

The Enhancement Framework

for Nordic User group

Contributing Speakers

Michael Acker Development Architect, NW AS ABAP Workbench, SAP AG

Dr. Roland Krämer Senior Developer, NW AS ABAP Workbench, SAP AG

This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice. SAP assumes no responsibility for errors or omissions in this document.

Learning Objectives

As a result of this workshop, you will be able to

- Understand the fundamental idea of the Enhancement Framework and Switch Framework
- Reduce TCO by using enhancement technologies instead of modifications
- Enhance SAP standard objects
- Create your own Enhancement Spots for your own source code
- Work with enhancements during an upgrade or import of a support package

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Adapting SAP Software

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the possibility of keeping the adaptations during upgrade.

Ways of adaptation:

- Customizing
- Enhancement
- Modification

Reducing TCO

■ Enhancing objects instead of modifying them reduces the effort for adjustment during SP import or upgrade.

Disadvantages of modifications

- No support for multiple users or projects
- No grouping
- No support for parallel developments
- Will appear much more often in adjustment tools
- Higher adjustment effort

Motivation: Goals of Enhancement Framework

Integration of several enhancement types

- BAdIs
- Functiongroup Enhancement
- Class/Interface Enhancement
- Source Code PlugIns
- WebDynpro Enhancement
- ...

into the Enhancement Framework

- Switchable by Switch Framework
- Enhancement Browser
- Upgrade support
- Possibility to document and group enhancements
- Multilayer support

Multilayer Support

Enhancements - Relations

The Big Picture - Another Perspective (1)

Composite Enhancement Spot

[Simple] Enhancement Spot

Enhancement Elements: Such as a BAdl-Definition

Composite Enhancement Spots

- Container Objects
- Can contain
 - Other Composite Enhancement Spots
 - [Simple] Enhancement Spots

[Simple] Enhancement Spots

- Container Objects
- Can contain Enhancement Elements

Explicit Enhancement Options

Enhancement Definitions

The Big Picture - Another Perspective (2)

Composite Enhancement Implementation

- Container Objects
- Can contain
 - Other Composite Enhancement Implementations
 - [Simple] Enhancement Implementations

[Simple] Enhancement Implementation

Can contain Enhancement Implementation Elements

Enhancement Implementation Elements

Implementations

Composite Enhancement Implementation

[Simple] Enhancement Implementation

Enhancement Implementation

Elements:

Such as a

BAdI-Implementation

Enhancement Spot Editor

- Editor for Predefined Enhancement Possibilities (Source Code Enhancements & BAdIs)
- Integrated in Object Navigator (SE80)
- common tabs for all Enhancement Spots
- Tab 3 → dependent on enhancement technology: BAdIs or Source Code Enhancements

Enhancement Implementation Editor

- Editor for Enhancement Implementations
- Integrated in Object Navigator (SE80)
- Tab Properties & Objects → common for all enhancement types
- Tab 3 → dependent on enhancement technology: e.g. BAdI-Implementation or Source Code Enhancements

Composite Enhancement Implementation

contains [Simple]
Enhancement
Implementations

Terminology by Example

Differences: Implicit and Explicit Enhancement Options

Features of explicit enhancement options

- More stable, pre-defined
- Few changes in definition to expect
- Only at valid source code locations

Features of implicit enhancement options

- enhancement of "arbitrary" objects
- No enhancement spots necessary

Enhancement Browser

Search for

- Enhancements possibilities
- Existing Enhancement Implementations
- Enhancement Implementations to be adjusted after upgrade

System Change Option - Enhanceable

New option:

Enhanceable

→ Only creation of enhancement implementations is allowed

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Source Code Plugin Technology

PROGRAM p1. WRITE 'Hello World'. ENHANCEMENT-POINT ep1 SPOTS s1. ENHANCEMENT-SECTION ep2 SPOTS s1. WRITE 'Original'. END-ENHANCEMENT-SECTION.

ENHANCEMENT 1.

WRITE 'Hello

Paris'.

ENDENH

ENHANCEMENT 2.

WRITE 'Hello

London'.

ENDENHANCEMENT.

ENHANCEMENT 3.
WRITE 'Enhanced'.
ENDENHANCEMENT.

Source Code Enhancements Overview

Modification-free enhancement of source code

Explicit Enhancement Option

Predefined enhancement options can be defined in source code. They are additionally stored inside Enhancement Spots.

Implicit Enhancement Option

- At common enhancement places, implicit Enhancement options are available. Examples:
 - Beginning/End of Include
 - Beginning/End of Method/Function Module/Form Routine
 - End of a structure
 - End of Private/Protected/Public Section of a local class
 - ...

Explicit Enhancement Options

```
* Selection screen
SELECT-OPTIONS:
  so carr FOR gy carrid,
  so conn FOR qv connid.
ENHANCEMENT-POINT FLIGHTS_DECLARATION SPOTS FLIGHTS_DISPLAY STATIC.
START-OF-SELECTION
* Select Data
ENHANCEMENT-SECTION FLIGHTS DBSELECT SPOTS FLIGHTS DISPLAY.
  SELECT carrid connid fldate price currency
 from sflight
 into table qt flights
 where carrid in so carr
 and connid in so conn.
END-ENHANCEMENT-SECTION.
* Listoutput
 LOOP AT gt_flights INTO gs_flights.
 WRITE: / gs_flights-carrid,
 gs_flights-connid_{, T}
```

Implicit Enhancement Options

Enhancement Types in Source Code

ENHANCEMENT-POINT <name> SPOTS <spot1> [<spot2>] .. [STATIC]

- Static e.g. additional data declaration
- Dynamic e.g. additional source code

ENHANCEMENT-SECTION <name> SPOTS <spot1> [<spot2>] .. [STATIC]

- Static e.g. replace an existing data declaration
- Dynamic e.g. replace source code

Compilation Unit

Physical Part of Compilation Unit

Compilation Unit

Physical Part of Compilation Unit

Compilation Unit

Physical Part of Compilation Unit

Compilation Unit

Physical Part of Compilation Unit

Overlay Enhancement

Existing Enhancements must not be modified. Enhance the Enhancement instead!

Example:

An SAP Program is enhanced by an Industry Solution.

The source code of the Industry Solution enhancement is exchanged by a customer enhancement.

Editor Modes for Enhancements

Use Change Mode for creating enhancement points & sections.

■ use button

"Display <-> Change" to switch to change mode.

Use Enhancement Mode for creating enhancement implementations.

- use button "Change Enhancements" Enhancement mode
- use button "Display <-> Change" mode

to switch to

to leave Enhancement

DEMO

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Function Group Enhancements

Function Group Enhancements allow

Adding new optional parameters to existing function modules

Additional Parameters

Add optional parameters to existing function modules

Function module BAPI_SFLIGHT_GETDETAIL Aktiv(Erweiterung aktiv)								
Attributes Import Export Changing Tables Exceptions Source code								
Parameter name	Type Refe	rence type	Default value	Opt	Pa	Short text	Lo.	Enhancement
AIRLINECARRIER	LIKE BAPI	ISFDETA-CAR			~	Carrier ID	0	
CONNECTIONNUMBER	LIKE BAPI	ISFDETA-CON			~	Connection number	ber o	
DATEOFFLIGHT		ISFDETA-FLD			V	Departure date	0	
PARAMETER_1	TYPE STRI	[NG		V	~			CD_FB_1

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdI – Technology

Upgrade Adjustment

Switch Framework

Summary

Class/Interface Enhancements

Class/Interface Enhancements allow addition of:

- optional parameters to existing methods
- methods
- events and event handlers
- references to interfaces
- types*
- exits to existing methods
 - Pre-Exit Called at the beginning of a method
 - Post-Exit Called at the End of a method
 - Overwrite-Exit Replaces the original method
 - access to private and protected attributes of the original class*

^{*} as from next release

Additional Parameters in Methods

Add optional parameters to existing methods

Method parameters										
Parameter	Type	P	0	Typing M	Associated Type	Default value	Description	Enhancement		
OBJ_NAME	Importir			Туре	TROBJ_NAME		Object Name in Object Directory			
PROTOCOL	Changi			Туре	SPROT_U_TAB		Table Type for SPROT_U (Log In			
MY_ADD_PARAM	Importir		$\overline{\mathbf{v}}$	Туре	CHAR10		Characterfeld der Länge 10	MATECHED2005_001		
MY_ADD_PARAM_EXP	Exportin			Type	INT4		Natürliche Zahl	MATECHED2005_001		

Additional Methods

Add new methods

□ Parameters 🛂 Exception	ns 🔳 [<u></u>	Filter			
Method	Level	Visibility	M	Description	PreExit	PostExit	Enhancement
AFTER_IMPORT	Static	Public					
UPDATE	Static	Public					
READ	Static	Public					
WRITE	Static	Public					
ADD_METHOD_ONE	Instan	Private		addional functionality public			MATECHED2005_001
ADD_METHOD_PRIVATE	Instan	Private		addional functionality private			MATECHED2005_001

Pre/Post Exits

Call method instance->hugo(). **Method Pre.** Method Hugo. source code. **Endmethod.** source code. source code. **Method Post.** Endmethod. **Endmethod.**

DEMO

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

What are Business Add-Ins

A BAdI

- is an anticipated point of extension these points act like sockets and exist in the original source code
- is a predefined anchor for an Object PlugIn
- has a well-defined interface in contrast to source code pluglns and is therefore more stable to changes in the original source code
- has switchable implementation(s) (by switches introduced by the Switch Framework)

BAdl Patterns - (1) BAdl as a Service or Delegation

The calculation depends on the filter value. Only one active implementation is allowed for one filter value.

```
GET BADI mytaxbadi
 language = XY'
  FILTERS LANGUAGE = sy-
langu.
 language = ,DE'
CALL BADI mybadi->add tax
  EXPORTING
 value = my value
  IMPORTING
 result = my result.
write / my result.
```


```
METHOD if_mybadi~add_tax.
  result = value +
myfunc(value).
ENDMETHOD.
```

```
METHOD if_mybadi~add_tax.
  result = value * 1.16.
ENDMETHOD.
```


BAdl Patterns - (2) BAdl as classical User Exit

The Badl allows to perform an addional step inside a standard process. The core functionlity doesn't need any implementation, but the implementation may react on a core event. Several implementations may be called in a sequence.

BAdl Patterns - (3) Registry With BAdl

Use the advantages (performance, upgrade adjustment) to implement a registry of classes.

New BAdIs - New Features

- Are integrated directly in the ABAP Language/Runtime
- Improved filter support allows non-character filter types (packed, numeric, string) and complex filter conditions
- Enable reusable implementation instances
- Different kinds of default implementations
- Control of the lifetime of implementations (BAdI-context)
- Allow for inheritance of implementations

Comparison: Usage of Old BAdIs vs. New BAdIs

With Classic BAdI

```
DATA: bd TYPE REF TO if intf.
DATA: flt TYPE flt.
CALL METHOD cl exithandler=>
get instance
  EXPORTING
 exit name = `BADI NAME`
  CHANGING
 instance = bd.
flt-lang = D.
CALL METHOD bd->method
 EXPORTING
 x = 10
 flt val = flt.
```

selecting implementations and issuing calls is mixed

calls are redirected over a proxy class

With New BAdI

```
data bd type ref to badi_name.
get badi bd filters lang = `D`.
call badi bd->method
  exporting x = 10.
```

Selection occurs when the handle is requested

Implementations are called directly (without a proxy)

Evaluation at Compile Time (1)

The new BAdI evaluates as much information as possible during compile time.

Better Performance/Lower Memory consumption

- Database access only at compile time
- Statically typed comparisons at runtime
- Internal handle-class integrated in SAP Kernel

→ 40-600 times faster than Classic BAdIs

Evaluation at Compile Time (2)

Active implementations are evaluated at compile time and included in the load of the BAdI-handle.

- Switch Framework only implementations, that are switched on in at least one client are considered.
- Constant Filter values Implementations that do not match the filter are excluded
- Active Flag Only active implementations are considered

Special optimizations for BAdIs with

- no active implementations:
 - 'GET BADI' is ignored while compiling
 - 'CALL BADI' just needs the time for a simple if-statement.
- one active implementation
 - Direct call of that implementation

Integration Into ABAP (1)

BAdIs are represented by a reference to BAdI-Handles:

DATA bd type ref to badi_name.

GET BADI bd FILTER f = 5.

If there are two implementations of badi_name that are selected for

the filter value f=5, this yields:

BAdI-Handle is No Proxy

BAdI-Definition and Enhancement Spot

BAdI-Definition and Enhancement Spot

BAdI-Definition and Enhancement Spot

Enhancement Spots and Enhancement Implementation (2)

Enhancement Spots and Enhancement Implementation (2)

Enhancement Spots and Enhancement Implementation (5)

Default Implementations

Types of Implementations

- A BAdI-Definition may have an associated fallback class
- A BAdI-Implementation is either default or non-default

Selection Procedure: (during GET BADI)

- 1. Apply selection to all non-default implementations
- 2. if nothing has been selected, apply selection to all default implementations
- 3. if still nothing has been selected and there is a fallback class, take the default class

Implementation Inheritance

Together with the BAdI, abstract or normal implementation classes may be supplied

cl_imp1 has to implement all interface methods

cl_imp2, ... implement methods not supplied by cl_abstract_imp or override some methods

It is also allowed to inherit from the default class or example class, if they are not defined as final

Sharing Data Within BAdIs

There are two BAdls badi_name1 and badi_name2, with interfaces if_intf1 and if_intf2, respectively

cl_imp implements both of these interfaces

DATA: bd1 TYPE ref to badi_name1, bd2 TYPE ref to badi_name2.

GET BADI bd1.
GET BADI bd2.

Types of Instantiations

ever new instances are created (Scenario 1)

per implementation class there is one instance (Scenario 2)

per context reference and implementation class there is one instance

Instantiation With Option No Reuse

DATA bd TYPE ref to badi_name.

GET BADI bd1.

Instantiation With Option No Reuse

DATA: bd1 TYPE ref to badi_name, bd2 TYPE ref to badi_name.

GET BADI bd1.

DATA: bd1 TYPE ref to badi_name.

GET BADI bd1.

Instantiation With Option Reuse

DATA: bd1 TYPE ref to badi_name, bd2 TYPE ref to badi_name.

GET BADI bd1.
GET BADI bd2.

With a context there is one instance per *context reference* and implementation class.

A context class is a class implementing if_badi_context, a context reference is a reference to an instance of a context class

In ABAP:

DATA ctx TYPE REF TO cl_myctx.

•••

GET BADI bd CONTEXT ctx.

Passing the same context yields identical implementation instances

Instantiations and Contexts (2)

BAdI Implementations assign themselves to a given BAdI Context:

- Lifetime of implementations is bound to the lifetime of the context.
- Whenever 'GET BADI' is called with the same context and a filter value which leads to the same implementation implementation class, the already created instance is used.
- Performance improvement
- Holds data over different method calls or even BAdIs.

Instantiations With Context

```
DATA: bd1 TYPE ref to badi_name,
bd2 TYPE ref to badi_name,
bd3 TYPE ref to badi_name.

GET BADI bd1 CONTEXT same_ctx.
GET BADI bd2 CONTEXT same_ctx.
GET BADI bd3 CONTEXT dif_ctx.
```


Encapsulating Data for Two BAdIs Within One Class

Automatic migration by selecting utilities→migration from BAdl Builder (SE18)

- Specify Enhancement Spot for BAdI Definition
- Specify Enhancement Implementation for BAdI Implementation
- no special knowledge necessary
- → effort: 5 minutes per BAdl.

BAdl Migration

Automatic migration by selecting utilities → migration from BAdl Builder (SE18)

Automatic (Partial) BAdl Migration

Complete migration:

- Delete the classic BAdl.
- Change Context Settings if you need no context.
- Find all calls of the classic BAdI by GET_INSTANCE and reprogram the BAdI call using the new commands 'GET BADI' and 'CALL BADI'.
- For BAdIs that are called more than once in one program the context settings may be changed to improve the performance.
- → Expert knowledge of the application necessary
- → Effort: from some minutes up to some days per BAdl

Performance Comparison

A BAdI call is ca. 7.5% slower than a method call!

The more implementations defined, the higher is the improvement on performance

Migration of Implementations

Normally BAdl definition and implementations are defined in different systems.

- The after import method of a BAdI definition writes 'Call transaction SPAU' in the transport log.
- After import or upgrade perform a manual migration of BAdl implementations by using transaction SPAU.

```
Syntax: bd is either a concrete BAdI-Handle or a generic BAdI-
Handle (i.e. TYPE REF TO CL BADI BASE)
GET BADI { badi [FILTERS f1 = x1 f2 = x2 ...] }
 | { badi TYPE (name)
 [{FILTERS f1 = x1 f2 = x2 ...}
 | {FILTER-TABLE ftab}] }
 [CONTEXT con].
CALL BADI { badi->meth <u>parameter_list</u> }
 | { badi->(meth_name) {parameter_list
 |parameter_tables} }.
```

Restricted Filter Values (Next Release)

BAdI is restricted to exactly one filter and the implementation only allows '=' and 'OR' in the filter definition.

Use case

- 1.BAdIs used in Frameworks often have only one key to select BAdI implementations e.g.: ESI
- → A special implementation for these BAdIs will allow to keep efficiency even when thousands of BAdI-Implementations for one BAdI exist in a system
- 2. You want to program a registry application. Some registered code is called depending on a registry key.
- → Reuse the BAdl Framework for a fast registry implementation including upgrade support. A method for evaluation all implemented filter values is:

 CL ENH BADI RUNTIME FUNCTIONS=>GET IMPLS FOR LIMITED BADI(name)

DEMO

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Reasons for Upgrade Support I

Reasons for Upgrade Support II

Objects to be Adjusted

ABAP Source code with enhancements

■ The standard source code between ENHANCEMENT-SECTION and END-ENHANCEMENT-SECTION has changed.

Function modules with enhancements

A new importing parameter was declared that has the same name as an importing parameter introduced by an enhancement.

Classes and interfaces with enhancements

An enhanced method was deleted.

BAdIs

BAdI interface was changed or a filter was deleted

How to Recognize Necessary Adjustments?

Import Log

Start Import LIMUREPSCD_TEST_ENH_UPGRADE2 ...

1 conflict with enhancement objects occured (ENHOBJ PROG CD_TEST_ENH_UPGRADE2) - please call transaction SPAU_ENH

1 0

Editor

Adjust Enhancements I

SPAU_ENH

- 1. Double-Click on the Enhancement Implementation you want to adjust
- 2. Switch to change mode

- 3. Go to tab "Adjustment"
- 4. Double-Click on list entry to adjust it

SPAU_ENH

5. Adjust Enhancement, e.g. in Splitscreen Editor

- 6. Set adjustment status to
- 7. Press Button Adjust Enhancement Implementation
- 8. Activate Enhancement

Adjustment States

Semantic Changes

Automatic Adjustment

Tool-Aided Adjustment

Manual Adjustment

Enhancement is adjusted

Enhanced Object was deleted

Implementation is empty

DEMO

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Customer + SAP Status Quo: Industry Solutions

- Shipment delay compared to core 6-12 months
- Latest technology stack can not be utilized
- Missing release synchronization leads to upgrade delay and implementation hurdles
- Delayed provision of legal requirements
- Industries are implemented as modifications
- No reuse of functionality of other Industry Solutions

Goals and Benefits

Goals and Benefits

- Reduce TCO for customer
- Timely provision of legal requirements
- Synchronization of release cycles and release planning
- Boost the attractiveness of ERP by providing already existing industry solutions to the entire SAP-Community
- Speed-up the introduction of SAP NetWeaver

Synergies of Industry Solutions in mySAP ERP 2005

Exclusiv Activation	Multiple Activation
SAP ECC Industry Extension Healthcare 6.0	SAP ECC Enterprise Extension Consumer Products 6.0
SAP ECC Industry Extension Chemicals 6.0	SAP ECC Enterprise Extension Defense Forces & Public Security 6.0
SAP ECC Industry Extension Contract Accounting 6.0	SAP ECC Enterprise Extension Financials 6.0
SAP ECC Industry Extension Discrete Industries & Mill Products	6.0 SAP ECC Enterprise Extension FERC: Regulatory Reporting 6.0
SAP ECC Industry Extension Insurance 6.0	SAP ECC Enterprise Extension Financial Services 6.0
SAP ECC Industry Extension Media 6.0	SAP ECC Enterprise Extension Global Trade 6.0
SAP ECC Industry Extension Mining 6.0	SAP ECC Enterprise Extension Human Capital Management 6.0
SAP ECC Industry Extension Oil & Gas 6.0	SAP ECC Enterprise Extension Incentive & Commission Management 6.0
SAP ECC Industry Extension Public Services 6.0	SAP ECC Enterprise Extension Industry-specific Sales Enhancements 6.0
SAP ECC Industry Extension Retail 6.0	SAP ECC Enterprise Extension Joint Venture Accounting 6.0
SAP ECC Industry Extension Telecommunications 6.0	SAP ECC Enterprise Extension PLM 6.0
SAP ECC Industry Extension Utilities, Waste & Recycling 6.0	SAP ECC Enterprise Extension Public Sector Management 6.0
SAP ECC Industry Extension Catch Weight Management 6.0	SAP ECC Enterprise Extension Retail 6.0
	SAP ECC Enterprise Extension SCM 6.0
_	SAP ECC Enterprise Extension Travel Management 6.0

Benefits

Switches control the visibility of repository objects at runtime

Benefits:

- Industry Solutions are available with every release and SP without delay (i.e. timely provision of legal requirements), CRT's are no longer necessary for add-on systems
- Industry Solutions can be enriched by generic functions from other industries
- Synchronization of release cycles and planning

Switchable Objects I

Switchable Objects...

...by package assignment

- Appends, SI-, CI-includes for dictionary structures
- Fixed value appends to domains
- Secondary Indexes
- Append Search Helps
- Enhancement Implementations
- Switch Business Configuration Sets (Switch BC-Sets)

How to Determine if an Object is Switched?

Switchable Objects II

Switchable Objects ...

- ... by direct assignment
- Screen elements & Flow logic
- Menu entries & functions
- IMG nodes
- Customizing

Screen Painter - Flow Logic

Switch dependent module

Screen Painter - Element List

Switch dependent screen elements in the element list – disabled elements are not visible at runtime.

Menu Painter

Switch dependent menu entries

Customizing: Views & Fields

Maintenance Views

The visibility of the fields of a table control is determined by the switch state.

View Cluster

The visibility of a view within a view cluster can be controlled by switches.

Customizing

Switch dependent import of table content via BC-Sets

- **■** BC-Sets improvements:
 - Performance improvements
 - Support of deletion of customizing entries
 - Tool improvements like automatic recording, switch dependent definition and browsing

Switch dependent IMG nodes

■ IMG nodes of disabled industries are not visible

Business Function Set

Business Function Set

- Pool of business functions
- Represents one industry solution
- Max. 1 can be active
- Use Transaction SFW5 to switch a on BFS.
- Transaction SFW3

Business Function

- Represents a piece of business functionality
- Contains switches
- Transaction SFW2

Switch

- Calculated states: ON, OFF, STANDBY
- Transaction SFW1

Mapping Switches and Architecture I

Bus Fct Set 1

Bus Fct F1

Bus Fct F2

Bus Fct F4

Mapping Switches and Architecture II

Bus Fct Set 1

Bus Fct F1

Bus Fct F2

Bus Fct F4

Mapping Switches and Architecture III

Bus Fct Set 1

Bus Fct F1

Bus Fct F2

Bus Fct F4

Activate a BFS

Log on to the Development System with authorization SAP_ALL

Disable all batch jobs

Close the system for all other users

Transaction SFW5

Choose the BFS in the drop down box

Select the required Business Functions that belong to the chosen BFS

Click on the button "activate"

Choosing the Business Function Set (BFS)

I. Select the BFS

Activating the Business Function Set

DEMO

Activating a BFS II

- The Batch Job for DDIC and BC-Set activation starts immediately.
- This job takes about 30-120 min
- The background activities are comparable to installing an Add On manually
- Reschedule batch jobs in the development system and unlock users

Caution:
Only one Business
Function Set can be
activated

Caution:
There is no possibility,
to deactivate a BFS

Switch Framework Outlook Next NetWeaver Release

Enhancements for the objects of the Switch Framework

Switches

Packages can be added by enhancements. Beneficial for distributed development of switchable solutions. This enhancement is not switchable itself. When switching on a switch, all enhancements of this switch will be considered.

Business Functions Switches can be added by enhancements.

Sets without modifying the original object.

Business Function Sets Business Functions can be added by enhancements. Thus it is possible for ISVs to add their functionality to SAP Business Function

■ Switching off Business Functions
For test purposes only

Enhancement Framework Overview

Source Code Plugin – Technology

Function Group Enhancement – Technology

Class Enhancement – Technology

BAdl – Technology

Upgrade Adjustment

Switch Framework

Summary

Summary

- The Enhancement Framework offers new possibilities to extend the SAP Standard instead of modifying it.
 - Source Code PlugIns
 - Function Group Enhancements
 - Class Enhancements
 - New BAdIs
- The new BAdIs are more flexible and faster than the classic ones.
- The Enhancements offered by Enhancement Framework and several other object types can be switched by the Switch Framework.

Further Information

Public Web

<u>http://help.sap.com</u> → Documentation → SAP Netweaver → Application
Platform → ABAP technology → ABAP Workbench → Enhancement
Framework

<u>http://sdn.sap.com</u> → Weblogs by author Thomas Weiss

THANK YOU FOR YOUR ATTENTION!

QUESTIONS - SUGGESTIONS - DISCUSSION

Copyright 2006 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, Outlook, and PowerPoint 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, zSeries, zSeries, z/OS, AFP, Intelligent Miner, WebSphere, Netfinity, Tivoli, and Informix are trademarks or registered trademarks of IBM Corporation in the United States 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, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.
- HTML, XML, XHTML and W3C 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.
- MaxDB is a trademark of MySQL AB, Sweden.
- 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 informational purposes only. National product specifications may vary.
- The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.
- This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice.
- SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. 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 shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.
- The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.

