MagentoLive UK | 2015

Magento 2 Code Customizations

MagentoLive UK | 2015

Agenda

- Service Contracts
- Presentation Layer
- Extension Points

Extensions Compatibility Challenges

How to make sure that two extensions will be compatible in a new version?

How to implement extension in the way that it will keep backward compatibility but can evolve?

How to understand what functionality of the extension is stable and what is not?

Stable APIs

- Backward Compatible:
 - Classes or Interfaces are not removed
 - Methods of the classes keeps signature between versions
 - Interfaces neither changes existing methods nor add new ones
- Explicit Interfaces
 - No generic data types as "mixed", "object" or "array"

Few ways to make promises in Magento 2

Semantic Versioning of the modules makes dependencies between modules explicit

@api annotation identifies subset of the methods with the stable APIs

Enforced by tools and static tests

```
{
 "name": "magento/module-catalog-inventory",
 "require": {
 "magento/module-customer": "0.74.0-beta2"
 },
 "type": "magento2-module"
}
```

```
/**

* @api

*/

interface AuthorizationInterface
{

/**

* Check current user permission on resource and privilege

*

* @param string $resource

* @param string $privilege


* @return boolean

*/


public function isAllowed($resource, $privilege = null);
}
```

Magento 1.x Domain Level API

- Model is an entry point to the Module
- Interface implicitly defined via the database schema
- No single place for the business rules They can reside in:
 - Controllers
 - Models
 - Helpers
 - Templates

Service Contracts

Service Contracts Interfaces

They are just PHP Interfaces

Service interfaces

- Defines business operations
- Examples: load, delete, save, change password, etc.

Data interfaces

- Defines data structures, used as input and output types of the business operations
- Examples: Customer, Product, Region, Currency, etc.

More on Data Interfaces

- Has just setters and getters to describe a data
- Reusable across different Service interfaces
- Encapsulates all the data needed to process service request
- Can be Serialized
 - Annotations are used to extract the data

```
* Customer interface.
interface CustomerInterface extends ExtensibleDataInterface
 * Get customer id
 * @return int|null
 public function getId();
 /**
 * Get customer addresses.
 * @return \Magento\Customer\Api\Data\AddressInterface[]
 public function getAddresses();
 * Get email address
 * @return string
 public function getEmail():
```

More on Service Interfaces

- Defines **public operations** supported by the module
- Methods are independent and stateless.
 - Invocation of one method should not affect the result of another
- Methods combined in interface by cohesion principle
- **Annotated** with types information

```
namespace Magento\Customer\Api;
 * Interface for managing customers accounts.
interface AccountManagementInterface
 * Create customer account. Perform necessary business operations like sending email.
 * @param \Magento\Customer\Api\Data\CustomerInterface $customer
 * @param string|null $password
 * @param string $redirectUrl
 * @return \Magento\Customer\Api\Data\CustomerInterface
 * @throws \Magento\Framework\Exception\LocalizedException
 */
 public function createAccount(
 \Magento\Customer\Api\Data\CustomerInterface $customer,
 $password = null,
 $redirectUrl = ''
```

Service Contracts Resources

Magento 2 Developer Guide

http://devdocs.magento.com/guides/v1.0/extension-dev-guide/service-contracts/service-contracts.html

Alan Kent's Blog

https://alankent.wordpress.com/2014/10/31/magento-2-service-contract-patterns/

Presentation by Eugene Tulika

https://youtu.be/mi55hminjic?t=1303

WebApi Declaration

Magento/Catalog/etc/webapi.xml

http://devdocs.magento.com/guides/v1.0/get-started/bk-get-started-api.html

Page Cache

Private Data Segments

Page in browser with JS widgets for private blocks

Segmented User Data in Local Storage of Browser

UserData Section Declaration

My/Module/CustomerData/Segment.php namespace My\Module\CustomerData; **use** Magento\Customer\CustomerData\SectionSourceInterface; class Segment implements SectionSourceInterface public function getSectionData() { return ['last post' => \$this->blogService->getLastPostId(), 'posts count' => \$this->blogService->getNumberOfPosts(),

UserData Section Declaration


```
XML
```

My/Module/etc/di.xml

```
<config xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <type name="Magento\Customer\CustomerData\SectionPoolInterface">
 <arguments>
 <argument name="sectionSourceMap" xsi:type="array">
 <item name="{{your_segment_name}}" xsi:type="string">
 My\Module\CustomerData\Segment
 </item>
 </argument>
 </arguments>
  </type>
</config>
```


Customization points

Config Modification & Extension

Magento/Core/etc/config.xml

```
<config>
  <default>
 <design>
 <pagination>
 <list_allow_all>1</list_allow_all>
 <pagination frame>10</pagination frame>
 <step>10</step>
 </pagination>
 </design>
  </default>
</config>
```

Code Extension & Modification

Class-rewrites

behavior modification (conflicting)

Events

behavior extension (non-conflicting)

Interception

- Ability to observe Public Methods
- Non-conflicting extension mechanism
- Also a method rewrite mechanism
- AOP

Pluginized Object

Lib/Magento/Framework/Url.php

```
namespace Magento\Framework;
class Url
 public function getUrl($routePath)
 // Some url calculation
 return $calculatedUrl;
```

Plugin

My/Module/Url/Plugin.php

```
namespace My\Module\Url;
class Plugin
 public function beforeGetUrl(\Magento\Url $subject, $routePath)
 // Do something before url is built
 return '*/' . $routePath; // modify param
 public function afterGetUrl(\Magento\Url $subject, $result)
 return $result . '?someVar=3'; // modify return result
```

Plugin Declaration

My/Module/etc/di.xml

```
<config>
  <type name="Magento\Framework\Url">
 <plugin name="my_plugin" type="My\Module\Url\Plugin"/>
 </type>
</config>
```

Magento 2 Class Rewrites

Non-granular

Granular

Goals

- Reduced Upgrade efforts
- Streamlined customization process
- Higher code quality

Contacts

Anton Kril

