

DevOps Essentials with SAP

DevOps in an ABAP-Based Environment

Karin Spiegel
15th October 2020

PUBLIC

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.

Why

The software landscape

Git is an open
source distributed
version control
system

Separated
development in
branches

Readable files in
repositories

Source code can
easily be
accessed and
shared

Source code can
easily be
accessed and
shared

CI processes can
be set up for most
development
environments

Integrated for
most modern
programming
language

***But what about
ABAP?***

Basics

Our idea...

* Change and Transport System

New ABAP software lifecycle process

Which systems do I need?

Git platform

- To host your repositories

ABAP systems

- E.g. development, test and production system

MUST

CI server

- To host your pipelines

optional

What do I need to install on these systems?

Git platform

- (nothing special)
- Can be e.g. GitHub, GitLab, CodeBucket, AWS Code Commit

ABAP systems

- S/4HANA 1909 (2020 for customizing support)
- [SapMachine](#) Version 11 or comparable JRE
- Some notes (depending on SP)

MUST

optional

CI server

- (nothing special – you can use pipeline steps provided in project 'Piper')

What do I have to configure on these systems?

Git platform

- Create Repository (with initial commit)

ABAP systems

- [gCTS Fiori UI](#)
- [Authorizations](#)
- [Set parameters, initialize systems](#)
- [Clone repository](#)
- [Create branches](#)

MUST

optional

CI server

- define pipeline

Demo

Demo scenario

News

Project 'Piper' – planned Steps

Library Steps in Project ,[Piper](#)'

[gctsCloneRepository](#)

[gctsCreateRepository](#)

[gctsDeploy](#)

[gctsExecuteABAPUnitTests](#)

[gctsRollback](#)

Health check

- Shows information about gCTS configuration, permissions,...
- Can be filtered by level
- Available with SAP S/4HANA 2020, requires implementation of SAP Notes in SAP S/4HANA 1909 – check [SAP Note 2821718](#)

Wizard to support you with the initial setup

- Guides through main configuration steps to enable a system for gCTS
- Executes health check at the end
- Available with S/4HANA 2020, requires implementation of SAP Notes in SAP S/4HANA 1909 – check SAP Note [2821718](#)

Wizard to Enable gCTS in Current System

1 Set Working Directory for Repositories — 2 Set Java Runtime — 3 Set Path to Git client — 4 Schedule Observer Job and Set TMS parameters — 5

1. Set Working Directory for Repositories

gCTS requires a working directory to store files in local repositories in the file system of the application server. Enter the path to the working directory. The path must exist and end with 'gcts'. The value you enter here will be saved as the value of the configuration parameter VCS_PATH.

Save

Close

Adding customizing to gCTS

- New in S/4HANA 2020
- Choose the vSID that you created as target for the transport request

Technical background

- TDAT and VDAT are enabled
- TABU: Deletion of single entries is enabled
- Repository Layout Version 3 required

The screenshot shows the 'Create Request' dialog box in SAP. The 'Request Type' is set to 'Customizing request'. The 'Short Description' is 'Customizing to gCTS'. The 'Project' field is empty. The 'Owner' field is empty. The 'Status' is 'New'. The 'Last changed' date is '23.06.2020' at '09:31:18'. The 'Source client' is '000'. The 'Target' is 'GIT'. The 'Tasks' section shows a list of users, with the first user selected. The dialog box has tabs for 'Global Information' and 'Transport Proposals'.

Format of repositories

- In SAP S/4HANA 2020 data will be stored in JSON-Format for newly created repositories
- XML format is still supported
- Why? To improve readability

The screenshot shows the 'Properties' tab of a configuration window in SAP S/4HANA. The window has a dark blue header with tabs: 'Configuration', 'Activities', 'Objects', 'Branches', 'Log', 'Registry', and 'Properties'. Below the header, there is a light gray area with the text 'No data'. The main content area is titled 'Layout' and contains a 'Save' button. Below the 'Layout' section, there are four input fields: 'Version:' with the value '3', 'File format:' with a dropdown menu showing 'JSON', 'Meta Information Path:' with the value '.gctsmetadata/', and 'Table Content Support:' with a toggle switch set to 'ON'.

Support for Conflict Resolution

Conflict Resolution UI

- Shows local and remote version
- Shows merged version indicating conflicts
- Merged version requires editing
- Integrated in Objects tab of gCTS app

Outlook

Releases and their Features

S/4HANA 1909

- Git-based distribution of custom development
- Support for workbench objects
- Option to set up Continuous Integration process
- Option to automate Continuous Deployment

S/4HANA 2020

- Support for customizing objects
- Basic support for conflict resolution when merging branches

Future Direction

Planned

- Enhance support for distributed development and maintenance / development use cases
- Leverage GitHub functionality for code reviews (e.g. pull requests)
- Integration in transport organizer
- Improve exception handling and logging
- Integration of gCTS with ChaRM
- Convenience functionalities to use gCTS for business processes on CI platforms.

Planned use case: Feature development and maintenance in parallel

One branch for feature development

One branch for maintenance

No doubled system landscape needed

Deploy the latest commit of one or the other branch to develop new features or to do maintenance

Planned use case: Distributed development

Two Dev Teams can work on the same object

Commit changes to repository

Merge into master branch, deploy to QA

Deploy to Production after test

More information

Public SAP Web sites

- SAP Community:
 - gCTS initial announcement: <https://blogs.sap.com/2019/11/14/gcts-is-here/>
 - News about gCTS in S/4HANA 2020: <https://blogs.sap.com/2020/10/08/the-gcts-story-continues/>
 - Implement BAdI: <https://blogs.sap.com/2020/08/05/create-a-commit-in-git-when-an-abap-task-is-released/>
- SAP Support Portal: https://support.sap.com/en/tools/software-logistics-tools/change-and-transport-system.html#section_1079943272
- SAP Help Portal: <https://help.sap.com/viewer/4a368c163b08418890a406d413933ba7/latest/en-US/f319b168e87e42149e25e13c08d002b9.html>
- Guided Answer: <https://ga.support.sap.com/dtp/viewer/index.html#/tree/2504/actions/34024>
- SAP Note: <https://launchpad.support.sap.com/#/notes/2821718>

Thank you.

Contact information:

Karin Spiegel

Product Management

karin.spiegel@sap.com

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.