
Interchange
Future

API
Development

Modern PerlCommerce

Stefan Hornburg (Racke)
racke@linuxia.de

14th German Perl-Workshop, 28th February 2012, Erlangen

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Interchange

I Around since 1995.

I Fast and stable.

I Flexible and extensible.

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Showcases

I Backcountry http://www.backcountry.com/

I FragnanceNet http://www.fragrancenet.com/

racke Modern PerlCommerce

http://www.backcountry.com/
http://www.fragrancenet.com/

Interchange
Future

API
Development

Caveats
Alternatives

My projects

I 20 projects

I 6 countries

I 80% income

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Interchange

Sounds wonderful!

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Interchange

Sounds wonderful! Really?

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Community

I Small group of developers

I Little activity

I Same people

I Not part of CPAN

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Developer

I Monolithic

I Same codebase

I Hard to find things

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

User

I Obscure templating

I Missing extensions

I Bad demo

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Past

racke Modern PerlCommerce

Interchange
Future

API
Development

Caveats
Alternatives

Alternatives to Interchange

I Handel

I Agora

I Business::Cart::Generic

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Problem with Existing Codebase

I Missing alternatives
I Strong competitors

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Problem with Existing Codebase
I Missing alternatives

I Strong competitors

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Problem with Existing Codebase
I Missing alternatives
I Strong competitors

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

We need a plan!

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Rewrite from scratch ?

I Too much work ?
I Modern Perl to the rescue!

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Rewrite from scratch ?
I Too much work ?

I Modern Perl to the rescue!

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

I Rewrite from scratch ?
I Too much work ?
I Modern Perl to the rescue!

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Modern Perl

I Plack/PSGI
I OO

I Moose
I Moo

I Web Frameworks
I Dancer
I Catalyst
I Mojolicious

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Delegated Tasks

I Dispatching requests

I Parameter parsing

I Session handling

I Template engine

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Extensions

I Bundles

I Plugins

I Hooks

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Policy

I KISS

I Components

I Assumptions

I Expressive

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Future

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Assumptions

Cart

I Session

I DBI

I Webservice *

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Assumptions

Account Manager

I DBI

I LDAP *

I OpenID *

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Assumptions

Templating Engine

I Template::Toolkit

I Template::Flute

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Assumptions

Web framework

I Catalyst

I Dancer

I Mojolicious

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Preferences

I Dancer

I Template::Flute

I DBI

racke Modern PerlCommerce

Interchange
Future

API
Development

We need a plan!
Modern Perl
Policy

Features

I Navigation

I Cart

I Checkout

I Accounts

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Cart

I SKU, Name, Quantity, Price

I Price > 0

I Combines automatically

I Multiple carts

I Storage everywhere

I Price caching

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Nitesi::Cart Methods

use Dancer : : P lug in : : N i t e s i ;

car t−>add (sku => ’POM253 ’ , name => ’ Pomelo ’ ,
p r i ce => 3.00 , q u a n t i t y => 10) ;

car t−>remove (sku => ’POM253 ’) ;

car t−>count () ;

car t−>c lea r () ;

car t−>t o t a l () ;

ca r t−>s u b t o t a l () ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Everything is a Cart

I Saved Carts

I Wishlists

I Collections

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Multiple Carts

c a r t (’ w i s h l i s t ’)−>add (sku => ’ORA322 ’ , name => ’ Orange ’ ,
p r i ce => 2.00 , q u a n t i t y => 5) ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Cart Backends

I Session

I DBI

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Inventory Check

MinQuant i t yF ie ld min_quant i ty
MaxQuant i tyFie ld i nven to ry : q u a n t i t y

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Inventory Check Hook

hook ’ before_car t_add ’ => sub {
my ($car t , $i tem) = @_;
my ($ inven to ry) ;

$ inven to ry = query−>s e l e c t _ f i e l d (t ab l e => ’ products ’ ,
f i e l d => ’ i nven to ry ’ ,
where => { sku => $item−>{sku } }) ;

i f ($item−>{ q u a n t i t y } > $ inven to ry) {
$item−>{ e r r o r } = ’ Out o f s tock ’ ;

}
} ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Cart Hooks

I before_cart_add

I after_cart_add

I before_cart_update

I after_cart_update

I before_cart_remove

I after_cart_remove

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Checkout

I Taxes

I Shipping

I Payment

I Invoice

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Payment

I Business::CreditCard

I Business::OnlinePayment

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

charge Keyword

$tx = charge (gateway => ’ B ra in t ree ’ ,
amount => car t−>t o t a l ,
card_number => $values−>{cc_number } ,
e x p i r a t i o n => $exp i ra t i on ,
cvc => $values−>{cvc_number }) ;

i f ($tx−>is_success ()) {
. . .

}
else {

. . .
}

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Tax Modules on CPAN

I Business::Tax::Canada

I Business::CA::GST

I Business::Tax::VAT

I Business::Tax::VAT::Validation

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Shipping

I Simple Shipping

I Crazy Shipping

I Shipping API

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Costs

I Tax

I Shipping

I Coupons

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Absolute Costs

$car t−>apply_cost (amount => 5 ,
name => ’ sh ipp ing ’ ,
l a b e l => ’ Shipping ’) ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Relative Costs

$car t−>apply_cost (amount => 0.19 ,
r e l a t i v e => 1 ,
name => ’ tax ’ ,
l a b e l => ’ Salestax ’) ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Inclusive Costs

$car t−>apply_cost (amount => 0.19 ,
r e l a t i v e => 1 ,
i n c l u s i v e => 1 ,
name => ’ tax ’ ,
l a b e l => ’ Salestax ’) ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

PDF Invoices

I HTML template

I Template::Flute::PDF

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Product Class

package N i t e s i : : Product ;

use Moo;

has sku => (i s => ’ rw ’) ;
has name => (i s => ’ rw ’) ;
has d e s c r i p t i o n => (i s => ’ rw ’) ;
has p r i ce => (i s => ’ rw ’) ;
has weight => (i s => ’ rw ’) ;
has p r i o r i t y => (i s => ’ rw ’) ;
has i n a c t i v e => (i s => ’ rw ’) ;

1 ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Product Subclass

package MyShop : : Product ;

use Moo;
use base ’ N i t e s i : : Product ’ ;

has inven to ry (i s => ’ rw ’) ;

1 ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Product Backend

package N i t e s i : : Product : : Backend : : DBI ;
use Moo;

has dbh => (i s => ’ rw ’) ;

has query => (
i s => ’ ro ’ ,
l azy => 1 ,
d e f a u l t => sub { N i t e s i : : Query : : DBI−>new(dbh => shi f t−>dbh) ; }
) ;

sub load { . . . } ;

sub save { . . . } ;

1 ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Accounts

post ’ / l o g i n ’ => sub {
i f (account−>l o g i n (username => params (’ body ’)−>{username } ,

password => params (’ body ’)−>{password })) {
r e d i r e c t ’ / customerserv ice ’ ;

}
else {

r e d i r e c t ’ / l o g i n ’ ;
}

} ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Accounts

get ’ / myw ish l i s t ’ => sub {
i f (account−>ac l (check => ’ c r e a t e _ w i s h l i s t s ’)) {

return template ’ myw ish l i s t ’ ;
}

account−>s ta tus (l o g i n _ i n f o => ’ Please l o g i n to view w i s h l i s t . ’ ,
l og in_con t inue => ’ myw ish l i s t ’ ,

)

r e d i r e c t ’ / l o g i n ’ ;
} ;

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Account manager

I Account Providers

I Login/Logout

I Account Information

I Login status

I Forgot password

I Registration

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Account Provider

I DBI

I LDAP *

I Htpasswd *

I OpenID *

I OAuth *

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Access Control

I User

I Roles

I Permissions

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Forms

I Display

I Validation

I Storage

racke Modern PerlCommerce

Interchange
Future

API
Development

Cart
Checkout
Products
Accounts and Access Control
Forms
Web Services

Web Services

I REST

I XML-RPC

I SOAP

racke Modern PerlCommerce

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Nitesi

racke Modern PerlCommerce

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Vienna Shopping Cart

https://vsc.state.gov/

racke Modern PerlCommerce

https://vsc.state.gov/

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Demo Shop

I Templates

I Navigation

I Database

I Payment Tests

racke Modern PerlCommerce

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

CPAN/GitHub

I https://metacpan.org/module/Nitesi

I https://metacpan.org/module/Nitesi::DBI/

I https://metacpan.org/module/Dancer::
Plugin::Nitesi/

I https://github.com/racke/Nitesi

I https://github.com/racke/Nitesi-DBI

I https:
//github.com/racke/Dancer-Plugin-Nitesi

racke Modern PerlCommerce

https://metacpan.org/module/Nitesi
https://metacpan.org/module/Nitesi::DBI/
https://metacpan.org/module/Dancer::Plugin::Nitesi/
https://metacpan.org/module/Dancer::Plugin::Nitesi/
https://github.com/racke/Nitesi
https://github.com/racke/Nitesi-DBI
https://github.com/racke/Dancer-Plugin-Nitesi
https://github.com/racke/Dancer-Plugin-Nitesi

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Slides and Contact

Slides:

I http://www.linuxia.de/talks/perlcommerce/
perlcommerce-beamer.pdf

I http://conferences.yapceurope.org/gpw2012/
schedule

Email:

I racke@linuxia.de

IRC:

I #interchange irc.freenode.net

I #dancer irc.perl.org

racke Modern PerlCommerce

http://www.linuxia.de/talks/perlcommerce/perlcommerce-beamer.pdf
http://www.linuxia.de/talks/perlcommerce/perlcommerce-beamer.pdf
http://conferences.yapceurope.org/gpw2012/schedule
http://conferences.yapceurope.org/gpw2012/schedule

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Questions

I Question !

I Questions ?

racke Modern PerlCommerce

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

Questions

I Question !

I Questions ?

racke Modern PerlCommerce

Interchange
Future

API
Development

Projects
Contribution
Slides and Contact
Questions
The End

The End

Thanks a lot!

racke Modern PerlCommerce

	Interchange
	Caveats
	Alternatives

	Future
	We need a plan!
	Modern Perl
	Policy

	API
	Cart
	Checkout
	Products
	Accounts and Access Control
	Forms
	Web Services

	Development
	Projects
	Contribution
	Slides and Contact
	Questions
	The End

