openCPQ

A React-Based Product-Configuration Toolkit

Tim Geisler, Heribert Schütz
webXcerpt Software GmbH
tg@webxcerpt.com, hs@webxcerpt.com

MunichJS Meetup, 2015-05-13

Variants

Variants

Variants

Variants

Variants

Variants

Variants

Variants

Variants

Variants

Variants

Demo Example: Hierarchical Configuration

(Module) Transceiver (Wavelength) Solution Rack Switch Board DDDDDDD

Demo

http://opencpq.webxcerpt.com/examples/optical-transport/

Problem 1

Which variants of a product are available?

Customer-Specific Modeling Language

Which variants of a product are available?

Customer-Specific Modeling Language

Which variants of a product are available?

Customer-Specific Modeling Language

Which variants of a product are available?

- Product parameters
 - Data types
 - Ranges

- Product parameters
 - Data types
 - Ranges
- Components

- Product parameters
 - Data types
 - Ranges
- Components
- Dependencies between parameters/components

- Product parameters
 - Data types
 - Ranges
- Components
- Dependencies between parameters/components
- Calculation of additional output

- Product parameters
 - Data types
 - Ranges
- Components
- Dependencies between parameters/components
- Calculation of additional output

Models are programs!

Modeling as Programming

Modeling as Programming

Abstractions, data structures

Modeling as Programming

- Abstractions, data structures
- Programming tools
 - Editors/IDEs
 - Debuggers and profilers
 - Revision control
 - Test and CI frameworks

Modeling as Programming

- Abstractions, data structures
- Programming tools
 - Editors/IDEs
 - Debuggers and profilers
 - Revision control
 - Test and CI frameworks
- General purpose tools and languages
 - Maturity
 - Re-usable knowledge, may already be available
 - Large communities and "ecosystems"

Problem 2

Configuring in the Browser

Configuring in the Browser

Implement configurators in JavaScript.

Configuring in the Browser

Implement configurators in JavaScript.

JavaScript is also a reasonable choice for modeling.

Business Processes

□ – a Configurator Toolkit in JS

____ – a Configurator Toolkit in JS

- Building-block library
 - Components
 - Dependencies

____ a Configurator Toolkit in JS

- Building-block library
 - Components
 - Dependencies
- Combine building blocks with JavaScript

____ a Configurator Toolkit in JS

- Building-block library
 - Components
 - Dependencies
- Combine building blocks with JavaScript
- Add application-specific building blocks

CPC – a Configurator Toolkit in JS

- Building-block library
 - Components
 - Dependencies
- Combine building blocks with JavaScript
- Add application-specific building blocks
- A light-weight layer based on React and Bootstrap

Source code and links to live demos available on Github:

https://github.com/webXcerpt/openCPQ

Source code and links to live demos available on Github:

https://github.com/webXcerpt/openCPQ

Liberal MIT license

Source code and links to live demos available on Github:

https://github.com/webXcerpt/openCPQ

Liberal MIT license

Use, adapt, integrate, contribute!

core state

Change Propagation: Mixed

A JavaScript library for building user interfaces

A JavaScript library for building user interfaces

- Unique approach:
 - not a widget library
 - not an MVC framework

A JavaScript library for building user interfaces

- Unique approach:
 - not a widget library
 - not an MVC framework

 Representation of the DOM tree as a JavaScript data structure (cheap!)

A JavaScript library for building user interfaces

- Unique approach:
 - not a widget library
 - not an MVC framework

- Representation of the DOM tree as a JavaScript data structure (cheap!)
- Upon each update:

A JavaScript library for building user interfaces

- Unique approach:
 - not a widget library
 - not an MVC framework

- Virtual DOM ("VDOM"):
 - Representation of the DOM tree as a JavaScript data structure (cheap!)
- Upon each update:
 - User code
 - generates VDOM from your model
 - possibly using XML templating integrated into JavaScript ("JSX")

React:

A JavaScript library for building user interfaces

- Unique approach:
 - not a widget library
 - not an MVC framework

- Representation of the DOM tree as a JavaScript data structure (cheap!)
- Upon each update:
 - User code
 - generates VDOM from your model
 - possibly using XML templating integrated into JavaScript ("JSX")
 - React
 - diffs the VDOM with the previous VDOM
 - applies only the diff to the actual DOM

Architecture

Architecture

Architecture

Example Code: Product Model

Compare to pseudocode:

Boards						
Name	Label	Double width	Power	Ports		
		Double Midti	Fower	Label	abel <u>Count</u>	
B:FP	unequipped					
B:8x10_16x1	8 x 10 G + 16 x 1 G board	y	45	SFP+ ports	8	SFP+
				SFP ports	16	SFP
B:8x10	8 x 10 G board		30	SFP+ ports	8	SFP+
B:16x10	16 x 10 G board	y	50	SFP+ ports	16	SFP+
B:16xE1_75	16 x E1 electrical board (75 Ohm)		40			
B:16xE1_120	16 x E1 electrical board (120 Ohm)		40			
B:2x40	2 x 40 G board		60	QSFP+ ports	2	QSFP-
B:1x100	1 x 100 G board		60	CFP ports	1	CFP

Boards						
Name	Label	Davilala voi dela	Dower	Ports		8 SFP+ 16 SFP 8 SFP+ 16 SFP+
		Double width	Power	Label	Count	
B:FP	unequipped					
B:8x10_16x1	8 x 10 G + 16 x 1 G board	y	45	SFP+ ports	8	SFP+
				SFP ports	16	SFP
B:8x10	8 x 10 G board		30	SFP+ ports	8	SFP+
B:16x10	16 x 10 G board	y	50	SFP+ ports	16	SFP+
B:16xE1_75	16 x E1 electrical board (75 Ohm)	-	40			
B:16xE1_120	16 x E1 electrical board (120 Ohm)		40			
B:2x40	2 x 40 G board		60	QSFP+ ports	2	QSFP+
B:1x100	1 x 100 G board		60	CFP ports	1	CFP

Boards								
Name	Label	Double width	Power	Ports Label	Coun	t Type		
B:FP	unequipped			Label	Coun	Гуре	1	
B:8x10 16x1	8 x 10 G + 16 x 1 G board	у	45	SFP+ ports		8 SFP+	1	
_	~~~~			SFP ports	1	6 SFP		
B:8x10	8 x 10 G board		30	SFP+ ports	Slot	1		
B:16x10	16 x 10 G board	у	50	SFP+ ports		8 x 10 G + 16 x	x 1 G board -	×
B:16xE1_75	16 x E1 electrical board (75 Ohm)		40)		SFP+ ports		
B:16xE1_120	16 x E1 electrical board (120 Ohm)		40)			#	Transceiver
B:2x40	2 x 40 G board		60	QSFP+ ports				
B:1x100	1 x 100 G <u>board</u>		60	CFP <u>ports</u>			2 ×	SR (850 nm, up to 300 m) ▼
						All 8 ports u SFP ports	6 X sed.	LR (1310 nm, up to 10 km) → ※
						+	#	Transceiver
						· (1 🗸	CWDM (40 km) +
					Slot		ports configured.	
						occupied		

Boards						
Name	Label	Double width	Power	Ports Label	Count	Type
B:FP	unequipped					71
B:8x10 16x1	8 x 10 G + 16 x 1 G board	У	45	SFP+ ports	8	SFP+
		-	-	SFP ports	16	SEP
B:8x10	8 x 10 G board			SFP+ ports	Slot 1	
B:16x10	16 x 10 G board	у	50	SFP+ ports		8 x 10 G +
B:16xE1_75	16 x E1 electrical board (75 Ohm)	-	40			SFP+ pc
B:16xE1_120	16 x E1 electrical board (120 Ohm)		40			
B:2x40	2 x 40 G board		60	QSFP+ ports		
B:1x100	1 x 100 G board			CFP ports		

```
function boards(isDoubleWidthSlot) {
 return CSelect([
 for (b of components.boards)
 if (!b.doubleWidth || isDoubleWidthSlot)
 ccaseBOM(b.name, b.label,
 aggregate ("power", b.power,
 ports(b.ports)))
 1);
```


Concise specification of complex models

Example Data: State

Configuration State


```
"caseId": "Solution",
"detailValue": {
  "project": {
 "release": {
 "caseId": "R2.0"
 "UPS": true
  "racks": [
 "quantity": "4",
 "value": {
 "UPS": true,
 "switches": [
```

Example Code: Node Rendering


```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```

```
Inherited constructor
class SelectNode extends Node {
 Unpack constructor
 //constructor(options) { this. options = options; }
 parameters.
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```

```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 Create a VDOM tree.
 render() { ◀
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```

```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 JSX:
 <div> ◄
 HTML templates
 <DropdownButton title={currentCase.label}>
 in JavaScript
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```


```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 JSX:
 <di∨> ⊸...
 HTML templates
 <DropdownButton title={currentCase.label}>_
 in JavaScript
 for ({id, label} of cases)
 ... also with "higher-level"
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 XML elements
 {label}
 (from react-bootstrap)
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```

```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label} _
 </MenuItem>
 Interpolate JavaScript
 </DropdownButton>
 </div>
```

```
class SelectNode extends Node {
 //constructor(options) { this.__options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
 array comprehension
```

```
class SelectNode extends Node {
 //constructor(options) { this. options = options; }
 render() {
  var {cases, currentCase, detailNode, updateTo} = this.__options;
  return (
 <div>
 <DropdownButton title={currentCase.label}>
 for ({id, label} of cases)
 <MenuItem onSelect={() => updateTo({caseId: id})}>
 {label}
 </MenuItem>
 </DropdownButton>
 {detailNode.render()}
 </div>
```

Example Code: Types


```
function ccase(id, label, type = CUnit()) {
 return {id, label, type};
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 var detailNode = currentCase.type.makeNode({
 ...ctx.
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
 Nothing to configure
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state | {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === casetd);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state | {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === casetd);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
Context:

 state

function ccase(id, label, type = CUnit()) {

 updateTo() (replace state)

 return {id, label, type};

 aggregators (bill of materials, ...)

function CSelect(cases) {
 Injects application-specific data.
 return {
  makeNode(ctx)<del>↑</del>
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
Context:

 state

function ccase(id, label, type = CUnit()) {

 updateTo() (replace state)

 return {id, label, type};

 aggregators (bill of materials, ...)

function CSelect(cases) {
 Injects application-specific data.
 return {
  makeNode(ctx)<del>↑</del>
 var {state, ⊎pdateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (120N)
 state: detailState.
 detailNode = detailType(ctx')
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (190N)
 state: detailState.
 detailNode = detailType(ctx')
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 updateTo() for detail node:
 return new SelectNode({cases, currentCase, detai • do not modify surrounding state

 send new state to parent's updateTo()

 => easy undo/redo
```

```
function ccase(id, label, type = CUnit()) {
 Product
 return {id, label, type};
 Model
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 Types
 var detailNode = currentCase.type.makeNode({
 State
 ...ctx.
 Nodes
 (JSON)
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

```
function ccase(id, label, type = CUnit()) {
 return {id, label, type};
function CSelect(cases) {
 return {
  makeNode(ctx) {
 var {state, updateTo} = ctx;
 var {caseId, detailState} = state || {caseId: cases[0].id};
 var currentCase = cases.find(x => x.id === caseId);
 var detailNode = currentCase.type.makeNode({
 ...ctx.
 state: detailState.
 updateTo(newDetail) {
 updateTo({caseId, detailState: newDetail});
 return new SelectNode({cases, currentCase, detailNode, updateTo});
```

• react.js

- react.js
- bootstrap B with {less} (> Sush or stylus?)

- react.js
- bootstrap B with {less} (> Sush or stylus?)
- react-bootstrap, react-widgets

- react.js
- bootstrap B with {less} (> Sush or stylus?)
- react-bootstrap, react-widgets
- BABEL (react JSX/esprima; TypeScript?)

- react.js
- bootstrap B with {less} (> Sush or stylus?)
- react-bootstrap, react-widgets
- BABEL (react JSX/esprima; TypeScript?)

• webpack (browserify)

- react.js
- bootstrap B with {less} (> Sush or stylus?)
- react-bootstrap, react-widgets
- BABEL (react JSX/esprima; TypeScript?)
- webpack (towserify)
- io (node (), IIII

- react.js
- bootstrap B with {less} (> Sush or stylus?)
- react-bootstrap, react-widgets
- BABEL (react JSX/esprima; TypeScript?)
- webpack (towserify)
- · io (node (), IIII
- EjQuery write less, do more.

Take advantage of modern **browser technology** for product configuration.

Take advantage of modern **browser technology** for product configuration.

Powerful **modeling** based on JavaScripton Powerful **modeling** based on Modeling based on JavaScripton Powerful **modeling** based on Modeling based on M

Take advantage of modern **browser technology** for product configuration.

Powerful **modeling** based on JavaScript Powerful **modeling** based on JavaScript Powerful React, and openCPQ.

Flexible and fast user interface.

Take advantage of modern **browser technology** for product configuration.

Powerful **modeling** based on JavaScript, React, and openCPQ.

Flexible and fast user interface.

Use, adapt, integrate, contribute! https://github.com/webXcerpt/openCPQ

- Use cases
 - product configuration, software configuration
 - questionnaires
 - ...?

- Use cases
 - product configuration, software configuration
 - questionnaires
 - ...?
- Technologies

- Use cases
 - product configuration, software configuration
 - questionnaires
 - ...?
- Technologies
- Cooperation
 - Extensions: Integrations (SAP, Salesforce, ...), Visualization, ...
 - Student projects
 - Application development

