

SAP HANA

Lesson Name: HANA Specific Code-to-Data

Lesson Objectives

After completing this lesson, participants will be able to -

- Know about native SQL using SAP HANA
 - Viewing Tables
 - Select and From
 - Where Clauses
 - Functions
 - Group By
 - Order By
 - Having
 - Top
 - Create
 - Insert
 - Update
 - Delete
 - Joins

Lesson Objectives

- Sub Selects
- Unions
- Drop
- Views
- Schemas
- Table Types
- Understand ADBC
- Use ADBC to execute Native SQL statements
- AMDP
- AMDP Debugging

Contents

Native SQL using SAP HANA

ADBC

AMDP

AMDP Debugging

VIEWING TABLES

Syntax
 Select column1, column2 from (select column1,column2 from "table_name")

example of code is:

SELECT TOP 200 "CUSTOMERID", "CITYID", "COUNTRYID", "REGIONID", "COMPANYNAME", "POSTALCODE", "CITYNAME", "COUNTRYNAME", "REGIONNAME" FROM (SELECT * FROM "STS". "DIMCUSTOMER") TMP

SELECT AND FROM

SyntaxSelect COLUMN1, COLUMN2 FROM "TABLE_NAME"

example of code is:

SELECT * FROM "STSFLAT". "STSCUSTOMERFLATFILE"

SELECT COMPANYNAME FROM STS.DIMCUSTOMER

WHERE

Syntax SELECT COLUMN1 COLUMN 2 FROM "TABLE1" where CUSTOMID ='2'

example of code is:

SELECT * FROM "STS". "DIMCUSTOMER" where CITYNAME = 'LONDON'

SELECT * FROM "STS". "DIMCUSTOMER" where CITYNAME like 'R%'

FUNCTIONS

SyntaxSELECT COUNT(10) FROM "TABLE1' where CUSTOMID='2'

example of code is:

SELECT COUNT(*) FROM "STS"."DIMCUSTOMER" where COUNTRYNAME = 'USA'

SELECT COUNT(QUANTITY) FROM "STS". "DIMCUSTOMER" where COUNTRYNAME = 'USA'

GROUP BY

- Syntax select column1 as field_name from table_name GROUP BY column1
- example of code is:

SELECT countryname as COUNTRY, SUM(netsales) as TOTAL_SALES FROM "STSFLAT"."STSCUSTOMERFLATFILE" GROUP BY countryname HAVING sum(netsales) > 4000000 order by COUNTRYNAME

ORDER BY

Syntax
 SELECT COLUMN1 COLUM2 FROM "TABLE1" order by VARIABLE

example of code is:

SELECT * FROM "STS". "DIMCUSTOMER" order by CUSTOMERID

HAVING

- Syntax select column1 as field_name from table_name HAVING condition
- example of code is:

SELECT countryname as COUNTRY, SUM(netsales) as TOTAL_SALES FROM "STSFLAT"."STSCUSTOMERFLATFILE" GROUP BY countryname HAVING sum(netsales) > 4000000 order by COUNTRYNAME

TOP

- Syntax select TOP no_var column1 as field_name from table_name
- example of code is:

SELECT TOP 5 countryname as COUNTRY, SUM(netsales) as TOTAL_SALES FROM "STSFLAT"."STSCUSTOMERFLATFILE" GROUP BY countryname HAVING sum(netsales) > 4000000 order by COUNTRYNAME

CREATE

example of code is:

CREATE COLUMN TABLE "XTRA"."DIMCUSTOMERV2" {SUPPLIERID" INTEGER CS_INT NOT NULL, "CITYID" INTEGER CS_INT, "COUNTRYID" INTEGER CS_INT, "COMPANYNAME" NVARCHAR (20), PRIMARY KEY ("SUPPLIERID")}

INSERT

Syntax insert into table_name values { variable, field_name}

```
insert into "XTRA" . "MYTESTTABLE" values
{
2,12345, 'VW PASSAT'
};
```


UPDATE

- Syntaxupdate table_name set field_name = variable where condition
- example of code is:

update "XTRA" . "MYTESTTABLE" set CARREGISTRATION = 12345 where CARID = 2

DELETE

- Syntax delete from table_name where condition
- example of code is:

delete from "XTRA" . "MYTESTTABLE" where CARID = 2

JOIN

- Syntax
 select column1 from table_name1 inner join table_name2 on condition.
- example of code is:

```
select
T0. "COMPANYNAME",
T1. "NETSALES"
from
"STS". "DIMCUSTOMER" T0 inner join "STS"."FCTCUSTOMERORDER" T1
on T0. "CUSTOMERID" = T1. "CUSTOMERID"
```


SUB SELECT

Syntax
 select column1 from table_name where (condition)
 having (condition1)
 (
 select (condition) from table_name1
)

SUB SELECT

```
SELECT COMPANYNAME AS COMPANY, ROUND(AVG (NETSALES),0) AS AVERAGE_SALES FROM "STS". "DIMSUSTOMER", "STS". "FCTCUSTOMERORDER" WHERE "STS". "DIMCUSTOMER" = "STS"."FCTCUSTOMERORDER" GROUP BY CMPANYNAME HAVING AVG (NETSALES) > (

SELECT ROUND (AVG (NETSALES), 2) as AVERAGE FROM "STS". "FCTCUSTOMERORDER"
)
ORDER BY COMPANYNAME
```


UNION

Syntax
 select column1 from table1 UNION select column2 from table2

```
{ SELECT COMPANYNAME AS COMPANY FROM "STS". "DIMCUSTOMER"} UNION { SELECT COMPANYNAME AS COMPANY FROM "XTRA". "ADDITIONALPROSPECTS"}
```


DROP

Syntax drop table table_name

```
drop table STS.AAA ;
create table STS.AAA as
{
select * from "STS"."DIMCUSTOMER"
};
```


VIEW

- Syntax create view view_name as select column1 column2 as field_name from table_name
- example of code is:

create view STS.STS_VIEW as SELECT countryname as COUNTRY, SUM(netsales) as TOTAL_SALES FROM "STSFLAT"."STSCUSTOMERFLATFILE" GROUP BY countryname HAVING sum(netsales) > 4000000 order by COUNTRYNAME

SCHEMA

- Syntax create / drop schema schema_name
- example of code is:

create schema newuseradditionalschema owned by newuser drop schema "NEWUSERADDITIONALSCHEMA"

TABLE TYPES

Syntax alter table table_name alter type row or column

example of code is:

create column table sts.columnstoretable (columna int)

alter table "STS"."COLUMNSTORETABLE" alter type row;

Business Example

Your company has recognized SAP HANA as an important strategic topic and has asked you to refresh your ABAP skills, paying particular attention to those required to develop or review code that leverages the strengths of SAP HANA.

ADBC

- ABAP Database Connectivity (ADBC) is an Object-based API
- ADBC allows native SQL access providing:
 - Flexibility
 - Where used list
 - Error handling
- Main classes are:
 - CL SQL CONNECTION
 - CL_SQL_STATEMENT
 - CL_SQL_RESULT_SET

Sequence for Reading Data with ADBC

1.	Choose database connection (only when accessing secondary DB)	Call method get_connection() of class CL_SQL_CONNECTION
2.	Create a statement object	Instantiation of class CL_SQL_STATEMENT
3.	Fill string variable with SQL syntax	Use either CONCATENATE or string templates/string expressions
4.	Issue native SQL call	Call method execute_query() of class CL_SQL_STATEMENT
5.	Assign target variable for result set	Call method set_param() or set_param_table() of class CL_SQL_RESULT_SET
6.	Retrieve result set	Call method next_package() of class CL_SQL_RESULT_SET
7.	Close query and release resources	Method close() of class CL_SQL_RESULT_SET

© 2018 Capgemini. All rights reserved.

Coding Example: ABAP Database Connectivity (ADBC)

```
DATA: lo con
 TYPE REF TO cl sql connection,
 lo sql TYPE REF TO cl sql statement,
 lv sql TYPE string,
 lo result TYPE REF TO cl sql result set,
 TYPE REF TO data,
 lr data
 It flight TYPE STANDARD TABLE OF sflight.
 Prepare native SQL call
TRY.

 Specify secondary DB

  lo con = cl sql connection=>get connection( 'HANA' ).
 connection
 · And info for SQL trace
  CREATE OBJECT lo sql
 EXPORTING
 con ref = lo con
 table name for trace = 'SFLIGHT'.
 Define native SQL syntax
  lv sql = `SELECT ...
  lo result = lo sql->execute query( lv sql ).
 Issue native SQL call
  GET REFERENCE OF 1t flight INTO 1r flight.
  lo result->set param table( lr flight ).
  lo result->next package().
 Retrieve result of native SQL
 call - in packages if needed
  lo result->close().
CATCH cx sql exception INTO ... .
ENDTRY.
```

© 2018 Capgemini. All rights reserved.

ADBC: Important Things to Keep in Mind

No syntax check for native SQL statements

Make sure to handle exception cx_sql_exception

No hashed or sorted tables allowed as target

Use standard table (probably with hashed or sorted secondary key)

No automatic client handling

Do not forget to specify the client explicitly in the WHERE-clause, join conditions, etc.

No guaranteed release of allocated resources on DB

Do not forget to close the query

ABAP Managed Database Procedures

Migration to SAP HANA

1. Detect

- Functional correctness
- Performance optimization potential

2. Optimize

Database-oriented programming

3. Explore

- Use SAP HANA-specific features
- Rethink & innovate

For AMDP, we are step 3 Explore.

Current way for using HANA Procedures in ABAP

"Bottom-Up" Approach with Database Procedure Proxies

ABAP and HANA servers involved for developing, managing and calling HANA procedures in ABAP

HANA procedure developed in the HANA Studio

Database Procedure Proxy created in the ABAP Development Tools

HANA Transport Container and HANA Delivery Unit required

 For integrating the HANA content in the standard ABAP transport mechanism

New way of using HANA Database Procedures in ABAP

ABAP Managed Database Procedure (AMDP)

ABAP server as sole *Master* for developing, managing and calling database procedures

AMDP provided as methods of global classes marked with tag interfaces (aka AMDP class)

HANA procedure created at the first call of the AMDP method

Transport only required for the AMDP class

Only ABAP Development Tools required

Code-to-Data Paradigm

 Supported through embedding native database procedure coding

Definition & Consumption of AMDPs

- Definition / maintenance via ABAP Development Tools in Eclipse
- Standard ABAP class method as containers for database procedures coding
 - → Corresponding SAP HANA artifacts created automatically
- · Consumption like any other ABAP class method

Fully integrated into the ABAP infrastructure

- Consistent lifecycle management with all other ABAP artifacts (only transport of ABAP objects required)
- Syntax check provided for SQLScript code
- Detailed analysis of ABAP runtime errors

Prerequisites in class definition

- Classes with AMDPs must use interface IF_AMDP_MARKER_HDB
- All AMDP method parameters must be passed by value (like RFC)
- All AMDP parameters must be tables with elementary components or scalar types
- AMDPs support (secondary) database connections to the primary database via input parameter CONNECTION (type DBCON_NAME)

Extended method implementation syntax: BY DATABASE PROCEDURE ...

 Indicates method body contains database-METHOD get customer infos specific code not executable on the ABAP server ------ LANGUAGE SQLSCRIPT OPTIONS READ-ONLY Database platform ············ USING <dictionary artifacts>. (currently only SAP HANA supported) → --meaningful SQLScript coding Database procedure language (for example SQLScript) et customer info = SELECT ... FROM ...; Used ABAP Dictionary tables, ENDMETHOD. Dictionary views, and other AMDP methods Native SAP HANA SQLScript source code

AMDP consumption like any other ABAP method call

AMDP Runtime:

- At first call of an AMDP, several SAP HANA artifacts are created in the SAP<SID> schema, such as the SAP HANA database procedure
- Artifact creation can alternatively been triggered via ABAP report RSDBGEN_AMDP
- When an AMDP is processed, the ABAP stack calls the corresponding database procedure in SAP HANA

Catchable Exceptions

- Several AMDP runtime errors have a corresponding (catchable) exception
- Naming convention:

```
<ERROR_NAME> → CX_<ERROR_NAME>
```

- To-Dos for AMDP Developers/Consumers:
 - Add RAISING clause to the AMDP method definition
 - Enclose the AMDP call in a TRY... CATCH block

AMDP

Structure of AMDP Exception Classes

CX AMDP ERROR

CX_AMDP_VERSION_ERROR

CX AMDP VERSION MISMATCH

Version conflict; database procedure has been changed during program execution

CX_AMDP_CREATION_ERROR

CX_AMDP_DBPROC_CREATE_FAILED

Database procedure could not be created because a called database procedure does not exist on the database (any more).

CX_AMDP_NATIVE_DBCALL_FAILED

SQL error at creation or update of a database procedure before it is called.

CX AMDP WRONG DBSYS

Database procedure not defined for the current database system.

CX AMDP ERROR

CX_AMDP_EXECUTION_ERROR

-CX AMDP EXECUTION FAILED

Database error during execution of a database procedure.

-CX_AMDP_IMPORT_TABLE_ERROR

Table parameter error during execution of a database procedure.

CX AMDP RESULT TABLE ERROR

Error at passing of result table.

CX_AMDP_ERROR

CX_AMDP_CONNECTION_ERROR

CX AMDP NO CONNECTION

No database service connection available.

CX AMDP NO CONNECTION FOR CALL

No database connection available for calling a database procedure.

- CX_AMDP_WRONG_CONNECTION

Reserved database connection must not be used for calling a database procedure.

AMDP

DEMO

For AMDP Debugging, we need 3 users.

ABAP Developer User , Who will run the report program

HANA User of same system

Debug user is a HANA User who will set the debugging

- Set a break point by Debug User in Catalog DB Procedure
- · Create debug configuration with Filter criteria
- Start SQL script debugger (Attach session of HANA User)
- Developer now execute the ABAP report and AMDP called

- Set a break point by Debug User in Catalog DB Procedure
- Go to HANA Development perspective with Debug user.
- Open SAP developer User schema
- Open the respective AMDP HANA Procedure

Set a break point by Debug User in Catalog DB Procedure

Set a break point by double click on the left section of the line


```
SQLScript
 1 create procedure
 "ZCL_DEMO_AMDP=>GET_OPEN_SO_INV_FOR_CUSTOMER"
 "IV CUSTOMER GUID" VARBINARY (000016),
 out "ET SO INV H" "ZCL DEMO AMDF=>GET OPEN SO INV FOR CUSTOMER=>ET SO INV H#tft",
 out "ET SO H" "ZCL DEMO AMDP=>GET OPEN SO INV FOR CUSTOMER=>ET SO H#tft"
 8 language sqlscript sql security invoker
 reads sql data as begin
double-click
 ieve the sales orders invoice information for a given customer
 et so inv h = select * from "2CL DEMO AMDP=>SNWD SO INV HEAD#covw"
 where buyer_guid = :IV_CUSTOMER_GUID
13
 and payment status = '':
14
 --retrieve the sales orders information for the invoices retrieved above
16
 = select * from "ZCL_DEMO_AMDP=>SNWD_SO#covw"
17
 where node key in ( select so guid from :ET SO INV H );
18
19 end;
```


- Create debug configuration with Filter criteria
- Start SQL script debugger (Attach session of HANA User)

Execute the report by Developer user

- Required Authorizations SAP note 1942471
- For the HANA Debug User, the authorization to read the catalogue needs to be granted by the SYSTEM user:
- grant catalog read to <DEBUG USER>;

 The corresponding grant statements to be executed in the SQL console of the SAP HANA studio (as SAP<SID> user) for the ABAP Managed DB procedure <AMDP_NAME> are:

- grant debug on <HANA USER>."<AMDP_NAME>" to <DEBUG USER> ;
- grant execute on <HANA USER>."< AMDP_NAME>" to <DEBUG USER>;
- grant attach debugger to <DEBUG USER>;

Summary

In this lesson, you have learnt:

- How to use native SQL for SAP HANA
- Different SQL syntaxes used for SAP HANA
- About ABAP Managed Database Procedures (AMDP) and its functionality
- AMDP Debugging

Review Question

SQLScript is used in SAP HANA when other modeling constructs of HANA such as Attribute views or Analytic views are not sufficient.

- True
- False

The main functionality of AMDP is/are -----.

Prerequisites of AMDP debugging are

- Set a break point by Debug User in Catalog DB Procedure
- Open SAP developer User schema
- Both

During the execution of AMDP procedures every procedure of the call hierarchy runs either in debug mode or in optimized mode.

- True
- False

