OpenERP / odoo Connector

OpenDays 2014
Guewen Baconnier / Alexandre Fayolle

BY OPEN SOURCE EXPERTS

30 seconds to say...

Documentation:

http://www.openerp-connector.com

Mailing list:

https://launchpad.net/~openerp-connector-community

What is a connector?

- Connect odoo with external systems
- Exchange any data between them

What is not the connector?

- A middleware, it is a module inside odoo
- It does not listen external systems, it speaks to them

A framework

Does not do anything "out of the box", rather:

- Suggests an implementation style
- Proposes bare "interface" classes
- Defines bricks
 - Jobs
 - Events
 - Backend / version mechanisms

Glossary

- Backend
- Event
- Job / jobs queue
- Worker
- Binding

Existing implementations

- Magento
- Prestashop
- Multicompany (odoo to odoo)
- Solr
- CMIS
- Connector E-Commerce (not a full implementation)
 See http://openerp-connector.com/ for links!

Find the doc

- http://www.openerp-connector.com
- Have a look at http://www.openerp-magento-connector.com (reference implementation, lots of great examples)

Source code itself.

Mailing List

 Join the team on https://launchpad.net/~openerp-connector-community

 Shared for discussions about the connector and all the different implementations

How to install

- Just like any other add-on!
- Grab the source code

bzr branch lp:openerp-connector/7.0

- Add to --addons-path
- Install in odoo like any other add-on

Multiprocessing and Workers

- One odoo process: all is fine
- Several processes: at least one independent process must be launched for the processing of the jobs queue
 - Tip: use the provided openerp-connector-worker script

http://openerp-connector.com/guides/multiprocessing.html

Multiple databases and Workers

Supported!

Gotcha:

- Only runs on databases that are
 - in the option database in the command line
 - or db_name in the configuration file
 - if nothing is provided, will run on all databases

Design goals - Overview

- Do not impose a way of using the framework to the developer, only strong advices
- Propose bits of implementation, which can be used or not, and the developer can cherry pick
- The developer is in charge of choosing her path through the code, the code does not choose it for her
- Do not mix everything in Model objects

Design goals - Events

- Declare an event only once
- Consume it several times
 - → several actions can be triggered
- Different connectors can share events

Code example: Events

```
on_record_write = Event()
``on record write`` is fired when one record has been updated.
Listeners should take the following arguments:
* session: :py:class:`~connector.session.ConnectorSession` object
* model name: name of the model
* record id: id of the record
* vals: field values of the new record, e.g {'field_name': field_value, ...}
@on record create(model names='project.project')
@on record write(model names='project.project')
def delay export(session, model name, record id, vals):
 record = session.browse(model name, record id)
 if record.trello sync:
 descr = ('Export project %s') % record.name
 consumer.delay export(session, model name, record id, vals,
 priority=4, description=descr)
```


Design goals - Jobs

- Reliable
- No batches!
- Run in the background in a separate process
- Overview of what is running, failing, waiting.

Overview - Jobs

Code example: Jobs

```
@job
def export_record(session, model_name, binding_id, fields=None):
 """ Export a record on Trello """
 record = session.browse(model_name, binding_id)
 env = get_environment(session, model_name)
 exporter = env.get_connector_unit(TrelloExporter)
 return exporter.run(binding_id, fields=fields)

export_record(session, 'project.task', 4, ['name'])
export_record_delay(session, 'project.task', 4, ['name'])
```


Design goals - Backends

- Different behaviors across versions of a backend (Magento 1.7 or 2.0, or a customized Magento version...)
- Extensible

Overview - Backends

Code example: Backends

```
trello = Backend('trello', 'generic')
""" Generic Trello Backend """

trello_v2 = Backend(parent=trello, version="2.0")
""" Hypothetical V2 of the API Trello Backend """

trello_custom = Backend(parent=trello, version="custom")
""" Using custom ConnectorUnits for Trello Backend """
```


Code example: Backends

```
@trello
class ProjectAdapter(TrelloAdapter):
 _model_name = 'project.project'
 _prefix = '/boards/'

@trello_v2
class ProjectAdapter(TrelloAdapter):
 _model_name = 'project.project'
 _prefix = '/v2/boards/'
```


The glue: Environment and ConnectorSession

- Environment is the current working context:
 - Model
 - Backend (with version)
 - ConnectorSession
- Connector Session is a container for:
 - Cursor
 - User
 - Context

Design goals – Binding records

- Store the external / odoo couples of IDs
 - Plus synchronization date
 - And possibly extra data related only to this record and this backend
- If several backends are possible (e.g. Magento):
 - → _inherits on the model
- If only one backend possible (e.g. Trello):
 - → data may be added directly in the model

Example of binding record

```
product product
 inherits
default code
variants
 magento product product
 id
 openerp id
 magento_id
 backend id
 sync_date
 manage_stock
 product_type
 . . .
```


Design goals - ConnectorUnit

- Bare, decoupled, classes
- Registered with a backend
- 1 class: 1 responsibility
- Combined to do the synchronizations

ConnectorUnit – Synchronizer

- 2 kinds of synchronizers:
 - Importer
 - Exporter
- Manage the flow of the synchronization
 - Use all or part of the other ConnectorUnit classes to perform each synchronization step

Overview - ConnectorUnit (importer)

ConnectorUnit - Mapper

- Transform data
- Take data in, give data out

Code example: Mapper

```
@trello
class ProjectImportMapper(ImportMapper):
 model name = 'project.project'
 direct = [('name', 'name'),
 ('shortUrl', 'trello short url'),
 ('url', 'trello url'),
@trello custom
class CustomProjectImportMapper(ProjectImportMapper):
 model name = 'project.project'
 @mapping
 def another mapping(self, record):
 color = record['color']
 return {'color': color.lower()}
```


Code example: using a Mapper in a Synchronizer

```
def after create(self, data, created):
 """ When a record is created on Trello, it returns the full json
 representation of the record, so we have the opportunity to save back
 some values.
 try:
 import mapper = self.get connector unit for model(ImportMapper)
 except NoConnectorUnitError:
 logger.debug('No ConnectorUnit found for Import<mark>Mapper</mark> '
 'for model %s', self.model. name)
 else:
 map record = import mapper.map record(created)
 with self.session.change context({'connector no export': True}):
 self.session.write(self.model. name,
 self.binding id,
 map record.values())
```

ConnectorUnit - Binder

- Know the external ID for an odoo ID (and conversely)
- Store the couple "external / odoo" IDs in binding records

Code example: Binder

```
def to backend(self, binding id):
 "" Give the external ID for an OpenERP ID
 :param binding id: OpenERP ID for which we want the external id
 :return: backend identifier of the record
 trello record = self.session.read(self.model. name,
 binding id,
 ['trello id'])
 assert trello record
 trello id = trello record['trello id']
 if not trello id: # prefer None over False
 return None
 return trello id
```


Code example: Binder bind method

```
def bind(self, external id, binding id):
 """ Create the link between an external ID and an OpenERP ID and
 update the last synchronization date.
 :param external id: External ID to bind
 :param binding id: OpenERP ID to bind
 :type binding id: int
 now fmt = datetime.now().strftime(DEFAULT SERVER DATETIME FORMAT)
 # avoid to trigger the export when we modify the `trello id`
 with self.session.change context({'connector no export': True}):
 self.session.write(self.model. name,
 binding id,
 {'trello id': str(external id),
 'trello sync date': now fmt})
```


Code example: using a Binder in a Synchonizer

```
self.trello_id = self.binder.to_backend(self.binding_id)
result = self._run(*args, **kwargs)

if self.trello_id:
 self.binder.bind(self.trello_id, self.binding_id)
```


ConnectorUnit - BackendAdapter

- Communicate with the external system
- Speak the external language (REST, XML/RPC, ...)
- But 1 interface within odoo
 - Typically CRUD
 - Often uses helper library (trollop, requests, magento, gdata...)

Code example: BackendAdapter

```
class TrelloAdapter(BackendAdapter):
 """ External Records Adapter for Trello """

 _prefix = None  # to define in subclasses

def create(self, vals):
 record = self.trello.post(self._prefix, params=vals)
 return json.loads(record)
```


Code example: using a BackendAdapter in a Synchronizer

```
def _create(self, data):
 """ Create the Trello record """
 self._validate_data(data)
 return self.backend_adapter.create(data)
```


Tests

- Tests!
- External system should not be required to run the tests
 - → **Mock** the external API
 - Examples in the Magento connector

Tips

- When developing, deactivate the cron tasks / worker process in charge of assigning and queueing the jobs
- Use erppeek to run jobs one by one:

```
model('queue.worker').assign_then_enqueue(1)
```

- Set a high priority on the job(s) you want to process first
 - high priority == low value

Demo: Trello connector

https://launchpad.net/openerp-trello-connector

