

SAP Cloud Platform Integration Suite

Monthly Updates – June 2020

Vinayak Adkoli, Alexander Bundschuh, Finny Babu
Product Management, SAP Cloud Platform Integration Suite

Disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. Except for your obligation to protect confidential information, this presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or any related document, or to develop or release any functionality mentioned therein.

This presentation, or any related document and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this presentation is not a commitment, promise or legal obligation to deliver any material, code or functionality. This presentation is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This presentation is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this presentation, except if such damages were caused by SAP's intentional or gross negligence.

All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Agenda

- Product Updates
 - Custom Tags
 - Remote OData API's Extensions
 - SFTP Adapter Extensions
 - API Management Standalone capabilities and Integration Suite
 - Recent Innovation in Neo: Client certificate authentication to CPI
 - Recent Innovation in Cloud Foundry: On-Premise Connectivity
 - New features with 7.5 SP18
 - SAP Process Orchestration & SAP AIF @ Roadmap Explorer
- Interact with Integration Black Belt
- Q&A

Cloud Integration

Agenda

- Custom Tags for Integration Packages
- Remote OData API Extensions
- SFTP Adapter Enhancements

Custom Tags for Integration Packages

Enables you to maintain custom attributes in key-value pair format at package level.

Tenant administrator defines the custom tags and integration developers need to maintain them.

Also available are remote OData API's to UPDATE and GET custom tags using following parameters:

- \$top
- \$skip
- \$orderby
- \$select

[Blog](#)

The screenshot shows the 'SAP Cloud Platform Integration' interface. The top navigation bar includes 'Product Profiles', 'Transport', 'ES Repository', and 'Custom Tags'. Below the navigation bar, there is a descriptive text: 'Add custom tag names which are to be maintained by the artifact developers at package level with relevant values. These tag names will be shown in the package Tags section as custom tags. By default all the attributes are mandatory, in which values have to be maintained.' To the right of this text are buttons for 'Add', 'Import', and 'Export'. Below the text is a table with columns 'Tag Name', 'Mandatory', and 'Actions'. The table contains two rows: 'Author' with a mandatory checkbox unchecked and a trash icon; and 'Extended By' with a mandatory checkbox checked and a trash icon.

Tag Name	Mandatory	Actions
Author	<input type="checkbox"/>	
Extended By	<input checked="" type="checkbox"/>	

The screenshot shows the 'Monthly Webinar - Integration Suite' interface. The top navigation bar includes 'Header', 'Overview', 'Artifacts (4)', 'Documents', and 'Tags'. Below the navigation bar, there are five input fields: 'Product:', 'Country:', 'Keyword:', 'Lines of Business:', and 'Industry:'. Below these fields is a section titled 'Custom Tags'. This section contains two input fields: 'Author:' and 'Extended By:'. The 'Extended By:' field has a dropdown menu with 'Finny Babu' selected and a close button 'x'.

Product:

Country:

Keyword:

Lines of Business:

Industry:

Custom Tags

Author:

Extended By:

Remote OData API Extensions

1. Value Mapping ([link](#))
 - Create, read and update configurations in the Value Mapping
2. Number Ranges ([link](#))
 - Create, delete, and update Number Ranges using the OData API
3. Update an integration flow ([link](#))
 - Update an integration flow name, artifact content and save as specified version

SFTP Receiver Adapter Enhancements

- Dynamically configure the parameters using headers and properties ([blog](#))
- Proxy Type with additional option
 - **Dynamic** and provide the value in the property **SAP_FtpProxyType**
- Authorization with additional options
 - **Dual**, which means authentication is done via public key and user password
 - **Dynamic** and provide the value in the property **SAP_FtpAuthMethod**

Proxy Type:	Dynamic	▼
Location ID:		

Authentication:	Dual	▼
Credential Name:*	myCredentials	
Private Key Alias:	myPrivateKey	

Authentication:	Dynamic	▼
Credential Name:*	myCredentials	
User Name:*	myUserName	
Private Key Alias:	myPrivateKey	

API Management

Agenda

- API Management Standalone capabilities and Integration Suite
- Recent Innovation in Neo : Client certificate authentication to CPI
- Recent Innovation in Cloud Foundry : On-Premise Connectivity

API Management and Integration Suite capabilities – how are they stacked ?

* Recently added feature

** will be soon added

Recent API Management Innovations (in Neo)

Client Certificate authentication to CPI's Sender OData Adapter

In addition to Basic Authentication, API Management can initiate X.509 Client Certificate authentication to CPI's OData endpoint

The screenshot shows the 'Create API' dialog in the SAP API Management console. The dialog is titled 'Create API' and has a back arrow on the top left. A message bar at the top states: 'We are creating an API Provider for persisting credentials.' The configuration fields are as follows:

- Authentication type:** A dropdown menu set to 'Client Certificate'.
- Client certificate:** Two buttons: 'Existing Store' and 'New Store'.
- Upload:** A text input field followed by a 'Browse...' button. Below this, it says 'Supported file type: .p12 or .pfx'.
- Store Name:** A text input field.
- Name:** A text input field.
- Password:** A text input field.

At the bottom right, there are 'Done' and 'Cancel' buttons.

Recent API Management Innovations (in CF)

Service Broker exposes a plan to authenticate to the on-premise connectivity component.

Blog [article](#) describes the various ways in which principal propagation via the on-premise connectivity component can be achieved.

- SAML Grant Flow
- OAuth2SAMLBearer Assertion (via Destination Service)
- OAuth Token exchange (via Destination Service)

Process Orchestration

Agenda

New features with 7.5 SP18

SAP Process Orchestration roadmap

New features with 7.5 SP18

- Process Integration Test tool
 - Viewer for configuration objects
 - Where-used list
 - Alerts for errors in PI test tool tasks
 - Disable alerting for test messages
- Connectivity
 - OAuth 2.0 JSON Web Token profile in REST adapter
- Cloud Integration Runtime
 - Support for AMQP adapter

See [release notes](#)

SAP Process Orchestration @ SAP Road Map Explorer

SAP Road Map Explorer

Products Processes Industries My Road Maps | [User Profile] Disclaimer

Process Integration x SAP NetWeaver x SAP Process Integration, business-to-business add-on x 80 Innovations x 🔍

Products 2 Industries Focus Topics First - Last [Download] [Share] [Save]

Quarter	Innovations Count	Category	Enhancement	Version
Q3 2019	5	Process Integration	Enterprise Services Repository enhancements for Eclipse – SAP...	SAP NetWeaver 7.5
			Improved file adapter polling behavior in case of high load in a clustered...	SAP NetWeaver 7.5
			Regular updating of cloud integration content runtime in SAP Process...	SAP NetWeaver 7.5
			Test tool for automated testing of message processing in SAP Process...	SAP NetWeaver 7.5
			Where-used capabilities for function libraries	SAP NetWeaver 7.5
Q4 2019	0			
Q1 2020	6	Process Integration	Business-to-business (B2B) add-on enhancements with release 2.0 SP01	SAP Process Integration 2.0, business-to-business add-on
			Enterprise Services Repository enhancements for Eclipse	SAP NetWeaver 7.5
			Query modeler in Eclipse	SAP NetWeaver 7.5
			REST adapter security enhancements (SAP Process Orchestration)	SAP NetWeaver 7.5
			Regular updating of cloud integration content runtime (with release 7.5...	SAP NetWeaver 7.5
Q2 2020	3	Process Integration	REST adapter supporting the JSON Web Token profile as an authorizati...	SAP NetWeaver 7.5
			Regular updating of cloud integration content runtime with release 7.5...	SAP NetWeaver 7.5
			Test tool enhancements with SAP Process Orchestration 7.5 SP18	SAP NetWeaver 7.5
Q3 2020	6	Process Integration	Mail adapter supporting OAuth 2.0 authorization code grant flow	SAP NetWeaver
			New user role for special authorization for CPA cache refresh	SAP NetWeaver
			REST adapter supporting the JSON Web token profile for client...	SAP NetWeaver
			Regular updating of cloud integration content runtime with 7.5 SP 19	SAP NetWeaver
			Special handling of globally unique identifier for asynchronous SOAP XI...	SAP NetWeaver
Q4 2020	0			
Q1 2021	6	Process Integration	Automated testing of message processing in SAP Process...	SAP NetWeaver
			Improved "exactly once in order" (EOIO) sequence monitoring	SAP NetWeaver
			REST adapter supporting OAuth 2.0 on the sender side	SAP NetWeaver
			REST adapter supporting the http PATCH method on the sender...	SAP NetWeaver
			Resend Web services reliable messaging with Web services securi...	SAP NetWeaver
			XML data archiving service: Compression of archived files	SAP NetWeaver

[Direct link](#)

Application Interface Framework

Application Interface Framework @ Roadmap Explorer

The screenshot displays the SAP Road Map Explorer interface. At the top, the SAP logo is followed by "Road Map Explorer" and a "BETA" badge. Navigation tabs include "Products", "Processes", "Industries", "My Road Maps", and a "Disclaimer" link. A search bar contains the text "Interface Monitoring and Error Handling" and shows "32 Innovations". Below the search bar are "Products" and "Focus Topics" dropdowns, and buttons for download, share, and save. The main content area is a timeline with five columns representing quarters: Q3 2020 (3 innovations), Q4 2020 (9 innovations), Q1 2021 (1 innovation), Q2 2021 (2 innovations), and 2021 (7 innovations). Each column has a "Future Release" or "Product Vision" label. The "Interface Monitoring and Error Handling" category is expanded in each column, showing various innovations such as "Cancellation and restart messages through the workflow service (cloud)", "SAP Fiori UX monitor - Mass change (cloud)", "Approval of message monitoring activities through workflow services...", and "Technical error propagation - outbound Web service (cloud)". Each innovation entry includes a title, a description, and a "SAP S/4HANA Cloud" or "SAP S/4HANA" label.

[Direct link](#)

Interact with Integration Black Belt

SAP Cloud Platform Integration Suite

Speakers

Rafael Tadeu

Integration Architect

Rafael Tadeu is an Integration Architect at Delaware and has over 10 years of experience designing and developing solutions in the SAP landscape.

His main focus currently is on integration, for SAP development tools both on-premise and cloud. As an Integration Architect, he is involved in all phases of projects, from requirement gathering and prioritization, until ensuring successful strategies and solutions.

He also works closely with customers to advise on how to seamlessly transition into the hybrid landscape of integration.

Wim Van der Elst

Solution Architect

Wim Van der Elst is a Solution Architect at Delaware, focusing on standardizing and templating their implementations.

On the journey to evolve more and more into the development of their own IP, he is instrumental in defining some powerful building blocks to leverage the SAP Cloud Platform and kick start their implementations.

Invitation: “**Integration Black Belts**”

“Interact with Integration Blackbelts”

- Speakers from customers / partners / stakeholders / consultants to share their innovations, solution architecture, best practices and integration patterns
- Interested to present? Reach out to finny.babu@sap.com

Q&A

Thank you.

Follow us

www.sap.com/contactsap

© 2020 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platforms, directions, and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See www.sap.com/copyright for additional trademark information and notices.