(x) hybris software An SAP Company

hybris Developer Training Part I - Core Platform

Impex

Overview

Syntax and examples Invoking

hybris Developer Training Part I - Core Platform

© Copyright hybris AG 6-3

ImpEx – Overview

- ImpEx is an out-of-the-box import / export framework
- It's an interface between CSV files and the hybris Commerce Suite's Type System
 - you can "import" instances of types from CSV.
 - → you can "export" instances of types into CSV.
- You can create, update, export, and remove items

© Copyright hybris AG ImpEx Overview | 6-4

ImpEx – Typical fields of use

In live operation:

- to import customer data into a production system
- to synchronize data with other systems, such as an ERP or LDAP
- to create backups
- to update data at runtime
- can be run from CronJobs

In migrations:

to migrate data from one hybris installation to another

In development:

- to import sample data (e.g. on system initialization)
- to import test data into testing system

© Copyright hybris AG ImpEx Overview | 6-5

ImpEx – Features

- Impex abstracts from database
 - No table information (deployment)
 - → No foreign keys (use "business keys," which we will discuss in a moment)
- → Impex simplifies imports
 - The order of the imported data is irrelevant! (Failed lines are retried)
 - Validation constraints may be disabled

impex.legacy.mode=true

- ImpEx concerns
 - no transactional imports
 - Performance use multithreaded imports:

impex.import.workers=4

Note: ImpEx does not provide XML import out-of-the-box

© Copyright hybris AG ImpEx Overview | 6-6

Overview Syntax and Examples Invoking

hybris Developer Training Part I - Core Platform

© Copyright hybris AG 6-7

Syntax Basics

Header syntax:

```
Operation itemType; attributes(refAttr)[modifiers];...

INSERT Product; code; name[lang=en];

UPDATE Product; code[unique=true]; name[lang=en];

INSERT_UPDATE Customer; customerID[unique=true]; groups(uid);

REMOVE Media; code[unique=true];
```

Data row syntax:

```
;attr1value; attr2value; ...
;iphone5; Apple iphone 5;
;Drew; customergroup;
;iphone5Pic;
```

Basic syntax example


```
INSERT UPDATE Promo; code[unique=true]; name[lang=en]; country(code)
;BKCampaign1;Burger King Antarctica Launch; AQ
;iphone5China;Apple iphone 5 China Campaign; CN
```

Key points:

- → The code[unique=true] is so called "key attribute" or "business key". Impex will search for product with code "BKCampaign1" before triggering import. In this example we expect to find 1 or none.
- The name[lang=en]indicates language of provided value. Only valid for localized attributes.
- The country(code) is a reference to another item using its code ("business key") In this example, the *country* property of Promo item "BKCampaign1" is linked to another hybris item whose code is "AQ"

ImpEx Syntax Elements

- Macros
 - → Allows aliases to stand in for frequently used statements
- → BeanShell
 - → Allows script to be added to a CSV file.
 - → Predefined hooks beforeEach, afterEach, getLastImportedItem() etc.
- Translators
 - → Implement custom ImpEx logic e.g to import *medias* (binary files).
- Inclusion of data
 - → Allows you to split your ImpEx operations over several files.
- Collections and HashMaps:
 - → Allows you to use these types as attributes
- Different validation modes for export
 - → E.g the mode "Strict (Re)Import" ensures that the export is re-importable

Catalog example


```
$catalogVersion=catalogVersion(Catalog(id),version)[unique=true]
INSERT_UPDATE Product; code[unique=true]; name[lang=en];
unit(code); $catalogVersion
;W580i;Sony Ericsson W580i; pieces; Default:Staged
;iphone5;Apple iphone 5; pieces; Default:Online
```

Key Points:

- This example uses a macro, which is substituted in the header verbatim.
- The Product is considered to have a composite key, since two fields in the header are listed as unique (code and catalogVersion).
- For catalog-aware items (e.g. product), we must specify the catalog version for the item. Since this is a double-key reference, we separate the fields with a colon (:).

Catalog reference details


```
$catalogVersion=catalogVersion(Catalog(id),version)[unique=true]
INSERT_UPDATE Product; code[unique=true]; name[lang=en]; unit(code); $catalogVersion
;W580i;Sony Ericsson W580i; pieces; Default:Staged
;iphone5;Apple iphone 5; pieces; Default:Online
```

References

The product item references a catalogVersion item, which is identified using two keys: a catalog reference and a *version* string. The catalog reference, in turn, is identified by an *id* string.

Using macros and defaults


```
$prodCat=myCatalog
$version=Staged
INSERT Category;code;catalogVersion(catalog(id),version)
;cars;$prodCat:$version
;convertibles;$prodCat:$version
$catVersion=catalogVersion(catalog(id[default=$prodCat]),version[default=$v
ersion])
INSERT Category;code;$catVersion
;cars;
;convertibles;
```

→ Notes

- macros can be used in both header and data rows
- → use default values to simplify data rows

More examples

→ Use 'append' mode to avoid overriding existing references

```
INSERT_UPDATE Employee; uid[unique=true]; groups(uid)[mode=append]
;Drew; approvers,dummygroup,reviewers
```

Use 'translators' for custom interpretation of imported values

```
INSERT_UPDATE Employee;@password[translator=PasswordTranslator]
;aVeryStrongPassword;
```

```
INSERT_UPDATE Media; @media[translator=MediaDataTranslator]
;/path/to/my/picture.jpg;
```

Advanced example

Batch update

```
UPDATE Product [batchmode=true]; itemType(code)[unique=true];status
;Product; approved
```

Selective export

ImpEx Script For Export

Specify the target file:

```
"#% impex.setTargetFile( ""Product.csv"" );"
```

Specify the attributes to be exported via an ImpEx header:

- You can use the same header for re-import.
- Start the export:

```
"#% impex.exportItems( ""Product"" , false );"
```

- Hint:
 - → You may use the "Script Generator" in the hMC.

Overview
Syntax and examples
Invoking

hybris Developer Training Part I - Core Platform

© Copyright hybris AG 6-17

Where Can You Launch an Import?

- In the hybris Administration Console
 - Test area for ImpEx scripts
 - Multiple files cannot be imported by a single ImpEx script
 - No external data is allowable
 - Limitted configuration possibilities
- → In the hybris Management Console (hMC)
 - Create an ImpExImportCronJob
- Via the API
 - You can use the ImportService

© Copyright hybris AG Invoking ImpEx | 6-18

Where Can You Launch an Export?

- In the hybris Administration Console
 - Test area for ImpEx scripts
- → In the hybris Management Console
 - Select search results and export them via the context menu
 - Create an ImpExExportCronJob.
- → Via the API
 - Use the ExportService
 - Create an ImpExExportCronJob

© Copyright hybris AG Invoking ImpEx | 6-19

Quiz Questions

- 1. What data can you import with ImpEx?
- 2. How do you trigger imports?
- 3. What happens if your header lines are broken?
- 4. What happens if some data lines are broken, e.g. referencing unknown data?

© Copyright hybris AG 6.20

