

The background of the slide is split diagonally. The upper-left portion is orange with a white geometric pattern of interlocking cubes or hexagons. The lower-right portion is plain white.

MagentoLive

UK | 2017

Magento 2 Migration Best Practices

Brent Peterson

Magento Evangelist for Wagento Creative

Agenda

- Main Components For The Migration
 - Data
 - Themes
 - Extensions
 - Customization
- Best Practices Analysis
 - Extension Analysis
 - Customization Analysis
 - Core Code Hack Analysis
 - Infrastructure Analysis
- Migration Steps
- Bonus (Time allowed)
- Q/A

Migration Overview

Highlights to consider in your migration.

Data Migration

- The data architecture has changed from Magento 1 to Magento 2
- Data migration focuses on the following:
 - Customers
 - Orders
 - Products
 - Promotions
 - Store Configuration
 - Custom Tables
- Magento Migration Tool: Allows for easy migration of tables from M1 to M2
- <http://devdocs.magento.com/guides/v2.1/howdoi/migrate/migrate-data.html>

Themes

Theming has changed.

-
- Extensive layout level changes for better usability and performance.
 - You current theme can not be directly moved to new install.
 - Theme re-build is required for Magento 2.
 - We build themes off the Magento responsive theme.
 - You are now required to build and deploy themes.

Themes

Time for a theme update!

-
- Extensive layout level changes for better usability and performance.
 - You current theme can not be directly moved to new install.
 - Theme re-build is required for Magento 2.
 - We build themes off the Magento responsive theme.
 - You are now required to build and deploy themes.

Themes

Take this opportunity to update UX and even add AMP

-
- Extensive layout level changes for better usability and performance.
 - You current theme can not be directly moved to new install.
 - Theme re-build is required for Magento 2.
 - We build themes off the Magento responsive theme.
 - You are now required to build and deploy themes.

Themes

Magento offers a good framework to build from.

-
- Extensive layout level changes for better usability and performance.
 - You current theme can not be directly moved to new install.
 - Theme re-build is required for Magento 2.
 - We build themes off the Magento responsive theme.
 - You are now required to build and deploy themes.

Themes

It's easy and hard... at the same time!

-
- Extensive layout level changes for better usability and performance.
 - You current theme can not be directly moved to new install.
 - Theme re-build is required for Magento 2.
 - We build themes off the Magento responsive theme.
 - You are now required to build and deploy themes.

Extensions

The main components for migrating extensions.

Extensions

The Magento community is the best in the world.

- 1 You can't directly use your old extensions in Magento 2.
- 2 Most extension builders are writing their extensions for Magento 2.
- 3 There are many new technology partners writing similar extensions.
- 4 If you can't find your old extension you can always rebuild it.

Extensions

If your extension doesn't exist in Magento 2, look for a new one!

- 1 You can't directly use your old extensions in Magento 2.
- 2 Most extension builders are writing their extensions for Magento 2.
- 3 There are many new technology partners writing similar extensions.
- 4 If you can't find your old extension you can always rebuild it.

Extensions

Look for a certified developer.

- 1 You can't directly use your old extensions in Magento 2.
- 2 Most extension builders are writing their extensions for Magento 2.
- 3 There are many new technology partners writing similar extensions.
- 4 If you can't find your old extension you can always rebuild it.

Customizations

The bits that aren't already an existing extension.

Customizations

Take this time to make your code even better.

Customizations

<https://github.com/magento/code-migration>

Customizations

A small amount of work is required after migration

ANALYSIS

What the heck are we doing?

Extensions

{ Prioritize to determine what you need }

List all installed extensions.

Divide extensions into four groups.

- Must needed extensions.
- Good to have.
- Can be installed in the future.
- Not needed.

Cleanup

- Unnecessary
- Expired
- Non-Priority

List Extensions Available In Magento 2.

List Extensions To Be Custom Built

Core code Hack

```
{ diff -wrql <source> <destination> }
```

Compare Magento source code with your project source code.

Check & identify all modified code.

Check if hack requirement is already available in Magento 2.

Identify which hack requirement needs redevelopment.

Infrastructure

<http://devdocs.magento.com/magento-system-requirements.html>

Magento 2 has new infrastructure requirements.

Update your infrastructure to suite Magento 2.

- Dropped support for PHP 5.5.X.
- Added support for PHP 7.0.X.
- Added support for Elasticsearch 1.7 And 2.X.
- Native support for SOLR and Varnish

Dev Box is a useful tool

- <http://devdocs.magento.com/guides/v2.1/install-gde/docker/docker-over.html>

The Migration

M1 To M2 Migration Steps

Install Magento's Data Migration Tool

Step 1: **Setting** Migration

- Data: Stores, Websites, And System Configuration
- Code: `bin/magento migrate:settings [-r|--reset] {<path to config.xml>}`

Step 2: **Data** Migration

- Data: Catalogs, Customers, And Orders,
- Code: `bin/magento migrate:data [-r|--reset] {<path to config.xml>}`

Step 3: **Delta** Migration

- Data: Same As Data Migration
- Code: `bin/magento migrate:delta [-r|--reset] {<path to config.xml>}`

Bonus time

How deployments have changed in Magento 2

Deployment

Push – Build – Tar – Deploy - Run

Data Migration Troubleshooting Guide:

<http://devdocs.magento.com/guides/v2.1/migration/migration-troubleshooting.html>

Questions?

Anyone...

email: brent@wagento.com

twitter: [@brentwpeterson](https://twitter.com/brentwpeterson)

MySQL backup and restore

- Backup database.
- `mysqldump -u<user> -p <database> > myfile.sql`
- Restore data and empty all log tables.
- `mysql -u<user> -p <new_database> < myfile.sql`
- `truncate dataflow_batch_export;truncate dataflow_batch_import;truncate log_customer;truncate log_quote;truncate log_summary;truncate log_summary_type;truncate log_url;truncate log_url_info;truncate log_visitor;truncate log_visitor_info;truncate log_visitor_online;truncate report_viewed_product_index;truncate report_compared_product_index;truncate report_event;truncate sendfriend_log;`

Thank you

email: brent@wagento.com

twitter: [@brentwpeterson](https://twitter.com/brentwpeterson)

The background of the slide is split diagonally. The upper-left portion is orange with a white geometric pattern of interlocking cubes or hexagons. The lower-right portion is plain white.

MagentoLive

UK | 2017