
Estimating Magento Upgrades

by Tim Bezhashvyly

 Openstream Internet Solutions

About Me

Tim Bezhashvly

12 years of PHP

3 years of Magento

boy-named-sue

tim-openstream

Problem

- Magento Upgrade is a standard operation still hard to tell how much will it take
-

Problem

- Magento Upgrade is a standard operation still hard to tell how much will it take
 - Upgrade can take from 1 to 20 hours
-

Problem

- Magento Upgrade is a standard operation still hard to tell how much will it take
 - Upgrade can take from 1 to 20 hours
 - Lots of pitfalls that can be overseen or forgotten
-

Problem

- Magento Upgrade is a standard operation still hard to tell how much will it take
 - Upgrade can take from 1 to 20 hours
 - Lots of pitfalls that can be overseen or forgotten
 - Client still wants an exact quote
-

Our Goal

- Provide an accurate quote for Magento Upgrade
-

Our Goal

- Provide an accurate quote for Magento Upgrade
 - Building a rough quote should take under 15 minutes
-

Our Goal

- Provide an accurate quote for Magento Upgrade
 - Building a rough quote should take under 15 minutes
 - Provide even more accurate quote within 30 minutes
-

So what to do?

- Compile the list of modifications
 - Analyse modifications
 - Valuate found potential issues
-

Off-Core Modifications

- Active Extensions
 - code / local / Mage
 - Custom Theme
-

In-Core Modifications

- app / code / core
 - app / locale
 - Core Templates
 - js, lib, etc.
-

Off-Core Check

Active Extensions

Real life example

Aitoc_Aitinstall.xml
Aitoc_Aitmailrebate.xml
Aitoc_Aitpreorder.xml
Aitoc_Aitstabilityguard.xml
Aitoc_Aitsys.xml
AW_AdvancedReviews.xml
AW_All.xml
AW_Checkoutpromo.xml
AW_Core.xml
AW_Followupemail.xml
AW_Productquestions.xml
BusinessDecision_Interaktingslider.xml
Ebizmarts_Mailchimp.xml
Ebizmarts_SagePayReporting.xml
Ebizmarts_SagePaySuite.xml
Find_Feed.xml
FreeLunchLabs_ConstantContact.xml
Inchoo_Productfilter.xml
MageParts_BackorderButton.xml
MageParts_RestrictCategories.xml
Magestore_Addressformatter.xml
Magestore_Affiliatepluscoupon.xml
Magestore_Affiliateplusemail.xml
Magestore_Affiliateplusprogram.xml
Magestore_Affiliateplussync.xml

Magestore_Affiliateplus.xml
Magestore_Affiliate.xml
Magestore_Catalogpermission.xml
Magestore_Customerreward.xml
Magestore_Customerservices.xml
Magestore_Faq.xml
Magestore_Fastcheckout.xml
Magestore_Fblogin.xml
Magestore_Groupdeal.xml
Magestore_Instantsearch.xml
Magestore_Magenotification.xml
Magestore_Magesitemap.xml
Magestore_Manufacturer.xml
Magestore_Membership.xml
Magestore_Onestepcheckout.xml
Magestore_Storepickup.xml
Magestore_Supportticket.xml
Mage_Weee.xml
Mage_Widget.xml
MageWorx_Adminhtml.xml
MageWorx_LinkExchange.xml
MageWorx_XContacts.xml
MDN_ExtensionConflict.xml
MDN_PointOfSales.xml
MDN_ProductReturn.xml

MDN_Quotation.xml
Phoenix_Moneybookers.xml
Reea_Development.xml
Reea_Eventsearch.xml
Reea_Lightspeedcontent.xml
Reea_Teachers.xml
TBT_Bss.xml
TBT_Testsweet.xml
TinyBrick_FastCatalog.xml
TinyBrick_FastCms.xml
TinyBrick_LightSpeed.xml
Uni_Banner.xml
Unirgy_Giftcert.xml
Velite_Superstage.xml
Webshopapps_Invoicing.xml
Webshopapps_Premiumrate.xml
Webshopapps_Tracker.xml
Webshopapps_Vatchecker.xml
Webshopapps_Wsacommon.xml
Webshopapps_Wsalogger.xml

3rd-Party Extensions Checklist

- check if extension even enabled
-

3rd-Party Extensions Checklist

- check if extension even enabled
 - check if its functionality is not yet in the core
-

Not Longer Required

- Yoast_CanonicalUrl
 - Mxperts_CustomerAddress
 - Fontis_Wysiwyg
 - ...
-

3rd-Party Extensions Checklist

- check if extension even enabled
 - check if its functionality is not yet in the core
 - check compatibility
-

3rd-Party Extensions Checklist

- check if extension even enabled
 - check if its functionality is not yet in the core
 - check compatibility
 - optionally ask client if extension is still needed
-

3rd-Party Extensions Checklist

- check if extension even enabled
 - check if its functionality is not yet in the core
 - check compatibility
 - optionally ask client if extension is still needed

 - check config.xml for
 - class rewrites
 - layout updates
 - sql updates
-

Unirgy/Giftcert/etc/config.xml

```
<config>
  ...
  <global>
 ...
 <resources>
 ...
 <ugiftcert_setup>
 <setup>
 <module>Unirgy_Giftcert</module>
 </setup>
 ...
 </ugiftcert_setup>
 ...
 </resources>
 ...
  </global>
  ...
</config>
```

Unirgy/Giftcert/sql/ugiftcert_setup

mysql4-install-0.1.0.php

mysql4-install-0.7.5.php

mysql4-upgrade-0.1.0-0.7.2.php

mysql4-upgrade-0.7.2-0.7.3.php

mysql4-upgrade-0.7.3-0.7.4.php

mysql4-upgrade-0.7.4-0.7.5.php

mysql4-upgrade-0.8.1-0.8.2.php

mysql4-upgrade-0.8.3-0.8.4.php

mysql4-upgrade-0.8.4-0.8.5.php

mysql4-upgrade-0.9.0-0.9.1.php

mysql4-upgrade-0.9.1-0.9.2.php

mysql4-upgrade-0.9.3-0.9.4.php

mysql4-upgrade-0.9.4-0.9.5.php

mysql4-upgrade-0.9.9-0.9.10.php

mysql4-upgrade-0.9.14-0.9.15.php

mysql4-upgrade-0.9.15-0.9.16.php

mysql4-upgrade-0.9.16-0.9.17.php

mysql4-install-0.1.0.php

...

```
PRIMARY KEY (`history_id`),  
KEY `FK_ugiftcert_history` (`cert_id`),  
KEY `FK_ugiftcert_history_customer` (`customer_id`),  
KEY `FK_ugiftcert_history_order` (`order_id`),  
KEY `FK_ugiftcert_history_user` (`user_id`),  
CONSTRAINT `FK_ugiftcert_history` FOREIGN KEY (`cert_id`) REFERENCES  
`ugiftcert_cert` (`cert_id`) ON DELETE CASCADE ON UPDATE CASCADE,  
CONSTRAINT `FK_ugiftcert_history_customer` FOREIGN KEY (`customer_id`)  
REFERENCES `customer_entity` (`entity_id`) ON DELETE SET NULL ON UPDATE SET  
NULL,  
CONSTRAINT `FK_ugiftcert_history_order` FOREIGN KEY (`order_id`) REFERENCES  
`sales_order` (`entity_id`) ON DELETE SET NULL ON UPDATE SET NULL,  
CONSTRAINT `FK_ugiftcert_history_user` FOREIGN KEY (`user_id`)  
REFERENCES `admin_user` (`user_id`) ON DELETE SET NULL ON UPDATE SET  
NULL
```

...

mysql4-upgrade-0.1.0-0.7.2.php

```
$conn = $this->_conn;  
$table = $this->getTable('ugiftcert_history');  
$conn->dropForeignKey($table, 'FK_ugiftcert_history');  
$conn->dropForeignKey($table, 'FK_ugiftcert_history_customer');  
$conn->dropForeignKey($table, 'FK_ugiftcert_history_order');  
$conn->dropForeignKey($table, 'FK_ugiftcert_history_user');
```

```
$conn->addConstraint('FK_ugiftcert_history', $table, 'cert_id', $this->getTable('ugiftcert_cert'),  
'cert_id', 'CASCADE', 'CASCADE');
```

```
$conn->addConstraint('FK_ugiftcert_history_customer', $table, 'customer_id', $this->getTable  
('customer_entity'), 'entity_id', 'SET NULL', 'SET NULL');
```

```
$conn->addConstraint('FK_ugiftcert_history_order', $table, 'order_id', $this->getTable  
('sales_order'), 'entity_id', 'SET NULL', 'SET NULL');
```

```
$conn->addConstraint('FK_ugiftcert_history_user', $table, 'user_id', $this->getTable  
('admin_user'), 'user_id', 'SET NULL', 'SET NULL');
```

3rd-Party Extensions Checklist

- check if extension even enabled
 - check if its functionality is not yet in the core
 - check compatibility
 - optionally ask client if extension is still needed

 - check config.xml for
 - class rewrites
 - layout updates
 - sql updates --> foreign keys
-

code/local/Mage

code / local / Mage

- some changes may be extensions
 - some may be PHP or Zend patches
 - otherwise diff and migrate
-

Custom Theme

"Custom" theme

- beware of default theme fallbacks while upgrading from version before 1.4.0.0
 - beware of XML overrides
-

In-Core Check

In-Core Modifications

- app / code / core
 - app / locale
 - Core Templates
 - js, lib, etc.
-

Tracking down in-core modifications

- Make a copy of your files and put it under .git

Tracking down in-core modifications

- Make a copy of your files and put it under .git
 - Copy clean Magento installation over
-

Tracking down in-core modifications

- Make a copy of your files and put it under .git
 - Copy clean Magento installation over
 - Run "git status"
-

```
# On branch master
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
# (use "git checkout -- <file>..." to discard changes in working directory)
#
# modified: app/code/core/Mage/Sales/Model/Quote/Address/Total/Shipping.php
# modified: app/design/adminhtml/default/default/template/newsletter/queue/edit.phtml
# modified: app/design/frontend/base/default/layout/checkout.xml
# modified: app/design/frontend/base/default/layout/review.xml
# modified: app/design/frontend/base/default/template/page/3columns.phtml
# modified: app/design/frontend/base/default/template/payment/form/purchaseorder.phtml
# modified: downloader/pearlib/php/.depdb
# modified: downloader/pearlib/php/.filemap
# modified: downloader/pearlib/php/Archive/Tar.php
# modified: downloader/pearlib/php/Structures/Graph/Node.php
# modified: index.php
# modified: skin/frontend/default/default/images/btn_trash.gif
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# LICENSE.txt
# index.php.sample
# php.ini.sample
no changes added to commit (use "git add" and/or "git commit -a")
```

Tracking down in-core modifications

- Make a copy of your files and put it under .git
 - Copy clean Magento installation over
 - Run "git status" or "**git status --porcelain**"
-

M app/code/core/Mage/Sales/Model/Quote/Address/Total/Shipping.php
M app/design/adminhtml/default/default/template/newsletter/queue/edit.phtml
M app/design/frontend/base/default/layout/checkout.xml
M app/design/frontend/base/default/layout/review.xml
M app/design/frontend/base/default/template/page/3columns.phtml
M app/design/frontend/base/default/template/payment/form/purchaseorder.phtml
M downloader/pearlib/php/.depdb
M downloader/pearlib/php/.filemap
M downloader/pearlib/php/Archive/Tar.php
M downloader/pearlib/php/Structures/Graph/Node.php
M index.php
M skin/frontend/default/default/images/btn_trash.gif
?? LICENSE.txt
?? index.php.sample
?? php.ini.sample

Tracking down in-core modifications

- Make a copy of your files and put it under .git
 - Copy clean Magento installation over
 - Run "git status" or "git status --porcelain"
 - Run "git diff" on each file or the whole batch
-

```
diff --git a/app/design/frontend/base/default/layout/checkout.xml b/app/design/front
index f066054..cf48556 100644
--- a/app/design/frontend/base/default/layout/checkout.xml
+++ b/app/design/frontend/base/default/layout/checkout.xml
@@ -56,7 +56,7 @@ Default layout, loads most of the pages
 <checkout_cart_index translate="label">
 <label>Shopping Cart</label>
 <remove name="right"/>
-
+ <remove name="left"/>
 <!-- Mage_Checkout -->
 <reference name="root">
 <action method="setTemplate"><template>page/1column.
phtml</template></action>
```

- ▶ skin
- ▶ var
- .gitignore
- .htaccess
- cleanup.php
- cron.php
- cron.sh
- favicon.ico
- index.php
- index.php.sample
- install.php
- LICENSE.html
- LICENSE.txt

Changes: Local Log

Z: Structure 2: Favorites

▼ Default (12 files)

- .depdb (/Users/tim/Work/lollobi.ch/downloader/pearlib/php)
- .filemap (/Users/tim/Work/lollobi.ch/downloader/pearlib/php)
- 3columns.phtml (/Users/tim/Work/lollobi.ch/app/design/frontend/base/default/template/page)
- btn_trash.gif (/Users/tim/Work/lollobi.ch/skin/frontend/default/default/images)
- checkout.xml (/Users/tim/Work/lollobi.ch/app/design/frontend/base/default/layout)
- edit.phtml (/Users/tim/Work/lollobi.ch/app/design/adminhtml/default/default/template/newsletter/queue)
- index.php (/Users/tim/Work/lollobi.ch)
- Node.php (/Users/tim/Work/lollobi.ch/downloader/pearlib/php/Structures/Graph)
- purchaseorder.phtml (/Users/tim/Work/lollobi.ch/app/design/frontend/base/default/template/payment/form)
- review.xml (/Users/tim/Work/lollobi.ch/app/design/frontend/base/default/layout)
- Shipping.php (/Users/tim/Work/lollobi.ch/app/code/core/Mage/Sales/Model/Quote/Address/Total)
- Tar.php (/Users/tim/Work/lollobi.ch/downloader/pearlib/php/Archive)

▼ Unversioned Files (3 files)

- index.php.sample (/Users/tim/Work/lollobi.ch)
- LICENSE.txt (/Users/tim/Work/lollobi.ch)
- php.ini.sample (/Users/tim/Work/lollobi.ch)

Version Control

9: Changes

6: TODO

```
bf968580e4743a8a3d60a0f747a0acd46e9ecbf5 (Read-only)
/cart_item_renderer_configurable</block><template>checkout/cart
/sidebar/default.phtml</template></action>
  <block type="core/text_list" name="cart_sidebar
.extra_actions" as="extra_actions" translate="label"
module="checkout">
  <label>Shopping Cart Sidebar Extra
Actions</label>
  </block>
</reference>
</default>

<checkout_cart_index translate="label">
  <label>Shopping Cart</label>
  <remove name="right"/>
  <!-- Mage_Checkout -->
  <reference name="root">
 <action method="setTemplate"><template>page/1column
.phtml</template></action>
  </reference>
  <reference name="content">
 <block type="checkout/cart" name="checkout.cart">
 <action method="setCartTemplate"><value>checkout
/cart.phtml</value></action>
 <action
method="setEmptyTemplate"><value>checkout/cart/noItems
.phtml</value></action>
 <action method="chooseTemplate"/>
  </reference>
  <action method="addItemRender"><type>simple</type><block>checkout
/cart_item_renderer</block><template>checkout/cart/item/default
.phtml</template></action>
  <action method="addItemRender"><type>grouped
</type><block>checkout/cart_item_renderer_grouped</block
><template>checkout/cart/item/default.phtml</template></action>
  <action method="addItemRender"><type>configurable</type><block>checkout
/cart_item_renderer_configurable</block><template>checkout/cart
/item/default.phtml</template></action>
  <block type="core/text_list" name="checkout.cart
.top_methods" as="top_methods" translate="label">
 <label>Payment Methods Before Checkout
  </block>
```

Your version

```
/cart_item_renderer_configurable</block><template>checkout/cart
/sidebar/default.phtml</template></action>
  <block type="core/text_list" name="cart_sidebar
.extra_actions" as="extra_actions" translate="label"
module="checkout">
  <label>Shopping Cart Sidebar Extra
Actions</label>
  </block>
</reference>
</default>

<checkout_cart_index translate="label">
  <label>Shopping Cart</label>
  <remove name="right"/>
  <remove name="left"/>
  <!-- Mage_Checkout -->
  <reference name="root">
 <action method="setTemplate"><template>page/1column
.phtml</template></action>
  </reference>
  <reference name="content">
 <block type="checkout/cart" name="checkout.cart">
 <action method="setCartTemplate"><value>checkout
/cart.phtml</value></action>
 <action
method="setEmptyTemplate"><value>checkout/cart/noItems
.phtml</value></action>
 <action method="chooseTemplate"/>
  </reference>
  <action method="addItemRender"><type>simple</type><block>checkout
/cart_item_renderer</block><template>checkout/cart/item/default
.phtml</template></action>
  <action method="addItemRender"><type>grouped
</type><block>checkout/cart_item_renderer_grouped</block
><template>checkout/cart/item/default.phtml</template></action>
  <action method="addItemRender"><type>configurable</type><block>checkout
/cart_item_renderer_configurable</block><template>checkout/cart
/item/default.phtml</template></action>
  <block type="core/text_list" name="checkout.cart
.top_methods" as="top_methods" translate="label">
 <label>Payment Methods Before Checkout
  </block>
```

1 difference

Deleted

Changed

Inserted

Or Copy Your Code Over Clean One

- + You will also see off-core modifications
 - The list of modifications will be unreadable
-

Summary

Summary

- in-core mods have to be ported off-core
-

Summary

- in-core mods have to be ported off-core
 - each class rewrite is a potential problem
-

Summary

- in-core mods have to be ported off-core
 - each class rewrite is a potential problem
 - each sql update is a potential problem
-

Summary

- in-core mods have to be ported off-core
 - each class rewrite is a potential problem
 - each sql update is a potential problem
 - beware of custom theme layout xml mods
-

Summary

- in-core mods have to be ported off-core
 - each class rewrite is a potential problem
 - each sql update is a potential problem
 - beware of custom theme layout xml mods
 - app/local/Mage files have to be updated
-

**github.com/
magento-hackathon/
upgrade-checklist**

pull requests are always welcomed!

Actual Upgrade Recommendations

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
-

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
 - Check which extensions were initially disabled
-

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
 - Check which extensions were initially disabled
 - Disable all 3rd-party extensions
-

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
 - Check which extensions were initially disabled
 - Disable all 3rd-party extensions
 - Check there's a cleanup script. Otherwise clean
-

Truncate

dataflow_batch_export
dataflow_batch_import
log_customer
log_quote
log_summary
log_summary_type
log_url
log_url_info
log_visitor
log_visitor_info
log_visitor_online
index_event
report_event
report_compared_product_index
report_viewed_product_index
catalog_compare_item
catalogindex_aggregation
catalogindex_aggregation_tag
catalogindex_aggregation_to_tag

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
 - Check which extensions were initially disabled
 - Disable all 3rd-party extensions
 - Check there's a cleanup script. Otherwise clean
 - Revert default theme on upgrade time
-

Actual Upgrade Recommendations

- Don't let them change anything while you upgrading
 - Check which extensions were initially disabled
 - Disable all 3rd-party extensions
 - Check there's a cleanup script. Otherwise clean
 - Revert default theme on upgrade time
 - In too complicated cases consider starting from scratch
-

Troubleshooting

Call to a member function toHtml() on a non-object in .../Layout.php

before:

```
<block type="core/profiler" output="toHtml"/>
```

after:

```
<block type="core/profiler" output="toHtml"  
name="core_profiler"/>
```

Invalid method

Mage_Wishlist_Block_Links:: addWishlistLink

before:

```
<action method="addWishlistLink"></action>
```

after:

```
<action method="addLinkBlock">  
  <blockName>wishlist_link</blockName>  
</action>
```

Missing Pagination

add:

```
<block type="page/html_pager" name="product_list_toolbar_pager"/>
```

inside:

```
<block type="catalog/product_list_toolbar" name="product_list_toolbar" template="catalog/product/list/toolbar.phtml">
```

and update your theme's:

```
template/catalog/product/list/toolbar.phtml
```

and

```
template/page/html/pager.phtml
```

**Fatal error: Call to a member
function getAllOptions() on a non-
object in
/path/to/app/code/core/Mage/Core/Model/Cache.php**

Caused by old Aitoc extensions. Solved by removing the extension completely and then re-installing after upgrade.

1005 Can't create table {table name} (errno: 150)

Problem with FOREIGN KEYS

Fatal error: Undefined class constant 'ENGINE_MEMORY' in {here hoes the installer script}

this is a new bug i did not yet had a chance to examine. The line that throws an error reads something like:

```
$connection->changeTableEngine($installer->getTable($table), Varien_Db_Adapter_Pdo_Mysql::ENGINE_MEMORY);
```

`ENGINE_MEMORY` constant is defined at lib/Varien/Db/Adapter/Pdo/Mysql.php line 54 but somehow ignored.

So the quick workaround is to replace Varien_Db_Adapter_Pdo_Mysql::ENGINE_MEMORY with 'MEMORY' string on all occurrences.

Fixing Integrity constraint violation: 1062 Duplicate entry '0-918' for key 'UNQ_BY_CUSTOMER'

Comment out

```
<initStatements>SET NAMES utf8</initStatements>
```

in app/etc/config.xml

But don't forget to put it back afterwards!!!

Invalid mode for clean() method

Happens while copying new files over old ones

Solved with:

```
rm -fr app/code/core/Zend/Cache/*
```

Do It Clean!

Dankeschön!
