

Git For SAP Ram B, Microsoft Gopal Nair, Microsoft Session ID #: ASUG82855

May 7 – 9, 2019

OSUGANNUAL

About the Speakers

Ram B

- Sr S/W Engineer Manager, Microsoft
- IT professional with 20+ years of experience
- Wrote articles for a Finance Magazine.

Gopal Nair

- Sr S/W Engineer, Microsoft
- IT Professional with 15+ years of experience
- Used to be a Basketball Player

Agenda

- SAP at Microsoft
- Challenges
- Gap Analysis
- Goals & Objectives
- Git & Azure Devops
- Architecture
- Roadmap
- Use Cases
- Demo
- Questions

SAD

Microsoft SAP Adobe Microsoft

2014

2018

Microsoft

Go-to market

S/4HANA | SAP HANA extended alliance

Microsoft and SAP jointly market interoperability solutions such as Power BI for SAP HANA

Technology partner

Strong technology agreement since 1993 Development co-located in both Walldorf and Redmond Azure is a certified platform for SAP solutions including HANA scale-out 60TB, HANA scale-up 24TB

Customer

Strong customer relationships for more than 20 years Microsoft runs on SAP with 100K+ users SAP is a top Microsoft global customer with standardized Microsoft solutions

SAP At Microsoft

SAP Applications At Microsoft – Business View

SAP SaaS

Azure

SAP ERP By The Numbers

High Quality Enterprise Service Offerings via SAP

Challenges

- Drive Agility and adopt Devops Culture
- Align to modern CI/CD lifecycle
- Automate SDLC with Strong Quality Gates
- Enhance platform resiliency via automated processes and tools

Gap Analysis

- Single, Shared Repository integrated into the Database
- SAP IDE tightly integrated into SAP Application server (SE80, SE38..etc).
- No Standalone Run-time.
- No automated code reviews and unit testing
- Lacks easy Roll-Backs in case of issues.
- Multiple editors/IDEs for different technologies
- No support for multiple code versions
- No support for multiple configuration versions

CISUG

Goals & Objectives

- Targeted Code reviews and Audit Trails
- Modernize SAP Version Controls
- Strong Integration with Azure DevOps and Agile Execution
- Zero Touch Deployments Through Pipelines

What is Git – A Quick Introduction

- Distributed Version Control System
- □ Widely used in Software Engineering outside SAP area But SAP is catching up.
 - Modern technologies already Git Enabled (Eg: WebIDE)
 - ➢ ABAP, Configuration − Not Yet!
- □ Some Git Terminologies
 - Clone, Branch, Pull, Commit, Push
 - The "Master" branch and perhaps "Develop" Branch How About a "QA" Branch?
 - Collaboration using "Fork", "Branch"
 - A "Pull Request"
 - Fast Forward Merge, Conflict Resolution
- Examples of Git Implementation Online :
 - GitHub, GitLab, BitBucket, Azure Dev-Ops
- ☐ A Brisk walk on a "Gitters" workflow:
 - "Math" Library with "Git"
 - More on this as Hands-On during our Demo

Azure DevOps – What is it?

Azure DevOps brings together people, processes, and technology, automating software delivery to provide continuous value to business users.

Azure Pipelines

CI/CD that works with any language, platform, and cloud. Connect to GitHub or any Git repository and deploy continuously.

Azure Boards

Powerful work tracking with Kanban boards, backlogs, team dashboards, and custom reporting.

Azure Artifacts

Maven, npm, and NuGet package feeds from public and private sources.

Azure Repos

Unlimited cloud-hosted private Git repos for your project. Collaborative pull requests, advanced file management, and more

Azure Test Plans

All in one planned and exploratory testing solution.

https://azure.microsoft.com/en-us/blog/introducing-azure-devops

Purpose and Plan

Vision

Approach

Frameworks

Enable Continuous Integration and Continuous Deployment for SAP Software Engineers utilizing Microsoft DevOps tools and frameworks.

Centralized single source of code and configuration

Use Azure Pipelines (Build and Release Pipelines) to enable Repo management with Static Code Analysis and Automated Unit Test

Cross Application Object management with tight integration between SAP and Azure DevOps

Automated deployment of ABAP, Fiori & UI5 artifacts and SAP Configuration.

ntegrate with Automated Regression Testing Leverage SAP TMS for release management

Leverage Microsoft Azure Devops for peer reviews and lead approvals.

Contribute to Open Source Projects (ABAP Git) to support all SAP Artifacts.

Extend

Use Visual Studio/Code for ABAP development using SAP ADT API

ABAPGit ()

- Created by Lars Hvam Has many contributors
- Open Source project enabling SAP integration with Git
- Works on ABAP Package Level
- User Exits allows Fine-Tuning

http://www.abapgit.org

Extensions to ABAPGit

- Single Sign-on using Azure Active Directory
- Support functional configuration (Planned)
- Support technical configuration(Planned)

Roadmap

CISUG

Proposed Architecture

CISUG

Code/Config migration

Approach

Security – SSO with Azure Active Directory

RICEFW and Package Hygiene

RICEFW ID as Package ID and Dependencies

Utilize Package Interface Functionality

Azure DevOps Automations

CISUG

DEVELOPER A IS WORKING ON A PROGRAM THAT USES MATH CLASS 1. HE DISCOVERS A BUG THAT HE REPORTS TO DEVELOPER B.

DEVELOPER B FIXES THE ISSUE IN THE SOURCE SYSTEM AND MAKES A PULL REQUEST INTO THE MASTER. AFTER CODE REVIEWS, AUTOMATED TESTS ARE RUN AND CODE IS MERGED INTO MASTER

DEVELOPER A PULLS DOWN THE CODE INTO THE TARGET SYSTEM AND STARTS USING THE FIXED CLASS/METHOD.

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

asug

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here: <u>http://info.asug.com/2019-ac-slides</u>

For questions after this session, contact us at

Ram Brabaira@microsoft.comGopal Nairgonair@microsoft.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere. Join the ASUG conversation on social media: **@ASUG365 #ASUG**

