

MCR 2016

JAMES COWIE

Senior Software Engineer at Magento

@jcowie

Object(ivly) thinking

WWW.MAGETITANS.CO.UK

#MageTitansMCR @MageTitans

Hello World

@Jcowie

Magento ECG

Mage-Casts

Github: Jamescowie

Objectively

Background on OOP

Insight into my thinking

Insight into my workflow

A fun 30 mins

Object Oriented Programming

Messaging

Interaction of objects via message passing

Principles of GOOD software

Mythical Man Month

Design Patterns Ele...

Pragmatic Program...

Anti Patterns

Steve McConnell Softwa...

Object Oriented So...

SOLID

Uncle Bob Martin

Single Responsibility Principle

A class should have one and only one reason to change, meaning that a class should have only one job.

Open Closed

Objects or entities should be open for extension, but closed for modification.

```
/**  
 * @api  
 */  
interface ProductRepositoryInterface  
{  
 ....  
}
```

```
<preference  
 for="Magento\Catalog\Api\ProductRepositoryInterface"  
 type="Magento\Catalog\Model\ProductRepository"  
/>
```

Interface Segregation Principle

A client should never be forced to implement an interface that it doesn't use or clients shouldn't be forced to depend on methods they do not use.

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.

```
/**  
 * @api  
 */  
interface ProductRepositoryInterface  
{  
 ....  
}
```


```
<preference  
 for="Magento\Catalog\Api\ProductRepositoryInterface"  
 type="Magento\Catalog\Model\ProductRepository"  
/>
```


A framework is just one of the tools
to help you developer “Better” and
“faster”

- Symfony documentation

Convenient code

Maintainable code

Convenient code

- Coupled code
- Mixed responsibility
- Bound to framework
- Harder to test

Maintainable code

Convenient code

- Coupled code
- Mixed responsibility
- Bound to framework
- Harder to test

Maintainable code

- Decoupled code
- Separated domain
- Framework agnostic
- Easier to test

Magento can be convenient

```
public function execute()
{
 if ($this->_request->getParam(\Magento\Framework\App\ActionInterface::PARAM_NAME_URL_ENCODED)) {
 return $this->resultRedirectFactory->create()->setUrl($this->_redirect->getRedirectUrl());
 }
 $category = $this->_initCategory();
 if ($category) {
 $this->layerResolver->create(Resolver::CATALOG_LAYER_CATEGORY);
 $settings = $this->_catalogDesign->getDesignSettings($category);

 // apply custom design
 if ($settings->getCustomDesign()) {
 $this->_catalogDesign->applyCustomDesign($settings->getCustomDesign());
 }

 $this->_catalogSession->setLastViewedCategoryId($category->getId());
 ....
 }
}
```


```
class Index extends \Magento\Framework\App\Action\Action
```

```
/** @var \Magento\Framework\View\Result\PageFactory */
protected $resultPageFactory;


public function __construct(
 \Magento\Framework\App\Action\Context $context,
 \Magento\Framework\View\Result\PageFactory $resultPageFactory
) {
 $this->resultPageFactory = $resultPageFactory;
 parent::__construct($context);
}
```

Large number of dependencies


```
\Magento\Framework\App\Action\Context $context,  
\Magento\Framework\View\Result\PageFactory $resultPageFactory  
\Magento\Framework\Registry $coreRegistry,  
\Magento\Store\Model\StoreManagerInterface $storeManager,  
CategoryRepositoryInterface $categoryRepository
```

A close-up photograph of a man's face. He is wearing a maroon shirt under a dark green and black striped sweater. His right hand is raised to his forehead, with his fingers covering his eyes. He appears to be in a dimly lit room, possibly a subway car, as indicated by the blurred background.

Unit testing becomes hard

The “convenient” controller requires
more Integration Tests

Potential code smell

Lets see and Example

```
protected function configure()
{
 $this->setName('generate:showcaseproducefeed');
 $this->setDescription('Generate a produce feed of showcase products in json');
 parent::configure();
}
```

```
protected function execute(InputInterface $input, OutputInterface $output)
{
 $product = $this->products->get('24-MB01');
 $writer = $this->filesystem->getDirectoryWrite('var');
 $file = $writer->openFile('showcase.json', 'w');

 try {
 $file->lock();
 try {
 $file->write(json_encode(['product_name' => $product->getName(),
 'product_price' => $product->getPrice()
 ]));
 } finally {
 $file->unlock();
 }
 } finally {
 $file->close();
 }

 $output->writeln("Feed Generated");
}
```


Can we add XML feed generation

```
protected function execute(InputInterface $input, OutputInterface $output)
{
 $product = $this->products->get('24-MB01');
 $writer = $this->filesystem->getDirectoryWrite('var');
 $file = $writer->openFile('showcase.json', 'w');
 $xmlFile = $writer->openFile('showcase.xml', 'w');

 try {
 $file->lock();
 try {
 $file->write(json_encode(['product_name' => $product->getName(),
 'product_price' => $product->getPrice()])
 } catch (\Exception $e) {
 $file->unlock();
 $output->writeln("Error writing JSON file: " . $e->getMessage());
 return;
 }

 $showcaseXML = new \SimpleXMLElement("<showcase></showcase>");
 $showcaseXML->addAttribute('showcase-products', 'today');
 $showcaseAttributes = $showcaseXML->addChild($product->getName());
 $showcaseAttributes->addAttribute('price', $product->getPrice());

 $xmlFile->write($showcaseXML->asXML());

 $file->unlock();
 }...
 $output->writeln("Feed Generated");
}
```


Our class had reason to change

How can we test this ?

```
public function __construct(
 \Magento\Catalog\Api\ProductRepositoryInterface $productRepository,
 \Magento\Framework\App\State $state,
 \Magento\Framework\Filesystem $filesystem
) {
 $state->setAreaCode('frontend');
 $this->products = $productRepository;
 $this->filesystem = $filesystem;
 parent::__construct();
}

$showcaseXML = new \SimpleXMLElement("<showcase></showcase>");
```


Scenario: Products are presented in JSON file

Given The generate command exists

When I run the generate command

Then I should see a JSON file created

```
use Behat\Behat\Context\Context;
use Symfony\Component\Process\Process;
use \Symfony\Component\Filesystem\Filesystem;
```

```
class FeatureContext implements Context
{
 private $output;
 private $filesystem;
 public function __construct()
 {
 $this->filesystem = new Filesystem();
 }
}
```

```
/**  
 * @Given The generate command exists  
 */  
public function theGenerateCommandExists()  
{  
 return true;  
}
```

```
/**  
 * @When I run the generate command  
 */  
public function iRunTheGenerateCommand()  
{  
 $process = new Process("php ".getcwd()  
 . "/../../generate:showcaseproducefeed");  
 $process->run();  
 $this->output = $process->getOutput();  
}
```

```
/**  
 * @Then I should see a JSON file created  
 */  
public function iShouldSeeAJsonFileCreated()  
{  
 expect(file_exists(__dir__ .  
'../../../../../var/showcase.json'))->toBe(true);  
}
```

Tests Pass

```
x docker-compose ● %1 x docker %2 x zsh %3
~/P/P/M/a/a/c/T>Showcase >>> b features/showcase.feature:9
Feature: As a customer
  I need to be able to consume a list of showcase products
  So that I can keep up to date with top deals

Scenario: Products are presented in JSON file # features/showcase.feature:9
  Given The generate command exists # FeatureContext::theGenerateCommandExists()
  When I run the generate command # FeatureContext::iRunTheGenerateCommand()
  Then I should see a JSON file created # FeatureContext::iShouldSeeAJsonFileCreated()

1 scenario (1 passed)
3 steps (3 passed)
0m2.02s (52.34Mb)
~/P/P/M/a/a/c/T>Showcase >>> █
```

Scenario: Products are presented in XML file

Given The generate command exists

When I run the generate command

Then I should see a XML file created

Scenario: Products are presented in XML file # features/showcase.feature:14
Given The generate command exists # FeatureContext::theGenerateCommandExists()
When I run the generate command # FeatureContext::iRunTheGenerateCommand()
Then I should see a XML file created

We could add this into the command buuuut.

Open Closed Principle

```
<?php  
  
namespace Titans>Showcase\Api;  
  
interface BuilderInterface  
{  
 public function build($data);  
}
```


Create a scenario for extraction

Scenario: Class file does return json
When I call the JSONBuilder class
Then I should be returned a json string

```
public function __construct()
{
 $this->builder =
 new Titans>Showcase\Commands\Builders\JsonBuilder();
}
```

```
/**  
 * @When I call the JSONBuilder class  
 */  
  
public function iCallTheJsonbuilderClass()  
{  
 $this->output = $this->builder->build(['name' => 'james']);  
}  
  
/**  
 * @Then I should be returned a json string  
 */  
  
public function iShouldBeReturnedAJsonString()  
{  
 expect($this->output)->toBe(json_encode(['name' => 'james']));  
}
```

```
<?php
```

```
namespace Titans>Showcase\Commands\Builders;
```


```
class JsonBuilder implements  
\\Titans>Showcase\Api\BuilderInterface  
{  
 public function build($data)  
 {  
 return json_encode($data);  
 }  
}
```

```
<?php  
  
namespace Titans>Showcase\Commands\Builders;  
  
class JsonBuilder implements \Titans>Showcase\Api\BuilderInterface  
{  
 public function build($data)  
 {  
 return json_encode($data);  
 }  
}
```


```
<?php  
  
namespace Titans>Showcase\Commands\Builders;  
  
class XmlBuilder implements \Titans>Showcase\Api\BuilderInterface  
{  
 public function build($data)  
 {  
 return ....  
 }  
}
```

```
public function __construct(
 \Titans\Showcase\Commands\Builders\JsonBuilder $jsonBuilder
) {
 $this->jsonBuilder = $jsonBuilder;
 parent::__construct();
}
```

```
protected function execute(InputInterface $input, OutputInterface  
$output)  
{  
 $product = $this->products->get('24-MB01');  
 $this->writer->write(  
 'showcase.json',  
 $this->jsonBuilder->build(  
 ['product_name' => $product->getName()])  
 );  
}
```


Sends Message

Command Class

Responsibility for handling the command

JSON Builder Class

Responsibility Building JSON based on a message

Value Object.

What are the benefits ?

- We now pass messages between objects
- We are testing to some level using Behat
- We have clear Objects
- We use Value Objects