

SAP Customer Experience

Your Guide to Developing SAP Commerce Cloud Applications Locally

Tyler MacWilliam

Head of Commerce Practice, Expert Services Center of
Expertise (ES CoE)

THE BEST RUN

Agenda

- SAP Commerce Cloud or SAP Hybris Commerce?
- manifest.json / local.properties / localextensions.xml
- Cloud Platform Managed Properties
- Solr and Language Pack Customization
- B2C / B2B
- Branching and Merging
- CI/CD
- Integrations
- Troubleshooting
- Roadmap

SAP Commerce Cloud or SAP Hybris Commerce?

It's Both!

Local Development

local.properties

localextensions.xml

*-web-spring.xml

SAP Commerce Cloud Deployment

Manifest.json

Tool to automate creation of Manifest.json
from local files being worked on

Cloud Platform Managed Properties

Not all properties set will be kept

Some properties are overridden by the Cloud Platform during deployment

Example:

Functional Area	Properties
Database connection	db.url db.driver db.username db.password db.tableprefix - (defaults)

Handling release numbering in manifest.json

Using 6.7?

```
{  
 "commerceSuiteVersion": "6.7.0.1",  
 "extensions": [  
 ...  
 ]  
}
```

Using 18XX?

```
{  
 "commerceSuiteVersion": "18.08.1",  
 "extensions": [  
 ...  
 ]  
}
```

Language Pack Configuration

Create “**_LANGUAGES_**” folder in source

Add your language pack zip files to this folder

Add the following in your Manifest.json with the languages you have:

```
"properties": [  
  {  
 "key": "lang.packs",  
 "value": "de,en,es,es_CO,fr,it,ja,ko,pt,ru,zh,zh_TW,hi,id,cs,cy"  
  },  
]
```

Solr Configuration

Create “**_SOLR_**” folder in source

Add any files you want to override

For solrconfig.xml you will need to denote the node (e.g. **master**-solrconfig.xml, **slave**-solrconfig.xml)

WARNING: Be very careful as you could break your search if you deploy incorrect files. Open a ticket to get the right templates

B2C / B2B

1. **Separate code bases:** B2C and B2B are running on individual code bases, individual subscriptions, individual manifest files, etc. Requires maintaining 2 separate code bases
2. **Shared common code, different repo:** B2C and B2B are sharing common code base (git submodule) but they have different repos. Maintain different manifest files and non-common code. Deploy as separate application
3. **Same code base:** B2C and B2B are sharing code base and subscription. Just be aware that the shared subscription (and database, infrastructure, blob storage, and etc.) implies that the customer's stores have to share the same resources. One of the stores has to use a subdomain.

Branching and Merging

- 1 code repository per Commerce Cloud subscription
- Multiple environments
- Branch and Merge is necessary

CI/CD

SAP Commerce Cloud focuses on providing the building blocks of a release pipeline, such as creation of build artifacts, creation of environments and processes to deploy builds to environments.

- **Per commit builds**

- Where per-commit builds are required on a project, the recommended approach is to combine SAP Commerce Cloud with a build system—such as Jenkins—that supports this feature

- **Automated Regression Tests**

- To support the use case of automated regression tests leading to the promotion of builds between environments, the recommended approach is to use an external test suite regression test suite and use this to call the Cloud Portal to promote a build to an environment

CI/CD

- **Build Frequency**
 - Can build through Cloud portal as often as you want. Typically we see:
 - Project Setup – 2-3 builds a day
 - Project Delivery – 1 per evening to enable quality assurance on the latest features
 - Project Testing – Every 2-3 days
- **Initialization and Updates**
 - Initialization and update processes must be triggered from the Cloud Portal as part of a deployment

Integrations

1. Cloud Hot Folders
2. SAP Cloud Platform Integration
3. SAP Commerce, Data Hub (coming soon)
4. Customization

SAP CPI - Integration based on Integration Object Level APIs (Inbound)

Process View

SAP CPI - Integration based on Integration Object Level APIs (Outbound)

Process View

SAP Commerce Cloud

Integrations

Troubleshooting – Build Issues

- In Cloud Portal click the “download build log” button for the build you want to review

The screenshot displays the SAP Commerce Cloud user interface. On the left, a sidebar contains a dropdown menu with 'Commerce Cloud' selected. Below it, under the 'DEPLOYMENT' section, are links for 'Environments' and 'Builds'. The 'Builds' link is highlighted with a red '1'. Under the 'CONFIGURATION' section, there is a link for 'Repository'. The main content area is titled 'Builds / feature1-1' and includes a 'Deploy to Environment' button. A table lists the build details for 'feature1-1', showing the 'Last build' status as 'Success'. A red '2.' is placed next to the 'Download build log' link in the table.

feature1-1
Last build Success
Download build log

Troubleshooting – Centralized Logs

- No access to server...how do I look at the logs? Centralized logging with Kibana!
- Select the Logging option for your environment

The screenshot displays the SAP Commerce Cloud user interface. On the left, a sidebar contains navigation links: 'Environments' (highlighted with a red '1'), 'Builds', 'Repository', 'Security', 'Static Files', and 'User Management'. The main content area is titled 'Environments / d1' and includes a sub-header 'Manage Endpoints for your current environment'. It features a 'Summary' section with a table showing the environment's status as 'Available', build as 'sample-cloud-store 6.7.0.1', and type as 'Development'. Below this is an 'Endpoints' table with columns for 'NAME', 'WEB PROXY', and 'SERVICE'. The 'Logging' endpoint is highlighted with a red '2'. At the bottom, there is a 'Cloud Storage' section with a link to 'hotfolders'.

Commerce Cloud

1

DEPLOYMENT

Environments

Builds

CONFIGURATION

Repository

SUBSCRIPTION RESOURCES

Security

Static Files

User Management

Environments / d1

Manage Endpoints for your current environment

Summary

Status	Build	Type	IP address
Available	sample-cloud-store 20180725.3 6.7.0.1 Deployed	Development	

Endpoints

+ Create Endpoint

NAME	WEB PROXY	SERVICE	
Storefront	Default	Storefront	
Backoffice	Default	Backoffice	
2 Solr	Default	Solr	
Logging	Default	logging/kibana	

Cloud Storage

hotfolders

Troubleshooting – Centralized Logs

- Find yourself searching the same thing constantly? Use Saved Searches
- Turn those saved searches into comprehensive dashboards and visualizations
- Sample dashboard and saved searches provided in ALF

Troubleshooting – Centralized Logs

Know What's Changed

Read the [release notes](#) of every new version and evaluate against your projects

Watch the [webinars](#) that cover what's new and what's in the roadmap

Strategic Outlook

2018 and beyond

Cloud software lifecycle management

- Automated deployments
- Support for multicloud infrastructure
- Self-service capabilities

SaaS Commerce cloud

- Monthly releases and seamless upgrades
- Built-in integrations
- Optimized customization points

Microservices

- Native cloud
- Greater scalability
- Foundation for next-gen intelligent services

Integrated suite

- Simplified front office
- Data privacy, security, and compliance

Deliver engaging **customer experience** and augment our **foundational capabilities** with intelligence through **machine learning**, natural language processing, and Big Data

Extra Resources: How-To Videos

<https://wiki.hybris.com/display/education/Cloud+Portal>

Search this space

Expand all Collapse all

SAP Customer Experience Education Home

Training Overview

Training Courses

SAP Commerce Developer - Delta

SAP CPQ for Product Configuration on SAP

SAP Commerce Cloud How-to Video

Backoffice Adaptive Search Perspective

Backoffice Administration Cockpit

Backoffice Customer Support Cockpit

Backoffice Product Cockpit

Cloud Portal

Customer Support via Assisted Service

Web Content Management - SmartEdit

SAP Commerce Travel Accelerator 2.0

SAP Commerce Telco & Media Accelerator

SAP Commerce Citizen Engagement

SAP Commerce Cloud Features &

SAP Sales and Service Cloud - Features

SAP Marketing Cloud Features &

SAP Customer Data Management Video

Training Locations - Travel and Accommodation

Training Requirements - On-Site and Course-

Certification Exams

Pages / ... / SAP Commerce Cloud How-to Video Tutorial Series

Cloud Portal

The Cloud related videos will show you how to...

- Connect Your Code Repo to the Cloud Portal
- Provision an Environment, Create and Deploy a Build in the Cloud Portal
- Manage Endpoints in the Cloud Portal
- Manage Users in the Cloud Portal

SAP Customer Experience

SAP Commerce Cloud

Automation and

Self-service Cloud

Deployment Features

How to Connect your Code Repository to the Cloud Portal

How to Manage Endpoints in the Cloud Portal

Extra Resources: Product Documentation

<https://help.hybris.com>

Welcome to our Help Portal

Explore the capabilities of
SAP Hybris products.

Select Product

- SAP Hybris Commerce
- SAP Commerce Cloud
- SAP Hybris Merchandising
- SAP Commerce Cloud, Context-Driven Services

and partners. For further information, see [Hybris Help Access](#).

Extra Resources: ALF Commerce Cloud Project Execution Guidebook

<https://wiki.hybris.com/display/hybrisALF/Commerce+Cloud+Project+Execution+Guidebook>

Application Lifecycle Framework for Hybris Commerce

Create

...

?

Search this space

SPACE SHORTCUTS

Here you can add shortcut links to the most important content for your team or project. .

Expand all

Collapse all

> Business Execution

> Project Delivery Framework

> Discipline Recommended Practices

- Cross-Discipline Practices

> Architecture and Development

- Commerce Cloud Project Execution**
 - Commerce Cloud Email Service
- Deployment Architecture
- Software Architecture
- Solution Architecture
- Integration Architecture
- Development
 - The OWASP Top Ten Recommended

> Business Requirements

> Quality Management

> Application Management

> Project Management

> SAP Hybris Expert Services

SPACE NEWS

SAP Hybris ALF Release 1806 Highlights

Pages / ... / Architecture and Development

☆

...

Commerce Cloud Project Execution Guidebook

Our new SAP Commerce Cloud features the same great industry leading commerce solution, but with these new features come some potentially different ways of doing things than you would with an on-premise instance. This section covers many topics of consideration for both architecture and development on SAP Commerce Cloud.

!

This document will not discuss project delivery aspects of SAP Commerce Cloud. Delivering an SAP Commerce Cloud project is not any different than a typical e-commerce project, which we have outlined extensively in our [Project Delivery Framework](#) section of ALF.

- New vs. Legacy Commerce Cloud
- Infrastructure Landscape
 - Nodes
 - Containers
 - Environments
 - The Build Process
 - Commerce Instances
 - Ephemeral Disk Storage
 - Relational Database
 - Web Tier
 - Solr Cluster

Architecture & Development

✓

i

©

Prerequisites

No prerequisites defined

This article is written for the following audience:

Developer

Architect

System Administrator

Application Management

Thank you.

Contact information:

Tyler MacWilliam

Head of Commerce Practice, Expert Services Center of
Expertise (ES CoE)