

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

OPENSOURCE MEETS ENTERPRISE

HOW DRUPAL AND SAP HYBRIS CAN TEAM UP

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Digital Transformation + Enterprise

TRACK SUPPORTED BY

AcquiaTM

Jan Pilarzeck

Managing Partner at trio-group

Entrepreneur & Consultant, former developer

Married, 2 kids

Heidelberg / Mannheim

#Espresso #MTB #Italy

j.pilarzeck@trio-group.de

www.trio-group.de

www.linkedin.com/in/jan-pilarzeck

www.xing.com/profile/Jan_Pilarzeck

WHAT'S IN FOR YOU?

How we used Drupal to build a powerful B2B marketing platform.
Integrating SAP Hybris, Microsoft Dynamics and Acquia Lift.

ABOUT THE CLIENT

- > HARTING Technology Group
- > Industrial connectors
- > 700+ Mio turnover

- > About 50 national subsidiaries
- > 24 languages
- > Decentralized marketing / editor teams

OUR RESPONSIBILITY

Concept & Design

Architecture

Implementation

Operations & Maintenance

Overall project lead

HOW IT BEGAN...

HOW IT BEGAN

> Requirements & Situation

- > Typo3
- > 1 year
- > Personalization
- > SSO with SAP Hybris
- > Microsoft Dynamics integration

> Goal:

Unified user interface for website and SAP Hybris shop, without friction in brand experience

HOW IT BEGAN

Technical data

Downloads

LEARN MORE!

All Markets

The pitch

- > 3 agencies
- > More than 20 people attending
- > 3 hours
- > 168 charts
- > ...some sleepless nights, fixing charts 30 minutes before the pitch

We were supported by:

- > SAP consultant
- > Acquia

CHALLENGE Convince the client to use Drupal

Drupal is eating Typo3 and Sitecore for breakfast...

Selected CMS market share, Top 10k Websites worldwide
Source: builtwith.com

■ Typo3 ■ Sitecore ■ Drupal

Drupal

3500+ core committers to Drupal 8
35000+ developers / module contributors
100000+ active contributors

1.000.000+ registrierte Benutzerkonten

Internationale Entwickler-
Zertifizierungsprogramme

Globale Community mit hunderten Events
jährlich

Typo3

200+ committers to Typo3 CMS7

79.000+ registrierte Benutzerkonten

Zertifizierung nur auf Deutsch

Community hauptsächlich in Deutschland,
kaum verbreitet global

And then we waited endless 6 weeks...

...and they told us:

We make a PoC first, then we'll decide!

POC-PHASE WHAT TO BE ANSWERED

Product data in Drupal?

- > Hybris is providing all product and category data via json/Solr
- > Imported as nodes and taxonomies

→ This was already a tremendous advantage for the editors, having access to product data within the CMS.

Category URI (all languages)

Category ID (all languages)

Category Image

Alternative text *

This text will be used by screen readers, search engines, or when the image cannot be loaded.

 STROMMESSTECHNIK_HL.jpg (3.87 KB) Remove

Parent Category Id (all languages)

Products from the HARTING range

					
har-flex® har-flex strain relief 98pos 15 29 098 0503000	Cable connector D-Sub, MA AWG 22-26 crimp cont 09 67 000 5576	har-flex® har-flex IDC fem 70pos PL1 15 29 070 2501000	Cable assemblies ix Industrial, PVC cable assy, 0.2m 09 48 262 6749002	har-flex® har-flex IDC fem 78pos PL1 15 29 078 2501000	Hoods/Housings Han 16HP Direct/B-HTE-M20 19 39 616 0445

[See product details](#)

Is personalization working with Hybris?

- > Basics
 - > Acquia Lift
 - > Contents in Drupal
 - > Modular Design
- > Integration
 - > installed Acquia Lift modules in Drupal
 - > C&P of Lift-JS-Snippet in Hybris
- > Challenges
 - > Hiding/showing of depending DOM elements
 - > http BasicAuth

Going Headless or not?

- > Most innovative approach
- > Best result for user experience
- > ...but also most expensive solution.

Pro: Best result
Con: Bottleneck, risk, costs

Pro: Less risk, costs
Con: additional concepts

Going Headless or not?

- > Our conclusion & decision
 - > Full headless approach is too expensive & too risky
 - > We'll use the frontends of Drupal and Hybris
 - > ...but we build the **most important features as decoupled widgets**

SSO with Drupal & Hybris

- > Requirements:
 - > Login anywhere should result in being logged in everywhere
 - > Two types of users: SAP users, and a new additional one
 - > One centralized user database
- > First approach while PoC:
 - > Using the OAuth-API of Hybris
- > Result:
 - > Not possible with built-in-feature of Hybris
 - > Authentication is not the problem
 - > No user and session information as feedback
- > **Conclusion: we need a different approach**

The screenshot shows the HARTING login interface. At the top, the HARTING logo is displayed with the tagline "Pushing Performance". Below the logo, the word "Anmelden" (Login) is written in a large, bold, orange font. Underneath, there are two input fields: the first is labeled "E-Mail-Adresse oder User-ID" and the second is labeled "Passwort". To the right of the password field, there is a link that says "Passwort vergessen?". At the bottom of the form, there is a large orange button labeled "Login".

POC SUCCESSFUL? **YES!**

How did we solve the problems with Hybris OAuth?

- > Individual implementation of an Identity Provider system
 - > central user database was Hybris
 - > Built to provide login- & session sharing for multiple systems
- > We use native Drupal & Hybris users
 - > So no other changes on permission management etc. were necessary
- > JS-Widget, decoupled, communication via websockets

ARCHITECTURE OVERVIEW

- > **Acquia Lift connects website, shop and CRM**
- > Simple JS-snippet for Hybris
 - > Tracking
 - > Experience builder
- > Drupal
 - > plugins for tracking & content hub
- > Custom middleware
 - > Imports/syncs the customer data from CRM
 - > Delivers relevant user behavior to CRM
 - > Retrieve user information from Acquia Lift

Personalization

- > Taxonomy used for behavior tracking
- > Contents & teasers
 - > Depending on market sector & role, if known from CRM
 - > Based on user behavior for anonymous users
- > Personal contact persons
 - > ZIP / region for anonymous users
 - > Data from CRM

WHERE ARE WE?

Drupal and Hybris, already achieved:

- > SSO
- > Personalization

Still to achieve for best UX:

- > Unified layout
- > Features

UNIFIED LAYOUT

- > Key factor:
 - > Design made of one UX-team for both systems
 - > at the same time
 - > Modular layout, based on Atomic Design principles
- > Shared assets
- > Shared Header and Footer
 - > For each country, for each language
 - > Editors have control over navigation and contents
 - > Hybris retrieves regularly pre-rendered markup from D8-API
 - > Cached locally in Hybris

Features, that need to be accessible from everywhere

...additional, they also need data from one or even both systems.

JS-WIDGETS

So we used the decoupled-approach and implemented them as

JavaScript-widgets.

<

Q

x

Products

(3) eShop News

(3) HARTING MICA >

(9) HARTING MICA

(1) Basic >

(1) USB >

(1) MICA 2 >

Topics

TOPICS

Integration in Integrated Industry

TOPICS

Digitalisation in Integrated Industry

CATEGORY_ARTICLE

**Already on the way to the customer
the day the order is received**

Site search

- > JS-widget is just UI
 - > only passing through search phrase

- > Requesting search APIs of Drupal and Hybris/Solr at the same time

- > Last step: rendering of results, separated & categorized

Still missing & next steps:

- > Autocomplete
- > Improve quality of Drupal results

Contact widget

- > Direct access to eChat, general contact information and personal contact
- > Depending on CRM-data and/or ZIP

Mechanism:

- > JS requests Acquia Lift user data
- > proxying through Drupal
- > Once contact is determined, the particular contact information is retrieved from Drupal content
- > Result is cached in browser cookie

User menu

- > Logout timer & login status information
 - > Important to customers, due to SAP-internal processes
- > User menu
 - > Depending on account type and permissions
 - > Depending on data from Hybris

- > Widget-concept is essential for whole platform
 - > Sharing of code
 - > Easy maintenance
 - > Stability
 - > independency
- > Smart deployment was crucial
 - > Needs to be independent from Drupal or Hybris deployment
 - > ...but at the same time there were dependencies
- > Currently in development:
 - > Wishlist, collecting different fragments, like pages/stories, products, categories, configurations etc.

LAUNCH APPROACHING

- > Challenges
 - > GoLive with 3 depending systems at the same time
 - > Coordination of 5 teams required – client-IT, client-marketing, Hybris-integrator, trio-group teams
 - > Data migrations in Hybris
- > Preparations
 - > Exact time schedule & responsibilities
 - > Checklists
 - > QA-scripts, primarily for checking that each API is talking to the correct ENV
- > Organizational
 - > Communication via HipChat
 - > Teams were in their offices
 - > Telephone conferences at certain milestones
- > Start: Sat, Dec 9, 2017, 8:00
- > **Got problems? Yes!**
 - > Data migration took longer than estimated
 - > Hotfixes in Drupal & widgets
 - > Problems with communication between IDP & Hybris
 - > Hybris deployment duration

CHEERS!

DRUPAL INSIGHTS

- > Started with 8.3, now on 8.4; 8.5 on DEV

- > Used modules
 - > AdvAgg
 - > Workbench moderation
 - > Config Split
 - > Paragraphs
 - > Domain Access
 - > GeoLocation
 - > Redis
 - > Media Entity
 - > Search API
 - > TMGMT with custom extension

- > Deployment
 - > Git
 - > TeamCity
 - > Dev – Stag – Prod

- > Hosting
 - > HA cluster
 - > 3 VMs
 - > DB-Backend and FE separated

RECAP

9 Months from first byte to launch

Lucky client

Proud team

IN THE UPCOMING MONTHS

Better integration of different user account types and registration process

Rollout of the remaining national subsidiaries

UI/UX improvements

DAM integration

Integration of Marketing Automation

- > Project team
 - > 2 internal teams
 - > 1 external team
 - > The client / marketing & IT
 - > No one, also not the internal ones, had ever worked together

 - > Project management
 - > Two JIRA environments
 - > Nearly no agile experiences on client side, Scrum coaching
 - > The power of retrospectives!

 - > Digital change was challenging for the client employees

 - > Underestimation of customer feedback after launch
- > Translation management
 - > Localization of contents

Become a Drupal contributor Friday from 9am

- First timers workshop
- Mentored contribution
- General contribution

QUESTIONS?

...or later at the trio-group booth!
(floor 1.2, opposite of the stairs)

PHOTO CREDITS

- > Headless: <https://flic.kr/p/bvHM2v>
- > Cheers: <https://flic.kr/p/ekWsNe>
- > Remote control: <https://flic.kr/p/8zx5nj>