

WEBWORKER #41

Kevin Krieger

freelancer e-commerce open source contributor co-organizing WebWorker Saar

AGENDA

- overall view
- technical view
- example: M1 vs M2
- overview shop systems

ONLINE SHOP REQUIREMENTS

- not only an online shop
- Customer: "Shopping experience"
- Merchants: Shop needs to fit in organisational setting
- Merchants: Multichannel

SOLUTION(S):

PIM (product information system)

CMS (content management system)

DAM (digital assets management)

ERP (enterprise resource planning)

CRM (customer relationship management)

Shop

Marketplaces (like Amazon & Ebay)

=> lot of APIs and integration

SEPARATION OF CONCERNS

FROM MONOLITH TO MICROSERVICES

symbol: container

SEPARATION OF BACKEND

API first / "headless"

SEPARATE OF FRONTEND: (STORE-)FRONT(-END)

WHAT DOES IT MEAN TO DEVELOPERS?

Apache / nginx MySQL

PHP>7.2 HTML5

CSS3

- ZF 1 (parts) Modman
- Protoype JSComposer
- iQuery
- CSS
- phtml

- LESS/SASS

- ZF 1 (parts)
- **ZF 2 (parts)**
- KnockoutJS

MAGENTO 2

- Redis>5.0
- Varnish>5.2
- RabbitMQ>3.7
- Composer
- Symfony

RequireJS

- jQuery
- JavaScript
- LESS/SASS
- CI/CD Pipeline RabbitMQ>3.7
- Coding Standards Composer
 - (PSR-0/1/2/3/4) Symfony
 - ZF 1 (parts)
 - ZF 2 (parts)
 - KnockoutJS
 - RequireJS
 - jQuery

MAGENTO 2.3

- PHP>7.3
- Redis>5.0 Varnish>5.2
- Elasticsearch

- GraphQL

Redux

webpack

JavaScript

• LESS/SASS

Studio)

React (PWA)

- Peregrine
- yarn
- CI/CD Pipeline
- Coding Standards (PSR-0/1/2/3/4)

OVERVIEW (GERMANY)

MARKET SHARE OF E-COMMERCE SOFTWARE PROVIDERS IN GERMANY AS OF SEPTEMBER 2019

Source: Statista

"websites using e-commerce technologies in Germany which used the .DE extension"

DISCLAIMER:

- consider community/free edition(s)
- some are hardly documented (often best doc: composer.json)
- I am Magento dev
- opinions are mine

ZEN CART (V1.5.6)

- PHP > 5.6
- jQuery
- WTF! DevDocs

SHOPWARE

SHOPWARE 5.6.X

- PHP > 7.2
- Composer
- Elasticsearch
- ExtJs (Admin)
- Smarty-Templates (Storefront)

SHOPWARE 6.X

- PHP > 7.2
- Composer
- Symfony
- API-First
- Node.js
- NPM
- Vue.js (Admin)
- Bootstrap
- SASS
- Twig (Storefront)
- In progress: Vue Storefront aka Shopware PWA

See SW6 docs

See SW5 docs

WOOCOMMERCE

- Plugin WordPress
- PHP > 7.2
- flexible Theming
- HTML in PHP as Storefront
- Plain CSS
- REST API
- Good Docs

JTL-SHOP 5(BETA.1)

- PHP > 7.1 jQuery
- Smarty 3 Templates Redis
- Bootstrap 3Memcached

• LESS

OXID ESALES (6.5.0)

- composerSymfony (partly)
- PHP > 7.1 PSR-3
- Smarty 2 Templates

PRESTASHOP (1.7.6.2)

- composer
- PHP >5.6
- Smarty 3 Templates (Storefront)• webpack (assets bundler)
- Symfony (partly)
- twig (Admin)
- Bootstrap 4

- jQuery
- SASS
- npm
- node.js

OPENCART (V3.0.3.2)

- composerPHP > 5.4WTF! DevDocs

XTCOMMERCE (6.2.X)

- PHP >7.2/3/4 LESS
- Smarty 3 Templates• Ioncube Loader

SYLIUS (V1.6.4)

- composer
- PHP >7.2
- good API coverageyarn
- twig (Storefront + Admin)• rollup (bundler)

• node.js

• jQuery 3.4

SASS

• gulp

BAGISTO (VO.2.2)

- composer
- PHP >7.1
- build on laravel
- api first(?)
- node.js

- webpack
- bower
- Vue.js PWA as extension
- Bootstrap 4.0
- jQuery 3.2

SAAS

- Plentymarkets
- gambio
- epages
- Shopify
- Wix.com
- BigCommerce

ENTERPRISE

- Hybris
- Spryker
- commercetools

IGNORED

• osCommerce (PHP < 7)

MISSING?

- OroCommerce
- Odoo

CUSTOM DEVELOPMENT

How would you start developing an ecommerce software?

FUTURE CHALLENGES

- stronger separation of services
- lots of API => more SAAS
- stronger separation of concern
- Backend: API only
- Frontend: PWA, Chatbots, Digital Assistants, AR/VR
- ==> bigger teams
- higher initial costs for individual shops

THANK YOU QUESTIONS?

SOURCES

- See docs-links
- t3n_Marktueberblick-E-Commerce.pdf
- magento-open-source-software-maintenance-policy.pdf
- enterprise-agreement
- Magento 2.3. Tech Stack
- magento.github.io/pwa-studio/technologies/theme-vs-storefront/
- e-commerce-software-provider-market-share-in-germany

IMAGES

