

Getting Started with Magento Extension Development

Branko Ajzele

Download now

[Click here](#) if your download doesn't start automatically

Getting Started with Magento Extension Development

Branko Ajzele

Getting Started with Magento Extension Development Branko Ajzele

This practical guide to building Magento modules from scratch takes you step-by-step through the whole process, from first principles to practical development. At the end of it you'll have acquired expertise based on thorough understanding.

Overview

- Get a detailed insight into the structure of Magento
- Learn about event/observer-driven modules
- Get a hands-on introduction to custom shipping and payment methods

In Detail

Modules, are a group of php and xml files meant to extend the system with new functionality, or override core system behavior. Most of the base Magento system is built using the module system, so you can see why they are an important feature for this rich open-source e-commerce solutions. This book explores key module development techniques and teaches you to modify, understand and structure your modules making it easy for you to get a strong foundation for clean and unobtrusive Magento module development.

Getting Started with Magento Module Development is a practical, hands-on guide to building Magento modules from scratch. This book provides an in depth introduction and helps you discover features such as; blocks, controllers, models, configuration files, and other crucial elements which contribute to the Magento architecture. This book introduces the you to real-world modules and helps provide a strong foundation which you need to become a professional Magento module developer. The book further explores best practices and tips and tricks offering you the ultimate go to guide.

Getting Started with Magento Module Development focuses on three areas. First you are guided through the entire Magento structure, where each important directory or file is explored in detail. Then the essence of the module structure and development is explained through the detailed coverage of models, blocks, controllers, configuration, and other files that manifest a single module. Finally, a detailed set of instructions is given for building four real-world modules, including a payment and shipping module.

What you will learn from this book

- Explore the module structure
- Learn about Block classes, Model classes, and Controller classes
- Get to grips with Configuration files
- Understand the importance of Event/Observer programming
- Learn CRON jobs
- Discover the key module functionality

Approach

This project-based tutorial gives you a strong foundation and guides you through practical, real-world examples.

Who this book is written for

This book contains valuable insights for both newbies and already established Magento developers. This book is targeted at new and intermediate PHP developers starting afresh with Magento module development.

 [Download Getting Started with Magento Extension Development ...pdf](#)

 [Read Online Getting Started with Magento Extension Developme ...pdf](#)

Download and Read Free Online Getting Started with Magento Extension Development Branko Ajzele

From reader reviews:

Lorraine Prinz:

The publication with title Getting Started with Magento Extension Development includes a lot of information that you can learn it. You can get a lot of advantage after read this book. This kind of book exist new information the information that exist in this reserve represented the condition of the world right now. That is important to yo7u to understand how the improvement of the world. That book will bring you inside new era of the syndication. You can read the e-book in your smart phone, so you can read that anywhere you want.

Joseph Bateman:

The book untitled Getting Started with Magento Extension Development contain a lot of information on the idea. The writer explains her idea with easy way. The language is very easy to understand all the people, so do not really worry, you can easy to read the idea. The book was compiled by famous author. The author brings you in the new age of literary works. You can actually read this book because you can please read on your smart phone, or device, so you can read the book inside anywhere and anytime. In a situation you wish to purchase the e-book, you can available their official web-site as well as order it. Have a nice study.

Helen Williams:

As we know that book is essential thing to add our information for everything. By a book we can know everything we really wish for. A book is a range of written, printed, illustrated or maybe blank sheet. Every year ended up being exactly added. This e-book Getting Started with Magento Extension Development was filled in relation to science. Spend your extra time to add your knowledge about your scientific research competence. Some people has different feel when they reading some sort of book. If you know how big advantage of a book, you can truly feel enjoy to read a publication. In the modern era like right now, many ways to get book that you just wanted.

Robbie Lewis:

Reserve is one of source of information. We can add our expertise from it. Not only for students but additionally native or citizen require book to know the update information of year to year. As we know those publications have many advantages. Beside most of us add our knowledge, can also bring us to around the world. With the book Getting Started with Magento Extension Development we can consider more advantage. Don't someone to be creative people? For being creative person must choose to read a book. Just simply choose the best book that appropriate with your aim. Don't possibly be doubt to change your life with that book Getting Started with Magento Extension Development. You can more pleasing than now.

**Download and Read Online Getting Started with Magento
Extension Development Branko Ajzele #643X2LPHAST**

Read Getting Started with Magento Extension Development by Branko Ajzele for online ebook

Getting Started with Magento Extension Development by Branko Ajzele Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Getting Started with Magento Extension Development by Branko Ajzele books to read online.

Online Getting Started with Magento Extension Development by Branko Ajzele ebook PDF download

Getting Started with Magento Extension Development by Branko Ajzele Doc

Getting Started with Magento Extension Development by Branko Ajzele Mobipocket

Getting Started with Magento Extension Development by Branko Ajzele EPub