13-06-2019

HANA (High Performance Analytic Appliance)

ABAP HANA course --> Designed for ABAP consultants

S/4 HANA → Mainly for Functional consultants

→SAP Business suite for Hana

→ Next generation ERP

Evolution of S/4 Hana:

Features of S/4 Hana:

- 1. Fast in-memory database: This Technology allows the processing of massive amounts of real time data in a short time. The in-memory Computing engine allows HANA to process data stored in RAM as opposed to reading it from disk.
- 2. Supports both Row storage and Column storage tables
- 3. Beautiful user experience (SAP FIORI Screens --> ui5 framework)

--> can be runned on desktop, tablet & smartphone

- 4. Supports 10 LOB's (Lines of Business)
- --> s/4 hana hr,s/4 hana supply chain, s/4 hana manufacturing, s/4 hana sales, s/4 hana sourcing and procurement, s/4 R&D, s/4 hana asset management, s/4 hana service, s/4 hana marketing & commerce
- 5. Can be Setup on cloud & on premise
- 6. More simplicity

```
Eg: Inventory management --->
 ECC --> 26 tables (mstq,mste,mstb,mstqh,msteh,....
S/4 HANA --> only 1 table →'MATDOC' (Material documents)
```


Pre-requisites for ABAP Hana: BASIC ABAP + OOPS Concepts

Traditional ABAP Report development: "DATA" TO "CODE" APPROACH

ABAP HANA Report development: "CODE" TO "DATA" APPROACH

ABAP HANA --> summary of topics covered:

- 1. Native HANA development
- 2. ADBC's
- 3. AMDP's
- 4. CDS Views
- 5. ALV IDA
- 6. HANA Modelling

14.06.2019

Example: "DATA to CODE" approach vs "CODE to DATA" approach

REPORT zcode_to_data.

```
wa_vbap type ty_vbap.
*types : begin of ty final,
 vbeln type vbap-vbeln,
*
 posnr type vbap-posnr,
 matnr type vbap-matnr,
 netpr type vbap-netpr,
*
 gross type vbap-netpr,
*
 end of ty final.
*data: t final type table of ty final,
 wa_final type ty_final.
*select vbeln posnr matnr netpr
 from vbap
 into table t_vbap
 where vbeln in ('0000004980','0000004981','0000004982').
*if sy-subrc eq 0.
* loop at t vbap into wa vbap.
 clear wa_final.
 MOVE-CORRESPONDING wa vbap to wa final.
 wa final-gross = wa final-netpr + 100.
 append wa final to t final.
* endloop.
* endif.
* if t_final is not initial.
* loop at t final into wa final.
 write :/ wa final-vbeln,
 wa final-posnr,
 wa final-matnr,
*
 wa final-netpr,
 wa final-gross.
* endloop.
*else.
*write :/ 'No data'.
*endif.
** Code to Data approach
select vbeln, posnr as itemno, matnr, netpr, ( netpr + 100 ) as
grossamt
 into table @DATA(t_vbap) from vbap
 where vbeln in ( '0000004980', '0000004981', '0000004982' ).
if sy-subrc eq 0.
  data wa like line of t vbap.
  loop at t vbap into wa.
```


(GreenField implementation)

SAP Hana as Secondary database

(SideCar Implementation / Accelerator)

HANA DB

1. Advanced OPEN SQL statements (Released from EHP7 on HANA)

- 2. Creating CDS views and consuming them in ABAP Reports (Classical Report / ALV report)
- 3. SQL Programming (Native HANA Development)
- 4. AMDP (ABAP Managed Database Procedure)

17.06.2019

HANA Studio: is a tool used for connecting to HANA Database and developing the objects related to HANA DB. This tool is Eclipse BASED tool installed with HANA Plug-in's and SAP renamed it as HANA Studio. As part of this tool, we can use different perspectives for developing applications related to different languages. For HANA Development, SAP has provided different perspectives. Each perspective has its own design view. Following are some of the perspectives related to HANA Development.

- 1. HANA Development Perspective: Used for Native HANA development for designing HANA Database objects and applications specific to HANA
- 2. Modeler Perspective: Used for development of Modeling objects like Attribute View, Analytical View and Calculation View
- 3. ABAP Perspective: used for developing ABAP repository objects and also objects related to HANA like CDS views and AMDP's
- 4. **Debugger Perspective**: Used for debugging stored procedures and other blocks.

SQL (Standard/Structured Query Language): It is the Standard language to communicate with databases. As Part of HANA Database, We can create and manage different types of database objects and for this we use SQL Script to communicate with HANA DB

Database Objects:

- 1. Schema
- 2. Tables
- 3. Database Views
- 4. Triggers
- 5. Sequences
- 6. Synonyms
- 7. Indexes
- 8. Column Views
- 9. Procedures
- 10. Functions

For Creating and Managing above Database Objects, Open SQL Console (Right Click on Catalog → Open SQL Console)

Schema: is a logical container of Database Objects. A default schema will be created on behalf of the logged in user with the same name as that of user name. All the System schemas start with '_sys'.

All Database Objects will be qualified (prefixed) by Schema Name.It is recommended to specify Schema name and Object name in double quotes (").

Table: is a collection of rows and columns

Creating the Table and Inserting the data into the table CREATE TABLE "GENSOFTTEST"

```
"EMPID" INTEGER,
 "ENAME" VARCHAR(20)
); → Creates a Column Store Table in the default schema (Logged in
User Schema)
CREATE ROW TABLE "GENSOFTTEST1"
 "EMPID" INTEGER,
 "ENAME" VARCHAR(20)
); → Creates a Row Store Table in the default schema (Logged in User
Schema)
CREATE SCHEMA "GENSOFTSQL"; → Creates a New Schema and the owner is
Logged in User
CREATE TABLE "GENSOFTSQL"."EMP1"
 "EMPNO" INT,
 "ENAME" VARCHAR(20)
); → Creates a Column Store Table in the schema "GensoftSQL"
INSERT INTO "GENSOFTSQL"."EMP1" VALUES(1, 'RAJU');
INSERT INTO "GENSOFTSQL"."EMP1" VALUES(2, 'RAMESH');
INSERT INTO "GENSOFTSQL"."EMP1" VALUES(3,'KIRAN');
INSERT INTO "GENSOFTSQL"."EMP1" VALUES(4); → Error, as enough values
are not provided
INSERT INTO "GENSOFTSQL"."EMP1"(EMPNO) VALUES(4); → success
CREATE TABLE "GENSOFTSOL"."EMP2"
 "EMPNO" INT NOT NULL,
 "ENAME" VARCHAR(20)
 →Creates a Column Store Table in the schema "GensoftSQL" with not
null constraint on EMPNO
INSERT INTO "GENSOFTSQL"."EMP2" VALUES(1, 'RAJU');
INSERT INTO "GENSOFTSQL"."EMP2" VALUES(2, 'RAMESH');
INSERT INTO "GENSOFTSQL"."EMP2" VALUES(3, 'KIRAN');
INSERT INTO "GENSOFTSQL"."EMP2" VALUES(2, 'PAVAN'); → Success, because
Not null column can contain Duplicate Values
```


INSERT INTO "GENSOFTSQL"."EMP2"(ENAME) VALUES('SRINIVAS'); → Error,
because Not null column cannot contain Null Values

18.06.2019

SET SCHEMA "GENSOFTSQL"; → Sets the Schema for the Current Schema, So that we need not prefix the database object with the schema name

Creating the Table Using UI:

Right Click on Tables → New Table → Provide Table name, type (Row/Column) and provide column names with corresponding datatype

Click on Execute(f8) for creating the table

Uploading the data from .CSV file to the above DB table

Consider a .XLS file created in Excel (empdata.xls)

2. In HANA Studio, choose the menu 'File' → Import → SAP HANA Content, Data from local file, browse for the file and provide the file properties and also choose the target schema table where the data needs to be uploaded

```
CREATE TABLE "EMP4"
(
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20)
);  → Creates the Table with Primary Key Constraint on EMPNO column

INSERT INTO "EMP4" VALUES(1,'KIRAN1');
INSERT INTO "EMP4" VALUES(2,'KIRAN2');
INSERT INTO "EMP4" VALUES(3,'KIRAN3');
INSERT INTO "EMP4" VALUES(4,'KIRAN4');
INSERT INTO "EMP4" VALUES(5,'KIRAN5');

SELECT * FROM "EMP4";

INSERT INTO "EMP4" VALUES(4,'KIRAN44'); → Error, as duplicate entry cannot be inserted for EMPNO because of primary key
```

```
cannot be inserted for EMPNO because of primary key
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP4'; → Displays the constraints imposed on the table
ALTER TABLE "EMP4" DROP CONSTRAINT " SYS TREE CS #4426553 #0 #P0"; >
Deletes the constraint from the table
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP4';
INSERT INTO "EMP4" VALUES(4,'KIRAN44'); → Success, as no primary key
INSERT INTO "EMP4"("ENAME") VALUES('KIRAN55'); → Success, as no
primary key
ALTER TABLE "EMP4" ADD CONSTRAINT "EMPNO PRIKEY" PRIMARY KEY("EMPNO");
→ Error in Creating the primary key constraint on empno column as
duplicate entry already exists
DELETE FROM "EMP4" WHERE "ENAME" = 'KIRAN44'; → deletes the record
ALTER TABLE "EMP4" ADD CONSTRAINT "EMPNO PRIKEY" PRIMARY KEY("EMPNO");
Creates the primary key constraint on empno column with user defined
constraint name
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP4';
CREATE COLUMN TABLE "EMP5" LIKE "EMP4"; → Creates a new table based on
existing table without copying the data
SELECT * FROM "EMP5";
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP5';
CREATE COLUMN TABLE "EMP6" LIKE "EMP4" WITH DATA; → Creates a new
table based on existing table along with the data
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP6';
SELECT * FROM "EMP6";
```

INSERT INTO "EMP4"("ENAME") VALUES('KIRAN44'); → Error, as null value

```
UPDATE "EMP6" SET "ENAME" = 'KIRAN55'; → Updates all records

SELECT * FROM "EMP6";

UPDATE "EMP6" SET "ENAME" = 'KIRAN33' WHERE "EMPNO" = 3; → Updates specific record

SELECT * FROM "EMP6";

19.06.2019
FOREIGN KEY CONSTRAINT:
```

We create foreign key relationship between two tables to maintain data consistency between the tables. The pre-requisite for creating foreign key relationship is, the two tables should have at-least one logically related field with same data type (field name need not be same). In one of the table, the logically related field should be primary key and this table is considered as parent table and on the other table we create foreign key on logically related field and this table is considered as child table (foreign key table). While defining the foreign key constraint, we can use the additions 'ON DELETE CASCADE' (or) 'ON DELETE RESTRICT'. If no addition is used, the default addition is 'ON DELETE RESTRICT'. Once foreign key relationship is created between two tables, System maintains Referential Integrity. According to Referential Integrity, it ensures following things:

- 1. In case of 'ON DELETE CASCADE', if a record is deleted from parent table then the corresponding dependent records will be automatically deleted from child table (Foreign key table)
- 2. In case of 'ON DELETE RESTRICT', if we try to delete a record from parent table then the system checks if any corresponding dependent records are available in child table, if available, it will not allow to delete the record from the parent table.

```
SET SCHEMA "GENSOFTSQL"; //SETS SCHEMA GENSOFTSQL FOR THE WHOLE SESSION

CREATE COLUMN TABLE "DEPT"
(
 "DEPTNO" INT PRIMARY KEY,
 "DNAME" VARCHAR(20)
); // PARENT TABLE
```

```
CREATE COLUMN TABLE "EMP"
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "DNO" INT,
 FOREIGN KEY("DNO") REFERENCES "DEPT"("DEPTNO") ON DELETE CASCADE
); //FOREIGN KEY TABLE / CHILD TABLE
INSERT INTO "DEPT" VALUES(10, 'ORACLE');
INSERT INTO "DEPT" VALUES(20, 'SAP');
INSERT INTO "DEPT" VALUES(30,'JAVA');
INSERT INTO "DEPT" VALUES(40, 'SALESFORCE');
INSERT INTO "EMP" VALUES(1, 'RAVI1',50); // ERROR-NO CORRESPONDING
PARENT RECORD IN DEPT TABLE
INSERT INTO "EMP" VALUES(1, 'RAVI1', 10);
INSERT INTO "EMP" VALUES(2, 'RAVI2', 20);
INSERT INTO "EMP" VALUES(3, 'RAVI3', 30);
INSERT INTO "EMP" VALUES(4, 'RAVI4', 10);
INSERT INTO "EMP" VALUES(5, 'RAVI5', 20);
INSERT INTO "EMP" VALUES(6, 'RAVI6', 30);
INSERT INTO "EMP" VALUES(7, 'RAVI7', 40);
DELETE FROM "DEPT" WHERE "DEPTNO" = 20; //ALSO DELETES DEPENDENT
RECORDS IN FOREIGN KEY TABLE-EMP
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSOL' AND
TABLE NAME = 'EMP'; // DISPLAYS PRIMARY KEY AND UNIQUE CONSTRAINTS
SELECT * FROM "SYS"."REFERENTIAL CONSTRAINTS" WHERE SCHEMA_NAME =
'GENSOFTSOL' AND TABLE NAME = 'EMP'; // DISPLAYS FOREIGN KEY
CONSTRAINTS
ALTER TABLE "EMP" DROP CONSTRAINT
" SYS CONSTRAINT 4436088 #0 #F0"; //DROPS FOREIGN KEY CONSTRAINT
SELECT * FROM "SYS"."REFERENTIAL CONSTRAINTS" WHERE SCHEMA_NAME =
'GENSOFTSQL' AND TABLE NAME = 'EMP';
DELETE FROM "DEPT" WHERE "DEPTNO" = 10; //DELETES THE DATA ONLY FROM
DEPT TABLE
ALTER TABLE "EMP" ADD CONSTRAINT FKEY EMP DEPT FOREIGN KEY("DNO")
REFERENCES "DEPT"("DEPTNO"); //ERROR-REFERNTIAL INTEGRITY VIOLATION AS
NO PARENT ROW WITH DEPTNO 10 IN DEPT TABLE
```

```
DELETE FROM "EMP" WHERE "DNO" = 10; // DELETES DEPTNO 10 FROM DEPT
TABLE
ALTER TABLE "EMP" ADD CONSTRAINT FKEY EMP DEPT FOREIGN KEY("DNO")
REFERENCES "DEPT"("DEPTNO"); // CREATES FOREIGN KEY
SELECT * FROM "SYS". "REFERENTIAL CONSTRAINTS" WHERE SCHEMA NAME =
'GENSOFTSQL' AND TABLE NAME = 'EMP';
DELETE FROM "DEPT" WHERE "DEPTNO" = 30; //ERROR-RESTRICTS THE DELETION
FROM DEPT TABLE BECAUSE DEPENDENT CHILD ROWS FOUND BECAUSE DEFAULT
ADDITION FOR FOREIGN KEY IS ON DELETE RESTRICT
ALTER TABLE "EMP" DROP CONSTRAINT "FKEY EMP DEPT"; // DELETES THE
FOREIGN KEY CONSTRAINT
SELECT * FROM "SYS"."REFERENTIAL_CONSTRAINTS" WHERE SCHEMA_NAME =
'GENSOFTSQL' AND TABLE_NAME = 'EMP';
DELETE FROM "DEPT" WHERE "DEPTNO" = 30; //DELETES THE RECORD FROM DEPT
TABLE AS THERE IS NO FOREIGN KEY LINK
ALTER TABLE "EMP" ADD CONSTRAINT FKEY EMP DEPT FOREIGN KEY("DNO")
REFERENCES "DEPT"("DEPTNO"); // ERROR IN CREATING FOREIGN KEY BECAUSE
DEPTNO 30 IS NOT FOUND IN PARENT TABLE
DELETE FROM "EMP" WHERE "DNO" = 30; // DELETES DNO 30
ALTER TABLE "EMP" ADD CONSTRAINT FKEY EMP DEPT FOREIGN KEY("DNO")
REFERENCES "DEPT"("DEPTNO"); // CREATES FOREIGN KEY
SELECT * FROM "SYS". "REFERENTIAL CONSTRAINTS" WHERE SCHEMA NAME =
'GENSOFTSQL' AND TABLE NAME = 'EMP';
DELETE FROM "EMP" WHERE "DNO" = 40; //DELETES DNO 40 ONLY FROM EMP
TABLE AND NOT FROM DEPT TABLE
ALTER TABLE "EMP" DROP CONSTRAINT FKEY_EMP_DEPT;
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'DEPT';
SELECT * FROM "SYS"."CONSTRAINTS" WHERE SCHEMA NAME = 'GENSOFTSQL' AND
TABLE NAME = 'EMP';
```

ALTER TABLE "DEPT" DROP CONSTRAINT "_SYS_TREE_CS_#4436081_#0_#P0"; // DELETES ONLY UNIQUE CONSTRATINT FEATURE OF THE PRIMARY KEY COLUMN AND NOT THE NOT NULL FEATURE

ALTER TABLE "EMP" DROP PRIMARY KEY; // DELETES BOTH UNIQUE CONSTRATINT FEATURE AND NOT NULL FEATURE OF THE PRIMARY KEY COLUMN

20 june 2019.

```
SET SCHEMA "GENSOFTSQL";
CREATE COLUMN TABLE "EMP"
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20)
);
INSERT INTO "EMP" VALUES(1, 'RAJ1');
INSERT INTO "EMP" VALUES(2, 'RAJ2');
INSERT INTO "EMP" VALUES(3, 'RAJ3');
INSERT INTO "EMP" VALUES(4, 'RAJ4');
INSERT INTO "EMP" VALUES(5, 'RAJ5');
INSERT INTO "EMP" VALUES(6, 'RAJ6');
INSERT INTO "EMP" VALUES(6, 'RAJ66'); //ERROR-UNIQUE CONSTRAINT
VIOLATED FOR EMPNO
UPSERT "EMP" VALUES(7, 'RAJ7'); //SYNTAX ERROR
UPSERT "EMP" VALUES(7, 'RAJ7') WHERE "EMPNO" = 7; //INSERTS NEW RECORD
UPSERT "EMP" VALUES(4, 'RAJ44') WHERE "EMPNO" = 4; //UPDATES EXISTING
RECORD
```

Note: Insert always inserts new record if the primary key field value doesn't exist otherwise generates error if it is already existing whereas UPSERT either inserts or updates the record based on the primary key field value existence compared in where clause.

COMMENTS: are used for providing meaningful descriptions to the table and table columns

COMMENT ON TABLE "EMP" IS 'Employee Details'; // PROVIDES COMMENT FOR
THE TABLE IN FURTHER PROPERTIES TAB

```
COMMENT ON COLUMN "EMP". "EMPNO" IS 'Employee Number'; //PROVIDES
COMMENT FOR TABLE COLUMN
COMMENT ON COLUMN "EMP"."ENAME" IS 'Employee Name';
UPDATE "EMP" SET ENAME = 'RAJ66' WHERE "EMPNO" = 6; //UPDATES EXISTING
RECORD
UPDATE "EMP" SET ENAME = 'RAJ55' WHERE "EMPNO" = 5; //UPDATES EXISTING
RECORD
TRIGGERS:
It is event based database object used for performing follow-up
actions. Triggers cannot be created using UI, It should be created
only using SQL Editor. It can also be used to maintain referential
integrity between the tables.
CREATE COLUMN TABLE "AUDIT"
(
 "UNAME" VARCHAR(20),
 "CREATIONDATETIME" TIMESTAMP,
 PRIMARY KEY("UNAME", "CREATIONDATETIME")
);
CREATE COLUMN TABLE "EMPTRIGGER"
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20)
);
CREATE TRIGGER "LOGAUDIT"
AFTER INSERT ON "EMPTRIGGER" FOR EACH ROW
BEGIN
 INSERT INTO "AUDIT" VALUES(CURRENT USER, CURRENT TIMESTAMP);
END:
INSERT INTO "EMPTRIGGER" VALUES(1, 'RAJU'); → On execution of this
insert statement, creates a record in EMPTRIGGER table and also the
corresponding record in 'LOGAUDIT' table.
INSERT INTO "EMPTRIGGER" VALUES(2, 'RAJU2');
INSERT INTO "EMPTRIGGER" VALUES(3, 'RAJU3');
INSERT INTO "EMPTRIGGER" VALUES(4, 'RAJU4');
```

DROP TRIGGER "LOGAUDIT";

INSERT INTO "EMPTRIGGER" VALUES(5, 'RAJU5'); → On execution of this insert statement, creates a record only in EMPTRIGGER table and not in 'LOGAUDIT' table as the trigger is dropped in the previous execution.

Implementing Referential Integrity between tables using Triggers

Referential Integrity ensures following:

- 1. Doesn't allow to insert child row in child table when there is no corresponding parent row in parent table
- 2. Doesn't allow to delete parent row from parent table when there are dependent child rows in child table

Trigger Definition for Referential Integrity point 1:

```
CREATE COLUMN TABLE "TEMP"
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "DEPTNO" INT
);
CREATE COLUMN TABLE "TDEPT"
  "DEPTNO" INT PRIMARY KEY,
  "DNAME" VARCHAR(20)
);
CREATE TRIGGER "CHECKDEPTNO"
BEFORE INSERT ON "TEMP"
REFERENCING NEW ROW MYNEWROW
FOR EACH ROW
BEGIN
  DECLARE V CNT INT;
 DECLARE MYEXCEPTION CONDITION FOR SQL ERROR CODE 10000;
 SELECT COUNT(*) INTO V CNT FROM "TDEPT" WHERE DEPTNO
= :MYNEWROW.DEPTNO;
 IF V CNT = 0 THEN
 SIGNAL MYEXCEPTION SET MESSAGE_TEXT = 'No Corresponding Parent
Record Exists';
 END IF;
END:
INSERT INTO "TDEPT" VALUES(10, 'ORACLE');
```

```
INSERT INTO "TDEPT" VALUES(20, 'JAVA');
INSERT INTO "TDEPT" VALUES(30, 'SAP');
INSERT INTO "TEMP" VALUES(1, 'RAJU', 10);
INSERT INTO "TEMP" VALUES(2, 'RAVI', 20);
INSERT INTO "TEMP" VALUES(3, 'RANI', 10);
INSERT INTO "TEMP" VALUES(4, 'RAMESH', 40);
INSERT INTO "TEMP" VALUES(5, 'RAMESH', 30);
INSERT INTO "TEMP" VALUES(4, 'RAMESH', 50);
21 june 2019
SET SCHEMA "GENSOFTSQL";
INSERT INTO "TEMP" VALUES(9, 'RAJ', 40); //ERROR-NO PARENT RECORD EXISTS
SELECT * FROM "TRIGGERS"; // DISPLAYS ALL THE TRIGGERS CREATED ACROSS
SCHEMAS
SELECT * FROM "TRIGGERS" WHERE SCHEMA NAME = 'GENSOFTSOL'; // DISPLAYS
ALL THE TRIGGERS CREATED IN THE SCHEMA GENSOFTSQL
ALTER TABLE "TEMP" DISABLE TRIGGER "CHECKDEPTNO"; // DISABLES THE
TRIGGER
SELECT * FROM "TRIGGERS" WHERE SCHEMA_NAME = 'GENSOFTSQL';
INSERT INTO "TEMP" VALUES(9, 'RAJ', 40); //INSERTS THE RECORD BECAUSE
THE TRIGGER IS DISABLED
ALTER TABLE "TEMP" ENABLE TRIGGER "CHECKDEPTNO"; // ENABLE THE TRIGGER
SELECT * FROM "TRIGGERS" WHERE SCHEMA_NAME = 'GENSOFTSQL';
Sequence:
It is similar to Number Range Buffer. It is just like generating
numbers for Sales Orders, Billing Invoices....
It can be created with UI as well as using SQL Editor.
Sequence Creation using SQL:
```

```
CREATE SEQUENCE "SEQID"
START WITH 10
INCREMENT BY 1
MINVALUE 10
MAXVALUE 100
CYCLE
CACHE 5; //SEQUENCE WILL BE CREATED
SELECT "SEQID".CURRVAL FROM DUMMY; // DISPLAYS ERROR AS SEQUENCE HAS
NOT STARTED GENERATING THE SEQUENCE NUMBERS
INSERT INTO "TEMP" VALUES("SEQID".NEXTVAL,'KRISHNA',10); // INSERTS
EMP RECORD BY GENERATING SEQUENCE NO FOR EMPNO
INSERT INTO "TEMP" VALUES("SEQID".NEXTVAL, 'KRISHNA2', 20); // INSERTS
EMP RECORD BY GENERATING SEQUENCE NO FOR EMPNO
SELECT "SEQID".CURRVAL FROM DUMMY; // DISPLAYS CURRENT VALUE OF THE
SEOUENCE
SELECT "SEOID".NEXTVAL FROM DUMMY; // DISPLAYS NEXT VALUE OF THE
SEQUENCE
SELECT "SEOID".CURRVAL FROM DUMMY; // DISPLAYS CURRENT VALUE OF THE
SEOUENCE
INSERT INTO "TEMP" VALUES("SEQID".NEXTVAL,'KRISHNA3',30); // INSERTS
EMP RECORD BY GENERATING SEQUENCE NO FOR EMPNO
INSERT INTO "TEMP" VALUES("SEQID".NEXTVAL, 'KRISHNA4', 40); // FAILS TO
INSERTS EMP RECORD AS NO PARENT RECORD BUT GENERATES SEQUENCE NO IN
MEMORY
SELECT "SEQID".CURRVAL FROM DUMMY; // DISPLAYS CURRENT VALUE OF THE
SEOUENCE
Trigger Definition for Referential Integrity point 2:
CREATE TRIGGER "CHECKCHILDDATA"
BEFORE DELETE ON "TDEPT"
REFERENCING OLD ROW MYOLDROW
FOR EACH ROW
BEGIN
 DECLARE V CNT INT;
 DECLARE MYEXCEPTION CONDITION FOR SQL ERROR CODE 10001;
```

```
SELECT COUNT(*) INTO V CNT FROM "TEMP" WHERE DEPTNO
= :MYOLDROW.DEPTNO;
 IF V CNT > 0 THEN
 SIGNAL MYEXCEPTION SET MESSAGE_TEXT = 'Deletion Not Possible,
Dependent Child Rows exists';
 END IF;
END; //Execute, Trigger Will be created
DELETE FROM "TDEPT" WHERE DEPTNO = 20; //WILL NOT ALLOW TO DELETE AS
DEPENDENT CHILD ROWS EXISTS
ALTER TABLE "TDEPT" DISABLE TRIGGER "CHECKCHILDDATA"; // DISABLES
TRIGGER
DELETE FROM "TDEPT" WHERE DEPTNO = 20; //DELETES DEPTNO 20 ROW
ALTER TABLE "TDEPT" ENABLE TRIGGER "CHECKCHILDDATA"; // ENABLES
TRIGGER
DELETE FROM "TDEPT" WHERE DEPTNO = 10; // WILL NOT ALLOW TO DELETE AS
DEPENDENT CHILD ROWS EXISTS
24 june 2019
Procedure: is a reusable database object which is a block of SQL
statements defined only once and can be called any no. of times.
A Procedure can be created either with parameters or without
parameters.
A Procedure can contain 3 categories of parameters
  1. IN 2. OUT 3. INOUT
IN Parameter is used to pass parameters to Procedure
OUT parameter is used for returning the value from the procedure
INOUT Parameter will act as both IN and OUT Parameter
By Default, Parameter Category is IN Parameter
SET SCHEMA "GENSOFTSQL";
CREATE PROCEDURE "SAYHI"
AS
BEGIN
  SELECT 'WELCOME TO HANA PROCEDURES' FROM DUMMY;
END; //PROCEDURE WITHOUT PARAMETERS
CALL "SAYHI"; → Calls the Procedure
```

```
CREATE PROCEDURE "PROC1"
AS
BEGIN
  DECLARE V_X INT;
  V X=10:
  SELECT V X AS MYVARIABLE FROM DUMMY;
END;
CALL "PROC1";
CREATE PROCEDURE "PROC2"
AS
BEGIN
  DECLARE V RES INT;
  V RES = 100 + 200;
  SELECT V_RES AS "RESULT" FROM DUMMY;
END;
CALL "PROC2";
CREATE PROCEDURE "PROC3"
( IN X INT, IN Y INT )
AS
BEGIN
 DECLARE V Z INT;
 V_Z = X + Y;
 SELECT V_Z AS "SUM" FROM DUMMY;
END;
CALL "PROC3"; // FAILS TO CALL PROCEDURE AS INPUT PARAMETER VALUES
ARE NOT PASSED
CALL "PROC3"(10);// FAILS TO CALL PROCEDURE AS ONLY ONE INPUT
PARAMETER VALUE IS PASSED
CALL "PROC3"(10,20);
CALL "PROC3" (Y=>35, X=>21);
CREATE PROCEDURE "PROC4"
( X INT, IN Y INT )
AS
BEGIN
 DECLARE V Z INT;
 V Z = X + Y;
```

```
SELECT V_Z AS "SUM" FROM DUMMY;
END;
CALL "PROC4" (34, 20);
CREATE PROCEDURE "PROC5"
( IN X INT, IN Y INT, OUT R1 INT, OUT R2 INT )
AS
BEGIN
 R1 = X + Y;
 R2 = X - Y;
END;
CALL "PROC5"(20,10); // ERROR AS OUTPUT PARAMETERS ARE NOT BOUNDED
CALL "PROC5"(30,10,?,?);
CALL "PROC5" (Y=>40, X=>20, R1=>?, R2=>?);
CALL "PROC5" (Y=>40, X=>20, R1, R2=>?); // SYNTAX ERROR
CREATE PROCEDURE "PROC6"
AS
BEGIN
 SELECT * FROM "EMP";
END:
CALL "PROC6";
CREATE PROCEDURE "PROC7"
AS
BEGIN
 ITAB=SELECT * FROM "EMP";
END;
CALL "PROC7";
CREATE PROCEDURE "PROC8"
AS
BEGIN
 ITAB=SELECT * FROM "EMP";
 SELECT * FROM ITAB;
END; // EXECUTE, GENERATES SYNTAX ERROR
CREATE PROCEDURE "PROC8"
AS
```

```
BEGIN
 ITAB=SELECT * FROM "EMP";
 SELECT * FROM :ITAB;
END;
CALL "PROC8";
CREATE PROCEDURE "PROC9"
(OUT ITAB "EMP")
AS
BEGIN
 ITAB=SELECT * FROM "EMP";
END;
CALL "PROC9"; // ERROR AS OUT PARAMETER ITAB IS NOT BOUND
CALL "PROC9"(?);
CALL "PROC9"(ITAB=>?);
CALL "PROC9" (MTAB=>?); // ERROR AS PARAMETER MTAB NOT FOUND
CREATE PROCEDURE "PROC11"
AS
BEGIN
 CALL "SAYHI";
END;
CALL "PROC11";
CREATE PROCEDURE "PROC12"
AS
BEGIN
  CALL "PROC4"(10,20);
END;
CALL "PROC12";
CREATE PROCEDURE "PROC13"
AS
BEGIN
 CALL "PROC4"(10,20);
  select 'HELLO' FROM DUMMY;
END:
CALL "PROC13";
```

```
26-06-2019
SET SCHEMA "GENSOFTSQL";
Cursors: are used for processing the result sets returned by the
Select Query.
Steps:
  1. Declare the cursor
  2. Open the cursor
  3. Read the cursor data
  4. Close the cursor
1. DECLARE
SYNTAX:
 declare cursor <cursorname> for <select query>;
2. OPEN
SYNTAX:
 open <cursor name>;
3. READ
SYNTAX:
 fetch <cursor name> into <target variables>;
```

Close <cursor name>;

4.CLOSE

SYNTAX:

Example: Create a Procedure using Cursors to increment the Manager's salary by 5 % and copy the corresponding records to "EMPLOY_DEPT_MNG" table and Non-Manager's salary by 10% and copy the corresponding records to "EMPLOY_DEPT_NONMNG' table

```
CREATE COLUMN TABLE "EMP DEPT"
(
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "EMPDESIG" VARCHAR(20),
 "EMPSAL" INTEGER,
 "DEPTNO" INTEGER
);
INSERT INTO "EMP_DEPT" VALUES(1, 'RAVI1', 'MANAGER', 1000, 10);
INSERT INTO "EMP_DEPT" VALUES(2, 'RAVI2', 'SUPERVISOR', 2000, 20);
INSERT INTO "EMP_DEPT" VALUES(3, 'RAVI3', 'EMPLOYEE', 3000, 30);
INSERT INTO "EMP_DEPT" VALUES(4, 'RAVI4', 'MANAGER', 4000, 10);
INSERT INTO "EMP_DEPT" VALUES(5, 'RAVI5', 'SUPERVISOR', 5000, 30);
INSERT INTO "EMP_DEPT" VALUES(6, 'RAVI6', 'MANAGER', 6000, 20);
INSERT INTO "EMP_DEPT" VALUES(7, 'RAVI7', 'EMPLOYEE', 7000, 10);
INSERT INTO "EMP_DEPT" VALUES(8, 'RAVI8', 'MANAGER', 8000, 30);
INSERT INTO "EMP DEPT" VALUES(9, 'RAVI9', 'SUPERVISOR', 9000, 10);
INSERT INTO "EMP DEPT" VALUES(10, 'RAVI10', 'EMPLOYEE', 10000, 20);
CREATE TABLE "EMP_DEPT_MNG" LIKE "EMP_DEPT";
CREATE TABLE "EMP DEPT NONMNG" LIKE "EMP DEPT";
CREATE PROCEDURE "INCREMENT_TRANSFER"
AS
BEGIN
  DECLARE V EMPNO INT;
  DECLARE V ENAME VARCHAR(20);
  DECLARE V EMPDESIG VARCHAR(20);
  DECLARE V EMPSAL INT;
  DECLARE V DEPTNO INT;
 DECLARE CURSOR C1 FOR SELECT * FROM "EMP DEPT";
 OPEN C1;
 LO<sub>O</sub>P
 FETCH C1 INTO V EMPNO, V ENAME, V EMPDESIG, V EMPSAL, V DEPTNO;
 IF C1::NOTFOUND THEN
```

```
CLOSE C1;
 BREAK;
 ELSE
 IF V EMPDESIG='MANAGER' THEN
 V = MPSAL = V = MPSAL + (V = MPSAL * 5 / 100);
 INSERT INTO "EMP DEPT MNG"
VALUES(V EMPNO, V ENAME, V EMPDESIG, V EMPSAL, V DEPTNO);
 ELSE
 V = MPSAL = V = MPSAL + (V = MPSAL * 10 / 100);
 INSERT INTO "EMP DEPT NONMNG"
VALUES(V EMPNO, V ENAME, V EMPDESIG, V EMPSAL, V DEPTNO);
 END IF:
 END IF;
END LOOP;
END;
CALL "INCREMENT TRANSFER";
Example: Create a Procedure using Cursor for Loop to increment the
salaries by 5 % if salary is < 5000 and 2 % if salary is > 5000
CREATE PROCEDURE "UPDATE EMP DEPT"
(IN V DNO INT, OUT ITAB "EMP DEPT")
AS
BEGIN
 DECLARE CURSOR C1 FOR SELECT "EMPNO", "EMPSAL", "DEPTNO" FROM
"EMP DEPT" WHERE "DEPTNO"=V DNO;
 DECLARE V NEWSAL INT;
  FOR CURROW AS C1 DO
 IF CURROW. "EMPSAL" < 5000 THEN
 V NEWSAL = CURROW."EMPSAL" + (CURROW."EMPSAL" * 5 / 100);
 UPDATE "EMP_DEPT" SET "EMPSAL"=V_NEWSAL WHERE
"EMPNO"=CURROW."EMPNO":
 ELSE
 V_NEWSAL = CURROW."EMPSAL" + (CURROW."EMPSAL" * 2 / 100);
 UPDATE "EMP DEPT" SET "EMPSAL"=V NEWSAL WHERE
"EMPNO"=CURROW."EMPNO";
 END IF;
  END FOR:
  ITAB=SELECT * FROM "EMP_DEPT";
END;
```

```
CALL "UPDATE_EMP_DEPT"; //Error
CALL "UPDATE EMP DEPT"(10); // Error
CALL "UPDATE EMP DEPT"(10,?);
Note: Cursor For Loop need not be opened, fetched and closed
explicitly.
27-06-2019.
SET SCHEMA "GENSOFTSQL";
CREATE COLUMN TABLE "E DEPT"
 "EMPNO" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "DEPTNO" INT,
 "SALARY" DECIMAL(14,2),
 "COMM" DECIMAL(7,2)
);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(1, 'RAVI1', 10, 1000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(2, 'RAVI2', 20, 2000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(3, 'RAVI3', 30, 3000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(4, 'RAVI4', 10, 4000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(5, 'RAVI5', 20, 5000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(6, 'RAVI6', 30, 6000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(7, 'RAVI7', 30, 7000);
INSERT INTO "E DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(8, 'RAVI8', 10, 8000);
```

```
INSERT INTO "E_DEPT"(EMPNO, ENAME, DEPTNO, SALARY)
VALUES(9, 'RAVI9', 20, 9000);
Requirement: Create a Procedure to calculate the values for "COMM"
column based on deptno column (Without using Cursors)
CREATE PROCEDURE "UPDATE COMM"
AS
BEGIN
 DECLARE V EMPNO INT;
 DECLARE V DEPTNO INT;
 DECLARE V SALARY DECIMAL(14,2);
 DECLARE V COMM DECIMAL(7,2);
 DECLARE V COUNT INT;
 DECLARE V LOOPCOUNT INT = 0;
 ITAB=SELECT "EMPNO", "DEPTNO", "SALARY", "COMM" FROM "E DEPT";
 SELECT COUNT(*) INTO V COUNT FROM :ITAB;
 IF V COUNT <> 0 THEN
 LOOP
 IF V COUNT <= V LOOPCOUNT THEN</pre>
 BREAK;
 END IF;
 SELECT "EMPNO", "DEPTNO", "SALARY", "COMM"
 INTO V EMPNO, V DEPTNO, V SALARY, V COMM
 FROM : ITAB LIMIT 1 OFFSET : V LOOPCOUNT;
 IF V DEPTNO = 10 THEN
 V COMM = (V SALARY * 10 / 100);
 ELSEIF V DEPTNO = 20 THEN
 V COMM = (V SALARY * 20 / 100);
 ELSE
 V_{COMM} = (V_{SALARY} * 30 / 100);
 END IF;
 UPDATE "E DEPT" SET COMM = V COMM WHERE EMPNO = V EMPNO;
 V LOOPCOUNT = V LOOPCOUNT + 1;
 END LOOP;
 END IF;
 END; // Execute, Procedure gets created
CALL "UPDATE_COMM"( ); // Calls above procedure successfully by
updating "COMM" column values
```

Consider the following DB Table 'EMPTRIGGER':

Table Type Creation using UI:

Example: Procedure to refer to above Table type as OUT Parameter

```
CREATE PROCEDURE "READDATA_TTYPE"
  (OUT ITAB "TTEMP")
AS
BEGIN
 ITAB=SELECT * FROM "EMPTRIGGER";
END; // ERROR-AS ONE OF THE ATTRIBUTE NAME IN TABLE TYPE 'TTEMP'
AND DB TABLE 'EMPTRIGGER' ARE NOT SAME
```

```
Creating Table Type using SQL statement:
CREATE TYPE "TT EMP" AS TABLE
 "EMPNO" INT,
 "ENAME" VARCHAR(20)
); // Execute, Table Type gets created
Example: Procedure to refer to above Table type as OUT Parameter
CREATE PROCEDURE "READDATA TTYPE"
 (OUT ITAB "TT EMP")
 AS
 BEGIN
 ITAB=SELECT * FROM "EMPTRIGGER";
END;
CALL "READDATA TTYPE"(); // ERROR as OUT parameter itab not bound
CALL "READDATA TTYPE"(?); //Calls above procedure successfully
28.08.2019
SET SCHEMA "GENSOFTSQL";
CREATE COLUMN TABLE "EMP DEPT"
 "EMPID" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "DEPTNO" INT,
 "SALARY" DECIMAL(12,2)
);
INSERT INTO "EMP_DEPT" VALUES(1, 'RAJ1', 10, 12456.45);
INSERT INTO "EMP_DEPT" VALUES(2, 'RAJ2', 20, 54321.12);
INSERT INTO "EMP_DEPT" VALUES(3, 'RAJ3', 30, 17654.23);
INSERT INTO "EMP DEPT" VALUES(4, 'RAJ4', 20, 76544.14);
INSERT INTO "EMP DEPT" VALUES(5, 'RAJ5', 10, 15431.45);
INSERT INTO "EMP_DEPT" VALUES(6, 'RAJ6', 30, 21344.78);
Example: Create the Procedure to calculate the Tax based on deptno and
return the Tax along with the Table columns
CREATE TYPE "TT EMP DEPT" AS TABLE
 "EMPID" INT,
```

```
"ENAME" VARCHAR(20),
 "DEPTNO" INT,
 "SALARY" DECIMAL(12,2),
 "TAX" DECIMAL(8,2)
); // Execute, Table type gets created
CREATE PROCEDURE "CALCULATETAX"
( OUT ITAB "TT EMP DEPT" )
AS
BEGIN
  ITAB1
 ITAB=SELECT "EMPID", "ENAME", "DEPTNO", "SALARY",
 CASE "DEPTNO"
 WHEN 10 THEN "SALARY" * 0.10
 WHEN 20 THEN "SALARY" * 0.20
 WHEN 30 THEN "SALARY" * 0.30
 ELSE "SALARY" * 0.40
 END AS "TAX"
 FROM "EMP DEPT";
 END; // Execute, Creates Procedure
CALL "CALCULATETAX"(); // Error-As Out parameter ITAB not bound
 CALL "CALCULATETAX"(?); // Executes procedure successfully
CREATE COLUMN TABLE "SAPABAP1". "EMP DEPT1"
(
 "EMPID" INT PRIMARY KEY,
 "ENAME" VARCHAR(20),
 "DEPTNO" INT,
 "SALARY" DECIMAL(12,2)
); // Creates Table in SAPABAP1 schema
Example: Read only Procedure
CREATE PROCEDURE "INSERT TDEPT"
(IN IP DEPTNO INTEGER, IN IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(100))
READS SOL DATA
AS
BEGIN
  INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME);
 OP MSG='RECORD INSERTED SUCCESSFULLY';
END: // ERROR-BECAUSE DML STATEMENTS ARE NOT SUPPORTED IN READ ONLY
PROCEDURE
```

Example: Procedure returning standard Exception message on entering duplicate value for primary key column CREATE PROCEDURE "INSERT TDEPT" (IN IP DEPTNO INTEGER, IN IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(100)) --READS SOL DATA AS **BEGIN** INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME); OP MSG='RECORD INSERTED SUCCESSFULLY'; END; CALL "INSERT TDEPT"(20, 'SALES',?); // SUCCESS CALL "INSERT TDEPT"(40, 'FINANCE',?); // SUCCESS CALL "INSERT TDEPT"(10, 'HR',?); // ERROR-UNIQUE CONSTRAINT VIOLATION for deptno (deptno 10 already existing in the table) Example: Procedure handling standard Exception and returning user defined message CREATE PROCEDURE "INSERT TDEPT HANDLE EXCEPTION" (IN IP DEPTNO INTEGER, IN IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(100)) AS **BEGIN DECLARE** EXIT HANDLER FOR SOLEXCEPTION BEGIN OP MSG='RECORD ALREADY EXISTS'; END; INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME); OP MSG='RECORD INSERTED SUCCESSFULLY'; END; CALL "INSERT TDEPT HANDLE EXCEPTION" (50, '.NET',?); **CALL** "INSERT TDEPT HANDLE EXCEPTION" (20, 'PRODUCTION',?);

Example: Procedure to Capture Standard Exception Code and Standard Exception Message

01.07.2019

```
CREATE PROCEDURE "INSERT_TDEPT_CAPTURE_EXCEPTIONMSG"
(IN IP DEPTNO INTEGER, IP DNAME VARCHAR(20), OP MSG VARCHAR(150))
AS
BEGIN
 DECLARE EXIT HANDLER FOR SQLEXCEPTION
 BEGIN
 OP MSG = 'SQL EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL_ERROR_MESSAGE;
 END;
 INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME);
 OP MSG = 'RECORD INSERTED SUCCESSFULLY';
END;
CALL "INSERT TDEPT CAPTURE_EXCEPTIONMSG"(70, 'SALESFORCE',?); // Error-
as the output parameter message is more than 150 characters
DROP PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG"; // Drops the
Procedure
Example: Procedure to Capture Standard Exception code and Standard
Exception message
CREATE PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG"
(IN IP DEPTNO INTEGER, IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(200))
AS
BEGIN
 DECLARE EXIT HANDLER FOR SQLEXCEPTION
 OP MSG = 'SQL EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL ERROR MESSAGE;
 INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME);
 OP MSG = 'RECORD INSERTED SUCCESSFULLY';
END;
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(40, 'SRM',?);
DROP PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG";
Example: Procedure to Deal with Standard Exceptions and User defined
Exceptions
CREATE PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG"
(IN IP DEPTNO INTEGER, IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(200))
AS
BEGIN
```

```
DECLARE MYEXCEPTION CONDITION FOR SQL_ERROR_CODE 10003;
 DECLARE EXIT HANDLER FOR SQLEXCEPTION
 BEGIN
 OP MSG = 'SOL EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL ERROR MESSAGE;
 END;
 DECLARE EXIT HANDLER FOR MYEXCEPTION
 BEGIN
 OP MSG = 'USER DEFINED EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL ERROR MESSAGE;
 END:
 IF IP DNAME = ' ' THEN
 SIGNAL MYEXCEPTION SET MESSAGE TEXT = 'DNAME CANNOT BE BLANK';
 END IF;
 INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME);
 OP MSG = 'RECORD INSERTED SUCCESSFULLY';
END;
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(80, 'DEVOPS',?); //No
exception raised
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(40, 'AWS',?); //Raises
Standard Exception
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(90,' ',?); // Raises User
defined exception but the control goes to Standard Exit handler block
as it is handled first
DROP PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG";
Example: Procedure to Deal with Standard Exceptions and User defined
Exceptions
CREATE PROCEDURE "INSERT TDEPT CAPTURE EXCEPTIONMSG"
(IN IP DEPTNO INTEGER, IP DNAME VARCHAR(20), OUT OP MSG VARCHAR(200))
AS
BEGIN
 DECLARE MYEXCEPTION CONDITION FOR SQL ERROR CODE 10003;
 DECLARE EXIT HANDLER FOR MYEXCEPTION
```

```
BEGIN
 OP MSG = 'USER DEFINED EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL ERROR MESSAGE;
 DECLARE EXIT HANDLER FOR SOLEXCEPTION
 OP_MSG = 'SQL EXCEPTION RAISED, ERROR CODE IS
'||::SQL ERROR CODE||' ERROR MESSAGE IS '||::SQL ERROR MESSAGE;
 END:
 IF IP DNAME = ' ' THEN
 SIGNAL MYEXCEPTION SET MESSAGE_TEXT = 'DNAME CANNOT BE BLANK';
 END IF:
 INSERT INTO "TDEPT" VALUES(IP DEPTNO, IP DNAME);
 OP MSG = 'RECORD INSERTED SUCCESSFULLY';
END;
CALL "INSERT TDEPT CAPTURE_EXCEPTIONMSG"(100, 'FICO', ?); // No
Exception raised
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(40, 'AWS',?); // Raises
Standard Exception
CALL "INSERT TDEPT CAPTURE EXCEPTIONMSG"(90,' ',?); // Raises User
defined exception and the control goes to Custom Exit handler block as
it is handled first
Example: Procedure with For EndFor
CREATE PROCEDURE "FOR TEST"
AS
BEGIN
 DECLARE V CNT INT = 1;
  FOR V CNT IN 1..5 DO
 SELECT V CNT FROM DUMMY;
  END FOR;
END;
CALL "FOR TEST"; // Successfully Executes
Example: Procedure with Loop Endloop (Without Exit Condition)
CREATE PROCEDURE "LOOP TEST"
AS
```

```
BEGIN
  DECLARE V_CNT INT = 1;
  DECLARE V Y INT = 4;
  LO<sub>O</sub>P
 SELECT V_CNT FROM DUMMY;
 V CNT = V CNT + 1;
  END LOOP;
END;
CALL "LOOP TEST"; // Goes for infinite execution
Example: Altering Procedure with Loop Endloop (With Exit Condition)
ALTER PROCEDURE "LOOP TEST"
AS
BEGIN
  DECLARE V_CNT INT = 1;
  DECLARE V Y INT = 4;
  LOOP
 SELECT V_CNT FROM DUMMY;
 IF V CNT > V Y THEN
 BREAK;
 END IF;
 V CNT = V CNT + 1;
  END LOOP;
END;
CALL "LOOP_TEST"; // Successfully executes
02.07.2019
PROCEDURE with Column views
CREATE COLUMN TABLE "SALESDATA"
(
 "ORDERID" INT PRIMARY KEY,
 "CUSTOMERFNAME" VARCHAR(25),
 "CUSTOMERLNAME" VARCHAR(25),
 "ORDERDATE" DATE,
 "PRICE" DECIMAL(8,2),
 QUANTITY DECIMAL(10,2)
); // Execute, Creates the Table
INSERT INTO "SALESDATA" VALUES(1, 'KRISHNA', 'KUMAR', '2010-01-
02',19.5,5.0);
```

```
INSERT INTO "SALESDATA" VALUES(2, 'MANOJ', 'KUMAR', '2011-01-
03',29.5,9.0);
INSERT INTO "SALESDATA" VALUES(3,'VAMSHI','KUMAR','2012-01-
04',39.5,15.0);
INSERT INTO "SALESDATA" VALUES(4, 'SUNIL', 'KUMAR', '2013-02-
05',69.5,4.0);
INSERT INTO "SALESDATA" VALUES(5, 'SURAJ', 'KUMAR', '2014-08-
06',79.5,1.0);
INSERT INTO "SALESDATA" VALUES(6, 'PAVAN', 'KUMAR', '2015-09-
07',89.5,9.0);
INSERT INTO "SALESDATA" VALUES(7, 'PRAVEEN', 'KUMAR', '2016-02-
08',99.5,8.0);
INSERT INTO "SALESDATA" VALUES(8, 'PRATAP', 'KUMAR', '2017-03-
09',12.5,2.0);
INSERT INTO "SALESDATA" VALUES (9, 'ASHOK', 'KUMAR', '2018-05-
10',21.5,3.0);
INSERT INTO "SALESDATA" VALUES(10, 'RAJENDRA', 'KUMAR', '2019-06-
02',65.5,4.0);
CREATE TYPE "TT SALESDATA" AS TABLE
(
 "ORDERID" INTEGER,
 "CUSTOMERNAME" VARCHAR(50),
 "ORDERDATE" DATE.
 "MONTHNUMBER" VARCHAR(3),
 "MONTHDESC" VARCHAR(15),
 "QUARTERNUMBER" VARCHAR(3),
 "YEARNUM" VARCHAR(4),
 "WEEKNUM" VARCHAR(10),
 "PRICE" DECIMAL(8,2),
 "QUANTITY" DECIMAL(10,2),
 "AMOUNT" DECIMAL(13,3)
);
 // Execute, Creates the Table Type
Example: Create the Procedure to return the data related to above
table type structure and also generate the column view
```

CREATE PROCEDURE "CALCULATESALESDATA"

```
(OUT ITAB "TT SALESDATA")
READS SQL DATA
WITH RESULT VIEW "SALESREP"
AS
BEGTN
 ITAB=SELECT "ORDERID",
 CONCAT (CUSTOMERFNAME, CUSTOMERLNAME) AS "CUSTOMERNAME",
 TO DATE(ORDERDATE, 'YYYY-MM-DD') AS "ORDERDATE",
 MONTH(TO DATE(ORDERDATE, 'YYYY-MM-DD')) AS "MONTHNUMBER",
 MONTHNAME(TO DATE(ORDERDATE, 'YYYY-MM-DD')) AS "MONTHDESC",
 QUARTER(TO DATE(ORDERDATE, 'YYYY-MM-DD')) AS "QUARTERNUMBER",
 YEAR(TO DATE(ORDERDATE, 'YYYY-MM-DD')) AS "YEARNUM",
 WEEK(TO DATE(ORDERDATE, 'YYYY-MM-DD')) AS "WEEKNUM",
 "PRICE",
 "QUANTITY",
 "PRICE" * "OUANTITY" AS "AMOUNT"
 FROM "SALESDATA";
END; // Execute, Creates Procedure and the column view 'SALESREP'
Note: To view the data in Column view, In the Column view folder,
right click on the column view 'SALESREP' → Open data preview (Calls
the procedure at the background and executes the business logic of the
procedure and returns the internal table out parameter data to the
column view)
 "CALCULATESALESDATA"; // Error-as out parameter not bound
CALL
CALL
 "CALCULATESALESDATA"(?); // Calls procedure successfully
SELECT * FROM "SALESREP"; // Returns data from column view
Example: Procedure generating Column View with parameter
CREATE PROCEDURE "COLVIEWPARAMETER"
(IN IP ODATE DATE, OUT ITAB "SALESDATA")
READS SQL DATA
WITH RESULT VIEW "SALESREP_PARAM"
AS
BEGIN
 ITAB=SELECT * FROM "SALESDATA" WHERE ORDERDATE >= IP ODATE;
 // Execute, Creates the procedure and the column view
"SALESREP PARAM"
```

```
generates error as the column view is expecting input parameter value
SELECT * FROM "SALESREP PARAM"(PLACEHOLDER. "$$IP ODATE$$"=>'2014-01-
01'); //ERROR-as the input parameter name in the column view should be
always be referred in lower case
SELECT * FROM "SALESREP PARAM"(PLACEHOLDER. "$$ip odate$$"=>'2014-01-
 // Successfully returns the data from the column view by
calling the procedure at the background
CALL "COLVIEWPARAMETER"('2014-01-01',?); // Successfully calls
procedure
CREATE PROCEDURE "COLVIEWMULTIOUT"
(IN I X INT, IN I Y INT, OUT O R1 INT, OUT O R2 INT)
READS SOL DATA
WITH RESULT VIEW "MULTIOUTCOLVIEW"
AS
BEGIN
 0 R1 = I X + I Y;
 O R2 = I X - I Y;
END; // ERROR- as a procedure with result view cannot contain scalar
parameters as OUT parameters
CREATE PROCEDURE "COLVIEWMULTIOUT"
(IN I X INT, IN I Y INT, OUT O R1 INT)
READS SOL DATA
WITH RESULT VIEW "MULTIOUTCOLVIEW"
AS
BEGIN
 0 R1 = I X + I Y;
END; // ERROR- as a procedure with result view can contain only OUT
Table parameters and not scalar parameters datatypes
CREATE PROCEDURE "COLVIEWPARAMETER_2"
(IN IP ODATE DATE, OUT ITAB "SALESDATA", OUT ITAB1 "SALESDATA")
READS SQL DATA
WITH RESULT VIEW "SALESREP_PARAM_2"
AS
BEGIN
 ITAB=SELECT * FROM "SALESDATA" WHERE ORDERDATE >= IP ODATE;
 ITAB1=ITAB;
END; // ERROR-as a procedure with result view cannot contain multiple
OUT Table parameters
```

Note: If we try to preview the data from the generated column view, it


```
CREATE PROCEDURE "COLVIEWPARAMETER_2"
(IN IP_ODATE DATE,OUT ITAB "SALESDATA",OUT ITAB1 "SALESDATA")
READS SQL DATA
AS
BEGIN
 ITAB=SELECT * FROM "SALESDATA" WHERE ORDERDATE >= IP_ODATE;
 ITAB1=SELECT * FROM "SALESDATA" WHERE ORDERDATE >= IP_ODATE;
END; // Successfully creates the procedure as there is no result view addition
```

03.07.2019

Consuming Stored Procedures from ABAP Reports (ABAP Layer):

Procedure Requirement: To return data from a database table

 Consider / Create the following table with no 'VARCHAR' datatype fields

2. Insert some data in to the above table

```
INSERT INTO "EMPLOY_DEPT" VALUES(1,'RAJU1','MANAGER',12000.20,10);
INSERT INTO "EMPLOY_DEPT" VALUES(2,'RAJU2','EMPLOYEE',11000.20,20);
INSERT INTO "EMPLOY DEPT" VALUES(3,'RAJU3','SUPERVISOR',13000.20,30);
```

```
INSERT INTO "EMPLOY_DEPT" VALUES(4, 'RAJU4', 'EMPLOYEE',8000.20,10);
INSERT INTO "EMPLOY_DEPT" VALUES(5, 'RAJU5', 'SUPERVISOR',9000.20,20);
INSERT INTO "EMPLOY_DEPT" VALUES(6, 'RAJU6', 'MANAGER',7000.20,30);
```

- 3. In HANA Development Perspective, Create Package for storing the Stored Procedure: (Systems Tab, Right Click on Content → New → Package, Provide Package name (ZGENSOFTPACK), Description (...)
- 4. In HANA Development Perspective itself, in the Repositories tab, Right Click on your Package → New → Other, Choose Stored Procedure, Next, Provide the details

```
File Name (Name of Procedure) → READ_EMPLOY_DATA
```

File Format → Choose XML (.procedure)

Target Schema \rightarrow Browse and Choose '_SYS_BIC', Finish, Procedure Template gets created

5. Define the Procedure as follows

```
CREATE PROCEDURE _SYS_BIC.READ_EMPLOY_DATA ( OUT ITAB "EMPLOY_DEPT" )
 LANGUAGE SQLSCRIPT
 SQL SECURITY DEFINER
 DEFAULT SCHEMA GENSOFTSQL
 READS SQL DATA AS

BEGIN
 ITAB=SELECT * FROM "EMPLOY_DEPT";
 END;
```

Save (Ctrl+s), Check for Syntax errors (Ctrl+f2), activate (Ctrl+f3).

Note: If any problem in syntax check/activation, execute the following command in SQL console of Systems Tab, and then activate the procedure

GRANT SELECT ON SCHEMA "GENSOFTSQL" TO "_SYS_REPO" WITH GRANT OPTION;

Note: If the procedure is successfully activated, it creates Runtime Object in the Catalog folder under '_SYS_BIC' Schema (Systems Tab)

Runtime object in _SYS_BIC Schema:

```
create procedure "_SYS_BIC"."ZGENSOFTPACK/READ_EMPLOY_DATA" ( out
ITAB "GENSOFTSQL"."EMPLOY_DEPT" ) language SQLSCRIPT sql security
definer default schema "GENSOFTSQL" reads sql data as
BEGIN
 ITAB=SELECT * FROM "EMPLOY_DEPT";
END;
```

Calling the Procedure from SQL Console:

```
CALL "_SYS_BIC.READ_EMPLOY_DATA"(?); //ERROR-AS WE ARE REFERRING TO DESIGN TIME OBJECT
```

```
CALL " SYS BIC". "ZGENSOFTPACK/READ EMPLOY DATA"(?);// SUCCESS
```

Note: Now to consume the above Stored Procedure from ABAP Layer (ABAP Reports), we need to expose the stored procedure to Dictionary as Database Procedure Proxy which needs to be created on top of Stored Procedure and consume the same from ABAP Report

Switch to 'ABAP Perspective': (Connect to SAP System by providing Credentials)

Project Explorer Tab:

Right click on Local Objects (Or any Package) → New → Other ABAP repository object, Under Dictionary → choose Database Procedure Proxy

Provide following details:

Name: ZREAD EMPLOY DATA PROXY (ANY DB Proxy Name->User Defined name)

Description:

HANA Procedure: ZGENSOFTPACK.READ_EMPLOY_DATA (Press Ctrl + space to browse and select)

Parameter Types Interface: ZIF_ZREAD_EMPLOY_DATA_PROXY (Proposed Automatically by SAP), Next

Displays DB Proxy and Generated Interface, Activate

DB Procedure proxy will be successfully created.

Consuming above DB proxy from ABAP Report:

REPORT ZCONSUMEPROXY.

```
wa emp-empdesig,
 wa emp-salary,
 wa emp-deptno.
  endloop.
 endif.
04.07.2019 & 05.07.2019
Complete Syntax for Creating Procedure:
CREATE PROCEDURE <PROCEDURE NAME> ( [ <PARAMETERS> ] )
 [ LANGUAGE <language> ]
 [ SQL SECURITY <MODE> ]
 [ DEFAULT SCHEMA <schema name> ]
 [READS SQL DATA [WITH RESULT VIEW <VIEW NAME>] ]
 AS
 BEGIN
 <PROCEDURE BODY>
 END;
Default Language: SQL Script, other language supported is 'R' language
SQL Security Mode: 1. DEFINER 2. INVOKER (Default)
INVOKER: In this, it uses the permissions (rights) of the user who is
```

calling the procedure while executing the procedure

DEFINER: In this, it uses the permissions (rights) of the user whoever has created the procedure (owner) while executing the procedure

Default Schema <schema name>: indicates that all the database objects used inside the procedure body will be picked from specified default schema. If the objects of other schema have to be used, then we need to prefix the object with the schema name

Reads SQL Data indicates that we are not going to perform any data manipulations (i.e NO Insert, NO Delete, NO Update statements), so that the processor will skip some privilege checks on the procedure

Note: We use the option 'WITH RESULT VIEW <view name> whenever we want to return the table types as output parameters when the procedure is executed. When we activate the procedure, it creates column view (similar to materialized view in ORACLE)

Example 2: Consuming HANA Stored Procedure from ABAP Reports

Steps in HANA Studio:

 Create a DB Table with the following structure as part of the schema (GENSOFTSQL)

```
EMPID INTEGER PRIMARY KEY
ENAME VARCHAR(20)
DEPTNO INTEGER
SALARY DECIMAL(12,2)
```

- 2. Maintain Some Data as part of above table
- 3. In HANA Development Perspective, Create the package under Systems tab by right click on 'Content' Sub node (Package: ZGENPACK)
- 4. In HANA Development Perspective, Create the stored procedure as part of Repositories tab under the package 'ZGENPACK'

Provide the details as follows:

```
File Name → READDATA_EMP_DEPT (Name of Procedure)

File Format → .XML

Target Schema → Browse and choose '_SYS_BIC' schema, Finish,

Generates the template
```

Define the procedure as follows

END;

Save, check and activate.

Note: If any problem in syntax check/activation, execute the following command in SQL console of Systems Tab, and then activate the procedure

GRANT SELECT ON SCHEMA "GENSOFTSQL" TO "_SYS_REPO" WITH GRANT OPTION;

Note: If the procedure is successfully activated, it creates Runtime Object in the Catalog folder under 'SYS BIC' Schema (Systems Tab)

Runtime object in _SYS_BIC Schema:

```
create procedure "_SYS_BIC"."ZGENPACK/READDATA_EMP_DEPT" ( out ITAB
"GENSOFTSQL"."EMP_DEPT" ) language SQLSCRIPT sql security invoker
default schema "GENSOFTSQL" reads sql data as
BEGIN
/*********************
 Write your procedure logic
***********************
ITAB = SELECT * FROM "EMP_DEPT";
END;
```

Calling above procedure from SQL Console:

CALL "_SYS_BIC"."ZGENPACK/READDATA_EMP_DEPT"(?); → successfully calls the procedure and displays the result

Creating Database procedure proxy:

Now, we need to create the database procedure proxy for the above stored procedure so that we can consume the proxy from ABAP report

- a) Open ABAP perspective and connect to Application server by providing login details
- b) Right click on Local Objects / any package → other ABAP repository object → Under SAP HANA → Under Database development → Under Dictionary, choose Database procedure proxy, provide the following details


```
Name → ZREADDATA_EMP_DEPTPROXY (Name of DB proxy)

Description → ....
```

HANA Procedure → ZGENPACK.READDATA_EMP_DEPT (Browse by pressing ctrl + space, displays stored procedures from _SYS_BIC schema)

Parameter Type interface → ZIF_ZREADDATA_EMP_DEPTPROXY (Proposed by SAP), Click on Next and then Finish

DB Procedure proxy will be created with errors as one of the fields in procedure parameter is varchar data type which is not compatible with ABAP data type

So, Now we need to modify the data type of 'Ename' column from varchar to Nvarchar so that it can be mapped at proxy level

ALTER TABLE EMP_DEPT ALTER (ENAME NVARCHAR(20)); → Execute,

Modifies the column datatype at table level

Now, We need to synchronize this changes at proxy level. For this, Open the DB procedure proxy created earlier and click on Synchronize button, Now the proxy will be created successfully along with Global interface.

Consuming above Database Procedure Proxy from ABAP report

Create ABAP Executable program (from GUI or HANA Studio)

```
REPORT ZCONSUME PROXY.
data : t emp type table of ZIF ZREADDATA EMP DEPTPROXY=>itab,
 wa emp type ZIF ZREADDATA EMP DEPTPROXY=>itab.
CALL DATABASE PROCEDURE ZREADDATA_EMP_DEPTPROXY
IMPORTING
  ITAB = t emp.
if t emp is not INITIAL.
  loop at t emp into wa emp.
 write :/ wa emp-empid,
 wa emp-ename,
 wa emp-deptno,
 wa_emp-salary.
 endloop.
else.
  write :/ 'No data'.
endif.
```

Save, check and activate

On executing the above program, it may lead to runtime error 'insufficient privilege' as there is no authorization to execute the procedure.

Now, go back to the stored procedure (design time object) i.e. in Development perspective, in the repositories tab, open the procedure stored in the package (zgenpack) and change the SQL security to DEFINER instead of INVOKER.

```
CREATE PROCEDURE _SYS_BIC.READDATA_EMP_DEPT ( OUT ITAB "EMP_DEPT" )
 LANGUAGE SQLSCRIPT
 SQL SECURITY DEFINER
 DEFAULT SCHEMA GENSOFTSQL
 READS SQL DATA AS
BEGIN
/*********************
 Write your procedure logic
************************
ITAB = SELECT * FROM "EMP_DEPT";
END;
```


Save, check and activate

Now, SAP re-generates the runtime object of the above stored procedure under 'SYS BIC' schema

Now, In ABAP perspective, Open the existing DB procedure Proxy and click on 'Synchronize button' so that the changes made to the stored procedure gets synchronized with DB procedure Proxy.

Now, activate the synchronized DB procedure proxy and execute the ABAP report consuming the DB procedure proxy.

Displays following result

ARRAY: is a variable which is collection of multiple values of same data type. It is like a internal table, but Internal table can hold multiple columns with multiple rows whereas Array can hold single column with multiple rows

Example 1: Procedure to transfer column values of a temporary internal table to ARRAY (ARRAY AGG Function)

```
CREATE PROCEDURE "ARRAY2"( )
AS
```

```
BEGIN
 DECLARE V DEPTNO INT ARRAY;
  ITAB=SELECT * FROM "EMP DEPT";
 V DEPTNO = ARRAY AGG(:ITAB."DEPTNO");
 SELECT :V DEPTNO[5] FROM DUMMY;
END; // Execute, Successfully Creates Procedure
CALL "ARRAY2"(); //Successfully Calls Procedure by displaying Fifth
row value from Deptno column
CREATE TYPE "T PRODUCTS" AS TABLE
 "PRODUCTID" VARCHAR(100),
 "CATEGORY" VARCHAR(100),
 "PRICE" DECIMAL(12,2)
); // Execute, Creates User defined Table Type
Example: Procedure to RETURN MULTIPLE Array Values as a internal table
parameter of Procedure (UNNEST Function) (Different no. of rows in each
array)
CREATE PROCEDURE "ARRAY3"( OUT ITAB "T PRODUCTS" )
AS
BEGIN
 DECLARE PRODUCTID VARCHAR(20) ARRAY;
 DECLARE CATEGORY VARCHAR(20) ARRAY;
 DECLARE PRICE DECIMAL(12,2) ARRAY;
 PRODUCTID[1] = 'PRODUCT1';
 PRODUCTID[2] = 'PRODUCT2';
 PRODUCTID[3] = 'PRODUCT3';
 PRODUCTID[4] = 'PRODUCT4';
 CATEGORY[1] = 'CATEGORY1';
 CATEGORY[2] = 'CATEGORY2';
 CATEGORY[3] = 'CATEGORY3';
 PRICE[1] = 12.54;
 PRICE[2] = 16.54;
 PRICE[3] = 11.54;
 ITAB=UNNEST(:PRODUCTID, :CATEGORY, :PRICE) AS
 ("PRODUCTID", "CATEGORY", "PRICE");
 END;
 // Execute, Successfully Creates Procedure
```

```
CALL "ARRAY3"(?); // Successfully calls procedure by combining Multiple Array rows into a single out internal table parameter
```

08.07.2019

User Defined Functions: It is a block of statements which is defined only once and can be called any no. of times. All the parameters passed by default are 'IN' parameter and function has to return minimum of one value.

Example 1:


```
CREATE FUNCTION "FUN1"(X INTEGER, Y INTEGER)
RETURNS K1 INTEGER, K2 INTEGER
AS
BEGIN
 K1 = X + Y;
 K2 = X + Y;
END;
CALL "FUN1"( ); // ERROR
CALL "FUN1"(10,20); // ERROR
CALL "FUN1"(20,10,?,?); // ERROR
SELECT "FUN1"(10,20) FROM DUMMY; // ERROR
SELECT "FUN1"(10,20).K1 FROM DUMMY; // SUCCESS
SELECT "FUN1"(10,20).K1 AS "ADDITION" FROM DUMMY; // SUCCESS
SELECT "FUN1"(10,20).K1 AS "ADDITION", "FUN1"(20,30).K2 AS "DIFFERENCE"
FROM DUMMY; //SUCCESS
Example 2:
CREATE FUNCTION "FUN2"(X INTEGER, Y INTEGER)
RETURNS K1 INTEGER
AS
BEGIN
 K1 = X + Y;
END;
SELECT "FUN2"(10,20) FROM DUMMY; // EXECUTES AND RECEIVES THE ONLY
RETURN VALUE
```

```
CREATE FUNCTION "FUN3"(X IN INTEGER,Y IN INTEGER)
RETURNS K1 INTEGER
AS
BEGIN
K1 = X + Y;
END; // EXECUTE, SYNTAX ERROR
```

Requirement:

- 1. Create a Function to read the data from a database table
- 2. Call the Function inside a procedure and manipulate the return values using arrays and update the data back to database table
- 3. Also, Insert the whole data of the base table into other db table

Consider the following DB table with data:


```
hdbstudio - SAP HANA Development - "GENSOFTSOL"."E DEPT" - SAP HANA Studio
 _ 8 ×
File Tools Edit Navigate Search Project Run Window Help
| 🗂 + 🔡 🔞 i ች i 🗶 🐔 ② i 🧐 🚏 医i i 🕰 i ... i ② 🚳 🚳 🗗 + i 🦠 + 🏇 + 🏇 + 🔘 + 💁 + i 🐸 🖒 🖋 + i 🖢 + 👰 + i 🖢 - 🗳 +
 Quick Access 😭 🜾 👺 🗐 🔼 🔅 😭
Project E.... 🔞 Reposito.... 👂 Systems 🖇 😑 🛅 👼 *SQL Console 1 🌐 HDB - GENSOFTSQL.E_DEPT 💐 "GENSOFTSQL"."E_DEPT" 🕺
 Raw Data Distinct values Analysis
 🚯 Show Log | Max rows: 4999 📑 📚
☐ HDB (HANA)
 2 10 rows retrieved - 55 ms
 🔾 Execute 🤏 Add filter 🔹 📋 Sort entire data set 🔹 🔚 🕶
 Backup

Catalog
 12 EMPNO RB ENAME 12 DEPTNO 12 SALARY
 12 COMM
 RAVI1
 RAVI3
 3,100
 900
 ± dBCD
 RAVI4
 4,100
 DEMO_TEST1
 5,000
 RAVI6
 6,000
 1,800
 7,000
8,000
 ☐ # GENSOFTSQL
 RAVI7
 EPM Models
 RAVI9
 9,000
 1,800
 EPM Query Sources
 10
 Procedures

Sequences
 Tables

E_DEPT
 E_DEPT_COPY
TEMP
TEST
 Triggers

H >> Views
 HANA_XS_BASE
 # SAPABAP1
 ▽ □ □
 B SAP REST API
 ⊕ -# SAP_XS_LM

⊕ -# SAP_XS_LM_PE
 0 items
 Description A
 Path
 Location Type
 F SAP_XS_LM_PE_TMP
 | b
🏂 tart 👢 🗾 🧰 🌔
 1:51 PM 7/8/2019
CREATE COLUMN TABLE "E DEPT COPY" AS
 SELECT "EMPNO", "ENAME", "SALARY" FROM "E DEPT"
) WITH NO DATA;
CREATE TYPE "TY E DEPT" AS TABLE
 "EMPNO" INT,
 "ENAME" VARCHAR(20),
 "DEPTNO" INT,
 "SALARY" DECIMAL(14,2),
 "COMM" DECIMAL(7,2)
);
CREATE FUNCTION "GET_E_DEPT"( )
RETURNS "TY_E_DEPT"
AS
BEGIN
 RETURN SELECT * FROM "E DEPT";
END; // EXECUTE, CREATES FUNCTION
SELECT * FROM "GET E DEPT"( ); //SUCCESSFULLY CALLS ABOVE FUNCTION
```

```
CREATE PROCEDURE "INVOKE_GET_E_DEPT"( )
AS
BEGIN
 DECLARE RES "TY E DEPT";
 DECLARE EMPNO INT ARRAY;
 DECLARE ENAME VARCHAR(20) ARRAY;
 DECLARE DEPTNO INT ARRAY;
 DECLARE SALARY DECIMAL(14,2) ARRAY;
 DECLARE COMM DECIMAL(7,2) ARRAY;
 DECLARE LV IDX INT = 0;
  RES = SELECT * FROM "GET E DEPT"();
  EMPNO = ARRAY AGG(:RES."EMPNO");
  ENAME = ARRAY AGG(:RES."ENAME");
 DEPTNO = ARRAY AGG(:RES."DEPTNO");
  SALARY = ARRAY AGG(:RES."SALARY");
 COMM = ARRAY AGG(:RES."COMM");
  FOR LV IDX IN 1..CARDINALITY(:EMPNO) DO
 IF :SALARY[:LV IDX] < 5000 THEN</pre>
 SALARY[:LV IDX] = :SALARY[:LV IDX] + 100;
 END IF;
  END FOR;
  EMPNO[10] := 10;
  ENAME[10] := 'RAVI10';
  RES = UNNEST(:EMPNO,:ENAME,:DEPTNO,:SALARY,:COMM) AS
 ("EMPNO", "ENAME", "DEPTNO", "SALARY", "COMM");
 UPSERT "E_DEPT" SELECT * FROM :RES;
 WA RES = UNNEST(:EMPNO,:ENAME,:SALARY) AS
 ("EMPNO", "ENAME", "SALARY");
 INSERT INTO "E_DEPT_COPY" SELECT * FROM :WA_RES;
END;
 // Execute, Creates Procedure
CALL "INVOKE GET E DEPT"( ); // Success
```

Table: E DEPT
Fields:

EMPID (PK)
ENAME
DEPTNO
SALARY
COMM

Table: E DEPT_COPY
Fields:

EMPID (PK)
ENAME
SALARY
Fields:

EMPID (PK)
ENAME
SALARY
FIELDS:
Fields:

Fields:

EMPID (PK)
ENAME
SALARY
FIELDS:
Fie

- 1. Create a Table Function to return the data from E_DEPT table as a table type
- 2. Create a procedure to call the above table function
 - a) Manipulate the return table type (using Arrays) (Modifying the Internal table)
 - b) Update the Manipulated return table type data back to the db table E_DEPT using UPSERT statement (similar to Modify)
 - c) Insert the Manipulated data to the new table E_DEPT_COPY (using INSERT Statement)

STORED PROCEDURES	FUNCTIONS
 Can be used for READ / WRITE Operations (DML Statements are also allowed) 	1. Can be used only for READ Operations (Only Select Queries are allowed)
2. May or May not Return a value	2. Must return a value
3. Can Contain both IN and OUT Parameters	3. By Default, all are IN Parameters
ļ	

11.07.2019

Create following 2 DB tables with data:

INSERT INTO "MY_EMPLOYEE" VALUES(1, 'RAJ1', 'MANAGER', 1000, 10);

```
INSERT INTO "MY_EMPLOYEE" VALUES(2,'RAJ2','EMPLOYEE',2000,20);
INSERT INTO "MY_EMPLOYEE" VALUES(3,'RAJ3','SUPERVISOR',3000,30);
INSERT INTO "MY_EMPLOYEE" VALUES(4,'RAJ4','MANAGER',4000,10);
INSERT INTO "MY_EMPLOYEE" VALUES(5,'RAJ5','EMPLOYEE',5000,20);
INSERT INTO "MY_EMPLOYEE" VALUES(6,'RAJ6','SUPERVISOR',6000,30);
INSERT INTO "MY_EMPLOYEE" VALUES(7,'RAJ7','MANAGER',7000,10);
INSERT INTO "MY_EMPLOYEE" VALUES(8,'RAJ8','EMPLOYEE',8000,20);
INSERT INTO "MY_EMPLOYEE" VALUES(9,'RAJ9','SUPERVISOR',9000,50);
INSERT INTO "MY_EMPLOYEE" VALUES(10,'RAJ10','MANAGER',10000,30);
INSERT INTO "MY_EMPLOYEE" VALUES(11,'RAJ11','EMPLOYEE',11000,30);
INSERT INTO "MY_EMPLOYEE" VALUES(12,'RAJ12','SUPERVISOR',12000,10);
INSERT INTO "MY_EMPLOYEE" VALUES(13,'RAJ13','MANAGER',13000,20);
INSERT INTO "MY_EMPLOYEE" VALUES(14,'RAJ14','EMPLOYEE',14000,50);
INSERT INTO "MY_EMPLOYEE" VALUES(15,'RAJ15','SUPERVISOR',15000,30);
```


ORDER BY CLAUSE: It sorts the data in ascending / descending order based on the given order by field. Default is ascending order.

```
SELECT * FROM "MY_EMPLOYEE" ORDER BY SALARY;
```

```
SELECT * FROM "MY_EMPLOYEE" ORDER BY SALARY DESC;
SELECT "EMPNO", "DEPTNO", "SALARY" FROM "MY EMPLOYEE" ORDER BY 2;
SELECT "ENAME", "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY
"ENAME", "SALARY";
SELECT "ENAME", "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY
"ENAME", "SALARY" DESC;
SELECT "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY
"DEPTNO", "SALARY";
SELECT "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY "DEPTNO", "SALARY"
DESC;
SELECT "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY "DEPTNO"
DESC, "SALARY" DESC;
SELECT "DEPTNO", "SALARY" FROM "MY_EMPLOYEE" ORDER BY "DEPTNO"
DESC, "SALARY";
SELECT "ENAME", "SALARY", "SALARY" * 1.5 AS "HIKESALARY"
 FROM "MY EMPLOYEE"
 WHERE "SALARY" * 1.5 > 5000 ORDER BY "HIKESALARY";
SELECT "ENAME", "SALARY", "SALARY" * 1.5 AS "HIKESALARY"
 FROM "MY EMPLOYEE"
 WHERE "SALARY" * 1.5 > 5000 ORDER BY "HIKESALARY" DESC;
GROUP BY CLAUSE: It forms the subsets of the rows based on the given
group by field. We generally use Group by Clause whenever we use
aggregate functions (MAX,MIN,AVG,COUNT,SUM) in the select query.
SELECT SUM("SALARY") FROM "MY_EMPLOYEE";
SELECT SUM("SALARY") FROM "MY EMPLOYEE" GROUP BY "DEPTNO";
SELECT "DEPTNO",SUM("SALARY") FROM "MY_EMPLOYEE" GROUP BY "DEPTNO";
SELECT "DEPTNO", SUM("SALARY") FROM "MY EMPLOYEE" GROUP BY "DEPTNO"
ORDER BY "DEPTNO";
HAVING CLAUSE: It is used to check the conditions on the aggregated
```

columns in the select query.

```
SELECT "DEPTNO", SUM("SALARY") FROM "MY_EMPLOYEE" GROUP BY "DEPTNO" WHERE SUM("SALARY") > 25000; // ERROR
```

SELECT "DEPTNO",SUM("SALARY") FROM "MY_EMPLOYEE" GROUP BY "DEPTNO"
HAVING SUM("SALARY") > 25000;

SELECT "DEPTNO", SUM("SALARY") AS "TOTAL SUM" FROM "MY_EMPLOYEE" GROUP BY "DEPTNO" HAVING SUM("SALARY") > 25000;

SELECT "DEPTNO", SUM("SALARY") AS "TOTAL SUM" FROM "MY_EMPLOYEE" HAVING SUM("SALARY") > 25000; // ERROR

SELECT "DEPTNO",SUM("SALARY")

FROM "MY_EMPLOYEE" GROUP BY "DEPTNO" HAVING SUM("SALARY") > 25000 ORDER BY DEPTNO DESC;

SELECT "DEPTNO",SUM("SALARY")

FROM "MY_EMPLOYEE" GROUP BY "DEPTNO" HAVING SUM("SALARY") > 25000 ORDER BY DEPTNO;

JOINS IN SAP HANA:

Joins are used as part of Select Statements to Query the data from two or more tables

Types of Joins:

- 1. INNER JOIN: This is used whenever we want to return all the values for at-least one match in both the tables. i.e It returns common records between 2 tables
- 2. **LEFT OUTER JOIN:** This is used whenever we want to return all values from the left table and their corresponding matched values from the right table
- 3. **RIGHT OUTER JOIN:** This is used whenever we want to return all values from the right table and their corresponding matched values from the left table
- 4. FULL OUTER JOIN / FULL JOIN: This is used whenever we want to return all values from Table A and Table B. i.e combination of left outer and right outer joins

SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO, D.DNAME, D.LOC

```
FROM "MY EMPLOYEE" E INNER JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY_EMPLOYEE" E LEFT OUTER JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY EMPLOYEE" E LEFT OUTER JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO
 WHERE D.DEPTNO IS NULL;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY EMPLOYEE" E RIGHT OUTER JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY EMPLOYEE" E RIGHT OUTER JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO
 WHERE E.DEPTNO IS NULL;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY EMPLOYEE" E FULL JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO;
SELECT E.EMPNO, E.ENAME, E.EMPDESIG, E.DEPTNO,
 D.DNAME, D.LOC
 FROM "MY_EMPLOYEE" E FULL JOIN "MY DEPARTMENT" D
 ON E.DEPTNO = D.DEPTNO
 WHERE E.DEPTNO IS NULL OR
 D.DEPTNO IS NULL;
```


12.07.2019

DATABASE VIEWS: are the virtual tables created on top of one or more database tables. Views are created to implement the security measures like hiding the original table name, original column name, restricted table data access. Views doesn't hold the data physically, the data will be populated in the runtime by executing the select query on the base table/s of the views. Supports both Projection and Selection.

Projection is a process of giving the access to the required fields and selection is a process of restricting the table data access.

Create / Consider the following DB Tables with data:

Table: E_DEPT

Table: MY EMPLOYEE

Table: MY DEPARTMENT


```
ON E.DEPTNO = D.DEPTNO;
SELECT * FROM "EMP DEPT";
CREATE VIEW "EMP DEPT2" AS SELECT "EMPNO", "ENAME", "SALARY"
 "DEPTNO", "DNAME", "LOC"
 FROM "MY EMPLOYEE" AS "E"
 INNER JOIN
 "MY_DEPARTMENT" AS "D"
 ON E.DEPTNO = D.DEPTNO;
SELECT * FROM "EMP DEPT2";
CREATE VIEW "EMP_DEPT3" AS SELECT "EMPNO", "ENAME", "SALARY",
 "DNAME", "LOC"
 FROM "MY EMPLOYEE" AS "E"
 INNER JOIN
 "MY_DEPARTMENT" AS "D"
 ON E.DEPTNO = D.DEPTNO;
SELECT * FROM "EMP DEPT3";
CREATE VIEW "EMP_DEPT4" AS SELECT "EMPNO", "ENAME", "SALARY",
 "DEPTNO", "DNAME", "LOC"
 FROM "MY EMPLOYEE" AS "E"
 INNER JOIN
 "MY DEPARTMENT" AS "D"
 ON E.DEPTNO = D.DEPTNO; // ERROR as ambuigity in reading deptno
CREATE VIEW "EMP DEPT4" AS SELECT "EMPNO", "ENAME", "SALARY",
 D.DEPTNO, "DNAME", "LOC"
 FROM "MY EMPLOYEE" AS "E"
 INNER JOIN
 "MY_DEPARTMENT" AS "D"
 ON E.DEPTNO = D.DEPTNO;
SELECT * FROM "EMP_DEPT4";
DROP VIEW "EMP DEPT";
DROP VIEW "EMP_DEPT2";
CREATE VIEW "EMP_DEPT5" AS SELECT "EMPNO", "ENAME", "SALARY",
 D.DEPTNO, "DNAME", "LOC"
 FROM "MY EMPLOYEE" AS "E"
```

```
LEFT OUTER JOIN
"MY_DEPARTMENT" AS "D"
ON E.DEPTNO = D.DEPTNO;
```

```
SELECT * FROM "EMP DEPT5";
```

INDEXES: are created on top of database tables to arrange the table data in an order (ascending / descending) which will improve the performance while querying the data

Note: The arrangement of data using indexes is done by using either of the following algorithms depending on the indexed column data types

- UNIQUE INDEX → Will be created by SAP based on primary key constraint
- 2. BTREE INDEX (BINARY TREE) → Will be used for columns having Integer data types
- 3. CPBTREE INDEX (COMPRESS PREFIX B TREE) → Will be used when column data types are character string types, binary string types, decimal types, when the constraint is a composite key, or a non-unique constraint.

```
SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';

ALTER TABLE "E_DEPT" DROP PRIMARY KEY;

SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';

CREATE UNIQUE INDEX "IDX1" ON "E_DEPT"("EMPNO");

SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';

DROP INDEX "IDX1";

SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';

CREATE BTREE INDEX "IDX2" ON "E_DEPT"("EMPNO");

SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';

WHERE SCHEMA_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'GENSOFTSQL' AND TABLE_NAME = 'E_DEPT';
```

```
CREATE BTREE INDEX "IDX3" ON "E_DEPT"("DEPTNO");


SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND
TABLE_NAME = 'E_DEPT';

CREATE BTREE INDEX "IDX4" ON "E_DEPT"("ENAME"); // ERROR AS ENAME IS
STRING DATA TYPE

CREATE BTREE INDEX "IDX4" ON "E_DEPT"("SALARY"); // ERROR AS SALARY
BELONGS TO STRING DATA TYPE FAMILY

CREATE CPBTREE INDEX "IDX4" ON "E_DEPT"("ENAME");

SELECT * FROM "SYS"."INDEXES" WHERE SCHEMA_NAME = 'GENSOFTSQL' AND
TABLE_NAME = 'E_DEPT';
```


CPBTREE (Compress Prefix BTree) (character data types, binary string types, decimal types...)

Value 1: ASDFGHJKLZXCVB123

Value 2: ASDFGHJKLZXCVB12.5

Prefixed Values

111 ASDFGHJKLZXCVB123

112 ASDFGHJKLZXCVB12.5

15-07-2019

ADBC (ABAP DATABASE CONNECTIVITY)

ADBC (ABAP DATABASE CONNECTIVITY): is an API used for interacting with the databases using Native SQL statements using ABAP Objects.

Steps to use ADBC:

- 1) Establish the DB Connection (CL SQL CONNECTION=>GET CONNECTION)
- 2) Instantiate the Statement Object (CL SQL STATEMENT)

- 3) Construct the SQL Query which is compatible with HANA Studio
- 4) Execute Native SQL Call by calling appropriate methods
- i) EXECUTE_QUERY ---> for executing Select Statements
- ii) EXECUTE_DDL ---> For executing DDL Statements (CREATE, DROP, ALTER)
- iii) EXECUTE_UPDATE --> For executing DML Statements (INSERT, UPDATE, DELETE)
- iv) EXECUTE_PROCEDURE --> For executing Stored Procedures
- 5) Assign Target variable for Result SET (CL_SQL_RESULT_SET--> SET_PARAM _ STRUCT/ SET_PARAM / SET_PARAM_TABLE....)
- 6) Retrieve Result Set (CL_SQL_RESULT_SET=>NEXT_PACKAGE)
- 7) Close the Query
- 8) Close database connection

Example: ABAP Report to Display Customer Master Data by executing SQL Query (SELECT) using ADBC

REPORT Z6AM_ADBC1.

```
* Establish the DB connection (HANA DB)
data : o con type ref to cl sql connection,
 o sql excp type ref to cx sql exception,
 v msg type string.
TRY.
CALL METHOD cl sql connection=>get connection
  RECEIVING
 con_ref = o_con.
CATCH cx sql exception into o sql excp.
* Capture standard exception long message
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in Establishing DB connection :',v msg.
ENDTRY.
if o con is bound. "not initial
 write :/ 'Successfully connected to underlying database (HDB)'.
* Instantiate the statement class on top of DB connection
 data o stmt type ref to cl sql statement.
 CREATE OBJECT o stmt
 EXPORTING
 con_ref = o_con.
endif.
if o stmt is bound. "not initial.
* Construct the sql query containing select statement
 write :/ 'Statement object instantiated....'.
data v sql type string.
v_sql = 'select * from kna1'.
* Execute Select Query
data : o result type ref to CL SQL RESULT SET,
 o_param type ref to CX_PARAMETER_INVALID.
TRY.
CALL METHOD o_stmt->execute_query
  EXPORTING
 statement = v sql
  RECEIVING
```

```
result_set = o_result.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in Executing select query :',v msg.
 CATCH cx parameter invalid into o param.
 clear v msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in Parameter binding ....',v_msg.
ENDTRY.
if o result is bound. "not initial
write :/ 'Select Query successfully executed...'.
* set the Internal table parameter
data t kna1 type table of kna1.
data o data type ref to DATA.
get REFERENCE OF t kna1 into o data.
* set the internal table as out parameter
TRY.
CALL METHOD o result->set param table
  EXPORTING
 itab ref
 = o data.
CATCH cx parameter invalid into o param.
  clear v_msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in setting internal table as OUT parameter ...',v ms
g.
ENDTRY.
* Retrieve result set
data o param type type ref to CX PARAMETER INVALID TYPE.
```

```
TRY.
CALL METHOD o result->next package.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o_sql_excp->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in reading result set :',v msg.
CATCH cx_parameter_invalid_type into o_param_type.
 clear v_msg.
 CALL METHOD o param type->if message~get longtext
 RECEIVING
 result
 = v msg.
write :/ 'Error in parameter type while reading result set :',v_msg.
ENDTRY.
* close the result set
call method o result->close.
* close the DB connection
TRY.
CALL METHOD o con->close.
CATCH cx sql exception into o sql excp.
 clear v msg.
 CALL METHOD o_sql_excp->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in closing DB connection :',v msg.
ENDTRY.
if t kna1 is not INITIAL.
 data wa_kna1 type kna1.
  loop at t kna1 into wa kna1.
 write :/ wa kna1-kunnr,
 wa kna1-land1,
 wa_kna1-name1.
 endloop.
endif.
```

```
endif. "endif for result set
endif. "endif for statement
16.07.2019
Example: Binding Parameters to Queries using ADBC
REPORT z6am adbc2.
PARAMETERS p kunnr TYPE kna1-kunnr.
PARAMETERS: p fields RADIOBUTTON GROUP grp1,
 p wa
 RADIOBUTTON GROUP grp1,
 p none
 RADIOBUTTON GROUP grp1 DEFAULT 'X'.
DATA : v_kunnr TYPE kna1-kunnr,
 v land1 TYPE kna1-land1,
 v name1 TYPE kna1-name1.
TYPES: BEGIN OF ty_kna1,
 kunnr TYPE kna1-kunnr,
 land1 TYPE kna1-land1,
 name1 TYPE kna1-name1,
 END OF ty kna1.
DATA wa kna1 TYPE ty kna1.
* Establish the DB connection to the underlying database
DATA: o con TYPE REF TO cl sql connection,
 o sql excp TYPE REF TO cx sql exception,
 TYPE string.
 v msg
TRY.
 CALL METHOD cl sql connection=>get connection
 RECEIVING
 con ref = o con.
 CATCH cx sql exception INTO o sql excp.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result = v_msg.
 WRITE :/ 'Error in Establishing DB connection :', v msg.
ENDTRY.
```

```
IF o con IS BOUND.
* Instantiate the statement class based on DB connection
 DATA o stmt TYPE REF TO cl sql statement.
 CREATE OBJECT o_stmt
 EXPORTING
 con ref = o con.
ENDIF.
IF o stmt IS BOUND.
* Bind the parameter of select query as IN Parameter
 DATA o param TYPE REF TO cx parameter invalid.
 TRY.
 CALL METHOD o stmt->set param
 EXPORTING
 data_ref = p_kunnr. "syntax error
 data ref = REF #( p kunnr ).
 CATCH cx parameter invalid INTO o param.
 CLEAR v_msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result = v msg.
 WRITE :/ 'Error in binding kunnr as IN Parameter :', v msg.
  ENDTRY.
* Execute the select query
 DATA o result TYPE REF TO cl sql result set.
 TRY.
 CALL METHOD o stmt->execute query
 EXPORTING
 statement = `SELECT KUNNR, LAND1, NAME1 ` && `FROM KNA1 ` &
& `WHERE KUNNR = ?`
 RECEIVING
 result set = o result.
 CATCH cx_sql_exception INTO o_sql_excp.
 CLEAR v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result = v_msg.
 WRITE :/ 'Error in Executing Query :', v msg.
```

```
CATCH cx parameter invalid INTO o param.
 CLEAR v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result = v_msg.
WRITE :/ 'Error in executing and binding kunnr as IN Para
meter :', v_msg.
  ENDTRY.
  IF o result IS BOUND.
 IF p fields = 'X'. "Read the return values field by field
* Register / set the individual fields as OUT parameters
 TRY.
 CALL METHOD o result->set param
 EXPORTING
 data ref = REF #( v kunnr ).
 CATCH cx parameter invalid INTO o param.
 CLEAR v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result = v msg.
 WRITE :/ 'Error in registering v_kunnr as OUT parameter :',v_msg.
 ENDTRY.
 TRY.
 CALL METHOD o_result->set_param
 EXPORTING
 data ref = REF #( v land1 ).
 CATCH cx parameter invalid INTO o param.
 CLEAR v_msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result = v msg.
 WRITE :/ 'Error in registering v land1 as OUT parameter :',v msg.
 ENDTRY.
```

```
TRY.
 CALL METHOD o result->set param
 EXPORTING
 data ref = REF \# (v name1).
 CATCH cx parameter invalid INTO o param.
 CLEAR v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result = v_msg.
WRITE: / 'Error in registering v_name1 as OUT parameter: ',v_msg.
 ENDTRY.
* Read the record from result set
 DATA o_param_type TYPE REF TO cx_parameter_invalid_type.
 DATA v count TYPE i.
 TRY.
 CALL METHOD o result->next
 RECEIVING
 rows ret = v count.
 CATCH cx sql exception INTO o sql excp.
 CLEAR v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result = v msg.
 WRITE :/ 'Error in Reading Record :', v msg.
 CATCH cx parameter invalid type INTO o param type.
 CLEAR v msg.
 CALL METHOD o_param_type->if_message~get_longtext
 RECEIVING
 result = v_msg.
 WRITE :/ 'Error in Reading fields ',v msg.
 ENDTRY.
 IF v count > 0.
 CLEAR v msg.
 v_msg = |Result is { v_kunnr } : { v_land1 } : { v_name1 } |.
 ENDIF.
```

```
ELSEIF p_wa = 'X'. "Read the return values as a work area
* Register Work area (structure) as OUT parameter
 TRY.
 CALL METHOD o result->set param struct
 EXPORTING
 struct ref = REF #( wa kna1 ).
 CATCH cx parameter invalid INTO o param.
 CLEAR v msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result = v_msg.
WRITE: / 'Error in registering work area as OUT parameter:', v msg.
 ENDTRY.
* Read the record from result set
 TRY.
 CALL METHOD o result->next
 RECEIVING
 rows_ret = v_count.
 CATCH cx_sql_exception INTO o sql excp.
 CLEAR v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result = v_msg.
 WRITE :/ 'Error in Reading Record :', v msg.
 CATCH cx_parameter_invalid_type INTO o param type.
 CLEAR v msg.
 CALL METHOD o param type->if message~get longtext
 RECEIVING
 result = v msg.
 WRITE :/ 'Error in Reading fields ', v msg.
 ENDTRY.
 IF v count > 0.
 CLEAR v msg.
v_msg = |Result is { wa_kna1-kunnr } : { wa_kna1-land1 } : { wa_kna1-name1 }|.
 ENDIF.
 ENDIF.
 MESSAGE v_msg TYPE 'I'.
```

```
* close the result set
 o result->close().
  ENDIF.
* close the db connection
  o con->close().
ENDIF. "STATEMENT
17-07.2019
Example: Consuming HANA Stored Procedure from ABAP Reports using ADBC
Framework
HANASTUDIO:
  1. In Development Perspective, Create the Stored Procedure
 'ADDITION' as part of 'SAPABAP1' schema (Configured Schema with
 Application Server) in SQL Console
CREATE PROCEDURE "SAPABAP1".ADDITION(IN X INTEGER, IN Y INTEGER, OUT Z
INTEGER)
AS
BEGIN
Z=X+Y:
END; // Execute, Creates Procedure in SAPABAP1 Schema
CALL "SAPABAP1"."ADDITION"(?); // Successfully calls procedure
Executable Program: For Consuming above HANA Stored Procedure (SAPGUI
or Open SAPGUI in HANASTUDIO)
REPORT Z6AM ADBC3.
PARAMETERS : p_x type i,
 p_y type i.
data v_res type i.
* Establish the DB connection to underlying database
data : o con type ref to cl sql connection,
 o_sql_excp type ref to cx_sql_exception,
 v msg type string.
```

```
TRY.
CALL METHOD cl sql connection=>get connection
  RECEIVING
 con ref = o con.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in connecting to DB :',v msg.
ENDTRY.
if o con is bound.
* Instantiate the statement class on top of DB connection
 data o_stmt type ref to cl sql statement.
 CREATE OBJECT o stmt
 EXPORTING
 con_ref = o_con.
endif.
if o stmt is bound.
* bind the parameters of the procedure
 data o_param type ref to CX_PARAMETER_INVALID.
* bind the first INPUT parameter of the stored procedure TESTADDITION
TRY.
 CALL METHOD o stmt->set param
 EXPORTING
 data ref = REF \# (px).
 CATCH cx parameter invalid into o param.
  clear v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in binding first input parameter :',v msg.
ENDTRY.
*bind the second INPUT parameter of the stored procedure TESTADDITION
TRY.
```

```
CALL METHOD o stmt->set param
 EXPORTING
 data ref = REF \# (py).
 CATCH cx parameter invalid into o param.
  clear v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in binding second input parameter :',v msg.
ENDTRY.
* bind the OUT parameter of the stored procedure TESTADDITION
TRY.
 CALL METHOD o_stmt->set_param
 EXPORTING
 data ref = REF #( v res )
 INOUT = CL SQL STATEMENT=>C PARAM OUT.
CATCH cx parameter invalid into o param.
  clear v_msg.
 CALL METHOD o_param->if_message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in binding OUT parameter :',v msg.
ENDTRY.
* Execute procedure
TRY.
CALL METHOD o stmt->execute procedure
  EXPORTING
 proc name = 'ADDITION'.
write :/ 'Sum is ',v res.
CATCH cx_sql_exception into o_sql_excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get text
 RECEIVING
 result = v_msg.
 write :/ 'Error in executing stored procedure - short exception msg
```

```
:', v_msg. .
  clear v msg.
 CALL METHOD o_sql_excp->if_message~get_longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in executing stored procedure - long exception
msg:',v_msg. .
ENDTRY.
* close the connection
TRY.
CALL METHOD o con->close.
CATCH cx_sql_exception into o_sql_excp.
  clear v_msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in closing database connection :',v_msg. ..
ENDTRY.
endif.
18.07.2019
```

Example: Consuming HANA Stored Procedure from ABAP Report using ADBC Framework

HANA Studio:

- 1. In Development Perspective, Under Systems Tab, Right Click on 'Content' folder and create a package (ZADBCPACK)
- 2. In Development Perspective, Under Repositories Tab, Right Click on Package and Create the stored procedure and store the same in ' SYS BIC' Schema

Design Time Object:

```
CREATE PROCEDURE _SYS_BIC.GETSALESDOCS ( OUT ITAB "SAPABAP1"."VBAK" )
 LANGUAGE SQLSCRIPT
 SQL SECURITY INVOKER
 DEFAULT SCHEMA SAPABAP1
```

```
READS SOL DATA AS
BEGIN
 ITAB=SELECT * FROM "VBAK";
 END; // Execute, Creates the procedure
 Run Time Object: From '_SYS_BIC' Schema
create procedure "_SYS_BIC"."ZADBCPACK/GETSALESDOCS" ( out ITAB
"SAPABAP1"."VBAK" ) language SQLSCRIPT sql security invoker default
schema "SAPABAP1" reads sql data as
BEGIN
 ITAB=SELECT * FROM "VBAK";
 END;
 Calling Procedure from SQL Console:
CALL "SYS BIC". "ZADBCPACK/GETSALESDOCS"(?); → Successfully executes
procedure and returns data from the VBAK Table
CALL " SYS BIC"."ZADBCPACK/GETSALESDOCS"(?) WITH OVERVIEW; →
Successfully executes procedure and returns the information of the
temporary internal table which holds the return values of the
procedure
SELECT * FROM "HANA"."ITAB B7EFDADB5A564E4583E13437779DC38E"; →
Returns data from temporary internal table
Calling ABOVE Procedure from ABAP Report using ADBC Framework:
REPORT Z6AM ADBC4.
* Establish the DB connection to underlying database
data : o_con type ref to cl_sql_connection,
 o sql excp type ref to cx sql exception,
 v msg type string.
TRY.
CALL METHOD cl sql connection=>get connection
  RECEIVING
 con ref = o con.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
```

```
result = v_msg.
 write :/ 'Error in connecting to DB :',v msg.
ENDTRY.
if o con is bound.
 write:/ 'Successfully connected to HANA DB' color 3.
* Instantiate the statement class on top of DB connection
 data o_stmt type ref to cl_sql_statement.
 CREATE OBJECT o stmt
 EXPORTING
 con ref = o con.
endif.
if o stmt is bound.
write :/ 'Successfully Instantiated Statement Object on Top of DB conn
ection 'color 7.
* Construct the SQL Query
data v sql type string.
v_sql = 'CALL "_SYS_BIC"."ZADBCPACK/GETSALESDOCS"( null) WITH OVERVIEW
types: begin of ty overview,
 param type string,
 value type string,
 end of ty overview.
data: t overview type table of ty overview,
 wa overview type ty_overview.
* Execute Native SQL statement
data : o result type ref to cl sql result set,
 o_param type ref to cx_parameter invalid.
TRY.
CALL METHOD o_stmt->execute_query
  EXPORTING
 statement = v sql
  RECEIVING
 result_set = o_result.
CATCH cx_sql_exception into o_sql_excp.
  clear v msg.
```

```
CALL METHOD o_sql_excp->if_message~get_longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in executing select query :',v msg..
CATCH cx parameter invalid into o param.
  clear v msg.
 CALL METHOD o param->if message~get longtext
 RECEIVING
 result
 = v_msg.
write :/ 'Error in parameter binding while executing select query :',v
msg..
ENDTRY.
if o result is bound.
write :/ 'Call to procedure is successfully executed ' color 2.
* set the internal table OUT parameter
data o data type ref to DATA.
get REFERENCE OF t_overview into o_data.
TRY.
CALL METHOD o result->set param table
  EXPORTING
 itab ref
 = o data.
CATCH cx parameter invalid into o param.
  clear v msg.
 CALL METHOD o_param->if_message~get longtext
 RECEIVING
 result
 = v msg.
write :/ 'Error in binding OUT parameter of the result set :', v msg.
ENDTRY.
* Retrieve Result set
data o_param_type type ref to CX_PARAMETER_INVALID_TYPE.
CALL METHOD o result->next package.
CATCH cx sql exception into o sql excp.
  clear v_msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
```

```
result
 = v_msg.
 write :/ 'Error in reading result set :',v msg..
CATCH cx parameter invalid type into o param type.
  clear v msg.
 CALL METHOD o param type->if message~get longtext
 RECEIVING
 result
 = v_msg.
write :/ 'Error in parameter type while reading result set :', v msg.
ENDTRY.
* close the result set
call method o_result->close.
* Display the information of temporary internal table
uline.
format color 1.
write :/ 'Information of Temporary internal table retured by procedure
CALL'.
if t overview is not initial.
  loop at t overview into wa overview.
 write :/ wa overview-param,
 wa overview-value.
 endloop.
endif.
clear wa overview.
read table t overview into wa overview with key param = 'ITAB'.
if sy-subrc eq 0.
 clear v sql.
* construct SQL query
 v sql = ' select * from ' && wa overview-value.
* execute native sql statement
TRY.
CALL METHOD o stmt->execute query
  EXPORTING
 statement
 = v sql
  RECEIVING
 result set = o result.
CATCH cx_sql_exception into o_sql_excp.
```

```
clear v_msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in executing select query :',v msg..
CATCH cx parameter invalid into o param.
  clear v msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in parameter binding while executing select quer
y :', v msg..
ENDTRY.
types: begin of ty vbak.
 INCLUDE TYPE vbak.
types end of ty vbak.
data : t_vbak type table of ty_vbak,
 wa vbak type ty vbak.
* set the internal table OUT parameter
get REFERENCE OF t_vbak into o_data.
TRY.
CALL METHOD o result->set param table
  EXPORTING
 = o data.
 itab ref
CATCH cx_parameter_invalid into o_param.
  clear v_msg.
 CALL METHOD o_param->if_message~get longtext
 RECEIVING
 result
 = v_msg.
write :/ 'Error in binding OUT parameter of the result set :',v_msg.
ENDTRY.
* Retrieve Result set
TRY.
CALL METHOD o result->next package.
```

```
CATCH cx_sql_exception into o_sql_excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in reading result set :',v msg..
CATCH cx parameter invalid type into o param type.
  clear v msg.
 CALL METHOD o param type->if message~get longtext
 RECEIVING
 result
 = v_msg.
write :/ 'Error in parameter type while reading result set :', v msg.
ENDTRY.
if t vbak is not INITIAL.
format color 3.
write :/ 'Actual data returned by the procedure...'.
loop at t_vbak into wa_vbak.
 write :/ wa_vbak-vbeln,
 wa vbak-erdat,
 wa vbak-erzet,
 wa vbak-ernam.
endloop.
endif.
endif.
endif. "end of result set
* close the connection
TRY.
CALL METHOD o con->close.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in closing database connection :',v msg. ..
ENDTRY.
endif. "end of statement
19.07.2019
```

```
Example: Executing DDL and DML statements using ADBC Framework
REPORT Z6AM ADBC5.
data : o con type ref to cl sql connection,
 o stmt type ref to cl sql statement,
 o sql excp type ref to cx sql exception,
 o param type ref to cx parameter invalid,
 v msg type string.
SELECTION-SCREEN begin of block bk1 with FRAME title t1.
  PARAMETERS: p r1 RADIOBUTTON GROUP grp1,
 p r2 RADIOBUTTON GROUP grp1,
 p r3 RADIOBUTTON GROUP grp1,
 p r4 RADIOBUTTON GROUP grp1 DEFAULT 'X'.
SELECTION-SCREEN end of block bk1.
PARAMETERS p_tname type c length 10.
INITIALIZATION.
 t1 = 'DDL and DML operations using ADBC'.
 perform connect hdb.
START-OF-SELECTION.
 if o stmt is bound.
 if p r1 = 'X'.
 perform createdbtable.
 elseif p r2 = 'X'.
 perform insertdata.
 elseif p r3 = 'X'.
 perform droptable.
 endif.
 endif.
FORM connect hdb .
* Connect to HDB
  TRY.
CALL METHOD cl sql connection=>get connection
  RECEIVING
 con ref = o con.
CATCH cx sql exception into o sql excp.
* Capture standard exception long message
 CALL METHOD o sql excp->if_message~get_longtext
```

```
RECEIVING
 result
 = v msg.
 write :/ 'Error in Establishing DB connection :',v msg.
ENDTRY.
if o con is bound.
* Instantiate the statement class on top of DB connection
 CREATE OBJECT o stmt
 EXPORTING
 con_ref = o_con.
endif.
ENDFORM.
FORM createdbtable.
* Create the DB table in the HANA DB
TRY.
 CALL METHOD o stmt->execute ddl
 EXPORTING
 statement = `CREATE TABLE ` && p_tname &&
 ` ( empno char(10), ` &&
 ename NVARCHAR(20), `&&
 PRIMARY KEY (empno) ) `.
 message 'DB Table created Successfully' type 'I'.
CATCH cx sql exception into o sql excp.
  clear v msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Exception Long msg while creating:',v msg.
  clear v msg.
 CALL METHOD o sql excp->if message~get text
 RECEIVING
 result = v_msg.
 write :/ 'Exception short msg while creating:',v msg.
ENDTRY.
ENDFORM.
FORM insertdata.
```

```
* Read the data from local text file to temp.int table
 types : begin of ty legacy,
 str(100) type c,
 end of ty legacy.
 data: t legacy type table of ty legacy,
 wa legacy type ty legacy.
 CALL FUNCTION 'GUI UPLOAD'
 EXPORTING
 filename
 = 'C:\Users\ABAPHANA3\Desktop\emp.txt'
 tables
 data tab
 = t legacy.
 if t_legacy is NOT INITIAL.
* Transfer data from temp.int table to final int.table
 types : begin of ty final,
 empno(10) type c,
 ename(20) type c,
 end of ty_final.
 data : t final type table of ty final,
 wa final type ty final.
 loop at t_legacy into wa_legacy.
 clear wa final.
 split wa legacy-str at ',' into wa final-empno
 wa final-ename.
 append wa final to t final.
 endloop.
 endif.
 if t final is not INITIAL.
* insert each record of final int.table to DB table
 loop at t final into wa final.
CALL METHOD o stmt->execute update
 EXPORTING
 statement = `INSERT INTO ` && P TNAME && ` ` &&
 `VALUES('` && wa_final-empno && `','` && wa_fina
1-ename && `')`.
CATCH cx sql exception into o sql excp.
```

```
clear v_msg.
 CALL METHOD o sql excp->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Exception Long msg while inserting:',v msg.
  clear v msg.
 CALL METHOD o_sql_excp->if_message~get_text
 RECEIVING
 result = v_msg.
 write :/ 'Exception short msg while inserting:',v msg..
 CATCH cx_parameter_invalid into o param.
  clear v_msg.
 CALL METHOD o_param->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Exception Long msg related to parameters while inserting:'
v_msg.
  clear v msg.
 CALL METHOD o param->if message~get text
 RECEIVING
 result = v_msg.
 write :/ 'Exception short msg related to parameters while inserting:
',v_msg...
ENDTRY.
 endloop.
 endif.
ENDFORM.
FORM droptable .
* Drop the DB table
 TRY.
 CALL METHOD o stmt->execute ddl
 EXPORTING
 statement = `DROP TABLE ` && p_tname.
 message 'Table Dropped successfully' type 'I'.
```


```
CATCH cx_sql_exception into o_sql_excp.
  clear v_msg.
CALL METHOD o_sql_excp->if_message~get_longtext
  RECEIVING
 result = v_msg.

write :/ 'Exception Long msg while dropping table:',v_msg.

clear v_msg.
CALL METHOD o_sql_excp->if_message~get_text
  RECEIVING
 result = v_msg.


write :/ 'Exception short msg while dropping table:',v_msg...
ENDTRY.
ENDTRY.
```

Program Selection Texts:

22-07-2019 IDA

- 1. Get the ALV object by passing DB table name or DDIC view (CREATE method)
- 2. Using the above ALV object, get the reference of fullscreen mode (FULLSCREEN method)
- 3. Using the above fullscreen mode object, display the content on the UI (DISPLAY method)

Example: ALV IDA Report to display DB Table entries


```
CATCH cx_salv_db_connection into o_excp1.
 clear v msg.
 CALL METHOD o excp1->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in DB connection :',v msg.
 CATCH cx_salv_db_table_not_supported into o_excp2.
 clear v msg.
 CALL METHOD o_excp2->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in DB table not supported :',v_msg.
 CATCH cx_salv_ida_contract_violation into o_excp3.
 clear v msg.
 CALL METHOD o excp3->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA Contract Violation :',v msg.
ENDTRY.
if o alv is bound.
* get the reference of fullscreen mode
 data o mode type ref to IF SALV GUI FULLSCREEN IDA.
TRY.
 CALL METHOD o alv->fullscreen
 RECEIVING
 ro fullscreen = o mode.
 CATCH cx salv ida contract violation into o excp3.
 clear v msg.
 CALL METHOD o excp3->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in IDA Contract Violation while getting fullscreen m
ode :', v_msg..
ENDTRY.
endif.
```


if o_mode is bound.

* Display the data on the UI CALL METHOD o_mode->display. endif.

Example: ALV IDA Report to display DB view entries created on top of 2 DB tables

Executable Program: To Access above Database view in ALV IDA Report REPORT Z6AM ALVIDA2.

```
* Get the ALV Object
data o_alv type ref to IF_SALV_GUI_TABLE_IDA.
data v_msg type string.
data : o excp1 type ref to cx salv db connection,
 o excp2 type ref to cx salv db table not supported,
 o excp3 type ref to cx salv ida contract violation.
TRY.
CALL METHOD cl_salv_gui_table_ida=>create
  EXPORTING
 iv_table_name
 = 'ZSALESVIEW'
  receiving
 ro_alv_gui_table_ida = o_alv.
 CATCH cx_salv_db_connection into o_excp1.
 clear v msg.
 CALL METHOD o excp1->if message~get longtext
 RECEIVING
 result
 = v_msg.
```

```
write :/ 'Error in DB connection :',v msg.
CATCH cx salv db table not supported into o excp2.
 clear v msg.
 CALL METHOD o_excp2->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in DB table not supported :',v msg.
 CATCH cx salv ida contract violation into o excp3.
 clear v_msg.
 CALL METHOD o excp3->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in IDA Contract Violation :',v_msg.
ENDTRY.
if o alv is bound.
* get the reference of fullscreen mode
 data o mode type ref to IF SALV GUI FULLSCREEN IDA.
TRY.
 CALL METHOD o alv->fullscreen
 RECEIVING
 ro fullscreen = o mode.
CATCH cx salv ida contract violation into o excp3.
 clear v_msg.
 CALL METHOD o_excp3->if_message~get_longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA Contract Violation while getting fullscreen m
ode :', v msg..
ENDTRY.
endif.
if o mode is bound.
* Display the data on the UI
 CALL METHOD o_mode->display.
endif.
```

23-07-2019

REPORT Z6AM ALVIDA3. * get the ALV Object referring to DB table data o_alv type ref to IF_SALV_GUI_TABLE_IDA. data : o excp1 type ref to cx salv db connection, o excp2 type ref to cx salv db table not supported, o excp3 type ref to cx salv ida contract violation, o_excp4 type ref to CX_SALV_IDA_UNKNOWN_NAME, o excp5 type ref to CX SALV CALL AFTER 1ST DISPLAy. data v msg type string. TRY. CALL METHOD cl salv gui table ida=>create **EXPORTING** iv table name = 'KNA1' receiving ro alv gui table ida = o alv. CATCH cx salv db connection into o excp1. clear v msg. CALL METHOD o excp1->if message~get longtext RECEIVING result = v msg. write :/ 'Error in DB connection :',v msg. CATCH cx salv db table not supported into o excp2. clear v msg. CALL METHOD o_excp2->if_message~get_longtext RECEIVING result = v msg. write :/ 'Error in DB Table not supported :',v_msg.. CATCH cx salv_ida_contract_violation into o_excp3. clear v msg. CALL METHOD o excp3->if message~get longtext RECEIVING result = v_msg.

Example: ALV IDA Report for Manipulating Field Catalog and ALV Toolbar

```
write :/ 'Error in IDA contract violation :',v msg..
ENDTRY.
if o alv is bound.
* get the reference of field catalog
data o fieldcatalog type ref to IF SALV GUI FIELD CATALOG IDA.
CALL METHOD o alv->field catalog
  RECEIVING
 ro field catalog = o fieldcatalog.
if o fieldcatalog is bound.
* set the column heading and tooltip text for NAME1 column
TRY.
CALL METHOD o fieldcatalog->set field header texts
  EXPORTING
 iv field name = 'NAME1'
 iv header_text
 = 'Customer First Name'
 iv tooltip text = 'Customer Name'
 iv tooltip text long = 'Customer First Name(Name1)'.
 CATCH cx salv ida unknown name into o excp4.
  clear v msg.
 CALL METHOD o excp4->if message~get longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in IDA Unknown name while setting column header t
ext:', v msg.
 CATCH cx salv call after 1st display into o excp5.
  clear v msg.
 CALL METHOD o excp5->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in CALL after 1st display while setting column he
ader texts :',v_msg.
ENDTRY.
* Disable sorting for customer no column
TRY.
CALL METHOD o fieldcatalog->disable sort
  EXPORTING
 iv field name = 'KUNNR'.
```

```
CATCH cx_salv_ida_unknown_name into o_excp4.
  clear v_msg.
 CALL METHOD o excp4->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA Unknown name while disabling sorting for K
UNNR :', v msg.
 CATCH cx salv call after 1st display into o excp5.
  clear v msg.
 CALL METHOD o_excp5->if_message~get_longtext
 RECEIVING
 result
 = v msg.
 write :/ 'Error in CALL after 1st display while disabling sorting
for KUNNR :', v_msg.
ENDTRY.
* Disable Filter for customer no column
TRY.
CALL METHOD o fieldcatalog->disable filter
  EXPORTING
 iv field name = 'KUNNR'.
 CATCH cx salv ida unknown name into o excp4.
  clear v msg.
 CALL METHOD o excp4->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA Unknown name while disabling filtering for
KUNNR :', v msg.
 CATCH cx salv call after 1st display into o excp5.
  clear v msg.
 CALL METHOD o excp5->if message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in CALL after 1st display while disabling filter
for KUNNR :', v_msg.
ENDTRY.
* Logic to suppress Name2 and SORTL fields
```


```
* get the reference of all fields
CALL METHOD o fieldcatalog->get all fields
  IMPORTING
 ets field names = data(gt field names).
if gt field names is not INITIAL.
* delete NAME2 and SORTL Fields
delete gt field names where TABLE_LINE = 'NAME2'.
delete gt field names where TABLE LINE = 'SORTL'.
* Set the avaiable fields back to field catalog
CALL METHOD o fieldcatalog->set available fields
  EXPORTING
 its_field_names = gt_field_names.
CATCH cx_salv_ida_unknown_name into o_excp4.
  clear v msg.
 CALL METHOD o_excp4->if_message~get longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA Unknown name while setting available field
s in field catalog :', v msg..
ENDTRY.
endif.
endif.
* Logic for deactivating PRINT BUTTON on alv toolbar
* get the reference of std functions of ALV toolbar
data o std fn type ref to IF SALV GUI STD FUNCTIONS IDA.
CALL METHOD o alv->standard functions
  RECEIVING
 ro standard functions = o std fn.
if o std fn is bound.
* deactivate print button on alv toolbar
 CALL METHOD o std fn->set print active
 EXPORTING
 iv_active = abap_false.
endif.
```

```
* get the fullscreen interface object
data o fullscreen type ref to IF_SALV_GUI_FULLSCREEN_IDA.
TRY.
 CALL METHOD o alv->fullscreen
 RECEIVING
 ro fullscreen = o fullscreen.
 CATCH cx salv ida contract violation into o excp3.
  clear v msg.
 CALL METHOD o_excp3->if_message~get_longtext
 RECEIVING
 result
 = v_msg.
 write :/ 'Error in IDA contract violation while getting fulscreen
object :', v msg.
ENDTRY.
endif.
if o fullscreen is bound.
* Display the content on the UI
 o fullscreen->display().
endif.
24-07-2019
Example: ALV IDA Report implementing Selection Conditions (Parameter
and Select Options Functionality for data filtering on Final Data)
REPORT Z6AM ALVIDA4.
parameters p_matnr type matnr.
data v vbeln type vbap-vbeln.
select-OPTIONS so vbeln for v vbeln.
* get the ALV object referring to DB table
data o_alv type ref to IF_SALV_GUI_TABLE_IDA.
TRY.
CALL METHOD cl salv gui table ida=>create
  EXPORTING
 = 'VBAP'
 iv table name
  receiving
 ro alv gui table ida = o alv.
 CATCH cx salv db connection .
```

```
message 'Exception in DB connection' type 'I'.
CATCH cx salv db table not supported .
 message 'DB table Exception' type 'I'.
CATCH cx salv ida contract violation .
 message 'IDA Contract violation exception' type 'I'.
ENDTRY.
if o alv is bound.
* logic for filtering data based on select options
* Instantiate range collector class
 data o_range_collector type ref to CL_SALV_RANGE_TAB_COLLECTOR.
 create object o range collector.
 if o range collector is bound.
 CALL METHOD o_range_collector->add_ranges_for_name
 EXPORTING
 iv name = 'VBELN'
 it ranges = so vbeln[].
* Collect the range into int.table
 CALL METHOD o_range_collector->get_collected_ranges
 IMPORTING
 et named ranges = data(lt select options).
 endif.
* end of logic for filtering based on select options
* logic for filtering based on single field
* get the reference of condition factory interface
data o cond factory type ref to IF SALV IDA CONDITION FACTORY.
CALL METHOD o alv->condition factory
  RECEIVING
 ro condition factory = o cond factory.
 if o cond factory is bound.
* create the condition based on parameter field
 data o cond type ref to IF SALV IDA CONDITION.
  TRY.
 CALL METHOD o cond factory->equals
 EXPORTING
 = 'MATNR'
 name
 VALUE
 = p matnr
 RECEIVING
 ro condition = o cond.
```

```
CATCH cx salv ida unknown name .
 message 'Exception in IDA unknown name while constructing conditi
on based on parameter field' type 'I'.
 ENDTRY.
endif.
* END OF logic for filtering based on parameter field
if lt select options is not INITIAL and o cond is bound.
* set the select options
TRY.
CALL METHOD o alv->set select options
  EXPORTING
 it ranges
 = lt select options
 IO CONDITION = o_cond.
 CATCH cx salv ida associate invalid .
 message 'Exception in IDA associate invalid while setting select op
tion' type 'I'.
CATCH cx salv db connection .
 message 'Exception in DB connection while setting select option' ty
pe 'I'.
 CATCH cx_salv_ida_condition_invalid .
 message 'Exception in IDA condition invalid while setting select op
tion' type 'I'.
CATCH cx salv ida unknown name .
 message 'Exception in IDA unknown name while setting select option'
type 'I'.
ENDTRY.
endif.
* get the full screen mode object
  data o fullscreen type ref to IF SALV GUI FULLSCREEN IDA.
 TRY.
 CALL METHOD o alv->fullscreen
 RECEIVING
 ro fullscreen = o fullscreen.
 CATCH cx salv ida contract violation .
 message 'IDA Contract violation exception while getting fullscreen
mode object' type 'I'.
  ENDTRY.
  if o fullscreen is bound.
* Display the data on the UI
 o fullscreen->display().
 endif.
endif.
```

25-07-2019

Example: Interactive Reporting using ALV IDA (Double click event), Displaying Sales Orders of the selected customer **REPORT Z6AM ALVIDA5.** data v kunnr type kna1-kunnr. select-OPTIONS so kunnr for v kunnr. data : o alv type ref to IF_SALV_GUI_TABLE_IDA, o range collector type ref to CL SALV RANGE TAB COLLECTOR, o fullscreen type ref to IF SALV GUI FULLSCREEN IDA, o_alv_disp type ref to IF_SALV_GUI_TABLE_DISPLAY_OPT, o cond factory type ref to IF SALV IDA CONDITION FACTORY, o cond type ref to IF SALV IDA CONDITION, wa kna1 type kna1. class lcl eventreceiver DEFINITION. PUBLIC SECTION. methods handle double click for event double click of IF SALV GUI TABLE DISPLAY OPT IMPORTING ev field name eo row data. endclass. class lcl eventreceiver IMPLEMENTATION. method handle double click. case ev field name.

```
when 'KUNNR'.
 message 'Double Clicked on Customer No' type 'I'.
* Extract Customer No from Interacted Row
 clear wa kna1.
 TRY.
 CALL METHOD EO ROW DATA->GET ROW DATA
 IMPORTING
 ES ROW = wa kna1.
 CATCH CX SALV IDA CONTRACT VIOLATION .
 message 'Exception IDA Contract Violation while fetching inte
racted row info' type 'I'.
 CATCH CX SALV IDA SEL ROW DELETED .
 message 'Exception IDA Selected row deleted while fetching in
teracted row info' type 'I'.
 ENDTRY.
 if wa kna1 is not INITIAL.
* get the ALV object referring to DB table 'VBAK'
free o alv.
TRY.
CALL METHOD cl salv gui table ida=>create
  EXPORTING
 iv table name = 'VBAK'
  receiving
 ro_alv_gui_table_ida = o_alv.
 CATCH cx salv db connection .
 message 'Exception in DB connection' type 'I'.
 CATCH cx salv db table not supported .
 message 'DB table Exception' type 'I'.
CATCH cx salv ida contract violation .
 message 'IDA Contract violation exception' type 'I'.
ENDTRY.
if o alv is bound.
* Logic for filtering data based on selected customer no
* get the reference of condition factory interface
CALL METHOD o alv->condition factory
  RECEIVING
 ro_condition_factory = o_cond_factory.
 if o cond factory is bound.
* create the condition based on selected customer no
```

```
TRY.
 CALL METHOD o cond factory->equals
 EXPORTING
 = 'KUNNR'
 name
 VALUE
 = wa kna1-kunnr
 RECEIVING
 ro condition = o cond.
 CATCH cx salv ida unknown name .
 message 'Exception in IDA unknown name while constructing conditi
on based on selected customer no 'type 'I'.
 ENDTRY.
endif.
* End of Logic for filtering data based on selected customer no
endif.
 if o cond is bound.
* set the condition based on interacted customer no
TRY.
CALL METHOD o alv->set select options
  EXPORTING
 IO CONDITION = o cond.
CATCH cx salv ida associate invalid .
 message 'Exception in IDA associate invalid while setting condition
' type 'I'.
CATCH cx salv db connection .
 message 'Exception in DB connection while setting condition' type '
I'.
 CATCH cx salv ida condition invalid .
 message 'Exception in IDA condition invalid while setting condition
' type 'I'.
CATCH cx salv ida unknown name .
 message 'Exception in IDA unknown name while setting condition' typ
e 'I'.
 ENDTRY.
 endif.
* get the full screen mode object
 free o fullscreen.
  TRY.
 CALL METHOD o_alv->fullscreen
 RECEIVING
 ro fullscreen = o fullscreen.
```

```
CATCH cx_salv_ida_contract_violation .
 message 'IDA Contract violation exception while getting fullscreen
mode object' type 'I'.
  ENDTRY.
  if o fullscreen is bound.
* Display the sales orders on UI
 o fullscreen->display().
  endif.
 endif.
 when others.
 message 'Please Double click on Customer No only' type 'I'.
 endcase.
 endmethod.
endclass.
data ob type ref to lcl eventreceiver.
START-OF-SELECTION.
* get the ALV object referring to DB table 'KNA1'
TRY.
CALL METHOD cl salv gui table ida=>create
  EXPORTING
 iv table name = 'KNA1'
  receiving
 ro_alv_gui_table_ida = o_alv.
 CATCH cx salv db connection .
 message 'Exception in DB connection' type 'I'.
 CATCH cx salv db table not supported .
 message 'DB table Exception' type 'I'.
CATCH cx salv ida contract violation .
 message 'IDA Contract violation exception' type 'I'.
ENDTRY.
if o alv is bound.
* logic for filtering data based on select options
* Instantiate range collector class
 create object o range collector.
 if o range collector is bound.
 CALL METHOD o range collector->add ranges for name
```

```
EXPORTING
 iv name = 'KUNNR'
 it ranges = so kunnr[].
* Collect the range into int.table
 CALL METHOD o range collector->get collected ranges
 IMPORTING
 et named ranges = data(lt select options).
 endif.
* end of logic for filtering based on select options
if lt_select_options is not INITIAL.
* set the select options
TRY.
CALL METHOD o alv->set select options
  EXPORTING
 it ranges = lt select options.
 CATCH cx salv ida associate invalid .
 message 'Exception in IDA associate invalid while setting select op
tion' type 'I'.
 CATCH cx_salv_db_connection .
 message 'Exception in DB connection while setting select option' ty
pe 'I'.
CATCH cx salv ida condition invalid .
 message 'Exception in IDA condition invalid while setting select op
tion' type 'I'.
CATCH cx salv ida unknown name .
 message 'Exception in IDA unknown name while setting select option'
type 'I'.
ENDTRY.
endif.
* get the full screen mode object
  TRY.
 CALL METHOD o alv->fullscreen
 RECEIVING
 ro_fullscreen = o_fullscreen.
 CATCH cx salv ida contract violation .
 message 'IDA Contract violation exception while getting fullscreen
mode object' type 'I'.
  ENDTRY.
  if o fullscreen is bound.
```

```
* Get the reference of Display options interface
 CALL METHOD O ALV->DISPLAY OPTIONS
 RECEIVING
 RO_DISPLAY_OPTIONS = o_alv_disp.
 if o alv disp is bound.
* Enable the double click using display options interface
 o alv disp->ENABLE DOUBLE CLICK( ).
* Register the handler for executing event handler method for double_c
lick event
 create object ob.
 set handler ob->handle_double_click for all INSTANCES.
 endif.
* Display the data on the UI
 o_fullscreen->display().
  endif.
endif.
26-07-2019.
 AMDP Method Implementation Syntax:
 1. indicates method body contains database specific code
 method <method name>
 2. not executable on ABAP server
 by DATABASE PROCEDURE
 Database platform
 FOR HDB
 (Currently only SAP HANA supported)
 Database Procedure language
 (Eg: SQLScript)
 language SQLSCRIPT
 indicates that no DML statements (insert, update, delete)
 are used in the business logic of the procedure
```

used ABAP dictionary tables , views,

Native HANA SQL Script

options read-only

Business logic (SQL SCript coding)

endmethod.

using <dictionary artifacts>.

Bottom UP Approach (Stored Procedures created directly at HANA DB) HANA Database Application Transport Procedure Server Container Proxies (HTC) ABAP Expose SAP HANA HANA Database Delivery Procedures Unit

In This, ABAP and HANA Servers are involved for developing, managing and calling HANA Procedures in ABAP

Application Server
ABAP

Application Server
ABAP

Amd Abap Transport

ABAP

Database Procedure

Delivery Unit Not Require

In This, ABAP Server is the sole master for developing, managing and calling database procedures

AMDP (ABAP Managed Database Procedure):

AMDP is one of the recommended patterns for use in ABAP Code Optimization within the context of ABAP Development on SAP HANA.

AMDP are implemented as methods of a global ABAP class, the editing environment for AMDP is the ABAP Class Editor. In concrete terms, an AMDP is written in a database specific language such as Native SQL or SQL Script and is implemented within an AMDP method body of an ABAP class.

HANA Stored Procedure: It is developed in HANA Studio, Database Procedure Proxy needs to be created in the ABAP Development tools (HANA Studio). HANA Transport Container and HANA Delivery unit is required for integrating the HANA content in the standard ABAP transport mechanism. In this, ABAP and HANA Servers are involved for developing, managing and calling HANA Procedures in ABAP.

AMDP Created Procedure: In this, ABAP Server is the sole master for developing, managing and calling database procedures. AMDP is implemented as methods of global class marked with tag interfaces (AKA AMDP class). In this, HANA Procedure will be created at the first call of AMDP method. Transport is required for AMDP class. Only ABAP development tools are required. AMDP are the replace technology for database procedure proxies. AMDP Methods can make use of ABAP Dictionary views and tables. AMDP methods are called like regular ABAP methods. Detailed analysis of runtime errors in ST22. AMDP are the replacement technology for database procedure proxies. Database

procedure proxies are still recommended when using a secondary database connection to access SQL Script procedures that exist in a different SAP HANA Database.

AMDP Definition:

- Definition & Maintenance is done via ADT (ABAP development Tools) in HANA Studio
- 2. Standard ABAP class method acts as container for DB procedure business logic

AMDP Consumption:

1. Consumption is like any other ABAP class method

Fully integrated into the ABAP infrastructure:

- 1. Syntax check provided for SQL script coding
- Detailed analysis of AMDP runtime errors (ST22)
- 3. Only Transport of ABAP objects required

Procedure to work with AMDP:

- 1. Create an AMDP class
- 2. Create an AMDP Method
- 3. Implement the AMDP method
- 4. Create an ABAP report consuming the AMDP method

Pre-requisites for creating AMDP class definition:

- 1. AMDP class must use interface 'IF AMDP MARKER HDB'
- All AMDP method parameters (input/output) must be passed by value (similar to RFC)
- 3. AMDP returning parameter/s must always be internal table

AMDP Example:

Create the following table in SE11

Maintain some data in the above table

Requirement: Create an AMDP to read data from above database table and construct the values for the fields PRTY, INTEREST and DUE_DAYS and display the same in the report

- 1. In HANA Studio, Switch to ABAP perspective
- 2. Create a package (ZMDPPACK) (or) Consider an existing package
 Right Click on Instance → New → ABAP Package -→ Provide Package
 name (ZAMDPPACK), Description(...) → Finish
- 3. Right click on above package → New → ABAP class, provide Name→ZCSTINVOICES, Description → AMDP for Customer Invoices, Next, Finish..

```
class ZCSTINVOICES definition
  public
 final
  create public .
public section.
 TYPES TY TT CINV TYPE TABLE OF ZCUSTINV.
 INTERFACES IF AMDP MARKER HDB.
 class-methods GETCUSTOMERINVOICES1 exporting value(ET CUS INV) TYPE
TY TT CINV.
protected section.
private section.
ENDCLASS.
CLASS ZCSTINVOICES IMPLEMENTATION.
 METHOD GETCUSTOMERINVOICES1 by database procedure for hdb language
sqlscript using zcustinv.
 ET_CUS_INV = SELECT KUNNR, NETPR, IDATE, PDATE,
 CASE PRTY
 WHEN 'L' THEN 'LOW'
 WHEN 'H' THEN 'HIGH'
 WHEN 'M' THEN 'MEDIUM'
 END AS PRTY,
 CASE
 WHEN DAYS_BETWEEN( IDATE, PDATE ) BETWEEN 1 AND 30
 THEN NETPR * 5 / 100
 WHEN DAYS_BETWEEN( IDATE, PDATE ) BETWEEN 31 AND 60
 THEN NETPR * 8 / 100
 ELSE
 NETPR * 10 / 100
 END AS INTEREST,
 DAYS BETWEEN( IDATE, PDATE ) AS DUE DAYS
 FROM ZCUSTINV;
```

endmethod.

ENDCLASS.

Consuming AMDP from ABAP Report

REPORT ztestprg.

data t inv type table of zcustinv.

CALL METHOD ZCSTINVOICES=>GETCUSTOMERINVOICES1
 IMPORTING

ET CUS INV = t inv.

cl_demo_output=>display(t_inv).

Save, check and activate

Execute the above report, Successfully calls AMDP method with the required result and also creates a stored Procedure with the name of 'AMDP' Method in 'SAPABAP1' Schema (Configured schema for Application server)

29-07-2019

Example: Passing Parameter to AMDP Method

Requirement: AMDP method to get Sales Order Header Data and corresponding Item data based on the sales doc number passed as parameter

HANA Studio:

```
In ABAP Perspective, Create AMDP class with an AMDP method
CLASS ZCL GET SALESDATA DEFINITION
 PUBLIC
  FINAL
 CREATE PUBLIC .
 PUBLIC SECTION.
 INTERFACES IF_AMDP_MARKER_HDB.
 TYPES: BEGIN OF TY_SALES,
 VBELN TYPE VBELN VA,
 VKORG TYPE VKORG,
 POSNR TYPE POSNR VA,
 ITEMPRICE TYPE NETWR AP,
 STATUS TYPE CHAR30,
 END OF TY_SALES.
 TYPES GT SALES TYPE STANDARD TABLE OF TY SALES.
 CLASS-METHODS GETSALESDATA IMPORTING VALUE(I VBELN) TYPE VBELN
 EXPORTING VALUE(ET SALES) TYPE GT SALES.
 PROTECTED SECTION.
  PRIVATE SECTION.
ENDCLASS.
CLASS ZCL_GET_SALESDATA IMPLEMENTATION.
 METHOD GETSALESDATA BY DATABASE PROCEDURE FOR HDB LANGUAGE
SQLSCRIPT OPTIONS READ-ONLY USING VBAK VBAP.
 ET SALES = SELECT X.VBELN,
 X.VKORG,
 Y.POSNR,
 Y.NETWR AS ITEMPRICE,
 CASE Y.LFSTA
 WHEN ' ' THEN 'Not Relevant'
 WHEN 'A' THEN 'Not Yer Processed'
 WHEN 'B' THEN 'Partially Processed'
 WHEN 'C' THEN 'Completely Processed'
 END AS STATUS
```


FROM VBAK AS X

```
ON X.VBELN = Y.VBELN
 WHERE X.VBELN = I VBELN;
 ENDMETHOD.
ENDCLASS.
Save, Check and Activate
Consuming above AMDP from ABAP Report Program:
REPORT ZCONSUME PARAM AMDP.
PARAMETERS p vbeln type vbeln.
* Check whether call to AMDP Method feature is supported or not
data v bool type abap bool.
TRY.
CALL METHOD CL ABAP DBFEATURES=>USE FEATURES
  EXPORTING
 REQUESTED FEATURES = value #( ( cl abap dbfeatures=>CALL AMDP METH
OD ) )
  RECEIVING
 SUPPORTS_FEATURES = v_bool.
CATCH CX ABAP INVALID PARAM VALUE .
 message 'Exception in use features method' type 'I'.
ENDTRY.
if v bool = 'X'. "call to AMDP method supported
* call AMDP method
 CALL METHOD ZCL GET SALESDATA=>GETSALESDATA
 EXPORTING
 I VBELN = p vbeln
 IMPORTING
 ET SALES = data(gt order).
  if gt order is not INITIAL.
 loop at gt order into data(wa order).
 write :/ wa order-vbeln,
 wa order-vkorg,
 wa order-posnr,
 wa order-itemprice,
 wa order-status.
 endloop. "(OR)
```

INNER JOIN VBAP AS Y

endif.

30-07-2019.

Example: Passing Select-options as Parameter to AMDP Method

Requirement: AMDP method to get Sales Order Header Data and corresponding Item data based on the sales doc number range passed as parameter

HANA Studio:

In ABAP Perspective, Create AMDP class with an AMDP method

```
CLASS ZCL_AMDP_SELECTOPTIONS DEFINITION
PUBLIC
FINAL
CREATE PUBLIC .

PUBLIC SECTION.
INTERFACES IF_AMDP_MARKER_HDB.
```

```
types : begin of ty sales,
 vbeln type vbak-vbeln,
 erdat type vbak-erdat,
 ernam type vbak-ernam,
 netwr type vbak-netwr,
 posnr type vbap-posnr,
 matnr type vbap-matnr,
 end of ty_sales.
 types t temp sales type table of ty sales.
 class-methods get salesorders importing value(i where) type string
 exporting value(t sales) type t temp sales.
 PROTECTED SECTION.
 PRIVATE SECTION.
ENDCLASS.
CLASS ZCL AMDP SELECTOPTIONS IMPLEMENTATION.
 method get salesorders by DATABASE PROCEDURE FOR HDB LANGUAGE
SQLSCRIPT options READ-ONLY using vbak vbap.
 t temp sales = select x.vbeln,
 x.erdat,
 x.ernam,
 x.netwr,
 y.posnr,
 y.matnr
 from vbak as x
 INNER JOIN vbap as y
 on x.vbeln = y.vbeln
 ORDER BY x.vbeln;
 t sales = APPLY FILTER ( :t temp sales, :i where );
 ENDMETHOD.
ENDCLASS.
Save, Check and Activate
Consuming above AMDP from ABAP Report Program:
```

```
REPORT ZCONSUME SELECTOPTIONS AMDP.
data v vbeln type vbak-vbeln.
select-OPTIONS so vbeln for v vbeln.
data v netwr type vbak-netwr.
SELECT-OPTIONS so netwr for v netwr.
data v_where type string.
data : t_seltabs type table of if_shdb_def=>ts_named_dref,
 wa seltabs type if shdb def=>ts named dref.
clear wa seltabs.
wa_seltabs-name = 'VBELN'.
wa_seltabs-dref = REF #( so_vbeln[] ).
*wa seltabs-dref = so vbeln[]. "syntax error
append wa seltabs to t seltabs.
clear wa seltabs.
wa_seltabs-name = 'NETWR'.
wa seltabs-dref = REF #( so netwr[] ).
append wa seltabs to t seltabs.
* Convert select options to where clause of type string
TRY.
CALL METHOD CL SHDB SELTAB=>COMBINE SELTABS
  EXPORTING
 IT_NAMED_SELTABS = t_seltabs
  RECEIVING
 RV_WHERE
 = v where.
CATCH CX SHDB EXCEPTION.
  message 'Exception in converting select option to where clause of ty
pe string...' type 'I'.
ENDTRY.
if v where is not INITIAL.
* call AMDP method
 CALL METHOD ZCL_AMDP_SELECTOPTIONS=>GET_SALESORDERS
 EXPORTING
 I_WHERE = v_where
 IMPORTING
```

```
T SALES = data(gt sales).
if gt sales is not INITIAL.
  WRITE: / '#AMDP Rows ', lines( gt sales ).
  loop at gt sales into data(wa sales).
 write :/ wa sales-vbeln,
 wa sales-erdat,
 wa sales-ernam,
 wa sales-netwr,
 wa sales-posnr,
 wa sales-matnr.
  endloop.
else.
  message 'No Sales Data' type 'I'.
endif.
endif.
01-08-2019
```

CDS (CORE DATA Services)

CDS is used to push down the code to the HANA DB for delegating data intensive calculations to the database layer.

Advantages of CDS:

- 1. Calculations will be performed on HANA DB itself which increases performance because of HANA's in-memory database, Columnar Storage, Data Compression and massive parallel processing
- 2. Less data is transferred between Database layer and Application layer so there will be no load on network layer
- 3. Application layer is only responsible for displaying the data so there will be no load on application layer
- 4. It is database independent i.e the database view generated on activating CDS view is compatible with all the databases
- 5. Semantically rich data models (close to conceptual thinking)
- 6. Completely based on SQL (supports Joins, Expressions, Unions and all built in functions)
- 7. Easily Extensible

Components of CDS:

1. DDL Editor: Text based editor for editing DDL Sources. It is part of ABAP development tools

- 2. DDL Sources: ABAP Development Object that is used to define a CDS view entities. A DDL source is created in ABAP Repository using a wizard of ABAP Development Tools
- 3. **SQL View:** Projection onto one or multiple relational database tables or other views. An SQL view is generated in the ABAP dictionary after activation of the DDL source. The structure of an SQL view is defined in a CDS entity. SQL view is a technical representation of the entity so that it can be accessed in ABAP

Definition and Consumption of an ABAP CDS View:

- 1. Definition in an ABAP DDL Source
- 2. Definition only possible with ADT in Eclipse (Not via SE11)
- 3. Consumption via a) Open SQL b) Data Preview c) SAP List Viewer

Example: Simple CDS view to read data from a database table 'SNWD_SO'

- 1. Open HANA Studio, Switch to ABAP Perspective
- 2. Right Click on any Package / local object → New → Other Repository Object → CORE Data Sources , Choose Data definition, Next → Provide Name: ZCDSSOVIEW, provide Description → CDS View to Fetch Sales Orders in EPM, Next, Finish → select the template 'define view', next → Provide the following source code

```
@AbapCatalog.sqlViewName: 'ZCDSSOVIEWSQL'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View to Fetch Sales Orders from EPM'
define view ZCDSSOVIEW as select from snwd_so {
 node_key as node,
 so_id as salesorder,
 buyer_guid as buyerid,
 case billing_status
 when 'P' then 'Paid'
 when ' then 'Not Paid'
 else '?'
 end as payment_status
}
```

Note: As part of annotation sqlViewName, provide the DB view name (ZCDSSOVIEW_SQL → in the first line)

Save, Check and activate

Note: On Successful activation, SAP generates a Database view 'ZCDSSOVIEWSQL' in the database. Login to Database (Development Perspective), In the Catalog Folder, Search for the view in the schema 'SAPABAP1'. We can also check this database view in SE11.

To Preview the data in the CDS view, Right click on CDS view (ZCDSSOVIEW) in the left side hierarchy \rightarrow open with \rightarrow data preview

Consuming CDS from ABAP Reports

Create an ABAP program from HANA Studio or from SAP GUI:

REPORT ZCONSUMECDSVIEW.

```
* Case 1 -Consuming CDS view from Open SQL
*select * from ZCDSSOVIEW into table @data(ITAB).
*data wa like line of itab.
*loop at <u>itab</u> into <u>wa</u>.
*write :/ wa-NODE,
 wa-SALESORDER,
 wa-PAYMENT STATUS,
 wa-BUYERID.
*endloop.
* Case 2 - Consume Generated Dictionary view from OpenSOL
*select * from ZCDSSOVIEWSQL into table @data(ITAB).
*data wa like line of itab.
*loop at <u>itab</u> into <u>wa</u>.
*write :/ wa-NODE,
 wa-SALESORDER,
 wa-PAYMENT STATUS,
 wa-BUYERID.
*endloop.
* Case 3 - Consume CDS View from ALV IDA
data o Alv type ref to IF SALV GUI TABLE IDA.
try.
call method cl salv gui table ida=>CREATE FOR CDS VIEW
```


CDS Architecture AS ABAP ABAP Development Tool **ABAP Dictionary DDL Editor** Create **DDL Source SQL View Activate Code Containing SQL Statement** define **CDS Entity** refer Table Definition

Example: Interactive ALV IDA and CDS view with parameters

1. Create a Dictionary Database View referring to customer master fields of KNA1 DB Table

Save, check for syntax errors and activate

2. In Hana Studio, create CDS view with parameters

```
@AbapCatalog.sqlViewName: 'ZCDSSODBVIEW'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View to Get Sales Orders of given customer'
define view ZCDSGETSALESORDERS
 with parameters CUSTNO : kunnr
as select from vbak {
 vbeln,
 erdat,
 erzet,
 ernam,
 kunnr
 } where kunnr = $parameters.CUSTNO
 Save, check and activate
3. Create a executable program for consuming above dictionary database
view and also CDS view with parameters (Interactive Reporting using
ALV IDA - double click event)
REPORT ZCONSUMECDSVIEWWITHPARAM.
data wa kna1 type zcustview.
data o_alv type ref to IF_SALV_GUI_TABLE_IDA.
class lcl eventreceiver DEFINITION.
  public section.
 methods handle double click
 for event double_click of IF_SALV_GUI_TABLE_DISPLAY_OPT
 importing EV FIELD NAME EO ROW DATA.
endclass.
class lcl eventreceiver IMPLEMENTATION.
 method handle double click.
 case ev field name.
 when 'KUNNR'.
 message 'Double clicked on customer' type 'I'.
* Extract customer no from interacted row
 clear wa kna1.
```

```
TRY.
 CALL METHOD EO ROW DATA->GET ROW DATA
 IMPORTING
 ES ROW
 = wa kna1.
 CATCH CX SALV IDA CONTRACT VIOLATION .
 message 'Exception in IDA contract violation while fetching s
elected row' type 'I'.
 CATCH CX SALV IDA SEL ROW DELETED .
 message 'Exception in selected row deleted while fetching it'
type 'I'.
 ENDTRY.
 if wa kna1 is not INITIAL.
* Consume CDS view
 TRY.
 CALL METHOD CL SALV GUI TABLE IDA=>CREATE FOR CDS VIEW
 EXPORTING
 IV CDS VIEW NAME = 'ZCDSGETSALESORDERS'
 RECEIVING
 RO_ALV_GUI_TABLE_IDA = o_alv.
 CATCH CX_SALV DB CONNECTION .
 message 'Exception in DB connection while consuming CDS view'
type 'I'.
 CATCH CX SALV DB TABLE NOT SUPPORTED .
 message 'Exception in DB Table not supported while consuming
CDS view' type 'I'.
 CATCH CX SALV IDA CONTRACT VIOLATION .
 message 'Exception in IDA contract violation while consuming
CDS view' type 'I'.
 CATCH CX SALV FUNCTION NOT SUPPORTED .
 message 'Exception in Function Not supported while consuming
CDS view' type 'I'.
 ENDTRY.
 endif.
 if o alv is bound.
* Prepare parameters for CDS view
 data : t_param type IF_SALV_GUI_TYPES_IDA=>YT_PARAMETER,
 wa param like line of t param.
 clear wa param.
 wa_param-name = 'CUSTNO'.
 wa param-value = wa kna1-kunnr.
 append wa param to t param.
* set/pass parameters for CDS view
```

```
o alv->SET VIEW PARAMETERS( t param ).
* Activate fullscreen and display the CDS view result
 o alv->fullscreen( )->display( ).
 endif.
 when others.
 message 'Please double click on customer' type 'I'.
 endcase.
 endmethod.
endclass.
data ob type ref to lcl eventreceiver.
START-OF-SELECTION.
* get the ALV object based on Dictionary Database view
TRY.
CALL METHOD CL SALV GUI TABLE IDA=>CREATE
  EXPORTING
 IV TABLE NAME = 'ZCUSTVIEW'
  RECEIVING
 RO ALV GUI TABLE IDA = o alv.
 CATCH CX SALV DB CONNECTION .
 message 'EXception in DB connection while getting ALV object based
on dictionary view' type 'I'.
CATCH CX SALV DB TABLE NOT SUPPORTED .
 message 'EXception in DB Table not supported while getting ALV obje
ct based on dictionary view' type 'I'.
CATCH CX SALV IDA CONTRACT VIOLATION .
 message 'EXception in IDA Contract violation while getting ALV obje
ct based on dictionary view' type 'I'.
ENDTRY.
if o alv is bound.
* get the instance of fullscreen mode
 data o fullscreen type ref to IF SALV GUI FULLSCREEN IDA.
TRY.
 CALL METHOD O ALV->FULLSCREEN
 RECEIVING
 RO FULLSCREEN = o fullscreen.
 CATCH CX SALV IDA CONTRACT VIOLATION .
 message 'EXception in IDA Contract violation while getting ALV fu
llscreen object 'type 'I'.
 ENDTRY.
 if o fullscreen is bound.
* get the reference of display options interface
```

```
data o alv_disp type ref to IF_SALV_GUI_TABLE_DISPLAY_OPT.
 o alv disp = o alv->display options().
 if o alv disp is bound.
* Enable the Double click
 o alv disp->enable double click( ).
* Register the handler for executing event handler method
 create object ob.
 set handler ob->handle double click for ALL INSTANCES.
 endif.
* Display the customer master data on the UI
 o fullscreen->display( ).
 endif.
endif.
05-08-2019
Example: CDS View with Multiple Parameters and Currency Conversion
Function
CDS View Definition:
@AbapCatalog.sqlViewName: 'ZCDS FLIGHTS'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View to fetch Flight Details based on
Multiple parameter'
define view ZCDSVIEWFLIGHTDETAILS
 with parameters p carrid : s carr id,
 p curr : abap.cuky(5),
 p date : abap.dats
as select from sflight as f {
 f.carrid.
 f.connid.
 f.fldate.
 currency_conversion( amount => f.price,
 source currency => f.currency,
 target currency => :p curr,
 exchange rate date => :p date ) as amount
} where carrid = $parameters.p carrid
Save, Check and Activate
Executable Program: Consuming above CDS view using OpenSQL statement
REPORT ZCONSUMECDS MULTIPLEPARAM.
PARAMETERS : p cid type sflight-carrid,
 p cur type tcurr-tcurr,
```

```
p_dat type dats.
select * from ZCDSVIEWFLIGHTDETAILS( p carrid = @p cid, p curr =
@p cur, p date = @p dat ) INTO TABLE @DATA(T FLIGHTS).
call method cl demo output=>DISPLAY DATA
  EXPORTING
 VALUE = t flights
 NAME = 'CDS View with Multiuple parameters'.
Save, Check, activate and Execute with Input values (AA, EUR, 20180124)
Example: CDS View with Optional Parameters
CDS View Definition:
@AbapCatalog.sqlViewName: 'ZCDSOPTDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with optional parameters'
define view ZCDSVIEWOPTIONALPARAM
 with parameters
 @Environment.systemField: #SYSTEM LANGUAGE
 p1 : spras
as select from makt {
 matnr as MaterialNo,
 :p1 as LanguageKey,
 maktx as MaterialDesc
} where spras = $parameters.p1
Save, Check, activate and Execute with different language keys
(E,D,F...). Also Check by passing blank value as language key (It
returns material and its descriptions maintained in Login Language).
Note: Optional parameters in CDS views are supported in limited way
and following are the environment variables which can be used to
provide alternate values for the parameters in CDS views
 @Environment.systemField = #CLIENT (sy-mandt)
 @Environment.systemField = #SYSTEM_DATE (sy-datum)
 @Environment.systemField = #SYSTEM TIME (sy-uzeit)
 @Environment.systemField = #SYSTEM LANGUAGE (sy-langu)
 @Environment.systemField = #USER (sy-uname)
```

```
08-08-2019
Example: CDS Views with Functions and Arithmetic Expressions
@AbapCatalog.sqlViewName: 'ZCDSARITH'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS Views with functions and arithmetic
expressions'
define view ZCDSARITHMETIC as select from vbak {
 vbeln.
 ernam,
// substring function
 SUBSTRING(ernam, 2,5) as SHORT NAME,
 netwr,
// Arithmetic Expressions
 ((netwr * 100)+10) as GROSS AMT,
 DIV(netwr, 10) as DIV_AMT,
// Case Statement
 case when netwr > 10000 then 'HIGH ORDER'
 when netwr between 4000 and 10000 then 'MID ORDER'
 else 'LOW ORDER'
 end as AMT TYPE,
 auart
}
Save, Check and Activate
Preview the data from CDS view by right click
Example: CDS Views with Aggregate Functions, Group by and Having
Clauses
@AbapCatalog.sqlViewName: 'ZCDS AGGRVIEW'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with aggregrate functions, group
by, having clause'
define view ZCDS AGGR as select from sflight {
 sflight.carrid,
 sflight.connid,
 sum( price ) as Total price,
 sflight.currency
}group by carrid, connid, currency
```

having sum(price) > 10000

Save, Check and Activate

Preview the data from CDS view by right click 09-08-2019

ABAP CDS Table Functions Implemented in AMDP

In an ABAP CDS Table Function development, we define an entity with the field structure, parameters (optional) and an association to a class/method. With AMDP we're able to write database procedures directly in the ABAP layer and encapsulate inside the class/method we defined in the Table Function, the call works as the same like any other ABAP methods and we have the following advantages:

- Detailed analysis of runtime errors through ST22;
- Database procedures debug available through HANA Studio;
- Transport identical as to ABAP classes.
- Since AMDP works directly with database scripting some extra steps are necessary like the definition of database and the script language to be used (in SAP HANA the language is the SQL Script). .

Scenario

- Each airline company provides flight connections to different cities around the world, the user wants to see all the cities supported by a specific airline in a single field separate by comma. Since the number of cities can be different for each one of the airlines we need to generate a logic to concatenate all the cities no matter how many entries are returned.
- Through a common ABAP CDS View we could use a CONCAT function, but in this case we would need to define a fixed quantity of fields, since the CDS View can't handle this logic dynamically how should we proceed?
- In ABAP CDS Table Function, we can implement this with a simple database function called STRING_AGG (String Aggregation). This function is available in the SQL Script but currently there is no support through ABAP CDS View.

Procedure:

1. Create the CDS entity (ZCDSTABLEFUNCTION) by choosing the template 'Define Table function with parameters'

```
@EndUserText.label: 'CDS View Integrated with AMDP Table
Function'
define table function ZCDSTABLEFUNCTION
returns {
```

```
cities operated : abap.string;
  }
  implemented by method ZAMDP FLIGHTS=>FLIGHT CONNECTIONS;
  Save, Check and Activate
2. Create the AMDP Class and AMDP Method using ADT in ABAP
  Perspective
CLASS ZAMDP FLIGHTS DEFINITION
  PUBLIC
  FINAL
 CREATE PUBLIC .
  PUBLIC SECTION.
 INTERFACES IF_AMDP_MARKER_HDB.
CLASS-METHODS FLIGHT CONNECTIONS FOR TABLE FUNCTION
ZCDSTABLEFUNCTION.
  PROTECTED SECTION.
 PRIVATE SECTION.
ENDCLASS.
CLASS ZAMDP_FLIGHTS IMPLEMENTATION.
METHOD FLIGHT CONNECTIONS BY DATABASE FUNCTION FOR HDB LANGUAGE
SQLSCRIPT OPTIONS READ-ONLY USING SFLIGHTS.
  ITAB = SELECT DISTINCT SFLIGHTS.MANDT AS CLIENT,
 SFLIGHTS.CARRID AS AIRLINE CODE,
 SFLIGHTS. CARRNAME AS AIRLINE NAME,
 SFLIGHTS.CITYTO AS CITIES OPERATED
 FROM SFLIGHTS;
 RETURN SELECT CLIENT, AIRLINE_CODE, AIRLINE_NAME,
 STRING_AGG( CITIES_OPERATED,',' ORDER BY CITIES_OPERATED)
AS CITIES OPERATED FROM :ITAB
 GROUP BY CLIENT, AIRLINE CODE, AIRLINE NAME;
  ENDMETHOD.
  ENDCLASS.
  Save, Check and Activate
```

3. Consuming above CDS using Open SQL in ABAP Report

```
REPORT ZCONSUME_CDS_AMDP.
select * from zcdstablefunction into table @data(lt_flights).
cl_demo_output=>display_data( EXPORTING value = lt_flights ).
```

airline_code	airline_name	cities_operated
АА	American Airlines	SAN FRANCISCO, NEW YORK
AZ	ALITALIA	FRANK FURT, ROME

CDS View Integrated with AMDP Table Function

12-08-2019

Exposing CDS views as ODATA Service: This can be done in 3 ways

- 1. By using the annotation @OData.publish:true
- 2. By referring to DDIC view generated by CDS view
- 3. By referring to CDS view itself

Example: CDS View without parameter exposed as ODATA Service (using the annotation @OData.publish:true)

```
@AbapCatalog.sqlViewName: 'ZCDSODATADB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
```

```
@EndUserText.label: 'CDS View Exposed as ODATA Service'
@OData.publish: true
define view ZCDSODATA as select from vbak {
 key vbeln as sono,
 erdat,
 erzet.
 ernam
} Save, check and activate → Creates ODATA Service
Logon to SAP System using SAP GUI

 Activate the same using the t-code '/IWFND/MAINT SERVICE'

 2. Maintain the Service using the t-code '/IWFND/GW CLIENT'
 Case 1: /sap/opu/odata/sap/ZCDSODATA CDS/$metadata --> Returns
 metadata about the service (entity name, entity set name, key properties and non-key properties, data type of properties....)
 Case 3: /sap/opu/odata/sap/ZCDSODATA_CDS/ZCDSODATA('18317') -->
 Returns specific
Case 4: /sap/opu/odata/sap/ZCDSODATA_CDS/ZCDSODATA('18317')/$count --> Returns the count as '1' as we are reading specific record
Case 5: /sap/opu/odata/sap/ZCDSODATA CDS/ZCDSODATA/$count --> Returns
 the count
 of records returned by the query
 CDS View
 ODATA Service
 ZCDSODATA
 ZCDSODATA CDS
Example: CDS View with parameter exposed as ODATA Service (using the
annotation @OData.publish:true)
@AbapCatalog.sqlViewName: 'ZCDSODATAPARAMDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with parameter exposed as ODATA Service'
@OData.publish: true
define view ZCDS ODATA PARAM
 with parameters p vkorg : vkorg
as select from vbak {
 key vbeln as sono,
 erdat,
 erzet,
 ernam,
 vkorg
} where vkorg = $parameters.p vkorg
```

Save, check and activate \rightarrow Creates ODATA Service

Logon to SAP System using SAP GUI

- 1. Activate the same using the t-code '/IWFND/MAINT SERVICE'
- 2. Maintain the Service using the t-code '/IWFND/GW_CLIENT'

Generates 2 entity types and 2 entity sets as follows:

Entitytype Entityset keyproperties

ZCDS_ODATA_PARAMTYPE zcds_odata_paramset p_vkorg,sono

zcds_odata_paramparameters zcds_odata_param p_vkorg

Navigationproperty --> set

Case 1: /sap/opu/odata/sap/ZCDS_ODATA_PARAM_CDS/ZCDS_ODATA_PARAMSet(p_vkorg='1 010',sono='4343')

Case 2:
/sap/opu/odata/sap/ZCDS_ODATA_PARAM_CDS/ZCDS_ODATA_PARAM(p_vkorg='1010
')/Set

13-08-2019

Example: Exposing CDS view as ODATA Service without using the annotation @ODATA.PUBLISH – Technique 2


```
@AbapCatalog.sqlViewName: 'ZODATA2DB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View exposed as odata service wout annot odata.publish'
define view ZCDSVIEW_ODATA2 as select from vbak {
 key vbeln as sono,
 erdat,
 erzet,
 ernam
}
```

Save, check and activate the CDS View

Now, in SAP GUI, use the t-code 'SEGW' and create the project manually As part of Project, import the data model referring to the dictionary view generated by above CDS view

Under service implementation, Implement the service by mapping the data source to the above CDS view (CDS View available: CDS~ZCDSVIEW_ODATA2)

Now, register and maintain the service

Example: Exposing CDS view as ODATA Service without using the annotation @ODATA.PUBLISH – Technique 3

```
@AbapCatalog.sqlViewName: 'ZODATA3DB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View exposed as odata service -tech 3'
define view ZCDSVIEW_ODATA3 as select from vbak {
 key vbeln as sono,
 erdat,
 erzet,
 ernam
}
```

Save, check and activate the CDS View

Now, in SAP GUI, use the t-code 'SEGW' and create the project manually As part of Project, import the data model referring to the cds view directly

Now, register and maintain the service

14-08-2019

Example: Consuming CDS Views exposed as ODATA Service from UI5 Application in Eclipse IDE

1. CDS View Creation:

```
@AbapCatalog.sqlViewName: 'ZCDSODATADB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View Exposed as ODATA Service'
@OData.publish: true
define view ZCDSODATA as select from vbak {
 key vbeln as sono,
 erdat,
 erzet,
 ernam
}
```

Save, Check and Activate the CDS View → Creates ODATA Service with the naming standard 'ZCDSODATA_CDS' (<cds view name>_cds)

- 2. Logon to SAP GUI, using the t-code '/IWFND/MAINT_SERVICE', register the above odata service with the gateway client
- 3. Using the t-code '/IWFND/GW_CLIENT', collect the metadata of the odata service

/sap/opu/odata/sap/ZCDSODATA_CDS/\$metadata (OR) click on 'call browser' and collect the HTTP URL 'http://ecchana.sapdemo.com:8001/sap/opu/odata/sap/ZCDSODATA_CDS/\$metadata'

EntitysetName: ZCDSODATA_CDS Properties: sono, erdat, erzet, ernam

- 4. Create the UI5 Application without any initial views (choose 'sap.m')
- 5. Under Webcontent, create a subfolder 'views' and create XML view (MyView)

MyView.view.xml → Presentation Logic

```
<core:View xmlns:core="sap.ui.core" xmlns:mvc="sap.ui.core.mvc"</pre>
xmlns="sap.m"
 controllerName="views.MyView"
xmlns:html="http://www.w3.org/1999/xhtml">
<Table id="idSalesOrdersTable" items="{ path: '/ZCDSODATA'}">
 <headerToolbar>
 <Toolbar>
 <Title text="Sales Order Details" level="H2"> </Title>
 </Toolbar>
 </headerToolbar>
 <infoToolbar>
 <OverflowToolbar>
 <Label text="Sales Orders"/>
 </OverflowToolbar>
 </infoToolbar>
 <columns>
 <Column width="12em">
 <Text text="Sales Order No" />
 </Column>
 <Column width="12em">
```

```
<Text text="Creation Date" />
 </Column>
 <Column width="12em">
 <Text text="Creation Time" />
 </Column>
 <Column width="12em">
 <Text text="Created By" />
 </Column>
 </columns>
 <items>
 <ColumnListItem>
 <cells>
 <Text text="{sono}" />
 <Text text="{erdat}" />
 <Text text="{erzet}" />
 <Text text="{ernam}" />
 </cells>
 </ColumnListItem>
 </items>
 </Table>
 </core:View>
 MyView.controller.js → Business Logic
onInit: function() {
debugger;
// Instantiate ODATA Model
var oDataModel=new
sap.ui.model.odata.ODataModel("proxy/http/ecchana.sapdemo.com:8001/
sap/opu/odata/sap/ZCDSODATA CDS/");
// Set the Model at the view level
this.getView().setModel(oDataModel);
 },
 Index.html \rightarrow Loading the initial view, setting path of the view, complex binding registration
 <script src="resources/sap-ui-core.js"</pre>
```


```
id="sap-ui-bootstrap"
 data-sap-ui-libs="sap.m"
 data-sap-ui-resourceroots='{"views" : "./views"}'
 data-sap-ui-xx-bindingSyntax="complex"
 data-sap-ui-theme="sap bluecrystal">
 </script>
 <!-- only load the mobile <a href="mailto:lib">lib</a> "sap.m" and the
"sap bluecrystal" theme -->
 <script>
// Load the initial view
sap.ui.view({
 id
 "idMyView",
 "views.MyView",
 viewName
 :
 "XML"
 type
}).placeAt("content");
 </script>
 </head>
 <body class="sapUiBody" role="application">
 <div id="content"></div>
 </body>
 </html>
16-08-2019
Example: Joins in CDS views
@AbapCatalog.sqlViewName: 'ZCDS_JOINSDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'Joins on CDS View'
define view ZCDS JOINS as select from spfli
//inner join scarr
//join scarr
//left outer join scarr
cross join scarr
 on spfli.carrid = scarr.carrid
//
 spfli.carrid,
 spfli.connid,
 spfli.countryfr,
 spfli.airpfrom,
 spfli.countryto,
 spfli.cityto,
 scarr.carrname
```


Save, Check and activate the CDS view

Test the CDS view using Data preview by uncommenting different join statements.

Note: For Cross-Join, On statement should not be provided.

Cross-Join is similar to Cartesian product in Database View created in ABAP Dictionary without any join conditions

22-08-2019

Example: Associations in CDS views

```
@AbapCatalog.sqlViewName: 'ZCDSVIEWASSOCDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with Associations'
define view ZCDSVIEWASSOC as select from spfli
association to sflight as sfli
 on spfli.carrid = _sfli.carrid and
 spfli.connid = _sfli.connid
 association [1..1] to sairport as sair
 on spfli.airpfrom = _sair.id
 on $projection.airportfrom = sair.id
 {
 spfli.carrid,
 spfli.connid,
 spfli.airpfrom as airportfrom,
 _sfli,
 sair
}
```

Save, Check and Activate the CDS View

For Testing in HANA Studio:

Right Click on CDS view → Open with Data preview → Displays data only source entity (SPFLI Table), Now Right click on any row and choose follow associations, Displays the associations defined, Double Click on the appropriate association, displays the corresponding data

Example: Consuming above CDS view using OPEN SQL without referring to Association Fields

REPORT ZCONSUMECDSVIEWASSOCIATION.

```
select carrid, connid, airportfrom
  from zcdsviewassoc
 into table @data(itab).
if itab is not INITIAL.
  CALL METHOD cl_demo_output=>display_data
 EXPORTING
 value = itab
 name = 'Flights'.
endif.
```

Example: Consuming above CDS view using OPEN SQL in sorting sequence of CARRID Field (Order By Clause) without referring to Association **Fields** REPORT ZCONSUMECDSVIEWASSOCIATION. select carrid, connid, airportfrom from zcdsviewassoc into table @data(itab) order by carrid. if itab is not INITIAL. CALL METHOD cl demo output=>display data **EXPORTING** value = itab name = 'Flights'. endif. Example: Consuming above CDS view using OPEN SQL referring to Association Fields (Path Expression) REPORT ZCONSUMECDSVIEWASSOCIATION. *select carrid, connid, airportfrom, \ sfli-fldate * from zcdsviewassoc into table @data(itab). "syntax error *select carrid, connid, airportfrom, \ sfli-fldate as flightdate, \ sair-name as airportname * from zcdsviewassoc into table @data(itab). "valid *select carrid, connid, airportfrom, _sfli-fldate as flightdate, \ sair-name as airportname * from zcdsviewassoc into table @data(itab) * order by carrid, connid. "syntax error select carrid, connid, airportfrom, \ sfli-fldate as flightdate, \ sair-name as airportname from zcdsviewassoc order by carrid, connid into table @data(itab).

if itab is not INITIAL.

CALL METHOD cl demo output=>display data

```
EXPORTING
 value = itab
 name = 'Flights'.
endif.
23-08-2019
Example: CDS view with Association based on Existing CDS view (Refer
to 22<sup>nd</sup> Aug Example for the Existing CDS view)
@AbapCatalog.sqlViewName: 'ZCDSVIEWASSOC2DB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with associations between DB table and a
CDS view'
define view ZCDSVIEWASSOC2 as select from scarr
 association to ZCDSVIEWASSOC as cdsassoc on
 $projection.carrierid = cdsassoc.carrid
 {
 scarr.carrid as carrierid,
 scarr.carrname,
 scarr.url,
 cdsassoc
}
Save, Check and Activate the CDS view
Check the Data preview
Executable program: Consuming Above CDS view
REPORT ZCONSUMECDSVIEWASSOCIATION1.
select carrierid, carrname, url, \_cdsassoc\_sfli-fldate as flightdat
e, \ cdsassoc\ sair-name as airportname
 from ZCDSVIEWASSOC2
  into table @data(itab).
if itab is not INITIAL.
 CALL METHOD cl demo output=>display data
 EXPORTING
 value = itab
 name = 'Flight Details'.
endif.
Executable program: Consuming above CDS view with Filter Condition
```

147

REPORT ZCONSUMECDSVIEWASSOCIATION1.

```
PARAMETERS p carrid type scarr-carrid.
*select carrierid, carrname, url, \ cdsassoc\ sfli-fldate as flightdat
е,
* \ cdsassoc\ sair-name as airportname
* from ZCDSVIEWASSOC2
* into table @data(itab)
* where carrierid = @p carrid. "syntax error
select carrierid, carrname, url, \ cdsassoc\ sfli-fldate as flightdat
e, \ cdsassoc\ sair-name as airportname
  from ZCDSVIEWASSOC2
 where carrierid = @p carrid
  into table @data(itab).
if itab is not INITIAL.
  CALL METHOD cl demo output=>display data
 EXPORTING
 value = itab
 = 'Flight Details'.
 name
endif.
27-08-2019
Example: CDS view with Join on Two Tables
@AbapCatalog.sqlViewName: 'ZCDSJAPARAMDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: <a href="CDS view with Joins">'CDS view with Joins</a>, Associations and Parameters'
define view ZCDS JOIN ASSOC PARAM
 with parameters P_VBELN : vbeln_vf,
 P SPRAS : spras
 as select from vbrk
 left outer join vbrp
 on vbrk.vbeln = vbrp.vbeln
{
 vbrk.vbeln,
 vbrk.erdat,
 vbrk.land1,
 vbrp.posnr,
 vbrp.matnr
}
 where vbrk.vbeln = $parameters.P VBELN
```

Save, Check and Activate

Testing: Preview the data by providing Billing Document No (009000001) and Language Key (D) → Returns 2 rows as there are 2 line items

Example: CDS view with Join on Three Tables

```
@AbapCatalog.sqlViewName: 'ZCDSJAPARAMDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS view with Joins, Associations and Parameters'
define view ZCDS JOIN ASSOC PARAM
 with parameters P VBELN : vbeln vf,
 P SPRAS : spras
 as select from vbrk
 left outer join vbrp
 on vbrk.vbeln = vbrp.vbeln
 left outer join makt
 on vbrp.matnr = makt.matnr
{
 vbrk.vbeln,
 vbrk.erdat,
 vbrk.land1,
 vbrp.posnr,
 vbrp.matnr,
 makt.maktx
}
 where vbrk.vbeln = $parameters.P VBELN
```

Save, Check and Activate

Testing: Preview the data by providing Billing Document No (009000001) and Language Key (D) → Returns 2 rows with material description as there are 2 line items

Example: CDS view with Join on Three Tables with parameters

```
P SPRAS : spras
 as select from vbrk
 left outer join vbrp
 on vbrk.vbeln = vbrp.vbeln
 left outer join makt
 on vbrp.matnr = makt.matnr
{
 vbrk.vbeln.
 vbrk.erdat.
 vbrk.land1.
 vbrp.posnr,
 vbrp.matnr,
 makt.maktx
}
 where vbrk.vbeln = $parameters.P VBELN and
 makt.spras = $parameters.P SPRAS
Save, Check and Activate
Testing 1: Preview the data by providing Billing Document No
(009000001) and Language Key (D) → Returns 2 line items with
descriptions (No. of entries \rightarrow 76)
Testing 2: Preview the data by providing Billing Document No
(009000001) and Language Key (E) \rightarrow Returns 2 line items with
descriptions (No. of entries \rightarrow 76)
Testing 3: Preview the data by providing Billing Document No
(009000001) and Language Key (Z) \rightarrow Returns No Data as there is no
Language Key with 'Z' in MAKT table (No. of entries \rightarrow 0)
Example: CDS view with Join on Two Tables with parameters and
Association with COALESCE function
@AbapCatalog.sqlViewName: 'ZCDSJAPARAMDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS view with Joins, Associations and Parameters'
define view ZCDS JOIN ASSOC PARAM
 with parameters P VBELN : vbeln vf,
 P SPRAS : spras
 as select from vbrk
 left outer join vbrp
 on vbrk.vbeln = vbrp.vbeln
```

```
left outer join makt
 association [1..*] to makt
 on vbrp.matnr = makt.matnr
{
 vbrk.vbeln,
 vbrk.erdat.
 vbrk.land1,
 vbrp.posnr,
 vbrp.matnr,
 COALESCE(makt[1: spras = :P_SPRAS].maktx,
 makt[1: spras = 'A'].maktx ) as maktx
}
 where vbrk.vbeln = $parameters.P VBELN
Save, Check and Activate
Testing 1: Preview the data by providing Billing Document No
(009000001) and Language Key (D) → Returns 2 line items with
descriptions (No. of entries \rightarrow 76)
Testing 2: Preview the data by providing Billing Document No
(009000001) and Language Key (E) \rightarrow Returns 2 line items with
descriptions (No. of entries \rightarrow 76)
Testing 3: Preview the data by providing Billing Document No
(009000001) and Language Key (Z) → Returns Material Description
Maintained in Arabic for the two line items as there is No Data for
the Language Key with 'Z' in MAKT table (No. of entries \rightarrow 2)
Example: Consuming Above CDS views in ABAP Reports using OPEN SQL
REPORT ZCONSUMECDSJOINASSOCPARAM.
PARAMETERS: i vbeln type vbeln vf,
 i spras type spras.
select * from ZCDS JOIN ASSOC PARAM( p vbeln = @i vbeln, p spras = @i
spras )
 into table @data(itab).
if sy-subrc eq ∅.
 CALL METHOD cl demo output=>display data
 EXPORTING
 value = itab
 name = 'Billing Document'.
```

```
endif.
```

```
COALESCE: Returns First Not Null Value from given Expression
```

Example:

```
SELECT COALESCE('A','B','C') FROM DUMMY; // RETURNS A
SELECT COALESCE(NULL,'B','C') FROM DUMMY; // RETURNS B
SELECT COALESCE(NULL,NULL,'C') FROM DUMMY; // RETURNS C
SELECT COALESCE(NULL,NULL,NULL) FROM DUMMY; // RETURNS NULL (?)
```

28-08-2019

View on View: Processing of creating CDS views referring to existing CDS views. The advantage is instead of creating single CDS view with complex join conditions on many DB tables; we can go for View on View Concept

CDS Simple View: Fetching data from VBAK Table

```
@AbapCatalog.sqlViewName: 'ZCDSSIMPLE'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS Simple View on VBAK'
define view ZCDS_SIMPLEVIEW as select from vbak {
 key vbeln as sono,
 ernam,
 erdat,
 netwr
}
```

Save, Check and Activate

View on View: CDS view referring to above CDS view and VBAP table

```
@AbapCatalog.sqlViewName: 'ZCDSVV'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View on View'
define view ZCDSVIEWONVIEW as select from ZCDS_SIMPLEVIEW as H
 inner join vbap as I
 on H.sono = I.vbeln
{
 H.sono,
 I.posnr,
```

```
I.matnr,
I.netpr
}
Save, Check
```

Save, Check and Activate

CDS View Extension: It is a process of enhancing existing CDS views with additional fields and case expression columns. The additional fields will be added as append structure.

Base CDS View:

```
@AbapCatalog.sqlViewName: 'ZCDSBASE'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS Base View'
define view ZCDSBASEVIEW as select from snwd so
{
 key node key as Node,
 so id as SalesOrder,
 buyer_guid as buyer_id,
 gross amount,
 tax amount,
 case billing_status
 when 'P' then 'Paid'
 when ' ' then 'Not Paid'
 else '?'
 end as payment_status
}
Save, Check and Activate
Extended CDS view: Choose the Template 'Extend CDS View'
@AbapCatalog.sqlViewAppendName: 'ZCDSBASEAPPEND'
@EndUserText.label: 'CDS View Extension'
extend view ZCDSBASEVIEW with ZCDSBASEVIEW EXT {
 case when gross amount > 100000 and billing status != 'P'
 then 'High Impact'
 else 'Fine'
 end as so status
}
```

Save, Check and Activate

Note: Now, Activate the base view also and we can observe a spiral icon will appear at the beginning of Base view definition indicating that is has been extended.

Now, preview the data from base view or extended view, it shows the complete columns from both base and extended views

View on View / Nested view:

CDS View extension:

ABAP --> Extend standard DB tables

- 1. 'CI_...' (Customer Include)
- 2. Append Structure

CDS View name Dictionary view

cds_original_view (5) CDSOriginalDB (5 fields)

cds_ext_view (2) CDSoriginalDB(5) + append structure(2)

ZCDSBASEVIEW ZCDSBASE

ZCDSBASEVIEW_EXT ZCDSBASE + APPEND

std. cds view -->SEPM_SDDL_SALESORDER_HEAD
dic view -->SEPM SDDL SO HD

29-08-2019

Identifying Standard CDS views:

Technique 1: In Hana Studio, In ABAP perspective, select the instance and press CTRL + SHIFT + A (or) choose 'Navigate' Menu and select open abap development object, displays the popup, provide search string as 'type:ddls', Displays all CDS views

Technique 2: Open any standard table say 'SNDWD_SO', choose where used list and select 'DDL Definitions' and continue.

```
Example: Extending Standard CDS view 'sepm sddl salesorder head'
related to 'SNWD SO' table
@AbapCatalog.sqlViewAppendName: 'ZEXTSTDDB'
@EndUserText.label: 'Extend Standard View'
extend view sepm sddl salesorder head with ZEXTSTD
 overall status,
 payment method,
 payment terms
}
Save, Check and activate, preview the data from the original standard
CDS view, displays the fields from extension view also
Example: CDS View with explicit name list for the projection elements
@AbapCatalog.sqlViewName: 'ZCDSEXPDB'
@AbapCatalog.compiler.compareFilter:_true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with Explicit Name List'
define view ZCDSEXPLICIT
(sales doc, creation date, creation time, created by)
as select from vbak
 key vbeln,
 erdat,
 erzet,
 ernam
}
Note: Above view is not extensible as it contains explicit name list
Extended View for above CDS view:
@AbapCatalog.sqlViewAppendName: 'ZCDSEXPEXTDB'
@EndUserText.label: 'Extending CDS view containing Explicit Name list'
extend view ZCDSEXPLICIT with ZCDSEXPLICITEXT
{
 netwr
}
```

Save, Check and activate, Generates error as the original view is having explicit name list / selection list

Changes to above original CDS view for doing extension:

```
@AbapCatalog.sqlViewName: 'ZCDSEXPDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS View with Explicit Name List'
define view ZCDSEXPLICIT
--(sales_doc,creation_date,creation_time,created_by)
as select from vbak
{
 key vbeln,
 erdat,
 erzet,
 ernam
}
```

Note: Above view is extendable as explicit name list is commented

Extended View for above CDS view:

```
@AbapCatalog.sqlViewAppendName: 'ZCDSEXPEXTDB'
@EndUserText.label: 'Extending CDS view containing Explicit Name list'
extend view ZCDSEXPLICIT with ZCDSEXPLICITEXT
{
 netwr
}
```

Save, Check and activate and preview the data from the original view, displays the fields from extended view also

Example: original view

```
@AbapCatalog.sqlViewName: 'ZCDSPRJLISTDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@EndUserText.label: 'CDS view'
define view ZCDSPRJLIST
as select from spfli
 inner join scarr on
```

```
spfli.carrid = scarr.carrid
{
 key spfli.connid as flight,
 spfli.cityfrom as departure,
 spfli.cityto as destination,
 scarr.carrname as carrier
};
Save, check and activate
Note: Above CDS view is extendable because the annotation
'viewEnhancementCategory' by default is set to [ #PROJECTION LIST ]
Extended view for above CDS view: Extension 1
@AbapCatalog.sqlViewAppendName: 'ZCDSPRJLISTEXTDB'
@EndUserText.label: 'Extending CDS view with annotation
viewEnhancementCategory'
extend view ZCDSPRJLIST with ZCDSPRJLISTEXT
 spfli.distance,
 spfli.distid as unit
}
Save, check and activate
Extended view for above CDS view: Extension 2
@AbapCatalog.sqlViewAppendName: 'ZCDSDB1'
@EndUserText.label: 'EXT 1'
extend view ZCDSPRJLIST with ZCDSPRJLISTEXT1 {
 spfli.period
}
Save, check and activate
Note: Now, activate the original view and preview the data, displays
the fields from both the extension views
Example: Original CDS view
@AbapCatalog.sqlViewName: 'ZCDSPRJLISTDB'
@AbapCatalog.compiler.compareFilter: true
@AccessControl.authorizationCheck: #CHECK
@AbapCatalog.viewEnhancementCategory: [ #PROJECTION LIST ]
--@AbapCatalog.viewEnhancementCategory: [ #NONE ]
```

```
@EndUserText.label: 'CDS view with annotation viewEnhancementCatagory
set to None'
define view ZCDSPRJLIST
as select from spfli
 inner join scarr on
 spfli.carrid = scarr.carrid
{
 key spfli.connid as flight,
 spfli.cityfrom as departure,
 spfli.cityto as destination,
 scarr.carrname as carrier
};
Note: In the Above CDS view, if the annotation
'viewEnhancementCategory' is set to [ #NONE ], then it cannot be
extended
Consuming above CDS view from Open SQL:
REPORT ZCONSUMECDSVIEW_MULTIPLEXT.
select * from ZCDSPRJLIST into table @data(itab).
if sy-subrc eq 0.
 CALL METHOD cl demo output=>display data
 EXPORTING
 value = itab
 name = 'Flight Details'.
endif.
```