

Commerceservice s and Commercefecades

MODULE - 03

commerceservices

- Orchestrates platform and other extensions services to provide complete B2C use cases
- Extends more generic functionality from certain hybris extensions to add more B2C features


Data model: Product

summary

more concise product description (e.g. in search)

gallerylmages

storing multiple images each resized to a number of standard formats expected by the storefront

<<core>> Product

- <<commerceservices>> -galleryImages : MediaContainerList
- <<commerceservices>> -summary : localized:String
- +getGalleryImages(): MediaContainerList
- +setGalleryImages(galleryImages : MediaContainerList) : void
- +getSummary() : localized:String
- +setSummary(summary: localized:String): void

© This Material is a property of h[y]bris trainers. Not for copy or distribution

commercefacades extension

Typical suite of storefront actions that make up a unified multichannel storefront API

- Viewing product details
- Adding a product to a cart
- Adding a delivery address during checkout
- Posting a review
- Searching for products with a free text search

Data Objects

- Facades return Data Objects to the Caller (Spring MVC Controller)
- Typically populated using a subset of data from the hybris ServiceLayer models
- → Declared within beans.xml

commercefacades-beans.xml

Converters and Populators

Converter

Interface for a converter that transforms an object of type A into an object of type B

Populator


- Interface for a populator that sets values in a target instance based on values in the source instance
- Type conversion is typically broken down into a pipeline of Population steps

Configurable Populators


Interface for a Populator that uses a collection of options to control what data is populated

© This Material is a property of h[y]bris trainers. Not for copy or distribution

Conceptual Interaction Diagram


Implementing classes


AbstractConverter:

- → Base implementation which can be used as a converter and a populator
- This Recommended to Luse Spring look up method for create Target

Use case 1: Add a new Converter

Extend commercefacades with custom converters.

```
yacceleratorfacades-spring.xml
```

Use case 2: Hook into existing types

How to hook properly into the type conversion to not rewrite the basic code or overwrite existing converters?

- modifyPopulatorList to modify existing populator lists
- defined in commerceservices-spring.xml
- Processed by BeanPostProcessor

foofacades-spring.xml

Use case 3: Extended types and converters

How to hook properly into the type conversion with extended types?

```
<itemtype code="FooProduct" extends="Product" ...
<attribute qualifier="bar" type="java.lang.String" ...</pre>
```

Solution 1

- Write custom converter by extending the base type converter
- Decide at call level (Controller) which converter should be used

Solution 2

- Merge new attributes in ProductData (base type DTO)
- Add additional populator to modifyPopulatorList
- → Populator must do an instance check on source type