

End to End Development Example in SAP® NetWeaver 7.4 & SAP® HANA

SAP NetWeaver 7.4 Support Package 5

Author: Jasmin Gruschke – jasmin.gruschke@sap.com

Target Audience

- Developers
- Consultants

For Public usage
Document version 1.00 – April, 2014

THE BEST-RUN BUSINESSES RUN SAP

Contents

1	Remarks before you start	3
2	What's inside this guide?	4
3	Technical Prerequisites	6
	Check some preconditions.	6
4	Scenario Description.....	8
	Data Model.....	8
	Full Reference Application .	8
5	CDS View Building in ABAP	9
	Let's create the CDS View(s)	10
6	ABAP managed Database Procedures (AMDP)	15
	Let's create the AMDP.....	15
	Let's create the AMDP... now we really start!	21
7	Gateway OData Service	28
	Would you like to test the GW service?	42
8	Fiori-like Application.....	45
	Local SAPUI5 Application Development	45
	Import of the SAPUI5 Application to the ABAP backend	54
	You would like to test the Fiori-like App, right?	58
	Thanks for joining...	58
	Appendix.....	59
	Installation Guides.....	59
	<i>Install Eclipse</i>	59
	<i>Install needed Eclipse Plug-Ins.....</i>	59
	<i>Add an ABAP Backend Connection (SAP Logon and ADT)</i>	61
	System Configuration & Example Data Generation	63
	<i>Generate Example Data</i>	63
	<i>ICF Configuration</i>	65
	<i>Customizing for UI5 & Gateway Services.....</i>	67
	Appendix: ADT Shortcuts	69
	<i>Edit.....</i>	69
	<i>Help</i>	69
	<i>Navigate.....</i>	69
	<i>Run, Debug.....</i>	69
	Appendix: SAP HANA Development Guide	70
	Appendix: SAP HANA SQL Script Reference	70

1 Remarks before you start

- ① This demo can be executed on an SAP NetWeaver AS ABAP 7.4 SP05 or higher running on a SAP HANA database SPS6 or higher.
- ① All screenshots have been made in an AS ABAP system with System ID (SID) “HANAABAP” installed in the HANA Database Schema “SAPHANAABAP”. Please consider to adapt this based on the SID and schema of your system.
- ① All ABAP Entities have been created in the “\$TMP” package of the user “DEVELOPER”.
- ① You will need a user on SAP NetWeaver AS ABAP with the following roles assigned:
 - SAP_BC_DWB_ABAPDEVELOPER
 - SAP_BC_DWB_WBDISPLAY
 - /IWFND/RT_DEVELOPER (For Gateway Service Development)
- ① A dedicated HANA User is not necessary, however, in case you would like to check on created artifacts, you need a HANA user with role ABAP_DEV assigned.
- ① The screenshots in this end-to-end guide have been created based on HANA Studio version 1.00.70 (Build id: 386119) and may differ with respect to other HANA releases.
- ① For more details, information and guides based on SAP NetWeaver AS ABAP and SAP HANA please visit our SCN Page: <http://scn.sap.com/docs/DOC-35518>.

2 What's inside this guide?

This document shows you an end-to-end development example from SAP HANA via ABAP to a Fiori-like application, which will look like:

On the left-hand side of the application, a list of customers is retrieved, showing the name and the ID of the customers as well as a category which depends on the number of open invoices.

Selecting one of the customers from the list populates the right-hand side of the application. In the header part some more detailed information on the selected customer is shown, in particular the address information as well as the aggregated gross amount of all open invoices for this customer. In the lower part, the list of sales order invoices with their creation date and the gross amount per sales order invoice are listed. All gross amounts in the application are converted to USD.

From a technical point of view, the application is based on a SAP NetWeaver OData Service comprising the entity sets for the customer list (left-hand side) and the sales order invoice list (lower right-hand side) and an entity set for the detailed customer information (upper right-

hand side). While the customer list entity set is based on a CDS view, the information on the right-hand side is retrieved from ABAP-managed database procedures (AMDP).

If you now say “never heard from neither CDS nor AMDP” don’t worry, you’ll get to know these objects and their features while working yourself through this end-to-end guide ☺.

3 Technical Prerequisites

To follow this end-to-end guide you need an Application Server ABAP 7.4 SP5 (or higher) on SAP HANA SPS7 and an Eclipse-based development environment including ABAP Development Tools for SAP NetWeaver as well as the UI Development Toolkit for HTML5 (SAPUI5 Tools).

Concerning the backend system, the easiest method is to set up and run the developer edition of the AS ABAP 7.4, which is provided as virtual appliance by the SAP Cloud Appliance Library (see <http://scn.sap.com/docs/DOC-52323>). Choosing this variant, there are no additional system configuration steps. If you are working on other backend systems, please consult the system configuration steps described in the Appendix ([System Configuration & Example Data Generation](#)).

Using the virtual appliance as described in the document above, you can connect to your frontend image via a remote desktop connection. On the frontend image, you can find a SAP HANA studio installation including all necessary tools (ABAP development tools, UI tools). If you prefer a local Eclipse installation, please see the Appendix ([Installation Guides](#)) or the Additional Information chapter in the mentioned SCN document.

Check some preconditions

As mentioned above, if you are using the AS ABAP 7.4 SP5 as virtual appliance, you don't have to do any system configurations. However, it's worthwhile to check some preconditions.

1. Open the SAP Logon application and check that the ABAP system (in our case the connection to application server abapci.dummy.nodomain instance number 00) is maintained.

2. In the ABAP Perspective of the SAP HANA Studio, check that the ABAP Project for the backend system mentioned in the previous step exists. The ABAP Project belongs to user

DEVELOPER (client 001) and the password is (initially) identical to the master password of the virtual appliance instance (see <http://scn.sap.com/docs/DOC-52323>).

3. Please also verify that the UI Development Toolkit for HTML5 (SAPUI5 Tools) are installed, e.g. via the context menu *Help > About SAP HANA Studio*, where you should be able to find the SAP UI5 development toolkit with version 1.16.6.

4 Scenario Description

The scenario you are going to implement is part of the reference scenario delivered with AS ABAP 7.4. Based on the open item analysis, the scenario will give you several business figures like a simple customer classification and open invoice amounts per customer (including currency conversion).

Data Model

The data model you will be using consists of four tables. Each table has a primary key (datatype `GUID`) called `NODE_KEY` and the key component `CLIENT`.

Table `SNWD_BPA` contains the relevant information on the business partner complemented by a 1:1 relation to the business partner address data given in table `SNWD_AD`. The information on sales order invoices is given in tables `SNWD_SO_INV_HEAD` (header data) and `SNWD_SO_INV_ITEM` (position/item data). The business partner table can be connected via a 1:n relation to the invoice header table field `BUYER_GUID`. The invoice header table can further be connected to the sales order item table in a 1:n relation using fields `SNWD_SO_INV_HEAD.NODE_KEY` to `SNWD_SO_INV_ITEM.PARENT_KEY`. One special feature of the data model is that the invoice items table contains all items of a given invoice in different currencies.

Full Reference Application

The scenario described here is just a small part of the full ABAP for SAP HANA reference scenario. More details can be found in transaction `SEPM_OIA` in your AS ABAP or on SCN <http://scn.sap.com/docs/DOC-35518>.

5 CDS View Building in ABAP

As mentioned in chapter [What's inside this guide?](#), the final application displays a list of customers including the customer name, the customer ID, and the customer classification category. While this could be performed by fetching the data into an internal table on the application server layer and perform all necessary calculation there, we'll follow the code-to-data paradigm, i.e. we push data-intensive calculation logic to the database layer and only fetch the (display) relevant data to the application server. More information on the code-to-data paradigm can be found in

<http://scn.sap.com/community/abap/hana/blog/2014/02/03/abap-for-hana-code-push-down>.

The task at hand could be done using advanced functionality of Open SQL (see http://help.sap.com/abapdocu_740/en/index.htm?file=ABENNEWS-740_SP05-OPEN_SQL.htm). We've chosen an alternative approach; we'll make use of a new feature in the AS ABAP 7.4, namely a Core Data Services (CDS) view.

In general, Core Data Services (CDS) is an enhancement of SQL which allows a simple and harmonized way for the definition and consumption of semantically rich data models natively in HANA applications – independent of the consumption technology. The enhancements compare to SQL include:

- Annotations to enrich the data models with metadata
- Associations on a conceptual level, replacing joins with simple path expressions
- Expressions used for calculations and queries in the data model

You may say: We don't want to create a data model in this end-to-end guide, which is entirely true. However, we can make use of the advanced ABAP view building capabilities to define a CDS view, facilitating the query on the data model described in chapter [Data Model](#).

CDS views, like the well-known dictionary views created and maintained in transaction SE11, are managed by the ABAP data dictionary. During activation, a database view is created on the HANA layer, yet only the ABAP CDS view (defined in a so-called DDL source) has to be transported via the ABAP Change and Transport System (CTS). Moreover, the functionality provided by CDS views can be used on all SAP supported databases, you don't have to worry when transporting these objects in a heterogeneous system landscape.

More detailed information on CDS View building can be found in <http://scn.sap.com/community/abap/eclipse/blog/2014/02/04/new-data-modeling-features-in-abap-for-hana> and references therein.

Let's create the CDS View(s)

In our development example, we'll create two CDS view:

- ZCDSV_OPEN_INVOICE, used to calculate the number of unpaid sales order invoices per customer
- ZCDSV_CUST_CLASSIFICATION, used to consume ZCDSV_OPEN_INVOICE and to additionally provide the customer name and ID information

For the definition of CDS views in the ABAP data dictionary, an ABAP DDL source object (R3TR_DDLs) has to be created. These new objects can only be created and maintained with the ABAP Development Tools for SAP NetWeaver, the artist also known as ABAP in Eclipse, so we'll start the task in the ABAP perspective of our SAP HANA studio:

Description	Screen Shot
<p>1. In the ABAP perspective of the SAP HANA studio, right-click on the \$TMP folder of your ABAP project and select <i>New > Other ABAP Repository Object</i> from the context menu.</p>	 <p>The screenshot shows the SAP HANA Studio interface with the ABAP perspective selected. In the Project Explorer, there is a folder named 'A4H_001_bwdeveloper_en' which contains a sub-folder 'A4H_001' and a file 'S_EPM_OJ'. A context menu is open over the '\$TMP' folder within 'A4H_001'. Step 1 is indicated by a red box around the 'right-click' option. Step 2 is indicated by a red box around the 'Other ABAP Repository Object' option in the submenu.</p>
<p>2. In the creation dialog window, filter on "ddl", select <i>Dictionary > DDL Source</i> and continue with <i>Next</i>.</p>	 <p>The screenshot shows the 'New ABAP Repository Object' dialog. The title bar says 'ABAP Repository Object' and the sub-title is 'Create an ABAP Repository Object'. The 'Project:' field is set to 'A4H_001_developer_en'. Below it, a dropdown menu is open with the word 'ddl' typed in, circled in red. Step 1 is indicated by a red box around the 'ddl' entry. Step 2 is indicated by a red box around the 'Next >' button at the bottom of the dialog.</p>

3. In the New DDL Source dialog, enter the information:
- Name:
ZCSV_OPEN_INVOICE
 - Description:
A4H: Information on open sales order invoices

4. You develop in the \$TMP package, therefore you're informed, that no transport request is necessary. Just confirm this information.

Note: If you chose a transport-relevant package, you have to create/select a transport request.

5. You can find the DDL source in the project explorer view and an empty CDS editor window is opened.

Code snippet: ZCSV_OPEN_INVOICE

```
@AbapCatalog.sqlViewName: 'ZV_CDS_INVC'
define view zcsv_open_invoice as select from snwd_so_inv_head
{
  key snwd_so_inv_head.buyer_guid,
  'C' as category
}
where snwd_so_inv_head.payment_status <> 'P'
group by snwd_so_inv_head.buyer_guid
having count( distinct snwd_so_inv_head.node_key ) <= 2000

union all
```

```

select from snwd_so_inv_head
{
 key snwd_so_inv_head.buyer_guid,
 'D' as category
}
where snwd_so_inv_head.payment_status <> 'P'
group by snwd_so_inv_head.buyer_guid
having count( distinct snwd_so_inv_head.node_key ) > 2000
 and count( distinct snwd_so_inv_head.node_key ) <= 4000

union all

select from snwd_so_inv_head
{
 key snwd_so_inv_head.buyer_guid,
 'S' as category
}
where snwd_so_inv_head.payment_status <> 'P'
group by snwd_so_inv_head.buyer_guid
having count( distinct snwd_so_inv_head.node_key ) > 4000

```

The CDS view is built as union of three distinct select statements. According to the number of open (not-yet paid) sales orders invoices No_of_Inv, the customers are categorized according to:

- Category C: No_of_Inv <= 2.000
- Category D: 2.000 < No_of_Inv <= 4.000
- Category S: 4.000 < No_of_Inv

Remark: You may ask whether the usage of the HAVING clause and therefore the usage of the UNION ALL functionality in the CDS view is necessary. The answer is yes, since CDS currently does not feature a searched CASE functionality like

CASE ... when expression; then ... ",

which would simplify the given task. Let me just say: Stay tuned 😊!

6. Activate the view (short cut Ctrl+F3).

7. You can have a look at the output of the view. Right-click on the DDL source in the project explorer view to open the context menu and select *Open Data Preview*.

8. The data preview displays a list of customer unique IDs (BUYER_GUID) and the classification category.

Note: If the data preview shows an empty result set,

- you either need to double-check the modelling of your CDS views or
- you're lacking data in the system, e.g. if you're not using a virtual appliance and didn't generate data (see [Generate Example Data](#)). You may check the number of entries in transaction SE11 (on table SNWD_BPA)

Raw Data	Filter pattern	38 rows retrieved - 390 ms
AB BUYER_GUID	AB CATEGORY	
0E95F38C52D81EE3A28CCFA9A875604	C	
0E95F38C52D81EE3A28CCFA9A881604	C	
0E95F38C52D81EE3A28CCFA9A887604	C	
0E95F38C52D81EE3A28CCFA9A893604	C	
0E95F38C52D81EE3A28CCFA9A89D604	C	
0E95F38C52D81EE3A28CCFA9A8C5604	C	
0E95F38C52D81EE3A28CCFA9A86F604	D	
0E95F38C52D81EE3A28CCFA9A877604	D	
0E95F38C52D81EE3A28CCFA9A87F604	D	
0E95F38C52D81EE3A28CCFA9A885604	D	
0E95F38C52D81EE3A28CCFA9A88B604	D	
0E95F38C52D81EE3A28CCFA9A88F604	D	
0E95F38C52D81EE3A28CCFA9A891604	D	
0E95F38C52D81EE3A28CCFA9A895604	D	
0E95F38C52D81EE3A28CCFA9A89B604	D	
0E95F38C52D81EE3A28CCFA9A8A1604	D	
0E95F38C52D81EE3A28CCFA9A8A3604	D	
0E95F38C52D81EE3A28CCFA9A8A5604	D	
0E95F38C52D81EE3A28CCFA9A8A7604	D	
0E95F38C52D81EE3A28CCFA9A8A8604	D	
0E95F38C52D81EE3A28CCFA9A8B5604	D	
0E95F38C52D81EE3A28CCFA9A8B7604	D	
0E95F38C52D81EE3A28CCFA9A8B8604	D	
0E95F38C52D81EE3A28CCFA9A8C1604	D	
0E95F38C52D81EE3A28CCFA9A8C3604	D	
0E95F38C52D81EE3A28CCFA9A873604	S	
0E95F38C52D81EE3A28CCFA9A879604	S	

9. Ready for the second view! Right-click on the ABAP DDL Sources folder in the project explorer and select *New DDL Source* from the context menu

10. Maintain the necessary information:

a. Name:

ZCDSV_CUST_CLASSIFICATION

b. Description:

A4H: Information about customer classification

Code snippet: ZCDSV_CUST_CLASSIFICATION

```
@AbapCatalog.sqlViewName: 'ZV_CDS_CUST'
define view zcdsv_cust_classification as select from snwd_bpa as bpa
join zcdsv_open_invoice as opn_inv on bpa.node_key = opn_inv.buyer_guid
{
 key bpa.bp_id as customer_id,
 key bpa.company_name as customer_name,
 opn_inv.category
}
```

In the CDS view, the business partner table SNWD_BPA is joined to the previously created CDS view ZCDSV_OPEN_INVOICE on the customer unique ID, and semantic aliases are given to the business partner information.

11. Activate the DDL source (Ctrl+F3) and check the output of the view via the *Open Data Preview* feature in the context menu of the DDL source in the project explorer (see step 7).

Okay, you completed the first (or second if you count the configuration) step in this end-to-end development guide; you used the advanced view building capabilities of the ABAP 7.4 SP5 to create a CDS view.

6 ABAP managed Database Procedures (AMDP)

In the previous chapter you saw the usage of CDS views as one technique – of course Open SQL would have been another – for push-down of application logic to the database layer. Now, you'll get to know another techniques for code pushdown in the ABAP 7.4 SP5 namely ABAP managed Database procedures (AMDPS).

From a technical point of view, an ABAP managed database procedure is “just” a simple ABAP class methods containing database-specific procedure coding. Thus, an ABAP developer can write database procedure coding directly in the ABAP and the call of the database procedure is just a call of the class method.

But – you might guess – AMDPs can do even more; if you are developing an SQLScript-based AMDP on HANA, the AMDP runtime provides you with a complete syntax check on the SQLScript coding. And concerning lifecycle, AMDPs as well as the underlying database procedure are entirely managed by the ABAP server. In particular, only the ABAP class method has to be transported (using the well-known CTS) while the creation of the database procedure on the database layer happens at first execution of the class method. This technique allows – as was the case for CDS views – to transport AMDPs in heterogeneous system landscapes.

More information on AMDPs can be found in <http://scn.sap.com/docs/DOC-51612> and references therein.

Let's create the AMDP

As mentioned in chapter [What's inside this guide?](#), we'll create three ABAP managed database procedures:

- `get_customer_info`, to retrieve customer information for a given customer including the summed gross amount currency-converted to USD for all open sales order invoices
- `get_invoice_info`, to retrieve the list of open sales order invoices for a given customer including the gross amount currency-converted to USD
- `get_curr_conv_relevant_items`, to retrieve the list of relevant sales order invoice items – consumed in the two previous AMDPs

ABAP managed database procedures can only be created and maintained via the ABAP Development Tools in Eclipse, so we go back (well technically we never left ☺) to the ABAP perspective of our SAP HANA studio.

Before we start with the implementation of the AMDP, we'll create structured data types in the ABAP dictionary (transaction `SE11`). This will allow a simplified definition of the Gateway services and the consumption in the Fiori-like application.

Description	Screen Shot
<p>1. In the ABAP perspective of the SAP HANA studio, right-click on the Dictionary folder of the \$TMP package and select <i>New > Other ABAP Repository Object</i> from the context menu.</p>	 <p>The screenshot shows the SAP HANA studio interface with the Project Explorer open. A context menu is displayed over the 'Dictionary' folder within the '\$TMP' package. The 'New' option is highlighted, and the 'Other ABAP Repository Object' item is selected, indicated by a red box and the label '2. click'.</p>
<p>2. In the New ABAP Repository Object dialog window, select <i>Dictionary > Structure</i></p>	 <p>The screenshot shows the 'New ABAP Repository Object' dialog. The 'Dictionary' category is expanded, and the 'Structure' option is selected, indicated by a red box and the label 'click'.</p>
<p>3. Provide the object name ZINVOICE_INFO</p>	 <p>The screenshot shows the 'New ABAP Repository Object' dialog with the 'Object name' field containing 'ZINVOICE_INFO', which is circled in red. The 'Finish' button is highlighted with a red box and the label 'click'.</p>

4. An embedded SAPGui opens (transaction SE11). Provide as short description "A4H: Sales Order Invoice Information" and the field list:
- CUSTOMER_ID Types SNWD_PARTNER_ID
 - ORDER_ID Types SNWD_SO_ID
 - INVOICE_DATE Types TIMESTAMPL
 - CURRENCY_CODE Types SNWD_CURR_CODE
 - SUM_GROSS_AMOUNT Types SEPM_OIA_TOTAL_AMOUNT

Component	Typing Method	Component Type	Data Type	Length	Deci...	Short Description
CUSTOMER_ID	Types	SNWD_PARTNER_ID	CHAR	10		0EPM: Business Partner ID
ORDER_ID	Types	SNWD_SO_ID	CHAR	10		0EPM: Sales Order Number
INVOICE_DATE	Types	TIMESTAMPL	DEC	21		7UTC Time Stamp in Long Form (YYYYMMDDhhmmss)
CURRENCY_CODE	Types	SNWD_CURR_CODE	CUKY	5		0EPM: Currency Code
SUM_GROSS_AMOUNT	Types	SEPM_OIA_TOTAL_AMOUNT	CURR	15		2EPM OIA: Total Amount

5. Navigate to the Currency/quantity fields tab and maintain the currency code for field SUM_GROSS_AMOUNT as reference table ZINVOICE_INFO and reference field CURRENCY_CODE

Component	Typing Method	Component Type	Data T...	Reference table	Ref. field	Si
CUSTOMER_ID	Types	SNWD_PARTNER_ID	CHAR			EF
ORDER_ID	Types	SNWD_SO_ID	CHAR			EF
INVOICE_DATE	Types	TIMESTAMPL	DEC			U
CURRENCY_CODE	Types	SNWD_CURR_CODE	CUKY			EF
SUM_GROSS_AMOUNT	Types	SEPM_OIA_TOTAL_AMOUNT	CURR	ZINVOICE_INFO	CURRENCY_CODE	EF

6. Maintain the enhancement category via *Menu > Extras > Enhancement Category*.

7. Confirm the information that you haven't select an enhancement category yet... you actually just wanted to do so ☺...

<p>8. Purely for simplicity reasons, choose “<i>Cannot Be Enhanced</i>” as Enhancement category.</p>	
<p>9. And with these eight easy steps, you’re ready to activate the structure type via the well-known matchstick icon.</p>	
<p>10. Check that the create object directory entry popup shows the correct packages (\$TMP in our case) and click on the save icon.</p>	
<p>11. Now, we’ll repeat steps 1-10 to create the structure type ZCUSTOMER_INFO. Don’t scroll back up... I’ll repeat them for you ☺</p> <p>In the ABAP perspective of the SAP HANA studio, right-click on the Dictionary folder of the \$TMP package and select <i>New > Other ABAP Repository Object</i> from the context menu.</p>	

12. In the New ABAP Repository Object dialog window, select *Dictionary > Structure*

13. Provide the object name
ZCUSTOMER_INFO

14. An embedded SAPGui opens (transaction SE11). Provide a short description "A4H: Customer Information" and the field list:

- CUSTOMER_ID Types
SNWD_PARTNER_ID
- CUSTOMER_NAME Types
SNWD_COMPANY_NAME
- CITY Types SNWD_CITY
- STREET Types SNWD_STREET
- POSTAL_CODE Types
SNWD_POSTAL_CODE
- COUNTRY Types
SNWD_COUNTRY
- CURRENCY_CODE Types
SNWD_CURR_CODE
- SUM_GROSS_AMOUNT Types
SEPM_OIA_TOTAL_AMOUNT

Component	Typing Method	Component Type	Data Type	Length	Dedic...	Short Description
CUSTOMER_ID	Types	SNWD_PARTNER_ID	CHAR	10	0	EPM: Business Partner ID
CUSTOMER_NAME	Types	SNWD_COMPANY_NAME	CHAR	80	0	EPM: Company Name
CITY	Types	SNWD_CITY	CHAR	40	0	EPM: City
STREET	Types	SNWD_STREET	CHAR	60	0	EPM: Street
POSTAL_CODE	Types	SNWD_POSTAL_CODE	CHAR	10	0	EPM: Postal Code
COUNTRY	Types	SNWD_COUNTRY	CHAR	3	0	EPM: Country Code
CURRENCY_CODE	Types	SNWD_CURR_CODE	CJKY	5	0	EPM: Currency Code
SUM_GROSS_AMOUNT	Types	SEPM_OIA_TOTAL_AMOUNT	CURR	15	2	EPM OIA: Total Amount

<p>15. Navigate to the Currency/quantity fields tab and maintain the currency code for field <code>SUM_GROSS_AMOUNT</code> as reference table <code>ZCUSTOMER_INFO</code> and reference field <code>CURRENCY_CODE</code></p>	
<p>16. Maintain the enhancement category via <i>Menu > Extras > Enhancement Category</i>.</p>	
<p>17. Confirm the information that you haven't select an enhancement category yet... you actually just wanted to do so 😊...</p>	
<p>18. Purely for simplicity reasons, choose “<i>Cannot Be Enhanced</i>” as Enhancement category.</p>	
<p>19. Activate the structure type via the well-known matchstick icon.</p>	

20. Check that the create object directory entry popup shows the correct packages (\$TMP in our case) and click on save.

As mentioned before, we created these structure types since this simplifies the definition of the Gateway OData service as you will see in chapter [GW Service](#). In general, ABAP managed database procedures do not require these steps. In principle, the structure types could have as well been defined in an ABAP interface or in an ABAP class.

Let's create the AMDP... now we really start!

You'll now implement the three ABAP managed database procedures `get_customer_info`, `get_invoice_info`, and the supporting `get_curr_conv_relevant_items`. All three methods will be implemented as class methods of the ABAP class `ZCL_CUSTOMER_OPEN_INVOICES`.

Description	Screen Shot
1. In the ABAP perspective of the SAP HANA studio, right-click on the \$TMP package and select New > ABAP Class from the context menu.	
2. In the New ABAP Class dialog window provide: a. Name: ZCL_CUSTOMER_OPEN_INVOICES b. Description: A4H: Customer Information Continue via Next and confirm the following "no transport request is necessary" dialog.	

<p>3. The ABAP Class editor window opens. The class definition and implementation skeletons are shown which you'll implement in the following steps.</p>	 <pre>[A4H] ZCL_CUSTOMER_OPEN_INVOICES Class ZCL_CUSTOMER_OPEN_INVOICES definition public final create public . public section. protected section. private section. ENDCLASS. CLASS ZCL_CUSTOMER_OPEN_INVOICES IMPLEMENTATION. ENDCLASS.</pre>
<p>4. Prepare the public section of the class definition:</p> <ul style="list-style-type: none"> a. Prepare the ABAP class for AMDP usage via the marker interface b. Define the table types TT_CUST_INFO and TT_INV_INFO based on the structure types ZCUSTOMER_INFO and ZINVOICE_INFO c. Define the methods get_customer_info and get_invoice_info with AMDP-conform parameter interfaces, e.g. parameters are passed by value. 	<h3>Code snippet</h3> <pre>PUBLIC SECTION. INTERFACES: if_amdp_marker_hdb. TYPES: tt_cust_info TYPE STANDARD TABLE OF zcustomer_info WITH KEY customer_id, tt_inv_info TYPE STANDARD TABLE OF zinvoice_info WITH KEY customer_id. METHODS: get_customer_info IMPORTING VALUE(iv_client) TYPE symandt VALUE(iv_bupaid) TYPE zcustomer_info-customer_id EXPORTING VALUE(et_bpinfo) TYPE tt_cust_info, get_invoice_info IMPORTING VALUE(iv_client) TYPE symandt VALUE(iv_bupaid) TYPE zcustomer_info-customer_id EXPORTING VALUE(et_invinfo) TYPE tt_inv_info.</pre>
<p>5. Prepare the private section of the class definition:</p> <ul style="list-style-type: none"> a. Define the structure type ty_rel_items as well as the table type tt_rel_items b. Define the method get_curr_conv_relevant_items with an AMDP-conform parameter interface <p>Note: The methods you just defined use the client as input parameter. If you are familiar with the ABAP</p>	<h3>Code snippet</h3> <pre>PRIVATE SECTION. TYPES: BEGIN OF ty_rel_items, client TYPE snwd_so_inv_item-client, inv_i_guid TYPE snwd_so_inv_item-node_key, inv_guid TYPE snwd_so_inv_head-node_key, buyer_guid TYPE snwd_bpa-node_key, customer_id TYPE snwd_bpa-bp_id, invoice_date TYPE snwd_so_inv_head-created_at, gross_amount TYPE snwd_so_inv_item-gross_amount, currency_code_conv TYPE snwd_so_inv_item-currency_code, END OF ty_rel_items, tt_rel_items TYPE STANDARD TABLE OF ty_rel_items.</pre>

<p>client handling, you know that OpenSQL statements per default add client filter (via a WHERE clause enhancement); except if a CLIENT SPECIFIED clause is added. In native SQL or in database procedures, you have to take care about client handling yourself.</p>	<pre>METHODS: get_curr_conv_relevant_items IMPORTING VALUE(iv_client) TYPE symandt VALUE(iv_bupaid) TYPE zcustomer_info-customer_id EXPORTING VALUE(et_conv_items) TYPE tt_rel_items.</pre>
<p>6. You defined three unimplemented methods. The light-bulb icon indicates there is a quick fix for this issue. Click on the icon and select the quick-fix to implement the methods.</p>	
<p>7. The three method implementations are added. Let's start with the implementation of the <code>get_current_conv_relevant_items</code>.</p>	<pre>CLASS zcl_customer_open_invoices IMPLEMENTATION. METHOD get_curr_conv_relevant_items. ENDMETHOD. METHOD get_invoice_info. ENDMETHOD. METHOD get_customer_info. ENDMETHOD. ENDCLASS.</pre>

8. Before we start the implementation, configure the background coloring for embedded languages. Open *Windows > Preferences* (not shown on the screenshot) select *General > Appearance > Colors and Fonts*, Select *ABAP > Syntax Coloring > Embedded Language*. Via the Edit button you get some basic colors you can choose from or – my personal favourite – you can choose Custom Colors.

9. Back to the ABAP Class editor, implement the `get_curr_conv_relevant_items` as read-only AMDP. This is achieved using the language statement "BY DATABASE PROCEDURE" and we'll do an AMDP for the HANA database (HDB) using SQLScript as language. The using clause includes the ABAP dictionary types that will be used to query from.

The method body only contains SQLScript coding. First the actual date is retrieved, which will be used as date for the currency conversion later. Then, the sales order invoice items for a given business partner (provided via the importing parameter `iv_bupaid`) are selected if the `payment_status` of the sales order is empty (not-yet paid). And

Code snippet: `get_curr_conv_relevant_items`

```
METHOD get_curr_conv_relevant_items BY DATABASE PROCEDURE
  FOR HDB
  LANGUAGE SQLSCRIPT
  OPTIONS READ-ONLY
  USING snwd_bpa snwd_so_inv_head snwd_so_inv_item.

  -- declare a local variable
  declare lv_today date;
  -- get current date for conversion
  select current_date into lv_today from dummy;

  -- select relevant invoice items
  it_relevant_items =
 select
 i.client as client,
 i.node_key as inv_i_guid,
 h.node_key as inv_guid,
 bpa.node_key  as buyer_guid,
 bpa.bp_id as customer_id,
 h.created_at as invoice_date,
 i.gross_amount,
 i.currency_code
 from snwd_so_inv_item as i
 join snwd_so_inv_head as h
 on i.client = h.client
 and i.parent_key = h.node_key
 join snwd_bpa as bpa
 on h.client = bpa.client
 and h.buyer_guid = bpa.node_key
 where h.client = :iv_client
 and bpa.bp_id = :iv_bupaid
 and h.payment_status = '';

  --convert gross amount of items to currency 'USD'
  et_conv_items =
```

<p>additional information on the business partner and the sales order header is selected into the temporary table lt_relevant_items. All these relevant sales order items in lt_relevant_items are subject to a currency conversion routine (using the CE-function ce_conversion) with target currency USD and providing the resultset for the exporting parameter et_conv_items.</p>	<pre> ce_conversion(:lt_relevant_items, [family = 'currency', method = 'ERP', steps = 'shift,convert,shift_back', source_unit_column = "CURRENCY_CODE" , output_unit_column = "CURRENCY_CODE_CONV", target_unit = 'USD', reference_date = :lv_today, client = :iv_client], [gross_amount]) ; ENDMETHOD. </pre>
<p>10. Implement the method get_invoice_info as AMDP and provide the ABAP dictionary tables SNWD_BPA and SNWD_AD, as well as the AMDP ZCL_CUSTOMER_OPEN_INICES=>get_curr_conv_relevant_items in the using clause.</p> <p>In the method body, the AMDP is called and the result is retrieved into the temporary table ltConverted_items.</p> <p>Then the gross amounts are aggregated per sales order invoice and the information on the sales order ID, the invoice date are added.</p> <p>The result set of the query is return via the exporting table et_invinfo.</p>	<p>Code snippet: get_invoice_info</p> <pre> METHOD get_invoice_info BY DATABASE PROCEDURE FOR HDB LANGUAGE SQLSCRIPT OPTIONS READ-ONLY USING snwd_so snwd_so_inv_head zcl_customer_open_invoices=>get_curr_conv_relevant_items. call "ZCL_CUSTOMER_OPEN_INVOICES=>GET_CURR_CONV_RELEVANT_ITEMS" (iv_client => :iv_client, iv_bupaid => :iv_bupaid, et_conv_items => :ltConverted_items); --aggregated gross amounts per sales order invoice et_invinfo = select customer_id, so_id as order_id, invoice_date, currency_code_conv as currency_code, sum(conv_items.gross_amount) as sum_gross_amount from :ltConverted_items as conv_items join snwd_so_inv_head as h on h.client = conv_items.client and h.node_key = conv_items.inv_guid join snwd_so as so on so.client = h.client and so.node_key = h.so_guid group by customer_id, so_id, invoice_date, currency_code_conv order by so_id asc; ENDMETHOD. </pre>

11. Implement the method `get_customer_info` as AMDP and provide the ABAP dictionary tables `SNWD_BPA` and `SNWD_AD`, as well as the AMDP `ZCL_CUSTOMER_OPEN_INV` `ICES=>get_curr_conv_relevant_items` in the `USING` clause.

In the method body, the AMDP is called and the result is retrieved into the temporary table `ltConvertedItems`.

Then all gross amounts for the given customer are aggregated and additional information on the customer address and name is added.

The result set of the query is returned via the exporting table `et_bpinfo`.

Code snippet: `get_customer_info`

```


METHOD get_customer_info BY DATABASE PROCEDURE
  FOR HDB
  LANGUAGE SQLSCRIPT
  OPTIONS READ-ONLY
  USING snwd_bpa snwd_ad
 zcl_customer_open_invoices->get_curr_conv_relevant_items.

  call
  "ZCL_CUSTOMER_OPEN_INVOICES->GET_CURR_CONV_RELEVANT_ITEMS" (
 iv_client => :iv_client,
 iv_bupaid => :iv_bupaid,
 et_conv_items  => :ltConvertedItems );


  --aggregated gross amounts per customer
  et_bpinfo =
  select
 customer_id,
 bpa.company_name as customer_name,
 ad.city,
 ad.street,
 ad.postal_code,
 ad.country,
 conv_items.currency_code_conv as currency_code,
 sum( conv_items.gross_amount ) as sum_gross_amount
  from :ltConvertedItems as conv_items
  join snwd_bpa as bpa
 on conv_items.client = bpa.client
 and buyer_guid = bpa.node_key
  join snwd_ad as ad
 on bpa.client = ad.client
 and bpa.address_guid = ad.node_key
  group by customer_id, company_name, city, street,
 postal_code, country, currency_code_conv;
ENDMETHOD.

```

12. Before we activate the class, I think it's a good time to run the pretty printer (short cut Shift+F1). As in the good-old SAPGui you have to define the project specific pretty printer settings – or in the ADT language the formatter settings. Navigate to configure the settings and configure the settings of your choice.

13. Activate the class (shortcut Shift+F3) or via the matchstick icon.


```
[A4H] ZCL_CUSTOMER_OPEN_INVOICES ||  
  ON bpa.client = ad.client  
  AND bpa.address_guid = ad.node_key  
  GROUP BY customer_id, company_name, city, street, postal_code, country, currency_code_conv;  
ENDMETHOD.  
  
METHOD get_invoice_info BY DATABASE PROCEDURE  
  FOR HDB  
  LANGUAGE SQLSCRIPT  
  OPTIONS READ-ONLY  
  USING snwd_so_snwd_so_inv_head  
  zcl_customer_open_invoices->get_curr_conv_relevant_items.  
  
  call "ZCL_CUSTOMER_OPEN_INVOICES->GET_CURR_CONV_RELEVANT_ITEMS" (  
 iv_client => :iv_client,  
 iv_bupaid => :iv_bupaid,  
 et_conv_items  => :lt_CONVERTED_ITEMS );  
  
  --aggregated gross amounts per sales order invoice  
  et_invinfo =  
 select  
 customer_id,  
 so_id as order_id,
```

Congrats, you just finished the second major step of this end-to-end development guide; you defined and implemented ABAP managed database procedures! Now get yourself ready for the consumption of the CDS views and AMDPs in a SAP NetWeaver Gateway OData service... our next step towards the Fiori-like application.

7 Gateway OData Service

SAP NetWeaver Gateway will play the role of OData service provider in this end-to-end guide. OData is a standardized protocol, which is used for the communication between the AS ABAP backend system and the Fiori-like application running in the browser of your PC or Mobile device.

As of SAP NetWeaver release 7.4 SP2, you don't need an additional plugin to use the Gateway functionality but we have a fully functional Gateway "on board" ☺.

In the following, you'll develop the OData service `ZE2E_CUST_INFO` featuring three entity sets:

- CustomerClassifications, consuming the CDS view `ZCDSV_CUST_CLASSIFICATION`
- CustomerInfos, consuming the AMDP `get_customer_info` of class `ZCL_CUSTOMER_OPEN_INVOICES`
- OpenInvoices, consuming the AMDP `get_invoice_info` of class `ZCL_CUSTOMER_OPEN_INVOICES`

Description	Screen Shot
<p>1. The OData service is developed in the Gateway service builder transaction (transaction code <code>SEGW</code>).</p> <p>In the ABAP perspective of the SAP HANA studio, navigate to <i>Run > Run ABAP Development Object</i> (short cut <code>Alt+F8</code>)</p>	

2. In the Run ABAP Application dialog, filter for “SEGW” and continue.

3. An embedded SAPGui opens. Create a new project.

4. In the Create Project dialog, provide
- Name: ZE2E_CUST_INFO
 - Description: A4H: End-2-End GW Service for Customer Info
 - Package: \$TMP

5. Right-click on the Data Model and select *Import > DDIC Structure* from the context menu.

6. In the DDIC Import dialog, choose ZV_CDS_CUST as ABAP Structure and hit return.

Change the Object Name to **CustomerClassification**.

You see a list of fields and a proposed Usage types, which should be adjusted like

- MANDT as Ignore
- CUSTOMER_ID as Key
- CUSTOMER_NAME and CATEGORY as Property

Note: The DDIC view ZV_CDS_CUST is the SQL view corresponding to the CDS view

Field Path	Ref.	Type	Usage	Name	Edm Core Type	Scale	Prec.	Len.	Exists Complex Type Name
MANDT		Ignore		Mandt	Edm.String	0	0	3	
CUSTOMER_ID		Key		CustomerID	Edm.String	0	0	10	
CUSTOMER_NAME		Property		CustomerName	Edm.String	0	0	80	
CATEGORY		Property		Category	Edm.String	0	0	1	

7. Repeat step 5 (*Data Model > Import > DDIC Structure*). In the DDIC Import dialog, choose ZCUSTOMER_INFO as ABAP Structure and hit return.

Change the Object Name to **CustomerInfo** and verify the usage of all fields is set to Property, except for CUSTOMER_ID, which is used as Key.

Field Path	Ref.	Type	Usage	Name	Edm Core Type	Scale	Prec.	Len.	Exists Complex Type Name
CUSTOMER_ID		Key		CustomerID	Edm.String	0	0	10	
CUSTOMER_NAME		Property		CustomerName	Edm.String	0	0	80	
CITY		Property		City	Edm.String	0	0	40	
STREET		Property		Street	Edm.String	0	0	60	
POSTAL_CODE		Property		PostalCode	Edm.String	0	0	10	
COUNTRY		Property		Country	Edm.String	0	0	3	
CURRENCY_CODE		Property		CurrencyCode	Edm.String	0	0	5	
SUM_GROSS_AMOUNT		Property		SumGrossAmount	Edm.Decimal	2	8	0	

8. Repeat step 5 (*Data Model > Import > DDIC Structure*). In the DDIC Import dialog, choose ZINVOICE_INFO as ABAP Structure and hit return.

Change the Object Name to **InvoicelInfo** and verify the usage of all fields CUSTOMER_ID and ORDER_ID are set Key and the Property is set for all other fields.

Field Path	Ref.	Type	Usage	Name	Edm Core Type	Scale	Prec.	Len.	Exists Complex Type Name
CUSTOMER_ID		Key		CustomerID	Edm.String	0	0	10	
ORDER_ID		Key		OrderID	Edm.String	0	0	10	
INVOICE_DATE		Property		InvoiceDate	Edm.DateTime	0	7	0	
CURRENCY_CODE		Property		CurrencyCode	Edm.String	0	0	5	
SUM_GROSS_AMOUNT		Property		SumGrossAmount	Edm.Decimal	2	8	0	

9. Via the context menu of *Data Model > Entity Sets*, create the entity sets corresponding to the entity types defined in the previous steps.

10. Create the Entity Sets:
- CustomerClassifications based on CustomerClassification
 - CustomerInfos base on CustomerInfo
 - InvoiceInfos based on InvoiceInfo

Three separate screenshots of the 'Create Entity Set' dialog box are shown vertically. Each dialog has 'Entity Set Name' and 'Entity Type Name' fields. The first dialog has 'CustomerClassifications' in both fields. The second has 'CustomerInfos' in both fields. The third has 'InvoiceInfos' in both fields. Each dialog has a yellow box around the 'Entity Type Name' field and a red box with the word 'click' drawn around the 'Create' button at the bottom right of each dialog.

11. The relations between entity are defined in associations. Select Create from the context of *Data Model > Associations*.

12.The CustomerClassification is related with the CustomerInfo with cardinality 1:1.

Create the association ToCustomerInfo via the Create Association wizard. The principal Entity is CustomerClassification with cardinality 1, which should additionally obtain the navigation property ToCustomerInfo. The dependent entity is CustomerInfo with cardinality 1 as well.

13.In the second step, specify the dependent property CustomerID of entity CustomerInfo

14.Finally, set the Association Set name to ToCustomerInfos and click *Finish*.

15. Repeat step 11 to create a second association (Select *Create* from the context of *Data Model > Associations*)

16. We'll need a 1:N relation between CustomerClassification and the InvoiceInfo.

Create the association *ToInvoiceInfo* via the Create Association wizard. The principal Entity is CustomerClassification with cardinality 1, which should additionally obtain the navigation property *ToInvoiceInfo*. The dependent entity is InvoiceInfo with cardinality 1...n.

17. In the second step, specify the dependent property *CustomerID* of entity *InvoiceInfo*.

- 18.Finally, set the Association
Set name to TolInvoiceInfos
and click *Finish*.

- 19.Save the project and
generate the runtime objects
via the generate button.

- 20.You receive a list of model
and service definitions, just
continue with the check-mark
button.

- 21.In the Create Object Directory
Entry specify package \$TMP
and save.

22.If the generation has been successful, you see the messages as shown in the screen shot.

23.Now you're finally ready for the implementation of the OData services.

Good news here is, that we only need to do this manually for two of the three entity sets, while we'll use SADL to create the necessary services for the CustomerClassification based on the CDS view.

Bad news is, that Windows does not like too many windows inside windows (what a contradiction ☺)... therefore we'll doing a trick! Please switch the gateway project to display mode (pencil icon), open another internal mode (via /oSEGW in the OKCode field), select your project in this other internal mode and switch to change mode (pencil icon).

Procedure corresponding to the “bad news” part ☺:

Switch to display mode:

Open a second internal mode in a “detached” SAP GUI window:

Switch to change mode:

24. Select *Map to Data Source* from the context menu of the *Service Implementation > CustomerClassification*.

25. Select *Business Entity* as Type and *DDIC~ZV_CDS_CUST* as Name.

26. Provide the Elements mapping to the properties.

Note: This information is case sensitive, so please use capital letters or just use the F4 help to select the elements from the given list.

27. Save the project and (re-)generate the runtime objects.

This generates the necessary getter method. If you're interested on the implementation details, have a look at the methods *CUSTOMERCLASSIFI_GET_ENTITY* and *CUSTOMERCLASSIFI_GET_ENTITYSET* of class *ZCL_ZE2E_CUST_INFO_DPC* (use shortcut *Ctrl+Shift+A*)

<p>to open the class or have a look at the classes in the \$TMP package)</p> <p>Note: You could now safely switch back to the gateway project tab in your HANA Studio (no more need for the additional internal mode created in step 23), but you can as well continue with the “detached” SAPGui window.</p>	
<p>28. We need two more implementations, i.e. the GetEntity method for CustomerInfos and the GetEntitySet method for InvoiceInfos.</p> <p>Navigate to the implementations, via select <i>Go to ABAP Workbench</i> from the context menu of Service Implementation > CustomerInfos > GetEntitySet (Query)</p>	
<p>29. Confirm the information that you didn't implement the method yet.</p>	

30.The ABAP class editor opens including the class definition and implementation skeletons for class ZCL_ZE2E_CUST_INFO_DPC_EXT, which you'll enhance with the two missing implementations in the following steps.


```
[A4H] A4H_001_DEVELOPER_EN [A4H] ZCL_ZE2E_CUST_INFO_DPC_EXT
CLASS ZCL_ZE2E_CUST_INFO_DPC_EXT IMPLEMENTATION.
ENDCLASS.
```

31.In the protected section of the class, define the two methods as redefinitions.

Code snippet

```
PROTECTED SECTION.
METHODS invoiceinfos_get_entityset REDEFINITION.
METHODS customerinfos_get_entity REDEFINITION.
```

32.Use the quick-fix to add the unimplemented methods, i.e. click on the light-bulb icon and choose *Add 2 unimplemented methods*.

33.Implement the customerinfos_get_entity method:

Code snippet: customerinfos_get_entity

```
METHOD customerinfos_get_entity.

"Entity can only be accessed via the navigation property ToCustomerInfo
"of entity type CustomerClassification and if the key CustomerID is provided
IF iv_source_name <> zcl_ze2e_cust_info_mpc->gc_customerclassification.
  RAISE EXCEPTION TYPE /iwbp/cx_mgw_tech_exception.
ENDIF.
READ TABLE it_key_tab INTO DATA(ls_key) WITH KEY name = 'CustomerID' ##NO_TEXT.
IF sy-subrc <> 0.
  RAISE EXCEPTION TYPE /iwbp/cx_mgw_busi_exception
 EXPORTING
 textid = /iwbp/cx_mgw_busi_exception=>filter_not_supported.
ENDIF.

DATA lv_customer_id_filter TYPE snwd_partner_id.
"Apply the conversion of snwd_partner_id (domain D_EPM_ID)
CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT'
  EXPORTING
 input = ls_key-value
```

```

IMPORTING
 output = lv_customer_id_filter.

"create an instance of class zcl_customer_open_invoices
DATA(lo_cust_info) = NEW zcl_customer_open_invoices( ).

"call the ABAP managed DB procedure respectively the
"ABAP class method get_customer_info
lo_cust_info->get_customer_info(
 EXPORTING
 iv_client = sy-mandt
 iv_bupaid = lv_customer_id_filter
 IMPORTING
 et_bpinfo = DATA(lt_entity)
).

"only one line is expected to be retrieved
IF lines( lt_entity ) <> 1.
 RAISE EXCEPTION TYPE /iwbep/cx_mgw_busi_exception
 EXPORTING
 message_unlimited = | Problem in Customer Info; { lines( lt_entity ) } <> 1 |
 textid = /iwbep/cx_mgw_busi_exception=>business_error_unlimited.
ENDIF.

"map the first row of lt_entity to the output
er_entity = lt_entity[ 1 ].
ENDMETHOD.

```

34. Implement the invoiceinfos_get_entityset method:

Code snippet: invoiceinfos_get_entityset

```

METHOD invoiceinfos_get_entityset.


"Entityset can only be accessed via the navigation property ToInvoiceInfo
"of entity type CustomerClassification and if the key CustomerID is provided
IF iv_source_name <> zcl_ze2e_cust_info_mpc=>gc_customerclassification.
 RAISE EXCEPTION TYPE /iwbep/cx_mgw_tech_exception.
ENDIF.
READ TABLE it_key_tab INTO DATA(ls_key) WITH KEY name = 'CustomerID' ##NO_TEXT.
IF sy-subrc <> 0.
 RAISE EXCEPTION TYPE /iwbep/cx_mgw_busi_exception
 EXPORTING
 textid = /iwbep/cx_mgw_busi_exception=>filter_not_supported.
ENDIF.

DATA lv_customer_id_filter TYPE snwd_partner_id.
"Apply the conversion of snwd_partner_id (domain D_EPM_ID)
CALL FUNCTION 'CONVERSION_EXIT_ALPHA_INPUT'
 EXPORTING
 input = ls_key-value
 IMPORTING
 output = lv_customer_id_filter.

"create an instance of class zcl_customer_open_invoices
DATA(lo_cust_info) = NEW zcl_customer_open_invoices( ).

"call the ABAP managed DB procedure respectively the
"ABAP class method get_invoice_info
lo_cust_info->get_invoice_info(
 EXPORTING

```

	<pre> iv_client = sy-mandt iv_bupaid = lv_customer_id_filter IMPORTING et_invinfo = DATA(lt_entityset)). "provide the resultset of the AMDP to the tabular "tabular output parameter et_entityset = lt_entityset. ENDMETHOD.</pre>
35.Save and activate the class (shortcuts Ctrl+S, Ctrl+F3).	
If you'd like to format / apply the pretty printer remember shortcut Shift+F1 ☺.	
36.Last step is to register the OData service. Go back to transaction SEGW (you might still have the tab open or use Alt+F8 to open it again). Double-click on Service Maintenance and then on Register.	
37.Confirm the Warning.	

38. Provide the package \$TMP to which the OData service will be added.

39. If everything went fine you can see the registration status indicated by the green status indicator.

Service Registration in SAP NetWeaver Gateway Hub System(s)			
System	Client	RFC Destination	Registration Status
GW_HUB	800	NONE	OK

Would you like to test the GW service?

If yes, this can be done in several ways. I'll tell you how to use the Gateway client (transaction /IWFND/GW_CLIENT).

Description	Screen Shot
1. One option how you can navigate to the gateway client transaction is to click on the <i>Maintain</i> icon	
2. In the service maintenance display, select the service from the service catalog and click on the Gateway Client button in the lower right part of the view.	
3. Confirm the SAP GUI security information dialog (maybe even with the remember my decision functionality ☺).	

4. Check the Request URI
`(/sap/opu/odata/ZE2E_CUST_INFO_SRV/?$format=xml)` and execute (F8)

5. Several more SAP GUI Security information windows appear. Read them carefully ☺ or just click allow (and now, please remember my decision!)

6. If everything went fine, you should see a successful HTTP Response (status code 200) and the xml result of the OData request.

7. Repeat the test for the Request URIs:

- `/sap/opu/odata/sap/ZE2E_CUST_INFO_SRV/$metadata`
Metadata of the OData service
- `/sap/opu/odata/sap/ZE2E_CUST_INFO_SRV/CustomerClassifications`
List of Customer Classifications, i.e. query on the CDS view (get entity set method of CustomerClassification)
- `/sap/opu/odata/sap/ZE2E_CUST_INFO_SRV/CustomerClassifications('100000000')/ToCustomerInfo`
Query the customer information for customer ID 100000000 (SAP AG), technically executing the customer information AMDP
- `/sap/opu/odata/sap/ZE2E_CUST_INFO_SRV/CustomerClassifications('100000000')/ToInvoiceInfo`
Query the list of sales order invoice information for customer ID 100000000 (SAP AG), technically executing the invoice information AMDP

Well done, you finished the implementation and testing of the SAP NetWeaver Gateway OData Service and hence the second to last step on our journey to the Fiori-like application.

If you would like to learn more about SAP NetWeaver Gateway and/or contact the experts, please visit <http://scn.sap.com/community/netweaver-gateway>.

8 Fiori-like Application

Ready for the final step? You'll now create a Fiori-like application to display the list of Customer Classification Information and to do a drill-down on the detailed customer and open sales order information.

Technically, the Fiori-like application is a so-called split application (sap.m.SplitApp - see <https://sapui5.netweaver.ondemand.com/sdk/#content/Overview.html> for details on available Controls, API references, etc.) targeted for mobile devices.

In the following, you'll create and develop SAPUI5 application locally, where locally means you develop a SAPUI5 application in your Eclipse installation. The local SAPUI5 application will then be imported to the ABAP backend using the SAPUI5 repository team provider. Having provided the application to the ABAP backend, you're ready to run and test your Fiori-like application in the browser.

Local SAPUI5 Application Development

Description	Screen Shot
1. Right-click in the Project Explorer view and select <i>New > Other</i> from the context menu.	

2. In the new project wizard, select SAPUI5 Application Development > Application Project (to filter for e.g. sapui eases the search for the corresponding entry).

3. Provide the necessary information for the new application project:
- Project name: ZE2E_FIORI
 - Target Device: Mobile
 - Options: Create an Initial View (checkbox)

4. Provide the information for the initial view:
- Name: Master
 - Development Paradigm: XML (radio-button)

5. The SAPUI5 development project is created.

You're redirected to the Java EE perspective and the three development artefacts are opened, namely the index.html, the Master.controller.js, and the Master.view.xml

6. Implement the index.html file (best thing is to copy/paste everything ☺):

Code snippet: index.html

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="X-UA-Compatible" content="IE=edge">

<script src="resources/sap-ui-core.js"
 id="sap-ui-bootstrap"
 data-sap-ui-libs="sap.m, sap.me, sap.ui.layout"
 data-sap-ui-xx-bindingSyntax="complex"
 data-sap-ui-theme="sap_bluecrystal">
</script>

<script>
 // Define path of the OData backend service
 var sODataServiceUrl =
 "/sap/opu/odata/sap/ze2e_cust_info_srv";
 var oODataModel =
 sap.ui.model.odata.ODataModel(sODataServiceUrl);
 oODataModel.attachRequestFailed(function() {
 alert("OData Request Failed!");
 });
 sap.ui.getCore().setModel(oODataModel);

 // Tell the Application where to find the
 // local resources
 sap.ui.localResources("ze2e_fiori");

 // Master & Detail pages
 var oMasterPage = sap.ui.view({
 id : "idMaster1",
 viewType : "sap.ui.core.mvc.ViewType.XML"
 });
 var oDetailPage = sap.ui.view({
 id : "idDetail1",
 viewType : "sap.ui.core.mvc.ViewType.XML"
 });

 // Split Application
 var oSplitApp = new sap.m.SplitApp();
```

```

 oSplitApp.addMasterPage(oMasterPage);
 oSplitApp.addDetailPage(oDetailPage);
 oSplitApp.placeAt("content");
 </script>

</head>
<body class="sapUiBody" role="application">
 <div id="content"></div>
</body>
</html>

```

7. Implement the Master.controller.js:

Code snippet: Master.controller.js

```

sap.ui.controller("ze2e_fiori.Master", {


 handlePress : function(oEvt) {

 var oContext = oEvt.getSource().getBindingContext();

 if (oContext) {
 sap.ui.getCore().getEventBus().publish("e2e_app",
 "ReadyToFetchDetails", {
 oCtx : oContext
 });
 }
 }
});

```

8. Open the Master.view.xml with a text editor. Right-click on Master.view.xml and select *Open With > Text Editor* from the context menu

9. Implement the Master.view.xml:

Code snippet: Master.view.xml

```

<core:View xmlns:core="sap.ui.core"
 xmlns:mvc="sap.ui.core.mvc"

```

```


xmlns:m="sap.m"
 controllerName="ze2e_fiori.Master"
 xmlns:html="http://www.w3.org/1999/xhtml">
<m:Page id="page_Master"
 class="sapUiFioriObjectPage"
 title="Customer List">
<m:content>
<m>List
 id="list_CustClassification"
 headerText="Customers"
 growing="true"
 growingThreshold="5"
 items="{/CustomerClassifications}">
<m:ListItem
 title="{CustomerName}"
 number="{Category}"
 numberUnit="Category"
 press="handlePress"
 type="Active">

 <m:attributes>
 <m:ObjectAttribute text="{CustomerID}" />
 </m:attributes>
</m:ListItem>

</m>List>
</m:content>
</m:Page>
</core:View>

```


10. In addition to the Master page, which has been created during creation of the SAPUI5 application, a Detail page is needed for the SplitApp. Create a new file via the context menu of the `ze2e_fiori` folder by selecting *New > File*

- 11.In the New File wizard, provide the file name Detail.view.xml

- 12.Open the Detail.view.xml file with the Text Editor via the context menu *Open With > Text Editor*

- 13.Implement the Detail.view.xml:

Code snippet: Detail.view.xml

```

<core:View xmlns:core="sap.ui.core"
 xmlns:mvc="sap.ui.core.mvc"
 xmlns="sap.m"
 controllerName="ze2e_fiori.Detail"
 xmlns:html="http://www.w3.org/1999/xhtml">
 <Page id="page_Detail"
 class="sapUiFioriObjectPage"
 title="Detailed Customer Information" >
 <content>

 <ObjectHeader
 id="head_Invoices"
 title="{CustomerName}"
 number="{SumGrossAmount}"
 numberUnit="{CurrencyCode}" >
 <attributes>
 <ObjectAttribute text="{CustomerID}" />
 <ObjectAttribute text="{City}" />
 <ObjectAttribute text="{PostalCode}" />
 <ObjectAttribute text="{Street}" />
 <ObjectAttribute text="{Country}" />
 </attributes>
 </ObjectHeader>
 </Page>
</core:View>


```

```


<!--ToInvoiceInfo in path is navigation property in OData -->
<Table
  id="tbl_Invoices"
  items="{ path : 'ToInvoiceInfo'}"
  noDataText="No data available - Please select a customer"
  growing="true"
  growingThreshold="20">
  <columns>
 <Column>
 <header><Label text="Order ID" /></header>
 </Column>
 <Column hAlign="Center" >
 <header><Label text="Creation Date" /></header>
 </Column>
 <Column hAlign="Right" >
 <header><Label text="Gross Amount" /></header>
 </Column>
  </columns>
  <items>
 <ColumnListItem>
 <cells>
 <ObjectIdentifier title="{OrderID}" />
 <Text text="{InvoiceDate}" />
 <ObjectNumber number="{SumGrossAmount}" numberUnit="{CurrencyCode}" />
 </cells>
 </ColumnListItem>
  </items>
</Table>
</content>
</Page>
</core:View>

```

14. Additionally, a file for the Detail controller is required. Create a new file via the context menu of the ze2e_fiori folder by selecting *New > File*

15. In the New File wizard,
provide the file name
`Detail.controller.xml`

16. Implement the `Detail.controller.js`:

Code snippet: `Detail.controller.js`

```
sap.ui.controller("ze2e_fiori.Detail", {

 /**
 * Called when a controller is instantiated and its View controls (if
 * available) are already created. Can be used to modify the View before it
 * is displayed, to bind event handlers and do other one-time initialization.
 * @memberOf ze2e_fiori.Detail
 */
 onInit : function() {
 // handle data loaded events
 var oBus = new sap.ui.getCore().getEventBus();
 oBus.subscribe("e2e_app", "ReadyToFetchDetails",
 this.handleFetchDetails, this);
 },

 handleFetchDetails : function(sCannelID, sEvtId, oData) {
 var oContext = oData.oCtx;

 if (oContext) {
 // Bind object header to the OData model
 var oHeader = this.byId('head_Invoices');
 var sODataFilterPath = oContext.sPath + '/ToCustomerInfo';
 oHeader.bindElement(sODataFilterPath);

 // Bind the navigation properties of the OData Service to the
 // UI table control
 this.getView().setBindingContext(oContext);

 // scroll to top of page
 this.getView().byId("page_Detail").scrollTo(0);
 }
 },
});
```

17.Save all files

Import of the SAPUI5 Application to the ABAP backend

After local development of the SAPUI5 application, you'll now import the application into the SAPUI5 ABAP Repository (technically a BSP repository) using the SAPUI5 Repository Team Provider.

Description	Screen Shot
<p>1. Select <i>Team > Share Project</i> from the context menu of the ZE2E_FIORI application project</p>	
<p>2. In the Share Project dialog, select <i>SAPUI5 ABAP Repository</i></p>	

3. Select the backend connection, e.g. on the virtual appliance you can choose *A4H – Developer Edition*, i.e. the ABAP backend connection provided in the SAP Logon application

Note: In case you're not working with a virtual appliance, the connection name may differ.

4. Provide the system logon credentials

5. In the Share Project dialog, choose to create a new BSP application and provide:
- Name: ZE2E_FIORI
 - Description: A4H: End-to_end Fiori Application
 - Package: \$TMP

6. The “No transport request” information is shown. Continue with *Finish*, which results in a Server Runtime Version Check information which you can just confirm and continue.

7. You have now prepared the ABAP backend respectively the SAPUI5 ABAP Repository and you can now submit the application to the repository.

For this purpose, choose *Team > Submit* from the context menu of the ZE2E_FIORI application project.

8. The Submit Changes dialog shows the list of information that will be submitted to the repository, check the list and continue with Finish.

Jippee!

You have successfully created the Fiori-like application! But...

You would like to test the Fiori-like App, right?

If yes, open the browser of your choice (or the one you like best from the installed ones ☺) and open http://abapci.dummy.nodomain:50000/sap/bc/ui5_ui5/sap/ze2e_fiori/index.html.

After providing the system logon credentials you should finally see the picture I promised you at the very beginning of the guide (...at least after you selected a customer from the list on the right-hand side of the application!):

Order ID	Creation Date	Gross Amount
500000527	2014-01-08T00:00:00.000000	5016.47 USD
500001526	2014-01-06T00:00:00.000000	11149.24 USD
500001527	2014-01-07T00:00:00.000000	5016.47 USD
500001536	2014-01-16T00:00:00.000000	202.42 USD
500002537	2014-01-06T00:00:00.000000	5016.47 USD
500002546	2014-01-15T00:00:00.000000	202.42 USD
500003285	2014-01-26T00:00:00.000000	24797.97 USD
500003546	2014-01-14T00:00:00.000000	202.42 USD

Thanks for joining...

...this end-to-end development guide from HANA via ABAP to a SAP Fiori-like application. We hope you liked developing Core Data Services (CDS) Views and ABAP managed database procedures and encourage you to also have a look at the latest features in OpenSQL. With the SAP NetWeaver Gateway as OData provider you stepped towards the user interface and finally developed (okay with a lot of copy-and-paste) a very simple SAP Fiori-like application... feel free to enhance the application to include all the eye-candy and mobile-device-leveraging features!

Appendix

Installation Guides

Install Eclipse

In the following I assume that you are working on Windows. In this case, download the 32-bit Version of Eclipse Kepler from (www.eclipse.org), extract the zip file to a folder of your choice, and run the eclipse.exe application.

Install needed Eclipse Plug-Ins

Description	Screen Shot
1. Open the <i>Help</i> menu and choose <i>Install new Software...</i>	
2. Click on <i>Add...</i> to add the needed update Sites for the Plug-Ins	
3. Add the update site https://tools.hana.ondemand.com/kepler	
Name	Location
SAP Development Tools	https://tools.hana.ondemand.com/kepler

4. Install the plugins:
- ABAP Development Tools for SAP NetWeaver
 - SAP HANA Tools
 - UI Development Toolkit for HTML5

5. Check the installation details

6. Accept the terms of the license agreements finalize the installation.

Note: During the installation process you'll be asked to confirm security warnings and to restart the Eclipse. Please do the needy here ☺.

Add an ABAP Backend Connection (SAP Logon and ADT)

Description	Screen Shot
<p>1. To add an ABAP System to the ABAP Development Tools you need to create the entry for your system in the SAP Logon first.</p> <p>So, please open the SAP Logon application and click on the New System icon.</p>	 <p>The screenshot shows the SAP Logon interface. In the left sidebar, under 'Connections', there is a folder named 'Demo'. Above the sidebar, there is a toolbar with several icons. One of these icons, which looks like a pencil inside a square, is highlighted with a red box and labeled 'Click Here'.</p>
<p>2. Add the system details, i.e. Application Server (IP Address or System alias if maintained in the C:\Windows\System32\drivers\etc\hosts file (as is the case for virtual appliances).</p>	 <p>The screenshot shows the 'Create New System Entry' dialog box. Under 'Connection Type', it is set to 'Custom Application Server'. In the 'System Connection Parameters' section, the 'Description' field contains 'My_System_Description'. The 'Application Server' field has 'IPAddress' with '00' and 'A#1' selected. The 'Instance Number' field is empty. The 'System ID' field is empty. The 'SAProuter String' field is empty. At the bottom right of the dialog, there is a 'Finish' button, which is highlighted with a red box and labeled 'Click Here'.</p>
<p>3. Go to the ABAP perspective of your Eclipse installation.</p>	 <p>The screenshot shows the 'Administration Console - SAP HANA Studio' window. The 'Window' menu is open, showing various options like 'New Window', 'Open Perspective', 'Show View', etc. The 'Administration Console' option is highlighted with a red box and labeled 'Click Here'.</p>

	 <p>The screenshot shows the 'Open Perspective' dialog box. The 'ABAP' perspective is selected, highlighted with a red box and labeled 'Click Here'. Other perspectives listed include ABAP Connectivity & Integration, ABAP Profiling, Administration Console (default), ADT THUD, CVS Repository Exploring, Debug, Java, Java Browsing, Java EE, Java Type Hierarchy, JavaScript, Lifecycle Management, Modeler, Planning, Plug-in Development, and Resource. At the bottom of the dialog are 'OK' and 'Cancel' buttons.</p>
4. Right-click in the Project explorer view and select <i>New > ABAP Project</i> from the context menu	 <p>The screenshot shows the SAP HANA Studio interface with the 'Project Explorer' view open. A context menu is displayed over the 'New' option in the toolbar. The 'New' submenu is expanded, showing various project types: Application Client Project, Connector Project, Dynamic Web Project, EJB Project, Enterprise Application Project, Static Web Project, ABAP Project... (highlighted with a red box and labeled 'Click Here'), ABAP Support Project..., ABAP Repository Object..., Example..., and Other... At the bottom of the submenu are keyboard shortcuts: Ctrl+Alt+Shift+P for ABAP Project..., Ctrl+Shift+N for ABAP Repository Object..., and Ctrl+N for Other... The 'File' menu bar is visible at the top.</p>
5. In the dialog window, enter the necessary system data: a. Client b. User c. Password	 <p>The screenshot shows the 'New ABAP Project' dialog box. The 'Logon to System' tab is active. It contains fields for 'System ID': A4H, 'Client': xxx, 'User': <username>, 'Password': [REDACTED], and 'Language': EN. Below the fields are 'Change Default Language' and 'Languages' buttons. At the bottom of the dialog are '< Back', 'Next >', 'Finish' (highlighted with a red box and labeled 'Click Here'), and 'Cancel' buttons.</p>

System Configuration & Example Data Generation

Generate Example Data

Description	Screen Shot
1. Press <i>Run ABAP Development Object</i> (short cut Alt+F8)	
2. Select transaction SEPM_DG_OIA	
3. Configure the data generator according to the screenshot and please read the explanation below.	
<p>"Explanation below"</p> <p>The transaction will generate the all data necessary to run the described scenario and show you the benefit of the SAP HANA. We recommend you to run the data generation as a background job because it takes a while to generate the data.</p> <p>The values as shown on the screenshot will generate 1.000.000 Sales Orders with approximately 6.000.000 Sales Order Items, the according Invoices and the corresponding master data.</p> <p>Press F9 to execute the program as a background job or F8 or the execute button to run the program directly (not recommend).</p>	

4. If you have chosen wisely to run it as a background job, just continue with the next dialog window.

5. Press the *Immediate* button and press the save button afterwards.

This is now the time to take a break and fetch a coffee or continue with the configuration.

To check whether the data generator finished, please have a look at transaction SM37 and check on job RS_EPM_DGC_HANA.

ICF Configuration

For SAP Gateway services, SAP UI5 and ABAP Docu you will need to activate special nodes on the ABAP ICF Server.

Description	Screen Shot
1. Run transaction SICF (short cut Alt+F8 and select SICF)	
2. In the opened search screen just press execute	

3. Activate the Service for ABAP Docu (sap > bc > docu)	<p>Virtuelle Hosts / Services</p> <ul style="list-style-type: none"> default_host sap <ul style="list-style-type: none"> option public 0001_langes_feld ap A_NEW_INTAL1 bc <ul style="list-style-type: none"> 11111 abap <ul style="list-style-type: none"> demo docu tools adt apc apc_test bsp bsp_dev ccms cimom content crm_bsp docu ecatt echo ecm epm_de <p>Documentation</p> <p>VIRTUAL DEFAULT HOST SAP NAMESPACE; SAP IS OBLIGED NOT TO RESERVED SERVICES AVAILABLE GLOBALLY PUBLIC SERVICES Application Platform BASIS TREE (BASIS FUNCTIONS) SSS Services from NW Foundation ABAP word Docum... Documentati.. Work locations SP) RUNTIME DEVELOPMENT.. ing Architect.. Component .. E vloads IENT (ONLY .. Procurement ..</p>
4. Repeat it for the UI5 Node (sap > bc > ui5_ui5 and press YES (with sub nodes)	<p>Activation of ICF Services</p> <p>Do you want to activate service /default_host/sap/bc/ui5_ui5?</p> <p>Yes Yes Info Cancel</p>
5. Finally activate the Gateway node (default_host > sap > opu) also with sub nodes	

Customizing for UI5 & Gateway Services

Remark: You will be requested for a Customizing transport during the configuration steps.

Description	Screen Shot
<ol style="list-style-type: none"> Run transaction SPRO (short cut Alt+F8 and select SPRO). Click on the Button SAP Reference IMG and open the folders as shows on the screen shot 	<p>The screenshot shows the SAP Customizing Implementation Guide interface. The left pane displays a tree structure under 'SAP NetWeaver' > 'Gateway'. Under 'Odata Channel Configuration', there are several sub-folders: 'User Settings', 'Connection Settings', 'SAP NetWeaver Gateway to SLD', 'SAP NetWeaver Gateway to Consumer', 'SAP NetWeaver Gateway to SAP System', 'Manage SAP System Aliases', 'Activate or Deactivate SAP NetWeaver Gateway', 'General Settings', 'Logging Settings', 'Cache Settings', 'Support Utilities', and 'Composition'. Two specific items are highlighted with red boxes and arrows: 'Click Here' under 'Manage SAP System Aliases' and 'Click Here' under 'In Settings to SAP NetWeaver Gateway'. A yellow bar highlights the 'Create bgRFC Destinations and Queues' item under 'Backend OData Channel'.</p>
<ol style="list-style-type: none"> Click on Activate or Deactivate SAP NetWeaver Gateway. In the dialog window press <i>Activate</i>, and click back in the menu or press F3. 	<p>The screenshot shows a confirmation message: "SAP NetWeaver Gateway is active." This message is displayed in a light gray box with the SAP logo at the top.</p>
<ol style="list-style-type: none"> Click on Manage SAP System Aliases. In the new screen, press <i>New Entries</i> and insert the values as shown on the screenshot. 	<p>The screenshot shows the 'Change View "Manage SAP System Aliases": Overview' screen. It includes a toolbar with icons for New Entries, Copy, Paste, etc., and a table titled 'Manage SAP System Aliases'. The table has columns: SAP System Alias, Description, Local GW, For Local App, RFC Destination, and Software Version. A single entry is listed: LOCAL, Local System Alias, checked, checked, NONE, and DEFAULT.</p>

5. Click *back* in the menu or press F3. Next step is to *Create RFC Destination for Outbound Queues*. In the configuration screen click the create icon and insert the values as shown on the screen shot.

6. Go back two times (press F3 twice). Now you're ready to configure the *SAP NetWeaver Gateway Settings*. Click *New Entries* and enter the values.

Note: H74 is the SID of the ABAP system resp. a system alias and might differ in your case. Same holds for the client, i.e. 001 in the screen shot.

Change View "Gateway settings": Overview			
New Entries			
Destination system H74	Client 001	System Alias H74	RFC Destination IWFND_BGRFC_DEST

Appendix: ADT Shortcuts

Edit

Ctrl+Shift+A Open development object
Ctrl+F2 Check development object
Ctrl+F3 Activate development object
Ctrl+Shift+F3 Activate all inactive objects
Ctrl+Space Code completion
Ctrl+1 Quick fix proposal
Ctrl+< Add comment
Ctrl+Shift+< Remove comment
Shift+F1 Format source aka pretty printer

Help

F1 ABAP keyword documentation
F2 Show code element information
Ctrl+3 Search for commands & views
Ctrl+Shift+L List all keyboard shortcuts

Navigate

F3 Open definition
Alt+Left Backward history
Alt+Right Forward history
Ctrl+T Quick hierarchy
F4 Open Type Hierarchy
Ctrl+O Quick outline
Ctrl+Shift+G Where-used list

Run, Debug

F8 Run current ABAP object
Alt+F8 Select & run ABAP application
Ctrl+Shift+B Toggle breakpoint
F5, F6, F7, F8 Step into, over, return, resume

Appendix: SAP HANA Development Guide

http://help.sap.com/hana/hana_dev_en.pdf

Appendix: SAP HANA SQL Script Reference

http://help.sap.com/hana/hana_dev_sqlscript_en.pdf

© 2014 SAP AG. All rights reserved.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, SAP HANA, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase Inc. Sybase is an SAP company.

Crossgate, m@gic EDDY, B2B 360°, and B2B 360° Services are registered trademarks of Crossgate AG in Germany and other countries. Crossgate is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

These materials are subject to change without notice. These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

