S12 - BW Modeling - ADSO

ADSO	1. Definition and Positioning	12th Sep: 10 AM - 12 Noon
	2. Types of ADSOs	
	3. Mapping to previous versions	
	4. Details on each type of ADSO	
	5. Active/Nonactive concept	
	6. Partitioning and Indexing	

Q	S.	Α-	Pre	Session
---	----	----	-----	---------

Tcode SDDLAR	CDS analysis and Repair Tools		
Table RSODPABAPCDSVIEW	The connection between DDLNAME and SQLVIEWNAME		
Tcode RSRTS ODP DIS	Transaction RSRTS_ODP_DIS displays transient providers of different contexts. It can be used to check if the analytic engine is able to interpret the underlying metadata correctly.		
CDS Query Browser	Basic Config to Activate the Query Browser and Role assignment: 1.Use transaction SICF to activate the following ICF service (with sub-trees): /default_host/sap/bc/ui5_ui5/sap use transaction /n/IWFND/MAINT_SERVICE to add OData Service VDM_CDSVIEW_BROWSER from the Backend system. 2. Assign role SAP_BR_EMPLOYEE to the a user through SU01. 3. Activate ICF Services Use transaction SICF to activate the following ICF services (with all sub-trees): /sap/bw/ina /sap/bw/Mime /default_host/sap/public/icf_info		

Associations

1. Join on Demand

Associations will only be triggered when user would access the required data which needs the Association of tables. For example, your CDS view has 4 Associations configured and user is fetching data for only 2 tables, the ASSOICATION on other 2 tables will not be triggered and the system would return the results quickly, so it enables really high turn-around time as compared to regular SQL JOINS.

2. Association vs Join

View Definition with Association

View Definition with Join

3. Naming Convention

Hint:

It is recommended, but not a fixed rule, that names of associations begin with character "_". This corresponds to the naming rules for associations in OData.

A meaningful name for the association further improves the readability of the view definition.

Exposing Associations: (No join is executed at the first go)

```
1@@AbapCatalog.sqlViewName: 'ZSQL_VIEW_ASSTN'
  2 @AbapCatalog.compiler.compareFilter: true
  3 @AbapCatalog.preserveKey: true
 4 @AccessControl.authorizationCheck: #CHECK
  5 @EndUserText.label: 'CDS View with Associ
6 define view ZCDS_VIEW_ASSOCIATIONS as sel Similar to Join, we need key
7 association [1] to spfli as
 flights
 fields to Associate 2 different
 on sf.carrid = _flights.carrid {
 8
 tables.
  9
 key sf.carrid,
 10
 11
 sf.connid,
 The key field which we used to
 12
 sf.fldate,
 Associate must be part of the
 13
 sf.price,
 14
 sf.seatsocc_b,
 selection
 15
 sf.seatsmax_f,
 16
 sf.seatsocc_f,
 17
 _flights // Make association public
 18
 19 }
```

Make Association Public i.e. Expose the association. This will not create any Join beforehand but do it need basis.

Right click and select 'Show SQL CREATE Statement;

```
1-@AbapCatalog.sqlViewName: 'ZSQL_VIEW_ASSTN'
 @AbapCatalog.compiler.compareFilter: true
3 @AbapCatalog.preserveKey: true
4 @AccessControl.authorizationCheck: #CHECK
5 @EndUserText.label: 'CDS View with Association concept'
 6 define view ZCDS_VIEW_ASSOCIATIONS as select from sflight as sf
 association [1] to spfli as _flights
  on sf.carrid = _flights.carrid {
 key sf.carrid,
 sf.connid,
 Undo Typing
 Ctrl+Z
12
 sf.fldate
L3
L4
L5
 sf.price,
 Revert File
 sf.seatsocc_b,
 Ctrl+S
 ■ Save
 sf.seatsmax_f,
 Solution Open ABAP Type Hierarchy
 F4
 sf.seatsocc_f,
 Quick Type Hierarchy
 Ctrl+T
 _flights // Make associa
 Navigate To
 F3
 Navigate To Target
 Alt+Shift+T
 Show SQL CREATE Statement
 Open in Project
 Ctrl+Alt+P>
 Open With
```

As you can see, NO Join is created;

```
nelease indies 🐸 рэниј доиз_... 🐸 рэниј доиз_... 🦠 рэниј доиз_... 🦠 рэниј зі по
1 ⊕ @AbapCatalog.sqlViewName: 'ZSQL_VIEW_ASSTN'
2
 CREATE VIEW "ZSQL_VIEW_ASSTN" AS SELECT
3
 "SF". "MANDT" AS "MANDT",
 "SF"."CARRID",
5 @
 "SF". "CONNID",
6 d
 sf
 "SF"."FLDATE",
7
 "SF"."PRICE",
8
 "SF". "SEATSOCC B",
9
 "SF"."SEATSMAX F",
10
 "SF". "SEATSOCC F"
 FROM "SFLIGHT" "SF"
11
12
13
14
15
16
17
 @ (> c) 43 A E
18
 _ IIIgiico //
19 }
```

Exposed Associations in Data Preview

Now if we include fields from association:

```
1 • @AbapCatalog.sqlViewName: 'ZSQL_VIEW_ASSTN'
 2 @AbapCatalog.compiler.compareFilter: true
 3 @AbapCatalog.preserveKey: true
4 @AccessControl.authorizationCheck: #CHECK
 5 @EndUserText.label: 'CDS View with Association concept'
6 define view ZCDS VIEW ASSOCIATIONS as select from sflight as sf
7 association [1] to spfli as _flights
 on sf.carrid = _flights.carrid {
9
 //sf
10
 key sf.carrid,
11
 sf.connid,
12
 sf.fldate,
 sf.price,
13
14
 sf.seatsocc_b,
15
 sf.seatsmax_f,
16
 sf.seatsocc_f,
17
 _flights.airpfrom, // Make association public
18
19
 _flights.airpto
20 }
```

The join will be executed

```
1 @AbapCatalog.sqlViewName: 'ZSQL_VIEW_ASSTN'
2 @
 CREATE VIEW "ZSQL_VIEW_ASSTN" AS SELECT
"SF"."MANDT" AS "MANDT",
"SF"."CARRID",
4 @
 D a d
 "SF". "CONNID",
6
 "SF"."FLDATE",
"SF"."PRICE",
7
8
 "SF". "SEATSOCC B",
"SF". "SEATSMAX F",
9
0
 "SF". "SEATSOCC_F",
"=A0". "AIRPFROM",
1
 "=A0"."AIRPTO"
2
 FROM "SFLIGHT" "SF" LEFT OUTER MANY TO ONE JOIN "SPFLI" "=A
"SF"."MANDT" = "=AO"."MANDT" AND
"SF"."CARRID" = "=AO"."CARRID"
4 5
6
7 8
9
 <
0 } @ ⇔⇔⊕ A ≡
```

Batch_2 Page 7

Definition

Can be used for 2 purposes:

• On Condition of an association:

```
@AbapCatalog.sqlViewName: 'S4D430_ASSO3'
 Use $projection on the
define view S4D430_Association_3 as select
  from spfli as c
 left hand side of
 association[1..1] to scarr as _Carrier
 the ON-clause
 on $projection.CarrierID = _Carrier.carrid
 {
 key c.carrid as CarrierID,
 key c.connid,
 If the field has an alias,
 c.cityfrom,
 the alias has to be used
 c.cityto,
 Carrier.carrname
 after $projection
Figure 121: On-Condition with $Projection
```

In the ON-condition of an association, it is possible to refer to an element of the element list instead of a field of the data source. To do so, the field name has to be prefixed with **\$projection** instead of the data source or its alias name. If addition AS is used to define an alternative element name, this alternative element name has to be used instead of the original field name.

 Refer to another CDS view as an alias Extension CDS view

ADSO (Advanced DSO)

ADSO	OneDrive Link

Q & A - Post Session

Q		
Α		

```
CDS View
 @AbapCatalog.sqlViewName: 'ZV_SALES_ITM'
 @Abap Catalog.compiler.compare Filter: true\\
 @AbapCatalog.preserveKey: true
 @AccessControl.authorizationCheck: #CHECK
 @EndUserText.label: 'Tran: SD Sales Item'
 @Analytics: {dataCategory: #FACT,
 dataExtraction: {
 enabled: true,
 delta.byElement: {
 name: 'LastChangedAt',
 maxDelayInSeconds: 1800,
 detectDeletedRecords: true
 define view ZI BW SALES ITEM
 as select from vbap as p
 left outer join vbak as k on p.vbeln = k.vbeln
 key p.vbeln as SalesDoc,
 key p.posnr as SalesItem,
 p.matnr as Material.
 @Semantics.quantity.unitOfMeasure: 'SalesUnit'
 p.kwmeng as OrderQty,
 @Semantics.unitOfMeasure: true
 p.vrkme as SalesUnit.
 @Semantics.systemDateTime.lastChangedAt: true
 k.upd_tmstmp as LastChangedAt
 @AbapCatalog.sqlViewName: 'ZV_SALES_HDR'
Sales Header
 @AbapCatalog.compiler.compareFilter: true
 @AbapCatalog.preserveKey: true
 @AccessControl.authorizationCheck: #CHECK
 @EndUserText.label: 'Tran: SD Sales Header'
 @Analytics: {
 dataCategory: #FACT,
 dataExtraction.enabled: true
 define view ZI_BW_SALES_HDR
 as select from I_SalesDocument as SD //I_SalesDocument
 //I_SalesDocument
 key SD.SalesDocument,
 SD.SDDocumentCategory,
 SD.SalesDocumentType,
 SD.CreatedByUser,
 SD.LastChangedByUser,
 SD.CreationDate,
 SD.CreationTime,
 SD.LastChangeDate,
 cast(cast(substring(cast(SD.LastChangeDateTime as abap.char(25)),1,14) as abap.numc(14)) as abap.dec (15,0))
 LastChangedAt,
 as
 SD.SalesOrganization,
 SD.DistributionChannel,
 SD.OrganizationDivision,
 SD.SoldToParty,
 SD.SalesDocumentDate,
 SD.IncotermsClassification,
 SD.IncotermsLocation1.
 SD.FiscalYear,
 SD.FiscalPeriod
Header Extn
 @AbapCatalog.sqlViewAppendName: 'ZV_SALES_HDR_EXT'
 @EndUserText.label: 'Tran: SD Sales Header Extension'
 extend view ZI_BW_SALES_HDR with ZI_BW_SALES_HDR_EXT
 association to kna1 as _kn
 on SD.soldtoparty = _kn.kunnr
 kn.name1.
 kn.land1
 @AbapCatalog.sqlViewAppendName: 'ZV_SALES_ITM_EXT'
Item Extn
 @EndUserText.label: 'Tran: Sales Item Enhancements'
 extend view Zi_Bw_Sales_Item with ZI_BW_SALES_ITEM_EXT
 association to mara as m
 on $projection.matnr = _m.matnr
```

{ m.mtart }