WooCommerce CRUD and Data Store

Akeda Bagus

Akeda Bagus

- Code wrangler at Automattic.
- Currently working on WooCommerce extensions and marketplace.

CRUD and Data Store in WooCommerce?

Why we need that?

Create, Read, Update, Delete

- WooCommerce has some resource types: orders, products, customers, coupons, etc.
- With CRUD in resource, the developer doesn't need to know the internal complexities when interacting with WooCommerce resource types.
- Increase DRY. It can be used in WooCommerce REST API and CLIs.
- Once abstracted, the underlying data storage of resource can be anything (CPT, custom table, external service, or dummy storage).
- Increase test coverage.
- For more detail see https://woocommerce.wordpress.com/2016/10/27/ the-new-crud-classes-in-woocommerce-2-7/.

```
sorder_id = 123;
// Retrieving.
$billing_name = get_post_meta( $order_id,
'_billing_first_name', true ) . ' ' . get_post_meta( $order_id,
'_billing_last_name', true );
// Updating.
update_post_meta( $order_id, '_billing_first_name', 'Akeda' );
update_post_meta( $order_id, '_billing_last_name', 'Bagus' );
```

- Developer needs to know WooCommerce meta keys and expected value's type to store for each resource type.
- Data storage is tied to WP tables.
- Unit test needs to be set up with the test DB unless all WP dependencies are mocked.

```
sorder_id = 123;
$order = wc_get_order( $order_id );
// Retrieving.
$billing_name = $order->get_billing_first_name() . ' ' .
$order->get_billing_last_name();
// Updating.
$order->set_billing_first_name( 'Akeda' );
$order->set_billing_last_name( 'Bagus' );
$order->save();
```

- Developer only needs to know the Data CRUD methods.
- Data CRUD objects handle flow of data and any validations. Less work for developers!
- Easier to test the resource.

```
// Setters and getters on the resource.
// Basically set_{property} and get_{property}.
$product = wc_get_product( 123 );
$product->set_description( 'My cool product' );
$product->set_sku( 'W00123' );
$product->set_price( 15000 );
$product->get_description(); // My cool product
$product->get_sku(); // W00123
$product->get_price(); // 15000
```

```
// Saving and deleting with save() and delete().
$product = wc_get_product( 123 );
$product->set_price( 25000 );
// Internally, this will pass the action to the data store to
// persist the change. If no ID, it implies creation otherwise
// it will update existing product.
$product->save();
// This will delete the product from the DB.
$product->delete();
```

- All properties on resource types can be found at WooCommerce GitHub's wiki.
- https://github.com/woocommerce/woocommerce/wiki/CRUD-Objects-in-3.0
- Once you know available properties, the pattern is easy to remember:
 - get_{property} to retrieve the property.
 - set_{property} to set the property.
 - Use save() and delete() to create/update and delete the resource.

- All Data CRUD objects must extend abstract WC_Data.
- WC_Data handles the communication with the data store, so the implementation only needs to extend the abstract and define some properties that are available via setters and getters.
- Examples of WooCommerce Data CRUD classes:
 - WC_Coupon
 - WC_Order
 - WC_Product
 - WC_Customer

- Bridge Data CRUDs and storage layer.
- If Data CRUDs need data, they ask Data Store.
 Same thing when saving and deleting.
- Data Store can be powered by CPT, custom table, remote API, or anything. It's easy to swap the data store of a Data CRUD class.
- WooCommerce built-in Data CRUDs are shipped with CPT and custom table Data Store.

- Data Store should be started by defining interface. The implementation can be CPT, custom table, external API, or anything.
- Methods defined in the interface can be create(), read(), read_meta(), delete_meta(), etc.
- Every Data Store for Data CRUD object should implement that interface. For CPT, the create() could use wp_insert_post(), while for external API the create() could use wp_remote_post().
- A method may accepts reference to \$data, which has a type of WC_Data.
- For more detail see https://github.com/woocommerce/woocommerce/wiki/
 Data-Stores.


```
// Example of Data Store interface.
interface WC_Object_Data_Store_Interface {
 public function create( &$data );
 public function read( &$data );
 public function update( &$data );
 public function delete( &$data, $args = array() );
 public function read_meta( &$data );
 public function delete_meta( &$data, $meta );
 public function add_meta( &$data, $meta );
 public function update_meta( &$data, $meta );
```


```
// Example create() method from Coupon CPT Data Store. With CPT
// as the underlying storage, create() uses wp_insert_post().
public function create( WC_Coupon &$coupon ) {
 // ...
 $coupon_id = wp_insert_post( [
 'post_type' => 'shop_coupon',
 'post_title' => $coupon->get_code(),
  // ...
 ]);
 if ( $coupon_id ) {
 $coupon->set_id( $coupon_id );
 // ...
```


```
// Example delete_order_item() method from order item
// Data Store which uses custom table.
public function delete_order_item( $item_id ) {
 global $wpdb;
 $wpdb->query( /* ... */ );
 $wpdb->query( /* ... */ );
```

```
// Example create() with external API request.
public function create( WC_Data &$data ) {
 // ...
 $result = wp_remote_post( /* ... */ );
 if ( ! empty( $result['id'] ) ) {
  $data->set_id( $result['id'] );
```


- Let's use Restaurant as an example of a custom resource.
- First, define some properties that a **Restaurant** needs. For example:
 - Name
 - Address
 - Cuisine
 - Opening hours
- Map the properties in the CRUD class.
- Start Restaurant data store by using CPT as the underlying storage.

```
namespace Gedex\WCJKT\Restaurant\Data_Objects;
class Restaurant extends \WC_Data {
 // Name value pairs (name => default value).
 protected $data = [
 'name' => '',
 'address' => '',
 'cuisine' => '',
 'opening_hours' => '9am - 10pm',
 ];
 public function __construct( $restaurant = 0 ) { ... }
 public function get_name( $context = 'view' ) { ... }
 public function set_name( $name ) { ... }
```

```
namespace Gedex\WCJKT\Restaurant\Data_Objects;
class Restaurant extends \WC_Data {
  public function __construct( $restaurant = 0 ) {
 parent::__construct( $restaurant );
 if ( is_numeric( $restaurant ) && $restaurant > 0 ) {
 $this->set_id( $restaurant );
 } elseif ( $restaurant instanceof self ) {
 $this->set_id( $restaurant->qet_id() );
 } else if ( ! empty( $restaurant->ID ) ) {
 $this->set_id( $restaurant->ID );
 } else {
 $this->set_object_read( true );
 $this->data_store = \WC_Data_Store::load( 'restaurant');
 if ( $this->get_id() > 0 ) {
 $this->data_store->read( $this );
```

```
namespace Gedex\WCJKT\Restaurant\Data_Objects;
class Restaurant extends \WC_Data {
 public function get_name( $context = 'view' ) {
  return $this->get_prop( 'name', $context );
 public function set_name( $name ) {
  $this->set_prop( 'name', $name )
 // Do the same for other properties.
```

```
namespace Gedex\WCJKT\Restaurant\Data_Stores;
use Gedex\WCJKT\Restaurant\Data_Objects\Restaurant;
interface Restaurant_Interface {
 public function create( Restaurant &$restaurant );
 public function read( Restaurant & restaurant );
 public function update( Restaurant &$restaurant );
 public function delete( Restaurant &$restaurant );
```

```
namespace Gedex\WCJKT\Restaurant\Data_Stores;
use Gedex\WCJKT\Restaurant\Data_Objects\Restaurant;
class Restaurant_CPT extends \WC_Data_Store_WP
 implements Restaurant_Interface
 public function create( Restaurant & restaurant ) { }
 public function read( Restaurant & restaurant ) { }
 public function update( Restaurant &$restaurant ) { }
 public function delete( Restaurant & restaurant ) { }
```

• Let's see in action.

More Information for Data CRUD and Data Store

- https://github.com/woocommerce/woocommerce/wiki/ CRUD-Objects-in-3.0
- https://github.com/woocommerce/woocommerce/wiki/ Data-Stores
- Order with custom table is scheduled in Q1 2018. See the roadmap: https://trello.com/c/2QGrEbBW/113-an-order-database-that-can-scale-feature-plugin.
- If you develop WooCommerce extension make sure it's ready for this.

Thank you!