

PUBLIC

How-To: MDG – Ariba SLP Integration without using Default Logical Port on SAP S/4 HANA SOAMANAGER configuration

Version 1.1

Sept. 2025

Document History

Contents

SCOPE	4
PREREQUISITE	
TECHNICAL DETAILS	
Getting WSDL files	4
Uploading WSDL files	7
Register WSDL contents in Services Registry	<u></u>
Configure Ariba CIG system access	16
Configure Local Integration Scenario	25

SCOPE

The objective of this document is to describe the steps required to setup the Business Partner integration from S/4 HANA to Ariba SLP without making of the Default Logical Port in the outbound services. This is especially required if the S/4 HANA system is connected to more cloud applications like SAP C4C or Fieldglass. In general, similar steps and configuration can also applied for other integration scenarios like SAP C4C as well. The focus here is however on the S/4 HANA – Ariba SLP – Integration.

The required configuration steps are solely done in SOAMANAGER. This is done without any additional middleware in between but by using Local Integration Scenario configuration and Service Registry features. The routing logic is based on the SOAMANAGER Provider System name and the DRFIMG replication model Business System ID, which must be matching. It is required to configure BP relationship replication using Service Groups as well (even if the Ariba SLP integration is not required) otherwise the Local integration scenario objects generation fails. This is due to the fact, that routing is based on the Service groups MDG_BS_SUPPLIERREPLICATEREQ (replication) & MDG_BS_SUPPLIERREPLICATECONF (confirmation) which contains both interfaces i.e. BP replication, BP relationship replication, BP replication confirmation and BP relationship replication confirmation. However, it is planned to have additional Service Group(s) which contains just the Business Partner services without the corresponding relationship services.

PREREQUISITE

This document just describes what is necessary to setup the communication from S/4 to Ariba SLP without using a Default Logical Port for Business Partner Bulk Replicate Request and Confirmation outbound messages. Everything else must have been setup already according to given guide here: https://help.sap.com/viewer/8d1a99db50384446975dcd538b6c37cb/latest/en-US/5f86b3ae17e548978b415ceb683bd864.html

TECHNICAL DETAILS

Getting WSDL files

- Download WSDL files from the S/4 HANA system using transaction SPROXY for Service Interfaces
 - a. BusinessPartnerSUITEBulkReplicateRequest_Out
 - b. BusinessPartnerSUITEBulkReplicateConfirmation Out
 - c. BusinessPartnerRelationshipSUITEBulkReplicateRequest Out
 - d. BusinessPartnerRelationshipSUITEBulkReplicateConfirmation Out

2. Add the following elements to WSDL files as described below at the last position within the definition. Replace the tag <Ariba CIG URL> with the actual Ariba CIG URL for Business Partner replication, e.g.

https://testacig.ariba.com:443/cxf/receiveERPMD.

a. BusinessPartnerSUITEBulkReplicateRequest Out

An example of the WSDL file can also be found here:

b. BusinessPartnerSUITEBulkReplicateConfirmation_Out

An example of the WSDL file can also be found here:

c. BusinessPartnerRelationshipSUITEBulkReplicateRequest_Out

An example of the WSDL file can also be found here:

d. BusinessPartnerRelationshipSUITEBulkReplicateConfirmation Out

An example WSDL file can also be found here:

Uploading WSDL files

- 1. Start transaction SOAMANAGER
- 2. Navigate to tab "Tools" and open "WSDL Upload"

3. Click on "Create"

4. In the popup, make the following entries

- a. Name anything you want to identify your WSDL file
- b. Description any description
- c. WSDL Base: Via File
- d. File: Your File Location

- 5. Repeat steps 3 and 4 of this chapter for four WSDL files
- 6. The result should be that all files were uploaded

Register WSDL contents in Services Registry

1. Navigate to tab "Services Registry" and open "Publication of External WSDL"

2. Choose an uploaded WSDL from dropdown list

3. Click "Next" and enter an Internal Name (e.g. same as WSDL name)

4. Click "Next". For Classifications, nothing has to be done, so click "Next" again

5. Set State as "Configured" – the uploaded WSDL files already contain the bindings; those have been added in the previous section

6. Click "Next" and check the Bindings. They should correspond to the one in the uploaded WSDL.

- 7. Click "Next". For the first WSDL file, choose "New" Physical System with
 - a. System Name enter Ariba SLP system ID name from DRF IMG
 - b. Host Name any name
 - c. System Type "Third Party"

8. Click "Next" and "Finish"

9. Repeat these steps for all WSDL files you uploaded, with the exception of step 7 (create a new physical system for each WSDL) – instead, reuse the

10. As a result of these steps, new service definitions are generated. Those can be found on the tab "Services Registry" under "Published Service Definitions"

Configure Ariba CIG system access

1. Navigate to tab "Technical Administration" and open "Profiles"

2. Click on "Create Profile"

3. Enter a Name and a Profile Description for accessing Ariba CIG and select "Old Profile Mode"

- 4. Click "Next" and fill out the Security Settings as follows
- Authentication Method: User ID/Password
- Identifiable Business Context: No IBC Determination
- Transport Security: Select "Secured Communication"

5. Click "Next". In case Proxy Settings are used, fill them in. Otherwise leave them empty & click "Finish"

6. Confirm the popup with "Yes" if you want the profile to be activated immediately.

7. Navigate to tab "Technical Administration" and open "Provider Systems"

8. Choose "Create"

- 9. Choose
- Name: the Ariba SLP system ID used in DRF IMG (this is important! Otherwise

the integration won't work!)

- Description any meaningful description
- Profile Name choose the Profile created earlier from the dropdown menu

- 10. Click "Next". Set the Services Registry as follows
- Select "Use Services Registry"
- Services Registry: Choose SR_LOCAL from dropdown
- SLD Identifier: open F4-Help and choose SLD Identifier (Physical System) created earlier from the list

- 11. Furthermore, the following settings are required:
- Deselect "Use WSIL"
- WSDL Document Access: provide a user who can access the WSDL files and is assigned to role SAP_BC_WEBSERVICE_CONFIGURATOR; in SAP test systems, typically the WSAPPLUSER has sufficient authorizations

 Search Granularity: select "Tolerant Search" Provider Systems (QKD;405) Edit Save Activate Cancel General WSDL Access IBC References Business Applications Administrative Information Services Registry ✓ Use Services Registry Services Registry: SR LOCAL SLD Identifier: 42010AEE1AEF1EEB81F5F3E5080BC38F Logical System Logical system: WSIL Service Use WSIL Format of WSIL URL of ABAP backend: http://<hostname>:<port>/sap/bc/srt/wsii?sap-client=<client> Check Password for WSIL: WSDL Documents User for WSDL Access: wsappluser Password for WSDL Ac... Search Granularity ✓ Tolerant search IBC Determination Supress Sending of IBC SOAP Headers

12. Click "Next" and click "Retrieve Business Applications"

13. When those have been retrieved, click on "Finish"

14. Confirm the popup with "Yes" if you want the Provider System to be activated immediately.

15. Navigate to tab "Service Administration" and open "Logon Data Management"

16. Click on "Create"

17. Provide a meaningful Logon Data Name & Description SOA Management Blanks are not permitted in string "ARIBA CIG" - Display Help Logon Data Maintenance Wizard (QKD;405) 2 General Credentials < Previous Next > Finish Cancel Enter type, name and description for logon data ARIBA_CIG Logon Data Name: Logon for Ariba CIG (qarealmmdg) Description: 18. Provide Logon Data for Ariba CIG by entering User Name & Password SOA Management Logon Data Maintenance Wizard (QKD;405) Credentials General < Previous Next > Finish Cancel Select an authentication method and specify details if needed User/Password or X.509 * Authentication Method: v User Name: P002718 Password: Confirm Password: X.509 SSL Client Certifi ... : J. o o Signature PSE: **Encryption Certificate:** o o

19. Click "Finish" and confirm the popup with "Yes" to activate the Logon Data immediately.

Configure Local Integration Scenario

The local integration scenario will only contain the outbound messages from S/4 HANA to Ariba CIG. Generally, it would also be possible to configure the corresponding inbound services as well (like e.g. described in the MDG Configuration Guides). However, the current S/4 HANA / MDG — Ariba SLP — integration requires an alternative access URL in its configuration like /sap/bc/srt/xip/arba/businesspartnersuitereplicateconfirmation/405. In an automatically created service configuration through a Local Integration Scenario, this alternative access URL cannot be set. Therefore, the configuration for the inbound services must still be done (manually) outside the Local Integration Scenario Configuration.

1. Navigate to tab "Service Administration" and open "Local Integration Scenario Configuration"

2. Create new integration scenario by clicking "Create"

3. Provide a meaningful Name & Description

4. Click "Next". Since no inbound services shall be configured here (explanation see above), click "Next"

- 5. Add the following Service Groups
- MDG_BS_SUPPLIERREPLICATECONF
- MDG_BS_SUPPLIERREPLICATEREQ

6. Assign IBC Reference to each service group. Execute search, chose Ariba CIG System from the search result, and click "Assign to Service Group"

7. The result should look like this. Click "Next".

8. Select the Logon Data for each Service Group from the dropdown. Choose the Logon Data created earlier...

9. ...and click "Finish"

10. Confirm the popup with "Yes" if you want the integration scenario to be activated immediately.

11. Activate the pending task. Navigate to them by clicking the link:

12. Click "Process List" to activate the logical ports

13. If everything has been done properly, the logical ports should be activated successfully. Confirm the popup with "OK".

14. If everything has been configured as desired, navigate to tab "Service Administration" and open "Web Service Configuration

- 15. As search criteria, enter the Service Groups
- MDG_BS_SUPPLIERREPLICATECONF
- MDG_BS_SUPPLIERREPLICATEREQ

16. Click on "MDG_BS_SUPPLIERREPLICATECONF" to verify the two created Web Service (in this case the confirmation messages) configurations for the Ariba system

17. Click on "MDG_BS_SUPPLIERREPLICATEREQ" to verify the two created Web Service (in this case the request messages) configurations for the Ariba system

