

Browse the Book

In this chapter, you'll learn about prepackaged integration content in SAP Business Hub. You'll walk step-by-step through discovering, testing, and consuming APIs and integration packs to build applications, extensions, or integrations.

"Prepackaged Integrations"

Contents

Index

The Authors

Christopher Aron, Piyush Gakhar, Shilpa Vij

SAP Integration Suite

343 Pages, 2021, \$79.95

ISBN 978-1-4932-2134-9

www.sap-press.com/5326

Chapter 3

Prepackaged Integrations

3

In this chapter, we'll take our first look at SAP API Business Hub. We'll walk through the journey of discovering and consuming digital content from SAP and selected partners to accelerate your integrations.

Digital transformation (a term picking up the pace and buzzing in everyone's ears) is no longer a surprise element in modern living; the recent past paved the way for its arrival, and it has arrived naturally today with a pervasive, profound presence. More and more industries offering goods and services to consumers are becoming digital, thereby increasing online sales. E-commerce, the internet, and the use of smartphones have penetrated our lives so deeply that we cannot afford any kind of service disruption. E-commerce companies are striving hard to reduce the latency in their turn-around time and provide a seamless customer experience.

Behind the scenes, these companies are constrained by complex and hybrid IT landscapes and huge data lakes and also have to be on top of the latest and the greatest innovations. To drive business value, companies have to reimagine their landscapes, redesign their architecture to deliver personalized and intelligent experiences, accelerate/squeeze project timelines from months to days across diverse technologies, and flexibly adapt to rapidly changing business needs.

For organizations in the digital transformation journey and eager to become intelligent enterprises quickly, SAP offers integration packs. SAP API Business Hub (<https://api.sap.com>) is the central catalog for prepackaged integrations, application programming interfaces (APIs), events, workflows, and business processes to jump-start and accelerate your digital transformation journey.

The purpose of this chapter is to walk you through the central catalog of out-of-the-box content offered by SAP and selected partners. You'll see how users can search, discover, test, and consume integration and API content and engage with SAP API Business Hub. To do this, you'll start your journey by logging into SAP API Business Hub, experiencing different content types, building apps and configuring integrations, learning about the community and partner collaboration in the SAP API Business Hub, and determining best practices and reviewing guidelines for selecting a development approach.

3.1 SAP API Business Hub

To simplify and accelerate your integrations, SAP API Business Hub is available, a web-based application hosted by SAP (see Figure 3.1). As of the time of writing, it provides 1,700-plus APIs and events and 2,000-plus integrations for end-to-end scenarios such as hire-to-retain, lead-to-cash, source-to-pay, travel-to-reimburse, and more. You can discover, test, and consume these integrations and APIs to create apps and extensions.

Figure 3.1 SAP API Business Hub Home Screen

SAP API Business Hub simplifies the development process and reduces the effort for the following personas:

- Application developers looking for APIs to quickly build apps and extensions, be they mobile applications or web applications
- Integration developers who are looking to develop end-to-end integrations (application-to-application [A2A] or business-to-business [B2B]) and developers who are working on event definitions that help their businesses to “run simple” in a digital world
- Process owners who want to work on the business processes and workflows in a low-code/no-code environment

In this section, we’ll discuss the key features of SAP API Business Hub and take a tour of its offerings.

3.1.1 Salient Features

SAP API Business Hub provides three key features, as shown in Figure 3.2.

Figure 3.2 SAP API Business Hub’s Salient Features

Let’s take a closer look at the features provided by SAP’s rich catalog to explore digital content:

- **Search and discover**
After logging in at <https://api.sap.com>, you’ll see the search bar (see Figure 3.3), in which you can type the search term or name of the content you’re looking for to view and navigate to the associated digital content. To further simplify the user experience and ease your day-to-day job, you can select from the available options under **Refine By** to refine the search based on **Type**, **Products**, **Industries**, **Line of Business**, **Vendor**, and **Country/Region**.

Figure 3.3 Search Options for Integrations and APIs

■ **API sandbox: try before you buy**

SAP API Business Hub provides a dedicated testing environment called the API sandbox to emulate the behavior of production APIs without buying the production system. This helps API developers and API owners in the following ways:

- Cost-free testing of APIs
- Experience APIs without committing to a paid instance
- Improved developer experience
- Reduced strain on production systems

Note

In the SAP API Business Hub, all sandbox APIs are protected by an API key, which is generated per user. The API sandbox in the SAP API Business Hub is intended solely for evaluation purposes and should not be relied on for any productive use.

■ **Ease of consumption**

The SAP API Business hub provides a seamless consumption experience for API consumers. It helps developers to consume the APIs by generating codes and providing integration with popular IDEs—for example, SAP Business Application Studio—to quickly build prototypes. It also provides tight integration with the Cloud Integration capability of SAP Integration Suite. Integration packages, which are available on SAP API Business Hub, can be consumed in the Cloud Integration capability, which we'll discuss further in Chapter 5.

3.1.2 Exploring SAP API Business Hub

In this section, we'll walk through SAP API Business Hub. We'll explore each of the key tabs that you can find at the top of the landing page.

Getting Started

Once you enter the SAP API Business Hub to discover digital content, intending to build apps, integrations, and extensions, you can quickly start your journey by clicking the **Getting Started** tab, as shown in Figure 3.4.

You can explore the world of APIs, integrations, and business processes, get guidance on working with digital content organized into packages, extend these business functionalities to meet your needs, and finally partner with SAP to enhance this content. You can participate in the Partner Engagement program and interact with a vibrant community of developers, product managers, product owners, integration experts, enterprise architects, integration consultants, and other stakeholders to learn and to get tips and tricks to improve the experience.

Figure 3.4 Get Started with SAP API Business Hub

The digital content on SAP API Business Hub is organized into packages. A package on the SAP API Business Hub is a logical bundling of related artifacts that enables developers to easily build applications, be they mobile, iOS SDKs, SAP Fiori, or others, and to accelerate integrations easily. We will deep dive into each type of package in Section 3.2.

Explorers

You can mark your frequently used APIs in the **Explorers** tab, as shown in Figure 3.5.

Figure 3.5 Different Explorer Options

For example, say you want to work with SAP S/4HANA Cloud APIs and would like to check the sales order response daily. To get it to your personal space via the **API Explorer** option, follow these steps:

1. Select **API Explorer** from the **Explorers** dropdown to arrive at the screen shown in Figure 3.6.
2. Click the **Add (+)** button.

Figure 3.6 API Explorer Personalized Space

3. Search for the APIs to be tested in your personalized space—for example “Sales Order (A2X)” —check the relevant boxes, and add them by clicking the **Add** button, as shown in Figure 3.7.

Figure 3.7 Personalized Space for Testing APIs

4. The APIs are added under **Your API List**, as shown in Figure 3.8.

5. You can execute them by clicking the **Execute** button to check the results, as shown in Figure 3.9. The result here should be the sales order coming from the sandbox system.

Figure 3.8 List of APIs

Figure 3.9 Test Results for API

The other option underneath the **Explorers** tab is **SAP One Domain Model**, as shown in Figure 3.10. SAP One Domain Model is the lingua franca of the intelligent suite. This common language is used across SAP solutions. SAP One Domain Model, a single and

coherent domain model for SAP’s intelligent suite, is available on the SAP API Business Hub. It focuses on providing visual documentation of business entities and their relationships to each other and synchronizes business objects with the use of common semantics for end-to-end business processes. It accelerates integration and eases extension use cases by providing consistent APIs across business processes for the intelligent enterprise.

Figure 3.10 SAP One Domain Model on SAP API Business Hub

By using the SAP One Domain Model, customers can leverage common semantics that translate into reduced SAP-to-SAP integration efforts. Applications can synchronize well with each other although they speak different languages, and it aligns configuration and transactional data. Developers can take advantage of an SAP One Domain Model exchange format to achieve a consistent view of master data in the hybrid environment. In the example shown in Figure 3.11, we’ve selected the **bpm** model.

Figure 3.11 Details of SAP One Domain Model

My Favorites

When you want to access your integrations quickly with shortcuts, you can log into the SAP API Business Hub and add favorites. For instance, say you want to make a list of e-invoice packages, to keep them handy and monitor the patterns of how the government has introduced a goods and service tax (GST). To add favorites, follow these steps:

1. Log into the SAP API Business Hub.
2. Search for the integration package you want to mark as a favorite—such as “e-Invoice”.
3. Click the **Mark as Favorite** button, as shown in Figure 3.12.

Figure 3.12 How to Mark Your Favorite APIs

4. Navigate to the **My Favorites** tab from the top menu bar. You can see that the package is listed, as shown in Figure 3.13.

Figure 3.13 List of Your Favorite Integrations

Community

If you are in a company just starting its digital transformation journey, you might notice that digital transformation requires a drastic shift in both mindset and behavior. To help, there’s a vibrant SAP Integration Suite community focusing on APIs and integrations, which you can navigate to via the **Community** tab, as shown in Figure 3.14.

Figure 3.14 SAP API Business Hub Community

Partner with Us

SAP works closely with members and partners with aligned goals to create, codevelop, and nurture an effective network. This allows you to partner with SAP to publish your APIs and integration packs on the SAP API Business Hub. You can explore and experience the rich catalog from other partners and SAP under the **Partner With Us** tab, as shown in Figure 3.15. SAP recommends best practices and guidelines to quickly get you started with your integration journey. We will also discuss partner onboarding in detail in Section 3.4.

Figure 3.15 Partner Digital Content

3.2 Prepackaged Accelerators

SAP API Business Hub is the place to get started with building apps, extensions, and business networks and to integrate with applications, business partners, and government agencies. Creating a strong value proposition and new business opportunities/revenue models, plus evolving during the digital transformation, is now made faster using prepackaged accelerators.

As of the writing this book, SAP API Business Hub has more than 3,000-plus digital artifacts—business processes, integration flows, APIs, events, adapters—across 335 packages, with millions of API calls in the API sandbox. Let’s dive into prepackaged accelerators and see how each one of them can help to accelerate your integration journey. The following are the different types of packages available:

■ API packages

An API package contains building blocks (APIs) and the related documentation for developers to extend solutions, integrate to collaborate with the business, and perform innovations on top. They also contain preshipped templates from SAP for securing, managing, and governing the APIs so that customers foster innovation instead of reinventing the wheel.

Customers can view the basic details of the packages, preview the package tile details, and collect information such as the type of the package, number, version number, type of digital content available, and usage of the content. Each integration and API package has a name and brief description in the header section of the package, as shown in Figure 3.16.

Figure 3.16 API Package

To know the details of the package, navigate to the **Details** tab, which provides complete information about the package, including business tags and documents.

■ **Integration packages**

Integration packages, as shown in Figure 3.17, contain different integration artifacts bundled together as integration flows, message mappings, and value mappings. Integration packages can be copied to your workspace and deployed to set up communication between different sender and receiver participants.

Figure 3.17 Integration Packages

■ **CDS views**

To find all the core data services (CDS) view-related information—for example, the properties of the CDS view—the metadata and data types are listed in this package (see Figure 3.18).

Figure 3.18 CDS Views

■ **Open Connector packages**

This package contains APIs for third-party integration, as shown in Figure 3.19. Each package has its own set of documentation to learn about the connectors and how you can use them in your integration scenarios.

Figure 3.19 Third-Party Packages

■ **Event packages**

A digital event catalog can be found in the event packages, as shown in Figure 3.20. Underpinning agents for each event catalog are the APIs for receiving and sending notifications in case of a change of objects in the backend system, such as SAP S/4HANA.

Figure 3.20 Event Packages

■ **Business process packages**

For end-to-end business interactions such as lead-to-cash, hire-to-retire, source-to-pay, and so on, packages are available that contain an end-to-end flow of activities to support each business process, as shown in Figure 3.21.

Figure 3.21 Business Process Packages

■ Workflow management packages

To orchestrate, digitize, manage, and automate decisions, the workflow management packages, as shown in Figure 3.22, can be leveraged to configure the workflow in a low-code approach. Users can build, run, and gain end-to-end process excellence by providing one view of the process.

Figure 3.22 Workflow Management Packages

3.3 Building Applications, Extensions, and Integrations

To build sample applications, extensions, and integrations with SAP and third-party or non-SAP applications, SAP API Business Hub is the one-stop shop to get started. In this

section, we'll walk through the key processes to discover, test, and consume APIs and other integration content.

3.3.1 Discovering APIs

How can you find the right APIs to meet your business needs? Exploring the SAP API Business Hub should be your first choice to discover the right API. SAP applications, backend systems, and business networks continue to expose their data through APIs to facilitate codevelopment, innovation, and wins in the digital economy. Let's start the journey of building an SAP Fiori application by discovering the right SAP S/4HANA APIs. Follow these steps:

1. Navigate to <https://api.sap.com>.
2. Click **APIs** under **CONTENT TYPES** to discover APIs from SAP SuccessFactors, SAP S/4HANA Cloud, Concur, SAP Ariba, SAP Business Technology Platform (SAP BTP), and 1,700-plus more APIs, as shown in Figure 3.23.

Figure 3.23 API Packages

3. Click **View More** to view all the API packages. For this example, select the **SAP S/4HANA Cloud** API package to see all the APIs specific to SAP S/4HANA Cloud, as shown in Figure 3.24.

Note

SAP S/4HANA Cloud contains a mix of OData and SOAP APIs. OData APIs are useful in building digital applications like SAP Fiori applications or mobile applications. The SOAP service is useful in system integration scenarios.

Figure 3.24 SAP S/4HANA Cloud APIs

4. To search for specific APIs, like ones for sales orders, type, say, “Sales Orders” in the **Filter Artifacts** text field. Click the Sales Orders API from the filtered responses to view the API details.

3.3.2 Testing APIs with the API Sandbox

Before proceeding further, it’s a good idea to test these APIs live from the API sandbox. To do so, follow these steps:

1. Select the **Sales Order (A2X)** API and click the **Try out** button, as shown in Figure 3.25.

Figure 3.25 Try Out APIs

3.3.3 Consuming APIs

SAP Business Application Studio is a powerful, web-based integrated development tool to improve end-to-end application development by providing more control over the environment and code. It enables developers to quickly discover APIs from SAP API Business Hub to generate SAP Fiori applications. Let’s get started and see how we can consume APIs.

Create Destination

Once the Sales Orders API has been explored and tested from the SAP API Business Hub, we can consume this API to build an SAP Fiori application in SAP Business Application Studio. Follow these steps:

1. Navigate to <https://account.hanatrial.ondemand.com/cockpit>.
2. Click **Your Trial** and navigate to your trial account.
3. Under **Connectivity**, click **Destinations**, as shown in Figure 3.26.

Figure 3.26 Create Destination

4. You need two destinations. The first one points to the SAP API Business Hub, and the second one points to the SAP API Business Hub sandbox, which provides service metadata and allows you to run the application. To create a destination, save the following two destinations separately in text files:
- The first destination is shown in Listing 3.1. Its purpose is to connect to SAP API Business Hub.
 - The second destination is shown in Listing 3.2. Its purpose is to connect to the SAP API Business Hub sandbox.

```
#
#Fri Oct 30 09:47:54 UTC 2020
Description=SAP API Business Hub
Type=HTTP
TrustAll=true
HTML5.DynamicDestination=true
Authentication=NoAuthentication
WebIDEUsage=apihub_catalog
Name=SAP_API_Buisness_Hub
WebIDEEEnabled=true
ProxyType=Internet
URL=https://api.sap.com
WebIDESystem=SAP API Business Hub
```

Listing 3.1 Connect to SAP API Business Hub

```
#
#Fri Oct 30 09:47:53 UTC 2020
Description=SAP API Busniess hub sanbox
Type=HTTP
HTML5.DynamicDestination=true
Authentication=NoAuthentication
WebIDEUsage=apihub_sandbox
Name=apihub_sandbox
WebIDEEEnabled=true
ProxyType=Internet
URL=https://sandbox.api.sap.com
```

Listing 3.2 Connect to SAP API Business Hub Sandbox

5. Next, import them under the **Destination** section by clicking the **Import Destination** button, as shown in Figure 3.27.

New Destination Import Destination Certificates Download Trust Download IDP Metadata Renew Trust			
Type	Name	Basic Properties	
HTTP	apihub_sandbox	Authentication ProxyType URL	NoAuthentication Internet https://sandbox.api.sap.com
HTTP	APIPORTAL-CPI	Authentication ProxyType URL	BasicAuthentication Internet https://eac1c701trial.it-cpitrial.cfapps.us10.hana.ondemand.com:443

Figure 3.27 Import Destination

6. You'll arrive at the screen shown in Figure 3.28, and all the fields should be prefilled. You can click the **Save** button.

Destination Configuration

Name: *SAP_API_Buisness_Hub

Type:HTTP

Description:SAP API Business Hub

URL: *https://api.sap.com

Proxy Type:Internet

Authentication:NoAuthentication

Additional Properties

HTML5.Dynam...true

TrustAlltrue

WebIDEEEnabledtrue

WebIDESystemSAP API Business Hub

WebIDEUsageapihub_catalog

Save

Cancel

New Property

Figure 3.28 Destination Required to Establish Connection between SAP API Business Hub and SAP Business Application Studio

Creating an SAP Fiori Project

In this section, we'll walk you through creating an SAP Fiori project using SAP Business Application Studio. Follow these steps:

- 1. Navigate back to **Service Marketplace** on the left-hand side and select the **SAP Business Application Studio** tile.
- 2. Click the **Go to Application** button, as shown in Figure 3.29.

Figure 3.29 Navigate to SAP Business Application Studio

3. Create your dev space by clicking the **Create Dev Space** button, as shown in Figure 3.30. This is where you'll create your SAP Fiori project.

Create and manage your development environment according to the type of applications you want to develop.
You can add extensions and tools to further enhance your development options.

Create Dev Space

Figure 3.30 Creating Dev Space

4. Give a name to your application in the upper-left-hand corner, select **SAP Fiori**, and click **Create Dev Space**, as shown in Figure 3.31.

Figure 3.31 Name Dev Space

5. You can see your created space. Navigate inside your space and click **File • New Project from Template**, as shown in Figure 3.32.

Figure 3.32 Creating Project from Template

6. Click **SAP Fiori Freestyle Project** to begin building your own SAPUI5 freestyle app, and then click **Next**, as shown in Figure 3.33.
7. Select the **Cloud Foundry** environment, select **SAPUI5 Application** as the template, and then click **Next**, as shown in Figure 3.34.
8. Enter your **Project Name**, as shown in Figure 3.35, and select **Next**.

Figure 3.33 Create SAP Fiori Freestyle Project

Figure 3.34 Select Environment

Figure 3.35 Your Project Name Screen

9. Select the **HTML5 Application Runtime**, either **Standalone Approuter** or the **Managed by the SAP Cloud Platform** app router, and then click **Next**. For this example, select **Standalone Approuter**, as shown in Figure 3.36.

Figure 3.36 Your Application Runtime

10. You'll set up the basic attributes of your project in the next screen. Enter the HTML5 module name. Choose whether or not to add authentication (we've selected not in this example). Enter a namespace and then click **Next**, as shown in Figure 3.37.

Figure 3.37 Basic Attributes of Your Project

11. Give a name to your view, select **Yes** to add a data service, and click **Next**, as shown in Figure 3.38.

Figure 3.38 View Details

12. In the **Consume Services** step, choose the relevant data source. You can consume your service from different data source providers. Select the **SAP API Business Hub** in this case and click **Next**, as shown in Figure 3.39.

Figure 3.39 Consume Services

13. Select the following options to set up the SAP API Business Hub details, as shown in Figure 3.40:
- Select **SAP API Business Hub** as the data source.
 - Select the specific API service from the list of options (our sales order API, in this example).
 - Enter your login credentials to access the SAP API Business Hub.

Figure 3.40 SAP API Business Hub Details

14. After clicking **Next**, the project will be created in your workspace, as shown in Figure 3.41.

Figure 3.41 Created Project Details

15. Listing 3.3 is used to connect to the sandbox destination.

```
"dataSources": {  
  "mainService": {  
 "uri": "<sandboxdestination><servicepath><servicename>"  
  }  
}
```

Listing 3.3 SAP API Business Hub Connectivity

16. Now that the project is created, define and bind the sales order entities. Open the created project in the workspace by selecting it from the left-hand side, then open the *view.xml* file in the layout editor, as shown in Figure 3.42.

Figure 3.42 Layout Editor

17. Click **Undefined Entity Set** to define it and select the **Define entity set and set the selected control as template** option, as shown in Figure 3.43. This is selected to define the entity set as a template.

Figure 3.43 Define Entity Set

18. Select the **Entity Set**. You can choose any entity set; for this example, enter *"/A_SalesOrderWithoutCharge"*, as shown in Figure 3.44.

Figure 3.44 Select Entity Set

19. In the layout editor, you can bind properties of controls or control aggregations to an artifact in the OData service, as shown in Figure 3.45. Scroll down to bind them by clicking the **Bind** button.

Figure 3.45 Bind Entity Set

20. Bind the data by selecting the property title from the list, double-clicking the entity, and then clicking the **Bind** button, as shown in Figure 3.46. In this example, select **CreatedByUser** by double-clicking it.

Figure 3.46 Bind Data to Entity Set

Running the Project Locally

To see the results, run the project locally. Follow these steps:

1. From the left-side menu, click **RUN CONFIGURATIONS** (the play icon), as shown in Figure 3.47, and click **+** to create a new configuration.

Figure 3.47 Option to Run Project Locally

2. Select the runnable file (HTML) and the SAPUI5 version to be used for this run configuration, as shown in Figure 3.48.

Figure 3.48 Options to Select Configuration to Run Project

3. A configuration tree appears in the **RUN CONFIGURATIONS** view containing the run configurations that were created for the runnable objects. Select the dropdown arrow to display an object's bindable services, as shown in Figure 3.49.

Figure 3.49 Option to Bind Object

4. Click **Bind** to bind the SAP API Business Hub data source.
5. Select the SAP API Business Hub sandbox data source, and enter your login credentials to access the SAP API Business Hub.
6. Click **Run Module** (the green play icon) to run the project, as shown in Figure 3.50.

Figure 3.50 Option to Run Project

7. The debug console opens, as shown in Figure 3.51. The run takes place using sandbox data from SAP API Business Hub. These are the sales orders coming in from the SAP API Business Hub sandbox.

Title	
CB9980000065	Description text
CB9980000065	Description text
CB9980000065	Description text
CB9980000065	Description text
CB9980000065	Description text
CB9980000065	Description text

Figure 3.51 Data Coming in from SAP API Business Hub

3.3.4 Discovering Integration Packs

SAP API Business Hub is a one-stop shop for all the integrations and APIs from SAP and selected partners. Prepackaged integrations are the key differentiators to kick-start your integration journey. This out-of-the-box prepackaged integration content includes integration flows, mappings of interfaces between SAP and non-SAP applications, adapters, and value mappings and is delivered with SAP Integration Suite; therefore, SAP-to-SAP messages are free of cost with any SAP Integration Suite license if the integration flows have not been modified. Let's consider a scenario in which the currency rate replication model is maintained in the SAP S/4HANA system and this rate has to be replicated to SAP SuccessFactors because the company needs to pay its employee their monthly wages in a different currency.

For this integration scenario, we will use SAP Integration Suite as our integration platform as a service (iPaaS) and the required integration flow, which is available as preconfigured content on the SAP API Business Hub. We'll discuss how to monitor the messages that are processed across SAP Integration Suite. To discover the available integration packs, follow these steps:

1. Navigate to <https://api.sap.com> and search for "SAP S/4HANA Cloud Integration with SAP SuccessFactors Employee Central". This is prepackaged content to replicate the currency exchange rate from SAP S/4HANA to SAP SuccessFactors.
2. Now copy this content to the Cloud Integration tenant. You first need to enable the SAP Integration Suite on a trial basis (refer to Chapter 2, Section 2.3.3) if you haven't already. To do so, navigate to <https://account.hanatrial.ondemand.com/cockpit>.
3. Click **Enter Your Trial Account** and navigate to your trial. Select the **Integration Suite** tile.
4. Click the **Go to Application** link, as shown in Figure 3.52.

Figure 3.52 Navigate to SAP Integration Suite Application

5. Provide your username and password and click **Log On**, as shown in Figure 3.53.

Figure 3.53 User Details Screen and Log On Option

6. Click the **Design, Develop, and Operate Integration Scenarios** tile, as shown in Figure 3.54, which takes you to your Cloud Integration tenant.

Figure 3.54 Navigate to SAP Integration Suite

7. Search for the prepackaged content, as mentioned previously, and open it, as shown in Figure 3.55.

Figure 3.55 Search Options for Prepackaged Content

3.3.5 Consuming Integration Content

Prepackaged content can be copied to your workspace and configured based on your needs. Follow these steps:

1. Click the **Copy** button to copy the content to your workspace, as shown in Figure 3.56.

Figure 3.56 Copy Prepackaged Content to Your Tenant

2. Navigate to **Design** (the pencil icon) to configure the endpoints, as shown in Figure 3.57.

Figure 3.57 Copied Integrations in Design Tab

3. Open the package by clicking it and navigate to the **Artifacts** tab, as shown in Figure 3.58. Select your artifact's checkbox.

Figure 3.58 Navigate to Artifacts Tab

4. From the **Actions** menu, select **Configure**, as shown in Figure 3.59.

Figure 3.59 Configure Package

5. You can now configure your system starting in the **Sender** tab, as shown in Figure 3.60. Here, since you've selected **Client Certificate** as **Authentication**, you need to import the client certificate. The client certificate can be generated from your SAP passport. SAP passport is a private and public key pair. You need to generate the certificate from it. The simplest method is to import the passport as a key pair in the SAP Integration Suite KeyStore. Once it's imported, click **Download Certificate** to get client certificate. Once it's generated, you can select your client certificate, click **Select**, and browse the certificate from your local system.

Figure 3.60 Configure Your Sender Parameters

6. Navigate to the **Receiver** tab, as shown in Figure 3.61, and configure your SAP SuccessFactors system by filling in the address of the SAP SuccessFactors system and the credentials, which are deployed on the tenant. When you're done, click **Deploy**.

Figure 3.61 Configure Your Receiver Parameters

7. Navigate to **Monitoring** (the eye icon), as shown in Figure 3.62, and check the status. The integration flow should be in a **Started** state.

Figure 3.62 Monitoring UI to Check Integration Flow Status

Once the replication is triggered from your SAP S/4HANA system, the configured integration flow will run and replicate the message in the SAP SuccessFactors system. Also, you can see that the message in the monitoring UI will be **Completed**, as shown in Figure 3.63.

Figure 3.63 Integration Flow Status after Message Is Processed Successfully

3.4 Partner Onboarding

The SAP API Business Hub provides the foundation that enables digital businesses. From discovering the right APIs for your businesses to building applications for extensions, integration applications, business partners, and government agencies, SAP’s one-stop shop provides the right set of APIs and integrations necessary for companies of all sizes. It has gained immense popularity among many SAP customers. Creating the right strategy, developing innovative business models, and evolving to crack open markets as part of the digital transformation is now quick and easy. As of today, the SAP API Business Hub has more than 3,000 digital artifacts—integration flows, APIs, adapters—across 300-plus packages, with millions of API calls in the SAP API Business Hub sandbox.

To assist with growing requests from partner ecosystems and to provide the skills and knowledge for them to get listed, collaborate with their customers, and monetize via SAP API Business Hub, SAP has been focusing on creating a solid, well-planned foundation for onboarding partners’ digital content. SAP and partners can collaborate throughout the complete framework for publishing digital content on SAP API Business Hub. SAP supports partners through the complete lifecycle (onboarding, enablement, publishing, and monetizing) of their digital content.

Digital content (APIs and integrations) from selected partners is listed on SAP API Business Hub—for example, HERE Location Services, SAP ERP integration with Salesforce, Office 365 Cloud Adapter by Rojo Consultancy, and more.

Follow these steps to onboard partners in order to coinnovate, develop at speed and scale, and engage with like minds (see Figure 3.64):

1. Join the SAP partner program

Developing a long-term successful relationship with partners is very critical in order to provide wider choices by building solutions with SAP or by offering SAP’s solutions to your customers. To obtain this common goal and sustainable competitive advantage, SAP offers the SAP PartnerEdge open ecosystem program. This model allows SAP’s partners to engage with SAP at zero cost and minimal contract obligation. Partners can register for and get access to the SAP partner portal to try out a variety of products, learn and explore trainings, and enable resources. It also provides a deeper and expanded scope through the SAP PartnerEdge open ecosystem specialized partner program. You get access to exclusive enablement offerings, and SAP provides tools that fit well with your needs.

2. Sign the SAP API Business Hub participation agreement

As business moves at an ever-faster pace, SAP wants to help its partners deepen customer relationships and ensure they’re delivering the right solutions. They can do this by signing the partner participation agreement to be listed on SAP API Business Hub, followed by adhering to the set of best practices and guidelines defined by SAP.

3. Provide a sandbox for APIs and follow SAP Best Practices and guidelines

Partners have to provide a testing environment for each of their APIs that are planned to be listed on SAP API Business Hub. Once you develop your APIs in the OpenAPI 2.0 or OpenAPI 3.0 format and make sure the APIs’ packages follow the guidelines to be published, you can now submit the packages for review and get a quality score. This score determines the extent to which your package adheres to the guidelines.

4. Certify your content via SAP Integration and Certification Center

Once partners decide to transform customer businesses by providing best-quality coinnovation, certification, and technical services, they can join the SAP Integration and Certification Center program (<https://www.sap.com/partner/certify-my-solution.html>). This helps them to certify their business APIs and get an “SAP Certified” logo. API packages will also be listed as “SAP Certified” content on SAP API Business Hub. For integration packages, SAP Integration and Certification Center already supports certification scenarios, and these are already available on SAP API Business Hub.

5. Publish to SAP API Business Hub

Publishing digital content on SAP API Business Hub can be visualized in four steps:

- *Evaluate*: This phase involves validating the solution blueprint and use case and making sure it aligns with SAP’s strategy.
- *Legal/admin*: This phase involves signing the partnership and getting the contract status.
- *Curate*: In this phase, the quality of the content is checked to ensure that it follows the guidelines.
- *Value add*: If there is a change in content after a few months or years, SAP helps to manage the patches and, last but not least, gives tips and tricks to develop new use cases.

Figure 3.64 Phases of Publishing on SAP API Business Hub

6. Engage with your consumers

Digital content published by partners can be consumed from SAP API Business Hub free of charge. The complete “launch to decommission” integration lifecycle can be managed via SAP API Business Hub.

7. Sell via SAP App Center

Partners can choose to monetize their apps via the SAP App Center, while API/integration packages can be consumed from SAP API Business Hub.

3.5 Summary

In this chapter, you learned about the central catalog of digital content offered to SAP users by SAP and its selected partners. We focused on the significant value companies get from the out-of-the-box, predelivered content available on SAP API Business Hub. You can quickly build apps and extensions; integrate applications, business partners, and government agencies; and transform your business. You learned how to simplify and accelerate your integration journey by discovering, exploring, testing, and consuming different kinds of digital content bundled into logical packages on SAP API Business Hub. You can leverage high-touch and low-touch enablement through the vibrant community on SAP API Business Hub. As an application developer, you can build SAP Fiori applications, as detailed in this chapter, using predelivered APIs. Further, as an integration expert, you can configure predelivered integrations as described herein in your Cloud Integration tenant of SAP Integration Suite.

To help the partner ecosystem with digital transformation and move businesses at an ever-faster pace, partners can deepen their customer relationships and ensure they’re delivering innovative solutions based on their customers’ needs through deep partner engagement programs offered by SAP on SAP API Business Hub.

In the next chapter, we’ll move on to discuss the API-led approach to hybrid integration.

Contents

Foreword	13
Preface	15
1 Introduction	19
1.1 Customer Context	19
1.1.1 The Evolving Integration Landscape	20
1.1.2 Integration Maturity	21
1.1.3 Planning Your Level of Maturity	23
1.1.4 Defining Your Steps to an Integration Platform	24
1.2 Intelligent Enterprise Vision	25
1.2.1 What Is an Intelligent Enterprise?	26
1.2.2 Benefits	28
1.2.3 Value of Integration	30
1.3 Hybrid and Heterogeneous Landscapes	32
1.3.1 What Are Hybrid and Heterogeneous Landscapes?	32
1.3.2 Future Landscape Trends	33
1.3.3 Data Access and Usage	33
1.4 Why Simplify Integration?	34
1.4.1 Traditional Approaches	34
1.4.2 Forward-Looking Approaches	35
1.4.3 Building Block Approach	36
1.4.4 Integration Center of Excellence	38
1.5 APIs and the Intelligent Enterprise	39
1.5.1 Establishing an API-First Architecture	39
1.5.2 Enterprise API Hubs	40
1.5.3 Establishing an API Mesh	42
1.6 SAP Integration Suite	44
1.6.1 Integration Types and Data Sources	45
1.6.2 Event-Based Integration	46
1.6.3 Data Intelligence	48
1.6.4 Process Integration	50
1.7 Related and Complementary Solutions	52
1.7.1 Internet of Things	52
1.7.2 Last-Mile Integration	54
1.8 Summary	55

2	SAP Integration Suite at a Glance	57
2.1	Supported Integration Patterns	58
2.2	Capabilities	62
2.3	Operations	65
2.3.1	Landscape	65
2.3.2	Security	69
2.3.3	Provisioning	72
2.3.4	Monitoring	86
2.4	Summary	91
3	Prepackaged Integrations	93
3.1	SAP API Business Hub	94
3.1.1	Salient Features	94
3.1.2	Exploring SAP API Business Hub	96
3.2	Prepackaged Accelerators	103
3.3	Building Applications, Extensions, and Integrations	106
3.3.1	Discovering APIs	107
3.3.2	Testing APIs with the API Sandbox	108
3.3.3	Consuming APIs	109
3.3.4	Discovering Integration Packs	121
3.3.5	Consuming Integration Content	123
3.4	Partner Onboarding	126
3.5	Summary	128
4	Open APIs	129
4.1	Exploring API Management	130
4.1.1	Use Cases	130
4.1.2	API-Based Integration Architecture	132
4.1.3	Digital Integration Hub	134
4.1.4	Creating Your First API	135
4.1.5	Deploying and Testing APIs	137

4.2	API Management Lifecycle	139
4.3	Integration with Other SAP Integration Suite Capabilities	141
4.3.1	Creating an API Provider	142
4.3.2	Discovering the Cloud Integration Endpoint	144
4.3.3	Managing the OData Endpoint	147
4.3.4	Creating a Product and Exposing the API	149
4.4	Summary	152
5	Designing Integration Scenarios	153
5.1	Exploring Cloud Integration	153
5.1.1	Discover	153
5.1.2	Design	154
5.1.3	Monitor	159
5.1.4	Settings	164
5.2	Flexible Pipeline Steps	165
5.2.1	Participants	166
5.2.2	Process	166
5.2.3	Mappings	167
5.2.4	Transformations	169
5.2.5	Call Steps	173
5.2.6	Routing Steps	174
5.2.7	Security	176
5.2.8	Validator	176
5.2.9	Persistence	176
5.3	Connectivity	177
5.3.1	Out-of-the-Box Connectors	178
5.3.2	Adapter Development Kit	181
5.4	Creating an End-to-End Integration Flow	182
5.4.1	Business Requirements	182
5.4.2	Prerequisites	183
5.4.3	Creating an Integration Package and Artifact	183
5.4.4	Adding Connectors	186
5.4.5	Message Mapping	188
5.4.6	Creating a Custom Text Format	193
5.4.7	Configuring Adapters	195
5.4.8	Executing and Monitoring Your Integration Flow	198
5.5	Summary	200

6	AI-Driven and B2B Integration	201
6.1	Intercompany Integration	201
6.1.1	Open Integration	202
6.1.2	B2B and EDI Integrations	204
6.2	Integration Advisor	210
6.2.1	Overview and Getting Started	210
6.2.2	Library of Type Systems/Custom Type Systems	215
6.2.3	Message Implementation Guidelines	216
6.2.4	Mapping Guidelines	219
6.2.5	Runtime Artifacts Generation	221
6.3	Summary	222
7	Third-Party Integration	223
7.1	Connecting to Third-Party Applications	224
7.1.1	Navigating to Open Connectors	224
7.1.2	Simplify Connectivity to Third-Party Cloud Applications	226
7.2	Exploring Third-Party SaaS Digital Content	235
7.3	Managing a Third-Party CRM Instance	237
7.3.1	Creating a Common Resources Template	237
7.3.2	Managing the HubSpot Instance Using API Management	241
7.3.3	Discovering the Open Connectors Instance	243
7.4	Building an Integration Scenario	245
7.4.1	Creating a Service Instance and Service Key	246
7.4.2	Deploying Your Credentials on Your Cloud Integration Tenant	252
7.4.3	Modeling an Integration Flow	253
7.4.4	Testing the Scenario	263
7.5	Summary	265
8	Event-Driven Integration	267
8.1	SAP Event Mesh as an Event Hub	267
8.1.1	Asynchronous Integration	267
8.1.2	Event Messaging Scenarios	270
8.1.3	Messaging Protocols	273

8.1.4	Centralized Event Bus	274
8.1.5	SAP Event Mesh Setup	276
8.2	Decoupling Integration Scenarios Using Event Patterns	279
8.3	Event-Driven Extensions	282
8.4	SAP Integration Suite with SAP Event Mesh	285
8.5	Event-Driven Integration of SAP S/4HANA with Non-SAP Apps	288
8.6	Summary	290
9	Future Developments	291
9.1	Recent Innovations	291
9.1.1	Harmonized User Experience	292
9.1.2	Low-Code API Development	292
9.1.3	SAP API Business Hub: A New Experience	294
9.1.4	Centralized Monitoring and Reporting	297
9.1.5	API Business Hub Enterprise	298
9.2	Future Roadmap	299
9.2.1	Cloud-Based B2B Integration	299
9.2.2	Improved High-Availability Support	300
9.2.3	Hybrid Deployment Options	301
9.3	Summary	301
	Appendices	303
A	Solution Blueprints	305
B	Advisory Program	321
C	The Authors	333
	Index	335

Index

A

Access pattern	36
Access policy	162
Activity	229
Adapter development kit (ADK)	158, 181
Address	258
Advanced Message Queuing Protocol (AMQP)	273
Advisory program	321
Aggregator step	175
Amazon AWS adapter	181
AMQP adapter	179
Analytics	88, 140
API Business Hub Enterprise	80, 141, 149, 151, 279, 298
API Management	42–43, 61, 63, 72, 80, 130, 134, 309, 313
<i>connection</i>	242
<i>create a product</i>	149
<i>create an API</i>	135
<i>create an API provider</i>	142
<i>deploy and test APIs</i>	137
<i>discover endpoints</i>	144
<i>lifecycle</i>	139
<i>manage endpoints</i>	147
<i>Microsoft</i>	272
<i>monitoring dashboard</i>	88
<i>personas</i>	43
<i>role collections</i>	85
<i>third party</i>	241
<i>use cases</i>	130
App router	114
Applicability Statement 2 (AS2)	287
Application adapter	177
Application developer	94
Application development	106
<i>consume services</i>	115
<i>create project</i>	111
<i>run the project</i>	119
Application programming interface (API)	39, 61, 63, 80, 94, 129, 208, 289
<i>analytics</i>	140
<i>architecture</i>	39
<i>calls</i>	133
<i>challenges</i>	133
<i>Cloud Integration</i>	159, 161
<i>consume</i>	109
Application programming interface (API) (Cont.)	
<i>create</i>	135
<i>deploy</i>	137
<i>designer</i>	43, 139
<i>discover</i>	145, 243
<i>docs</i>	233
<i>engage</i>	141
<i>explorer</i>	97
<i>expose</i>	149
<i>gateway</i>	43, 269
<i>hub</i>	40
<i>integration architecture</i>	132
<i>layer</i>	135
<i>lifecycle</i>	43, 139
<i>list</i>	98
<i>low-code development</i>	292
<i>manage</i>	140
<i>mesh</i>	42
<i>monitoring</i>	88
<i>packages</i>	103
<i>partner directory</i>	182
<i>partners</i>	295
<i>ping</i>	234
<i>policies</i>	72, 140, 147
<i>portal</i>	43, 85, 136
<i>product</i>	149, 151
<i>provider</i>	139, 142
<i>proxy</i>	136, 146
<i>publish</i>	149
<i>sandbox</i>	96, 98, 108, 127
<i>search and discover</i>	95, 107
<i>social media</i>	236
<i>strategy</i>	313, 323
<i>synchronous communication</i>	269
<i>templates</i>	158
<i>test</i>	108, 137, 149
<i>third party</i>	224
Application runtime	114
Application-to-application (A2A) ...	58, 201, 267
Architecture	132
Ariba Network	60, 203
Artifacts	123, 157, 254
<i>create</i>	185
<i>details</i>	161
<i>generate</i>	221
<i>options</i>	158
Artificial intelligence (AI)	201
AS2 adapter	179, 288

AS4 adapter 179
Asynchronous integration 267–268, 289
Authentication 124
Authorization 83, 264
Availability zone 300

B

Base64 172
Best practices 26
Big bang approach 24
Bind 118, 120
Build to innovate 35
Builder 227
Building blocks 24, 37
 approach 36
Business application transformation 50
Business context 218, 220
Business network 29, 202
Business process 27, 296, 315
 packages 105
Business Process Model and Notation
 (BPMN) 165
Business-critical application 68
Business-to-business (B2B) 59, 201
 integration 204, 208
 roadmap 299
Business-to-government (B2G) 60, 201

C

Call step 173
Canonicalization 172
Capabilities 62, 141
 enable 79
 manage 85
Certificate authority (CA) 71, 162
 sign request 162
Certificate handling 71
Change and Transport System (CTS+) 68
Channel 276
Channel-related communication 276
Citizen integration 60
Client certificate 124
Client ID 250
Client secret 250
Cloud agility 307
Cloud connector 72, 177, 307
Cloud event standard 271
Cloud Foundry 78, 112, 275
Cloud Integration 80, 153
 access 122
 APIs 159

Cloud Integration (Cont.)

artifacts 123
 connectivity 177
 create an integration package 156
 deploy credentials 252
 design 123, 154, 183, 253
 discover 153
 endpoints 144
 monitor 159
 monitoring dashboard 86
 reporting 297
 role collections 84
 security 161
 settings 164
 third party 246

Cloud Platform Enterprise Agreement

 (CPEA) 73
Codelist 215
Collateral 325
Command query response segregation
 (CQRS) 134
Common resources 228
 clone 239
 create template 237
 test template 240

Complex type 215
Composable enterprise 32
Condition-based aggregation 175
Confidence 218, 220
Configure-only mode 154–155
Connections 142, 196, 255, 258
Connectivity 109, 177, 208
 adapters 63, 178
 settings 196
 test 87, 163, 233
 third party 181
Connector 178, 255
 add 186
 build 227
 instance 228, 232
 view 226, 231

Content enricher 174
Content modifier 169, 193, 257
 configure 170
 configure message 195
Core data services (CDS) view 104
Credential name 196, 262
CSV converter 171
Custom Advisory program 322
Custom dashboard 89
Custom library 216
Customer context 19

Customer Influence program 322
Customer relationship management
 (CRM) 51, 237
Customer transformation journey 305

D

Data access 33, 36
Data archiving 300
Data center 69
Data governance 37
Data integration 37, 45
Data intelligence 48
Data lake 317
Data orchestration 37
Data replication 37
Data science 49
Data source 45
Data store 134
 monitor 163
Data-driven extension 282
Debug console 120
Deployment 301
Design time 140
Destination 109
 create 109
 import 110
 sandbox 117
Dev space 111
Developer portal 149, 279
Digital content 97, 126
 publish 127
 third party 235
Digital course 326
Digital integration hub 26, 134, 312
 benefits 134
 use cases 314
Digital investment 31
Digital signature 176
Digital transformation 93, 129
Direction 218
Directory 66
Documentation 156

E

EANCOM 207
Ecosystem extension 282
EDIFACT 207, 220
 library 215
EDIFICE 207
Edit-only mode 154, 156

Electronic Data Interchange (EDI) 59,
 171, 206
 converters 209
 extractor 172
 formats 207
 framework 208
 integration 204
 integration principles 208
ELSTER adapter 180
Encryption 176
Endpoint 161, 263
Engagement model 321
Enterprise integration 20
Enterprise service repository (ESR) 165
Enterprise-grade integration 58
Enterprise-wide integration 315
Entity set 117
Event 47, 268, 270
 broker 48
 bus 274
 catalog 105, 270
 enable 270
 hub 267–268
 packages 105
 patterns 279–280
 standard 272
Event messaging 270
Event-based extension 285
Event-based integration 46, 278
Event-driven extension 282, 284
Event-driven integration 267
 extensions 282
 SAP S/4HANA with non-SAP apps 288
Exception subprocess 167
Exchange property 170, 194
Extensibility 282, 289
External call 173, 257
Extract, load, transform (ELT) 45
Extract, transform, load (ETL) 45

F

Facebook adapter 180
FileZilla 199
Filter 172
Flexible pipeline 165
Format converter 171
Formula 229
 instance 228
FTP adapter 178
Function 284
Future developments 291

G

Gather step 175

Global account 66, 70, 73

Gmail 183, 196, 246

Graph database 38

Groovy 173

GZIP 172

H

Header value 169

Health Insurance Portability and
Accountability Act (HIPPA) 208

High availability 300

High-touch engagement 321–322

Holistic integration 58

Host alias 137

HTTP endpoint 246, 255

HTTP(S) adapter 178

Hubs 64

HubSpot 237, 241

Hybrid and heterogeneous landscape 32

Hybrid deployment 301

I

Identity provider 70

IDoc adapter 179

In-app extensibility 288

Industry cloud 29

Industry transformation 317

Instance 228

create 232, 248

Open Connectors 243

SAP Event Mesh 277

view 250

Integration 20, 57, 291

adapter 158

AI-driven 201

API Management 141

API-based 132

architecture 20

asynchronous 267

B2B 59, 201, 204

B2G 60

building block approach 36

community 328

custom packages 156

developers 94

event-driven 267

evolution 21

Integration (Cont.)

forward-looking approaches 35

guidelines 327

intercompany 201

layer 30, 134, 314

maturity 21, 23

new technologies 26

packages 104, 155, 183

patterns 36, 58

prepackaged 93

processes 166

project 210

simplify 34

steps 24

synchronous 269

third party 223

traditional approaches 34

types 45

value 30

Integration Advisor 58, 64, 210–211, 308

access 214

components 213

generate runtime artifacts 221

library 215

role collection 85

Integration center of excellence (ICoE) ... 22, 38

Integration flow 47, 158, 308

add connectors 186

business requirements 182

call steps 173

configure adapters 195

create 182

create a custom text format 193

create an artifact 185

create an integration package 183

designer 166

execute 198

mappings 167

message mapping 188

monitor 160, 198

partner directory 182

persistence 176

pipeline steps 165

prerequisites 183

processes 166

routing step 174

security 176

templates 222

test in Postman 264

third party 248, 253

transformations 169

validator 176

Integration scenario 153

decouple 279

design 183

event patterns 279

status 160

test 199, 263

third party 245

Intelligent enterprise 25, 28, 310

APIs 39

benefits 28

Intelligent suite 28

Intercompany integration 201

Internal stakeholder 25, 39

Internet of Things (IoT) 49, 52

J

Java Database Connectivity (JDBC)

adapter 163

Java Message Service (JMS) 287

Java runtime 307

JavaScript 173

JavaScript Object Notation (JSON) 171

JDBC adapter 179

JMS adapter 179, 288

JSON to XML converter 256

K

Kafka adapter 179

Key pair 162

Key performance indicator (KPI) 297

Key user tool 288

KeyStore 71, 124, 162, 176

Kinetic enterprise 32

Knowledge graph 212, 218

L

Landscape 65

components 66

lifecycle management 68

strategies 67

trends 33

Last-mile integration 54

Layout editor 117

LDAP adapter 180

Library of custom type systems 216

Library of type systems 215

Licensing model 72

Lifecycle management 68

Lifecycle pattern 37

Live process 296

Local call 174

Local integration process 167, 174

Lock 164

Log configuration 160–161

Log level 161

Low-code integration 292

Low-touch engagement 321, 325

M

Machine learning 38, 45, 49, 212

Mail adapter 179, 185, 187, 194

configure 195

Malware scanner 165

Mapping 167, 188, 220

companies 238

guidelines 208

Mapping guidelines (MAGs) 64, 210, 212, 219

create 219

editor 213, 220

proposal 220

simulate 220

status 220

Message body 170, 195

Message broker 48, 286

Message digest 172

Message format 171

Message implementation guidelines

 (MIGs) 64, 210, 212, 216

create 217

designer 216

editor 213

get proposals 218

metadata 218

simulate 218

status 218

Message lock 164

Message management 286

Message mapping 167, 188

change name 193

create 188

simulate 191

Message multicasting 286

Message payload 271

Message processing 160, 199

Message protocol 47, 257, 273

Message queue 80, 225, 269, 278

Message Queuing Telemetry Transport
(MQTT) 273

Message replay 279

Message storage 286, 299

Message store 88

Message transformer 256

Message-level security 71, 176

Method 262

Microservices 132

Microsoft 272

Microsoft Azure 272, 309

Microsoft Dynamics CRM adapter 181

Migration 310–311

example 311

Mobility 51

Model drift 37

Monitoring 63, 86, 159, 297

integration flows 125, 198, 263

manage integration content 160

message processing 160, 199

security 161

Multicast step 175

Multipurpose Internet Mail Extensions (MIME)

 message 172

Multitenant environment 69

N

Nonexclusive arrangement 280

Northwind 136

Notification event 271

Number range 164

Number range objects (NRO) 209

O

OData adapter 178

OData APIs 107, 158

OData endpoint 144

manage 147

OData service 258

ODETTE 207

Omnichannel access 61

On-premise connectivity 72

Open Connectors 64, 223

access 224

adapter 180–181

build new connector 227

connect to third party 230

discover instance 243

packages 104

role collection 85

settings 241

test connectivity 233

user credentials 253

views 226

Open integration 57, 202

OpenAPI Specification 139

openSAP 326

Operations 65

mapping 168

Organization secret 241

P

Pan-European Public Procurement Online (PEPPOL) 204

Parallel multicast 175

Parallel processing 175

Participant 166

Partner content 295

Partner directory 182

Partner Engagement program 96

Partner onboarding 126

Pay as you go (PAYG) 73

Payload 170, 271

value 87

Peppol Exchange service 204

Persist message step 177

Persistence 176

Personas 43

PGP encryption 176

Pipeline 165

PKCS #7 splitter 175

Point-to-point 280

integration 46

Policy editor 140, 147

Policy template 140

Postman 246, 263

Prepackaged accelerator 103

Prepackaged integration 26, 29, 36, 51, 57, 60, 63, 65, 93, 103, 140, 296, 307, 315

configure 124, 155

consume 123

custom 156

edit 156

favorites 101

monitor 125

search and discover 95, 121

third party 224, 235

Principal propagation 71

Process API 39

Process extension 282

Process integration 50

Process integration runtime 247

Process owner 94

ProcessDirect adapter 174, 180

Product ID 261

Product profile 164

Products entity 259

Profitability 27

Project-based setup 67

Property 169

Proposal service 213, 218, 220

Provisioning 72

Proxy endpoint 148

Pub/sub 47, 279

Q

Quality of service 273

Quota policy 147–148

R

Receiver 124, 261

adapter 174

Region 66, 300

Regional fragmented setup 68

Registration 73

Reporting 297

Request reply 174, 257

Request-response 281

communication rprofile 281

Resources 192, 221, 330

REST API 158

Reverse proxy 72

Reverse proxy agent 309

RFC adapter 179

Roadmap 299

Role 70, 83, 162

mediation 281

Role collections 70, 84

Router step 174–175

Run configuration 119

Runtime 140

generate artifacts 221

S

Salesforce adapter 180

SAML 2.0 71

Sample XML 217

SAP account 73

SAP Alert Notification service for SAP BTP ... 90

SAP Analytics Cloud 89, 297, 317

SAP API Business Hub ... 40, 58, 65, 93, 202, 307

bind 120

community 102

consume services 115

SAP API Business Hub (Cont.)

destination 109

details 116

enhanced experience 294

explorers 97

features 94

getting started 96

my favorites 101

participation agreement 126

partner onboarding 126

partner with us 102

publish 127

search and discover 107

testing environment 96

third party 224, 236

SAP App Center 128

SAP Application Interface Framework 55

SAP Ariba 203

adapter 180

SAP Ariba Cloud Integration

 Gateway 60, 203

SAP Best Practices 127

SAP BTP cockpit 66, 70, 73

SAP Business Application Studio ... 96, 109, 111

SAP Business Technology Platform

 (SAP BTP) 28–29, 54, 72, 312

extensions 285

trial 76

SAP Cloud ALM 298

SAP Cloud Identity Services 70

SAP Cloud Platform Integration 44

SAP Cloud Transport Management 69

SAP Community 102, 328

SAP Customer Engagement Initiative 324

SAP Customer Experience 270, 289

SAP Customer Voice 324

SAP Data Intelligence 48, 317

SAP Discovery Center 325

SAP Document Compliance 204

SAP ERP 310–311

SAP Event Mesh 47, 179, 267, 270, 272, 275, 290

extensions 284

messaging protocols 273

SAP Integration Suite 285

setup 276

subscribe to a queue 277

topics 278

SAP Extension Suite 272, 284, 288

SAP Fiori application 107

create project 111

SAP Fiori freestyle project 112

SAP Gateway	267
SAP Graph	308
SAP HANA	314
SAP HANA Cloud	307, 312, 318
SAP HANA smart data integration	317
SAP ID service	70
SAP Information Collaboration Hub for Life Sciences	203
SAP Integration and Certification Center ...	127
SAP Integration Solution Advisory	
Methodology	22, 45, 305, 323, 327
use cases	328
SAP Integration Suite	19, 44, 57
benefits	307
business processes	315
capabilities	62, 79, 141
complementary solutions	52
customer transformation journeys	305
innovations	291
landing page	79, 83, 85
landscape	65
launchpad	292
monitoring	86
network solutions	203
operations	65
provisioning	72
roadmap	299
SAP Event Mesh	285
security	69
tenant	79
trial	75
SAP Internet of Things (SAP IoT)	54
SAP Logistics Business Network	204
SAP One Domain Model	51, 99
SAP partner program	126
SAP PartnerEdge	126
SAP Process Integration	44, 223, 311
SAP Process Orchestration	44, 89, 164, 223, 311
SAP S/4HANA	270, 283–284, 288–289, 310–311
SAP S/4HANA Cloud	107
SAP Solution Manager	89
SAP SuccessFactors	124, 270, 275
adapter	180
SAP Web Dispatcher	72
Script	173
Secure communication	176
Secure connectivity	72
Secure runtime	71
Secure store	162
Security	69, 87, 161
Security (Cont.)	
connectivity	177
integration flows	176
material	252
prerequisites	183
view	230
Self-service integration	22, 328
Send step	174
Sender	124
Sequential multicast	286
Service instance	246
Service key	246, 276
create	250
Service marketplace	247
Service plan	248
ServiceNow adapter	180
SFTP adapter	179, 185, 199
configure	196
SFTP server	183
Side-by-side extensibility	288
Simple type	215
Slack	230, 245
SOAP adapter	178
SOAP APIs	107, 158
Solution blueprint	305
cloud agility	307
digital integration hub	312
enterprise-wide integration	315
industry transformation	317
SAP ERP to SAP S/4HANA	310
Source message	189
Splitter step	175
Stakeholder alignment	24
Standard event specification	272
Standard library	215
create MIGs	217
Subaccount	66, 70
Subject	196
Subscription	72
Sugar CRM adapter	181
Sustainability	27
Synchronous communication	269, 280, 289
System API	39
Systems of differentiation	51
Systems of innovation	51
T	
Tags	156
custom	165
Target message	189
Technical adapter	177

Tenant	66
access	79
Cloud Integration	144
provisioning	69
Test console	137, 149
Text format	193
Third-party integration	64, 223, 226
digital content	235
manage	237
Time-box aggregation	175
Trace	87, 160–161
Tradacoms	207
Trading partner management	
(TPM)	182, 209
roadmap	300
Traffic management	148
Transaction PFCG	276
Transformation	169
Transport management	164
Transport-level security	71
Trial	73, 121
activate	75
Trigger	284
Twitter adapter	180
U	
Uniform Communication Standard	
(UCS)	208
User credentials	252
User experience	292
User experience-oriented API	39
User interface extension	282
User secret	241
Users	83
V	
Validator step	176
Value mapping	158
Vendor	54, 156
Verband der Automobilindustrie (VDA)	207
Voice of the customer sessions	324
Voluntary Interindustry Commerce	
Standard (VICS)	207
W	
Workday adapter	180
Workflow management packages	106
Write variables step	177
X	
XI adapter	179, 288
XSLT mapping	168
Z	
ZIP	172

Christopher Aron, Piyush Gakhar, Shilpa Vij

SAP Integration Suite

343 Pages, 2021, \$79.95

ISBN 978-1-4932-2134-9

 www.sap-press.com/5326

Christopher Aron is vice president, go-to-market and a leading expert for SAP Business Technology Platform (previously known as SAP Cloud Platform) and has been nurturing and growing SAP Integration Suite's market adoption for the past five years. Chris has more than 20 years of technology and telecommunication product marketing experience. He received his master's degree in business administration from Webster University (USA) and his bachelor's degree in economics from Birmingham City University (UK). Chris holds three US patents from his work in Internet of Things with PassTime.

Piyush Gakhar is director of product management for SAP Integration Suite and leads a team of integration product managers. He has more than 15 years of experience in technology across various roles, including product management, business strategy, consulting, and pre-sales.

Shilpa Vij is a senior product manager for SAP Integration Suite. She started her professional journey at Tata Consultancy Services Pvt Ltd as a C++ developer. She received her bachelor's degree in electronics and communication engineering in 2007 and then worked towards being a business analyst, pursuing her passion for client interfacing and consultancy roles. Shilpa has worked at SAP Labs India for more than a decade, where she has been a seasoned cloud engineering expert, program lead, product expert, and now works as a product manager.

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.