

Magento - an introduction and integration with TYPO3

Michael Türk, Flagbit GmbH & Co. KG
Berlin, 10/10/2008

Agenda

1. Introduction of Magento
2. The integration scenario
3. The integration solution
4. An evaluation of the solution

What is Magento?

- Open Source E-Commerce system
 - produced by American e-commerce specialist Varien Inc.
 - final version 1.0 published March 31st, 2008
 - current version 1.1.6 with additional functionality

What is Magento?

- Open Source E-Commerce system
 - produced by American e-commerce specialist Varien Inc.
 - final version 1.0 published March 31st, 2008
 - current version 1.1.6 with additional functionality
- downloaded 475,000 times

What is Magento?

- Open Source E-Commerce system
 - produced by American e-commerce specialist Varien Inc.
 - final version 1.0 published March 31st, 2008
 - current version 1.1.6 with additional functionality
- downloaded 475,000 times
- broad positive response
 - Zend Enterprise PHP Management News
 - Jack Aboutboul, Red Hat
 - ecommerce-guide.com

What is Magento?

- Some of Magento's out-of-the-box functionalities
 - five different types of products: simple, configurable, virtual, grouped & bundle products
 - good marketing functionality
 - up-/cross-selling
 - newsletter-generation
 - huge pricing possibilities
 - good analytics and reporting functionalities
 - search engine-optimized
 - internationalization support
 - multi-shop functionality

Magento's pros

- high functionality
- modern architecture
- high flexibility, extensibility, maintainability
- well-defined interfaces
- highly scalable

Magento's cons

- high complexity
- inadequate documentation
- high requirements on server hardware
- still some minor bugs or missing functionalities

Agenda

- ✓ Introduction of Magento
- 2. The integration scenario
- 3. The integration solution
- 4. An evaluation of the solution

The scenario

- existing TYPO3 website
 - has login functionality for website users
 - users already registered

The scenario

- existing TYPO3 website
 - has login functionality for website users
 - users already registered
- customer wants to integrate e-commerce shop into existing site
 - mini cart on regular pages
 - product teasers in infoboxes
 - whole workflow integrated

Agenda

- ✓ Introduction of Magento
- ✓ The integration scenario
- 3. The integration solution
- 4. An evaluation of the solution


Live Presentation


The integration

- Magento offers a Web Services API
 - interfaces for catalogue, customer and order data
 - perfect to integrate Magento with ERP or CRM systems
 - some drawbacks:
 - no possibility to add new orders
 - menus and other elements would have to be synchronized between systems
 - performance & security issues
 - different templating systems - doubled templating efforts

The integration

- Magento offers a Web Services API
 - interfaces for catalogue, customer and order data
 - perfect to integrate Magento with ERP or CRM systems
 - some drawbacks:
 - no possibility to add new orders
 - menus and other elements would have to be synchronized between systems
 - performance & security issues
 - different templating systems - doubled templating efforts
- Magento API no real option

Our solution - the frontend

- TYPO3 starts Magento via PHP in FE plugin
 - Magento offers two modes
 - run-mode executes full application and renders everything
 - app-mode only initiates framework → good basis for an integration
 - TYPO3 passes configuration information to control the application
 - switched some major classes of Magento
 - aim: adapt dispatch process to control the application flow
 - development principles:
 - change as few as possible
 - assure upgradability of Magento
 - Magento still runnable as stand-alone application

Our solution - the frontend

- some problems
 - gathering output
 - how to gather the wanted content?
 - solution: tell Layout-classes to remind their output instead of putting it out
 - link generation
 - how to generate TYPO3 style links in Magento?
 - solution: pass a cObject to Magento and let it render all the links
 - configure outputs
 - how to translate TYPO3 style piVars to Magento parameters?
 - solution: create a TYPO3 router that knows how to handle piVars arrays

Our solution - the frontend

- some problems
 - user synchronization
 - how to make both systems use the same users information?
 - solution: implement a Magento user model that executes database changes in TYPO3
 - session synchronization
 - how to implement a single sign on for both systems?
 - solution: implement observer objects for logging in and logging out
 - AJAX calls
 - how to keep Magento's AJAX calls working?
 - solution: avoid TYPO3 outputs when requests bases on JSON instead of HTML

Our solution - additional functionality

- menu generation
 - possibility to integrate Magento menus into TYPO3 menus
 - based on HMENU with user function

Our solution - additional functionality

- menu generation
 - possibility to integrate Magento menus into TYPO3 menus
 - based on HMENU with user function
- TYPO3 backend integration
 - best possible interface for editors
 - bases on TYPO3 flexforms
 - reads categories & products from Magento API
 - additionally possibilities to insert plugins via TypoScript

Agenda

- ✓ Introduction of Magento
- ✓ The integration scenario
- ✓ The integration solution
- 4. An evaluation of the solution

Our solution - evaluation

- solution to the given scenario
 - integrated whole workflow
 - integrated desired contents
 - synchronized users and sessions

Our solution - evaluation

- solution to the given scenario
 - integrated whole workflow
 - integrated desired contents
 - synchronized users and sessions
- still problems ahead
 - need some work to implement backend interfaces for all desired views
 - solution for Magento-side caching of content links
 - more configuration possibilities in Magento Backend

Thanks for your attention

Please don't hesitate to ask questions!