Configuring in the Browser, Really!

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

CWG 2015, Prague 2015-04-28

Our History

- Product configuration since 2002, with SAP since 2007
- Built and maintained
 - Models
 - Modeling environments
 - Configuration frameworks

Problem 1: Modeling

- Framework-specific modeling tools
- Lack of abstraction features and data structures
 - Loops, functions
 - Arrays, objects (with methods)
- Models not represented as human-readable text
 - Edit, search & replace
 - Discuss, annotate
 - Compare, manage revisions

Problem 1: Modeling — Solution A

Problem 1: Modeling — Solution B

Our solution so far:

- Customer-specific modeling languages
- Modeling environments based on Eclipse and Xtext
- Automated generation of model representation for target framework
- See also CWG talks
 - Vienna 2010:
 ConfigModeler and VClipse languages and IDEs
 for product modeling
 - Cologne 2011:
 Domain-Specific Languages
 for Product Modeling
 - Berlin 2012:How to Build Your OwnProduct-Modeling Environment?


```
File Edit Navigate Search Project Run Window Help

| Control | Con
```

Problem 1: Modeling — Solution C

- Use a programming language
 - For application-specific inferencing
 - But also to build up the model
- Use 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: User Experience

Problem 2: User Experience

- Performance
 - Client-server round trips
- Rigid UI
 - UI structure imposed by framework
 - High costs for application-specific UI
- Need to be online

Increasing gap:

Configurators ↔ Modern web applications

Client hardware improved

- CPU
- Memory
- Even on mobiles

... but the speed of light remained the same.

Browser improvements:

- JavaScript performance
- Standardized features W3C*
 - UI extensions
 - Offline applications
 - Local storage
 - ...
- Improved compatibility

A software ecosystem for web applications flourished:

- Web-application frameworks
- Preprocessors for JavaScript/HTML/CSS
- Libraries
- Build tools

Web browsers have become a serious application platform.

Even for the business logic.

And they are getting better and better.

Configuring in the Browser:

Implement configurators in JavaScript.

JavaScript is also a reasonable choice for modeling.

Demo Example: Hierarchical Configuration

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

Demo

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

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

Source code and links to live demos available on Github:

https://github.com/webXcerpt/openCPQ

Liberal MIT license

Use, adapt, integrate, contribute!

Modeling with openCPQ: Cases with Details


```
Slot 1

16 x 10 G board 
Cases

SFP+ ports

Transceiver


CWDM (40 km) 
1471.00 nm 
4 Only 1 of 16 ports configured.

Slot 2
occupied
```

Data-Driven Modeling with openCPQ

Boards						
Name	Label	Double width	Power	Ports		
Name				Label	Count	Туре
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	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+ po
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		60	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

Modeling with openCPQ: Application-specific Abstractions

Configuration	on Type								
New	Configuration -								
Server									
New Configuration									
Connec	Connected clients								
Server	size small -	- X							
Redund	lant server <mark> </mark>								

nfiguration Type					
Upgrade / Extension →					
rver					
Existing 0	Configuration		Planned Configuration	1	
Connected clients		20 ×		20	~
Server size medium	- ×		small → ×		
Redundant server□ ✓			Downgrade not supportedX		

```
CNameSpace("props", CGroup([
 cmember("ConfigType", "Configuration Type",
 CNamed("props", "ConfigType", {valueAccessor: n => n.value}, CSelect([
 ccase("NEW", "New Configuration"), ccase("EXT", "Upgrade / Extension"),
 1))),
 cmember("Server", "Server", ep.table([
 ep.rowInteger("clients", "Connected clients"),
 crow("Size", "Server size", ({props}) => props.ConfigType === "EXT"
 ? [ep.eCell("Size", CSelect([for (s of serverSizes) ccase(s)])),
 () => ep.pCell("Size", CSelect([for (s of serverSizes)
 onlyIf(serverSizes.indexOf(s) >= serverSizes.indexOf(ep.E(props.Size)),
 "Downgrade not supported", [ccase(s)])]))]
 : [ep.pCell("Size", CSelect([for (s of serverSizes) ccase(s)]))]
 ep.rowBoolean("redundancy", "Redundant server"),
 ])),
])),
```


Trade-off:

- Non-incremental propagation:
 - Redo inference steps
 - CPU consumption
 - Redo rendering
 - CPU consumption
 - Flicker, loss of UI state (focus, scroll, selection), ...
- Incremental propagation:
 - Keep track of dependencies
 - Error-prone (unless completely shielded from the modeler)
 - Consumes memory and CPU

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

SAP Integration

Models

- Conversion of LO-VC and IPC models to openCPQ
 - Schema, basic logic: automatable with VClipse extension
 - Complex logic: manual conversion
- Model storage and management
 - Just static resources
 - App server not needed (but can be used)

SAP Integration

- Data

 (e.g. materials with classification information)
 - Live vs. pre-exported
 - Bundling with application vs. loading on demand
- Runtime
 - Loading and saving configurations
 - External configurator API
 - Mimic IPC

Summary

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

Our Offer

Discuss:

- Use cases, modeling challenges, ...
- Integrations

Cooperate:

- Professional services, training, ...
- For end users or integrators

