Object Oriented Programming in SAP-ABAP

Object Oriented Programming – ABAP Objects

ABAP Objects:

Overview

Definition

ABAP

- Advanced Business Application Programming
- Is a historically grown 4GL language
- Is specialized for business applications

ABAP Objects

- Object-oriented extension of ABAP programming language

History

ABAP Programming Model

ABAP supports a hybrid programming model:

- A object-oriented programming model that is based on classes and interface of ABAP objects
- A procedural programming model that is based on procedural calls and system event handling
- Both models are interoperable you can call classes from classic procedures, and you can call classic procedures from methods.

SAP NetWeaver Programming – ABAP Objects

ABAP Objects:

Concept

Object-oriented Programming

Abstraction

- Ability to reflect real-world processes
- real-world modeled in classes and mapped in objects

Encapsulation

- Implementation details are hidden behind interfaces.
- Ensure that the abstract representation of an object is used only in accordance with its specification.

Inheritance

- Abstractions derived from existing ones.

Instantiation

- Enables you to create multiple instances of a class.

Why use ABAP Objects?

- ABAP Objects results in a clean and secure programming style.
- SAP delivers essential APIs (ex. Control Framework) in object-oriented wrapped classes.
- Most SAP new products are written in ABAP Objects!

Object-oriented Programming Basics

- Class is the model or the template
- Object is an instance of class
- Local class is created within any ABAP program and only visible there
- Global class is created with the Class Builder tool and visible in any ABAP program

SAP NetWeaver Programming – ABAP Objects

ABAP Objects:

Keywords and Syntax

Define a CLASS

CLASS class_name DEFINITION.

. . . .

ENDCLASS.

CLASS class name IMPLEMENTATION.

. . . .

ENDCLASS.

Public

- All components are public and can be addressed by all subclasses, the class itself and other external classes.

Protected

- Components of this section are protected and can only be addressed by the class itself and the subclasses

Private

- Can only be used in the methods of the class itself

Define Visibility Section

CLASS class_name DEFINITION.

PUBLIC SECTION.

. . . .

PROTECTED SECTION.

. . . .

PRIVATE SECTION.

. . . .

ENDCLASS.

Controlling the Instantiation

Public instantiation

- Allow to any user to create objects (default)

Protected instantiation

- Allow the creation of objects in methods of subclasses

Private instantiation

- Only the class itself can create objects

Define Instantiation

CLASS class_name

DEFINITION CREATE

PUBLIC | PROTECTED | PRIVATE.

ENDCLASS.

Components

Components of a class

- 1. Attributes
- 2. Methods
- 3. Events

Components - Attribute

- The data objects within a class
- All data types of the ABAP type hierarchy can be used
- 'DATA' statement is used for instance attributes
- 'CLASS-DATA' for static attribute

Define Attributes

CLASS attributes DEFINITION.

PRIVATE SECTION.

DATA objectValue TYPE i.

CLASS-DATA objectCount TYPE i.

ENDCLASS.

Components - Methods

- Processing block with a parameter interface
- Local data
- Instance method can access all attributes and events
- Static method can access only static attributes and events

Define Instance Methods

CLASS class_name DEFINITION.

PUBIC SECTION.

METHODS meth

IMPORTING .. li TYPE type

EXPORTING .. Ei TYPE type ..

CHANGING .. Ci TYPE type ..

EXCETPIONS .. Ei

ENDCLASS.

CLASS class_name DEFINITION.

PUBIC SECTION.

CLASS-METHODS class_meth

IMPORTING .. li TYPE type

EXPORTING .. Ei TYPE type ..

CHANGING .. Ci TYPE type ..

EXCETPIONS .. Ei

ENDCLASS.

Implementation of Methods

CLASS class_name DEFINITION.

METHOD meth.

. . .

ENDMETHOD.

ENDECLASS.

Two special methods

constructor

- implicitly called for each instantiation of a new object
- Execute by runtime environment.

class_constructor

- first time a class is accessed

Destructors

ABAP Objects *does not* provide any destructors for application development.

Define Object Reference Variables

To create and access an object, object references in reference variables are needed.

Syntax:

DATA ref TYPE REF TO class

Instantiating

Syntax:

CREATE OBJECT ref.

Different Selectors

Accessing fields of a structure

-Structure component selector "-"

Accessing object components

- -Object component selector "->"
- -Class component selector "=>"
- -Interface component selector "~"

Use of Methods

Call instance method:

Syntax:

CALL METHOD oref->get_data.

Call class method:

Syntax:

CALL METHOD class=>get_data.

Functional Method

Functional method

- Method with any number of input parameters but only one return value.
- It can be used in operand positions for functions and expressions.

Functional method used in expressions:

```
Syntax

IF obj->functional_method() = abap_true.

..... do some thing

ENDIF.
```

CALL METHOD oref->get_data.

CALL METHOD class=>get_data.

CALL METHOD oref->get_data $IMPORTING\ P1 = P1$ $RECEIVING\ P2 = P2.$

SAP

Method Call Short Form - Functional Method Call Style

$$P2 = oref->get_data(P1).$$

Special Reference Variables

The self-reference:

me

The superclass-reference(used in method call):

super

CLASS DEFINITION DEFERRED

CLASS - DEFERRED, LOAD

Syntax

CLASS class DEFINITION

DEFERRED | LOAD .

CLASS DEFINITION DEFERRED

CLASS c1 DEFINITION DEFERRED.

CLASS c2 DEFINITION.

PUBLIC SECTION.

DATA c1ref TYPE REF TO c1.

ENDCLASS.

CLASS c1 DEFINITION.

PUBLIC SECTION.

DATA c2ref TYPE REF TO c2.

ENDCLASS.

CLASS cl_gui_cfw DEFINITION LOAD.

DATA state LIKE cl_gui_cfw=>system_state.

Components – Events

- Allow the objects of a class to publish its status. Other objects can then respond to the change in status.
 - 1. Event trigger does not know the event handler.
- 2. Event trigger therefore does not initially

know if the event will even have an effect.

- Publish and Subscribe mechanism, i.e. Broadcasting

Event Triggers and Event Handlers

Events

Each method can trigger the events of its class

Handler methods

Methods can be declared as handler methods for events

Registering handlers

Objects for an event can be registered at runtime as handlers for the objects of the classes which can trigger the event

Define Events

CLASS raising_class DEFINITION.

PUBLIC SECTION.

EVENTS: raised_event.

Raise Events

CLASS raising_class IMPLEMENTATION.

METHOD raising_method.

RAISE EVENT raised_event.

ENDMETHOD.

Define Handler Methods

CLASS handler_class DEFINITION.

PUBLIC SECTION.

METHODS: handler_method FOR EVENT

raised_event OF raising_class.

Handler Methods

CLASS handler_class IMPLEMENTATION.

METHOD handler_method.

... some logics here

ENDMETHOD.

SET HANDLER

handler_instance->handler_method FOR ALL INSTANCES.

SET HANDLER

handler_instance->handler_method FOR handled instance.

SAP NetWeaver Programming – ABAP Objects

ABAP Objects:

Exception Handling

Exception Handling

Exceptions are events that arise during the execution of an ABAP program at which the program is interrupted, because it is not possible to continue processing the program in a meaningful way.

Exceptions are either treatable or untreatable.

Exception Handling

Runtime Errors

Exceptions Before Release 6.10

Class-Based Exceptions

Runtime Errors

Exception that was not handled

data RESULT type I. RESULT = 1 / 0.

Runtime Errors

Shortdump screenshot

Exceptions Before Release 6.10

Handling exceptions as catchable runtime errors

```
data RESULT type I.

catch system-exceptions ARITHMETIC_ERRORS = 4.

RESULT = 1 / 0.

endcatch.

if SY-SUBRC = 4.
```

endif.

Handling exceptions using/with exception classes

```
data MYREF type ref to CX_SY_ARITHMETIC_ERROR.

data ERR_TEXT type STRING.

data RESULT type I.

try.

RESULT = 1 / 0.

catch cx_sy_arithmetic_error into MYREF.

ERR_TEXT = MYREF->GET_TEXT().

endtry.
```

Defining Exceptions

All exception classes must inherit from the common superclass CX_ROOT and one of its subordinate classes:

- · CX STATIC CHECK
- CX_DYNAMIC_CHECK
- · CX_NO_CHECK

The **RAISING** addition is specified in the declaration of a method / subroutine:

METHODS meth ... RAISING cx_... cx_...

FORM form ... RAISING cx_... cx_...

SAP NetWeaver Programming – ABAP Objects

Use of ABAP Objects:

Advanced Concept

Advanced Concept of Object-oriented Programming

Inheritance

Interface

Friend

Inheritance

Visibility in Inheritance

- Public contains all the public components of all superclasses and its own added public components.
- Protected Contains all the protected components of all superclasses as well as its own.
- Private Contains its own private components. Address by its own methods.

Method Redefinition

Re-implement the method of supper class

In Class declaration part:

Syntax:

METHODS meth REDEFINITION.

Up Cast (Also referred to as widening cast)

- Assignment between reference variables, where the static type of the target variables is similar or identical to the static type of the source variables.

Casting operator

= *or MOVE ... TO ...* .

Down Cast

Down Cast (Also called a narrowing cast)

- an assignment between reference variables in which the static type of the target variable more specific than the static type of the source variable.

Casting operator

```
?= or MOVE ... ?TO ....
```

Abstract Classes and Methods

When needed a class model for subclasses and do not require any objects from this class.

Abstract Class

Syntax:

CLASS class DEFINITION ABSTRACT.

. . .

Abstract Method

CLASS class DEFINITION ABSTRACT. PUBLIC SECTION.

METHODS: method ABSTRACT.

Final Classes and Methods

When needed to protect a class or individual method from uncontrolled specialization

Final Class

Syntax:

CLASS class DEFINITION FINAL.

. . .

Final Method

Syntax:

CLASS class DEFINITION FINAL.

PUBLIC SECTION.

METHODS: method FINAL.

Constructors in Inheritance

Must always take the definition of the superclasses into account

METHOD constructor.

CALL METHOD super->constructor.

ENDMETHOD.

Interface

- Describes the public visibility section of a given class without itself implementing functionality.
- Are defined either locally or globally in the class library.

Define Interface

INTERFACE intf.

DATA ...

CLASS-DATA ...

METHODS ...

CLASS-METHODS ...

EVENTS ...

CLASS-EVENTS...

ENDINTERFACE.

Implement Interfaces in Classes


```
CLASS class DEFINITION.

PUBLIC SECTION.

...

INTERFACES: intf1, intf2 ...

ENDCLASS.
```

Interfaces are incorporated solely in the public visibility section of a class.

Interface Implementation in Classes

Class must implement all the methods of all incorporated interfaces in its implementation part.

CLASS class IMPLEMENTATION.

. . .

METHOD intf1~ method...

. . .

ENDMETHOD.

Composing Interfaces

INTERFACE intf1.

METHODS meth.

ENDINTERFACE.

INTERFACE intf2.

INTERFACES intf1.

METHODS meth.

ENDINTERFACE.

Composing Interfaces

CLASS class DEFINITION.

PUBLIC SECTION.

INTERFACES intf2.

ENDCLASS.

CLASS class IMPLEMENTATION.

METHOD intf1~meth. ... ENDMETHOD.

METHOD intf2~meth..... ENDMETHOD.

Alias Names for Interface Component

Syntax

CLASS class DEFINITION.

PUBLIC SECTION.

INTERFACES intf.

ALIASES name FOR intf~comp.

. . .

Alias Names for Interface Component

Example:

CALL METHOD oref~intf->method.

CALL METHOD oref->alias.

Friend

The additions FRIENDS of statement CLASS define other classes or interfaces as friends of the class and thus grant them access to their protected and private components.

Friend

The additions FRIENDS of statement CLASS define other classes or interfaces as friends of the class and thus grant them access to their protected and private components.

Friend - Example

INTERFACE i1.

. . .

ENDINTERFACE.

CLASS c1 DEFINITION CREATE PRIVATE FRIENDS i1.

PRIVATE SECTION.

DATA a1 TYPE c LENGTH 10 VALUE 'Class 1'.

ENDCLASS.

CLASS c2 DEFINITION.

PUBLIC SECTION.

INTERFACES i1.

METHODS m2.

ENDCLASS.

Friend - Example

CLASS c2 IMPLEMENTATION.

METHOD m2.

DATA oref TYPE REF TO c1.

CREATE OBJECT oref.

WRITE oref->a1.

ENDMETHOD.

ENDCLASS.

SAP NetWeaver Programming – ABAP Objects

ABAP Objects:

ABAP Workbench Tool

Class Builder

Global class is created with the Class Builder tool and visible in any ABAP program.

Class Builder is a special maintenance tool in ABAP Workbench

Class Builder

TCode: SE24 / SE80

SAP NetWeaver Programming – ABAP Objects

Use of ABAP Objects:

OO Transaction

00 Transactions

In transaction maintenance (SE93), you can specify a transaction code as an OO transaction.

00 Transactions


```
Mod. Pool
 DEMO_OO_TRANSACTION
 Active
 · *&---
 *& Modulpool DEMO OO TRANSACTION
 *&
 program DEMO_OO_TRANSACTION.
 □ class DEMO_CLASS definition.
 public section.
 methods INSTANCE_METHOD.
 endclass.
 □ class DEMO_CLASS implementation.
 method INSTANCE_METHOD.
 18
 message 'Instance method in local class' type 'I'.
 endmethod.
 20
 21
 endclass.
```

00 Transactions

SAP NetWeaver Programming – ABAP Objects

ABAP Objects for Java Programmer

Similarities Between Java and ABAP

Like Java,

- ABAP is a programming language
- ABAP is object-oriented
- ABAP runs on a virtual machine
- ABAP is the foundation for a whole technology

Similarities - Typical Java Development Tool

Similarities – ABAP Development Tool

Similarities - Classes

```
SAP
```

```
class Account {
  private int amount;
  public Account(String id) {
 ...
  }
  public void deposit(int amount) {
 ...
  }
  ...
}
Java
```

```
CLASS account DEFINITION.
  PUBLIC SECTION.
 METHODS:
 constructor IMPORTING id TYPE string,
 deposit IMPORTING amount TYPE i,
  PRIVATE SECTION.
 DATA:
 amount TYPE i.
ENDCLASS.
CLASS account IMPLEMENTATION.
 METHOD constructor.
  ENDMETHOD.
 METHOD deposit.
  ENDMETHOD.
ENDCLASS.
 ABAP
```

Syntactical differences aside, ABAP supports classes as Java does

In ABAP, the declaration and implementation of a class are split into separate parts

Similarities - Classes


```
private int amount;

Java
```

```
PRIVATE SECTION.

DATA:

amount TYPE i

ABAP
```

```
public void transfer(int amount,
Account target)
throws NegativeAmountException
```

Java

```
PUBLIC SECTION.

METHODS:

transfer IMPORTING

amount

target TYPE REF TO account

RAISING cx_negative_amount.
```

Syntactical differences aside, ABAP supports attributes and methods as Java does (apart from method name overloading)

In ABAP, a class has three visibility sections (PUBLIC, PROTECTED, PRIVATE)

Similarities - Method Implementations


```
public void withdraw ... {
 if (this.amount>amount) {
 this.amount=this.amount-amount;
 }
 else {
 throw new NegativeAmountException();
 }
}
```

```
METHOD withdraw.

IF me->amount > amount.

me->amount = me->amount - amount.

ELSE.

RAISE EXCEPTION TYPE cx_negative_amount.

ENDIF.

ENDMETHOD.


ABAP
```

For basic operations, syntax can be translated almost one to one

- "->" (or "-") replaces ".", "." replaces ";", "me" replaces "this"
- In ABAP, blocks are built by keywords instead of {}
- Raising exceptions follows the same principles

Similarities – Exceptions and Inheritance

Exception classes must be derived from predefined superclasses

The superclasses define how exception handling is checked

Similarities - Handling Objects in Java


```
public class BankApplication {
 public static void main(String[] args) {
 Account account1;
 Reference Variables
 Account account2;
 int amnt;
 account1 = new Account("...");
 Object Creation
 account2 = new Account("...");
 try {
 amnt = ...;
 Method Invocation
 account1.transfer(amnt,account2); +
 catch (NegativeAmountException excRef) {
 Exception Handling
 System.out.println("Negative Amount");
 Java
```

Similarities - Handling Objects in ABAP


```
CLASS bank application DEFINITION.
 PUBLIC SECTION.
 CLASS-METHODS main.
ENDCLASS.
CLASS bank application IMPLEMENTATION.
 METHOD main.
 DATA: account1 TYPE REF TO account,
 Reference Variables
 account2 TYPE REF TO account.
 amnt TYPE i,
 exc ref TYPE REF TO cx negative amount,
 text TYPE string.
 CREATE OBJECT: account1 EXPORTING id = `...`,
 Object Creation
 account2 EXPORTING id = `
 TRY.
 amnt = ...
 Method Invocation
 account1->transfer( EXPORTING amount = amnt
 target = account2 ).
 CATCH cx negative amount INTO exc ref.
 Exception Handling
 text = exc ref->get text().
 MESSAGE text TYPE 'I'.
 ENDTRY.
 ENDMETHOD.
ENDCLASS.
 ABAP
```

Similarities – Keywords 1

Java	АВАР	Purpose
abstract	ABSTRACT	Abstract classes and methods
boolean	25	Boolean data type
break	EXIT	Leaves an iteration
byte	b	One-byte integer
case	WHEN	Branching
catch	CATCH	Exception handling
char	c, string	Character data type
class	CLASS	Class definition
const	CONSTANTS	Constant data object
continue	CONTINUE	Proceed with next iteration
default	WHEN OTHERS	Branching
do	DO	Iteration
double	f	Double precision floating point numbers
else	ELSE, ELSEIF	Branching
false	Ψ.	Boolean value
final	FINAL	Final classes and methods
finally	CLEANUP	Exception handling
float	=	Simple precision floating point numbers
for	WHILE	Iteration
if	IF, ENDIF	Branching
implements	INTERFACES	Interface implementation
import	=	Includes packages
int	i	Four-byte integer

Similarities – Keywords 2

Java	АВАР	Purpose		
interface	INTERFACE	Interface definition		
long	-	Eight-byte integer		
native	BY KERNEL MODULE	Invocation API		
new	CREATE	Object instantiation		
null	CLEAR, INITIAL	Null reference		
package	- (supported by tools)	Packages		
private	PRIVATE	Private components		
protected	PROTECTED	Protected components		
return	RETURN	Leaves a method		
short	s	Two-byte integer		
static	CLASS	Static class components		
strictfp	-	Enforces IEEE norm for floating point operations		
super	super	Addresses the super class		
switch	CASE	Branching		
synchronized	CALL FUNCTION DESTINATION IN GROUP	Threading/parallel processing		
this	me	Self reference		
throws	RAISING	Propagates exceptions		
transient	- (implemented by self defined serialization)	Prevent serialization		
true	-	Boolean value		
try	TRY	Exception handling		
void	RETURNING	Return value of a method		
while	WHILE	Iteration		

SAP NetWeaver Programming – ABAP Objects

Use of ABAP Objects:

The Control Framework

- In the SAP system, you can use ABAP to control desktop applications (custom controls).
- The application logic runs on the SAP application server, which drives the custom control at the frontend.
- The Control Framework supports controls (ActiveX and JavaBeans) that are implemented within the SAP GUI.

CFW - HTML Control

CFW - Picture Control

CFW - ALV Grid Control

SAP

|--|--|

Airli	Flight	Flight Date	Airfare	Curren	Plane Type	Capacity	Occupied econ.	
AA	17	2008/02/13	423.94	USD	146-200	385	375	П
AA	17	2008/02/14	422.94	USD	146-200	0	0	
AA	17	2008/03/12	422.94	USD	747-400	385	372	
AA	17	2008/04/09	422.94	USD	747-400	385	374	
AA	17	2008/05/07	422.94	USD	747-400	385	371	
AA	17	2008/06/04	422.94	USD	747-400	385	373	
AA	17	2008/07/02	422.94	USD	747-400	385	373	
AA	17	2008/07/30	422.94	USD	747-400	385	364	
AA	17	2008/08/27	422.94	USD	747-400	385	368	
AA	17	2008/09/24	422.94	USD	747-400	385	53	
AA	17	2008/10/22	422.94	USD	747-400	385	122	
AA	17	2008/11/19	422.94	USD	747-400	385	90	
AA	17	2008/12/17	422.94	USD	747-400	385	36	
AA	17	2009/01/14	422.94	USD	747-400	385	42	
AA	17	2009/02/11	422.94	USD	747-400	385	36	
AA	64	2008/02/15	422.94	USD	A310-300	280	271	
AA	64	2008/03/14	422.94	USD	A310-300	280	271	
AA	64	2008/04/11	422.94	USD	A310-300	280	269	
ΔΔ	64	2008/05/09	122 01	LISD	A310-300	280	260	

Control Framework Architecture

Global class in the class library for each GUI control supplied and that when working with GUI controls, for each control object on the frontend there is a proxy object of the corresponding class in the ABAP programs.

Control Framework Architecture

ABAP programming works only with the proxy objects

The CFW forwards its method calls to actual GUI control objects and informs the objects of the ABAP program by triggering events about the user actions on the GUI controls.

Control Framework Architecture

Control Framework Example


```
DATA: container r TYPE REF TO cl gui custom container,
 grid r TYPE REF TO cl gui alv grid.
 1 < CL GUI CUSTOM ...>
CREATE OBJECT container r
 Public
 Private
 EXPORTING container name = 'CONTAINER 1'.
CREATE OBJECT grid r
 3 < CL_GUI_ALV_GRID
 EXPORTING i parent = container r.
 Public
 Private.
grid r->set table for first display(
 i structure name = 'SAPLANE'
 it outtab = itab_saplane ).
 247 117 2 % 4 66
 alv grid control
 2000-02-20
 2000-03-11
 513,69
 2000-05-19
 2000-01-13
 A3 10-30 0
 2000-02-26
 A3 10-300
 2000-03-21
 1234,56
 A3 10-30 0
 2000-03-04
 1234,56
 1234,56
 4 >
```

Container Controls

CL_GUI_CUSTOMER_CONTAINER

CL_GUI_DOCKING_CONTAINER

CL_GUI_SPLITTER_CONTAINER

CL_GUI_DIALOGBOX_CONTAINER

CL_GUI_TOOLBAR

CL_GUI_PICTURE

CL_GUI_HTML_VIEWER

CL_GUI_TEXTEDIT

CL_GUI_SIMPLE_TREE

CL_GUI_ALV_GRID

Enjoy Demo Center

TCode: DWDM

SAP NetWeaver Programming – ABAP Objects

Use of ABAP Objects:

BAdIs

Enhancement using Business Add-Ins

Business Add-Ins (BAdIs) are one of the most important technologies used to adapt SAP software to specific requirements.

Business Add-Ins: Architecture

Implementation of Business Add-Ins

SAP NetWeaver Programming – ABAP Objects

Use of ABAP Objects:

Web Programming

Web Programming

- BSP
- Web Dynpro for ABAP
- Custom HTTP Handler Class
- •

SAP Netweaver Programming ABAP

Q & A

Copyright 2008 SAP AG. All Rights Reserved

- No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.
- Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.
- Microsoft®, WINDOWS®, NT®, EXCEL®, Word®, PowerPoint® and SQL Server® are registered trademarks of Microsoft Corporation.
- IBM®, DB2®, DB2 Universal Database, OS/2®, Parallel Sysplex®, MVS/ESA, AIX®, S/390®, AS/400®, OS/390®, OS/400®, iSeries, pSeries, xSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere®, Netfinity®, Tivoli®, Informix and Informix® Dynamic ServerTM are trademarks of IBM Corporation in USA and/or other countries.
- ORACLE® is a registered trademark of ORACLE Corporation.
- UNIX®, X/Open®, OSF/1®, and Motif® are registered trademarks of the Open Group.
- Citrix®, the Citrix logo, ICA®, Program Neighborhood®, MetaFrame®, WinFrame®, VideoFrame®, MultiWin® and other Citrix product names referenced herein are trademarks of Citrix Systems, Inc.
- HTML, DHTML, XML, XHTML are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.
- JAVA® is a registered trademark of Sun Microsystems, Inc.
- JAVASCRIPT® is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.
- MarketSet and Enterprise Buyer are jointly owned trademarks of SAP AG and Commerce One.
- SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves information purposes only. National product specifications may vary.