

Umbraco Anti-Patterns

Jason Prothero and Mark Bowser **PROWORKS**

uWestFest '17 - Denver, CO

Who Are We?

Jason Prothero

CEO / Lead Developer

Umbraco Master

Mark Bowser

Software Developer

Umbraco Master

Who Are We?

- Started using Umbraco in 2009 - version 4.0.3
- Built many sites of various sizes and types
- Inherited several sites to maintain and extend

Design Patterns

In software engineering, a design pattern is a general repeatable solution to a commonly occurring problem in software design.

-- https://sourcemaking.com/design_patterns

What is an Anti-pattern?

An antipattern is just like a pattern, except that instead of a solution it gives something that looks superficially like a solution but isn't one.

-- Andrew Koenig

Seemed like a valid path to take at the time and only after extending or maintaining the solution do they appear as anti-patterns

Doesn't mean you're a "bad" developer

What is an Anti-pattern?

Anti-Patterns have amazing names - <http://wiki.c2.com/?AntiPatternsCatalog>

- AlcoholFueledDevelopment
- BearTrap
- ContinuousObsolescence
- EmperorsNewClothes
- PoliticsOrientedArchitecture
- StandingOnTheShouldersOfMidgets
- VoodooChickenCoding
- RubeGoldbergMachine
- PhatWareAntiPattern
- TheGrandOldDukeOfYork
- DesignForTheSakeOfDesign
- RollYourOwnDatabase
- SumoMarriage
- GoldenHammer

Umbraco Anti-Patterns

- Lava Flow
- Tower of Voodoo
- Yet Another Cache Will Solve It
- Roll Your Own API

An aerial photograph of a dark, textured lava flow. The surface is highly irregular and craggy, with numerous small, winding fissures and channels. These fissures are filled with glowing orange-red lava, creating a stark contrast against the dark, almost black, solidified rock. The overall appearance is that of a complex, branching network of molten rock. The text "Lava Flow" is overlaid in white on the left side of the image.

Lava Flow

Lava Flow Anti-Pattern

“At this point, we began calling these blobs of code “lava,” referring to the fluid nature in which they originated as compared to the basaltlike hardness and difficulty in removing it once it had solidified. Suddenly, it dawned on us that we had identified a potential AntiPattern.”

- <https://sourcemaking.com/antipatterns/lava-flow>

Problem: Imperfect Information

Need to configure Umbraco to support the project. However, the site at the end of the project may not look like the requirements at the start.

- Lack of Information => Too generic
 - Parent Document Types have too many properties
- Assumption of perfect requirements => May resist change
 - When requirements change, there could be bloat locked in to your document types

Under Architecting

Create...

Content

- Content
 - Home
 - MyPage
 - SearchOld
 - Search**
 - Vendors
 - Post
 - Resources
 - CreateInvoice
 - Signup
 - Signup Complete
 - Display Error
 - Login
 - Post_Details
 - Contact
 - VendorAdDetail
 - PostEdit
 - Badge

Sections

- Content
- Media
- Settings
- Developer
- Users
- Members

Content Page Intro Meta Sidebar Text Properties

Name	Search
Created by	admin
Created	19/06/2015 10:35:46
Id	9837
Document Type	ContentPage
Template	Search Seedlings JS
Publication Status	<input type="button" value="Publish"/>
Last edited	
Publish at	<input type="text" value="...e chosen"/>
Remove at	<input type="text" value="...e chosen"/>
Link to document	
Hide in Navigation	
Hide from search results?	
Hide from Sitemap?	<input type="checkbox"/> Yes

- Search Seedlings JS
- Display Error
- Login
- Resource Content
- Edit Profile
- Change Password
- Post Details
- Vendor Edit
- Vendor Detail
- Vendor New
- Post Availability Edit
- Forgot Password
- Vendor Listing Complete
- Post Create Invoice
- Show Zones
- Search Request
- Post Invoice
- Post Details Popup
- Links
- Service Directory Landing Page
- Search Seedlings JS**

#h5is

Inheritance - Extra Properties

The screenshot displays a content management system interface. On the left is a vertical navigation sidebar with icons for home, document, image, tools, settings, user, and navigation. A search bar at the top of the sidebar contains the text "Type to search...". Below the search bar is a list of content types, with "Content Page" highlighted in blue. Other content types include Areas, City, Contact, Brochure Request, Brochure Request - Digital, Brochure Request - Mail, Catalog Download Page, Content Page with Grid, Country Content Page, Cruise Featured, Destinations Featured, Quote Request Page, and Region Content Page.

The main workspace is titled "Content Page" and includes a "ContentPage" lock icon and a description field "Enter a description...". At the top right of the workspace are icons for "Design", "List view", "Permissions", and "Template". Below these are "Compositions" and "Reorder" options.

The workspace contains three content blocks:

- bodyText**: A Richtext editor with a "Loading..." status and a toolbar containing icons for undo, redo, bold, italic, underline, and strikethrough, along with a "Formats" dropdown menu.
- mainImage**: A Media Picker with a description field "Enter a description...".
- secondaryImage**: A Media Picker with a description field "Used for secondary locations like the right side image on Country Content Pages or".

Each content block has a settings gear icon and a trash can icon on its right side.

Over Architecting

The image shows a settings interface with a left-hand navigation pane and a main content area. The navigation pane is titled 'SETTINGS' and contains a tree view of document types. The 'Content Master' category is expanded and highlighted in blue. The main content area is titled 'SEO' and contains three settings, each with a lock icon, a title, a data type, and a description with an input field.

SETTINGS

- Document Types
 - Advanced Component Master
 - Blog Master
 - Content Master**
 - Advanced Page Master
 - Advanced Page (level 1)
 - Advanced Page (level 2)
 - Advanced Page (level 3)
 - Homepage
 - Standard Page Master
 - Blog Landing Page
 - Blog Post
 - Login Page
 - Search Results Page
 - Sitemap Page
 - Standard Page (level 1)
 - Standard Page (level 2)

SEO

pageTitle (locked) Textstring

Web page header title

Use this field to override the default page title of your webpage. The default page title will be a combination of the current page node name

metaDescription (locked) Textarea

Meta description

Use this field to enter a description for your webpage. This is the information that is displayed by search engines when your website appears in a search listing. Try and keep

openGraphTitle (locked) Textstring

Open Graph title

Use this field to override the default Open Graph title of your webpage. The default

Solutions / Considerations

Favor object composition over class inheritance.

-- Design Patterns: Elements of Reusable Object-Oriented Software

- Use Document Type Composition
- Consider Inheritance only in specific targeted scenarios
- Vary page types in anticipation of change
 - Avoid “Everything is a Content Page”
- Don’t overuse templates on a single document type

Compositions

🔍 Type to search...

Text Page

Enter a description...

TextPage

Design

List view

Permissions

Templates

SETTINGS

- Document Types
 - Compositions
 - SEO
 - Blog Post
 - Blog Post Repository
 - Home
 - Landing Page
 - Text Page**
- Templates
- Partial Views
- Stylesheets
- Scripts
- Languages
- Dictionary
- Media Types

✖ Compositions

+ Reorder

Content

🔒 content

Grid TextPage

Content

Enter a description...

Add a row

Add property

Add another tab

Compositions

SETTINGS

- Document Types
 - Compositions
 - SEO
 - Blog Post
 - Blog Post Repository
 - Home
 - Landing Page
 - Text Page**
 - Templates
 - Partial Views
 - Stylesheets
 - Scripts
 - Languages
 - Dictionary
 - Media Types

Text Page
Enter a description...

Content
content Grid TextPage
Enter a description...

SEO Inherited from SEO
keywords Tags
Enter a description... Type to add tags (press enter)
description Textarea
Enter a description...

Compositions

Inherit tabs and properties from an existing document type. New tabs will be added to the current document type or merged if a tab with an identical name exists.

- Blog Post
- Blog Post Repository
- Landing Page
- SEO

Tower Of Voodoo

Inconsistency

```
// comes with Umbraco
var createDate1 = customerQuote.GetProperty<DateTime>("createDate");

// The forerunners made these for me
var createDate2 = customerQuote.GetLocalize<DateTime>("createDate");
var createDate3 = customerQuote.GetLocalizeDate("createDate");

// I made this one because the more the merrier
var createDate4 = customerQuote.GetProperty("createDate").GetAsDateTime() ?? DateTime.MinValue;
```

Problem: Need to query Umbraco

So many options

- ContentService
- NodeFactory
- UmbracoHelper
- Examine

Problem: Need to query Umbraco

The old way:

- Use NodeFactory
- Use UmbracoHelper with Dynamics

The wrong way:

- Using Descendants a lot
- Umbraco management services (probably)

Problem: Need to query Umbraco

Some right ways

- UmbracoHelper
- Examine
- Use XPath

How do I know which queries are slow?

```
var profiler = ApplicationContext.ProfilingLogger;
using (profiler.DebugDuration<UmbracoTemplatePage>("Find all blog articles - Broad XPath"))
{
 var xpath = "//BlogArticle";
 blogArticles = Umbraco.TypedContentAtPath(xpath).ToList();
}
```

Slowest Query Countdown

- Example site
 - ~13,000 total published nodes
 - 415 published BlogArticle nodes
 - All the BlogArticles live in “Shared Resources”

Querying with Linq using Descendants()

```
var blogArticles = Umbraco.TypedContentAtRoot()  
 .SelectMany(n => n.Descendants().Where(d => d.IsDocumentType("BlogArticle")))  
 .ToList();
```

5697ms

Querying with the ContentService

```
var cs = ApplicationContext.Current.Services.ContentService;  
var blogArticles = cs.GetContentOfContentType(6012).Where(n => n.Published).ToList();
```

1331ms

Querying with Linq and lots of sub queries

We know the blog articles are under **SharedResources->Blogs->Articles**

```
var root = Umbraco.TypedContentAtRoot().FirstOrDefault(n => n.IsDocumentType("SharedResourcesMaster"));
var blogMaster = root.Children().FirstOrDefault(n => n.IsDocumentType("BlogMaster"));
var blogArticleFolder = blogMaster.Children().FirstOrDefault(n => n.IsDocumentType("BlogArticleFolder"));
var blogArticles = blogArticleFolder.Descendants().Where(n => n.IsDocumentType("BlogArticle")).ToList();
```

827ms

Querying with NodeFactory

```
var root = new Node(-1);  
var blogArticles = root.GetDescendantNodesByType("BlogArticle").ToList();
```

491ms

Querying with Examine via TypedSearch

```
var blogArticles = Umbraco.TypedSearch("0", false, "BlogSearcher").ToList();
```

190ms

Querying with Custom Examine Indexer

```
var blogSearcher = ExamineManager.Instance.SearchProviderCollection["BlogSearcher"];  
var searchCriteria = blogSearcher.CreateSearchCriteria();  
  
var query = searchCriteria.Field("inactive", "0");  
var searchResults = blogSearcher.Search(query.Compile());  
var blogArticles = searchResults.Select(r => Umbraco.TypedContent(r.Id)).ToList();
```

167ms

Querying with broad XPath

```
var xpath = "//BlogArticle";  
var blogArticles = Umbraco.TypedContentAtPath(xpath).ToList();
```

14ms

Querying with targeted XPath

```
var xpath = "/root/SharedResourcesMaster/BlogMaster/BlogArticleFolder//BlogArticle";  
var blogArticles = Umbraco.TypedContentAtPath(xpath).ToList();
```

4ms

Yet Another Cache
Will Solve It

Custom Caching

There are two hard things in computer science: cache invalidation and naming things.

-- Phil Karlton

Problem: You go live and the site is SLOW...

To fix it you may:

- Create your own cache
- You make cache expirations really long (24 hours)
- Now your caching is blocking app startup (really slow)
- May have memory problems on the server
- Stovepiped cache
 - Integrated so tightly that it's a critical part of the implementation

Solutions

- Lazy loading key settings or crucial content
 - Don't load them entirely on startup
- Try the Umbraco Cached Partials/Macros
 - Try caching for 15 minutes - something short initially
- Try MvcDonutCaching
- SiteSettings / AppSettings for key content locations
- Use tracing / performance logger to find the real source of the problem


```
<configuration>  
  <system.web>  
 <trace enabled="true"/>  
  </system.web>  
</configuration>
```

http://mysite.local/trace.axd as URL

Request Details

Request Details				
Session Id:		Request Type:	GET	
Time of Request:	3/14/2017 12:47:26 PM	Status Code:	200	
Request Encoding:	Unicode (UTF-8)	Response Encoding:	Unicode (UTF-8)	
Trace Information				
Category	Message	From First(s)	From Last(s)	
UmbracoModule	Umbraco request begins			
UmbracoModule	Umbraco request confirmed	0.006498	0.006498	
item	Start parsing 'pageTitle'	0.010623	0.004124	
item	Done parsing 'pageTitle'	0.010652	0.000030	
item	Start parsing 'siteName'	0.010752	0.000100	
item	Done parsing 'siteName'	0.010767	0.000014	
item	Start parsing 'siteName'	0.010866	0.000099	
item	Done parsing 'siteName'	0.010878	0.000012	
item	Start parsing 'byline'	0.010926	0.000049	
item	Done parsing 'byline'	0.010938	0.000012	
item	Start parsing 'continueButtonText'	0.010990	0.000052	
item	Done parsing 'continueButtonText'	0.011002	0.000011	
item	Start parsing 'bannerHeader'	0.011312	0.000310	
item	Done parsing 'bannerHeader'	0.011346	0.000034	
item	Start parsing 'bannerText'	0.011441	0.000096	
item	Done parsing 'bannerText'	0.011454	0.000013	
item	Start parsing 'bannerLinkText'	0.011507	0.000053	
item	Done parsing 'bannerLinkText'	0.011520	0.000012	
item	Start parsing 'copyright'	0.013649	0.002130	
item	Done parsing 'copyright'	0.013677	0.000028	
Control Tree				
Control UniqueID	Type	Render Size Bytes (including children)	ViewState Size Bytes (excluding children)	ControlState Size Bytes (excluding children)
Session State				
Session Key	Type	Value		
Application State				
Application Key	Type	Value		
Request Cookies Collection				
Name	Value	Size		
Response Cookies Collection				
Name	Value	Size		
Headers Collection				
Name	Value			
Cache-Control	max-age=0			
Connection	keep-alive			
Accept	text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8			
Accept-Encoding	gzip, deflate, sdch			
Accept-Language	en-US,en;q=0.8			
Host	umbraco756.local			
User-Agent	Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/56.0.2924.87 Safari/537.36			
Upgrade-Insecure-Requests	1			

Add ?umbDebug=true to the end of the URL:

RenderMvc/Overflow		SLAVEONE on Tue, 14 Mar 2017 18:57:36 GMT		33.1 ms
	duration (ms)	with children (ms)	from start (ms)	
http://umbraco756.local:80/?umbDebug...	5.0	33.1	+0.0	
[PublishedContentRequestEngine] Fi...	5.1	5.1	+2.1	
RazorView.Render: ~/Views/Overflow...	15.8	22.1	+10.6	
hide time with children				
	client event	duration (ms)	from start (ms)	
	Response	3.0	+41.0	
	Dom Content Loaded Event	39.0	+598.0	
	Load Event	24.0	+722.0	
	Dom Complete		+722.0	
share		show trivial		

Umbraco Productivity Chrome Extension

Umbraco Productivity

offered by [Sebastiaan Janssen](#)

★★★★★ (13)

[Developer Tools](#)

981 users

ADDED TO CHROME

Profiling in Umbraco Log

```
var profiler = ApplicationContext.ProfilingLogger;
using (profiler.DebugDuration<UmbracoTemplatePage>("Find all blog articles - Broad XPath"))
{
 var xpath = "//BlogArticle";
 blogArticles = Umbraco.TypedContentAtPath(xpath).ToList();
}
```


Timing in Umbraco Log:

```
2017-03-14 01:30:55,765 [P412/D2/T11] DEBUG Umbraco.Web.Mvc.UmbracoTemplatePage - Find all blog articles - ContentService
2017-03-14 01:30:57,096 [P412/D2/T11] DEBUG Umbraco.Web.Mvc.UmbracoTemplatePage - Complete (took 1331ms)
```


Transactions

Transaction	App server time
/CacheController/KnowledgebaseArticle	4.32 sec
/CacheController/KnowledgebaseFile	3,470 ms
/CacheController/Product	758 ms
/CacheController/ProductSeries	311 ms
/RequestHandler	12.9 ms

Breakdown table

Category	Segment	% Time	Avg calls (per txn)	Avg time (ms)
DotNet	CacheController.Product()	71.5	1.0	481
DotNet	CacheController.IconNavigation()	14.2	1.0	95
DotNet	AcquireRequestState	8.6	1.0	57.7
DotNet	ResolveRequestCache	2.5	1.0	16.8
DotNet	CacheController.TopIconNavigation()	1.1	1.0	7.63
DotNet	UpdateRequestCache	0.7	1.0	4.4
DotNet	FormRenderController.ContourForm()	0.3	0.0954	2.21
DotNet	BeginRequest	0.2	1.0	1.49
Database	MSSQL.getcountryforip ExecuteProcedure	0.2	0.197	1.04
Database	MSSQL.cmsdatatyperevalues select	0.2	0.572	1.15
DotNet	ExecuteRequestHandler	0.2	1.0	1.25
DotNet	AuthenticateRequest	0.1	1.0	0.796
DotNet	EndRequest	0.1	1.0	0.87
DotNet	PreExecuteRequestHandler	0.0	1.0	0.0743

Roll your own API

Custom API

People are often aware that wrapping is a good thing as it adds encapsulation, but are not always aware that wrapping comes with a cost: an added level of abstraction.

-- <http://wiki.c2.com/?TowerOfVoodoo>

Problem: Duplicate Code / Code in Views

Common solutions:

- Write your own external set of extensions
- Create a “one-size-fits-all” extensions library for all your projects
- Create many “helpers” or “utilities” classes

Think about it:

- Other people have to learn this new API.
- Inconsistency
- Documentation?


```
public static IPublishedContent GetContentFromProperty(this IPublishedContent contentNode, string propertyAlias, bool recursive = false)
{
 if (contentNode != null)
 {
 // Verify this is possible (property and value exist)
 if (!contentNode.WillWork(propertyAlias, recursive)) return null;

 IPublishedContent node = null;
 var nodeId = contentNode.GetProperty(propertyAlias, recursive).GetAsInt() ?? 0;
 if (nodeId > 0)
 {
 var umbracoHelper = new UmbracoHelper(UmbracoContext.Current);
 node = umbracoHelper.TypedContent(nodeId);
 }

 if (node != null)
 {
 return node;
 }
 }

 return null;
}
```

```
var featuredBlogArticle = currentPage.GetContentFromProperty("featuredBlogArticle");
```

```
var featuredBlogArticle = currentPage.GetProperty<IPublishedContent>("featuredBlogArticle");
```

Example: Custom GetPropertyValue

We found someone's crazy implementation that:

- In a .dll dependency without source
- Would try to localize content unnecessarily
- Would traverse the whole content tree
- Many layers deep. A box of mystery

Solutions

- Include the source in the repository (actual version used)
- Make sure you are using the Umbraco API as intended.
 - ModelsBuilder
 - PropertyValueConverters

HELLO

MY NAME IS

What Not To Do

Resources

- Umbraco: Common Pitfalls
 - <https://our.umbraco.org/documentation/reference/Common-Pitfalls/>
- Umbraco.tv
 - <http://umbraco.tv/>
- Umbraco Training
 - <https://umbraco.com/training/>
- 24 Days in Umbraco
 - <http://24days.in/umbraco-cms/>
- Skrift.io
 - <http://skrift.io/>

Contact Us

ProWorks Corporation - Umbraco Gold Partner

contact@proworks.com

Jason Prothero

jason@proworks.com

Mark Bowser

mark@proworks.com