

ABAP Course

Chapter 4 – Database access

Lecturer: Robert Meyer, UCC Technische Universität München

Author: Valentin Nicolescu, André Bögelsack

© 2008 SAP UCC Title: ABAP Course Author: André Bögelsack, Valentin Nicolescu Page: 1

Agenda


- 1. Data dictionary
- 2. SAP flight example
- 3. Database operations in SAP
- 4. SAP OpenSQL
- 5. Types of database changes
- 6. Types of entry help


Data dictionary


- Data dictionary = global directory for data types
- Represent database data type (like INT4, CLNT or CURR);
 different from ABAP data types (like "i" or "f")
- Assignment of help texts and explanations for data types in different languages
- ERM can be drawn automatically
- Most important objects: structure, table, data element and domain

Data dictionary


Field

Data dictionary


- Menu path: Tools ABAP Workbench Development Dictionary (SE11)
- View, edit, delete, create: tables, data types, domains definitions etc.
- Tables and views from the ABAP dictionary represent tables and views from the database
- User interface are generated automatically when changing views, tables etc.
- Table may be changed after they are created without losing data
- SAP tables may be extended by APPEND structures

Data browser


- Menu path: Tools ABAP Workbench Overview Data Browser (SE16)
- View table content
- Add new entries to tables when adding is permitted for the table
- Browse the entry help table content
- Copy table content to transport request
- Download table content

Overview about all objects


- Database table
- View
- Data type
 - Data element
 - Structure
 - Database table
 - Table types
 - Views
 - Class / interface
- Type group
- Domain
- Search help
- Lock object


Visualization


- Foreign key relationships can be visualized in data dictionary
- Table SFLIGHT


SAP flight example


- Created and maintained by SAP to demonstrate database operations
- Contains exercise data for airline, flight connection number, flight date, airfare etc.
- Report for data generation: SAPBC_DATA_GENERATOR
- SAP trainings, examples from books build refer to the flight example

Run this command at the Command field: /nSE38

Find SAPBC_DATA_GENERATOR -> display -> execute -> choose standard dataset

SAP flight example – table structure


Connection	Flight		Reservation	Plane
SPFLI	SFLIGHT		SBOOK	SAPLANE
MANDT	← MANDT		MANDT	MANDT
CARRID	← CARRID		CARRID	PLANETYPE
CONNID	CONNID		CONNID	SEATSMAX
AIRPFROM	FLDATE	-	FLDATE	TANKCAP
AIRPTO	SEATSMAX		BOOKID	CAP_UNIT
CITYFROM	SEATSOCC		CUSTOMID	WEIGHT
CITYTO	PRICE		LUGGWEIGH	WIE_UNIT
COUNTRYFR	CURRENCY		WUNIT	OP_SPEED
COUNTRYTO	PLANETYPE		CANCELLED	SPEED_UNIT

SAP OpenSQL


Independent from database


© 2008 SAP UCC

OpenSQL instructions


- Select:
 - SELECT / SELECT SINGLE
 - * / field 1 ..field n /
 - FROM table / view
 - INTO structure / internal table
 - WHERE condition
- Aggregation:
 - MAX, MIN, AVG
 - SUM, COUNT
- Joins:
 - Left outer join
 - Inner join
 - View

Procedure for database access


General:

- Be specific to decrease the load on the database
- Access to database takes 10,000 time longer than access to buffers
- Avoid table scans, use indexes

Procedure:


- Read database data into internal tables
 - Internal tables are tables for holding data during runtime
- Change data per row
 - Use workareas to hold one row of the table and change data in the workarea
- 3. Write changes back to database

Procedure for database access


Internal tables and workareas:


Workarea (one row)

 Use the workarea to modify one data set


Internal table (selected content)

- Use the internal table to store the selected database content temporarily
- Internal tables are deleted after program is finished


Database table (whole content)

 Use the database to read/write data

Types of database changes


Modify instruction:

```
MODIFY <dbtable> [CLIENT SPECIFIED] FROM <workarea>.
MODIFY <dbtable> [CLIENT SPECIFIED] FROM TABLE
<internaltable>
```

- Modify = Update the command updates the database table if the database table already contains dataset
- Modify = Insert the command inserts new datasets into the database table
- Warning: Expensive statement!

Delete instruction:


DELETE FROM <dbtable> WHERE [SQL statement].

Entry help


- Entry help uses a table in the background
- Predefined entry help for a table


© 2008 SAP UCC Title: ABAP Course Author: André Bögelsack, Valentin Nicolescu