

SessionM Integration

Version 19

1 Contents

1.	SUMMARY	4
2.	COMPONENT OVERVIEW.....	5
2.1	FUNCTIONAL OVERVIEW	5
2.1.1	SessionM Profile Actions.....	5
2.1.2	Scheduler Jobs	5
2.2	USE CASE.....	5
2.3	LIMITATIONS, CONSTRAINTS	9
2.4	ASSUMPTIONS	10
2.5	COMPATIBILITY	10
3.	IMPLEMENTATION GUIDE	10
3.1	SETUP.....	11
3.1.1	Cartridge Structure	11
3.2	INSTALLATION.....	12
3.2.1	Adding the Cartridges in Demandware Studio	12
3.2.2	Activating the Cartridge in Business Manager	13
3.3	CONFIGURATION	14
3.3.1	Importing Meta data.....	14
3.3.2	Setting SessionM Custom Site Preference	15
3.3.3	Importing Jobs	18
3.3.4	Importing Services	27
3.4	CUSTOM CODE SECTION	37
3.4.1	Generic Section	38
3.4.2	Custom Code for Controller.....	47
4	OPERATION, MAINTENANCE	53
4.1	DATA STORAGE	53
4.1.1	Customer Profile level attribute	54
4.1.2	Order level attribute	54
4.2	AVAILABILITY	55
4.3	SUPPORT	55

5	USER GUIDE	55
5.1	ROLES, RESPONSIBILITES.....	56
5.2	BUSINESS MANAGER	56
5.3	STOREFRONT FUNCTIONALITY.....	56
6	TESTING	56
6.1	TEST CASES.....	56
7	RELEASE HISTORY	56
	APPENDIX A: Error Codes & Error Messages	56

1. SUMMARY

This document provides technical overview and implementation details for each SessionM service integrated within SFCC platform with SiteGenesis Controller version. The SessionM cartridges (int_int_sessionm_core, int_sessionm_controllers) extends the functionality of Commerce Cloud Storefront, enabling synchronous and asynchronous access to SessionM Loyalty Customers with services listed below.

Customer Profile SyncUp

- SessionM New Account Creation
- SessionM Customer profile update
- SessionM Customer Profile Sync
- SessionM Customer Profile Search

SessionM Reward Redemption

- SessionM Reward Store Integration
- SessionM Reward Point Redemption

SessionM Export Feeds

- Order Export
- Master Catalog Export
- Navigation Catalog Export
- Inventory Export
- Realtime Syncup Failed Customers Export

SessionM Import Feeds

- Campaign and Promotion Import
- Coupon Import Import

SessionM Activity Timeline

- Show Activity timeline of order purchased, order confirmed, offer used, tier changed

SessionM Reward Store

- Get available and active offers from SessionM
- Click to Purchase Offers from SessionM
- Use offers to purchase products

SessionM Cleanup Tiers

- Clean up the tier stages that if user on the top tier don't show unnecessary details.

2. COMPONENT OVERVIEW

2.1 FUNCTIONAL OVERVIEW

2.1.1 SessionM Profile Actions

This section provides an overview for Customer Profile Data SyncUP between Salesforce commerce cloud and SessionM using SessionM customer API's.

SessionM provides customer Data profile sync up for the following use case scenarios

2.1.1.1 SessionM New Account Creation

SFCC create account feature on storefront to be leveraged to integrate with Push new account create data to SM for user creation. Cartridge will be making SM POST “Users” service API call to POST the customer profile data and create account with SM. After user successfully submit the create account form on storefront, first SFCC account will be created and on successful account creation SM “users” service POST API call will be made to create profile with SM. SM service call will happen in background and in case of success/failure no user message will be displayed. In case of service call failure, cartridge will make retry to a defined number of times and then after it will send a notification email to a merchant defined email ID with a raw message in email body.

2.1.1.2 SessionM Customer profile update

After successful Sign In/Sign Up to SFCC account and moving to account section, customer is able to see their pre populated details on account form. This feature enables the customer to update their existing details by providing the details on account from with new customer data.

2.1.1.3 SessionM Customer Profile Sync

Once the customer is Sign In to SFCC account, this feature enables the customer to retrieve an existing customer profile with all the profile’s associated attribute

2.1.1.4 SessionM Customer Profile Search

Search API service to be called during SFCC sign in process, where SM ID is not available into SFCC customer profile. After successful authentication invoke the search call for external ID and sync up the records.

2.1.2 Scheduler Jobs

The SessionM cartridge provides support to a batch jobs to multiple scenarios as given in section 2.1.1. These jobs are defined for specific time interval and are configurable through Business Manager as per merchant need.

2.2 USE CASE

S.No	Module	HLS Description
3.	Create Profile	Verify that the guest user can Create customer at SessionM when user registers at SFCC storefront from Header/My Account section
4.	Create Profile	Verify that the guest user can Create customer at SessionM when user is in Checkout page
5.	Create Profile	Verify that the Anonymous user completes Checkout flow and opted for Account Creation in Thank You page then can Create customer at SessionM when user registers at SFCC storefront.
6.	Create Profile	Verify the Auth token was fetched from SM and Stored in SFCC when Customer was created
7.	Create Profile	Verify that If real time create user fails, re-try should be attempted and failure to be logged and a flag should be marked against the record into SFCC and email notification to be sent to SessionM for same failure
8.	Create Profile	When 'SessionM SessionM Loyalty Opt in' feature is enabled verify that if user selects to Opt in/Opt out of loyalty system of SessionM it is reflected in the sessionM. By default user is opted into loyalty system.
9.	Sign In	Verify the Auth token was fetched from SM and Stored in SFCC when Customer Logs in
10.	Update Profile	Verify that when customer updates Profile data at SFCC, same should be updated for customer profile data at SessionM.
11.	Update Profile	Verify that when customer updates/edit address data at SFCC, same should be updated for customer address data at SessionM.
12.	Update Profile	Verify that when customer creates multiple address data at SFCC, same should be updated for customer address data at SessionM.
13.	Update Profile	Verify that when customer deletes address data at SFCC, same should be updated for customer address data at SessionM.
14.	Update Profile	Verify the preferred address, if customer makes an address as preferred
15.	Update Profile	Verify that If real time update user fails, re-try should be attempted and failure to be logged and an email notification to be sent to SessionM for same failure
16.	Update Profile	Verify the customer data from SessionM for already synced-up customer during login at SFCC storefront and update the customer data at SFCC and customer reward points
17.	Update Profile	Verify the customer data from SessionM for already synced-up customer during login on Checkout process at SFCC storefront and update the customer data at SFCC and customer reward points
18.	Update Profile	Verify the Flag "Is SM Profile Sync Failed" is marked as true if SM is down (for already synced-up customer during login on Checkout process at SFCC storefront)

19.	Update Profile	When 'SessionM SessionM Loyalty Opt in' feature is enabled verify that if user selects to Opt in/Opt out of loyalty system of SessionM it is reflected in the SessionM.
20.	Search Profile	Verify the SFCC already registered customer whose making first time sync-up call with SessionM system by logging in. SessionM will search for user in SessionM system-based on email id.
21.	Search Profile	Verify the SFCC already registered customer whose making first time sync-up call with SessionM system by login in. SessionM will search for user in SessionM system-based on email id. If the searched email Id does not exist, then update a Flag User not Synced in SFCC
22.	Sync Profile	Verify the Batch Job to Pull data from SessionM for realtime failure records only (Registered and synced Customer data in both the system)
23.	Batch Job for Record Sync	Verify Batch Job Success/Failure notification to Batch User
24.	Rewards Store	Verify the "Rewards Store" link is present in "My Account" section (left panel)
25.	Rewards Store	Verify the "Rewards Store" link is present in "My Account" header section
26.	Rewards Store	Verify the Rewards page is opening after clicking on Rewards link
27.	Rewards Store	Verify Rewards page is redirected to error page after clicking on Rewards link, if Auth token is not generated OR due to any other error
28.	Rewards Store	Verify the BM page has an option to turn on/off SM Rewards Page
29.	Inventory Feed	Verify the Inventory Job by running or scheduling
30.	Inventory Feed	Verify that email is sent to the configured email address with Job status
31.	Catalog Feed	Verify the Catalog Job by running or scheduling
32.	Catalog Feed	Verify that email is sent to the configured email address with Job status
33.	Promotion Coupon	Verify that the SessionM Coupon/Promotion/Coupon feed is imported from the SFTP location to BM
34.	Promotion Coupon	Verify the Promotion/Campaign/Coupon in BM.
35.	Promotion Coupon	Run the batch job with no feed file in the FTP folder.
36.	Promotion Coupon	Run the batch job with a feed file which is not in the agreed format (format to be defined)
37.	Promotion Coupon	Run the batch job with incorrect username and password in the Transfer from FTP component from BM.

38.	Promotion Coupon	Verify that email is sent to the configured email address with Job status
39.	Promotion Coupon	Verify that SM Imported Promotion/Campaign is applied during Checkout / Order placement journey
40.	Order Export	Verify the configuration for Order Export - via API Call OR via Feed Job
41.	Order Export	Verify that SFCC Orders to SessionM via API Call
42.	Order Export	Every time when the status of the order changes we send the offer to SessionM that the Status of the order is changed
43.	Order Export	Check if the Order is sent to SessionM and has offer attached to it then notify that Offer with details to SessionM to make the Offer as redeemed.
44.	Order Export	Verify that email is sent to the configured email address with Job status
45.	Order Export	Verify that SFCC Orders to SessionM via SFTP
46.	Order Export	Verify that email is sent to the configured email address with Job status
47.	Order Export	Verify the configuration for Payment mode is masked OR full encrypted
48.	Order Export	Verify the Order XML for Payment mode
49.	Order Export	Verify the Order XML for SM provided Coupon
50.	Order Export	Verify the Order XML for SM Sales Associate ID
51.	Redemption	Verify registered user is able to redeem the rewards points during checkout
52.	Redemption	Verify on billing page the rewards points section is displayed
53.	Redemption	Verify the redeemable points value cannot be greater than %age of Order total (%age is defined in BM)
54.	Redemption	Verify the redemption information is shared with SM and the customer point balance is updated
55.	Redemption	Verify if Redemption order API service call fails, make retry if still fails then mark that order for Job Processing. User will see thank you page. even Order API call failed, we need to update the balance into SFCC.
56.	Redemption	Verify the Job should pick the failed orders and make order API call for these orders and update the points balance into SFCC and order custom attributes with order API response data
57.	Redemption	Verify the Custom Preference "Redemption limit in percentage" in BM

58.	Redemption	Verify the Custom Preference "Value of 1 SessionM point" in BM
59.	Retry Create Profiles	Verify the job is running if and as scheduled
60.	Tier	Verify the Tier status of the customer and Tier Display
61.	Tier	Verify Tier should be updated dynamically on the basis of order placement using Redemption points
62.	Activity Timeline	Verify the User and Show last 500 Activities User has done.
63.	Activity Timeline	Set pagination and number of records in the preferences to see data in the Activity table page.
64.	Sales Associate ID	Verify that Sales Associate ID field is present In Business Manager for each order created.
65.	Sales Associate ID	Verify that if added on storefront, when a user makes an order, an option to add Sales Associate ID is present on checkout page.
66.	Sales Associate ID	Verify that in Business Manager Custom Preferences > SessionM, Sales Associate Field Name can be modified.
67.	Reward Store	Verify and get all the available offers related to that user which are active and are available from SessionM
68.	Reward Store	Get user functionality to purchase the available offers from SessionM using their available reward points

68.1 LIMITATIONS, CONSTRAINTS

This section details the limitations, constraints and the best practice for merchants planning to integrate the SessionM cartridge with Demandware Storefront.

S.No	Description
1	Demandware does not have capability to validate customer sign up email belong with him/her. SessionM need to apply validation checks at their end to prevent any possible frauds as if a customer creates an SFCC account with an email which is not owned by him/her
2	There is a possibility of the rewards point in SFCC not be in sync with SessionM, if profile sync during login fails or if the order redemption service fails during checkout. To minimize the misuse of the redemption points we should run the Order Redemption feed Job on very frequent manner as low as possible. But still there will a timeframe between Redemptions Service failure at checkout and Order Redemption Job Ran, during the period points will not be in Sync
3	Merchant need to whitelist the IP address into SessionM for the integration and

	Production environments
--	-------------------------

68.2 ASSUMPTIONS

This section details the assumptions while integration SessionM cartridge.

S.No	Description
1.	Existing customer Data Sync up between SFCC and SM has to be taken care offline by Merchants
2.	SFCC will be sending only the customer provided user Profile /Address data to SessionM
3.	No Batch Job to Push customer updates on Real time failure
4.	SFCC provided out of the box Customer Profile fields only to be considered for sync up
5.	SFCC Customer no. will be used to as external ID into SM, SM need to use the same during legacy data migration
6.	In case of multi-channel update (SFCC, Kiosk etc), SFCC customer ID is considered as external_id and other channel customer ids are considered as proxy ids at SessionM side.
7.	The order rewards redemption job would be executed to a very low frequently as possible, so that the possibility of reward points in SFCC not being in sync with SessionM is minimal to avoid misuse of points
8.	If there is a case where a customer gets a discount through SessionM rewards redemption that he is not eligible for due to SFCC rewards points not being in sync with SessionM. Then the case needs to be handled by the merchant manually.
9.	In COPlaceOrder.JS or COPlaceOrder.XML - Order Redemption API call need to be made before Placing the Order. Because in case Order Redemption API throws error, then system will not allow to Fail Order, Because Order with created state only can be Failed.
10.	Look and feel of Rewards Store page will be managed by Merchants/SessionM.
11.	Merchants/ SessionM will work together to match the Reward store style guide with storefront
12.	UI changes and form validation has to be handled by Merchant only, cartridge only support basic SFCC out of the box form validations
13.	Auth Token's expiry is managed by SM and it is greater or equal to SFCC storefront session

68.3 COMPATIBILITY

This cartridge is integrated and tested with site genesis code base 17.4 and compatibility mode 16.2 of Demandware.

69. IMPLEMENTATION GUIDE

69.1 SETUP

This section describes the Controller structure and name of files in SessionM cartridges.

3.1.1 Cartridge Structure

int sessionm core:

- package.json – initialize hook or service

cartridge/scripts:

- adaptor/ CustomerProfile.js
- adaptor / Rewards.js
- common/ CommonConstants.js
- facade/ CustomerProfileFacade.js
- facade / RewardsFacade.js
- helper / SMHelper.js
- jobs / DownloadFilesFromSFTP.js
- jobs / OrderExportFeed.js
- jobs / RedemptionOrderExport.js
- jobs / RetrieveMultipleProfilesJob.ds
- jobs / SMFetchTierDataJob.js
- jobs / UploadFilesToSFTP.js
- jobs/RetryCreateProfiles.js
- pipelets/ AppendTimeStamp.ds
- pipelets / GetCatalogExportDetail.ds
- pipelets / GetInventoryExportDetail.ds
- pipelets/ RedeemRewards.ds
- pipelets/ RegisterCustomer.ds
- pipelets/ RemoveRewardPoints.ds
- pipelets/ RemoveRewardsRedemption.ds
- pipelets/ RetrieveCustomer.ds
- pipelets/ RewardsPoints.ds
- pipelets/ UpdateCustomer.ds
- services/init/ ServiceInit.js
- static/default/css/ sessionm.css

Templates:

- default/ account / tierdetails.isml
- default/checkout/ redeemablepoints.isml
- default/mail/ notification.isml

- default/rewards/ rewards.isml

Properties:

- resources/ sessionm.properties

int_sessionm_controllers :

- SessionM.js

Please refer the screen shot below:

69.2 INSTALLATION

3.2.1 Adding the Cartridges in Demandware Studio

To upload the cartridges into the SFCC server you first need to add the cartridges into Demandware studio. In order to do this, follow these instructions:

1. In Demandware UXStudio select in the menu File → Import.

2. In the import dialog select General → Existing projects in the workspace and click next
3. Ensure Select archive file is selected and select the compressed cartridge file by clicking on the Browse button.
4. Click Finish to import the cartridge.
5. Studio will now ask you if you want to link the cartridge to your active Demandware server connection. Click on yes or manually link the cartridge to your server by checking the project under project references in the server connection properties

3.2.2 Activating the Cartridge in Business Manager

Before the SessionM functionality can become available to SiteGenesis, the cartridges have to be added to the cartridge path of the Site in question. In order to do this, follow the following instructions:

1. Log into Business Manager
2. Navigate to Administration → Sites → Manage Sites.
3. Click on the site name and on the next page go to the Settings tab.
4. In the textbox Cartridges append to the “`:int_sessionm_controllers:int_sessionm_core`” before cartridge inclusion
5. Click Apply.
6. To activate the cartridge for the Sandbox/Development/Production instances repeat steps **4** and **5** After selecting the appropriate instance from the Instance Type dropdown menu.
7. Repeat steps **3** to **6** for each site that is to use SessionM.

SiteGenesis - Settings

Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Instance Type:	Sandbox/Development ▾
Deprecated. The preferred way of configuring HTTP and HTTPS hostnames is by using new features of the site aliases configuration ("Site UI configuration and are intended only to support an older configuration style.	
HTTP Hostname:	<input type="text"/>
HTTPS Hostname:	<input type="text"/>
Instance Type: All	
Cartridges:	app_sitegenesis_controllers:app_sitegenesis_core:int_sessionm_controllers:
Effective Cartridge Path:	app_sitegenesis_controllers:app_sitegenesis_core:int_sessionm_controllers:int_sessio

69.3 CONFIGURATION

This chapter will guide the user to configure the cartridge in Business Manager

3.3.1 Importing Meta data

All import files can be found in the import folder within cartridge installation pack. To import all necessary SessionM settings, log in to the Business Manager and navigate to Administration → Site Development → Import & Export. Now upload the *sessionm_metadata.xml* file using the upload button and, finally go back and use the import button to import the file. After a successful import, you will be able to configure the custom site preferences according to your SessionM account data. Also, verify the Customer Profile Attributes in BM (Site -> Customers -> customers) open any customer and navigate to the Attributes tab. It should be as below:

SessionM

SessionM Tier Name:	<input type="text"/>
SessionM Identifier for customer:	<input type="text"/>
Is SM Create Profile failed:	<input type="checkbox"/>
SM Search Fail Count:	<input type="text"/> (Integer)
SessionM Proxy IDs:	<input type="text"/>
Add Another Value	
SessionM Status of customer's account:	<input type="text"/>
SessionM Status of customer's suspension.:	<input type="checkbox"/>
SessionM available reward points:	<input type="text"/> (Number)
Is SM Profile Sync Failed:	<input type="checkbox"/>
SM Auth Token:	<input type="text"/>
SessionM member since:	<input type="text"/>
SessionM Loyalty Opt In*:	<input type="checkbox"/>

3.3.2 Setting SessionM Custom Site Preference

In Business Manager, navigate to the SiteGenesis Site → Site Preferences → Custom Preferences. A custom site preference group with the ID SessionM is available. Please select it and edit the attributes according to your SessionM account data and the data shown in figure. In addition to the ones supplied by SessionM fill out the following properties with the values listed against them:

Name	Value	Default Value	
SessionM Enabled	<input type="text" value="Yes"/>	Yes	Edit Across Sites
Enable/Disables SessionM features globally.			
SessionM Loyalty Opt In Option Enabled*	<input type="text" value="Yes"/>	Yes	Edit Across Sites
Enable/Disables SessionM Loyalty Opt in feature.			
SessionM API Key for JS	<input type="text"/>		Edit Across Sites
The API Key for your Property in the SessionM Platform.			
SessionM API Endpoint URL	<input type="text"/>		Edit Across Sites
The API endpoint for your API requests to SessionM.			
Admin Email Address	<input type="text"/>		Edit Across Sites
Email Address to send SFCC notifications to.			
SessionM Reward Store Enabled	<input type="text" value="Yes"/>	Yes	Edit Across Sites
Enable/Disables SessionM Reward Store feature.			
Service Retry Attempts	<input type="text" value="3"/>	3	Edit Across Sites
How many times does SFCC retry API requests to SessionM.			
Number of Orders exported to SessionM at a time	<input type="text" value="5.0"/>	20.0	Edit Across Sites
The number of orders SFCC exports to SessionM in a single batch.			
Credit Card Number Handling	<input type="text" value="Masked (MASKED)"/>	Masked	Edit Across Sites
Choose how SFCC handles Credit Card Numbers. Masked numbers still expose last 4, enc...			

Technical Specification Document

SessionM Cartridge

Solution architecture

Merchant Redemption Maximum Discount %*	<input type="text" value="80% (80)"/>	80%	Edit Across Sites																				
Loyalty Point Value*	<input type="text" value="1.0"/>	Value of each Loyalty Point in USD	Edit Across Sites																				
Enable Shop With Points Redemption	<input type="text" value="Yes"/>	Enables/Disables the Shop With Points feature at checkout.	Edit Across Sites																				
EWC Rewards Cloud CSS Path	<input type="text" value="https://content.ent-sessionm.com/ewc/styles.css"/>	EWC Rewards Cloud CSS Path	Edit Across Sites																				
EWC Rewards Cloud JS Path	<input type="text" value="https://content.ent-sessionm.com/ewc/session.."/>	EWC Rewards Cloud JS Path	Edit Across Sites																				
EWC Rewards Max Offers	<input type="text" value="1"/>	EWC Rewards Max Offers	Edit Across Sites																				
EWC Rewards Increments	<input type="text" value="1"/>	EWC Rewards Increments	Edit Across Sites																				
SM Offer Id	<input type="text" value="42"/>	SM Offer Id	Edit Across Sites																				
<table border="1"> <tr> <td>Sales Associate ID Field Name</td> <td><input type="text" value="Sales Associate ID"/></td> <td>Sales Associate ID</td> <td>Edit Across Sites</td> </tr> <tr> <td colspan="4">Custom Field on Orders</td> </tr> <tr> <td>Sales Associate ID Enabled</td> <td><input type="text" value="Yes"/></td> <td>Yes</td> <td>Edit Across Sites</td> </tr> <tr> <td colspan="4">Enable/Disables Sales Associate ID globally.</td> </tr> <tr> <td>SM ExternalId Type*</td> <td><input type="text" value="SalesForce"/></td> <td>SalesForce</td> <td>Edit Across Sites</td> </tr> </table>				Sales Associate ID Field Name	<input type="text" value="Sales Associate ID"/>	Sales Associate ID	Edit Across Sites	Custom Field on Orders				Sales Associate ID Enabled	<input type="text" value="Yes"/>	Yes	Edit Across Sites	Enable/Disables Sales Associate ID globally.				SM ExternalId Type*	<input type="text" value="SalesForce"/>	SalesForce	Edit Across Sites
Sales Associate ID Field Name	<input type="text" value="Sales Associate ID"/>	Sales Associate ID	Edit Across Sites																				
Custom Field on Orders																							
Sales Associate ID Enabled	<input type="text" value="Yes"/>	Yes	Edit Across Sites																				
Enable/Disables Sales Associate ID globally.																							
SM ExternalId Type*	<input type="text" value="SalesForce"/>	SalesForce	Edit Across Sites																				
SessionM Activity Count	<input type="text" value="500"/>	Session M activity timeline view count																					
SessionM Activity Pagesize	<input type="text" value="5"/>	Set number of rows you want to see in your activity table																					
SessionM Active Values For Filtering Orders	<input type="text" value="None"/> <div style="border: 1px solid #ccc; padding: 5px; width: fit-content;"> ORDER STATUS CANCELLED (6) ORDER STATUS COMPLETED (5) ORDER STATUS CREATED (0) ORDER STATUS FAILED (8) ORDER STATUS NEW (3) ORDER STATUS OPEN (4) ORDER STATUS REPLACED (7) </div> ORDER STATUS CREATED																						
Default Status to complete Order Export	<input type="text" value="ORDER STATUS CANCELLED (6)"/> ORDER STATUS CANCELLED																						
Enable Order Export on Multiple Status	<input type="text" value="Yes"/> No																						

Sr. No.	Site Preference ID	Description	Default Value
1	IsSMEEnabled	Enable/Disables SessionM features globally.	YES
2	smLoyaltyOptIn	Enable/Disables SessionM Loyalty Opt in feature.	YES
3	SMApiKey	The API Key for your Property in the SessionM Platform.	
4	SMJsUrl	The API endpoint for your	

		API requests to SessionM.	
5	smAdminEmail	Email Address to send SFCC notifications to	
6	IsSMRewardsPageEnabled customer	Enable/Disables SessionM Reward Store feature	Yes
7	SMRetryAttempt	How many times does SFCC retry API requests to SessionM.	3
8	smNoOfOrderExported	The number of orders SFCC exports to SessionM in a single batch	10
9	smCcNoExportType	Choose how SFCC handles Credit Card Numbers. Masked numbers still expose last 4, encrypted are encrypted with the public key exposed below.	Encrypted
10	smOrderRedemetionLimit	The maximum percentage of a cart which can be discounted using Points.	80%
11	smPointValue	Value of each Loyalty Point in USD	Yes
12	smRewardsRedemptionEnabled	Enables/Disables the Shop With Points feature at checkout.	Yes
13	smRewardPageCSS	EWC Rewards Cloud CSS Path	
14	smRewardPageJS	EWC Rewards Cloud JS Path	
15	SMMaxOffers	EWC Rewards Max Offers	1
16	SMIncrements	EWC Rewards Increments	1
17	smOfferId	SM Offer Id to be send in Order API	42
18	smOrderSalesAssociateIDFieldName	Sales Associate ID field which customer can fill	Sales Associate ID
19	smExternalIdType	External Id type	SalesForce
20	SM_Default_Status_to_complete_Order_Export	Default Status to complete Order Export	5
21	SM_ISOrder_Export_on_Multiple_Status	Enable Order Export on Multiple Status	1
22	SessionM_Active_Order_Filter_Values	SessionM Active Values For Filtering Orders	0

23	SessionM_Activity_Count	SessionM Activity Count	5
24	SessionM_Activity_Pagesize	SessionM Activity Pagesize	10

3.3.3 Importing Jobs

Prerequisite: Make sure to append “int_sessionm_pipelines” in Business Manager under Manage Sites > Settings for your site

In the integration package, a job definition is provided in *sessionm_jobs.xml* file. All import files can be found in the import folder within the cartridge installation pack. To import this file follow the instructions below:

1. In Business Manager navigate to *Administration → Operations → Import & Export*.
2. Click on the upload button and in the next screen select the file by clicking the browse button.
Notice that the file is in the import subdirectory. After you have selected the file click on the upload button.
3. After the file has been uploaded click on the back button. In the Job Schedules area, click on the Import button.
4. Select the file you just uploaded and click on the Next button.
5. After the file is successfully validated click on the Next button.
6. Make sure MERGE is selected and click on the Import button:

Please find below screen shots for Import Jobs and list of Jobs :

[Administration](#) > [Operations](#) > Import & Export

Import & Export

Job Schedules

[Import](#) and [export](#) your job schedules.[Import](#) [Export](#)

Job Schedules (deprecated)

[Import](#) and [export](#) your deprecated job schedules.[Import](#) [Export](#)

Services

[Import](#) and [export](#) your services.[Import](#) [Export](#)

Import & Export Files

[Upload](#) and [download](#) your import and export files.[Upload](#) [Download](#)

<input type="checkbox"/>	ID ▲	Status	Last Run	Execution Scope
<input type="checkbox"/>	RetrieveMultipleProfilesJob	OK	5/9/2017 6:44 pm	SiteGenesis
<input type="checkbox"/>	SM-ExportCustomers	OK	5/11/2017 4:28 pm	SiteGenesis
<input type="checkbox"/>	SM-ExportInventoryFeed	OK	5/11/2017 9:35 pm	SiteGenesis
<input type="checkbox"/>	SM-ExportMasterCatalogFeed	OK	5/11/2017 9:31 pm	SiteGenesis
<input type="checkbox"/>	SM-ExportNavigationCatalogFeed	OK	5/11/2017 3:49 pm	SiteGenesis
<input type="checkbox"/>	SM-ImportCoupons	OK	5/9/2017 1:38 pm	SiteGenesis
<input type="checkbox"/>	SM-ImportPromotions	OK	5/9/2017 1:30 pm	SiteGenesis
<input type="checkbox"/>	SM-OrderRedemption	OK	5/11/2017 6:57 pm	SiteGenesis
<input type="checkbox"/>	SM-OrdersExportHTTPS	OK	5/11/2017 6:35 pm	SiteGenesis
<input type="checkbox"/>	SM-OrdersExportSFTP	OK	5/11/2017 1:23 pm	SiteGenesis
<input type="checkbox"/>	SMFetchTierDataJob	OK	5/9/2017 1:26 pm	SiteGenesis

[RetryCreateProfiles](#) OK 7/20/2018 11:32 am SiteGenesis

Enable the jobs that need to be activated, apply the configurations setting of scheduling into **General** and **Sites** sections one by one

3.3.3.1 SM Retrieve Multiple Profile Job

This Job will pick the list of customers which are failed to synced on SFCC and with flag value “IsSMProfileSyncFailed= TRUE” and “IsSMProfileCreationFailed” = FALSE which is being set at the time of Sign In to SFCC account and when a new customer is registered in SessionM. SFCC read the response containing SM ID, external_id and email and update sync status as “IsSMProfileSyncFailed =FALSE” and customer profile respectively

Administration / Operations / Job Schedules / Edit Job RetrieveMultipleProfilesJob

Select and configure step

Retrieves multiple SM profiles and sync with SFCC

Global Parameters

ExecuteScriptModule.Module*
int_sessionm_core/cartridge/scripts/jobs/RetrieveMu

ExecuteScriptModule.FunctionName
RetrieveMultipleProfilesJob

ExecuteScriptModule.Transactional

ExecuteScriptModule.TimeoutInSeconds

Custom Parameters

3.3.3.2 SM Export Inventory feed Job

The SFCC job's framework would be leveraged to create the Inventory feed export file. The file will be in the OOTB SFCC format and would send to an SM SFTP location.

The screenshot shows the 'Edit Job SM-ExportInventoryFeed' page in the SessionM Job Schedules interface. The 'Step Configurator' tab is selected. A note states: 'Executes a function exported by a script module. The module ID has to be configured at parameter 'ExecuteScriptModule.Module''. The configuration includes:

- ID***: UploadFilesToSFTP
- Description**: Upload Files To SFTP
- ExecuteScriptModule.Module***: int_sessionm_core/cartridge/scripts/jobs/UploadFile
- ExecuteScriptModule.FunctionName**: uploadFilesToSFTP
- ExecuteScriptModule.Transactional**: (checkbox)

Global Parameters are shown on the right side of the configuration fields.

3.3.3.3 SM Product Export Feed

The export feed would export all the catalogs present in SFCC i.e. the Master catalogs and all the subsequent Navigation catalogs assigned to the sites in SFCC.

1. The xml file to be exported would be created in the SFCC IMPEX folder.
 2. After the file has been created it would be exported to the SessionM SFTP location.
 3. After the successful export the file would be archived at a predetermined location in IMPEX.
- If SFTP transfer fails then the job finishes with error and email notification is sent through email

Edit Job SM-ExportMasterCatalogFeed Creates the catalog file to be exported

General Schedule and His...

Global Parameters 0

Scope: SiteGenesis

CreateCatalogFile

ExecutePipeline.Pipeline* SessionM-ExportCatalog

Restart Enforced

Custom Parameters

ID*	Value*
CatalogId	electronics-catalog
FileName	ExportCatalog

ExecuteScriptModule.Module* int_sessionm_core/cartridge/scripts/jobs/UploadFile

ExecuteScriptModule.FunctionName uploadFilesToSFTP

ExecuteScriptModule.Transactional

ExecuteScriptModule.TimeoutInSeconds

Scope: SiteGenesis

UploadFilesToSFTP

Custom Parameters

D*	Value*
sourceFolder	/src/Catalogs/Working/
targetFolder	/uploads/products/
filePattern	^.*Catalog.*.xml

3.3.3.4 SM Export Navigation Catalog Feed Job

SFCC navigation catalog feed job is used to export navigation catalog to SessionM in SFCC OOTB format.

Edit Job SM-ExportNavigationCatalogFeed

General Schedule and His... Resources Step Configurator **Notification** Failure Handling

Global Parameters 0

Scope: SiteGenesis

CreateNavigationFile

UploadNavFilesToSFTP

ArchiveFiles

+ +

3.3.3.5 SM Import Coupons Job

1. Coupon feed xml document would be in the SFCC format.
2. Site for which the file will be imported will be set in the job by the merchant in SFCC. As part of SessionM cartridge job setup is done for SFCC Site Genesis site.
3. The xml file to be imported to SFCC IMPEX first.
4. After file has been successfully transferred to SFCC IMPEX, it would be imported in SFCC.
5. After the successful import the file would be archived at a predetermined location in IMPEX.
6. If file is not available on SFTP transfer then the job finishes with error and email notification is sent through email.

**Edit Job SM-ImportCoupons **

General Schedule and His... Resources Step Configurator **Notification** Failure Handling

Global Parameters 0


```
graph TD; A[DownloadCouponsFileFromSFTP] --> B[ImportCouponsFileFromImpex]; B --> C[ArchiveFiles]
```

Scope: SiteGenesis

DownloadCouponsFileFromSFTP

Scope: SiteGenesis

ImportCouponsFileFromImpex

ArchiveFiles

3.3.3.6 SM Import Promotions Job

1. Campaign & Promotion feed xml document would be in the SFCC format.
2. Site for which the file will be imported will be set in the job by the merchant in SFCC. As part of SessionM cartridge, job setup is done for SFCC Site Genesis site.
3. The xml file to be imported to SFCC IMPEX first.
4. After file has been successfully transferred to SFCC IMPEX, it would be imported in SFCC.
5. After the successful import the file would be archived at a predetermined location in IMPEX.

6. If file is not available on SFTP transfer then the job finishes with error and email notification is sent through email.

Edit Job SM-ImportPromotions

The screenshot shows the 'Edit Job SM-ImportPromotions' interface. It features a navigation bar with tabs: General, Schedule and His..., Resources, Step Configurator (which is selected), Notification, and Failure Handling. Below the tabs, there's a section titled 'Global Parameters' with a count of 0. The main area displays two parallel steps. The first step is 'DownloadPromotionsFileFromSFTP' with a scope of 'SiteGenesis'. The second step is 'ImportPromotionsFileFromImpex' with a scope of 'SiteGenesis'. Both steps have a small blue plus sign at the bottom right, indicating they can be expanded or modified. A large blue plus sign is also located in the center-right area of the interface.

3.3.3.7 SM Order Export HTTPS Job

Order export feed would be leveraging the latest SFCC Job framework. All the orders would be exported to SessionM through the Job feed.

In order to run Order Export job, merchant should first import certificate using below steps:

1. Merchant should create a valid Certificate on their end.
2. Import Certificate in Business Manager under [Administration](#) → [Operations](#) → [Private Keys and Certificates](#)
3. While Importing set Alias as '**sm-orderexportfeed-certificate**'.

Refer below for the same:

The screenshot shows the 'Private Keys and Certificates' page in the Business Manager. At the top, there are navigation links for 'Salesforce', 'Sandbox - sessionm06 SiteGenesis', 'Merchant Tools', 'Administration', 'Storefront', and a user profile for 'Lakshmi Narayana'. Below the navigation, the URL is 'Administration / Operations / Private Keys and Certificates'. On the right, there's a blue 'Import' button. The main table lists one certificate entry:

Alias	Hostnames	Type	Valid From	Valid To	Import Date	Algorithm	Key Size	Status
sm-orderexportfeed-certificate		Trusted Certificate	5/16/2017	5/16/2022	5/17/2017	RSA	2048	Valid

The orders would be exported through service calls to SessionM and the service call body would be in SFCC supported XML format

Administration / Operations / Job Schedules /

Edit Job SM-OrdersExportHTTPS ?

General Schedule and His... Resources Step Configurator

Global Parameters 0

Scope: SiteGenesis

ID*
ExportOrder

Description

ExecuteScriptModule.Module*
int_sessionm_core/cartridge/scripts/jobs/OrderExpor

ExecuteScriptModule.FunctionName
smordersExportHTTPS

ExecuteScriptModule.Transactional

Global Parameters

3.3.3.8 SM – SFCC Tier Status Display

SFCC tier data batch job will fetch tier details from SessionM and stored the detail in custom objects in SFCC in order to display tier details on customer account page as well as on billing page.

1. A Batch Job configured in SFCC Business Manager shall run (as per the set schedule), which internally call SessionM tier data API to fetch tier details.
2. Based on response received from SessionM, SFCC create custom object for each tier in order to display tier status on account and billing section.

The Tier information help customer to know their current tier status and next possible tier.

3.3.3.9 Retry Create Profiles

This Job will pick the list of customers from SFCC which have attribute value “smUUID” = null which is set when a new customer is registered in SessionM.

It'll check if the customer exists on SessionM Platform. If the customer exists, it is synced on SFCC and smUUID is set with user id from SessionM. If the customer does not exist on SessionM, customer is created on SessionM Platform and synced with SFCC.

The screenshot shows the 'Step Configurator' tab selected in the 'RetryFailedProfiles' job schedule configuration screen. On the left, there's a list of steps under 'Scope: SiteGenesis' with 'RetryCreateProfiles' highlighted. On the right, a modal window titled 'Select and configure step' is open, showing the configuration for an 'ExecuteScriptModule' step. The configuration includes:

- ID***: RetryCreateProfiles
- Description**: (empty)
- ExecuteScriptModule.Module***: int_sessionm_core/cartridge/scripts/jobs/RetryCreate (labeled 'Global Parameters')
- ExecuteScriptModule.FunctionName**: retryCreateProfiles (labeled 'Global Parameters')
- ExecuteScriptModule.Transactional**: checked

At the bottom of the modal are 'Back' and 'Assign' buttons.

3.3.4 Importing Services

To import the service file from integration package, follow the instructions below:

1. In Business Manager navigate to Administration → Operations → Import & Export.
2. Click on the upload button and in the next screen select the file `session_services.xml` by clicking the browse button. Notice that the file is in the import subdirectory. After you have selected the file click on the upload button.
3. After the file has been uploaded click on the back button. In the Import/export Service area, click on the Import button.
4. Select the file you just uploaded and click on the Next button.
5. After the file is successfully validated click on the Next button.
6. Make sure MERGE is selected and click on the Import button.

Below is the list of Services consumed in SessionM cartridge:

Services

Select All	Name	Type	Profile	Credentials	Status
<input type="checkbox"/>	int_sessionm_createprofile	HTTP	int_sessionm_serviceprofile	int_sessionm_createprofile	Live
<input type="checkbox"/>	int_sessionm_exportorder	HTTP	int_sessionm_serviceprofile	int_sessionm_exportorder_servicecredential	Live
<input type="checkbox"/>	int_sessionm_order	HTTP	int_sessionm_serviceprofile	int_sessionm_order_credential	Live
<input type="checkbox"/>	int_sessionm_retrievemultipleprofile	HTTP	int_sessionm_serviceprofile	int_sessionm_retrievemultipleprofile	Live
<input type="checkbox"/>	int_sessionm_retrieveprofile	HTTP	int_sessionm_serviceprofile	int_sessionm_retrieveprofile	Live
<input type="checkbox"/>	int_sessionm_searchprofile	HTTP	int_sessionm_serviceprofile	int_sessionm_searchprofile	Live
<input type="checkbox"/>	int_sessionm_ftpservice	SFTP	int_sessionm_serviceprofile	int_sessionm_ftpservice	Live
<input type="checkbox"/>	int_sessionm_tierdetail	HTTP	int_sessionm_serviceprofile	int_sessionm_tierdetail	Live
<input type="checkbox"/>	int_sessionm_updateprofile	HTTP	int_sessionm_serviceprofile	int_sessionm_updateprofile	Live

[New](#) [Delete](#)

3.3.4.1 SessionM New Account Creation Service

SFCC Create Profile service builds a new standard profile for a customer. Provides the primary operation for adding a standard profile to the SFCC and specifying that customer's characteristics. Below are the service Configurations:

Service Configuration Field	Value
Service Name/ID	int_sessionm_createprofile
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_createprofile

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_createprofile - Details

int_sessionm_createprofile

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:*	int_sessionm_createprofile
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	CreateProfile
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_createprofile

3.3.4.2 SessionM Customer Profile Update

SFCC update Profile service updates a standard profile for a customer with new data.

Below are the service Configurations for customer profile Update:

Service Configuration Field	Value
Service Name/ID	int_sessionm_updateprofile
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_updateprofile

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_updateprofile - Details

int_sessionm_updateprofile

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name: [*]	int_sessionm_updateprofile
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	int_sessionm_updateprofil
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_updateprofile

3.3.4.3 SessionM Customer Profile Sync

SFCC Retrieve Profile Service retrieves an existing standard profile for a customer with all of the profile's associated attributes. Below are the service Configurations for customer profile sync:

Service Configuration Field	Value
Service Name/ID	int_sessionm_retrieveprofile
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_retrieveprofile

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_retrieveprofile - Details

int_sessionm_retrieveprofile

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:*	<input type="text" value="int_sessionm_retrieveprofile"/>
Type:	<input type="text" value="HTTP"/>
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	<input type="text" value="Live"/>
Log Name Prefix:	<input type="text" value="RetrieveProfile"/>
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	<input type="text" value="int_sessionm_serviceprofile"/>
Credentials:	<input type="text" value="int_sessionm_retrieveprofile"/>

3.3.4.4 SessionM Customer Profile Search

SFCC search profile service searches for an existing standard customer profile. Returns the specified customer profile with all of its associated attributes.

Below are the service Configurations for customer profile Search:

Service Configuration Field	Value
Service Name/ID	int_sessionm_searchprofile
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_searchprofile

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_searchprofile - Details

int_sessionm_searchprofile

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:*	int_sessionm_searchprofile
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	SearchProfile
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_searchprofile

3.3.4.5 SessionM Export Order Service

SFCC Export Order service via HTTPS is used to export orders placed by logged in customer to SessionM. The orders are exported in default SFCC format.

Below are the service Configurations for SM Order Export:

Service Configuration Field	Value
Service Name/ID	int_sessionm_exportorder
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_exportorder_servicecredential

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_exportorder - Details

int_sessionm_exportorder

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:	<input type="text" value="int_sessionm_exportorder"/>
Type:	<input type="text" value="HTTP"/>
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	<input type="text" value="Live"/>
Log Name Prefix:	<input type="text" value="int_sessionm_exportorder"/>
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	<input type="text" value="int_sessionm_serviceprofile"/>
Credentials:	<input type="text" value="int_sessionm_exportorder_servicecredential"/>

3.3.4.6 SessionM Order Service

SFCC Order service is used to export orders to SFTP for redemption of reward points.

Below are the service Configurations for SM Order Service:

Service Configuration Field	Value
Service Name/ID	int_sessionm_order
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_order_credential

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_order - Details

int_sessionm_order

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name: [*]	int_sessionm_order
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	int_sessionm_order
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_order_credential

3.3.4.7 SessionM Retrieve Multiple Profile Service

SessionM Retrieve Multiple Profile service retrieves multiple standard profiles for customers with all of their associated attributes.

Below is the service Configurations for SM Retrieve multiple Customer Service:

Service Configuration Field	Value
Service Name/ID	int_sessionm_retrievemultipleprofile
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_retrievemultipleprofile

int_sessionm_retrievemultipleprofile

Fields with a red asterisk (*) are mandatory. Click Apply to save the details. Click Reset to revert to the last saved configuration.

Name: [*]	int_sessionm_retrievemultipleprofile
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	RetrieveMultipleProfile
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_retrievemultipleprofile

3.3.4.8 SessionM SFTP Service

SFCC SFTP service is used to export/import files between SFCC IMPEX and SessionM SFTP server.

Below are the service Configurations for SM Order Service:

Service Configuration Field	Value
Service Name/ID	int_sessionm_sftpservice
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_sftpservice

Service Profile Credentials	Description
Name	int_sessionm_sftpservice
URL	sftp.ent-sessionm.com
User	Sapient
Password	-

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_sftpservice - Details

int_sessionm_sftpservice

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:	<input type="text" value="int_sessionm_sftpservice"/>
Type:	SFTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	<input type="text" value="SFTP"/>
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	<input type="text" value="int_sessionm_serviceprofile"/>
Credentials:	<input type="text" value="int_sessionm_sftpservice"/>

3.3.4.9 SessionM Tier Detail Service

SFCC tier data batch job will fetch tier details from SessionM and stored the detail in custom objects in SFCC in order to display tier details on customer account page as well as on billing page.

Below are the service Configurations for SM Order Service:

Service Configuration Field	Value
Service Name/ID	int_sessionm_tierdetail
Profile	int_sessionm_serviceprofile
Credentials	int_sessionm_tierdetail

[Administration](#) > [Operations](#) > [Services](#) > int_sessionm_tierdetail - Details

int_sessionm_tierdetail

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name: [*]	int_sessionm_tierdetail
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	SMTierDetail
Communication Log Enabled:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	int_sessionm_tierdetail

3.3.4.10 SessionM Activity Timeline Service

SFCC Activity Timeline page incase if you want your users to see how many points are there in their wallet and what are their recent transactions look like. Which will appear in Tier Progress tab under Account Detail section.

Below are the service Configurations for SM Order Service:

Service Configuration Field	Value
Service Name/ID	SessionM_Activity_Timeline
Profile	int_sessionm_serviceprofile
Credentials	Activity_Timeline

[Administration](#) > [Operations](#) > [Services](#) > SessionM_Activity_Timeline - Details

SessionM_Activity_Timeline

Fields with a red asterisk (*) are mandatory. Click **Apply** to save the details. Click **Reset** to revert to the last saved state.

Name:*	SessionM_Activity_Timeline
Type:	HTTP
Enabled:	<input checked="" type="checkbox"/>
Service Mode:	Live
Log Name Prefix:	
Communication Log Enabled:	<input type="checkbox"/>
Force PRD Behavior in Non-PRD Environments:	<input checked="" type="checkbox"/>
Profile:	int_sessionm_serviceprofile
Credentials:	Activity_Timeline

3.4 CUSTOM CODE SECTION

Pre-Requisite: Make sure the controller cartridges of site site-genesis is (say, e.g. app_sitegenesis_controllers and “int_sessionm_core, int_sessionm_controllers” are specified in Site Settings path under Manage Sites > Merchant Site as per current site. This section covers generic code changes for controller.

[Note]: All Sites related constants are defined in **CommonConstants.js** under **int_sessionm_core** cartridge. Please refer the same file to update the value for future reference.

```

/*SessionM attribute mapping Arrays*/
var addressArr = ['ID','address1','address2','city','companyName','countryCode','firstName'];
commonConstants.ADDRESSARRAY = addressArr;
var profileArr = ['companyName','fax','firstName','lastName','gender','phoneBusiness','phonePersonal'];
commonConstants.PROFILEARRAY = profileArr;
var smCustomAttrMap = [ {key:'smUUID' , value:'id'}, {key:'smProxy_ids',value:'proxy_ids'}];
commonConstants.SFCC_CUSTOM_ATTRIBUTESMAP = smCustomAttrMap;
var smTierCustomAttrMap = [ {key:'smId' , value:'id'}, {key:'smIdentifier',value:'identifier'}];
commonConstants.SFCC_TIER_MAP = smTierCustomAttrMap;
//Cartridge Names
@ commonConstants.SG_CORE = 'app_sitegenesis_core';
commonConstants.SG_PIPELINE = 'app_sitegenesis_pipelines';
commonConstants.SG_CONTROLLER = 'app_sitegenesis_controllers';
//SM Cartridge Names
commonConstants.SM_CONTROLLER = 'int_sessionm_controllers';
commonConstants.SM_CORE = 'int_sessionm_core';
commonConstants.SM_PIPELINE = 'int_sessionm_pipelines';

//Folder Paths
commonConstants.PATH_PIPELET = commonConstants.SM_CORE+'/cartridge/scripts/pipelets/';
commonConstants.PATH_ADAPTOR = commonConstants.SM_CORE+'/cartridge/scripts/adaptor/';
commonConstants.PATH_COMMON = commonConstants.SM_CORE+'/cartridge/scripts/common/';
commonConstants.PATH_FAÇADE = commonConstants.SM_CORE+'/cartridge/scripts/façade/';
commonConstants.PATH_JOBS = commonConstants.SM_CORE+'/cartridge/scripts/jobs/';
commonConstants.PATH_HELPER = commonConstants.SM_CORE+'/cartridge/scripts/helper/';

```

3.4.1 Generic Section

Core - billing.js (compiled to app.js)

Update “exports.init” Function

Add below code to add reward redemption div.

```

var selectedPaymentMethod = $selectPaymentMethod.find(':checked').val();
var $redeemRewards = $('#redeempoints');
var $removeRewards = $('#removepoints');

```

Add new redeem Rewards click function just after creditCardList on change function to display Reward page.

```

// select credit card from list
$('#creditCardList').on('change', function () {
 var cardUUID = $(this).val();
 if (!cardUUID) {return;}
 populateCreditCardForm(cardUUID);

 // remove server side error
 $('.required.error').removeClass('error');
 $('.error-message').remove();
});

$redeemRewards.on('click',function(e){
 e.preventDefault();
 var redeemableAmount= $("#rewardAmount").val();
}

```

```

var url = util.appendParamsToUrl(Urls.rewardsPoints, {redeemableAmount:
redeemableAmount, format: 'ajax'});
$.getJSON(url, function (data) {
 var fail = false;
 var msg = '';
 if (!data.success) {
 msg = Resources.BAD_RESPONSE;
 fail = true;
 $('#rewardAmount-error').html('Unbale to redeem given amount,
please try again with other amount');
 } else {
 window.location.assign(Urls.billing);
 }
});
});
$removeRewards.on('click',function(e){
e.preventDefault();
var redeemableAmount=  $("#rewardAmount").val();
var url = util.appendParamsToUrl(Urls.removeRewardsPromo, {format: 'ajax'});
$.getJSON(url, function (data) {
 var fail = false;
 var msg = '';
 if (!data.success) {
 msg = Resources.BAD_RESPONSE;
 fail = true;
 } else {
 window.location.assign(Urls.billing);
 }
});
});
// SM redemption
$('#rewardAmount').on('change',function(e){
 var amount = $("#rewardAmount").val();
 if(amount%1!==0){
 var value = $(this).val();
 amount =parseFloat(value).toFixed(2);
 $(this).val(amount);
 }
 var dollerValue = SitePreferences.SM_AMOUNT_VALUE;
 var total = Math.round((amount/dollerValue) * 100) / 100;
 $('#pointslabel').html(total);
});
});

```

Update “exports.init” Function

Add below code to add offer purchase and offer redemption and cancel applied coupon div.

```

$('body').on('click', 'button.offer-redeem', function (e) {
 e.preventDefault();
 var offerId = $(this).attr('id');
 var name = $(this).attr('name');
 var offer = { 'reference_id': offerId, 'name': name };
 var url = util.appendParamsToUrl(Urls.redeemOffer, { offerId: offerId,
});

```

```
format: 'ajax' });
 $.getJSON(url, function (data) {
 var fail = false;
 var msg = '';
 if (!data.success) {
 msg = Resources.BAD_RESPONSE;
 fail = true;
 alert('error');
 } else {
 window.location.assign(Urls.billing);
 }
 });
 });

 $('body').on('click', 'button.purchase-offer', function (e) {
 e.preventDefault();
 var offerId = $(this).attr('offerId');
 var retailerId = $(this).attr('retailerId');
 console.log('offerId: ' + offerId);
 var name = $(this).attr('name');
 var offer = { 'reference_id': offerId, 'name': name };
 var url = util.appendParamsToUrl(Urls.purchaseAvailableOffer, { offerId:
offerId, retailerId: retailerId, format: 'ajax' });
 $.ajax({
 dataType: 'json',
 url: url,
 async: true
 })
 .done(function (response) {
 if(response.success) {
 window.location.assign(Urls.billing);
 } else {
 alert("Error: " + response.result.error);
 }
 });
 });

 $('body').on('click', 'button.cancel-redeem', function (e) {
 e.preventDefault();
 var offerId = $(this).attr('id');
 var url = util.appendParamsToUrl(Urls.cancelRedeem, { offerId: offerId,
format: 'ajax' });
 $.getJSON(url, function (data) {
 var fail = false;
 var msg = '';
 if (!data.success) {
 msg = Resources.BAD_RESPONSE;
 fail = true;
 alert('error');
 } else {
 window.location.assign(Urls.billing);
 }
 });
 });
}
```

```
});  
 window.location.assign(Urls.billing);  
});
```

Core - Resource.ds

Update “ResourceHelper.getUrls” Function

Add below URL for Reward redemption.

```
csrfFailed : URLUtils.url('CSRF-Failed').toString(),  
 rewardsPoints : URLUtils.url('SessionM-  
RedeemRewards').toString(),  
 removeRewardsPromo : URLUtils.url('SessionM-  
RemoveRewardsPromo').toString(),  
purchaseAvailableOffer : URLUtils.url('SessionM-  
PurchaseAvailableOffer').toString(),
```

Update “ResourceHelper.getPreferences” Function

Add below code to get amount configured through BM.

```
CHECK_TLS: Site.getCurrent().getCustomPreferenceValue('checkTLS'),  
SM_AMOUNT_VALUE : Site.getCurrent().getCustomPreferenceValue('smPointValue')
```

Core – Template

Update “billing.xml”

Add below custom field to use Sales Associate ID field.

```
<group formid="custom">  
 <field formid="smOrderSalesAssociateID" type="string"  
binding="smOrderSalesAssociateID" mandatory="false" default-value="default"/>  
</group>
```

Update “accountnavigation.isml”

Add below condition to show reward points on UI just after ‘account-nav-registered’ content assert.

```
<iscontentasset aid="account-nav-registered"/>  
  
<isif condition="${!empty(customer.profile.custom.smAuthToken)} &&  
dw.system.Site.current.preferences.custom.IsSMEEnabled &&  
dw.system.Site.current.preferences.custom.IsSMRewardsPageEnabled &&  
pdict.CurrentCustomer.profile.custom.smLoyaltyOptIn}">  
 <span class="toggle">Rewards </span>  
 <ul>  
 <li><a title="Rewards" href="${URLUtils.https('SessionM-  
ShowRewards')}">Rewards</a></li>  
 </ul>  
</isif>
```

[Update "accountoverview.isml"](#)

Include below line to display tier details on account overview section just after closing of </h1> tag.

```
<isif condition="${pdict.CurrentCustomer.profile.custom.smLoyaltyOptIn}">
 <isinclude template="account/tierdetails.isml"/>
</isif>
<iscontentasset aid="account-Landing"/>
```

[Update "paymentmethod.isml"](#)

Include below code 3 times in file to display redeemable points on payment section inside credit card, Bill me later and custom processor block.

Credit Card:-

```
<div class="payment-method <isif condition="${empty(pdict.selectedPaymentID) || pdict.selectedPaymentID=='CREDIT_CARD'}">payment-method-expanded</isif>" data-method="CREDIT_CARD">

 <iscomment>Template included for SessionM points redemnption on checkout </iscomment>
 <isif condition="${customer.authenticated && !customer.profile.custom.IsSMPProfileSyncFailed && customer.profile.custom['smAvailable_points'] > 0 && dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') && dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled') && pdict.CurrentCustomer.profile.custom.smLoyaltyOptIn}">
 <isinclude template="checkout/redeemablepoints"/>
 </isif>

 <iscomment>display select box with stored credit cards if customer is authenticated</iscomment>
 <isif condition="${pdict.CurrentCustomer.authenticated && !empty(pdict.ApplicableCreditCards)}">
```

PayPal:-

```
<div class="payment-method <isif condition="${!empty(pdict.selectedPaymentID) && pdict.selectedPaymentID=='PayPal'}">payment-method-expanded</isif>" data-method="Custom">
 <iscomment>Template included for SessionM points redemption on checkout </iscomment>
 <isif condition="${customer.authenticated && !customer.profile.custom.IsSMPProfileSyncFailed && customer.profile.custom['smAvailable_points'] > 0 && dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') && dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled') && pdict.CurrentCustomer.profile.custom.smLoyaltyOptIn}">
 <isinclude template="checkout/redeemablepoints"/>
 </isif>
 ${Resource.msg('billing.custompaymentmethod','checkout',null)}
```

BML:-

```

<div class="payment-method <isif condition="${!empty(pdct.selectedPaymentID) &&
pdct.selectedPaymentID=='BML'}>payment-method-expanded</isif>" data-method="BML">
 <iscomment>Template included for SessionM points redemnption on
checkout </iscomment>
 <isif condition="${customer.authenticated &&
!customer.profile.custom.IsSMPProfileSyncFailed &&
customer.profile.custom['smAvailable_points'] > 0 &&
dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') &&
dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled') &&
pdct.CurrentCustomer.profile.custom.smLoyaltyOptIn}">
 <isinclud template="checkout/redeemablepoints"/>
 </isif>

 <p class="form-
caption">${Resource.msg('billing.bmlhelp','checkout',null)}</p>

```

Include below code 3 times in file to display Sales Associate ID field on payment section:
Credit Card:-

```

<div class="payment-method <isif condition="${empty(pdct.selectedPaymentID) ||
pdct.selectedPaymentID=='CREDIT_CARD'}>payment-method-expanded</isif>" data-
method="CREDIT_CARD">

 <iscomment>Template included for SessionM points redemnption on
checkout </iscomment>
 <div class="form-row ">
 <label
for="smOrderSalesAssociateID"><span>${dw.system.Site.getCurrent().getCustomPreference
Value('smOrderSalesAssociateIDFieldName')}</span></label>
 <div class="field-wrapper">
 <input class="input-text valid" type="text"
id="dwfrm_billing_custom_smOrderSalesAssociateID"
name="dwfrm_billing_custom_smOrderSalesAssociateID"
value="default" aria-invalid="false">
 </div>
 <div class="form-caption"></div>
 </div>

 <iscomment>display select box with stored credit cards if
customer is authenticated</iscomment>
 <isif condition="${pdct.CurrentCustomer.authenticated &&
!empty(pdct.ApplicableCreditCards)}">

```

PayPal:-

```

<div class="payment-method <isif condition="${!empty(pdct.selectedPaymentID) &&
pdct.selectedPaymentID=='PayPal'}>payment-method-expanded</isif>" data-
method="Custom">
 <div class="form-row ">
 <label
for="smOrderSalesAssociateID"><span>${dw.system.Site.getCurrent().getCustomPreference
Value('smOrderSalesAssociateIDFieldName')}</span></label>
 <div class="field-wrapper">
 <input class="input-text valid" type="text"
id="dwfrm_billing_custom_smOrderSalesAssociateID"

```

```

 name="dwfrm_billing_custom_smOrderSalesAssociateID"
value="default" aria-invalid="false">
 </div>
<div class="form-caption"></div>
</div>
${Resource.msg('billing.custompaymentmethod','checkout',null)}
```

BML:-

```

<div class="payment-method <isif condition="${!empty(pdict.selectedPaymentID) &&
pdict.selectedPaymentID=='BML'}>payment-method-expanded</isif>" data-method="BML">
 <iscomment>Template included for SessionM points redemnption on
checkout </iscomment>
 <div class="form-row ">
 <label
for="smOrderSalesAssociateID"><span>${dw.system.Site.getCurrent().getCustomPreference
Value('smOrderSalesAssociateIDFieldName')}</span></label>
 <div class="field-wrapper">
 <input class="input-text valid" type="text"
id="dwfrm_billing_custom_smOrderSalesAssociateID"
name="dwfrm_billing_custom_smOrderSalesAssociateID"
value="default" aria-invalid="false">
 </div>
 <div class="form-caption"></div>
 </div>

 <p class="form-
caption">${Resource.msg('billing.bmlhelp','checkout',null)}</p>
```

Update "headercustomerinfo.isml"

Add below code inside script for reward display.

```

// User has session and is validated
} else if (customer.registered) {
 title = Resource.msgf('global.user.name', 'locale', null,
customer.profile.firstName, customer.profile.lastName);

 var isSmRewardEnabled = false;
 var logoutLink = {
 href: URLUtils.https('Login-Logout'),
 title: Resource.msg('global.logout', 'locale', null),
 class: 'user-logout buttonstyle'
 };
 if(dw.system.Site.current.preferences.custom.IsSMEnabled &&
dw.system.Site.current.preferences.custom.IsSMRewardsPageEnabled){
 isSmRewardEnabled = true;
 }
}
```

Remove below Login-logout href code from link section.

```

}, {
 href: URLUtils.https('GiftRegistry-Start'),
 title: Resource.msg('global.header.registrylink',
'locale', null)
```

```

 }, {
 href: URLUtils.https('Login-Logout'),
 title: Resource.msg('global.logout', 'locale', null),
 class: 'user-logout buttonstyle'
 }];
 // user has no session
}

```

Add smReward If Condition after link section closing.

```

}];

 if(isSmRewardEnabled &&
!empty(customer.profile.custom.smAuthToken &&
customer.profile.custom.smLoyaltyOptIn)) {

 var customLink = {
 href: URLUtils.https('SessionM-ShowRewards'),
 title: Resource.msg('global.header.showrewards',
'sessionm', null)
 };
 links.push(customLink);
 links.push(logoutLink);
 }else{
 links.push(logoutLink);
 }
}

// user has no session

```

Update “ordertotals.isml”

Apply reward redemption discount by adding below code.

```

<iscomment>calculate order level discounts</iscomment>
 <isscript>
 var merchTotalExclOrderDiscounts : dw.value.Money =
LineItemCtnr.getAdjustedMerchandiseTotalPrice(false);
 var merchTotalInclOrderDiscounts : dw.value.Money =
LineItemCtnr.getAdjustedMerchandiseTotalPrice(true);
 var orderDiscount : dw.value.Money =
merchTotalExclOrderDiscounts.subtract( merchTotalInclOrderDiscounts );
 var comconst =
require('int_sessionm_core/cartridge/scripts/common/CommonConstants').CommonConstants
;

 </isscript>

 <isset name="rewardDiscount"
value="${LineItemCtnr.getPriceAdjustmentByPromotionID(comconst.REWARDS_POINTS)}"
scope="page" />
 <isif condition="${!empty(rewardDiscount)}">
 <tr class="order-discount discount">

```

```

<td>${Resource.msg('sessionm.ordertotal.label','sessionm',null)}</td>
 <td> <isprint value="${rewardDiscount.basePrice}"/></td>
 </tr>
 <isif condition="${orderDiscount.add(rewardDiscount.basePrice) > 0.0}">
 <tr class="order-discount discount">
 <td>${Resource.msg('order.ordersummary.orderdiscount','order',null)}</td>
 <td>- <isprint value="${orderDiscount.add(rewardDiscount.basePrice)}"/></td>
 </tr>
 </isif>
 <iselseif condition="${!empty(orderDiscount) && orderDiscount.value > 0.0}">
 <tr class="order-discount discount">
 <td>${Resource.msg('order.ordersummary.orderdiscount','order',null)}</td>
 <td>- <isprint value="${orderDiscount}"/></td>
 </tr>
 </isif>
 <iscomment>render each single shipment or shipping total</iscomment>
 </isif>

```

Update "summary.isml"

Handle SessionM error messages by applying below If condition PlaceOrderError If condition.

```

<isif condition="${pdict.PlaceOrderError != null}">
 <div class="error">
 <form>${Resource.msg(pdict.PlaceOrderError.code,'checkout',null)}</div>
 </isif>

 <isif condition="${pdict.SmPLaceOrderError != null}">
 <div class="error">
 <form>${Resource.msg(pdict.SmPLaceOrderError.code,'sessionm',null)}</div>
 </isif>

```

Update "htmlhead.isml"

Apply Reward and session css on Header page if SM flag is enable form business manager.

```

<link rel="stylesheet" href="${URLUtils.staticURL('/css/style.css')}" />

<isif condition="('${IsSMEEnabled}' in dw.system.Site.current.preferences.custom && dw.system.Site.current.preferences.custom.IsSMEEnabled)">
 <link rel="stylesheet"
 href="${dw.system.Site.current.preferences.custom.smRewardPageCSS}" />
 <link rel="stylesheet" href="${URLUtils.staticURL('/css/sessionm.css')}" />
</isif>

```

3.4.2 Custom Code for Controller

Account.js

Update “editForm” Function

Add below code inside confirm function ‘isProfileUpdateValid’ condition to update customer profile in SessionM.

```

if(!dw.system.Site.current.preferences.custom.smLoyaltyOptIn){
 app.getForm('profile.custom.smLoyaltyOptIn').object.value = true;
}

if (isProfileUpdateValid) {
 hasEditSucceeded =
Customer.editAccount(app.getForm('profile.customer.email').value(),
app.getForm('profile.login.password').value(),
app.getForm('profile.login.password').value(), app.getForm('profile'));
 if (!hasEditSucceeded) {
 app.getForm('profile.login.password').invalidate();
 isProfileUpdateValid = false;
 }else{

require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();
 }
}

```

Add below code inside changepassword function ‘isProfileUpdateValid’ condition to update customer profile in SessionM.

```

if(!dw.system.Site.current.preferences.custom.smLoyaltyOptIn){
 app.getForm('profile.custom.smLoyaltyOptIn').object.value = true;
}

if (isProfileUpdateValid) {
 hasEditSucceeded =
Customer.editAccount(app.getForm('profile.customer.email').value(),
app.getForm('profile.login.newpassword').value(),
app.getForm('profile.login.currentpassword').value(), app.getForm('profile'));
 if (!hasEditSucceeded) {
 app.getForm('profile.login.currentpassword').invalidate();
 }else{

}
}

```

Update “registrationForm” Function

Register customer in SessionM after successful Login to SFCC by adding below code inside ‘profileValidation’ TRUE condition.

```

if (profileValidation) {
 profileValidation = Customer.createAccount(email, password,
}

```

```

app.getForm('profile'));

 if (orderNo) {
 var orders = OrderMgr.searchOrders('orderNo={0} AND status!={1}',
'creationDate desc', orderNo,
 dw.order.Order.ORDER_STATUS_REPLACED);
 if (orders) {
 var foundOrder = orders.next();
 Transaction.wrap(function(){
 foundOrder.customer = profileValidation;
 })
 session.custom.TargetLocation = URLUtils.https('Account-
Show','Registration','true');
 }
 }
 // Integration of SM Customer Profile creation

require('int_sessionm_controllers/cartridge/controllers/SessionM').RegisterCustomer()
;
}

```

Address.js

Update “handleForm” Function

Update Customer details as Address in SessionM by adding below code at the end of function.

```

if (request.httpParameterMap.format.stringValue === 'ajax') {
 let r = require('~cartridge/scripts/util/Response');

require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();
 r.renderJSON({
 success: success,
 message: message
 });
 return;
}

```

Update “setDefault” Function

Update Customer details as Address in SessionM by adding below code at the end of function.

```

response.redirect(URLUtils.https('Address-List'));

require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();
}

```

Update “Delete” Function

Update Customer details as Address in SessionM by adding below code after defining ‘r’ variable.

```

let r = require('~cartridge/scripts/util/Response');

```

```
require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();

r.renderJSON({
 status: deleteAddressResult ? 'OK' :
CustomerStatusCodes.CUSTOMER_ADDRESS_REFERENCED_BY_PRODUCT_LIST,
 message: deleteAddressResult ? '' : Resource.msg('addressdetails.' +
CustomerStatusCodes.CUSTOMER_ADDRESS_REFERENCED_BY_PRODUCT_LIST, 'account', null)
});
}
```

[Cart.js](#)

Update “submitForm” Function

Update Reward point details after removing item from Cart by adding below code inside ‘deleteProduct’ function.

```
'deleteProduct': function (formgroup) {
 Transaction.wrap(function () {
 cart.removeProductLineItem(formgroup.getTriggeredAction().object);

require('int_sessionm_core/cartridge/scripts/adaptor/Rewards').UpdateCartRewardPoints
(cart);
 });
}
```

Update Reward point details after editing cart items by adding below code inside ‘editLineItem’ function.

```
'editLineItem': function (formgroup) {
 var product, productOptionModel;
 product =
app.getModel('Product').get(request.httpParameterMap.pid.stringValue).object;
 productOptionModel =
product.updateOptionSelection(request.httpParameterMap);

 Transaction.wrap(function () {
 cart.updateLineItem(formgroup.getTriggeredAction().object, product,
request.httpParameterMap.Quantity.doubleValue, productOptionModel);

require('int_sessionm_core/cartridge/scripts/adaptor/Rewards').UpdateCartRewardPoints
(cart);
 cart.calculate();
 });

 ISML.renderTemplate('checkout/cart/refreshcart');
 return null;
},
```

Update Reward point details after updating item from Cart by adding below code inside ‘updateCart’ function.

```
'updateCart': function () {
```

```

 Transaction.wrap(function () {
 var shipmentItem, item;

 // remove zero quantity line items
 for (var i = 0; i < session.forms.cart.shipments.childCount; i++) {
 shipmentItem = session.forms.cart.shipments[i];

 for (var j = 0; j < shipmentItem.items.childCount; j++) {
 item = shipmentItem.items[j];

 if (item.quantity.value === 0) {
 cart.removeProductLineItem(item.object);
 }
 }
 }

 require('int_sessionm_core/cartridge/scripts/adaptor/Rewards').UpdateCartRewardPoints(cart);
 session.forms.cart.shipments.accept();
 cart.checkInStoreProducts();
 });

 return {
 cart: cart,
 EnableCheckout: true
 };
 },
},

```

COBilling.js

Update “publicStart” Function

Update Customer Reward points if customer is authenticated and reward redemption flag is TRUE in BM by add below code above couponcode and giftcert clear function.

```

// Update customer reward points if SessionM reward redemption is enabled.
if( customer.authenticated &&
dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') &&
dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled')){

 require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateRewardPoints();
}

app.getForm('billing.couponCode').clear();
app.getForm('billing.giftCertCode').clear();

start(cart, {ApplicableCreditCards: creditCardList.ApplicableCreditCards});
} else {
 app.getController('Cart').Show();
}

```

Update “billing” Function

Update Customer details in SessionM after editing address on billing page by adding below code under save function and inside customer.authenticated condition.

```

if (customer.authenticated &&
app.getForm('billing').object.billingAddress.addToAddressBook.value) {

app.getModel('Profile').get(customer.profile).addAddressToAddressBook(cart.getBilling
Address());
 // Integration of SM Customer Profile updation

require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();

}

```

COPlaceOrder.js

Update “start” Function

Update Reward point on Summary page and handle error by adding below lines after create order and before the handle.

```

//update customer reward points
var ComConst =
require('int_sessionm_core/cartridge/scripts/common/CommonConstants').CommonConstants
;
var adjustment = order.getPriceAdjustmentByPromotionID(ComConst.REWARDS_POINTS);
if( !empty(adjustment) && customer.authenticated &&
dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') &&
dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled')){
 var result =
require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateRewardPoints
();
 if(empty(result) || empty(result.responseObj)){
 OrderMgr.failOrder(order);
 return {
 error: true,
 smError : true,
 PlaceOrderError: new Status(Status.ERROR,
'confirm.error.sessionm.pointsync')
 };
 }
}

```

To sends to redemption details to SessionM add below code after handle payment and before Place order

```

// Calls the SessionM rewards redemption service
if(!empty(adjustment) && customer.authenticated &&
dw.system.Site.getCurrent().getCustomPreferenceValue('IsSMEEnabled') &&
dw.system.Site.getCurrent().getCustomPreferenceValue('smRewardsRedemptionEnabled')){
 var result =
require('int_sessionm_controllers/cartridge/controllers/SessionM').RedeemOrder(order)
}

```

```

; if(result.error == true){
 return {
 error: true,
 smError : true,
 PlaceOrderError: new Status(Status.ERROR,
'confirm.error.sessionm.redemption')
 };
 }
 }

 var orderPlacementStatus = Order.submit(order);
 if (!orderPlacementStatus.error) {
 clearForms();
 }
}

```

To save Sales Associate ID field on storefront while user places order, edit start() function and add following code below `var order = cart.createOrder();`

```

Transaction.wrap(function () {
 order.custom.smOrderSalesAssociateID =
app.getForm('billing.custom.smOrderSalesAssociateID').value();
});

```

[COShipping.js](#)

[Update “singleShipping” Function](#)

Update Customer details in SessionM after updating address on shipping page by adding below code after ‘handleShippingSettings’ function and inside `customer.authenticated` condition.

```

handleShippingSettings(cart);

 // Attempts to save the used shipping address in the customer address
book.
 if (customer.authenticated &&
session.forms.singleshipping.shippingAddress.addToAddressBook.value) {

app.getModel('Profile').get(customer.profile).addAddressToAddressBook(cart.getDefault
Shipment().getShippingAddress());
 // Integration of SM Customer Profile updation

require('int_sessionm_controllers/cartridge/controllers/SessionM').UpdateCustomer();

}

```

[COSummary.js](#)

[Update “submit” Function](#)

Handle SessionM error by adding below code inside `PlaceOrder.error` IF condition

```

var placeOrderResult = app.getController('COPlaceOrder').Start();

```

```
if (placeOrderResult.error) {
 if(placeOrderResult.smError){
 start({
 SmPlaceOrderError: placeOrderResult.PlaceOrderError
 });
 }else{
 start({
 PlaceOrderError: placeOrderResult.PlaceOrderError
 });
 }
} else if (placeOrderResult.order_created) {
 showConfirmation(placeOrderResult.Order);
}
```

Login.js

Update “handleLoginForm” Function

Retrieve Customer details from SessionM after successful Login by adding below code.

```
} else {

 require('int_sessionm_controllers/cartridge/controllers/SessionM').RetrieveCustomer();
 loginForm.clear();
}
```

CustomerModel.js

2.1.2.1.1 Update “editAccount” Function

Commit the smLoyaltyOptIn option value from form fields into the data base

```
if (setCustomerPassword.error || !CustomerModel.setLogin(customer, email, password) || !Form.get('profile.customer').copyTo(customer.profile)) {
 Transaction.rollback();
 return false;
}

customer.profile.custom['smLoyaltyOptIn'] =
Form.get('profile.custom.smLoyaltyOptIn').value();
```

4 OPERATION, MAINTENANCE

4.1 DATA STORAGE

4.1.1 Customer Profile level attribute

Some additional attributes are defined and stored in Profile object. These are the custom attributes and will be sent as a part of Profile request object, so that the same can be used by SessionM for further processing.

Sr. No.	Additional Custom Fields	Attribute Id	Description
1	SM available Reward Points	smAvailablePoints	This field captures the available Reward points for Customer
2	SessionM Status of customer's account	smAccountStatus	Account status returned by SM
3	SM suspend state	smSuspended	True or False
4	SessionM Tier Name	smTierName	SM available Tier for Customer
5	SessionM Identifier for customer	smUUID	SessionM Identifier for customer
6	Is SM Create Profile failed	IsSMProfileCreationFailed	Set to "FALSE" if profile is not created in SM
7	SM Search Fail Count	smSearchFailCount	Set To TRUE if customer not found in SM
8	SessionM Proxy IDs	smProxy_ids	Profile created other than SFCC
9	Is SM Profile Sync Failed	IsSMProfileSyncFailed	If profile is not synced with SFCC
10	SM Auth Token	smAuthToken	SM authentication token
11	SessionM member since	smMember_Since	Set for new SM Customer profile
12	SessionM required points for next tier level	smNextRequiredPoints	Points required to reach next tier level
13	SessionM Loyalty Opt In	smLoyaltyOptIn	Set to TRUE if the customer is opted in
14	SessionM Offers Available To Purchase	smOffersAvailableToPurchase	Captures the offers available in SessionM

4.1.2 Order level attribute

Some additional attributes are defined and stored in Order object. These are the custom attributes and will be sent as a part of Order request object, so that the same can be used by SessionM for further processing.

Sr. No.	Additional Custom Fields	Attribute Id	Type
1	Order has been exported to SessionM	smExported	Boolean
2	SM Redeemed Points	smOrderCustom1	String

3	SM Order Transaction ID	smOrderCustom2	String
4	SM Order Offer Id	smOrderCustom3	String
5	SM Order custom attribute	smOrderCustom4	String
6	SM Order custom attribute	smOrderCustom5	String
7	Order has to be redeemed by SessionM	smOrderTobeRedeemed	Boolean
8	Sales Associate ID	smOrderSalesAssociateID	String
9	SessionM Offers	SessionM_Offers	String
10	SessionM TrasactionID	SessionM_TrasactionID	String

4.1.2 Basket level attribute

Some additional attributes are defined and stored in Basket object. These are the custom attributes and will be sent as a part of Basket request object, so that the same can be used by SessionM for further processing.

Sr. No.	Additional Custom Fields	Attribute Id	Type
1	SessionM Offers	SessionM_Offers	String
2	SessionM TrasactionID	SessionM_TrasactionID	String

4.2 AVAILABILITY

<EXPECTED AVAILABILITY /UPTIME OF ANY EXTERNAL SERVICE, INTERFACES>

<FALLBACK SOLUTION, BEHAVIOR IF EXTERNAL SERVICES ARE NOT AVAILABLE, IMPACT ON CUSTOMER STOREFRONT>

<ANY EXISTING UTILITIES THAT HELP TO DETECT AVAILABILITY/UPTIME OF EXTERNAL SERVICE, E.G. WEBSERVICE CALL, GOMEZ PING>

<ESTIMATED PERFORMANCE METRICS FOR PEAK BUSINESS HOURS IF AVAILABLE>

<NOTIFICATION PROCESS IF EXTERNAL SERVICES, INTERFACES ARE NOT RESPONDING, E.G. HOTLINE /SUPPORT PHONE NUMBER>

4.3 SUPPORT

Name	Email	Support Type

5 USER GUIDE

5.1 ROLES, RESPONSIBILITES

Typically most of the integration works is done by the backend developer. We expect that the person doing this integration is familiar with the web service, xml processing and has hands on experience with the Demandware platform.

5.2 BUSINESS MANAGER

NA [As changes required for storefront has been already covered under setup section]

5.3 STOREFRONT FUNCTIONALITY

NA [As changes required for storefront has been already covered under setup section]

6 TESTING

6.1 TEST CASES

Please refer the use case section for the high level cases to be covered.

7 RELEASE HISTORY

Version	Date	Changes
17.0	19-05-2017	Initial Release – SiteGenesis compatible
18.1	15-08-2018	Bug fix with loyalty details

APPENDIX A: Error Codes & Error Messages

Code	Description
200	Indicates successful call; returned string can be either ok or error
401	Indicates unsuccessful call; not authorized.

404	Indicates unsuccessful call; not found by ID
500	Indicates internal error associated with SessionM