

SAP HANA

Lesson Name: Database Independent

Code-to-Data

Lesson Objectives


After completing this lesson, participants will be able to -

- Know about basics of OPEN SQL
- Features of OPEN SQL
- New syntaxes and statements of OPEN SQL in SAP ABAP
- Performance rules and limitations of OPEN SQL
- Basics of Core Data Services (CDS)
- Demo on CDS
- CDS view Definition Features

Contents


Introduction To OPEN SQL

Features Of OPEN SQL

New OPEN SQL Syntax

New Features of OPEN SQL

List of OPEN SQL Statements in SAP ABAP

Performance Rules of OPEN SQL

Limitations of OPEN SQL

Introduction to CDS

CDS in ABAP


Demo on CDS

CDS View Definition Features


- Open SQL in our ABAP application server is the database abstraction layer calling an SQL like syntax.
- It is the database abstraction layer and actually the only database abstraction layer that has a common semantic for all of SAP supported databases.
- This is important, if we are talking about migration to SAP HANA/Database migration in general.
- No problem in migrating Open SQL from one database to another because it has the same semantics on all databases & you can use it as before.


Open SQL is the only DB **abstraction layer** that defines a **common semantic** for all SAP-supported databases!


Open SQL aspires to:

- Enable the application of the Code-to-Data paradigm
- Provide more standard SQL features
- Enable the consumption of SAP HANA-specific features
- With ABAP 7.4 and above, what's important is that Open SQL will really help you doing the code pushdown with a very easy way.


Features of Open SQL in ABAP 7.4 SP2 and beyond.


Syntax enhancements:

Escaping of host variables

Comma-separated select list

SELECT list enhancements:

Aggregation functions

Literals

Arithmetical expressions

New Open SQL Syntax


- Comma separated element list
- Escaping of host variables
- Target type inference

Note:

Very important for you to know that you don't need to change your whole report now to the new SQL statement.

The old style will stay intact so you will still be able to use it.


New SELECT List Features

- Aggregation functions
- Literal values
- Arithmetic expressions


Literal Values

- Can now be used in the SELECT list.
- Allow for a generic implementation of an existence check

```
SELECT so~so_id,
 'X' AS literal_x,
 42 AS literal_42
FROM snwd_so AS so
INTO TABLE @DATA(lt_result).

DATA lv_exists TYPE abap_bool
 VALUE abap_false.

SELECT SINGLE @abap_true
 FROM snwd_so
 INTO @lv_exists.

IF lv_exists = abap_true.
 "do some awesome application logic
ELSE.
 "no sales order exists
ENDIF.
```


Arithmetic Expressions

- +, -, *, DIV, MOD, ABS, FLOOR, CEIL
- Remember: Open SQL defines a semantic for these expressions common to all supported databases
- Refer to the ABAP documentation to see which expression is valid for which types


Open SQL enhancements

- SELECT list enhancements:
 - Conditional expressions

```
CASE Expression
"simple case
SELECT so_id,
 CASE delivery_status
 WHEN ' ' THEN 'OPEN'
 WHEN 'D' THEN 'DELIVERED'
 ELSE delivery_status
 END AS delivery status long
  FROM snwd_so
  INTO TABLE @DATA(lt simple case).
"searched case
SELECT so id,
 CASE
 WHEN gross_amount > 1000
 THEN 'High volume sales order'
 ELSE ' '
 END AS volumn order
 FROM snwd so
 INTO TABLE @DATA(lt_searched_case).
```


Open SQL enhancements

- Expressions in
 - HAVING clause
 - JOIN statements
 - Client handling

company_name,
so~currency code

```
SELECT
  bp_id,
  company_name,
  so~currency_code,
  so~gross_amount
FROM snwd_so AS so
INNER JOIN snwd_bpa AS bpa
  ON so~buyer_guid = bpa~node_key
  USING CLIENT '111'
INTO TABLE @DATA(lt_result).
```

HAVING SUM(so~gross_amount) > 10000000.

List Of Open SQL Statements in SAP ABAP


The open SQL statements are:

INSERT

Insert record from internal table

Syntax:

INSERT <DB TABLE> FROM TABLE <INTERNAL TABLE>.

Insert record from work area

Syntax: INSERT <DB TABLE> FROM <WA>.

List Open SQL Statements in SAP ABAP


The open SQL statements are:

UPDATE

Update record from internal table

Syntax:

UPDATE <DB TABLE> FROM TABLE <INTERNAL TABLE>.

Update record from work area

Syntax: UPDATE <DB TABLE> FROM <WA>.

List Open SQL Statements in SAP ABAP


The open SQL statements are:

MODIFY

Update record from internal table

Syntax:

MODIFY <DB TABLE> FROM TABLE <INTERNAL TABLE>.

Update record from work area

Syntax: MODIFY <DB TABLE> FROM <WA>.

List Of Open SQL Statements in SAP ABAP


The open SQL statements are:

DELETE

Update record from internal table

Syntax:

DELETE <DB TABLE> FROM TABLE <INTERNAL TABLE>.

Update record from work area

Syntax: DELETE < DB TABLE > FROM < WA > .


To improve the performance of the SQL and in turn of the ABAP program, one should take care of the following rules-

Keep the Result Set Small

- Using the where clause
- If only one record is required from the database, use SELECT SINGLE whenever possible.


Minimize the Amount of Data Transferred

- Restrict the number of lines
- If only certain fields are required from a table, use the SELECT <field1>
 field2> INTO ... statement
- Restrict no of columns
- Use aggregate functions

Using Internal Tables to Buffer Records

 To avoid executing the same SELECT multiple times (and therefore have duplicate selects), an internal table of type HASHED can be used to improve performance.


Minimize the Number of Data Transfers

- Avoid nested select loops
- An alternative option is to use the SELECT .. FOR ALL ENTRIES statement. This statement can often be a lot more efficient than performing a large number of SELECT or SELECT SINGLE statements during a LOOP of an internal table.
- Use dictionary views
- Use Joins in the FROM clause
- Use subqueries in the where clause


Minimize the Search Overhead

- Use index fields in the where clause
- When accessing databases, always ensure that the correct index is being used.

Reduce the Database Load

- Buffering
- Logical databases
- Avoid repeated database access

Limitations of OPEN SQL:


In OPEN SQL we can only use reference tables that are managed by/in the "ABAP dictionary".

OPEN SQL does not support DML statements like create table.

OPEN SQL does not support "advanced" SQL statements like TRUNCATE, MERGE, ROLLUP.

In OPEN SQL you can't use aggregate functions like sum, avg.

Limitations of OPEN SQL:


OPEN SQL does not support most column functions like SUBSTR, CONCAT (||) and "case expression" in both the select and where clauses.

OPEN SQL does not allow you to write predicates (where conditions) between more than one colum ... so you can't write the following condition:

where t1.col1 <> t1.col2

Limitations of OPEN SQL:


OPEN SQL does not allow to write predicates

(where conditions) on columns of a table joined with left (or right) join. So we can't write the following SQL: select ... from t1 left join t2 where t2.col = 'x'


With the availability of the SAP HANA platform there has been a paradigm shift in the way business applications are developed at SAP. The rule-of-thumb is simple: **Do as much as you can in the database to get the best performance**.

CDS is a data modeling infrastructure for defining and consuming semantic and reusable data models on the database, rather than on the ABAP server, regardless of the database system used.


Technically, it is an enhancement of SQL which provides you with a data definition language (DDL) for defining semantically rich database tables/views (CDS entities) and user-defined types in the database.

CDS entities and their metadata are extensible and optimally integrated into the ABAP Data Dictionary and the ABAP language.


Core Data Services

- Next generation of data definition and access for database-centric applications
- Optimized application programming model for all domains (transactional, analytical,...)
- Technically an extension to SQL:
 - Expressions
 - Domain-specific metadata
 - Associations
- CDS includes
 - Data Definition Language (DDL)
 - Query language (QL)
 - Data Manipulation Language (DML)
 - Data control language (DCL)


Code-to-Data paradigm

 Supported through extended view functionality


Definition of semantically rich data models in the ABAP Dictionary

 ABAP 'view entities' in DDL source objects (R3TR DDLS)

Fully integrated into the ABAP infrastructure

 Consistent lifecycle management with all other ABAP artifacts

Consumption via Open SQL on view entities


CDS in ABAP


Advantages

Semantically rich data models, i.e. CDS builds on the well-known entity relationship model and is declarative in nature, very close to conceptual thinking.

Compatibility across any database platform, i.e. CDS is generated into managed Open SQL views and is natively integrated into the SAP HANA layer.

CDS in ABAP


Advantages

Efficiency, i.e. CDS offers a variety of highly efficient built-in functions — such as SQL operators, aggregations, and expressions — for creating views.

Extensibility, i.e. Customers can extend SAP-defined CDS views with fields that can be automatically added to the CDS view.


ABAP CDS View Demo
Advanced View Definition in ABAP
Data Preview
Open SQL Consumption


Advanced View Definition in ABAP

```
ABAP - ABAP DDL Source ZCDSV_OPEN_INVOICE_KK [A4H] - active - A4H_001_kessler_en - SAP HANA Studio
  File Edit Source Navigate Search Project Bun Window Help
 Quick Acc
 F ZCL_CUSTOME...
 Project Explorer 23
 (A4H) ZKK01
 J ZCL_CUSTOME_
 [A4H] ZKK01
 @ "[A4H] ZCL C.
 @AbapCatalog.sqlViewName: "ZV CDS INVC KK"
 a Las A4H_001_kessler_en [A4H, 001, KESSLER, EN]
 define view zcdsv open invoice kk as select from snwd so inv head

■ Pavorite Packages

■ Apple Packages

■ Packages

→ HI STMP - KESSLER

 key snwd_so_inv_head.buyer_guid,

■ Dictionary

 'C' as category
 A BAP DDL Sources
 where smwd so inv head.payment status <> 'P'
 ZCDSV_CUST_CLASSIFICATION_KK
 group by smwd so inv head.buyer guid
 ZCDSV OPEN INVOICE KK
 having count( distinct snwd so inv head.node key ) <= 2000
 Structures
 b De Views
 Source Library
 select from snwd_so_inv_head

→ Classes


 key smud so inv head.buyer guid,
 J G ZCL_CUSTOMER_OPEN_INVOICES_KK
 'D' as category
 a @ Programs
 ■ @ ZKK01
 where snwd so inv head.payment status <> "P"
 > @ Fields
 group by smwd so inv head.buyer guid

□ ZKK02

 having count(distinct snwd_so_inv_head.node_key) > 2000
 and count(distinct snwd_so_inv_head.node key) <= 4000
 System Library
 union all
 select from snwd so inv head
 key SMMD_SO_INV_HEAD.buyer_guid,
 'S' as category
```


Data Preview


Consumption of CDS View


Definition & Consumption of an ABAP CDS View

Definition in an ABAP DDL Source (R3TR DDLS)

Definition only possible with ABAP Development Tools in Eclipse/HANA Studio (not via transaction SE11)

Consumption via

Open SQL

Data Preview (context menu in ADT)

SAP List Viewer

SAP NetWeaver Gateway (OData Model)


CDS View Definition Features

Projection List:

- Client Dependency
- Semantic Information (Key)
- Aliases
- Aggregation
- Literals
- Arithmetic Expressions
- Conditional Expressions

View-on-View

CDS View Extensions

CDS View with Input Parameters


ABAP CDS View: Projection List

Client-dependent view; no explicit client field necessary

Semantic information (key field)

Aliases

Literal values:

- C-sequence literals (Max length: 1333)
- Signed integer literals (4-Byte)

Aggregation functions:

- •MIN, MAX, COUNT, AVG, SUM
- Alias required for function results

String functions:

- LPAD,SCORE,LEFT,LTRIM,SUBSTRING
- Alias required for function results


View-on-View

- View can have other views as data basis
- No restriction on the number of layers

```
@AbapCatalog.sqlViewName: 'ZDDLS_CDS_13A'
define view zcdsv_base as select
from snwd_so as so
{
 key so.so_id as order_id,
 so.buyer_guid,
 so.currency_code,
 so.gross_amount
}
```

```
@AbapCatalog.sqlViewName: 'ZDDLS_CDS_13B'
define view zcdsv_view_on_view as select
from zcdsv_base
inner join snwd_bpa as bpa
  on bpa.node_key = zcdsv_base.buyer_guid
{
  key bpa.bp_id,
  bpa.company_name,
  zcdsv_base.currency_code,
  zcdsv_base.gross_amount
}
```


CDS View Extensions

Extend base views with new fields

```
@AbapCatalog.sqlViewName: 'ZDDLS_CDS_13A'
define view zcdsv_base as select
from snwd_so as so
{
 key so.so_id as order_id,
 so.buyer_guid,
 so.currency_code,
 so.gross_amount
}
```

```
@AbapCatalog.sqlViewAppendName: 'ZDDLS_CDS_13C'
extend view zcdsv_base with
zcdsv_customer_extension
{
 so.delivery_status,
 so.billing_status,
 so.created_at,
 so.created_by
}
```


CDS View with input parameters

- Comma-separated list of scalar input parameters and corresponding type
- Supported parameter types:
 - Predefined data type like abap.char(char_len)
 - Name of a data element

```
@AbapCatalog.sqlViewName: 'ZDDLS CDS 14A'
define view zcdsv with input parameters
 with parameters customer name : abap.char(80)
as select
from snwd so as so
join snwd bpa as bpa
 on bpa.node key = so.buyer guid
 key so.so id as order id,
 $parameters.customer name as param customer name,
 case
 when bpa.company_name = $parameters.customer_name
 then 'Found it!'
 else 'Not found'
 end as found customer
where bpa.company name = $parameters.customer name
```


Consumption in a CDS View

```
@AbapCatalog.sqlViewName: 'ZDDLS_CDS_14B'
define view zcdsv_consume_param_view as select from
zcdsv with input parameters( customer name : 'SAP' )) as vwp
{
 vwp.param_customer_name
}
```


Consumption via Open SQL

- Check if the feature is supported
- Provide (mandatory) input parameter(s)
- Suppress syntax warning using the pragma
- Provide a "fallback" implementation / some error handling


Consumption via OpenSQL

```
REPORT zr_cds_01_consumption_vwp.
DATA lv cust name TYPE c LENGTH 80 VALUE 'SAP'.
"awesome application logic
DATA(lv_feature_supported) =
cl_abap_dbfeatures=>use_features(
  EXPORTING
 requested features =
 VALUE #( ( cl_abap_dbfeatures=>views_with_parameters ) )
IF lv_feature_supported = abap_true.
  SELECT *
  FROM zcdsv with input parameters ( customer name = 'SAP' )
  INTO TABLE @DATA(lt_result)
  ##DB FEATURE MODE[VIEWS WITH PARAMETERS].
ELSE.
  "do some alternative coding here
ENDIF.
"even more awesome application logic
cl_demo_output=>display_data( lt_result ).
```

Summary


In this lesson, you have learnt:

- Basic Concepts of Open SQL
- Features of Open SQL
- Open SQL Syntaxes and Statements
- Performance Rules and Limitations of Open SQL
- About Core Data Services
- CDS in ABAP
- Demos on CDS
- CDS View Definition Features

Review Questions


OPEN SQL Statements are those statements which are used to ----- or ----- database table data.

For OPEN SQL statements insertion in database table is possible in ------ way/ways.

Open SQL in ABAP application server is the ------ -----layer calling an SQL like syntax.