

ABAP Code Optimization for SAP HANA

Webinar Presenter:

Albrecht Gass

Chief Architect, smartShift Technologies

Manasi Kakade

Product Marketing Manager smartShift Technologies

Agenda

- 1. Introduction smartShift Technologies
- SAP HANA Overview
- 3. New Performance Rules
- 4. Optimized ABAP Code Examples
- 5. Q & A
- Further ABAP Resources

Note: You can also continue discussion via Twitter @smartShiftTech with #smartSAPHANA

About smartShift Technologies

About smartShift Tech

Select Customers

We Partner with the Best of the Breed!

smartScale for HANA Offering

smartScale for HANA will consists of the appropriate components with newly added HANA Code Optimization Ruleset.

- smartAnalyze
 - SaaS Analysis
- smartUpgrade
 - Unicode Enablement
 - Change Impact Analysis
- smartDevelop
 - On-going ABAP Code Remediation

Albrecht Gass
Chief Architect
smartShift Technologies

SAP HANA Overview

SAP HANA Overview

- Column and Row Store
- Dictionary based (compression)
- ACID RDBMS
- Stand-alone or SAP Business Suite/BW
- JBDC, ODBC, ADBC, MDX
- Unstructured Data Support
- Full Text Searchable
- HW Appliance or Cloud Deployment
- Advanced Calculation Engine
- Historic Data

SAP HANA Overview

- Unicode Only
- Integration with 'R'
- Large Tables
- Dynamic Tables
- ABAP Code Must be Optimized
- Eclipse based IDE (ADT)
- Optimization for Star Queries
- Signification Performance Improvements
- ALV paging for large results

HANA "Objectives"

- Does not impact transaction processing
- Enables "reporting without fear" by increasing reporting speeds dramatically
- Eliminates SAP as Access Loader
- Keeps processing within SAP and not Excel
- Avoid using old and/or partial data
- Convert batch processes to real-time operations
- Enable new big data processes

Attribute View

- Can join multiple tables
- Perform simple calculations
- Only SQL Functions can be used

Analytical View

- Replaces cubes in traditional BW
- Joins attribute views and fact tables
- Perform calculations and aggregations
- Only SQL Functions can be used

Calculated View

- Full SQLScript
- Must define output record type
- Supports measures and hierarchies
- Callable via standard OPENSQL

DB Procedure

- Full SQLScript
- Can define a output record type
- Callable via CALL DATABASE PROCEDURE
- Creates table types for input and output arguments

DB Procedure (cont.)

Externalizing a HANA view to be used in ABAP

- View defined in HANA
- Externalized so that it can be referenced by ABAP code
- Can be used in OpenSQL statements

Externalizing a view on MARA to be used by ABAP

Performance Guidelines and Rules

HANA Optimization Guidelines

- Reduce result set
- Reduce amount of data transfer
- Reduce number of DB round trips
- Index/Query optimization
- Text search for F4 help and type-ahead search
- Avoid native SQL
- Consider changes in the order in the result
- Use buffering on application server
- Existing best practices still apply
- Don't overload HANA server

HANA Implementation Considerations

- Side-car vs. Primary DB
- Instance Size
 - Memory
 - o CPU
- Table Partitioning
- Consider Changes in Query Result Ordering
- Incompatible Native SQL Code
- Unicode Requirement

New HANA Performance Rules

- Locate joins on transactional table
- ✓ Locate "SELECT ... FOR ALL ENTRIES" statements
- ✓ Locate SQL on SAP "index" tables (i.e. VAPMA)
- ✓ Clusters of related table SQL (i.e. VBAK, VBUK, VBAP)
- Custom read cluster tables.
- ✓ Sort of internal tables sourced from SQL
- Processing of internal tables sourced from SQL
- Perform unit conversion
- ✓ ALV Optimization
- DB Migration rules

Optimized ABAP Code Examples

Example 1 – Using an external view

Originally using nested SELECT FOR ALL ENTRIES

```
FORM delivery data USING ro vkorg
 TYPE type t vkorg
 rt_error_docs_de TYPE type_t_error_docs_de
 CHANGING rt header de TYPE type t header de
 rt item de TYPE type_t_item_de.
IF MOT rt_error_docs_de[] IS INITIAL.
 SELECT ) cunnr
 vbeln
 netwr
 waerk
 vkorg
 FRO. likp
 INTO TARIE et header de
 FOR ALL ENTRIES IN D: error docs de
 WHERE vbeln = rt_error_docs_de-vbeln
 AND ykorg IN ro vkorg.
 AND vkorg IN ro_vkorg.
 IF sy-subrc = 0.
 SELECT /beln
 posnr
 netwr
 pstyv
 spart
 vgbel
 FROM lips
 INTO TABLE of item de
 FOR ALL ENTRIES IN rt header de
 Whin voein - remeader_de-vbeln.
 IF sy-subrc <> 0.
 MESSAGE I219 WITH 'LIPS'(014).
 ENDIF.
 ELSE.
 MESSAGE I034 WITH 'Delivery' (015).
 ENDIF.
  ENDIF.
 " delivery data
ENDFORM.
```

Example 1 – Using an external view (2)

Model a view based on a join of LIKP and LIPS

Example 1 – Using an external view (2)

Make the new view visible to app layer: define a dictionary view

Example 1 – Using an external view (3)

Replacing SELECT ... FOR ALL ENTRIES:

- Required data is provides by View ZV_ERROR_DOCS, based on VBUK, VBFS, VBSK,
- Join of ZV_ERROR_DOCS with ZV_DELIVERY_DATA,
- Integration of pre-requisite conditions, selection criteria and type

```
SELECT
  zd~vbeln zd~kunnr zd~netwr zd~waerk zd~vkorg zd~posnr
 zd~netwr item zd~pstyv zd~spart zd~vgbel zd~vgpos
INTO TABLE It delivery data
FROM
 ( zv_error_docs AS ze INNER JOIN zv_delivery_data AS zd ON ze~vbeln = zd~vbeln )
WHERE
 ze~msgno IN ro msgno
 AND ze~posnr IN ro posnr
 AND ze~vbeln IN ro vbeln
 AND ze~sammg IN ro sammg
 AND ze~smart = rp ltype
 AND ze~erdat IN ro cdate
 AND ze~ernam IN ro ernam
 AND ze~ernum <> 0
 AND ze~vbtyp = 'J'
 AND zd~vkorg IN ro vkorg.
```

Example 2 – Pushing code to DB layer

Original code as in example 1

```
FORM delivery data USING ro vkorg
 TYPE type t vkorg
 rt_error_docs_de TYPE type_t_error_docs_de
 rt item de TYPE type_t_item_de.
IF MOT rt_error_docs_de[] IS INITIAL.
 SELECT )cunnr
 vbeln
 netwr
 waerk
 vkorg
 FRO. likp
 INTO TABLE of header de
 FOR ALL ENTRIES IN D: error docs de
 WHERE vbeln = rt_error_docs_de-vbeln
 AND ykorg IN ro vkorg.
 AND vkorg IN ro_vkorg.
 IF sy-subrc = 0.
 SELECT /beln
 posnr
 netwr
 pstyv
 spart
 vgbel
 Wann's
 FROM lips
 INTO TARIE et item de
 FOR ALL ENTRIES IN rt header de
 Whin voein - remeader_de-vbeln.
 IF sy-subrc <> 0.
 MESSAGE I219 WITH 'LIPS'(014).
 ENDIF.
 ELSE.
 MESSAGE I034 WITH 'Delivery'(015).
 ENDIF.
  ENDIF.
ENDFORM.
 " delivery data
```

Example 2 – Pushing code to DB layer (2)

Define procedure parameters

Example 2 – Pushing code to DB layer (3)

Generated interface object, to be used in application logic

```
19 interface ZIF ZDP POC public.
 This interface pool has been generated.
 It contains the type definitions for
 " database procedure proxy ZDP POC
 " representing db procedure SYS BIC.HDB.zpoc/ZDP POC
 types: begin of rt error docs de,
 9
 vbeln
 type c length 10,
 type p length 4 decimals 0,
10
 posnr
11
 type c length 1,
 sammg
12
 msgid
 type c length 20,
13
 type c length 3,
 msgno
14
 msgv1
 type c length 50,
15
 type c length 50,
 msgv2
16
 type c length 50,
 msgv3
17
 type c length 50,
 msgv4
18
 type c length 1,
 vbtyp
19
 end of rt error docs de.
 types: iv vkorg
 type c length 4.
20
 types: begin of et header de,
22
 type c length 10,
23
 vbeln
 type c length 1,
24
 netwrh
 type p length 8 decimals 2,
25
 waerk
 type c length 5,
26
 vkorg
 type c length 4,
27
 end of et_header_de.
 types: begin of et item de,
29
 vbeln
 type c length 10,
30
 type p length 4 decimals 0,
 posnr
31
 type p length 8 decimals 2,
 netwri
32
 pstyv
 type c length 4,
33
 spart
 type c length 2,
34
 vgbel
 type c length 10,
35
 type c length 6,
 vgpos
36
 end of et item de.
37
 endinterface .
```

Example 2 – Pushing code to DB layer (4)

SQL script that implements reading from relevant tables

Example 2 – Pushing code to DB layer (5)

Modify code to use interface / call procedure

```
DATA: It delivery data TYPE TABLE OF zv delivery data.
59
 DATA: Is delivery data LIKE LINE OF It delivery data.
60
 DATA: ls item de LIKE LINE OF rt item de.
61
 DATA: lv vkorg TYPE zif zdp poc=>iv vkorg VALUE '1000'.
62
63
64
 DATA: ls_error_docs_de LIKE LINE OF rt_error_docs_de.
65
 DATA: ls_header_de LIKE LINE OF rt_header_de.
66
67
 DATA: lt_error_docs_de_db_TYPE_STANDARD_TABLE_OF_zif_zdp_poc=>rt_error_docs_de.
 DATA: ls error docs de db TYPE zif zdp poc=>rt error docs de.
68
69
 DATA: ls_header_de_db_TYPE_zif_zdp_poc=>et_header_de.
70
 DATA: It header de db TYPE STANDARD TABLE OF zif zdp poc=>et header de.
71
72
73
 DATA: ls item de db TYPE zif zdp poc=>et item de.
74
 DATA: It item de db TYPE STANDARD TABLE OF zif zdp poc=>et item de.
75
768
 IF NOT rt error docs de[] IS INITIAL.
77
78
79
80
816
82
83
84
85
86
87
 New ABAP language feature!
88
 CALL DATABASE PROCEDURE zdp poc
89
 EXPURITING
90
 iv_vkorg = lv_vkorg
91
 rt error docs de = lt error docs de db
92
 IMPORTING
93
 et header de = 1t header de db
 et item de = lt item de db
94
95
968
 IF sy-subrc <> 0.
97
 MESSAGE I034 WITH 'Failure'(015).
98
 ELSE.
```

NetWeaver 7.4 ABAP Enhancements

- Example 2 demonstrated a new ABAP language feature:
 - CALL PROCEDURE
- ABAP for HANA introduces a new usage pattern for a well known and commonly used programming feature:
 - ALV Grids
- True to the motto "push code down to db layer", the new ALV grid model, also called IDA-ALV (inegrated data access list viewer), implements much of the processing in the DB layer
- Example from NW 7.4 SP0 follows. Note that SP2 adds some features not available in SP0:
 - Setting field header texts
 - Fuzzy text search

NetWeaver 7.4 ABAP Enhancements (cont.)

- Internal Tables with Empty Keys
- New Internal Table Functions
- ABAP Objects (Exporting, Importing and Changing, Partially Implemented Interfaces for Testing)
- Table Expressions
- Conditional Operators
- Lossless Operator EXACT
- Conversion Operators
- Reference Operator
- Value Operator
- Constructor Operator
- Inline Declarations
- Expressions

Use of Integrated Data Access List Grid (IDA-ALV)


```
MODULE pbo OUTPUT.
 IF g custom container IS INITIAL.
 CREATE OBJECT g custom container
 EXPORTING
 container name = g container.
 Instantiate IDA ALV (ALV with IDA=Integrated Data Access)
 Access a view
 data(lo alv display) = cl salv gui table ida=>create( iv table name = '\dag{Z}V DELIVERY DATA'
 io gui container = g cuscom concainer ).
 data(lo collector) = new cl salv range tab collector( ). "Helper Class
 Add applicable ranges
 collector->add ranges for name( 'v name = 'VKORG' it ranges = o vkorg[] ).
 lo collector->get collected ranges( :MPORTING et named ranges = data(lt name range pairs) ).
 lo alv display->set select options(/it ranges = lt name range pairs ).
 Initial Grouping
 lo alv display->default layout( )-(set sort order)( value #( ( field name = 'VKORG' is grouped = abap true )
 ( field name = 'SPART' is grouped = abap true )
 Define sort order
 ( field name = 'VBELN' is grouped = abap true ) )).
 ENDIF.
ENDMODULE.
```

smartScale for HANA Offering

smartScale for HANA will consists of the appropriate components with newly added HANA Code Optimization Ruleset.

- smartAnalyze
 - SaaS Analysis
- smartUpgrade
 - Unicode Enablement
 - Change Impact Analysis
- smartDevelop
 - On-going ABAP Code Remediation

Q & A

Contact

Albrecht Gass

Chief Architect, smartShift Technologies

www.smartShiftTech.com

Where to start?

Get Started with Your HANA Proof of Concept

Further Resources

Online Resources

High-level Info

- Main Landing Page http://www.saphana.com/welcome
- HANA Academy (Instructional Videos)
 http://www.saphana.com/community/implement/hana-academy
- SAP HANA One Cloud http://www.saphana.com/community/learn/cloud
- SAP HANA Marketplace http://www.saphana.com/community/marketplace

Online Resources

Developer Level

SAP community center

It is highly recommended to join SCN (SAP Community Network, www.scn.com) if you have not done so. Besides a dedicated HANA space (http://scn.sap.com/community/hana-in-memory) you can also find interesting information on related spaces (e.g. NW 7.4, mobility, cloud computing).

SAP HANA Developer Center

If you are a developer and you would like to get some first hands-on experience you should check the SAP HANA Developer Center (http://scn.sap.com/community/developer-center/hana). You will get more information on how to sign up for a trial cloud instance and links to HANA client and studio software for modeling

(https://hanadevedition). Again, a resource highly recommended for developers. Please do check from time to time for the latest revision (yes, it makes a difference).

openSAP

Massive Open Online Course for HANA at https://open.sap.com/

Online References

NW 7.4 ABAP Enhancements

- Blog Series by Host Keller
 http://scn.sap.com/people/horst.keller/blog
- Netweaver Blog <u>http://scn.sap.com/community/netweaver/blog</u>
- NW 7.4 Landing Page http://scn.sap.com/docs/DOC-35002

Online References

Where to get sample data?

ERP data / SFLIGHT

Please refer to http://scn.sap.com/docs/DOC-32854 (needs SCN account)

Open Items Analytics

Please refer to http://scn.sap.com/docs/DOC-35518 (needs SCN account)

Other large data

Should you need large amounts of data to play with you can also look at http://www.infochimps.com/datasets. They come as CSV files which you can easily import into your HANA instance.