

CONFERENCE

SAP HANA SQLScript Basics, Debugging, and ABAP Connectivity

Rich Heilman, SAP HANA Product Management, SAP Labs, LLC.

Disclaimer

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Agenda

Introduction to SQLScript Basics & Debugging

Demo

ABAP for HANA Connectivity

Demo

SQLScript Basics & Debugging

What?

SQL Script is an interface for applications to access SAP HANA

Extension of ANSI Standard SQL

Language for creating stored procedures in HANA

- Declarative Logic including SELECT queries, Built-In Calculation Engine functions
- Orchestration Logic including Data Definition Language(DDL), Data Manipulation Language(DML), assignment, imperative logic

Why?

The main goal of SQLScript is to allow the execution of data intensive calculations inside SAP HANA

There are two reasons why this is required to achieve the best performance:

- Eliminates the need to transfer large amounts of data from the database to the application
- Calculations need to be executed in the database layer to get the maximum benefit from SAP HANA features such as fast column operations, query optimization and parallel execution. If applications fetch data as sets of rows for processing on application level they will not benefit from these features

Advantages

Compared to plain SQL queries, SQL Script has the following advantages:

- Functions can return multiple results, while a SQL query returns only one result set
- Complex functions can be broken down into smaller functions. Enables modular
 programming, reuse and a better understandability by functional abstraction. For
 structuring complex queries, standard SQL only allows the definition of SQL views.
 However, SQL views have no parameters
- SQLScript supports local variables for intermediate results with implicitly defined types.
 With standard SQL, it would be required to define globally visible views even for intermediate steps
- SQL Script has control logic such as if/else that is not available in SQL

Performance gains

Presentation logic

Control flow logic

Traditional model vs. new model

Code example

```
BEGIN
 Products
-- Query 1
product ids = select "ProductId", "Category", "DescId"
 from "SAP_HANA_EPM_DEMO"."sap.hana.democontent.epm.data::products"
 where "Category" = 'Notebooks'
 or "Category" = 'PC';
 Q1
-- Query 2
product texts = select "ProductId", "Category", "DescId", "Text"
 from :product_ids as prod_ids
 inner join "SAP HANA EPM DEMO". "sap.hana.democontent.epm.data::texts"
 as texts on prod_ids."DescId" = texts."TextId";
 Q2
-- Query 3
out notebook count = select count(*) as cnt from
 :product texts where "Category" = 'Notebooks';
-- Query 4
out pc count = select count(*) as cnt from
 :product texts where "Category" = 'PC';
 Q3
 Q4
. . .
END;
 Notebooks
 PCs
```

Parallel processing

SELECT statements are executed in parallel unless:

- Any local scalar parameters and variables are used in the procedure
- Read/Write procedures or DML/DDL operations are executed
- Imperative logic is used within the procedure
- Any SQL statements are used that are not assigned to a variable

CE(Calculation Engine) Built in functions

	SQL	CE-Built In Function
SELECT on column table	<pre>out = SELECT A, B, C from "COLUMN_TABLE"</pre>	<pre>out = CE_COLUMN_TABLE("COLUMN_TABLE", [A, B, C])</pre>
SELECT on attribute view	<pre>out = SELECT A, B, C from "ATTRIBUTE_VIEW"</pre>	<pre>out = CE_JOIN_VIEW("ATTRIBUTE_VIEW", [A, B, C])</pre>
SELECT on olap view	<pre>out = SELECT A, B, C, SUM(D) from "ANALYTIC_VIEW" GROUP BY A, B, C</pre>	<pre>out = CE_OLAP_VIEW("ANALYTIC_VIEW", [A, B, C]);</pre>
WHERE HAVING	<pre>out = SELECT A, B, C, SUM(D) from "ANALYTIC_VIEW" WHERE B = 'value' AND C = 'value'</pre>	<pre>col_tab= CE_COLUMN_TABLE("COLUMN_TABLE"); out = CE_PROJECTION(col_tab, [A, B, C], ' "B" = ''value'' AND "C" = ''value'' ');</pre>
GROUP BY	<pre>out = SELECT A, B, C, SUM(D) FROM"COLUMN_TABLE" GROUP BY A, B, C</pre>	<pre>col_tab= CE_COLUMN_TABLE("COLUMN_TABLE"); out = CE_AGGREGATION((col_tab, SUM(D), [A, B, C]);</pre>
INNER JOIN	<pre>out = SELECT A, B, Y, SUM(D) from "COLTAB1" INNER JOIN "COLTAB2" WHERE "COLTAB1"."KEY1" = "COLTAB2"."KEY1" AND "COLTAB1"."KEY2" = "COLTAB2"."KEY2"</pre>	<pre>out = CE_JOIN("COLTAB1","COLTAB2", [KEY1, KEY2], [A, B, Y, D])</pre>
LEFT OUTER JOIN	<pre>out = SELECT A, B, Y, SUM(D) from "COLTAB1" LEFT OUTER JOIN "COLTAB2" WHERE "COLTAB1"."KEY1" = "COLTAB2"."KEY1" AND "COLTAB1"."KEY2" = "COLTAB2"."KEY2"</pre>	<pre>out = CE_LEFT_OUTER_JOIN("COLTAB1","COLTAB2", [KEY1, KEY2], [A, B, Y, D])</pre>

Built in function code example

Built in functions should be used exclusively where possible Calculation Engine functions should not be mixed with standard SQL statements Queries can be well optimized and parallelized by the engine

```
bp_addresses =
 select a."PartnerId", a."PartnerRole", a."EmailAddress", a."CompanyName",
 a."AddressId", b."City", b."PostalCode", b."Street"
 from "SAP_HANA_EPM_DEMO"."sap.hana.democontent.epm.data::businessPartner" as a
 inner join "SAP_HANA_EPM_DEMO"."sap.hana.democontent.epm.data::addresses" as b
 on a."AddressId" = b."AddressId" where a."PartnerRole" = :partnerrole;
```

New SQLScript Editor

Available since SP05
Project based approach
Client side syntax checking
Code hints
Syntax highlighting
Local table types

New SQLScript Editor


```
f get_bp_addresses_by_role_sql.procedure
XSE (SYSTEM) chid00520626a 10
SQLScript | Local Table Types |
  /*
  You can create new table types and use them as in
  The table types must be defined using SQL syntax,
  CREATE TYPE <Type Name> AS TABLE (<filed Name1> <
  create type tt bp addresses as table (
 PartnerId nvarchar(10),
 PartnerRole nvarchar(3),
 EmailAddress nvarchar(255),
 f get_bp_addresses_by_role_sql.procedure
 CompanyName nvarchar(80),
 AddressId nvarchar(10),
 XSE (SYSTEM) chid00520626a 10
 City nvarchar(40),
 PostalCode nvarchar(10),
 SQLScript | Local Table Types
 Street nvarchar(60)
 CREATE PROCEDURE get bp addresses by role sql (in partnerrole nvarchar(3),
 out bp addresses tt bp addresses)
 LANGUAGE SQLSCRIPT
 SOL SECURITY INVOKER
 READS SOL DATA AS
 BEGIN
 Write your procedure logic
 bp addresses =
 select a. "PartnerId", a. "PartnerRole", a. "EmailAddress", a. "CompanyName",
 a. "AddressId", b. "City", b. "PostalCode", b. "Street"
 from "SAP HANA EPM DEMO". "sap.hana.democontent.epm.data::businessPartner" as a
 inner join "SAP HANA EPM DEMO". "sap.hana.democontent.epm.data::addresses" as b
 on a. "AddressId" = b. "AddressId"
 where a. "PartnerRole" = :partnerrole;
 END;
```

Debugging

Debug 🖾

की Servers ▲ [SqlscriptConfig [SQLScript Procedure] ▲ in debug_wrapper.procedure

Available since SP05 Debug session management Breakpoint management Variable and parameter evaluation

SQLScript Debugger

Debug Perspective

Demo

ABAP for SAP HANA

SAP NetWeaver Application Server ABAP

Empowering classic & new SAP products

- 50.000+ customers of ABAP-based products
- Millions of ABAP developers, SCN as community
- A thriving partner ecosystem
- Proven, robust and scalable
- Extends into HANA, Mobility and Cloud
- Evolves continuously w/o disruption
- Enables hybrid on-premise/on-demand scenarios

SAP NetWeaver Application Server ABAP, a strong pillar in SAP's product strategy

Stepwise Adoption of SAP HANA by the Application Server ABAP

Step 1

ABAP can access SAP HANA

ABAP runs on SAP HANA

Side-by-side scenarios on AS ABAP 7.X

Side-by-side scenarios on AS ABAP 7.3

Step 2

ABAP runs on SAP HANA

ABAP optimized for SAP HANA

AS ABAP 7.4

(Future/Outlook)

ABAP Platform and SAP HANA

Scenarios and transition options

Side-by-Side

Influencing factors for Side-by-Side vs. Primary Persistence

- Innovation speed (e.g. prerequisities, limitations)
- Stability (e.g. impact on productive systems)
- TCO (e.g. landscape complexity, data integration)

Primary Persistence

Transition options for primary persistence

- New installation (chance to "clean up")
- Copy -> Upgrade -> Migrate ("before/after" with fallback)
- In-place migration (keep landscape (e.g. SID and server))

Technology aspects of ABAP on SAP HANA

Key technology aspects of SAP HANA

Support for multi-core architecture (→benefit from massive parallelization)

Row and column based data store (→very fast aggregation and search)

High data compression (→ make use of real-life / sparse fill of tables)

Key consequences for developing ABAP on SAP HANA

Database access becomes center of attention (→ good DB / SQL knowledge is key)

 Performance is not only an expert domain anymore (→ tools and guidelines)

The consequence: A paradigm shift

"Code Pushdown" or "Code-2-Data"

Characteristics

- Data processing code is running inside HANA
- Less data transfer between HANA and ABAP
- Reuse possible in non-ABAP scenarios

Affected development domains include

- Data modelling & access
- Process and display logic
- Authorization checks

ABAP database architecture in a nutshell

Database integration: DBI and DBSL

- The DBI provides a database independent interface and additional services like automatic client handling and the ABAP table buffer.
- The DBSL connects to the respective database.

Database Users and Schemas

- The ABAP system runs with one DB user ("SAP<SID>" or "SAPR3"). This user has many priviledges.
- The ABAP system stores all data in the database schema corresponding to this user.

Multiple DB clients

 The server can have multiple DB clients installed allowing to connect to different remote databases.

Open SQL in ABAP

Open SQL in a nutshell

- Open SQL provides a uniform syntax and semantics for all of the database systems supported by SAP NetWeaver.
- ABAP programs that only use Open SQL statements will work in any SAP system, regardless of the database system in use.
- Open SQL statements can only work with database tables that have been created in the ABAP Dictionary.
- Open SQL can be used via secondary database connections

Relation of Open SQL to the DML/DDL/DCL aspects of SQL

- Open SQL covers the DML aspects
- The ABAP dictionary tools control the DDL aspects
- The DCL aspects are not reflected in standard ABAP; instead data access control is managed by the ABAP authorization concept.

Example: Translation of Open SQL to native SQL

Accessing the database directly via native SQL

Native SQL in a nutshell

- Native SQL is only loosely integrated into ABAP, but allows access to all of the functions contained in the programming interface of the respective database system.
- Native SQL statements are not checked for correct syntax, but instead are sent directly to the database system.
- All tables and views in all schemas can be accessed (if the corresponding database user has sufficient privileges).
- There is no automatic client handling, nor table buffering.

EXEC SQL vs. ADBC

- Native SQL can be used via EXEC SQL (and related) statements or the ABAP Objects based ADBC (ABAP Database Connectivity) API.
- The general recommendation is to prefer ADBC because of better flexibility (e.g. flexible package size) and object orientation.

Secondary database connections

Secondary connections

- can be used to access local or remote database systems
- are maintained via SM30 for table DBCON; entries can be transported
- require specification of connection data including user (=DB schema) and password
- are supported in the Open SQL syntax by using the CONNECTION supplement
- form an own transaction context

Service note 1597627 describes the prerequisites and procedure for setting up a secondary connection to HANA.

ABAP Database Connectivity(ADBC)

CL_SQL_CONNECTION

- GET_CONNECTION
- CREATE STATEMENT and PREPARE STATEMENT
- ROLLBACK and COMMIT

Have a look at the Classbuilder (SE24) or Transaction SE80!

CL_SQL_PREPARED_STATEMENT / CL_SQL_STATEMENT

- PREPARE / CLOSE Prepare / release an SQL Statement
- **SET_PARAM** Set an Input/Output Parameter (variants for CLOB, BLOB, STRUCT, TABLE (available soon))
- PREPARED_QUERY, PREPARED_UPDATE Execute a Prepared Query / DML Operation
- EXECUTE_DDL, EXECUTE_QUERY, EXECUTE_UPDATE Execute DDL, Query, DML (Insert, Update, Delete)

CL SQL RESULT SET

- **SET_PARAM** Set an Input/Output Parameter (variants for CLOB, BLOB, STRUCT, TABLE)
- NEXT, NEXT_PACKAGE Read next record in the resulting set, or next set of records for internal tables

How to detect optimizing potential on SAP HANA?

Performance tools in the Application Server ABAP

Tools for runtime analysis

- New ABAP profiler in Eclipse based on SAT* (enriched with graphical representations)
- Proven SQL Trace, STAD, DBA Cockpit

* SAT = Single Activity Trace (Runtime Analysis tool)

Static code checks and guidelines

- Detect certain anti-patterns in DB access (reported with priority based on table size, etc.)
- Integrated improvement proposals and quidelines

How to optimize existing ABAP code for SAP HANA

Two concrete examples

Use the power of Open SQL

- Use sorting, aggregations, joins, sub-selects, etc.
- Reduce database roundtrips and transfering too much data into application server
- Allows implicitly to benefit from parallelization on SAP HANA

Leverage ALV optimized for SAP HANA

- Option to describe data declaratively instead of passing large internal tables
- Optimized HANA database access based on user interface needs
- Usable in SAP GUI and Web Dynpro / Floorplan Manager

Some concrete best practices for optimization

Field list optimization

SELECT ... FROM ... WHERE ... UP TO n ROWS

The more rows are selected, the more important becomes the optimization for field lists. Large factors (>20) are possible for 1000 rows.

Usage of joins instead of nested SELECT statements (or FOR ALL ENTRIES)

Proper usage of JOINs becomes more important on HANA due to column storage. General rule: runtime for

JOIN << FOR ALL ENTRIES << Nested SELECT

Usage of ABAP table buffer according to existing guidelines

Basic rules still apply in general:
Access times in ABAP coding:
Internal table << table buffer <<
DB cache / HANA << standard DB disk

... ...

More best practices and guidelines can be found at: http://scn.sap.com/community/abap-for-hana

ABAP Development Tools for SAP NetWeaver

SAP's new ABAP IDE built on Eclipse™

The ABAP Development Tools integrate tightly with all Eclipse-based development tools of SAP's strategic product areas cloud, mobility and in-memory providing a highly productive E2E development environment.

Highlights

- Evolution of the ABAP workbench built on Eclipse offering excellent user experience and assistance
- One IDE for all development tasks: SAP HANA modeling, ABAP development, HTML5 UI, ...
- Powerful search and navigation, advanced source code editing and refactoring capabilities
- Built-in extensibility: ADT SDK (lab preview)

More Information

- SCN:
 - http://scn.sap.com/community/abap/eclipse
- Trial: http://scn.sap.com/docs/DOC-29607
- Youtube: http://youtu.be/BXg7xXrEAUw

Integrated development options across ABAP and HANA Consuming HANA views in ABAP

SAP HANA offers advanced view modeling, e.g.

- Attribute views (join views)
- Analytic views (star schemas)
- Calculation views (modeled or coded via SQL script)

With ABAP < 7.40 these views can be accessed low-level via ADBC.

With ABAP 7.40 they are natively supported in ABAP

- Access possible via standard Open SQL
- Support for automatic client handling
- Mapping to DDIC types possible

Integrated development options across ABAP and HANA Calling HANA database procedures from ABAP

SAP HANA offers writing **stored procedures** in SQL Script – a extension to SQL - for expressing data intensive application logic.

With ABAP < 7.40 stored procedures can be called using ADBC, which requires

- Manual handling of transfer tables for input and output parameters via temporary tables or result views
- Manual mapping of database types to DDIC types

With ABAP 7.40 they are natively supported in ABAP

 Exporting/Importing parameters like for function modules (including mapping parameter to DDIC types)

Demo

THANK YOU FOR PARTICIPATING

Please provide feedback on this session by completing a short survey via the event mobile application.

SESSION CODE: 0702

For ongoing education on this area of focus, visit www.ASUG.com

© 2013 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.

National product specifications may vary.

These materials are provided by SAP AG and its affiliated companies ("SAP Group") for informational purposes only, without representation or warranty of any kind, and SAP Group shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP Group products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

SAP 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 other countries.

Please see http://www.sap.com/corporate-en/legal/copyright/index.epx#trademark for additional trademark information and notices.