Dynamic Selective Deletion from Infocubes

Applies to:

SAP Business Intelligence (BI 7.0). For more information, visit the **EDW** homepage.

Summary

This article is intended to help in providing a customized solution for doing selective deletion from Infocubes. The selection criteria could be some kind of lookup, business logic or any dynamic selection criteria on dates etc .This selective deletion can be automated using Process Chains.

Author: Rakesh Kumar

Company: AG Technologies Pvt. Ltd.

Created on: 19 July 2011

Author Bio

Rakesh Kumar is a SAP BI/BO Consultant currently working with AG Technologies Pvt. Ltd (Mumbai/INDIA). He has over 5+ years of experience in various BW/BI/BO/SEM-BPS implementation/Support projects.

Table of Contents

Selective Deletion from Infocube	3
Standard way of doing selective deletion	3
Using Program RSDRD_DELETE_FACTS	5
Customized solution for dynamic selective deletion	5
Selective deletion internal table structure	5
Lookup Logic	6
Defining ranges for Infoobjects	6
Creation of Complete Selective Deletion Program Z_SEL_DELETE_INFOCUBE_XXX_XXX	7
Calling the Program in Process Chains	10
Precaution	10
Related Content	11
Disclaimer and Liability Notice	12

Selective Deletion from Infocube

Selective deletion from Infocube is very restrictive in standard solution and to customize it on very complex logic is quite difficult. Say for example, you want to delete only certain records from your Infocube, based on lookup from a lookup DSO.

Standard way of doing selective deletion

Goto RSA1→Right Click on Infocube→Manage→Content (tab) →Delete Selection

This kind of selective deletion would help you deleting on basis of certain hardcoded values of characteristics.

© 2011 SAP AG

Click on delete selection

Enter characteristic values and execute.

Now when you click on Start, it will create a background job for you for doing selective deletion. If you want you can use recurring parameter and do the repetitive selective deletion.

SDN - sdn.sap.com | BPX - bpx.sap.com | BA - boc.sap.com | UAC - uac.sap.com SAP COMMUNITY NETWORK © 2011 SAP AG

Using Program RSDRD_DELETE_FACTS

This program can help you to do selective deletion similar to first approach. Difference lies here that you can generate your own programs which you can use in Process Chains for daily scheduling unlike jobs created above. For more details on this you can refer link:

Selective deletion through Process Chains

Customized solution for dynamic selective deletion

If you have a scenario where you are looking up from a DSO/Master Data table, with your filter logic and you want to delete on the basis of that. In this case the above standard solution would not help you. To illustrate the point better, see the below mentioned graphic:

Note: Selective Deletion Program would read data of DSO/Master Data Table and on the basis of business logic, delete the data from any infocube.

Selective deletion internal table structure

The structure of the internal table should be carefully decided taking into account the characteristic values to be used in selective deletion. Say for example you have following data in the Infocube:

Material	Plant	Qty	Value
111	1000	10	15
132	2000	20	40
132	2000	34	34
235	1000	65	130
235	1000	83	83

So the structure can contain material and plant.

© 2011 SAP AG 5

SDN - sdn.sap.com | BPX - bpx.sap.com | BA - boc.sap.com | UAC - uac.sap.com

```
*structure of selective deletion internal table TYPES: BEGIN OF TY_DELTAB ,

MAT_PLANT TYPE /BI0/OIMATERIAL,

PLANT TYPE /BI0/OIPLANT,

END OF TY_DELTAB.

TABLES : /BI0/PMAT_PLANT.

DATA: IT_DELTAB TYPE TABLE OF TY_DELTAB.

DATA: WA_DELTAB LIKE LINE OF IT_DELTAB.
```

Lookup Logic

First be ready with your lookup logic. In my case, matplant master data table is being read on certain selection criteria into an internal table IT_DELTAB. This internal table IT_DELTAB works as the basis of selective deletion.

"Selection query on matplant table. You can write your own selection query here

```
SELECT MAT_PLANT PLANT from /BIO/PMAT_PLANT into corresponding fields of table IT_DELTAB where PLANT = '1000' AND ( MAT_PLANT BETWEEN '00000000000000132' AND '0000000000000000035' ).
```

"You can do some more manipulation here may be for dates etc. Example select those material where posting date > '20110101'.

Defining ranges for Infoobjects

The Infoobjects defined in structure of selective deletion internal table should be added in this section .Variables should be defined for each characteristics and the same can be used in MOVE statement.

example MOVE Iv_mat TO L_S_RANGE-LOW. "Iv mat is variable for holding material number information.

```
*This is crucial section of the code .The following code can be copied and used
*for other characteristics as well.

*Here it is used for material and plant
*******************

L_SX_SEL-IOBJNM = '0MATERIAL'.

CLEAR L_S_RANGE.

MOVE 'I' TO L_S_RANGE-SIGN.

MOVE 'EQ' TO L_S_RANGE-OPTION.

MOVE lv_mat TO L_S_RANGE-LOW.

MOVE '' TO L_S_RANGE-HIGH.

MOVE 'X' TO L_S_RANGE-KEYFL.

APPEND L_S_RANGE TO L_SX_SEL-T_RANGE.

INSERT L_SX_SEL INTO TABLE L_THX_SEL.
```

```
CLEAR L_SX_SEL.
  L_SX_SEL-IOBJNM = 'OPLANT'.
 CLEAR L_S_RANGE.
 MOVE 'I' TO L S RANGE-SIGN.
 MOVE 'EQ' TO L_S_RANGE-OPTION.
 MOVE lv_plant TO L_S_RANGE-LOW.
 MOVE '' TO L_S_RANGE-HIGH.
 MOVE 'X' TO L_S_RANGE-KEYFL.
 APPEND L_S_RANGE TO L_SX_SEL-T_RANGE.
  INSERT L_SX_SEL INTO TABLE L_THX_SEL.
*add more characteristics for changing the selection criteria
```

For any other Infoobject say ZIOBJ write this piece of code. First declare variable then the range for

Refer to the Complete Program section.

```
Data : lv_ziobj type /bic/oiziobj.
CLEAR L_SX_SEL.
 L_SX_SEL-IOBJNM = 'ZIOBJ'.
 CLEAR L_S_RANGE.
 MOVE 'I' TO L S RANGE-SIGN.
 MOVE 'EQ' TO L_S_RANGE-OPTION.
 MOVE lv_ziobj TO L_S_RANGE-LOW.
 MOVE '' TO L_S_RANGE-HIGH.
 MOVE 'X' TO L_S_RANGE-KEYFL.
 APPEND L_S_RANGE TO L_SX_SEL-T_RANGE.
```

INSERT L_SX_SEL INTO TABLE L_THX_SEL.

Creation of Complete Selective Deletion Program Z SEL DELETE INFOCUBE XXX XXX

Goto SE38 and Create this Program Z SEL DELETE INFOCUBE XXX XXX .Here the XXX XXX holds for your Infocube to undergo selective deletion (Just a naming convention which I follow). You use the below mentioned code:

```
REPORT Z SEL DELETE INFOCUBE OIC CO3.
*Created by . . : Rakesh Kumar
*Company: AG Technologies Pvt. Ltd.
TYPE-POOLS: RSDRD, RSDQ.
DATA:
 TYPE RS_BOOL,
 L_INTERACTIVE
 TYPE C,
 L_ANSWER(1)
```


SDN - sdn.sap.com | BPX - bpx.sap.com | BA - boc.sap.com | UAC - uac.sap.com © 2011 SAP AG

```
L_TYPE(1)
 TYPE C,
 L_PARALLEL
 TYPE I,
 L NO OF ROWS
 TYPE I,
 L_NO_OF_ROWS_C(10) TYPE C,
 TYPE RS_CHAR72,
 L_TITEL
 L\_TEXT1
 TYPE RS_CHAR72,
 TYPE RS_CHAR72,
 L_TEXT2
 L_S_RANGE
 TYPE RSDRD S RANGE,
 TYPE RSDQ_S_SELTEXT,
 L_S_SELTXT
 L_SX_SEL
 TYPE RSDRD_SX_SEL,
 L_T_MSG
 TYPE RS_T_MSG,
 TYPE RSDRD_THX_SEL,
 L_THX_SEL
 L_T_SELTXTS
 TYPE RSDQ_T_SELTEXT
 WITH HEADER LINE.
*Declare 1_bi parameter, if no BIA index exists
DATA:
 L_BI TYPE RS_BOOL.
DATA L_PA(2) TYPE N.
DATA L_P1(1) TYPE C.
DATA L_NL(1) TYPE C.
*structure of selective deletion internal table
TYPES: BEGIN OF TY_DELTAB ,
MAT_PLANT TYPE /BI0/OIMATERIAL,
PLANT TYPE /BI0/OIPLANT,
END OF TY_DELTAB.
TABLES: /BIO/PMAT_PLANT.
DATA: IT_DELTAB TYPE TABLE OF TY_DELTAB.
DATA: WA_DELTAB LIKE LINE OF IT_DELTAB.
*selection criteria from lookup dso/master data table.
SELECT MAT_PLANT PLANT from /BIO/PMAT_PLANT
 into corresponding fields of table
 IT_DELTAB where PLANT = '1000' AND
  ( MAT PLANT BETWEEN '000000000000001309'
 AND '00000000000001319' ).
*declare variables for different characteristics
DATA: Lv_mat type string,
 LV_plant type string.
CLEAR L SX SEL.
LOOP AT IT_DELTAB INTO WA_DELTAB.
clear L_THX_SEL.
clear lv_mat.
clear lv_plant.
CLEAR L_SX_SEL.
lv_mat = wa_deltab-mat_plant.
```

```
lv_plant = wa_deltab-plant.
*This is crucial section of the code .The following code can be copied and used for
other characteristics as well
 L_SX_SEL-IOBJNM = 'OMATERIAL'.
 CLEAR L_S_RANGE.
 MOVE 'I' TO L_S_RANGE-SIGN.
 MOVE 'EQ' TO L_S_RANGE-OPTION.
 MOVE 1v_mat TO L_S_RANGE-LOW.
 MOVE '' TO L_S_RANGE-HIGH.
 MOVE 'X' TO L_S_RANGE-KEYFL.
 APPEND L_S_RANGE TO L_SX_SEL-T_RANGE.
 INSERT L_SX_SEL INTO TABLE L_THX_SEL.
CLEAR L_SX_SEL.
  L_SX_SEL-IOBJNM = 'OPLANT'.
 CLEAR L_S_RANGE.
 MOVE 'I' TO L_S_RANGE-SIGN.
 MOVE 'EQ' TO L_S_RANGE-OPTION.
 MOVE 1v plant TO L S RANGE-LOW.
 MOVE '' TO L_S_RANGE-HIGH.
 MOVE 'X' TO L S RANGE-KEYFL.
 APPEND L_S_RANGE TO L_SX_SEL-T_RANGE.
 INSERT L_SX_SEL INTO TABLE L_THX_SEL.
*add more characteristics for changing the selection criteria
 L_PARALLEL = 1.
 L NL
 = RS C FALSE.
*actual selective deletion using L_THX_SEL internal table
 CALL FUNCTION 'RSDRD_SEL_DELETION'
 EXPORTING
 = '0IC_C03'
 I_DATATARGET
 I_THX_SEL
 = L_THX_SEL
 I_AUTHORITY_CHECK
 = RS_C_TRUE
 I_NO_LOGGING
 = L_NL
 = L_PARALLEL
 I_PARALLEL_DEGREE
 = ''
 I SHOW REPORT
 = ''
 I_WORK_ON_PARTITIONS
 = ''
 I REBUILD BIA
 I_WRITE_APPLICATION_LOG = 'X'
 CHANGING
 C_T_MSG
 = L_T_MSG.
 ENDLOOP.
```

Calling the Program in Process Chains

It is the simplest step in the complete solution. Goto RSPC, create Process Chain (F5) or edit existing (CTRL+F9). Select General Services → ABAP Program

Enter the Name of the Program and don't enter anything for variant.

Precaution

If you have indexes built on the relevant Infocube, make sure to delete index before running this program and rebuilding of indexes after this selective deletion.

SAP COMMUNITY NETWORK

SDN - sdn.sap.com | BPX - bpx.sap.com | BA - boc.sap.com | UAC - uac.sap.com

Related Content

Using Selective Deletion in Process Chains.pdf

Scheduling selective deletion in process chain - (info cube..)

Selective Deletion through Process Chains

For more information, visit the **EDW** homepage

© 2011 SAP AG 11

Disclaimer and Liability Notice

This document may discuss sample coding or other information that does not include SAP official interfaces and therefore is not supported by SAP. Changes made based on this information are not supported and can be overwritten during an upgrade.

SAP will not be held liable for any damages caused by using or misusing the information, code or methods suggested in this document, and anyone using these methods does so at his/her own risk.

SAP offers no guarantees and assumes no responsibility or liability of any type with respect to the content of this technical article or code sample, including any liability resulting from incompatibility between the content within this document and the materials and services offered by SAP. You agree that you will not hold, or seek to hold, SAP responsible or liable with respect to the content of this

SDN - sdn.sap.com | BPX - bpx.sap.com | BA - boc.sap.com | UAC - uac.sap.com © 2011 SAP AG 12