

Magento Entwickler Schulung

Simon Sprankel

`http://www.coderblog.de`

10. Juli 2011 – zuletzt aktualisiert am 08.04.2012

Inhaltsverzeichnis

Einführung

Designs erstellen und bearbeiten

Module schreiben

Magento Ressourcen

Magento - was ist das eigentlich?

- ▶ DIE Open Source Shop Software
- ▶ wurde im Juni 2011 von ebay für 180 Millionen Dollar (ca. 126 Millionen Euro) gekauft
- ▶ 45 Angestellte 2007 → ca. 375+ Angestellte 2012
- ▶ mehr als 4000 Extensions
- ▶ mehr als 4 Millionen Downloads

Was bringt EUCH das eigentlich?

- ▶ Magento kennenlernen
- ▶ Magento (ansatzweise) verstehen
- ▶ eine extrem gute Software-Architektur kennenlernen
- ▶ Geld verdienen können (es gibt **viel** zu wenig Magento Entwickler!)

Wer in Magento einigermaßen fit ist, braucht sich über Nebenjobs keine Gedanken mehr zu machen . . .

Was bringt MIR das eigentlich?

Meine Freundin hat mich fast gesteinigt, als ich ihr gesagt habe, dass ich für die Schulung nichts bekomme, aber ...

- ▶ Spaß :-)
- ▶ Erfahrung
- ▶ Arbeitsentlastung! Wetten, ich kann euch in Magento Projekte integrieren? :-)

Fragestunde

- ▶ Wer kann HTML?
- ▶ Wer kann CSS?
- ▶ Wer kann PHP?
- ▶ Wer kann Java? Okay, dann könnt ihr auch PHP :-)

Entwicklungsumgebung

Hat jeder die Magento-VM ¹ installiert oder ein vergleichbares System aufgesetzt? Wir brauchen:

- ▶ Linux mit konfiguriertem Apache / PHP / MySql
- ▶ Magento Testinstallation inklusive Beispieldaten
- ▶ Netbeans (!), PhpStorm, Eclipse PDT, Aptana
- ▶ Firefox inklusive Firebug ² (auch für die Magento-VM Leute!)

Wer hat schon mit Firebug gearbeitet?

¹<http://www.magento-vm.de>

²<https://addons.mozilla.org/de/firefox/addon/firebug/>

Verzeichnisstruktur

Designs erstellen und bearbeiten

- ▶ Wo findet man was?
- ▶ Interfaces und Themes
- ▶ Theme Fallback
- ▶ Wie mache ich denn jetzt ein eigenes Theme?
- ▶ Learning by doing (!)

Designs erstellen und bearbeiten

Wo findet man was?

- ▶ öffentlich zugängliche Dateien (CSS- und JavaScript-Dateien, Bilder) in `skin/frontend`
- ▶ alle anderen Dateien in `app/design/frontend`

Was sind denn “alle anderen Dateien”?

- ▶ XML-Dateien, die die Struktur der Seite angeben (im `layout` Ordner)
- ▶ *.phtml-Dateien, die eigentlichen Templates (im `template` Ordner)

Abbildung: Typischer Theme Ordner

Designs erstellen und bearbeiten

Interfaces (grün) und Themes (gelb)

- ▶ base/default: basic design
- ▶ default/default: Ordner für Designs von Extensions
- ▶ default/MYTHEME: hier legt man sein eigenes Theme an

Designs erstellen und bearbeiten

Theme Fallback

Nach Theme Dateien wird in der folgenden Reihenfolge gesucht (sowohl im `skin`, als auch im `app/design` Ordner):

1. `default/MYTHEME` (muss im Backend eingestellt werden)
2. `default/default`
3. `base/default`

Designs erstellen und bearbeiten

Wie mache ich denn jetzt ein eigenes Theme?

- ▶ NICHT durch kopieren des base/default Themes!
- ▶ Anlegen eines eigenen Themes innerhalb des default Interfaces
- ▶ für Template Änderungen: Kopieren einzelner Dateien aus dem base/default Theme in das eigene Theme und Bearbeiten dieser Dateien
- ▶ für Layout Änderungen: Anlegen und Bearbeiten der local.xml

Designs erstellen und bearbeiten

Layout Updates mit der local.xml

- ▶ Layout XML Dateien werden nach einander geladen und gemerged
- ▶ die local.xml Datei im layout Ordner wird als Letztes geladen
- ▶ damit lassen sich also fast alle Layout Updates bewerkstelligen!
- ▶ Grundstruktur wie alle anderen Layout XML Dateien:

```
<?xml version="1.0"?>  
<layout version="0.1.0">  
 <!-- Layout updates here -->  
</layout>
```

Designs erstellen und bearbeiten

local.xml Beispiel: Blöcke verschieben

Verschieben der Suche aus dem Header in die rechte Spalte:

...

```
<default>
  <reference name="header">
 <action method="unsetChild">
 <name>topSearch</name>
 </action>
  </reference>
  <reference name="right">
 <action method="insert">
 <name>top.search</name>
 </action>
  </reference>
</default>
```

...

Designs erstellen und bearbeiten

local.xml Beispiel: Komplettes Entfernen von Blöcken

```
...  
<checkout_cart_index>  
 <remove name="checkout.cart.shipping" />  
</checkout_cart_index>  
...
```

Achtung: Durch ein `remove` werden die zugehörigen Klassen nicht mehr geladen und der Block kann auch nicht mittels `insert` wieder eingefügt werden. Man müsste ihn dann neu definieren.

Designs erstellen und bearbeiten

local.xml Beispiel: Entfernen und Einfügen von JavaScript

```
...  
<default>  
  <reference name="head">  
 <action method="addItem">  
 <type>skin_js</type>  
 <name>js/my_js.js</name>  
 </action>  
 <action method="removeItem">  
 <type>js</type>  
 <name>some_ext/jquery-1.4.2.js</name>  
 </action>  
  </reference>  
</default>  
...
```

Designs erstellen und bearbeiten

Weitere local.xml Beispiele

- ▶ <http://www.webguys.de/magento/turchen-11-templating-mittels-local-xml-in-der-praxis/>
- ▶ <http://inchoo.net/ecommerce/magento/using-local-xml-for-overriding-or-updating-xml-structu>
- ▶ <http://magebase.com/magento-tutorials/5-useful-tricks-for-your-magento-local-xml/>
- ▶ <http://classyllama.com/development/magento-development/the-better-way-to-modify-magento-layout/>

Designs erstellen und bearbeiten

Tipps und Tricks

- ▶ unter System - Konfiguration auf Website-Ebene umschalten und unter Entwickleroptionen - Debug die Pfadhinweise einschalten
- ▶ mit Firebug z. B. einen Klassennamen suchen und in Dateien unter `app/design/frontend/default` danach suchen (z. B. mit `grep -R classname /var/www/shop/*`)

Designs erstellen und bearbeiten

Learning by doing

1. lege ein eigenes Theme an
2. entferne das PayPal Logo in der rechten Spalte
3. entferne den Back-to-school-Banner in der rechten Spalte
4. entferne den "Help Us to Keep Magento Healthy" Hinweis ganz unten
5. ändere die Hintergrundfarbe jedes zweiten Produkts in der Kategorieansicht in eine Farbe deiner Wahl
6. füge ein Block in der rechten Spalte (auf der Kategorie- und Produktseite) ganz oben ein, der einigermaßen schön anzeigt, dass der Shop ab einem Bestellwert von 100 Euro versandkostenfrei liefert (Blocktyp: `core/template`)

Module schreiben

- ▶ Was ist ein Modul?
- ▶ Codepools
- ▶ Von der URL zum Controller
- ▶ Woraus besteht ein Modul?
- ▶ Module anpassen
- ▶ Eigene Elemente schreiben
- ▶ ...

Module schreiben

Was ist ein Modul?

- ▶ Sammlung von Funktionalität mit dem gleichen Thema, z. B.
 - ▶ Mage_Catalog
 - ▶ Mage_Checkout
 - ▶ Mage_Cms
 - ▶ Mage_Sales
 - ▶ Spranks_Easylog
 - ▶ ...

Module schreiben

Codepools

Wie wird nach einem Modul / einer Datei gesucht?

Ähnlich zum Theme Fallback ...

1. `app/code/local`
2. `app/code/community`
3. `app/code/core`
4. `lib`

Module schreiben

Von der URL zum Controller

- ▶ `frontname/actionname/method` wird gemapped auf `Company_Modul_ActionnameController#methodName()`, die sich in `app/code/[codepool]/Company/Modul/controllers/ActionnameController` befindet
- ▶ der `[codepool]` wird dynamisch durch die Codepool-Hierarchie bestimmt, `Company` und `Modul` sind bekannt aus XML-Konfiguration
- ▶ Parameter können angehängt werden mit `/key1/value1/key2/value2`
- ▶ `catalog/product/view/id/6720?`
- ▶ `Mage_Catalog_ProductController#viewAction()` mit Parameter `id = 6720`

Module schreiben

Woraus besteht ein Modul? 1/5

Module schreiben

Woraus besteht ein Modul? 2/5

- ▶ `app/etc/modules/Company_Module.xml` meldet Modul in System an ³

```
<?xml version="1.0"?>
<config>
  <modules>
 <Company_Module>
 <active>true</active>
 <codePool>local</codePool>
 <depends>
 <Company2_Module/>
 </depends>
 </Company_Module>
  </modules>
</config>
```

³kann man unter System - Konfiguration - Erweitert - Modulausgaben deaktivieren prüfen!

Module schreiben

Woraus besteht ein Modul? 3/5

- ▶ Blocks: Block-Klassen, die in den layout XML-Files verwendet werden können - für Anzeige verantwortlich
- ▶ Controller: Klassen, die auf Aufrufe bestimmter URLs reagieren
- ▶ XML Files (Verzeichnis etc): Definieren das Modul (`config.xml`) und ggf. Einstellungen im Admin-Bereich (`system.xml`) oder Berechtigungen im Admin-Bereich (`adminhtml.xml`)

Module schreiben

Woraus besteht ein Modul? 4/5

Eine minimale Company/Module/etc/config.xml

Das wichtigste File eines Moduls! Hier wird **ALLES** definiert. XML Code auf den folgenden Folien wird immer hier eingefügt. Magento ist ein konfigurationsbasiertes MVC System!

```
<?xml version="1.0"?>
<config>
  <modules>
 <Company_Module>
 <version>0.1.0</version>
 </Company_Module>
  </modules>
</config>
```

Module schreiben

Woraus besteht ein Modul? 5/5

- ▶ Helper: Weiß eigentlich auch keiner so Recht... Passt nirgendwo hin? Hier rein. Wenn Magento meckert, legt man halt einen an.
- ▶ Models: Klassen, die die eigentliche Arbeit verrichten und auf Daten zugreifen und sie verändern
- ▶ sql Verzeichnis: Skripte, um Datenbank anpassen zu können
- ▶ ggf. Layout Dateien in
app/design/frontend/default/default bzw.
app/design/adminhtml/default/default

Module schreiben

Module anpassen

Wie kann ich ein bestehendes Modul verändern?

- ▶ Schlechteste Lösung: Kopieren des Moduls / der entsprechenden Datei in höheren Codepool
- ▶ Bessere Lösung: Models/Blocks/Helper/Controller umschreiben
- ▶ Beste Lösung: Event-Observer-Pattern anwenden (nicht immer möglich)

Module anpassen

Kopieren von Modulen / Dateien

- ▶ schlechteste Lösung
- ▶ Kopieren von z. B.
app/code/core/Mage/Catalog/Product.php nach
app/code/local/Mage/Catalog/Product.php
- ▶ Konsequenz: app/code/core/Mage/Catalog/Product.php
wird nicht mehr benutzt
- ▶ wenn diese Datei geupdated wird, gibt es Probleme ...
- ▶ schwer wartbar, da keiner durchblickt, was eigentlich
angepasst wurde

Module anpassen

Models/Blocks/Helper/Controller umschreiben

- ▶ bessere Lösung
- ▶ Überschreiben der gesamten Klasse und Anpassen einzelner Methoden durch Überschreiben
- ▶ Codeausschnitte der nächsten Folien sind aus dem Developer Cheatsheet vom "Extension Papst" Vinai Kopp
- ▶ dass man den Code nicht kopieren kann, ist so gewollt - sowas muss man ein paar Mal selbst geschrieben haben :-)

Module anpassen

Rewrite von Models / Blocks / Helpern

Überschreiben der gesamten Klasse und Anpassen einzelner Methoden durch Überschreiben

```
<config>
  <global>
 <models> [1]
 <sales> [2]
 <rewrite>
 <order_item>Namespace_Module_Model_Sales_Order_Item</order_item> [3]
 </rewrite>
 </sales>
 </models>
  </global>
</config>
```

[1] Depending on object type „models“, „helpers“ or „blocks“

[2] Modul shorthand

[3] The tag is the class to override, the content is the full name of the replacement class.

Module anpassen

Rewrite von Controllern

```
<config>
  <frontend> [1]
 <routes>
 <checkout> [2]
 <args>
 <modules>
 <yourModule
 before="Mage_Checkout">Namespace_Module_Overwrite_Checkout</yourModule> [3]
 </modules>
 </args>
 </checkout>
 </routes>
 </frontend>
  </config>
```

[1] Depending on the controllers area „frontend“ or „admin“

[2] Router node of the module to be overridden (look it up in the config.xml of that module)

[3] The tag <yourModule> can be anything, it must be unique within the <modules> node.

Your_Module_Overwrite_Checkout (is mapped to directory)

Your/Module/controllers/Overwrite/Checkout/

Module anpassen

Event-Observer 1/2

Wer kennt das Event-Observer-Pattern?

- ▶ **Events:** werden ausgelöst, wenn irgend etwas passiert, z. B. `checkout_cart_product_add_after`
- ▶ **Observer:** werden benachrichtigt, wenn ein Event eintritt
- ▶ Klassen können sich als Observer für bestimmte Events eintragen

Module anpassen

Event-Observer 2/2

```
<config>
  <frontend> [1]
 <events>
 <catalog_product_load_after> [2]
 <observers>
 <yourModule> [3]
 <type>singleton</type> [4]
 <class>module/observer</class> [5]
 <method>catalogProductLoadAfter</method> [6]
 </yourModule>
 </observers>
 </catalog_product_load_after>
 </events>
  </frontend>
</config>
```

[1] Area: „adminhtml“, „frontend“ oder „global“.

[2] Event Code

[3] Must be unique within the event observer.

[4] „model“ or „singleton“

[5] Your_Class_Name oder module/class

[6] The method to be called on the observer instance.

Module schreiben

Eigene Elemente schreiben

Wie schreibe ich ein eigenes Modul?

- ▶ `app/etc/modules/Company_Module.xml` anlegen
- ▶ `app/code/[codepool]/Company/Module/etc/config.xml` anlegen
- ▶ Beliebige Funktionalität implementieren (in `config.xml` definieren!)

Module schreiben

Model / Block / Helper definieren

```
<config>
  <global>
 <models> [1]
 <yourModule> [2]
 <class>Namespace_Module_Model</class> [3]
 </yourModule>
 </models>
  </global>
</config>
```

[1] Depending on object type „models“, „helpers“ or „blocks“

[2] The module shorthand, must be unique for the module

[3] Classname prefix, will replace the shorthand [2] when resolving

Module schreiben

Controller definieren

```
<config>
  <frontend> [1]
 <router>
 <yourModule> [2]
 <use>standard</use> [3]
 <args>
 <module>Namespace_Module</module> [4]
 <frontName>yourmod</frontName> [5]
 </args>
 </yourModule>
 </router>
  </frontend>
</config>
```

[1] Depending on the controllers area „frontend“ or „admin“

[2] Must be unique

[3] „admin“ for Adminhtml controllers, otherwise „standard“

[4] Namespace and Name of the Module as defined in the <config><modules> node

[5] The URL part to point to the controller directory (e.g. <http://example.com/yourmod>)

Magento will look in `Namespace/Module/controllers/` for the called controller.

Module schreiben

Problem: Zwei Module überschreiben die selbe Klasse

Beispiel: Die Klasse `MyCompany_Module_Model_Class` und die Klasse `OtherCompany_Module_Model_Class` überschreiben beide die Klasse `Mage_Module_Model_Class`.

1. Lösung: `<depends><OtherCompany_Module/></depends>` in `app/etc/modules/MyCompany_Module.xml` einfügen
2. Lösung:
 - 2.1 Entfernen des Klassen Rewrites in `MyCompany/Module/etc/config.xml`
 - 2.2 Klassen Definition von `MyCompany_Module_Model_Class` ändern
alt: `MyCompany_Module_Model_Class extends Mage_Module_Model_Class`
neu: `MyCompany_Module_Model_Class extends OtherCompany_Module_Model_Class`

Hier ist das Modul `MDN_ExtensionConflict` äußerst hilfreich...

Module schreiben

Tipps und Tricks

- ▶ Model instanziiieren:
`Mage::getModel('catalog/product');`
- ▶ @var Statement für Auto-Vervollständigung:
`/* @var $product Mage_Catalog_Product */`
- ▶ Logeintrag in einer Datei in var/log erzeugen:
`Mage::log('Logentry', null, 'logfile.log');`

Module schreiben

Learning by doing

- ▶ Selber ein Modul schreiben, welches bei Aufruf der URL <http://www.shop.de/schulung/special/machwas> einen Logeintrag erstellt
- ▶ Gemeinsam Modul für Newsletter Subscription schreiben: User kann irgendwo auf Seite Daten eingeben für Newsletter, Adresse wird an Shopbetreiber gemailt
- ▶ Gemeinsam Modul schreiben: Neuer Tab im Admin-Bereich "Schulung", in dem irgendwas angezeigt wird
- ▶ Bestehende Module zusammen anschauen

Viel Erfolg . . .

Magento Ressourcen 1/2

- ▶ Magento Commerce <http://www.magentocommerce.com>
 - ▶ Forum <http://www.magentocommerce.com/boards>
 - ▶ Knowledge Base
<http://www.magentocommerce.com/knowledge-base>
 - ▶ Wiki <http://www.magentocommerce.com/wiki>
 - ▶ PHP Docs <http://docs.magentocommerce.com/>
 - ▶ Answers
<http://www.magentocommerce.com/answers/get-started>
 - ▶ IRC Chat: auf [#magento-de](http://chat.freenode.net)
- ▶ Magento Design Guide <http://info.magento.com/rs/magentocommerce/images/MagentoDesignGuide.pdf>
- ▶ Modulentwicklung (Magento for PHP MVC Developers)
<http://alanstorm.com/category/magento/>
<http://t3n.de/magazin/workshop-module-open-source-shop-system-programmieren->

Magento Ressourcen 2/2

- ▶ Magento Cheatsheets
<http://devcheatsheet.com/tag/magento> (hier vor allem der “Magento Developer Cheatsheet” vom “Extension-Papst” Vinai Kopp :-))
- ▶ Magento Podcast <http://magentopodcast.de>
- ▶ Magento Expert <http://magentoexpert.com>
- ▶ Stackoverflow
<http://stackoverflow.com/questions/tagged/magento>
- ▶ <http://www.coderblog.de> :-)
- ▶ Tausende Magento Blogs

Fragen?

Vielen Dank für eure Aufmerksamkeit!

