

ITSE333A ABAP

Lesson 6: Specialties for ERP software

Anthony D. Aquino


Agenda


- 1. Authorizations
- Lock objects
- 3. Logical units of work
- 4. Updater

Authorizations

- Before starting a program user authorizations should always be checked
- But: authorizations are not checked by the system
- Every ABAP program has to check authorizations by itself
- Different authorization levels: READ (01), CHANGE (02), DELETE (03) for every data set
- Transaction: SU03

```
AUTHORITY-CHECK OBJECT 'S_CARRID'
ID 'CARRID' FIELD 'LH'
ID 'ACTVT' FIELD '02'.

IF sy-subrc NE 0.
...
ENDIF.
```


Locking concept

- What happens when several users want to work on the same data set? → data inconsistency
- Lock objects prevent simultaneous changes on data set
- Beside the lock concept of the database, SAP implements its own lock concept
- SAP does not use the database's lock concept
- Deadlock:
 - May occur when two programs wait for each other to lock data set
 - Rare


Locking concept

Modes:


- 1. Read lock = shared lock
 - Locks data set for reading
 - Several shared locks may exist on one data set at the same time
 - Prevents the SAP system from creating an exclusive lock on a data set
- 2. Write lock = exclusive lock
 - Locks data set for writing/changing
 - No shared locks, only one is allowed at the same time
 - First come, first serve


Locking concept

Creation of a lock object:

- Creation can be done in data dictionary (SE11)
- One lock object per database table
- Lock objects are generated automatically by using the primary key
- There is only one lock object dealing with all lock modes


Usage of lock objects

- Two function modules are generated automatically when creating a lock object:
 - Enqueue_<lock object> → lock data set
 - Dequeue_<lock object> > unlock data set
- Before writing/reading data set → lock data set
- After writing/reading data set → unlock data set
- In case of an error \rightarrow unlock data set
- Use button 'PATTERN' to avoid misspellings
- Locks can be viewed and deleted in transaction SM12


Generation of lock objects


ENQUEUE parameter's

Parameter	Value	Meaning
mode_ <tabname></tabname>	'S'	Read lock (shared)
	'X'	Exclusive lock (not shared)
<lock parameter=""></lock>	<value></value>	Field values used to lock the data set
_wait	SPACE	If foreign lock, no new attempt
	'X'	If foreign lock, new attempt
_collect	SPACE	Lock without local lock container
	'X'	Lock with local lock container


Logical unit of work (LUW)


Logical unit of work (LUW)

- Problem:
 - New data sets are transferred into the database by each screen
 - Only if last screen of the program is reached and all data sets are written to the database the data are correct
- Solution
 - Updates to database are written to the updater process
 - Only when last screen of the program is reached, the updater receives a trigger to write data to database (commit) or to dismiss (rollback)
 - ensures data integrity


Logical unit of work (LUW)

