

RAP

Behavior Definition

What is Behavior Definition?

Behavior Definition - Overview

- Helps to enable transactional capabilities of the BO entities
- New ABAP repository objects called Behavior Definition Language
- Looks like CDS Data Definition Language
- Can have one or more entity behaviour definition
- Root entities must be specified (Child entities are optional)
- Behavior implementation class can be defined for all BO Entity
- Formed by
 - Behaviour Characteristics
 - Behaviour Body

Behavior Characteristics - Overview

- Persistent table - dB table name should be specified
- Draft table - Draft dB table name should be specified
- Saving options - With additional save, With Unmanaged save
- Etag - Optimistic concurrency control
- Locking - Pessimistic concurrency control
- Authorization - Protects your data from unauthorized access
- Early numbering - Assign primary key fields values at Buffer update
- Late numbering - Assign primary key fields values before dB update

Behavior Body - Overview

- Field characteristics - Additional capability for fields
- Field numbering - Managed way of primary key assignment
- RAP BO operations - CRUD, CBA, RBA, Actions, Function etc.,
- Validations - checks consistency of BO instance data
- Determinations - Calculate or determine new values at runtime
- Type mapping - field mapping b/w dB table & CDS views
- Implementation grouping - Different implementation classes

Projection Behavior Definition

What is Projection Behavior Definition ?

Projection Behavior Definition

Behavior Characteristics:

- Persistent table
- Draft table
- Saving options
- Locking
- Etag
- Early numbering
- Late numbering


Behavior Body:

- Field characteristics
- Use
- Actions and functions
- Augment
- Type mapping

Service Definition & Binding

Business Services

Task Application Technical objects


Managed BO

Managed Business Objects

BO Operations - Standard (CRUD)

- CRUD - Create, Read, Update, Delete called as Standard operations
- Read operation - Default operation for BDEF (not required to define)
- Managed - No implementation needed (Implementation needed for unmanaged)
- Projection BDEF - can reuse with the help of “use” keyword
- Create - new instance of BO entity
- Update - updates instance of BO entity
- Delete - deletes instance of BO entity
- Create by Association - creation of child entity instance should be via association

EML (Entity Manipulation Language)

[What is EML?](#)

EML - Entity Manipulation Language

- Standard API to access Business Objects Behaviours
 - Direct way to consume BO (without Odata)
 - READ Entities
 - READ
 - READ BY ASSOCIATION
 - MODIFY Entities
 - CREATE
 - UPDATE
 - DELETE
 - CREATE BY ASSOCIATION
 - ACTION
 - COMMIT Entities
 - ROLLBACK Entities
-
- Interaction Phase
- Save phase

Read EML

What is Read EML ?

READ EML

READ ENTITIES OF BDEF

ENTITY EntityName

FIELDS (field1, field2,..) | ALL FIELDS

WITH CORRESPONDING #(keys)

RESULT DATA(result)


Returns requested instances data

FAILED DATA(failed)


Returns failed instances

REPORTED DATA(reported).


Returns error details about failed instances

READ BY ASSOCIATION EML

READ ENTITIES OF BDEF

ENTITY EntityName BY _AssociationName

FIELDS (Field1, Field2..) | ALL FIELDS

WITH CORRESPONDING #(keys)

RESULT DATA(travels)

LINK DATA(link)


Returns Primary key values of source & target entity instance

FAILED DATA(failed)

REPORTED DATA(reported).

Create EML

Create & Create By EML

CREATE & BY ASSOCIATION syntax

MODIFY ENTITIES OF **BDEF**

ENTITY **Header**

CREATE FROM **itab_header**

CREATE BY **_Item** FROM **itab_item**

MAPPED DATA(mapped)

FAILED DATA(failed)


Returns Created Primary keys info
mapped with Content id (CID)

REPORTED DATA(reported).

CREATE & BY ASSOCIATION Preparation

Header:

Preparation of header content to be created

%CID - Content Id refers unique id before primary key creation

%DATA - Column values should be populated

%CONTROL - Set which column values are going to create


Item:

Preparation of item target to be created (%CID, %DATA, %CONTROL)

Preparation of item content to be created with

%CID_REF - Content Id reference helps for mapping header content

%TARGET - Associated item data to be created


Update EML

[Update EML](#)

UPDATE EML

MODIFY ENTITIES OF
BDEF
ENTITY Header
UPDATE FROM It_header
FAILED DATA(failed)
REPORTED
DATA(reported).

MODIFY ENTITIES OF BDEF
ENTITY Item
UPDATE FROM It_item
FAILED DATA(failed)
REPORTED
DATA(reported).

UPDATE EML - Combined

MODIFY ENTITIES OF **BDEF**

ENTITY **Header**

UPDATE FROM **It_header**

ENTITY **Item**

UPDATE FROM **It_item**

FAILED DATA(failed)

REPORTED DATA(reported).

Delete EML

[Delete EML](#)

DELETE EML

MODIFY ENTITIES OF BDEF
ENTITY Header
DELETE FROM VALUE
#(keys)
FAILED DATA(failed)
REPORTED
DATA(reported).

MODIFY ENTITIES OF BDEF
ENTITY Item
DELETE FROM VALUE
#(keys)
FAILED DATA(failed)
REPORTED
DATA(reported).

DELETE EML - Combined

MODIFY ENTITIES OF BDEF

ENTITY Header

DELETE FROM VALUE #(keys)

ENTITY Item

DELETE FROM VALUE #(keys)

FAILED DATA(failed)

REPORTED

DATA(reported).

Validations

[Validation Part1](#)

[Validation Part2](#)

Validations

Syntax:

Validation ValName on save { create; update; delete; field field1, field2 etc., }

- Check consistency of the BO instance data based on trigger conditions
- Trigger conditions are
 - Modify operation (create, update, delete)
 - Modify fields (any BO columns)
- Validations are called at the *CheckBeforeSave* method by framework
- Validations order cannot be determined when more than 1
- EML modify statement should not be used in the implementation

Determinations

What is Determinations ?

Determination

Syntax:

Determination DetName on save | modify { create; update; delete; field field1, field2 etc., }


- Modifies the BO instance data based on trigger conditions
- Trigger conditions are
 - Modify operation (create, update, delete)
 - Modify fields (any BO columns)
- Determination on Save - executes at the save sequence phase
- Determination on Modify - executes at the Interaction phase
- Determinations order cannot be determined when more than 1
- Determinations results should be always same if executed multiple times


radius r

$$C = 2\pi r$$

$$A = \pi r^2$$


From: May 15, 2016

To: Enter Date

<		May					2016		>	
Sun	Mon	Tue	Wed	Thu	Fri	Sat				
18	1	2	3	4	5	6	7			
19	8	9	10	11	12	13	14			
20	15	16	17	18	19	20	21			
21	22	23	24	25	26	27	28			
22	29	30	31	1	2	3	4			

OK Cancel

Actions

[What is Action in RAP ?](#)

[Action with Parameters](#)

Actions

- Non Standard - Predefined set of operations - Class/Method
- Where we can consume
 - UI via services (OData)
 - From another actions via EML
- Internal - Consumed within BO
- Static - Related to the complete entity
- Repeatable - Can execute multiple time for same instance
- Factory - Used to create on entity by defaulting the values

Actions (Cont..)

Input Parameters

Output Parameters

Behaviour Characteristics

Numbering

Feature Control

Authorization

ETag

Draft handling

Feature Controls

[Instance Feature Control](#)

[Static Feature Control](#)

[Global Feature Control](#)

Numbering in RAP

Numbering

- External - [What is External Early Numbering ?](#)
- Internal
 - Early
 - Managed - [What is Managed Internal Early Numbering ?](#)
 - Unmanaged - [What is Unmanaged Internal Early Numbering ?](#)
 - Late
 - Unmanaged - [What is Late Numbering ?](#)
- Uniqueness Check for Primary keys

Concurrency Control


[What is Concurrency Control in RAP ?](#)


[How to Define Etag in RAP ?](#)

[How to Define Locking ?](#)

Concurrency Control


- Controls simultaneous access to the DB of different users on same resource
- If multiple simultaneous requests comes, then it should update only one and rejects other requests


Optimistic Concurrency Control

Pessimistic Concurrency Control


Draft Handling

Overview of Draft Handling

What is Draft Design time & Runtime ?

How to Implement Draft handling in RAP ?


Problem Statement


Thinking about Solution


Stateful
communication


Server
session store
details of the
each request

Server Dependency


Solution - Stateless communication with Stateful capability


Draft – Stateful applications with stateless communication protocol

Stateless transactional app (w/out draft)


Draft-enabled app


IMPACT for end user

No feedback (e.g. messages, feature control) until SAVE is triggered

IMPACT for end user

Early feedback from calculations and validations in the back end including feature control


Draft automatically supports data loss prevention, continuous work, and device switch

Draft – Impact for concurrency handling: Locks


Stateless transactional app (w/out draft)


Draft-enabled app


End user perceived transaction distributed over a long period, so locks can't be held all the time
Locks are not bound to a session and have their own timeout
After timeout of exclusive locks an optimistic lock is used
Resume re-acquires the exclusive locks
Request processing is executed in a single ABAP session


Life Cycle of Draft and Active Data

How Draft works?

Stateless communication - No fixed backend session

Stateful communication - Fixed backend session

Due to scalability & elasticity requirements in the Cloud model, we have to use stateless communication

Side Effects in RAP

What is Side Effects ?

RAP Generator

What is RAP Generator ?

How to Deploy RAP Application ?

Step by Step guide