ABAP Development: Work with Core Data Services (CDS)

Create a Simple ABAP CDS View in ADT ▼

Previous

Feedback

Share

Next

Create a Simple ABAP CDS View n ADT

▶ Beginner

ABAP Development, Beginner, SAP NetWeaver, Tutorial

ou will learn how to create a CDS (Core Data Services) view using ABAP Development ools (ADT).

ou will learn

- How to use the new Core Data Services (CDS) tools in ABAP Development Tools r Eclipse (ADT).
- How to use the following ABAP and SQL elements in a CDS view:
- **SELECT** statement
- CASE statement
- WHERE clause

Step 8: Test yourself

Back to Top

Created by March 9, 2023

Prerequisites

- You have a valid instance of an on-premise AS ABAP server, version 7.51 or higher (some ABAP Development Tools may not be available in earlier versions)
- You have run the transaction SEPM_DG_OIA_NEW or transaction STC01 ->
 tasklist SAP_BASIS_EPM_OIA_CONFIG. (If you do not, your CDS view will
 display empty.)
- Tutorial: Create an ABAP Project in ABAP Development Tools (ADT)
- Tutorial: Create an ABAP Package

In this tutorial, you will create an ABAP Dictionary-based CDS view. As of ABAP AS 7.57, such views are deprecated. This tutorial is available for compatibility purposes only. For an short, up-to-date tutorial on CDS View Entities, see: Tutorial: Create an ABAP Core Data Services (CDS) View in ABAP On-Premise

DS is an extension of the ABAP Dictionary that allows you to define semantically rich at a models in the database and to use these data models in your ABAP programs.

DS is a central part of enabling code push-down in ABAP applications.

ou can find more information about these deprecated CDS Views here:- ABAP ≥yword documentation, version 7.51: CDS Views

bu can find more information about CDS View Entities here:
ttps://help.sap.com/doc/abapdocu_latest_index_htm/latest/en-US/index.htm?

le=abencds_v2_views.htm- SAP Community.-Throughout this tutorial, objects

ame include the suffix xxx. Always replace this with your group number or initials.

Create a CDS view

1. In the context menu of your package choose **New** and then choose **Other ABAP Repository Object**.

1. Select **Data Definition**, then choose **Next**.

1. Enter the following values, then choose **Next**:

• Description = **Invoice Items**

• Referenced Object: sepm_sddl_so_invoice_item

- Accept the default transport request (local) by simply choosing Next again.
- 2. Select the entry **Define View**, then choose **Finish**

Log in to complete tutorial

Done

Enter the data source

The new view appears in an editor, with the fields from the referenced object, sepm_sddl_so_invoice_item. In this editor, enter the following values:

1. Enter z_ITEMS_XXX as the SQL view name.

Your CDS view should now look like this:

```
[] *[UIA] Z_INVOICE_ITEMS_XXX ×
1@@AbapCatalog.sqlViewName: 'Z ITEMS XXX'
2 @AbapCatalog.compiler.compareFilter: true
3 @AccessControl.authorizationCheck: #NOT REQUIRED
4 @EndUserText.label: 'Invoice Items'
 6 define view Z INVOICE ITEMS XXX as select from sepm sddl so invoice item
8 key sales order invoice item key,
9 item position,
10 sales_order_invoice_key,
11 sales_order_item_key,
12 quantity_unit,
13 quantity,
14 currency_code,
15 gross_amount,
16 net_amount,
17 tax_amount,
18 product_key,
19 /* Associations */
20 currency,
21 header,
22 product,
23 sales_order_item
24 }
25
```

The SQL view name is the internal/technical name of the view which will be created in the database.

z_Invoice_Items is the name of the CDS view which provides enhanced view-building capabilities in ABAP. You should always use the CDS view name in your ABAP applications.

2. Delete all the fields except:

ABAP key sales_order_invoice_item_key, currency_code, gross_amount

Log in to complete tutorial

Done

STEP 3

Use an existing CDS association

You will now model the relationships between data sources by using some existing CDS associations. You can use associations in path expressions to access elements (fields and associations) in related data sources without specifying JOIN conditions. You can now display the element info by positioning the cursor on the data source name

sepm_sddl_so_invoice_item and choosing F2.

To see the related data sources that can be accessed using associations, scroll down. To see details about the target data source of the association header, choose the hyperlink <code>sepm_sddl_so_invoice_header</code>.

Log in to complete tutorial

Done

Add fields from existing associations

You will now add fields of related data sources to the SELECT list of $z_{Invoice_Items}$, using the associations in path expressions. Each element in the path expression must be separated by a period.

1. Add the association header to your selection list, preferably with a comment, by adding the following the code. do not forget to add a comma after the previous item, gross_amount:

ABAP Copy

```
1 // * Associations *//
2 header
3
```

```
19 |
20 //* Associations *//
21 header
22 }
```

2. You will get an error, "Field header must be included in the selection list together with field

```
SEPM_SDDL_SO_INVOICE_ITEM.SALES_ORDER_INVOICE_KEY ". Resolve this by adding the field sepm_sddl_so_invoice_item.sales_order_invoice_key to the Select statement.
```

- 3. Add the company_name of the business partner to the SELECT list using the associations header and buyer in a path expression
- 4. Add the payment_status from the invoice header to the SELECT list using the association header

ABAP Copy

1 | header.payment_status

```
define view Z_Invoice_Items_3
 as select from sepm_sddl_so_invoice_item

{
 header.buyer.company_name,
 sepm_sddl_so_invoice_item.sales_order_invoice_key,
 sepm_sddl_so_invoice_item.currency_code,
 sepm_sddl_so_invoice_item.gross_amount,
 header.payment_status,

//* Assoiations *//
 header
}
```

Log in to complete tutorial

Done

Add a CASE statement

If the invoice has been paid, you want to set the $[payment_status]$ to X (true). Do this by implementing a CASE expression, assigning the alias $[payment_status]$ to the CASE expression.

Remove the existing declaration, header.payment_status, and replace it with the following code. Do not forget to separate the new, calculated field paid and the association header with a comma.

ABAP Copy

```
case header.payment_status
when 'P' then 'X'
else ' '
end as paid,
```

```
case header.payment_status

when 'P' then 'X'
else ' '
end as paid,

// * Associations *//
header

}
```

You can check your code below.

Log in to complete tutorial

STEP 6

Add a WHERE clause

You will now filter the results so that only invoice items with

```
currency_code = 'EUR' are retrieved.
```

1. Add a WHERE clause:

```
ABAP Copy

1 | WHERE currency_code = 'EUR'
2 |
```

```
25 }
26
27 where
28 currency_code = 'EUR'
```


2. Save and activate the data definition by choosing **Save** (ctrl+s) and **Activate** (ctrl+F3).

Log in to complete tutorial

Don

Check your code and view your changes

TUTORIAL

Display a CDS View Using ALV with IDA

Developer	Products
-----------	-----------------

ABAP Platform

SAP Business Application Studio

SAP Business Technology Platform

SAP Conversational AI

SAP Data Intelligence

SAP HANA

All Products

Trials & Downloads

ABAP Development Tools

Mobile Development Kit Client

SAP Business Application Studio

SAP Data Intelligence Trial

SAP HANA Cloud Trial

All Trials & Downloads

Site Information

Privacy

Terms of Use

Legal Disclosure

Copyright

Trademark

Newsletter

Sitemap

Text View

Cookie Preferences

