

MULTINATIONAL & MULTILINGUAL
REUSABLE E-COMMERCE
PLATFORM
CASE STUDY

adyax

Maxime Topolov, [@mtopolov](#)

CTO & Co-Founder of [@Adyax](#)

6 years of Drupal pain :)

GUERLAIN

PARIS

One of the
oldest
perfume
brands in
the world,
created in
1828.

Pierre-François-Pascal Guerlain

GUERLAIN

SHALIMAR

LVMH
MOËT HENNESSY • LOUIS VUITTON

Dior

benefit
SAN FRANCISCO

OBJECTIVES

An e-commerce site connected to SAP
with rich editorial content,
managing multiple countries and languages,
where each country is independent,
where the content must be validated by France

except some...

Fluid front-end, that must work with IE6...

SOME NUMBERS

2 ERP, INCLUDING SAP

16 COUNTRIES, INCLUDING CHINA

8 LANGUAGES,
INCLUDING JAPANESE

2,500 PRODUCT REFERENCES

15,000 MAN HOURS

12 MONTHS OF DEVELOPMENT

15 PEOPLE

70 TEMPLATES 57 CONTENT TYPES

BASIC TECHNIQUES

Drupal™

DRUPAL COMMERCE

Strategic choices

A single **Drupal** instance for all the sites.

Site launch is **progressive**, country by country.

Export and **import** of content via **Excel**.

Certain sites will be **e-commerce**, others **won't**.

No **Flash**, in spite of luxurious environment.

COUNTRIES & LANGUAGES

SWITZERLAND

FR1

IT

DE

CANADA

FR2

EN

FRANCE

FR3

SPAIN

ES

CHINA

CN

Country	Country code	Language	Language code
International in EN	int	English	en
France	fr	French	fr
US	us	English US	en-us
UK	uk	English UK	en-uk
Middle-East	me	English Middle East	en-me
China	cn	Chinese	zh
Hong Kong	hk	Chinese	zh-hk
		English	en-hk
Spain	es	Spain	es
Canada	ca	Canadian French	fr-ca
		Canadian English	en-ca
Russia	ru	Russian	ru
Korea	ko	Korean	kr
Taiwan	tw	Simplified Chinese	zh-tw
Japan	jp	Japanese	ja
Brazil	br	Brazilian Portuguese	pt
Italy	it	Italian	it
Germany	ge	German	de

Management of **languages** based on several very standard **Drupal** modules:

Localization Client (**l10n_client**)

Translation Template Extractor (**potx**)

Entity Translation (**entity_translation**)

Translate interface

[Overview](#)
[Translate](#)

This page provides an overview of available translatable strings. Drupal displays translatable strings in text groups; modules may define additional text groups. Because text groups provide a method of grouping related strings, they are often used to focus translation efforts on specific areas of the Drupal interface. See the [Languages page](#) for more information on adding support for additional languages.

Language	Built-in interface
Chinese, Traditional	64/15591 (0.41%)
Czech	5936/15591 (38.07%)
Dutch	163/15591 (1.05%)
English	11/15591 (0.07%)
French	10523/15591 (67.49%)
German	8351/15591 (53.56%)
Greek	5191/15591 (33.29%)
Italian	166/15591 (1.06%)
Korean	5271/15591 (33.81%)
English (built-in)	n/a
Polish	9424/15591 (60.45%)
Russian	9218/15591 (59.12%)
Spanish	147/15591 (0.94%)
Ukrainian	6121/15591 (39.26%)

Each **country** can be identified either by its **domain** (guerlain.co.uk), or by a **URL key** (guerlain.com/fr)

The Domain Access module (**domain**) offers this feature on a platter.

HOME ADMINISTRATION STRUCTURE **DOMAINS** My account Log out

GUERLAIN

Axes Categories Filters Grouping Products SKU Dossier News

 Domains [+ Create domain](#)

The following domains have been created for your site. The currently active domain is shown in **boldface**. You may click on a domain to change the currently active domain. Your default domain is `dev.guerlain.adyax.com`, which will be used for all requests that fail to resolve to a registered domain.

Order	Name	Domain	Id	Active	Default	Operations
+	Central	dev.guerlain.adyax.com	1	<input checked="" type="checkbox"/>	<input checked="" type="radio"/>	edit domain
+	English not e-commerce not showing price	en.dev.guerlain.adyax.com	10	<input checked="" type="checkbox"/>	<input type="radio"/>	edit domain
+	France not e-commerce show price	fr.dev.guerlain.adyax.com	11	<input checked="" type="checkbox"/>	<input type="radio"/>	edit domain

Homepage copying

Catalog structure configuration, product displays copying

Magazine dossiers displays copying

Menu, articles, consultations, social network configurations, ...

Three features were essential:

1

A 'central' country where all original content is first created

2

Possibility of copying all at once all content of one language to another

3

Notification of countries in case of modification of any content in the 'central' country

No workflow for the primary contents (editorial, products). The countries are responsible and have two versions at their disposal (draft & published)

A real workflow for the home pages

Content workflow

Translation workflow

When we say “content translation gets published”, it means:

- Original language / Central: content is available for the Countries' local translations;
- Country local languages: content translation is available online for the website users.

Specific problem: customization of forms
(inscription, newsletter) according to countries.

Configuration

Field name	Visible	Required	Info tooltip	Options	
+ Civilité	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		Mme, Mr.	
+ Prénom	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
+ Nom	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
+ Date of birth	<input checked="" type="checkbox"/>	<input type="checkbox"/>		DD/MM/YYYY	
+ Email	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
+ Mot de passe	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			
+ Téléphone	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Minimal: 5, maximal: 12	
+ Cell number	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Minimal: 8, maximal: 12	
+ Membership code	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
+ Billing Address	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
+ Veuillez cocher cette case si vous souhaitez recevoir la Newsletter de Guerlain.	<input checked="" type="checkbox"/>	<input type="checkbox"/>			
+ Privacy policy 2	<input type="checkbox"/>	<input type="checkbox"/>		No link to static page.	
+ Privacy policy 1	<input type="checkbox"/>	<input type="checkbox"/>		Link: node/14069	
+ Veuillez cocher cette case si vous souhaitez recevoir la Newsletter de Guerlain.	<input type="checkbox"/>	<input type="checkbox"/>			
+ Mobile mail address	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Take-home message:

Building the best possible, scalable multilanguage-multicountry perfect solution, with overrides, notifications, permissions and complex workflow is **NOT WORKING**.

Client wants less features and a simple workflow, even if it requires more manual work from their contributors.

Entity translations vs i18n

Entity translation with best source idea, but with less support - sucked. Since 2 years, we corrected several issues, had many problems with client understanding and support.

GEOLOCALIZATION

1. If “nogeoloc” parameter present in URL on the dispatch page, geolocation and automatic redirect won't happen. User will stay on the dispatch page.
2. Otherwise script will check for the value of the “country” cookie, and if it exists - will verify if this country is present in the setting file to run redirect.
3. If “country” cookie was not found - script will try to geolocate user. If geolocated country is available present in “domains” section of settings - country cookie will be populated or updated with geolocated country and user will be redirected to the appropriate local site. If geolocated country isn't present in settings - user will stay in the dispatch page.

IMPORT / EXPORT of content

We tried many formats to support XLS, one that works with common PHP libs in most of cases is :

The Excel 97 - Excel 2003 Binary file format (BIFF8)

Feeds used to import data.

GUERLAIN

Home | **Catalog** | Navigation | Reporting | Items | Mass Update | Personalization | SEO | Forms | News | Services | Site

Home / Add content | Categories | Filters | Grouping | Products | SEO | Tagging | **Master file**

Master file

Import Products

Info

Last Import: 2 hours ago
1788 imported items total

Import

Import file

Imported: Product_796_Product_20_20190905.xls
10:1:00
Apply errors and log errors

[Change File](#) for file selection
Select a different file from your local system

Import

2 files: catalog and products/SKUs

SKUs as well as products could have multiple photos, so we also have:

A ZIP archive with media organized into folders
product/product-ID/xxxxxx.jpeg
or sku/sku-ID/xxxxxx.jpeg

Product images: primary image list, N zoomed images, background image, images & video editorials

SKU images: primary, list, background, texture

No deletion (uniquely via BO)

Import doesn't make changes

References to products still unknown

All fields (40)

Architecture of a complex catalog

ERP INTEGRATION

Working with **SAP** is not complicated, but **laborious**. One command can be **5000 lines** of XML

We have created a tool to send an XML command to SAP, directly from the Drupal back-office

In addition, we have put into place a log of each communication (to & from) SAP that is visible from the objects concerned (command, user, SKU)

 SOAP Client

REQUEST ENDPOINT

<http://prod.guerlain.com/fr/fr-fr/sap-orders/order>

REQUEST XML

```
<?xml version="1.0" encoding="UTF-8"?>
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
  <SOAP-ENV:Body>
 <saprfc:CRMXIF_ORDER_SAVE xmlns:saprfc="urn:sap-com:document:sap:soap:functions:uc-style">
 <DATA>
 <item>
 <OBJECT_TASK>1</OBJECT_TASK>
 <OBJECT_GUID>510F95DD4C1A14E0E10080000A037809</OBJECT_GUID>
 <OBJECT_ID>0099043542</OBJECT_ID>
 <PROCESS_TYPE>ZCD1</PROCESS_TYPE>
 </item>
 </DATA>
 </saprfc:CRMXIF_ORDER_SAVE>
  </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
```

SEND!

History User to CRM requests			
Date	Request	Response	Result Status Comments
Wed, 19/06/2013 - 16:20	<pre><soap:envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" xmlns:urn="urn:sap-com:document:sap:rfc:functions"> ... Download request</pre>	<pre><soap-env:Envelope xmlns:soap-env="http://schemas.xmlsoap.org/soap/envelope/"> <soap-env:Body> <soap-env:Fault> <faultcode>soap-env:Client</faultcode> <faultstring xml:lang="en">Deserialisation failed</faultstring> <detail> <n0:SimpleTransformationFault xmlns:n0="http://www.sap.com/transformation-templates"> <MainName>/IBCOWB/W5527E4648678E79C10251</MainName> <ProgName>/IBCOWB/W5527E4648678E79C10251</ProgName> <Line>46</Line> <Valid>X</Valid> <DeserialisationFault> <DescriptionText>An error occurred when deserializing in the simple transformation program /IBCOWB/W5527E4648678E79C10251</DescriptionText> <DescriptionDetailText>Data loss occurred when converting FE-TR</DescriptionDetailText> <TreePosition></TreePosition> <ClassName>CX_SY_CONVERSION_DATA_LOSS</ClassName> <DeserialisationFault> <Caller> <Class>CL_SRC_RFC_PROXY_CONTEXT</Class> <Method>IF_XML_PART-DECODE</Method> <Positions>[]</Positions> </Caller> <n0:SimpleTransformationFault> </detail> </soap-env:Fault> </soap-env:Body> </soap-env:Envelope></pre>	0
Wed, 19/06/2013 - 16:20	<pre><soap:envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/" xmlns:urn="urn:sap-com:document:sap:rfc:functions"> ... Download request</pre>	<pre><soap-env:Envelope xmlns:soap-env="http://schemas.xmlsoap.org/soap/envelope/"> <soap-env:Body> <soap-env:Fault> <faultcode>soap-env:Client</faultcode> <faultstring xml:lang="en">Deserialisation failed</faultstring> <detail> <n0:SimpleTransformationFault xmlns:n0="http://www.sap.com/transformation-templates"> <MainName>/IBCOWB/W5527E4648678E79C10251</MainName> <ProgName>/IBCOWB/W5527E4648678E79C10251</ProgName> <Line>46</Line> <Valid>X</Valid> <DeserialisationFault> <DescriptionText>An error occurred when deserializing in the simple transformation program /IBCOWB/W5527E4648678E79C10251</DescriptionText> <DescriptionDetailText>Data loss occurred when converting FE-TR</DescriptionDetailText> <TreePosition></TreePosition> <ClassName>CX_SY_CONVERSION_DATA_LOSS</ClassName> <DeserialisationFault> <Caller> <Class>CL_SRC_RFC_PROXY_CONTEXT</Class> <Method>IF_XML_PART-DECODE</Method> <Positions>[]</Positions> </Caller> <n0:SimpleTransformationFault> </detail> </soap-env:Fault> </soap-env:Body> </soap-env:Envelope></pre>	0

SSL

Setup of the **Secure Pages** module

Creation of the sub-domain
WWS

SSL = User Data (Cart, My-Account)

CDN

VARNISH

NGNIX

DRUPAL

Secure Pages

Necessary to port the **Secure Pages Domain Access** module (securepages_domain).

For submission + redirection of all user forms.

Secure vs insecure / http vs https

Start development with activating all https support. Define https urls at every beginning! Do think about cross-site scripting and ajax, if urls differ. Secured cookies.

Idea: start thinking secure from the beginning of every project.

SMOOTH FRONT-END

LA PETITE ROBE NOIRE
EAU DE PARFUM
Mon Nouveau Parfum

DESCRIPTION FRAGRANCE SECRETS DE PARFUMIER

Je suis absolument irrésistible et totalement irrésistible. Je suis la création parfaite. Grande chic et tendrement glamour.

Ma fragrance est une broderie des plus belles notes "noires" de la parfumerie: Cerise noire, Rose noire, Patchouli, Thé noir. Mon droit de vote est le fameux mytheique "oeur inversé", revisité avec subtilité et modernité. Dans sa transparence cristalline, dégraisée du noir au rose poudré, je dévoile ma petite robe noire en ombre chinoise, prête à danser!

Vaporisateur 50 ml **82,00 €**

000 01 14

LA PETITE ROBE NOIRE
EAU DE PARFUM
Mon Nouveau Parfum

DESCRIPTION FRAGRANCE SECRETS DE PARFUMIER

Je suis absolument irrésistible et totalement irrésistible. Je suis la création parfaite. Grande chic et tendrement glamour.

Ma fragrance est une broderie des plus belles notes "noires" de la parfumerie: Cerise noire, Rose noire, Patchouli, Thé noir. Mon droit de vote est le fameux mytheique "oeur inversé", revisité avec subtilité et modernité. Dans sa transparence cristalline, dégraisée du noir au rose poudré, je dévoile ma petite robe noire en ombre chinoise, prête à danser!

Vaporisateur 50 ml **82,00 €**

000 01 14

OOOOOPTIMIZATIONS

ESI

CDN

BLOCS JS

VARNISH

STATIC.GUERLAIN.COM

NGNIX

MEMCACHE

DRUPAL

ENTITY CACHE

VIEWS CACHE

Never underestimate performance tuning.

Start first Sprint by activating all performance related modules - memcache, entity-cache, adv-agg, Varnish/purge, etc.

Test your deliveries with all those that have been activated, measure load/server responses starting from Sprint 1, force your teams to develop in a performance-oriented way.

Idea: Ecommerce is performance-oriented development.

Did you know that cache-form is a table that grows progressively and never cleans?

Mimics cache storage, but used in another way?

Did you know that Drupal commerce locks the tables, while committing updates? Any intensive Ecommerce sites will experience hard locks in order tables?

Idea: never over-estimate Drupal way, have an eye on everything (logs, tuning, etc,) and give back to the community.

DRUPAL ?

MAKE UP FOR EVER
PROFESSIONAL P A R I S

PROFESSIONAL P A R I S

makeupforever.com

From re-use to platform

Countries, Languages, Multi-site system:
100% re-use of modules developed for
Guerlain

Import/Export, Workflow: partial re-use

ERP: connectors to SAP or JDEdwards
may be partially exchanged

Same platform: features may be easily
exchanged

adyax

adyax

Number **one** Drupal
Integrator in Europe

Johnson & Johnson

EuRail
Your Pass. Your Europe.

Slate

MAKE UP FOR EVER
PROFESSIONAL - PARIS

GUERLAIN
PARIS

SOCIETE
GENERALE