	

	

[image:]

[image:]

	SAP Hybris - Developer Toolset
Documentation

	

	
[bookmark: _Toc456598587][bookmark: _Toc456600918][bookmark: _Toc2484421][bookmark: _Toc4475558]Contents
1	IMport hybris extensions	3
1.1	Import hybris Extensions wizard	3
1.1.1	Import based on “localextensions.xml analyze” method	3
1.1.2	Import based on scanning method	4
1.2	Refresh required extensions	4
2	impex	4
2.1	Content Assist	5
2.1.1	Highlighting	6
2.1.2	Formatting	7
2.1.3	Outline view integration	7
2.1.4	Folding	7
2.1.5	Hyperlinks	7
2.2	ImpEx Validation/Import	8
2.2.1	Configure remote server	9
2.2.2	Run/Validate impex	9
3 Flexible search	10
3.3	Flexible search builder	10
3.4	Flexible search Query editor	12
3.4.1	Suggestions/Auto-completions	12
3.4.2	Highlighting	13
3.4.3	Query Executing	13
4	Extensions	14
4.1	extension generation	14
4.2	module generation	15
5	Hybris class creation	15
5.1	Populator generation	16
5.2	INTERCEPTORS generation	17

[bookmark: _Toc470876774]IMport hybris extensions
SAP Hybris - Developer Toolset allows you to easily import SAP Hybris projects with different extension sets and keep them up-to-date in your project workspace.
[bookmark: _Toc470876775]Import hybris Extensions wizard
Import functionality can work based on the "config/localextensions.xml" file or via importing from directory methods.
To start importing, go to File->Import->Hybris->Import Hybris Extensions wizard.
[image:]
Figure 1: Choosing Import Hybris Extension wizard
[bookmark: _Toc470876776]Import based on “localextensions.xml analyze” method
[image:]This import method is based on the analysis of the “config/localextensions.xml” file and extensions dependencies in the “extensioninfo.xml” file.Figure 2: Import Hybris Extension wizard

To start importing, choose "load by localextensions.xml file analyze" option and press "Browse" button to find your file.
System "Open file dialog" will be opened. Choose your “localextensions.xml” file.
Once loaded, the plugin will start to analyze extensions found in this file and their dependencies.
This process ensures that all extensions and their dependencies will be automatically loaded. It guarantees that your workspace will have that set of extensions loaded by the SAP Hybris build framework.
When all extensions are loaded, you can manually select/deselect all extensions you you need/don't need for your workspace.
Notice that the selection of any extension will also automatically select all of its dependencies.
When you’re done, press "Finish”. All selected extensions will be imported to your workspace.
[bookmark: _Toc470876777]Import based on scanning method
To start importing by this method, choose "load by canning all extensions in folder" option and press the "Browse" button. System "Open folder dialog" will be opened.
When you select the folder you wish to scan, the wizard will find all extensions in that folder and let you manually select, which specifies all extensions you wish to load.
Notice that the selection of any extension will also automatically select all of its dependencies.
When you’re done, press “Finish”. All selected extensions will be imported to your workspace.
[bookmark: _Toc470876778]Refresh required extensions
If your “localextension.xml” file is changed, an extension has a new dependency, and/or you feel that your workspace is missing an extension, you can use the “Refresh required extensions” command. This command will find the “localextension.xml” file in your workspace and start analyzing and importing missing extension processes.
[image:]
Figure 3: Refresh Required Extensions command
Warning! Be aware that during import of your Hybris project, there is the possibility of rewriting classpaths based on required extension tag in extensioninfo.xml file. You can disable/enable this by going to Windows->Preferences->Hybris and checking/unchecking “Enable rewriting classpath”.
[image:]
Figure 4: Hybris preferences page

[bookmark: _Toc470876779]impex
All files matching the “*. impex” pattern will now be automatically opened in a new Impex Editor.
[image:]
[bookmark: _GoBack]Figure 5: Impex Editor
[bookmark: _Toc470876780]Content Assist
The Impex Editor featured smart content assist (Ctrl + space), which shows a list of proposed words in the Impex Editor based on a system of common workspace project types. Proposals listed in the window include:
Header commands displays all the supported commands for Impex, e.g. INSERT_UPDATE, INSERT, UPDATE, REMOVE;
[image:]
Figure 6: Header commands
Item type (model) displays all the matched item types for the impex. If you have some characters typed in before pressing Ctrl + Space, it will show only the item types containing these characters in the name:
[image:]
Figure 7: Item types
Type attributes displays all defined attributes and relations for a specific item type:
[image:]
Figure 8: Type Attributes
Modifiers displays all supported modifiers for impex (available after '[' character), e.g. unique, batch, etc.:
[image:]
Figure 9: Modifiers
Complex type attributes displays search attributes for inserting a complex type attribute, i.e. when you insert "catalogVersion(” and press Ctrl + Space, you will be able to choose one of the catalogVersion's attributes;
[image:]
Figure 10: Complex type attributes
You can also disable/enable the content assist via Preferences->Impex->Advance. By default, all content assist functionality will be enabled. If an option in the preference is deselected, content related to that option will not be shown when using Ctrl + Space.
[image:]Figure 11: Impex assist preferences

[bookmark: _Toc470876781]Highlighting
When using the Impex Editor, the header lines will be highlighted with appropriate colors (shown in the above pictures). You can also change the colors via Preferences->Hybris->Impex.
[image:]
Figure 12: Impex highlighting preferences
[bookmark: _Toc470876782]Formatting
To format impex text, press Ctrl + Shift + F.
[image:]
Figure 13: Impex after formatting

[bookmark: _Toc470876783]Outline view integration
Use the Outline view for easy navigation and search within an impex file:
[image:]
Figure 14: Outline view integration
[bookmark: _Toc470876784]Folding
Folding functionality enables easy impex editing:
[image:]
Figure 15: Folding
[bookmark: _Toc470876785]Hyperlinks
While working on the impex file, it is possible to navigate from the impex file to Type/Attribute. Press Ctrl and browse with your mouse onto the impex file to make links appear:
[image:]
Figure 16: Hyperlinks
If you click on Model type, you will be able to choose the file you want to navigate from a list where this type is declared.
[bookmark: _Toc470876786]ImpEx Validation/Import
EPAM’s SAP Hybris Plugin for Eclipse allows you to run or validate your impex on remote servers. This functionality is similar to the impex import console in hAC. In addition, the plugin also supports running impex executions for multiple files at the time, which is not supported in hAC.
[image:]
Figure 17: Importing multiple files at once
[bookmark: _Toc470876787]Configure Remote Server
To configure paths to your running Hybris instance for the impex executions, go to Windows->Preferences->Hybris. Type the URL to hAC of your running Hybris instance on which you want to run/validate the impex.
By default, it will be a local instance: http://localhost:9001. Make sure your Hybris instance is running when you want to execute the impex commands.
[image:]
Figure 18: Hybris preference page
[bookmark: _Toc470876788]Run/Validate impex
These executions can be applied to a single impex file or a list of impex files. File names must be suffixed by “.impex”. Executions will not be disabled when non-impex files are selected (i.e. not suffixed “.impex”).
1
2
2.1
2.2
2.2.1
2.2.2
Trigger impex executions
There are two ways to trigger the impex Validation/Import executions:
1. Go to the top menu Hybris->Impex Import (or Validate Impex).
Right click the impex file->Run As->Impex Import/Validate Impex.
Execution Results
If the process is successful, it will show the filenames in the popup window that are successfully imported/validated;
If the process fails, it will show the filenames in the popup window that have failed to import/validate; detailed error messages will be shown in the Eclipse Console (shown as below, e.g. when validating two impex files);
[image:]
Figure 19: Impex run results

[bookmark: _Toc470876789]3 Flexible search
EPAM’s SAP Hybris Plugin for Eclipse has functionality which allows the simplification of work with Hybris Flexible Search. To correctly use this feature, you should enable the Hybris server and input the proper hAC URL and credentials to your running instance in the Hybris preference page (Window->Preferences->Hybris).

[image:]
Figure 20: Hybris preference page

1
1.1
1.2
[bookmark: _Toc470876790]Flexible search builder
You can quickly create and run simple queries without subqueries or join statements within Flexible Search Builder View. This view can be found via Window->Show View->Others->Hybris->Flexible Search Builder.
[image:]
Figure 21: Common view of Flexible Search Builder
Flexible Search Builder consists of three main parts:
1. [image:]ItemType section: This allows you to select one of the types declared in workspace projects. Figure 22: ItemType section

[image:]Attributes section: This allows you to choose which attributes must be included in the Flexible Search results table. Unless you include specific attributes, asterisk (all attributes) is chosen by default. Chosen attributes will be ignored if you choose the asterisk.Figure 23: Attributes section

Conditions section: This allows you to create or remove conditions for filtering query.[image:]
Figure 24: Flexible Search Builder Conditions section
Every condition has five columns:
a. Logic – Used to filter records based on some logic with more than one condition. It has two operators: AND and OR
b. Attribute – Used to select attribute for filtering.
c. Localization – Used only for localized attributes to define locale.
d. Operation – Operation for condition, which will be applied for the selected attribute. It includes a series of standard operations, e.g. =, !=, <=, LIKE, IS NULL, etc.
e. Value – Used to specify value.
To execute query, press the ‘Execute Query’ button.
[bookmark: _Toc449610788]The results of the query will appear in Flexible Search Results View:
[image:]
Figure 25: Flexible Search Results View
[bookmark: _Toc470876791]Flexible search Query editor
For creating more complex queries, you can use the Flexible Search Query Editor View via Window->Show View->Others->Hybris->Flexible Search Query Editor.
[image:]
Figure 26: Flexible Search Query Editor
[bookmark: _Toc470876792]Suggestions/Auto-completions
Flexible Search Query Editor has smart content assist (Ctrl + space), which shows the list of proposals based on the system type of workspace projects.
Content assist will automatically add brackets, aliases, and/or sub-queries constructions if they are necessary.
Content assist will analyze context of assistance and will display different proposals.
Types of proposals include:
Keywords displays all the supported keywords for Flexible Search, e.g. SELECT, FROM, IN, NULL, etc. All types of operations for different attributes are also supported:
[image:]
Figure 27: Keywords
Item type (model) displays all the matched item types and relation tables. If you have typed in some characters before pressing Ctrl + Space, it will show only the types that start with the characters:
[image:]
Figure 28: Item types
Item attributes displays attributes of the previously chosen type:
[image:]
Figure 29: Attributes
[bookmark: _Toc470876793]Highlighting
When using the Flexible Search Editor, the keywords, types, and attributes will be highlighted with appropriate colors (as shown in the above pictures). You can also change the colors via Preferences -> Hybris -> Flexible Search.
[image:]
Figure 30: Flexible Search preferences
[bookmark: _Toc470876794]Query Executing
Flexible Search Query Editor allows you to run your query on remote servers. Press the “Execute query” button to execute it on your remote Hybris instance.
To configure paths to your running Hybris instance for query executions, go to Window->Preferences -> Hybris and input the proper URL to your hAC corresponding to the running instance.
Make sure your Hybris instance is running when you are executing the query.

Query Results will be opened in Flexible Search Results view:
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-12-12 13-51-34.png]
Figure 31: Results view

If any errors appear during execution, they will be displayed in a dialog box:
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-12-12 13-54-2.png]
Figure 32: Exception display box

[bookmark: _Toc470876795]Extensions
EPAM’s SAP Hybris Plugin for Eclipse is able to generate extensions and modules.
[image:]
Figure 33: New wizard
[bookmark: _Toc470876796]extension generation
In the Hybris new extension wizard, you are able to create a new extension, as well as define the name, package, template, required extensions, and location where the new extension will be located.
[image:]
Figure 34: New extension wizard

[bookmark: _Toc470876797]module generation
In the Hybris new module wizard, you are able to create a new Hybris module, which is a set of Hybris extensions, as well as define the name, package, template, and location where the new module will be located.

[image:]
Figure 35: New hybris module wizard

[bookmark: _Toc470876798]Hybris class creation
EPAM’S SAP Hybris Plugin for Eclipse is able to generate Hybris-specific classes.
[image:]
Figure 36: New wizard
[bookmark: _Toc470876799]Populator generation
You can create a class, which will implement the Hybris Populator interface.
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-11-16 15-12-19.png]You can also choose the "extend AbstractConverter" check box. With this checkbox, your future class will extend the AbstractConverter class, rather than directly implement the Populator, but it will still be an instance of Populator.Figure 37: New Populator wizard

In the new Populator wizard, you are able to define the source folder, package, and type name.
If you want to create a new class in existing Hybris projects, you will get an error message. You can only create new files in custom projects.
To select the source folder, just press the "Browse..." button. You will then see the file tree that contains all source folders from custom extensions in your workspace.
Additionally, you can choose Source and Target classes for your Populator.
You are able to select the converter which you want to extend from the drop-down. Wizard scan all *-spring.xml files in the workspace and find all declared converters with selected Target class.

The generated file will have the following structure:
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-11-16 14-49-56.png]
Figure 38: New Populator class
Additionally, the *-spring.xml file from your selected project will be generated with a Populator declaration:
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-11-16 14-51-49.png]
Figure 39: New Populator bean
If you selected a converter from the drop-down, a new Converter declaration will be generated:
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-11-16 14-55-19.png]
Figure 40: New Populator injection
If the selected converter is declared in the same file where the new Populator is, the converter will be extended by adding the Populator’s refs to the existing bean instead of creating a new converter bean.
[image: C:\Users\Dmytro_Pyvovarenko\Desktop\image2016-11-16 15-9-41.png]
Figure 41: New Populator injection in same file
[bookmark: _Toc470876800]INTERCEPTORS generation
In the new interceptor wizard, you are able to define the source folder, package, type name, and one of the five predefined Interceptor interfaces to implement, depending on your needs.
You will also be able to choose interceptor order and replace interceptor properties, if necessary.
[image:]
Figure 42: New interceptor wizard

[image:]
Figure 43: New Interceptor class
Mapping will also be generated in the extension’s spring file.

[image:]
Figure 44: Interceptor mapping
EPAM Systems 2017
18
		

image3.png
S import

o
Import hybris extensions
Enter path to config/localentensions.imi il to load all
‘xtensions from buld or choose folder to start scaning all
® load by localedtensions.xmi file analyze
D:\Projects\hybris\hybri\confighlocalextensionsaml Browse..
O load by scaning al extensions i folder
D:\Projects\hybris\hybris\bin\ext-printprint Browse.
Next projecs will be imported
Selectall
ustom
ext-template Deselect all
hybris

image4.png
Hybris | Window Help
| Validate Impex Ctri+5
Import Impex Cti+6.

Refresh Impex Content Assist

image5.png
© Preferences

Hybris
> Help ~ - -
foris Server Endipoint

> Hybris Hyt Ipoi
 Instal/Update A Rl R
> Jaa hAC Hostname [hitp//localhost9001

Java EE =
> JavaFX Usemame [admin
> Lbet Password nimda

Model Editor
N Enable rewriting classpath
> NLSDs! o
> Plugin Development v B
@ oK

image6.png
[0 testhemResalverservice mpex 50 =

1 | Test batch configuration
*
$productCataloy

2
3 roductCatalog
4 $defaultCurrency=EUR

5 $languages-sn

6

7

8

$defaultlanguage=en
Sprices-europelprices| translator=de. hybris. platform.curopel. jalo. impex. EuropelPricesTranslat
i~catalogVersion(catalog(id[default=$productCatalog]) ,version[default='Staged']) [uniqu
atalogVersion(catalog(id[default=sproductCatalog]), version[default="0nline']) [uniqu

115 INSERT_UPDATE Langusge;isocode[unique-true]sactive
12 sdestrae
3 jenitrue

15 INSERT_UPDATE Currency;isocode[unique=true];name[Llang=de];name[Lang=en];active;base;conversi
16 3EUR;Euro;Euro;true;true;1;2;€

185 INSERT_UPDATE Catalog; id[unique=true];name[lang=de];name[Lang=en] ;defaultCatalog
19 ;$productCatalog;$productCatalog; $productCatalog;true

20

21 # Catalog versions for content catalogs

225 INSERT_UPDATE CatalogVersion; catalog(id) [unique=true];version[unique=true];active;defaultCur
23 ;$productCatalog;Staged; false; $defaul tCurrency;$languages

24 ;$productCatalog;Online; true; $defaul tCurrency;$languages

25

265 INSERT_UPDATE Category; $staged; code[unique=true]

27 ;categoryl

28 jcategory?

29

< >

image7.png
® *productsimpex 2

INSERT
INSERT_UPDATE

REMOVE
UPDATE

image8.png
® *productsimpex 2
_ INSERT_UPDATE CatVer]|

CatalogVersionDifference
CatalogVersionSynclob
CatalogVersion
CatalogVersionSyncScheduleMedia
CatalogVersionSyncCronjob

image9.png
® *productsimpex 2
_ INSERT_UPDATE CatalogVersion;cat

catalog
categorySystemDescription
categorySystemID
categorySystemName
rootCategories

image10.png
® *productsimpex 2

_ INSERT_UPDATE CatalogVersion;catalog[uni
unique
cacheUnique

image11.png
® *productsimpex 2
_ INSERT_UPDATE Category;catalogVersion(catalog(il

id
inclAssurance
inclDuty
lFreight

image12.png
© Preferences

type filter text
General
Ant
Data Management
EMF Compare
GModelDSL

Model Editor
M

o x

Advanced Gvv .

Configure the behavior of the content assist command.

Select the proposal kinds contained in the ‘default’ content
assist list:

Default Proposal Kinds.
Impex Header Mode Proposals
Impex Model Proposals

Impex Modifier Proposals

Restore Defaults| | Apply

@

oK Cancel

image13.png
© Preferences o

type fitertext o G
General S
po Impex editor preferences
Dsts Mansgement Main Tert Content : | NI
EMF Compare
Modame. Hader command : | I
Help Atomicvalues : | I
~ Hybris
Flesible Search HesderType : |
+ Impex
Advanced el ==
Instal/Updte P =
Java
Java e Comments: -
JovaX
Loet
Model Edtor . Restore Defouts| | 2wply

oK Cancel

image14.png
[0 testhemResoiverSenvice mpex 53

1 # Test batch configuration
2%

3 $productCatalog-productCatalog

4 $defaultCurrency=EUR

5 $languages-sn

6 S$defaultlanguage=en

7 $prices-europelprices[translator=de.hybris.platform. curopel. jalo. impex. EuropelPricesTranslator]

8 $stoged-catalogVersion(catalog(id[default=$productCatalog]), version|default='Staged"]) [unique=true, default='$productCatalog:Staged']
9 $online-catalogVersion(catalog(id[default=$productCatalog]), version[default="Online"]) [unique=true, default="$productCatalog:Online"]
10

115 INSERT_UPDATE Language ; isocode[unique=true] ; active

12 5 e 5 true

3 Sen 5 true

12

155 INSERT_UPDATE Currency ; isocode[unique=true] ; name[lang=de] ; name[lang=en] ; active ; base ; conversion ; digits ; symbol

16 5 ER 5 Euro 5 Euro §true 5 true 1 i2 i€

17

185 INSERT_UPDATE Catalog ; id[unique=true] ; name[lang=de] ; name[lang=en] ; defaultCatalog

19 | $productcatalog ; $productCatalog ; $productCatalog ; true

20

21 # Catalog versions for content catalogs

225 INSERT_UPDATE CatalogVersion ; catalog(id)[unique=true] ; version[unique=true] ; active ; defaultCurrency(isacode) ; languages(isoCod
23 3 $productCatalog ; Staged 5 false ; $defaultCurrency 3 $languages

2 3 $productCatalog 5 Online 5 true 3 $defaultCurrency 3 $languages

25

26° INSERT_UPDATE Category 5 $staged ; code[unique=true]

27 5 5 categoryl

2 i } category?

29

image15.png
2= Outline 2 & = O [categoriesimpex

INSERT_UPDATE Category #Categories impex
INSERT_UPDATE Product $eatalog-Default
INSERT_UPDATE Category $version=Staged

$stagedCV=$catalog:$version
INSERT_UPDATE Product $contetCV=catalogVersion(catalog(id),version) [unique=true] [default=fstagedcy]
T © INSERT_UPDATE Category ; code[unique=true] ; name[lang=en] ; $contetCV[unique=true] ;
; myCategory ; My category 1 ;
= INSERT_UPDATE Product ; code[unique=true] ; $contetCV ;
5 01 H
= INSERT_UPDATE Category ; code[unique=true] ; name[lang=en] ; $contetCV[unique=true] ;
; myCategory2 ; My category 2 ;
= INSERT_UPDATE Product ; code[unique=true] ; $contetCV ;
5 02 H

image16.png
[categoriesimpex 52
#Categories impex
$catalog=Default
$version=Staged
$stagedCV=$catalog:$version
$contetCV=catalogVersion(catalog(id), version) [unique=true][default=$stagedCV]

[]_# INSERT_UPDATE Category ; code[unique=true] ; name[lang=
= INSERT_UPDATE Product ; code[unique=true] ; $contetCV ;
el
_# INSERT_UPDATE Category ; code[unique=true] ; name[lang:
= INSERT_UPDATE Product ; code[unique=true] ; $contetCV
5 02 H

n] ; $contetCV[unique=true] ; _[J

n] ; $contetCV[unique=true] ; _[]

image17.png
() Flexible Search Query Edtor | (1) “essentialdataMcc.imper 53 =

1 Scatalogversion-catalogVersion(catalog (id[default='Default']),version[default="0Online']) [ur
2 Saescriptionlcon-descriptionlcon(code, catalogVersion(catalog(id[default='Default']),versic
s

4% INSERT_UPDATE Media;code [unique

B
+ 1NSERT_UPDATE | OPen Media n core-items.aml

B Open Media in catelog-items.aml
20° INSERT_UPDATE SEAFTGLIRK;Code [GRIque-true] ;area (code) ; sortorder; readPrincipals (sid) title[d
11 ;cuppyrplatform:24;;Cuppy Admin;Cuppy Admin;mec-icon-cuppy.png;Cuppy administration.;Cuppy
12 :sradimmbrowser;channel:l;:Cuppytrail Stediumbrowser;Cuppycrail Stediumbrowser::::{cuppyrze
13

[124% INSERT_UPDATE DynamicLink;code [unique=true] ;area (code) ; sortorder; readPrincipals (uid) eitle(
16

rue];Scatalogversion; mime;realfilename;@medialtranslators

sarea(code) ; sortorder; readPrincipals (uid) ;height;spa

image18.png
3 cuppytrail. media
4 B impex
() essentialdataMcc.impex
() essentialdataSearchRestriction.impex

) essentaldataValidstionConstraintsimpes

) esentisldstaWorkfiowimpex

[procdmvedaConerionimped
(0] —

w © FHEEERIpRAmHSmiimEEsts PR AORICORIE0ES, tatatbgyEsssonitate
s

46 INSERT_UEDATE Media:code [unique=true];ScatalogVersion: mim
6

7% INSERT_UPDATE Divider;code [unique=true] ;area (code) ; SOXTOrg
s

0 INSERT_UPDATE StaticLink;code[unique=true];area(code) ;sext
11 :cuppy;placform;24;;Cuppy Admin:Cuppy Adminsmec-icon-cuppy
12 :stadimmbrowser;channel:l;:Cuppytreil Stediumbrowser:Cuppy

project
» B localization New
[5) beanssd .
) coppytraicbes| | 0P
) cuppytai-ter, ShowIn
18] coppytispr [copy
cuppytraibui
[itemeasd | BB} | Copy Quelfied Name
b g8 src & Paste
b web/arc X Delete
LB e e
b & classes Mark as Landmark.
> € eclipsebin Build Psth
&b Refactor
b & resources
> & web L Impot..
2 buidsmi ey
) buildcallbacks.xml
[eensioninfoumi | ' Refresh

(5] extensioninfoxsd Assgn Working Sets..
4] extemal-dependencie

INSERT_UPDATE DynamicLink;code [unique=true] ;area (code) ; sox
=]
AltShifteW »

ctisc

sy
Delete.

Ctrl+Alt+Shift+ Down
Ctrl+ At Shifts Up

,

At hiftsT »

Fs

g Progress

45 Debug = SonarCub

platformhome.propey | V2I0e

projectproperties Show in Remote Systems view

[¥) rulesetaml | Runas 2|6 Timport impex
: g:uppylmilhm(Debug As > 9 2Validate Impex
‘) o RS s Run Cenfigurations..
5 e T g -
& lucenesearchhme. Compare With

& mee Replace With

» brs, 670 warnings, 0 others (Filter matched 200 of 2612 tems)

» tion

image19.png
S Impex

Connected Server: http://localhost:9001
Bxecuted: Import Impex

“Files successfully run:
testitemResolverService.

“Files failed to run (go to the Console for more details):
essential-dataimpex

image20.png
© Preferences

type filter text

General ~

Ant
Data Management
EMF Compare
GModelDSL

Model Editor
M

o
Hybris (Ch4
Hybris Server Endpoint
A Gl T e
hAC Hostname [htp//localhost9001
Usemame [admin
Password nimde.

Enable rewiting classpath

@

image21.png
) Fiexiole Search Buider 52 |

=0

Select tem for search | AttibuteDescriptor

<

Name. Type ~
o-

[attibuteHandler javalang String

[0 attibuteType Type

0 autocreate javalang Boolean

00 creationtime java.util Date

[databaseColumn javalang String

00 defoultvalue javalang Object

[defaultValueDefinitionstring javalang String .
Logic Atrbute Localization Operation Value

2dd Condition Remove Condition

image22.png
(9 Flesible Search Builder 53

Select tem for search | AttributeDescriptor

image23.png
Name. Type

o~

[attributeHandler java.lang String

[attributeType Type

O autocreate javalang Boolean
creationtime java.util Date

o

[0 databaseColumn javalang String

O defaultvalue java.lang.Object

[defaultValueDefinitionString javalang String

image24.png
2dd Condition Remove Condition

image25.png
(9 Flexible Search Results 53 | (i) Flexible Search Builder

SELECT * FROM {AttrbuteDescriptor]

HIMPTS

CREATEDTS
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240

MODIFIEDTS
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240
2016-12-02 1227:240

TYPEPKSTRING
8796093120594
8796093120594
8796093120594
8796093120594
8796093120594

=0

OWNERPKSTRING ~
8796093055058
8796093055058
8796093055058
8796093055058
8796093055058

image26.png
(@ Flexible Search Query Editor 58

SELECT * FROM {CatalogVersion AS ¢} WHERE {c.version} LIKE ‘%Online%’

image27.png
(@ Flexible Search Query Editor 58

Run query

SELECT

CASE
COUNT
DISTINCT

image28.png
(@ Flexible Search Query Editor 58

Run query

SELECT * FROM CatalogVer

CatalogVersionDifference
CatalogVersionSynclob
CatalogVersion
CatalogVersionSyncScheduleMedia
CatalogVersionSyncCronjob
CategoryCatalogVersionDifference
CompareCatalogVersionWizard

image29.png
9 Flexible Search Query Editor %
Run query

SELECT * FROM {CatalogVersion AS ¢} WHERE cy{

cversion

image30.png
© Preferences

type filter text
General
Ant
Data Management
EMF Compare
GModelDSL
Help

v Hybris

Flexible Search
Impex

Install/Update
Java
Java EE
JavafX
LDef
Model Editor
Mwe2
NLSDsI
Plug-in Development
Preference Spy
RTask
Run/Debug
Server
SWTBot Preferences.
Team

Flexible Search G-
Flexible Search editor preferences

Item types
Item attributes :
Keywords :

Maintedt:

String

Restore Defaults| | Apply

oK Cancel

image31.png
)

(9 Flexible Search Results 52

SELECT * FROM {Product AS p}

CREATEDTS

2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
[2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...
2016-11-23 10373...

2016-11-23 10373...
<

MODIFIEDTS

2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395...
2016-11-23 1039:5...
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 10395..
2016-11-23 103935...

TYPEPKSTRING

8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130
8796097282130

o

PK

8796093054977
8796093087745
8796093120513
8796093153281
8796093186049
8796093218817
8796093251585
8796093284353
8796093317121
8796093349889
8796093382657
8796093415425
8796093448193
8796093480961
8796093513729

P_CODE
23191
23210
23213
23231
23355
29925
65652
107701
110561
137220
149243
266685
266899
278688
280916

P_UNIT

8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986
8796093054986

P_THUMBNAIL
8796232941598
8796233007134

8796233203742
8796236087326

8796222062622
8796222259230
8796224028702
8796225536030
8796233662494
8796233728030
8796233793566
8796233859102

P_PICTURE
8796206596126
8796206661662

8796206858270
8796209741854

8796195782686
8796195979294
8796197748766
8796199256094
8796207317022
8796207382558
8796207448094
8796207513630

P_CATALOG

8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344
8796093088344

=0

P_CATALOGVERSION P_ONLINEDAT A

8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113
8796093121113

image32.png
© Flexible Search X

Data exception: invalid character value for cast

image33.png
© New

Select a wizard

type filter text

> & Eclipse4

> = Eclipse Modeling Framework

> &6t

v & Hybris
9 Hybris Extension
9 Hybis Iterceptor
9 Hybris Module
9 Hybris Popuiator

> & Java

> & JavaEE

> (= Java Emitter Templates

> & JavaFX

(@) <Back Net> =

image34.png
© NewBitension o X

Createnew estension

T

T

T

Custom etension ocation | DAProectiybristhybrs bncustom Browse..
© sccdentorems i

_ & scceentonvebsenicesaddon

Reqiedenons | (o ey o
C babaccdentorscades =

e

® <Beck Net> == Concel

image35.png
S New Module

Create new module

<Back

image36.png
© Create new Populator

Creating new class
& The use of the default package is discouraged.

Source folder | trainingshopaddon/src

Brawse...

Package:

(default)

Browse...

Name: MyPopulatorr

Additional modifiers...
[Extend the AbstractConverter
Select Source class for new populator

de.hybris.platform.core.model.product ProductModel

Select Target class for new populator

dehybris.platform.commercefacades.product data.ProductData

defaultProductUriConverter
defaultProductConverter
defaultCommerceSearchResultProductConverter
defaultOrderEntryProductConverter
trainingProductUriConverter
trainingCommerceSearchResultProductConverter
trainingshopaddonDefaultProductConverter

Choose converter which you want to extend with new populator

|carouselProductConverter

(@) <Back Next >

Einish

image37.png
/*
* [y] hybris Platform
*

* Copyright (c) 2000-2016 SAP SE
* All rights reserved.

*

* This software is the confidential and proprietary information of SAP
* Hybris ("Confidential Information"). You shall not disclose such

* Confidential Information and shall use it only in accordance with the
* terms of the license agreement you entered into with SAP Hybris.

*

* Generated with EPAM Hybris Plugin

*/

import de.hybris.platform. servicelayer. dto. converter. ConversionException;
import de.hybris.platform. core.model.product. Producttodel;

import de.hybris.platform. conmercefacades..product. data.ProductData;
import de.hybris.platform.converters.Populator;

public class MyPopulator implements Populator<Producttodel, ProductData> {

@override
public void populate(final Productiodel source, final ProductData target) throws ConversionException {
// YTODO Auto-generated method stub
target. setName(source. getName()) ;
target.setCode(source.getCode()) ;
target. setDescription(source. getDescription());
target. setSummary (source. getSummary());
target. setNumberOfReviews (source. getNumber0OfReviews());
target. setAverageRating(source. getAverageRating());

image38.png
<bean class="MyPopulator" id="myPopulator"/>

image39.png
<alias alias="productConverter” name="trainingshopaddonDefaultProductConverter”/>
<bean id="trainingshopaddonDefaul tProductConverter” parent="defaultProductConverter”s
<property name="populators">
<list merge="true">
<ref bean="myPopulator"/>
</list>
</property>
</bean>

image40.png
<bean id="defaultProductConverter"” parent="abstractPopulatingConverter">
<property name="targetClass" value="de.hybris.platform.commercefacades.product.data. ProductData"/>
<property name="populators">
<list>
<ref bean="productPopulator”/>
<ref bean="myPopulator"/>
</list>
</property>
</bean>

image41.png
© Create new Interceptor

Creating new class

& The use of the default package is discouraged.

Source folder | training/src

Brawse...

Package:

(default)

Browse...

Name: Mylnterceptor

Additional modifiers...
Target type

Type of Interceptor

Order number

Select replaced Interceptor

Product

Preparelnterceptor

< Back

Next >

Einish

image42.png
[x] localextensionsxml | (1) MyProductintjava 52

@ * [y] hybris Platforn]
package org.training;

“import de.hybris.platform.servicelayer. interceptor. InterceptorException;
import de.hybris.platform.servicelayer. interceptor.ValidateInterceptor;
import de.hybris.platform. core.model.product. Producttodel;
import de.hybris.platform.servicelayer.interceptor.InterceptorContext;

public class MyProductInt implements ValidateInterceptor<ProductModel> {
© @0verride

public void onValidate(final Productiodel model, final InterceptorContext context) throws InterceptorException {
// YTODO Auto-generated method stub

image43.png
<bean class="org. training.myProductInt” id="myProductInt”/>

<bean class="de.hybris.platforn. servicelayer. interceptor. impl. Interceptortapping” id="myProductInttapping”>
<property name="interceptor” ref="myProductInt"/>
<property "typeCode” value="Product”/>
<property “replacedInterceptors” ref="productRemoveInterceptor”/>
<property “order” value="1"/>
</bean>

image1.emf

image2.png
© Import

Select

Select an import wizard:

> & General
s e EB

> & Git

~ & Hybris

> & Install
> € Java EE
> €& Maven
> €& Oomph

@ Import Hybris Extensions

< Back

Next >

Einish

image44.emf

