

Integration of OpenCMS into SAP NetWeaver

Dimitry Surkov

Cologne, June 2009

Agenda

Integration of openCMS into SAP NetWeaver

1. SAP NetWeaver introduction
2. Business case: government services portal of YNAO
3. Integration:
 - openCMS installation
 - SAP UME
 - SAP KM
 - SAP TREX
4. Further development
5. Q & A

SAP NetWeaver Introduction

Application Platform

SAP NetWeaver Introduction

Application Platform

SAP NetWeaver Introduction

Enterprise Portal

Portal plays a role of universal User Interface for the entire SAP landscape

SAP NetWeaver Introduction

Enterprise Portal in Detail

SAP NetWeaver Introduction

KM Platform

SAP NetWeaver Introduction

UME

Business Case

Government Services Portal of YNAO (Yamalo- Nenetski Avtanomi Okrug)

Business Case

Government Services Portal of YNAO (Yamalo- Nenetski Avtanomi Okrug)

The screenshot shows the portal interface with the following elements:

- Header:** Портал государственных услуг Ямало-Ненецкого автономного округа
- Search:** Поиск [input field]
- Left Navigation:**
 - Государственные услуги
 - Категория заявителя
 - Граждане
 - Бизнес
 - Органы власти
 - Область деятельности
 - Новости
 - Ссылки

- Main Content:**
- Определение статуса заявителя населения, согласно установленному перечню
- Открыть всё | Закрыть всё
- Полное название ГУ: Определение статуса заявителя, дающего прав
- Краткое наименование ГУ: Отсутствует
- Административный регламент (АР)
 - Полное название АР: Административный регламент Департамента по труду и социальной защите нас функции по определению статуса заявителя, дающего право на получение гос установленному перечню
 - Файл АР
 - НПА-6 (Реглам.ДТСЭН-стат.заявит.).doc
 - НПА-7 (Реглам.ДТСЭН-стандарт ЖКХ).doc

Technical requirements overlaid on the right side of the screenshot:

- Usual CMS Requirements, but
- + SAP J2EE as platform
- + SAP Portal at the Back-End
- + User Management in SAP
- + Document Management in SAP
- + Search should be done using TREX
- + Additional modules

SAP J2EE

Deployment

SAP J2EE

Deployment

- Unfortunately SAP NetWeaver 6.4 (current release at that point) supports only JDK 1.4, JSP - 1.0 and Servlet Specification 2.0
- Therefore we could only use opencms version 6.x and lower
- SAP NetWeaver J2EE server requires specific descriptors and installation file format.
- We assemble EAR with descriptors sda-dd.xml (standard parameters for SAP container) and application.xml (descriptors for SAP services used by opencms)

```
<reference reference-type="weak">  
  <reference-target  
 provider-name="sap.com"  
 target-type="application">com.sap.km.application  
  </reference-target>  
</reference>
```

Integration – SAP UME

SAP UME – SSO Module Development

Integration – SAP UME

SAP UME – SSO Module Development

We add user to openCMS in case it is present in SAP but not in openCMS (CmsDriverManager.loginUser)

```
IUser sapUser = UMFactory.getAuthenticator().getLoggedInUser(request, response);
....
newUser = m_userDriver.createUser(dbc, sapUser.getName(),
 pwd, sapUser.getDisplayName(),
 firstName, lastName, sapUser.getEmail(), 0L, 0, new HashMap(), "", userType);
```

```
public void login(IUser sapUser) {
 login(sapUser.getName(), "", null);
}
```


Simple login of SAP user

```
public String displayDialog() throws IOException {
 IUser sapUser = UMFactory.getAuthenticator().
 getLoggedInUser(getRequest(), getResponse());
 if (sapUser == null) {
 // do usual login
 } login(sapUser);
}
```

Dialog in CMSLogin extention

Integration – SAP KM

What is SAP KM?

Integration – SAP KM

SAP KM – Module Development

Integration – SAP KM

SAP KM – Module Development

```
package com.surasystems.rpgukm;
```

```
import java.io.BufferedReader;
```

```
import java.io.IOException;
```

```
....
```

```
import com.sap.security.api.UMFactory;
```

```
import com.sap.tc.logging.Location;
```

```
import com.sapportals.portal.prt.service.IServiceContext;
```

```
import com.sapportals.portal.security.usermanagement.IUser;
```

```
import com.sapportals.wcm.IWcmConst;
```

```
.....
```

```
public void setAnonymousMode() {
```

```
 mode = ANONYMOUS_MODE;
```

```
 try {
```

```
 IUser user =
```

```
 WPUMFactory.getUserFactory().
```

```
 getEP5User(UMFactory.getAnonymousUserFactory().getAnonymousUser());
```

```
 rc = new ResourceContext(user);
```

```
 } catch (Exception ume) {
```

```
 ume.printStackTrace();
```

```
 }
```

```
}
```

We can use SAP KM and UME API fully within openCMS since it is deployed on SAP NetWeaver server and contains run-time reference in deployment descriptor

Since the KM content from SAP should be available on the web, one of the options would be to work with an anonymous user

Integration – SAP KM

SAP KM – Module Development

Getting IResource from RID

```
private static IResource getResourceByRID(RID rid) {
 try {
 IUser contextUser =
 WPUMFactory.getServiceUserFactory().getServiceUser("cmadmin_service");
 ResourceContext resourceContext = new ResourceContext(contextUser);
 IResourceFactory resourceFactory = ResourceFactory.getInstance();
 return resourceFactory.getResource(rid, resourceContext);
 } catch (Exception e) {
 //handle error
 }
}
```

```
public String getResourceContent(IResource resource) {
 //get resource content
 char c[] = null;
 try {
 IContent content = resource.getUnfilteredContent();
 BufferedReader reader = new BufferedReader(new
 InputStreamReader(content.getInputStream(), "UTF-8"));
 int length = (int) content.getContentLength();
 if (length > 0) {c = new char[length];
 reader.read(c, 0, length); } else {
 c = new char[10]; }
 } catch (ContentException ce) {
 ce.printStackTrace();
 } catch (IOException ioe) {
 ioe.printStackTrace();
 } return (String.valueOf(c));
 }
}
```

Here we retrieve the content of KM resource which then can be rendered to JSP page.

Integration – SAP KM

SAP KM – Module Development

```
public String getCustomProperty(IResource resource, String name) {  
  
 String value = null;  
 try {  
  
 IPropertyName propertyName =  
 new PropertyName(IWcmConst.SAP_WCM_NAMESPACE + "/custom", name);  
 IProperty property = resource.getProperty(propertyName);  
  
 if (property != null ) {  
 value = property.getStringValue();  
 }  
 } catch (ResourceException re)  
 {  
 //error handling  
 }  
 return value;  
  
}
```

KM IResource properties offer a good possibility to handle resources from SAP KM differently

Integration – SAP TREX

SAP TREX – Module Development

Integration – SAP TREX

SAP TREX – Module Development

```
package com.surasystems.rpgusearch.util;
```

```
import java.io.Serializable;  
import java.util.ArrayList;  
import java.util.List;  
... .
```

```
import com.sapportals.wcm.WcmException;  
import com.sapportals.wcm.control.released.search.SearchQueryListBuilder;  
import com.sapportals.wcm.repository.IResourceContext;  
import com.sapportals.wcm.repository.PropertyName;  
import com.sapportals.wcm.repository.ResourceException;  
import com.sapportals.wcm.repository.ResourceFactory;  
... .
```

```
import com.sapportals.wcm.service.indexmanagement.IIndexService;  
import com.sapportals.wcm.service.indexmanagement.IWcmIndexConst;  
import com.sapportals.wcm.service.indexmanagement.retrieval.search.IFederatedSearch;  
import com.sapportals.wcm.service.indexmanagement.retrieval.search.IQueryEntryList;  
import com.sapportals.wcm.service.indexmanagement.retrieval.search.ISearchResultList;  
... .
```

Similar to KM integration we can simply use KM TREX API within our openCMS module.

Integration – SAP TREX

SAP TREX – Module Development

Setting index with resource context

```
public void fillIndexList() throws ResourceException, WcmException {
 this.indexList = getIndexService().getActiveIndexes();
 this.indexList = getIndexService().isReadAllowed(this.rc, this.indexList);
}
```

```
public void setQuery(String query){
 this.query = query;
 resetSearchSession();
}
```

Setting the query string

```
public void startSearch() throws WcmException{
 SearchQueryBuilder sqb = new SearchQueryBuilder();
 sqb.setSearchTerm(query);
 IQueryEntryList qel = sqb.buildSearchQueryList();
 IFederatedSearch federatedSearch =
 (IFederatedSearch) indexService.getObjectInstance
 (IWcmIndexConst.FEDERATED_SEARCH_INSTANCE);
 session = federatedSearch.searchWithSession(qel, indexList,
 this.rc, getSortPropertyName());
}
```

Starting the search

Integration – SAP TREX

SAP TREX – Module Development

Getting results

```
public ISearchResultList getResults(int nResults) throws WcmException {
 this.paging = new Paging(
 1, session.getTotalNumberResultKeys(),
 session.getTotalNumberResultKeys(),
 session.getTotalNumberResultKeys() );
 if (!paging.isEmpty()){
 int nEndRow =
session.getTotalNumberResultKeys() < nResults ? session.getTotalNumberResultKeys():nResults;
return session.getSearchResults(paging.getStartRow(), paging.getStartRow() + nEndRow - 1);
 }
 return null;
}
```

Further Development

Potential to enhance SAP NetWeaver with openCMS

- Integration with SAP PCD (Portal Content Directory) should provide a more convenient way to administrate the menu of web presence. SAP PCD also provides a powerful API.
- Solution for clustering.
- SAP NetWeaver 7.0 uses Java 1.5 so an upgrade to next openCMS version should be possible.

Thank you for listening!

Questions?

(dimitry.surkov@surasystems.com)