

imagine 2013

 Magento® Conference

Monday, April 8, 13

THE ART OF
COMMERCE

Creating Successful Magento ERP Integrations


CLASSY LLAMA

imagine 2013
Magento Conference


Happy Together

Creating Successful Magento ERP Integrations

David Alger

CTO / Lead Engineer
www.classyllama.com


CLASSY LLAMA

imagine 2013
Magento Conference

A Little About Me


- Exclusively focused on Magento eCommerce since early '09
- Member of the Magento Technical Partner Council
- Member of the Magento Certification Advisory Board
- Magento Certified Developer Plus
- Magento Front End Certified Developer
- Zend Certified Engineer
- Experienced Software Integrator


CLASSY LLAMA

imagine 2013
Magento Conference

Creating Magento ERP Integrations


Architecting and engineering a Magento ERP integration while avoiding the pitfalls and challenges that come with integrating multiple enterprise-level software components


CLASSY LLAMA

imagine 2013
Magento Conference

What's On Our Agenda

- Reasons for Integrating
- Purpose Driven Nature
- Architectural Design
- Facing Challenges
- Engineering Solutions
- Integration Scalability


CLASSY LLAMA

imagine 2013
Magento Conference

Why an Integration?

- An ERP in simple terms:
 - Software built around the premise of having the ability to manage all of the information and functions of a company seamlessly and in real-time
- What benefits are there?
 - Centralization, accuracy, less hassle!
 - Order Fulfillment
 - Customer Service
 - Product Management
- Integrating Magento with your ERP means an increase in efficiency

Purpose Driven Nature


- Integrations with any software should be purpose driven
- What are the goals of the integration?
 - Example: Guaranteed accurate information across properties
 - Example: Less headaches during order fulfillment

Architectural Design

- The importance of having an integration “blueprint”
 - Information Coverage
 - Master of Record
 - Direction of Flow
- Pre-requisites for designing a workable solution
 - Insights into business process
 - Familiarity with software
 - Knowledge of the data
- Integration paradigms
 - Middleware vs Direct

Typical Technical “Blueprint”

1. Integration Goals / Summary
2. Integration Dependencies
3. Integration Method
4. Integration Requirements
 - 4.1. Product Information
 - 4.1.1. Inventory
 - 4.1.2. Pricing
 - 4.1.2.1. General Pricing
 - 4.1.2.2. Customer Tiers
 - 4.2. Customer Accounts
 - 4.3. Orders
 - 4.3.1. Export
 - 4.3.2. Fulfillment / Updates
 - 4.3.3. Payment Processing


Facing Challenges

- Using COTS (Commercial Off the Shelf) products
- Controlling data exposure at connection points
 - aka PCI-DSS compliance
- Real-time data synchronization: Is it possible or even worth it?
- Maintaining data integrity between disparate systems
- Overall reliability of the integration processes

Engineering Solutions

- Methods of Direct Integration
- Managing Memory Leaks
- Building a Scalable Integration


CLASSY LLAMA

imagine 2013
Magento Conference

Methods of Direct Integration

- Database
 - Remote
 - Local
- Flat Files
- Web Services
- Combinations

Managing Memory Leaks

- PHP 5.3 Garbage Collector
 - Largely addressed circular reference memory leaks
 - Far better than PHP 5.2 but doesn't eliminate all possible leaks
 - Global anonymous functions can still be orphaned!
- Looping over all records of a large catalog in one execution is a practical impossibility... particularly when running PHP 5.2 or GC disabled
- Using `memory_get_usage` and a bit of clever logic:
 - We can prevent processes dying due to memory leaks
 - Create a robust and reliable process manager

```
protected static function _getMemLimit() {
 static $limit = NULL;
 if ($limit === NULL) {
 $value = trim(ini_get('memory_limit'));
 $code = strtolower($value[strlen($value)-1]);
 switch ($code) {
 case 'g': // intentional fall through
 $value *= 1024;
 case 'm': // intentional fall through
 $value *= 1024;
 case 'k': // intentional fall through
 $value *= 1024;
 }
 $limit = (int)$value;
 }
 return $limit;
}
```

```
protected function _processDataCollection($collection, $callback) {
 $index = 0;
 $limit = self::_getMemLimit(); // store the memory limit in bytes for calculations
 $baseline = 0; // the current memory usage at last iteration
 $delta = 0; // maximum difference in memory usgae from one iteration to the next
 $space = NULL; // the remaining number of iterations we have based on the $delta

 foreach ($collection as $record) {
 $baseline = memory_get_usage(); // update the baseline

 try {
 $this->$callback($record); // process the record
 } catch (Zend_Db_Exception $e) {
 // catch, log and skip items where an exception (like a deadlock or lock timeout) occurs...
 Mage::logException($e);
 continue;
 }

 if ($index == 0) {
 $baseline = memory_get_usage(); // first iteration, update this post-processing to avoid inflated delta
 } else {
 $delta = max($delta, memory_get_usage() - $baseline, 0.0001); // calculate memory usage delta
 $space = floor((($limit - memory_get_usage()) / $delta)); // calculate approximate space for iterations
 }

 // if we have space for less than 100 estimated iteration remaining, log a message and break to cleanup
 if ($space !== NULL && $space <= 100) {
 Mage::log("CLS_Integration [".__CLASS__.":".__FUNCTION__.":] Must terminate, within 100"
 ." iterations of remaining space allowed by memory_limit!");
 return false;
 }
 }
 return true;
}
```

Building a Scalable Integration

- Dealing with large amounts of data
 - Polling for changes
 - Data write throughput
 - Index management
- Managing integration processes
 - Use the built-in cron dispatcher for job execution
 - Thread locks are critical to avoid racing and overworking jobs
 - A page cursor can come in very handy when polling is used

```
/**  
 * Reschedules the cron job $interval seconds into the future.  
 *  
 * @param Mage_Cron_Model_Schedule $schedule  
 * @param int $interval  
 */  
protected function _rescheduleCron(Mage_Cron_Model_Schedule $pSchedule, $interval = 10) {  
 $timestamp = Mage::getSingleton('core/date')->gmtTimestamp()+$interval;  
 $schedule = Mage::getModel('cron/schedule');  
 $schedule->setJobCode($pSchedule->getJobCode())  
 ->setStatus(Mage_Cron_Model_Schedule::STATUS_PENDING)  
 ->setCreatedAt($timestamp)  
 ->setScheduledAt($timestamp)  
 ;  
 $schedule->save();  
  
 return $this;  
}
```


```
--  
--  cls_integration_process_lock - table schema  
--  
  
CREATE TABLE `cls_integration_process_lock` (  
  `code` varchar(50) NOT NULL COMMENT 'Job Code',  
  `locked_at` timestamp NULL DEFAULT NULL COMMENT 'Locked At',  
  `freed_at` timestamp NULL DEFAULT NULL COMMENT 'Freed At',  
  `status` smallint(6) NOT NULL DEFAULT '0' COMMENT 'Lock Status',  
  PRIMARY KEY (`code`)  
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COMMENT='Holds an atomically set lock to prevent overlapping jobs.';
```

```
--  
--  cls_integration_process_lock - table schema  
--  
  
CREATE TABLE `cls_integration_process_lock` (  
  `code` varchar(50) NOT NULL COMMENT 'Job Code',  
  `locked_at` timestamp NULL DEFAULT NULL COMMENT 'Locked At',  
  `freed_at` timestamp NULL DEFAULT NULL COMMENT 'Freed At',  
  `status` smallint(6) NOT NULL DEFAULT '0' COMMENT 'Lock Status',  
  PRIMARY KEY (`code`)  
) ENGINE=InnoDB DEFAULT CHARSET=utf8 COMMENT='Holds an atomically set lock to prevent overlapping jobs.';  
  
--  
--  cls_integration_process_lock - atomic lock update  
--  ref: CLS_Integration_Model_Resource_Process_Lock::obtainLock  
--  
  
UPDATE `cls_integration_process_lock` SET `status` = 1 WHERE `status` = 0 AND `code` = 'product';
```

P.S. WE'RE HIRING!!!

Questions or Comments?

David Alger (@blackbooker)
CTO / Lead Engineer

www.classyllama.com
david@classyllama.com

<http://bit.ly/imagine-erp>


imagine 2013
Magento Conference