttributeToSelect('*')
 ->addAttributeToFilter('stock_status', 0)
 ->load();

$productHtml = '';

foreach ($collection as $product) {
 $productHtml .= '<p>' . $product->getName() . '</p>';
}

...

```

```
...
$template_content = array(
 array(
 'name' => 'main',
 'content' => 'Hi *|FIRSTNAME|* *|LASTNAME|*.',
 ),
 array(
 'name' => 'footer',
 'content' => 'Copyright 2016.')
);

$emailer->messages->sendTemplate(
 $template_name, $template_content, $message
);

$output->writeln("Email is sent for out of stock products");
```


MUST
TRY
HARDER

Attempt 1

- All logic enclosed in a single method
 - No reuse
 - Hard to understand
 - Hard to change

Issues with the class

- Fragility
- Cost of change
- Technical debt

Fragility

- No tests
- Mixed business logic and framework

Cost of change

- Email may be used throughout the app
 - Hard to understand
 - Becomes "*That class*"

Technical debt

- Cost of code over time
- Impact on speed of change

What is our method actually doing ?

- Building vars for email sending
- Getting all products that are out of stock
 - Sending the email

REFACTOR

ALL THE THINGS

EmailCommand.php

Becomes

- Model/Emailer.php
- Model/OutOfStockProducts.php
- Commands/EmailCommand.php

Model for Emailer

```
namespace MageTitans\BetterEmailer\Model;

class Emailer
{
 public function setTemplate(array $templateData)
 { ... }

 public function sendEmail($ApiKey, $templateName, $templateContent, $message)
 { ... }
}
```

Model for OOS products

```
namespace MageTitans\BetterEmailer\Model;


class OutOfStockProducts
{
 public function getOutOfStockProducts()
 { ... }
}
```

Emailer Command

```
<?php namespace MageTitans\BetterEmailer\Commands;  
...  
  
class EmailCommand extends Command  
{  
 protected function configure()  
 { ... }  
  
 protected function execute(InputInterface $input, OutputInterface $output)  
 {  
 $products = new \MageTitans\BetterEmailer\Model\OutOfStockProducts();  
 $emailer = new \MageTitans\BetterEmailer\Model\Emailer();  
  
 $emailTemplate = $emailer->setTemplate(['name' => 'james', 'lastname' => 'cowie', ]);  
 $emailer->sendEmail(  
 'KEY', 'products', $emailTemplate, $products->getOutOfStockProducts()  
 );  
  
 $output->writeln("Email has been sent");  
 }  
}
```

Getting better

- Separate class and methods
 - Easier to test
 - Easier to understand
- Extracted from the framework

**BUT IF YOU COULD JUST DO IT
BETTER THAT WOULD BE GREAT**

Attempt 3

- Interfaces
- Dependency Injection

Interfaces AKA Service Contracts

```
<?php

interface Emailer
{
 public function send($templateName, $templateContent, $message);
 public function setVariables(array $templateData);
}
```

Why are interfaces important ?

- Contract for other developers to follow
 - Aid in testing
- Backwards Compatibility breaks
 - Type safe checking

SOLID¹

- S* – Single-responsibility principle
- O* – Open-closed principle
- L* – Liskov substitution principle
- I* – Interface segregation principle
- D* – Dependency Inversion Principle

¹ Robert C. Martin

SOLID

O - Open-closed principle

This simply means that a class should be easily extendable without modifying the class itself

Implement our Interfaces

"Model/Emailers/Mandrill.php"

```
<?php namespace MageTitans\ImprovedEmailer\Model\Emailers;  
  
use MageTitans\ImprovedEmailer\Api\EmailerInterface;  
  
class Mandrill implements EmailerInterface  
{  
 public function setVariables(array $templateData)  
 { ... }  
  
 public function send($templateName, $templateContent, $message)  
 { ... }  
}
```

Back to our command

```
/** @var \MageTitans\ImprovedEmailer\Api\EmailerInterface */
protected $emailer;

/** @var OutOfStockProducts */
protected $outOfStockProducts;

public function __construct(
 \MageTitans\ImprovedEmailer\Api\EmailerInterface $emailer,
 OutOfStockProducts $ofStockProducts
)
{
 $this->emailer = $emailer;
 $this->outOfStockProducts = $ofStockProducts;
 parent::__construct('ImprovedEmail');
}
```

**Injecting an interface ?
Trust me just go with it :)**

Executing our command

```
protected function execute(InputInterface $input,
 OutputInterface $output)
{
 $templateVars = $this->emailer->setVariables(['name', 'james']);
 $this->emailer->send(
 'Products',
 $templateVars,
 $this->outOfStockProducts->getOutOfStockProducts()
 );
}
```

Welcome di.xml

```
<config>
 <preference
 for="MageTitans\ImprovedEmailer\Api\EmailerInterface"
 type="MageTitans\ImprovedEmailer\Model\Emailers\Mandrill"
 />
</config>
```

SOLID

D - Dependency Inversion principle

Entities must depend on abstractions not on concretions. It states that the high level module must not depend on the low level module, but they should depend on abstractions.

Mandrill changes its pricing and we want to change implementation quick ?

- Create a new Emailer client
 - Update di.xml

PHPClient

```
<?php namespace MageTitans\ImprovedEmailer\Model\Emailers;

use MageTitans\ImprovedEmailer\Api\EmailerInterface;

class PHPClient implements EmailerInterface
{
 public function send($templateName, $templateContent, $message)
 {
 return mail($templateContent['email'], $templateContent['subject'], $message);
 }

 public function setVariables(array $templateData)
 {
 return [
 'name' => $templateData['name'],
 'email' => $templateData['email'],
 'subject' => $templateData['subject']
 ];
 }
}
```

Update di.xml

```
</config>
<preference
 for="MageTitans\ImprovedEmailer\Api\EmailerInterface"
 type="MageTitans\ImprovedEmailer\Model\Emailers\PHPClient"
/>
</config>
```

Why would we do this ?

- Each class now does a single thing well
 - Each class is easier to test
- Interfaces enforce a common public Api
- DI allows dependencies to be mocked and made visible

Where else can we see this ?

- Magento 2 Core
- Hexagonal Architecture
- DDD (Domain Driven Design)

Disclaimer

**Not all Magento 2 core
implements service contracts yet**

Customer

```
interface CustomerInterface {  
 public function getId();  
 public function setId($id);  
 public function getGroupId();  
 public function setGroupId($groupId);  
 ...  
}
```

Customer di.xml

```
<config>
 ...
 <preference
 for="Magento\Customer\Api\Data\CustomerInterface"
 type="Magento\Customer\Model\Data\Customer"
 />
 ...
</config>
```

So to use Customer

```
protected $customer;

public function __construct(
 \Magento\Customer\Api\Data\CustomerInterface $customer
)
{
 $this->customer = $customer;
}

public function doSomething()
{
 echo $customer->getName();
}
```

Recap on Interfaces

- Should never change between major versions
- They are still *WIP* in Magento 2
 - If there is a interface use it!!

Recap on Dependency Injection

- Inject interfaces where available
 - Use DI over ObjectManager
- Generate DI in production mode

Source Code

[https://github.com/jamescowie/
magetitansmini-example](https://github.com/jamescowie/magetitansmini-example)

Thank you

Any questions ?

t/[@jcowie](#)

Email/james@mage.school