

S P R Y K E R

No innovation through
configuration

Our story

Our story

DEVELOPMENT

Ambitious commerce projects

Appropriate software not available

Internal framework solution

100+ online business models launched

November 2014: Spryker is founded

Spryker roots

Category Leader for
Fashion in Brazil

Real Estate Marketplace
33 countries in 15 months

WESTWING
HOME AND LIVING

Largest Furniture Shopping
Club in Europe

Delivery Hero

Meal Delivery in EU and SE
Asia, \$740 Mio. GMV

Largest Meal Ingredients
delivery in EU, 380% YTY growth

B2B Webshop with
complex business logistics

Spryker is based on a proven architecture

Spryker 0.5 (A&B)

Spryker 1.0 (Y&Z)

Spryker 2.0

PROVEN ARCHITECTURE

Outline

- ▶ Established commerce software developed within real-world projects
- ▶ Agile framework relevant for ambitious players & non-standard models
- ▶ Best practices of 100+ implementations went into Spryker with a focus on

agility

speed

innovation

business intelligence

Spryker solves a lot of common issues

Common issued of shop software

Solutions integrated in Spryker

Full-page cache

Separation of frontend and backend

Website draws from database

Frontend draws from Key Value Storage

Unnecessary code components & features

Lean code base and modular features

Entity Attribute Value (EAV) model

Extend DB Schema + JSON values

Monolithic approach

Modular - monolith

The market

New market rules in eCommerce

- New players with strong online skills **outperform** the market
 - **Technology** has become a **key differentiator**
-

Speed

constant change requires a new level of speed and flexibility

Innovation

today, users are at the center of entire business strategies

Business intelligence

real knowledge of the customer is key to offering attractive products

Ability to execute

companies may have good ideas, but their IT is often a bottleneck

Successful (new) groups

Online Pure Players

Category Leaders

Unique Business Models

INDOCHINO

WARBY PARKER

Digital transformation + non-standard models like banks, insurances, B2B, IoT, ...

Successful (new) groups

Online Pure Players

Category Leaders

Unique Business Models

ABOUT|YOU[®]

home 24

CONTORION
ALLES FÜR DEN PROFI.

zooplus

eventim

 WESTWING
HOME AND LIVING

 zalando

 airbnb

vente-privee

Delivery Hero

TIRENDO

Digital transformation + non-standard models like banks, insurances, B2B, IoT, ...

eCommerce Technology matures

1st Generation ERP-focused setup

eCommerce = additional sales channel

1995 - 2002

2nd Generation Features move into Shop

eCommerce = new business model

2003 - 2013

3rd Generation Features move out in Ecosystem

eCommerce = part of an ecosystem

2014 +

Customer centric time creates uncertainty

Sophisticated leaders own their technology

E-Commerce Value Chain:

	amazon	Alibaba.com	wayfair	zalando	Etsy	home 24	ABOUT YOU°
Shop	House icon	House icon	House icon	House icon	House icon	House icon	House icon
OMS	House icon	House icon	House icon	House icon	House icon	House icon	House icon
Warehousing	House icon		House icon	House icon		House icon	
Payment	House icon	House icon					
Logistics	House icon						
Hosting	House icon	House icon		House icon	House icon		

*online revenue in 2014

Shop system usage

Although there are lots of shop systems, many merchants decide to build their own? **Why?**

2014 – Shopsystems Germany

Top 50K
Top 1M
Worldwide

Total revenue, in Mio. EUR

Quelle: EHI

- eigene Programmierung
- OXID EShop
- Shopware
- IBM Websphere Commerce
- Demandware
- Intershop
- Hybris
- Magento
- Prestashop
- Shopify
- VirtueMart
- WooCommerce
- Open Cart
- Other

Standard Shop-software

Standardized shop software offer many features that can be configured and some hooks for extensions.

- ➔ Enough for the long tail of merchants.

But ...

Framework vs. Shop-software

Standardized shop software offer many features that can be configured and some hooks for extensions.

- ➔ Enough for the long tail of merchants.

But **that doesn't fit for ambitious projects!**

If your business model is not standardized, a standard shop software does not help you!

Why standard software is often no option

There is no standard software for a non-standard business.

- ▶ Hard to **remove components** from off-the-shelf solutions
 - e.g. monolithic Magento system
- ▶ Hard to **integrate into not supported environments**
 - e.g. closed sourced environments & Hybris
- ▶ Hard to **create new features**
 - e.g. can't run full stack on developer machine at Demandware and other SaaS solutions

“

Retailers want control over their destiny. They need to be able to make changes quicker and innovate faster. By **bringing the e-Commerce technology in-house** they will be better able to do this – versus being beholden to a legacy platform.

Internet Retailer,
July 2015

The framework approach

Instead of an out-of-the-box shop software, ambitious projects need a **framework** that optimizes developers' productivity.

How?

Increased developer's productivity

- ✓ Clean and SOLID code
 - ✓ Consistent software design
 - ✓ Strict modularization
 - ✓ Generic set of features (like state machines)
 - ✓ High performance and scalability
 - ✓ Deterministic behavior
 - ✓ Tested and measured code
 - ✓ Avoidance of bad practices
-

Like full page cache, EAV, event-dispatcher, AOP, code configuration in database, dependency-container magic, ...

Good software matters

Good software principles

SOLID

Package design

Clean code

“

It is not enough for
code to work.

Robert C. Martin (uncle Bob)

”

Spryker architecture

First sketch – Frontend & Backend

High
performance

Complex logic

Scalability

Lot of data to
persist

First sketch – Frontend & Backend

Yves

What
customers see

Zed

What customers
don't see

Lightweight application

Complex business logic

Frontend & Backend

Frontend & Backend

- ▶ Clear responsibilities
- ▶ No dynamic-page-caching
- ▶ No direct access to persistence from frontend
- ▶ KV-storage is easily scalable
- ▶ Boost performance
- ▶ < 50ms

Yves & Zed

Yves Client

- ▶ Yves only consists of templates, controllers, service providers
- ▶ Possible to build another Yves with another framework and still use Spryker
- ▶ Client provides core functionnality for the shop frontend
- ▶ Client acts as a facade & delegates calls to Zed, Search & Storage

Technology Architecture

Technology Architecture - Frontend

Technology Architecture - Frontend

Technology Architecture - Backend

Technology Architecture - Backend

- ▶ **BUSINESS LOGIC:** handles complex business processes, infinitely scalable
- ▶ **DATA MGMT:** communication hub
- ▶ **INTEGRATE:** external providers like Payment, Logistic, PIM, ...
- ▶ **FEATURES:** e.g. admin GUI, product management, content management, discounts, order management, ...
- ▶ **ORDER MGMT:** as part of the shop, separation of concerns possible, state machine

Technology Architecture – BI (Draft)

Technology Architecture – BI (Draft)

- ▶ **FULLY INTEGRATED:** Spryker Intelligence as part of the shop system to prevent loss of data and ensure full data insight for both IT team and business user
- ▶ **SINGLE POINT OF TRUTH:** all internal & external (e.g. CRM, social media, email) data stored in one place
- ▶ **SPEED:** KPIs and tracking can be set up quickly to launch and track new Marketing campaigns effectively
- ▶ **DATALAKE:** no storage according to schema = flexible analysis of data as needed today and in the future
- ▶ **EXECUTION:** allows for sophisticated personalization

Building Blocks - Technologies

Spryker uses conservative state of the art technologies

Architectural Thinking

Single application approach

 Runs on every laptop

 “Just a PHP application”

 Quick and simple deployment

Service approach

High productivity with large teams with big projects

Update, replace or extend parts of the application

Architectural thinking

Single application approach

Runs on every laptop

“Just a PHP application”

Quick and simple deployment

Service approach

High productivity with large teams with big projects

Update, replace or extend parts of the application

Not wanted:

- ▶ Technology zoo
- ▶ Overhead of distribution and asynchronous communication
- ▶ Multiple database without transactions and consistency

Monolith?

Zed

Monolith?

A bundle is a functional unit which has a single responsibility and well-defined relationships.

Monolith vs. Modular

Monolith vs. Modular

Monolith approach

Release / reuse

Simple to deploy

High productivity for teams

Scaling

Performance

Modular approach

Modular approach

Spryker Bundles

Acl	Country	Oms	Search
Auth	Discount	Payment	Session
Availability	Distributor	Price	Shipment
Cart	Glossary	Product	Stock
Catalog	Invoice	Product Category	Storage
Checkout	Kernel	Product Option	Url
CMS	Locale	Queue	User
Customer	Mail	Sales	Wishlist

- ▶ **All important features:** Spryker comes with **100+** bundles
- ▶ **Easy and fast updates:** Each bundle has its **own version**
- ▶ **Consistent:** Each bundle has the same basic architecture
- ▶ **Flexible & adaptable:** Bundle **dependencies** are reduced to a minimum
- ▶ **Splitted:** Every bundle is a **functional unit with explicit** dependencies
- ▶ **Coherent:** Bundles are **decoupled** & single responsibility

Strict modularization

- ▶ A bundle is a “functional unit”.
- ▶ Bundles are loose coupled, coherent and have explicit dependencies.
- ▶ They follow the packaging principles!
- ▶ Currently there are > 100 bundles.
- ▶ **Main benefit:** Code keeps well-structured even in big projects with large development teams.

▼	Bundles
▶	Acl
▶	Application
▶	Assertion
▶	Auth
▶	AuthMailConnector
▶	Availability
▶	AvailabilityCartConnector
▶	AvailabilityCheckoutConnector
▶	Cache
▶	Calculation
▶	CalculationCheckoutConnector
▶	Cart
▶	CartCheckoutConnector
▶	Catalog
▶	Category
▶	CategoryExporter
▶	Checkout
▶	Cms
▶	Collector
▶	Config
▶	Console
▶	Country
▶	Csv
▶	Customer
▶	CustomerCheckoutConnector
▶	CustomerMailConnector
▶	Development
▶	Discount
▶	DiscountCalculationConnector
▶	DiscountCheckoutConnector
▶	Elastica
▶	EventJournal
▶	Git
▶	Glossary
▶	Graph
▶	Graphviz
▶	Gui

Bundle Structure

Client

Yves to Zed communication
Managing sessions

Shared

Shared between
Yves and Zed

Yves

The frontend application

Zed

Bundle layers, business logic
and implementation

Bundle layers

Persistence Layer

Here there are all entities, queries and the schema

Elements	Parts and purpose	Locatable
Query Container	The QueryContainer contains of all queries and returns them unterminated. This class' responsibility is to hide the structure of the schema and to enable reuse of queries	yes
Entities	An entity represents a domain object, like a 'customer' or a 'cms-page' This is an implementation of the active record pattern	yes
Queries	The query-classes contain queries which are often used, which is useful to avoid QueryContainer to get too big	no
Schema	Every bundle ships with a piece of the big schema which is defined in XML	no
Factory	Here all objects are instantiated and classes are wired up	yes

Business Layer

This layer holds all business logic

Elements	Parts and purpose	Locatable
Facade	A facade represents the entry point into the business layer. We could also see it as internal API This is a implementation of the facade desing pattern	yes
Models	The models hold the business logic	no
Factory	Here all objects are instantiated and classes are wired up	yes

Communication Layer

This layer is a bridge between the presentation layer and the external world (*HTTP-request, CLI-call, cronjob, other bundles, etc.*)

Elements	Parts and purpose	Locatable
Controllers	Normal controller with actions. Responsible to retrieve request-data, delegate to business layer and provide content to the presentation layer	yes
Forms	A class holds the constraints and provides the data. The layout and field-types are defined in twig-template	no
Plugins	Plugins are classes which are used to loosely couple bundles (see dependency system)	no
Factory	Here all objects are instantiated and classes are wired up	yes

Presentation Layer

This layer holds all templates including all HTML, CSS and Javascript content

We separate presentation & logic

We use semantic CSS to get a uniform look and feel

Technology Purpose

Twig Templating Engine

Forms Frontend Development System

Separated Core, Project & Localized code

Main software concept

Facade

The main API Located in the business layer

```
/*
 * Specification:
 * - Hydrate discount entity from DiscountConfiguratorTransfer and persist it.
 * - If discount type is voucher create voucher pool without voucher Codes
 * - Return id of discount entity in persistence.
 *
 * @api
 *
 * @param \Generated\Shared\Transfer\DiscountConfiguratorTransfer $discountConfigurator
 *
 * @return int
 */
public function saveDiscount(DiscountConfiguratorTransfer $discountConfigurator)
{
 return $this ->getFactory()
 ->createDiscountPersist()
 ->save($discountConfigurator);
}
```


Bundle API

 Client

Facade

Cart

Bundle to Bundle

QueryContainer

Builds and execute bundle database queries

```
/**  
 * @api  
 *  
 * @return \Orm\Zed\Discount\Persistence\SpyDiscountQuery  
 */  
public function queryDiscount()  
{  
 return $this ->getFactory()  
 ->createDiscountQuery();  
}
```


DependencyProvider

Provides bundle-to-bundle dependency Factories uses get prefix instead of create

```
/**  
 * @param \Spryker\Zed\Kernel\Container $container  
 * @return \Spryker\Zed\Kernel\Container  
 */  
public function provideBusinessLayerDependencies(Container $container)  
{  
 $container [self: :FACADE_MESSENGER] = function (Container $container) {  
 return new DiscountToMessengerBrige ($container->get Locator()->messenger()->facade());  
 };  
  
 return $container;  
}
```


Factory

Create objects Every layer has its own factory

```
/**  
 * @return \Spryker\Zed\Discount\Business\Persistence\DiscountPersist  
 */  
public function createDiscountPersist()  
{  
 return new DiscountPersist($this->createVoucherEngine(), $this->getQueryContainer());  
}
```

 Client

Facilitate Yves to Zed communication Manage bundle session

```
/**  
 * @param \Generated\Shared\Transfer\AddressesTransfer $addressesTransfer  
 *  
 * @return \Generated\Shared\Transfer\CustomerTransfer  
 */  
public function createAddressAndUpdateCustomerDefaultAddresses(AddressesTransfer $addressesTransfer)  
{  
 $customerTransfer = parent::createAddressAndUpdateCustomerDefaultAddresses ($addressesTransfer);  
 $this->setCustomer($customerTransfer);  
  
 return $customerTransfer;  
}
```


Dependency Injection with Factories

Explicit injection with background magic Separated Factories per bundle/layer, no big DI-container

```
/*
 * @return \Spryker\Zed\Discount\Business\Calculator\Discount
 */
public function createDiscount()
{
 return new Discount(
 $this->getQueryContainer(),
 $this->createCalculator(),
 $this->createDecisionRuleBuilder(),
 $this->createVoucherValidator(),
 );
}
```


Extension with Plugins

Easy to extend Simple to use Help for generic implementation Plugin stacks

```
/**
 * @param \Spryker\Zed\Kernel\Container $container
 *
 * @param \Spryker\Zed\Calculation\Dependency\Plugin\CalculatorPluginInterface[]
 */
protected function getCalculatorStack(Container $container)
{
 return [
 //Remove calculated values, start with clean state.
 new RemoveTotalsCalculatorPlugin(),
 new RemoveAllCalculatedDiscountsCalculatorPlugin(),
 //Item calculator
 new ProductOptionGrossSumCalculatorPlugin(),
 new ItemGrossAmountsCalculatorPlugin(),
 //SubTotal
 new SubtotalTotalsCalculatorPlugin(),
 //Expenses (e.g. shipping)
 new ExpensesGrossSumAmountsCalculatorPlugin(),
 new ExpenseTotalsCalculatorPlugin(),
 //GrandTotal
 new GrandTotalOralTotalsCalculatorPlugin(),
 new GrandTotalWithDiscountsCalculatorPlugin()
 ];
}
```


Data Transfer Objects

Transfer data from
Yves to Zed

Transfer data between
bundles

Transfer Objects

```
<transfer name="Discount">
 <property name="idDiscount" type="int"/>
 <property name="fkDiscountVoucherPool" type="int"/>
 <property name="idSalesDiscount" type="int"/>
 <property name="displayName" type="string"/>
 <property name="description" type="string"/>
 <property name="amount" type="int"/>
 <property name="voucherCode" type="string"/>
</transfer>

<transfer name="CollectedDiscount">
 <property name="discountableItems" type="DiscountableItem[]"/>
 <property name="discount" type="Discount"/>
</transfer>
```


Dependencies

One bundle depends on another bundle

Dependencies

The two bundles are independent

Dependencies

The two bundles depend on one another

Software Principles & Patterns

SOLID: Single Responsibility Principle

```
namespace SprykerFeature\Zed\Glossary\Business;  
use ...  
/**  
 * @method GlossaryDependencyContainer getDependencyContainer()  
 */  
class GlossaryFacade extends AbstractFacade  
{  
 /**@param string $keyName ...*/  
 public function createKey ($keyName)  
 {  
 $keyManager = $this->getDependencyContainer()->createKeyManager();  
 return $keyManager->createKey($keyName);  
 }  
 /**@param string $keyName ...*/  
 public function hasKey ($keyName)  
 {  
 $keyManager = $this->getDependencyContainer()->createKeyManager();  
 return $keyManager->hasKey($keyName);  
 }  
}
```

There should never be more than one reason for a class to change

- ▶ Default principle for each class is defined in Spryker
- ▶ Single responsibility principle is applied on bundle, class, and method level
- ▶ Example : facade classes represent the internal API of a bundle and the only point of access to a bundle
- ▶ Facades are flat and stateless classes - their only responsibility is to orchestrate the incoming requests to the business logic implemented in the bundle

Software Principles & Patterns

SOLID: Open Closed Principle

```
namespace SprykerFeature\Shipment\Communication\Plugin;
use Generated\Shared\Shipment\ShipmentMethodAvailabilityInterface;
interface ShipmentMethodAvailabilityPluginInterface
{
 /**
 * @param ShipmentMethodAvailabilityInterface $shipmentMethodAvailability
 *
 * @return bool
 */
 public function isAvailable(ShipmentMethodAvailabilityInterface $shipmentMethodAvailability);
}

namespace Pyz\Zed\Shipment\Communication\Plugin\Availability;
use ...
class DHLExpressPlugin extends AbstractAvailabilityPlugin
{
 const VALID_COUNTRIES = [...];
 /**
 * @param ShipmentMethodAvailabilityInterface $shipmentMethodAvailability
 *
 * @return bool
 */
 public function isAvailable(ShipmentMethodAvailabilityInterface $shipmentMethodAvailability)
 {
 return $this->isCountryAvailable(self::VALID_COUNTRIES, $shipmentMethodAvailability->
 getAddress());
 }
}
```

A module should be open for extension but closed for modification

- ▶ Modules are written so that they can be extended without being modified
- ▶ Implemented through plugins in Spryker
- ▶ Example: deliver customization & add complex configuration in the sales flow
- ▶ Example of possible implementations for *ShipmentMethodAvailabilityPluginInterface* : DHLExpress Plugin / DHLStandardPlugin
- ▶ Each of these plugins must implement *ShipmentMethodAvailabilityPluginInterface*

Software Principles & Patterns

SOLID: Interface Segregation Principle

```
namespace SprykerFeature\Zed\Glossary\Dependency\Facade;  
use ...  
interface GlossaryToLocaleInterface  
{  
 /**  
 * @param string $localeName  
 *  
 * @return LocaleTransfer  
 * @throws MissingLocaleException  
 */  
 public function getLocale($localeName);  
 /**  
 * @return LocaleTransfer  
 */  
 public function getCurrentLocale();  
 /**  
 * @return array  
 */  
 public function getAvailableLocales();
```

Many client specific interfaces are better than one general interface

- ▶ In Spryker this is used for facades
- ▶ In order to substitute a bundle with a new one, its facade must contain the same operations so that it doesn't break the contract established with other bundles
- ▶ Each bundle ships with a set of interfaces for facades of the required bundles

Software Principles & Patterns

SOLID: Dependency Inversion Principle

```
class GlossaryDependencyContainer extends AbstractBusinessDependencyContainer
{
 /**
 * @return TranslationManagerInterface
 */
 public function createTranslationManager(): TranslationManagerInterface
 {
 return $this->getFactory() ->createTranslationTranslationManager(
 $this->getQueryContainer(),
 $this->getTouchFacade(),
 $this->getLocaleFacade(),
 $this->createManager(),
 $this->setFlashMessagesFacade()
 );
 }
}

class GlossaryDependencyProvider extends AbstractBundleDependencyProvider
{
 /** @param Container $container ... */
 public function provideCommunicationLayerDependencies(Container $container): void
 {
 $container[GlossaryDependencyProvider::FAÇADE_LOCALE] = function (Container $container) {
 return $this->getLocator() ->application() -> pluginPimple() -> getApplication()['validator'];
 };
 $container[GlossaryDependencyProvider::PLUGIN_VALIDATOR] = function (Container $container) {
 return $this->getLocator() ->application() -> pluginPimple() -> getApplication()['validator'];
 };
 }
}
```

Depend upon Abstractions. Do not depend upon concretions

- ▶ High level modules shouldn't know implementation details about other modules, they should depend only on abstractions
- ▶ Dependency container: one for each layer in a bundle
- ▶ The dependency container is IDE friendly php code, no hassle with foreign structures like yaml or xml
- ▶ Dependency provider: one for each bundle

Does it Really Work?

1

Incredible scores for code quality & speed (Img: Scrutinizer CI code quality rating)

2

Survey with active Spryker developers (clients & agencies)
How much faster are you now compared to Magento & Co.?

2x - 20x

“

Truth can only be
found in one place: the
code.

”

Speed & Security

Spryker Load Test

Spryker Load Test

Improved performance & code quality

Yves
shop frontend

⌚ 34 ms

Demoshop execution time in DevVM

Security

- ▶ Faster security patches through individual bundle upgrades
 - ▶ Spryker is always compatible with latest 3rd party tools & libraries (e.g. Symfony)
 - ▶ Latest PHP Version is always supported
 - ▶ Frontend / Backend separation provides extra security
 - ▶ Platform agnostic (Webserver, DB, KV-Storage, ...)
-

Security

- ▶ Security audit by [SektionEins](#)
 - ▶ No major issues found
 - ▶ Fixed all minor flaws
-

State Machine(s)

OMS

if ... else

if ... else if ...

else ...

if ...

else if ...

else ...

Order Management in Spryker

Other Systems (optional w/Spryker)

reality Shop and ERP: black box
with **high potential for errors**

Spryker (recommended w/Spryker)

Spryker allows for **separation of concerns**, order processed in shop

State Machine

State Machine

```
<?xml version="1.0" encoding="utf-8"?>
<statemachine
 xmlns="https://static.spryker.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="https://static.spryker.com https://static.spryker.com/oms-01.xsd">
 <process name="Example" main="true">
 <states>
 <state name="State 1" reserved="true"/>
 <state name="State 2" reserved="true"/>
 </states>
 <transitions>
 <transition>
 <source>State 1</source>
 <target>State 2</target>
 <event>move</event>
 </transition>
 </transitions>
 <events>
 <event name="move" onEnter="true" command="ExampleCommand"/>
 </events>
 </process>
</statemachine>
```


State Machine

```

<?xml version="1.0" encoding="utf-8"?>
<statemachine
 xmlns="https://static.spryker.com"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="https://static.spryker.com https://static.spryker.com/oms-01.xsd">
  <process name="Example" main="true">
 <states>
 <state name="State 1" reserved="true"/>
 <state name="State 2" reserved="true"/>
 <state name="State 3" reserved="true"/>
 </states>
 <transitions>
 <transition condition="ExampleCondition">
 <source>State 1</source>
 <target>State 2</target>
 <event>move</event>
 </transition>
 <transition>
 <source>State 1</source>
 <target>State 2</target>
 <event>move</event>
 </transition>
 <transitions>
 <events>
 <event name="move" onEnter="true" command="ExampleCommand"/>
 </events>
 </transitions>
  </process>
</statemachine>


```


Order Management in Spryker

Process model design / State machines

Conditions

Manual

Order Management in Spryker

```

1 <?xml version="1.0" encoding="utf-8"?>
2 <statemachine
3 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4 xsi:noNamespaceSchemaLocation="process.xsd">
5 <process name="Prepayment01" main="true">
6 <subprocesses>
7 <process>fulfillment</process>
8 <process>completion</process>
9 <process>return shipment</process>
10 <process>cancelation</process>
11 </subprocesses>
12 <states>
13 <state name="new" reserved="true"/>
14 <state name="request to pay sent"/>
15 <state name="payment received"/>
16 <state name="clarify reminder"/>
17 <state name="invalid" reserved="false"/>
18 <state name="clarify under- or overpaid"/>
19 <state name="paid">
20 <flag>ready for invoice</flag>
21 </state>
22 <state name="invoice sent"/>
23 <state name="invoice created"/>
24 </states>
25 <transitions>
26
27 <transition>
28 <source>new</source>
29 <target>request to pay sent</target>
30 <event>send payment request</event>
31 </transition>
32
33 <transition>
34 <source>request to pay sent</source>
35 <target>clarify reminder</target>
36 <event>remind customer</event>
37 </transition>
38
39 <transition>
40 <source>clarify reminder</source>
41 <target>payment received</target>
42 <event>receive payment</event>
43 </transition>
44
45 <transition>
46 <source>request to pay sent</source>
47 <target>payment received</target>
48 <event>receive payment</event>
49 </transition>
50
51 <transition>
52 <source>clarify under- or overpaid</source>
53 <target>payment received</target>
54 <event>receive payment</event>
55 </transition>

```


The screenshot shows the Spryker Administration interface for Order ID 1. The dashboard includes sections for Customer data (Customer ID: Marcel Hild, Email: Julie.Wolffhorn@spryker.com), Shipping address (Marcel Hild, Julie Wolffhorn 1, 10115 Berlin), and Billing Address (Marcel Hild, Julie Wolffhorn 1, 10115 Berlin). Below the dashboard, there is a button to 'Trigger all matching states' with the event 'receive payment'. The 'Order Items' section lists one item: Brillepinguin (SKU: 147058, qty: 1, Gross price: 4,99 €, Current state: request to pay sent). The 'Process' column for this item shows 'Prepayment01' with a 'receive payment' button. The 'Expenses Overview' section shows an expense of 4,99 € with a 'Price to pay' button.

Screenshots / Images available separately as well as state machine demo and source code

Atomic release

Why doing it this way?

Developers

- ▶ no update hell
- ▶ freedom to update specific bundles

Core team

- ▶ develop as we used to

Release

- ▶ easy planning
- ▶ easy deploying and maintaining

Subtree Split

Spryker – all bundles

Versioning

1

.

2

.

3

Versioning

1

.

2

.

3

BC Break

Versioning

1

.

2

.

3

BC Break

Feature

Versioning

1

.

2

.

3

BC Break

Feature

Patch

Releases & Versions

Product 2.0.0	Checkout 2.3.0	Shipment 2.0.2	Catalog 2.0.1	Customer 2.5.1
Payment 2.7.0	Cms 2.0.0	Cart 3.1.0	Category 2.1.0	Oms 3.1.0
Auth 3.0.0	Tax 2.2.2	Discount 2.5.0	Search 3.0.0	Calculation 2.1.1

Solving Dependencies


```

{
  "name": "spryker/product",
  "autoload": {
 "psr-0": {
 "Spryker": "src/",
 "Acceptance": "tests/",
 "Functional": "tests/",
 "Integration": "tests/",
 "Unit": "tests/",
 "YvesUnit": "tests/"
 }
  },
  "require": {
 "spryker/application": "^2.0.0",
 "spryker/collector": "^2.0.0 || ^3.0.0",
 "spryker/console": "^2.0.0",
 "spryker/gui": "^2.0.0",
 "spryker/installer": "^2.0.0 || ^3.0.0",
 "spryker/kernel": "^2.0.0",
 "spryker/library": "^2.0.0",
 "spryker/locale": "^2.0.0",
 "spryker/messenger": "^2.0.0",
 "spryker/product-category": "^2.0.0",
 "spryker/product-image": "^1.0.0",
 "spryker/product-option": "^2.0.0",
 "spryker/url": "^2.0.0"
  },
  "require-dev": {
 "spryker/tax": "^2.0.0"
  },
  "description": "Product bundle",
  "license": "proprietary",
  "minimum-stability": "dev",
  "prefer-stable": true,
  "extra": {
 "branch-alias": {
 "dev-master": "2.0.x-dev"
 }
  },
  "config": {
 "sort-packages": true
  }
}
  
```


Solving Dependencies

Internal dependencies

`^1.2.3`

`>=1.2.3`

`<2.0.0`

All compatible versions

External dependencies

`~1.2.3`

`>=1.2.3`

`<1.3.0`

Bug fixes only

Github

Toran Proxy

Customer

Why doing it this way?

Developers

- ▶ each bundle has its own version
- ▶ semantic versioning

Core team

- ▶ subtree split

Release

- ▶ plan only one feature for a release
- ▶ use only master
- ▶ automation

Calculation master

Spryker master

Product master

Operations concepts

Scaling (implementation example)

- ▶ Horizontal + vertical scaling enabled
- ▶ Allows for rolling deployment + Zero Downtime
- ▶ DB/Redis/Elasticsearch as high available services
- ▶ Sample infrastructure provided via saltstack templates

*Zed main server only: run cronjobs and post deployment hooks

Store Concept

Stores are separated business units – e.g. by country

- ▶ can serve multiple languages / locales per store
- ▶ only one currency per store
- ▶ separate product and order data per store
- ▶ separate logic e.g. tax-calculator for Switzerland
- ▶ replication / distribution of data across stores possible

Separated core, project & localized code

Implementation example of the three levels

- ▶ Extract of implemented core bundles
- ▶ Custom projects added to adapted core bundles
- ▶ Custom bundles for specific stores / localized shops
- ▶ Factories allow to extend all classes.
- ▶ Extension of the dependency container allows to replace any class.

How to extend / integrate Spryker

Spryker in use:

- ▶ Integrate with external systems via **state machine commands**
- ▶ Introduce new bundles with provided architectural layout
- ▶ Use and **extend API** of existing bundles on project / store level
- ▶ Everything is replaceable by consequent use of **dependency containers and Interfaces**
- ▶ External services use **REST API**

Spryker enables micro-services

- ▶ Framework approach allows for independent services
- ▶ Decoupled bundles and defined APIs make integration and separation into services easy

System Requirements

Spryker makes no assumptions about external systems ...

... but comes ready with the right implementations

Item	Requirements	Recommended
Webserver	Any PHP enabled Webserver	PHP-fpm with nginx
KV Storage	Any KV-Storage with Set, Get, Multiget	Redis
Search	Search Engine with facetting	Elasticsearch
DB	DB supported by Propel (MySQL, PostgreSQL, Oracle, MSSQL)	PostgreSQL or MySQL
OS	Any OS running a Webserver	Linux

Delivery

Spryker delivery contents

GIT repositories: all bundles as separate components

Infrastructure: deployment templates via saltstack

Demo-shop via Developer-VM: full stack development shop template with all components

Spryker Academy: access to documentation and project controlling templates

What makes development with Spryker so fast?

- ▶ Architectural **decisions** are provided by the framework
 - ▶ Best practices from 100+ implementations
 - ▶ Consequent **de-coupling of bundles** supports fast iterations
 - ▶ **Atomic release process**
 - ▶ “**No magic** methods” enable easy debugging
 - ▶ Best in class **code quality**
 - ▶ Coherent architecture (Frontend, Backend, Extensions)
-

And yes, we have documentation ☺

[PRODUCT & PRICING](#)[DOCUMENTATION](#)[DOWNLOAD & DEVELOPMENT](#)[PARTNERS](#)[NEWS & EVENTS](#)

Search in docs...

Getting Started

[› Installation](#)[Troubleshooting](#)

Development Guide

[› Business Layer](#)[› Communication Layer](#)[› Persistence Layer](#)[› Reference](#)

Spryker Core

[› Bundles](#)

User Interface

[› Assets](#)[› Antelope Global Tool](#)

Spryker Academy

Spryker is an e-commerce framework developed in PHP, that promotes SOLID principles and clean code. Its purpose is to facilitate rapid development in building a customized solution for an e-commerce business.

In Spryker's Academy you will find all the information you need to use our framework in order to scale up your e-commerce business.

Getting Started

To begin working with our framework, you will need to follow the installation guide from the [Getting Started](#) section; the guide contains the instructions to get a completely setup virtual machine containing a demo shop that runs using our framework together with all the needed dependencies up and running. If you're facing technical issues, you can first check the Troubleshooting articles; it describes the most common issues together with their solution that you might run into.

Development Guide

The [Development Guide](#) section contains documentation focused on Spryker's architecture; here you will get the knowledge on

Spryker's key promises

Productivity

Performance

Flexibility

What makes Spryker development so fast?

- ▶ Architectural **decisions** are provided by the framework
 - ▶ **Best practices** from 100+ implementations
 - ▶ Consequent **de-coupling of bundles** supports fast iterations
 - ▶ **Atomic release process**
 - ▶ “**No magic** methods” enable easy debugging
 - ▶ Best in class **code quality**
 - ▶ Coherent architecture (Frontend, Backend, Extensions)
-

Spryker innovations

- ▶ Architecture and approach
- ▶ State machines (OMS), scalability, deployment
- ▶ Release model
- ▶ Pricing
- ▶ Quality and speed
- ▶ Development productivity
- ▶ Contract terms
- ▶ And much more....

Technology Summary

Framework approach

Modular monolith

Frontend / Backend separation

Symfony / Silex based PHP Application

Developer friendly

S P R Y K E R

You cannot solve 21st century e-commerce problems with 20th century technology

www.spryker.com

@sprysys