By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Topic Covered:

- 1. What is ABAP Debugging?
- 2. Important transaction code in ABAP Debugging
- 3. Breakpoints
- 4. Debugging Screen
- 5. Watchpoints
- 6. Changing Variable Values
- 7. Real time Debugging:
 - a) Debugging pop up screen
 - b) Debugging of Enhancement
 - c) Debugging an error message

1. What is ABAP Debugging?

Debugging is when you stop a program or transaction at a certain point, so you can walk step by step through the ABAP programming to see where an error occurs.

But as functional consultant you need basic ABAP skills to be able to do this, Most good functional consultants will have basic debugging skills and this is very very important because it reduces the excessive independence to ABAP teams.

Most of the time, part of our workload is to resolve errors that occur during the execution of certain transactions. However, if these errors message cannot be resolved by setting up the master data or transactional data (i.e.: error message without any meaning) you need to access the program in debug mode (by typing "/h" in the transaction bar and then executing the transaction), which will allow us to analyze the program and see where the problem lies, and thus save time.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

2. Important transaction code in ABAP Debugging:

Here we have two important transaction code: SE38/SE37

SE38: is a transaction code that allows you to display/change/create ABAP Program.

SE37: is a transaction code that allows you to display/change/create Function Module.

<u>Function Modules</u>: are set of codes that can be reused by others programs and FM can be executed independently.

Let's take an example: Function Module: (SD_ROUTE_DETERMINATION)

This FM is used for the logic of route determination

Now let's open this FM with help of the SE37 transaction code

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

```
SAP
 Function Builder: Display SD_ROUTE_DETERMINATION
 V 😏 🗗 🖊 💃 💢 📑 🚉 🚨 🗓 🎯 😻 Text elements More V
 Function module: SD_ROUTE_DETERMINATION Active
Attributes
 Export Changing Tables Exceptions Source code
 It_vbpa[] = i_vbpa[].
 83
 54
 DATA: In badi ed route TYPE HEF TO if ex badi ed route.
 $17
98
 * Write start log entries ***********************************
 PERFORM log_entry TABLES c_prot USING level-err sev-stat 'DON'
 89
 space space space space.
 PERFORM log entry TABLES c prot USING level-det sev-stat
 1_sland 1_szone space space.
 PERFORM log_entry TABLES o_prot USING level-det sev-stat
 43
 i_liand i_izone space space.
 PERFORM log_entry TABLES o_prot USING level-det sev-stat "
 i_vabed i_tragr i_grulg apace.
 66 | IF 1_flag_gen_grulg <> space.
 vstr2 = test-DIO.
 ENDIF.
 68 # IF 1_flag_gen_vt <> space,
 vstrl - text-017.

☐ IF i_flag_gen_vt 	⇔ space OR i_flag_gen_grulg 	⇔ space.

 PERFORM log_entry TABLES c_prot USING level-det sev-stat '007'
 vstrl vstr2 space space.
 If i_flag_inor_grulg <> space.
 FERFORM log_entry TABLES o_prot USING level-det sev-stat '015'
 space space space space.
```

3. Breakpoints

In ABAP debugging, the notion of breakpoint is a very important notion because the breakpoint is used to interrupt the processing of the program and launch the debugger.

When you are in the ABAP editor (SE38) the two breakpoint icons are displayed at the top of the page

Left session breakpoint and right external breakpoint

To set a breakpoint in an ABAP program, simply select the line of executable code and click on one of the icons above.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Now let's discuss the meaning <<Session breakpoint>> and <<external breakpoint>>

<u>Session Breakpoint:</u> Specific to a particular ABAP user session. If the user session is ended (log off sap system) all session breakpoints get deleted.

External Breakpoint: They are applied to the current user session as well as future user sessions.

The other thing to remember here is that you can put a breakpoint on almost anything, for example if you think your problem is with specific ABAP statements (IF.....ENDIF, SELECT, LOOP); function modules or methods .

For that you have to go to the breakpoint creation menu

Important: An ABAP program can contain hundreds or even thousands of lines of code, so it is impossible to go through the program line by line to find the problem. It is therefore essential to master the use of breakpoints because if you think the problem is at a certain level in your program, you can simply place your

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

breakpoint at that level and SAP will stop processing the program at that level and run the debugger.

4. <u>Debbuging Screen</u>

To explain the debugging screen, I will use the transaction (ME21N), typing "/h" in the transaction bar, then running the transaction. This will allow us to access the program in debug mode.

You will probably see the screen below

Let us discuss this section by section

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

At the top of the debugging screen

Here you can easily read the name of the program and also see the event being processed (function/method).

To take the process forward step by step you can use the icon strip:

Now let us discuss one by one:

(The F5 key): Allows you to execute the code line by line

(The F6 key): This icon allows you to execute the code line by line without going into the code portions called via MF / routine / other programs.

(The F7 key): if you are inside of MF or method or perform it will take you out of that module and return to the main program.

(The F8 key): Allows the code to be executed in one go until the next breakpoint set if any otherwise the debugging is switched off and the program is executed completely.

SY-SUBRC 0
SY-TABIX 1

SYST structure:

Structure fed and updated throughout the processing.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

We will see here 2 important SYST structures:

SY-SUBRC: is SAP ABAP system field and contains a return code of ABAP statements. This value is used to determine the status of the execution of an ABAP statement.

<u>Important:</u> if SY-SUBRC is 0 the ABAP statement has been executed successfully if the value is different from 0 then the statement has raised an error or warning.

SY-TABIX: returns the number of the current line in a processing loop

5. Watch-Points

Can be set on a variable you want to monitor to stop program execution when the contents of that variable change, but only you need to ensure that the variable is declared globally in a program

What's even more interesting about watchpoints is that you can set them to fire when specific conditions are met (for example, you give your variable a fixed value) instead of firing every time the variable changes, because your variable may change at several places in the program.

Most of the time, an internal table contains thousands of rows and if we need to debug a particular row, for example the item number which is in the 300th row of an internal table, knowing that this internal table contains more than 10,000 rows in this case, it is very difficult, if not impossible, to debug an internal table row by row to reach this particular row.

In order to save time, it is sufficient to define a watchpoint for the particular value of a field or variable.

How to use a watchpoints? Let's take 2 scenarios:

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

<u>Scenario 1:</u> in our custom program we want to see the behavior of one particular variable we will ask SAP to stop the program when it reaches this variable for achieve our goal we will use watchpoints let's see how

Go to se38 and open your program in debug mode

Create watchpoint

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Put the name of variable you want to check and click on the green button

You will get this message

You can also check in watchpoints tab

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

And execute the program (F8)

And finally you will get this confirmation message

Scenario 2: For example, there are 386 entries in the internal table. Let's see how to analyse the 227th record, i.e. the PO number "4500001592".

Go to se38 and open your program in debug mode

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Create watchpoint

Because we want to see a particular value, we will create a watchpoint but this time our variable will be a 'work area' with the field corresponding to our value.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

You will get this message

You can also check in watchpoints tab

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

And execute the program (F8)

And finally you will get this confirmation message

6. Changing Variable Values:

One of the important features of the SAP debugger is the ability to change the values of variables "on the fly".

Sometimes, when we debug for testing purposes, we need to change the values of variables in order to test several scenarios or to see the behavior of the program.

And even during troubleshooting, changing the value of a particular variable can help solve the problem.

However, it is important to ensure that you have permission to do so, otherwise the system will not allow you to change a field. You should therefore contact the SAP security team to obtain the necessary permissions.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Let's see how we can change the value

For the testing purpose we will change the PO number (from: 4500001592 to: 4500001630) to see the behavior of the program

Click to pencil icon to make the field editable

Now we can change the PO number easily

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

7. Real time Debbuging:

a) Debbuging pop up screen:

In SAP we encounter pop-up screens every day, but there are scenarios where a pop-up screen needs to be debugged to find the exact cause of the error.

One of the most important difficulties is that command line debugging is not possible if pop-up screens appear: because you cannot edit /h

What you need to do is save the line of codes below to a text file on your laptop or desktop.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

And when it's time to debug, just drag and drop the text file you saved on your desktop or laptop onto the pop-up screens.

Let's take an example

During a transaction, we get this pop up screen here below

Our task now is to find out exactly which line of the ABAP code contains this error by debugging.

Just drag and drop the text file you saved on your desktop or laptop onto the popup screens.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

You will get this message

And click on the green button

The program will stop exactly at the point where this error occurs.

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

b) <u>Debugging of Enhancement</u>

Before we talk about debugging enhancement let's see first what is enhancement and what is the purpose of enhancement?

<u>Enhancements:</u> enables customers/clients to add custom business functionality to sap standard software without changing at all the sap standard functionality (which is supposed to be unchanged).

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

But to better manage the enhancements in the program and also to be sure not to change the standard functionality of the sap, the best thing to do is to copy a standard program and make the enhancements you want.

Now let's see how we can debugging enhancement

Two things you should keep in your mind before starting debugging enhancement:

- > Icon snail :
- ➤ And(the F5 key) button remember (The F5 key): Allows you to execute the code line by line

Go to se38 and open your program in debug mode

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)	
dentify the snail icon in the program as shown below	

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

With the (F5 key) you can start debbuging your enhancement step by step

```
Desktop 1
 Desktop 2
 Desktop 3
 Standard
 Structures
 Tables
 CALL METHOD cl change->is active
 2163
 RECEIVING
 2164
 rv active = 1f active.
 2165
 ENDIF.
 品
 2166
 2167 | IF If active = 'X'.
 S
 2168 🖨 TRY.
 2169
 list-longnum =
 \hookrightarrow
 2170
 /sappspro/cl numbers=>lookup( list-ebeln ).
 CATCH /sappspro/cx number not found.
 2171 0
 60
 2172
 number does not exist.
 ENDTRY.
 2173
 2
 2174
 ENDIF.
 2175
 2176
 * Authorization for posting values company code level
 2177
 MOVE abap false
 TO ly flag no cc auth.
 2178
 READ TABLE organ WITH KEY werks = list-werks BINAR)
 2179
 3 2 180 ENHANCEMENT-SECTION
 rm07docs 06 SPOTS es rm07docs
 2181
 LOG-POINT ID /cwm/enh SUBKEY to upper ( sy-tcode &&
 2182
 * variable
 2183
 DATA: lv fieldname TYPE fieldname.
 2184
 2185
 * fieldsymbol
 2186
 FIELD-SYMBOLS: <field> TYPE any.
 2187 $\Bar\text{ check on general authorizations to display values a
 2188
 + general auth.check - display values and prices in ]
 CALL METHOD cl sacf=>sacf check in use
 2189
 2190
 EXPORTING
 2191
 id name = 'MM IM VALUES'
 2192
 RECEIVING
 2193
 ed used = lv values chk.
 2194 | IF NOT ly values chk IS INITIAL.
```

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

c) Debugging an error message

As I explained earlier, in some cases SAP error messages are not useful, which means that we don't know what caused the error. In such a situation we have no choice, the only method of troubleshooting is debugging.

Let's see how we can debug error message

A user sends you this screenshot by email:

Our task now is to find out exactly which line of the ABAP code contains this error by debugging.

Open the program in debugging mode

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Go to breakpoint at message

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

Enter the information contained in the error message

And execute

By

René Rodrigue Efila Minkoulou (SAP S/4HANA MM/SD Consultant)

As you can see above the program has stopped exactly at the point where this error occurs.

Thank you