


Michael Koch

ABAP® Development for Sales and Distribution in SAP®

Exits, BADIs, and Enhancements


Galileo Press

Bonn • Boston

Contents at a Glance

| | | |
|--|---|-----|
| 1 | Introduction to Enhancements in Sales and Distribution | 19 |
| PART I Enhancements in Sales Order Processing | | |
| 2 | Validating Sales Order Data | 47 |
| 3 | Capturing and Saving Additional Data Fields in Sales Order Processing | 61 |
| 4 | Creating an SAP CRM Activity after SD Order Billing | 83 |
| 5 | Filtering Pricing Data within a Web Service | 101 |
| 6 | Using a Custom Field in SD Pricing | 121 |
| PART II Enhancements in Delivery Processing | | |
| 7 | Setting a Delivery Block on the Header Level | 135 |
| 8 | Using a BAdI to Keep Track of Delivery KPIs | 145 |
| 9 | Using a Customer Exit to Enhance the Outbound Delivery Monitor | 163 |
| PART III Enhancements in Billing | | |
| 10 | Invoice Splitting Using a VOFM Routine | 179 |
| 11 | Changing Invoice Reference and Numbering Range during Document Creation | 195 |
| PART IV Conclusion | | |
| 12 | Finding the Right Enhancement Technique | 211 |
| 13 | Future Outlook | 217 |
| Appendices | | |
| A | Exits and BAdIs in Sales and Distribution | 223 |
| B | Code Listing for Class ZCL_SURVEY | 249 |
| C | The Author | 253 |

Contents

| | |
|---------------|----|
| Preface | 13 |
|---------------|----|

1 Introduction to Enhancements in Sales and Distribution 19

| | |
|--|----|
| 1.1 Enhancing Standard SD Functionality | 20 |
| 1.1.1 Exits | 21 |
| 1.1.2 Projects | 31 |
| 1.2 Customer Routines | 32 |
| 1.3 The Enhancement and Switch Framework | 34 |
| 1.3.1 Explicit Enhancements | 35 |
| 1.3.2 Implicit Enhancements | 38 |
| 1.3.3 The Switch Framework | 40 |
| 1.4 Comparison of Enhancement Methods | 41 |
| 1.5 Summary | 43 |

PART I Enhancements in Sales Order Processing

2 Validating Sales Order Data 47

| | |
|--|----|
| 2.1 Business Scenario | 47 |
| 2.2 Finding the Right Enhancement | 48 |
| 2.3 Implementing the Solution | 51 |
| 2.3.1 Create a New Database Z Table | 52 |
| 2.3.2 Generate Table Maintenance | 52 |
| 2.3.3 Create Parameter Transaction | 52 |
| 2.3.4 Creating an Enhancement Point Implementation | 54 |
| 2.3.5 Implementing an Implicit Enhancement | 56 |
| 2.3.6 Coding the User Exit | 57 |
| 2.4 Summary | 59 |

3 Capturing and Saving Additional Data Fields in Sales Order Processing 61

| | | |
|-------|--|----|
| 3.1 | Business Scenario | 61 |
| 3.2 | Finding the Right Enhancement | 62 |
| 3.2.1 | Using the Additional Data B Tab | 63 |
| 3.2.2 | Using Implicit Enhancements | 63 |
| 3.2.3 | Using Persistent Objects | 65 |
| 3.2.4 | USEREXIT_SAVE_DOCUMENT | 65 |
| 3.3 | Implementing the Solution | 66 |
| 3.3.1 | Declarations of Data Elements, Database Tables, and Table Types | 66 |
| 3.3.2 | Create Persistency Classes for Survey Data | 68 |
| 3.3.3 | Create Database Table Lock Entries | 71 |
| 3.3.4 | Creating Modification and Implicit Enhancements for a Custom Screen | 71 |
| 3.3.5 | Create the Implicit Enhancement for PBO Modules | 73 |
| 3.3.6 | Create the Implicit Enhancement for Module PAI | 76 |
| 3.3.7 | Adding Layout Changes to Screen 8309 of SAPMV45A ... | 81 |
| 3.4 | Summary | 82 |

4 Creating an SAP CRM Activity after SD Order Billing 83

| | | |
|-------|--|----|
| 4.1 | Business Scenario | 83 |
| 4.2 | Finding the Right Enhancement | 84 |
| 4.3 | Communication between SAP Systems via RFC | 90 |
| 4.3.1 | ABAP-to-ABAP Communications | 90 |
| 4.3.2 | Setting Up RFC Connections | 91 |
| 4.4 | Implementing the Solution | 93 |
| 4.4.1 | Creating a New Function Group in the SAP CRM System | 94 |
| 4.4.2 | Creating an RFC Function Module in the SAP CRM System | 94 |
| 4.4.3 | Specify Function Module Parameters | 95 |
| 4.4.4 | Implement ABAP Logic to Create an Activity in SAP CRM | 95 |

| | | |
|-------|--|----|
| 4.4.5 | Create the Enhancement Point Implementation in Function Module RV_INVOICE_REFRESH | 97 |
| 4.5 | Summary | 99 |

5 Filtering Pricing Data within a Web Service 101

| | | |
|-------|--|-----|
| 5.1 | Background on SOA and Enterprise Services | 102 |
| 5.1.1 | Service-Oriented Architectures | 102 |
| 5.1.2 | Characteristics and Goals of SOA | 102 |
| 5.1.3 | Enterprise Services and Web Services | 104 |
| 5.1.4 | Finding Enterprise Services | 105 |
| 5.2 | Business Scenario | 109 |
| 5.3 | Finding the Right Enhancement | 111 |
| 5.4 | Implementing the Solution | 111 |
| 5.4.1 | Locate the Web Service using Transaction SE80 | 112 |
| 5.4.2 | Locate a Provider Class for the Web Service | 112 |
| 5.4.3 | Locate and Implement the Outbound BAdI | 114 |
| 5.4.4 | Find the Correct Outbound Parameter in the BAdI Signature | 116 |
| 5.4.5 | Implement ABAP Coding | 118 |
| 5.4.6 | Testing the Enhanced Service | 119 |
| 5.5 | Summary | 120 |

6 Using a Custom Field in SD Pricing 121

| | | |
|-------|---|-----|
| 6.1 | Business Scenario | 121 |
| 6.2 | Finding the Right Enhancement | 122 |
| 6.3 | Implementing the Solution | 123 |
| 6.3.1 | Creating a New Customer Field for Table VBAK | 123 |
| 6.3.2 | Adding a New Field to Pricing Communication Structure KOMK | 125 |
| 6.3.3 | Creating a New Condition Table | 126 |
| 6.3.4 | Maintaining USEREXIT_PRICING_PREPARE_TKOMK | 126 |
| 6.3.5 | Maintaining the Access Sequence | 128 |
| 6.3.6 | Defining a New Condition Type | 129 |
| 6.3.7 | Maintaining Condition Rates in Transaction VK11 | 129 |
| 6.4 | Summary | 130 |

PART II Enhancements in Delivery Processing

| | | |
|----------|---|------------|
| 7 | Setting a Delivery Block on the Header Level | 135 |
| 7.1 | Business Scenario | 135 |
| 7.2 | Finding the Right Enhancement | 136 |
| 7.3 | Implementing the Solution | 137 |
| 7.3.1 | Locating the BAdI | 137 |
| 7.3.2 | Creating a BAdI Implementation | 140 |
| 7.3.3 | Adding Code to the Implementation | 143 |
| 7.4 | Summary | 144 |
| 8 | Using a BAdI to Keep Track of Delivery KPIs | 145 |
| 8.1 | Business Scenario | 145 |
| 8.1.1 | Current KPI Solution | 145 |
| 8.1.2 | To-Be Process for KPI Reporting | 146 |
| 8.2 | Finding the Right Enhancement | 148 |
| 8.3 | Implementing the Solution | 150 |
| 8.3.1 | Custom KPI Field Table Layouts | 150 |
| 8.3.2 | Define Custom Table ZKPI_FIELDS | 151 |
| 8.3.3 | Generating a Table Maintenance for ZKPI_FIELDS | 154 |
| 8.3.4 | Define Custom Table ZKPI_DATA | 155 |
| 8.3.5 | Implement ABAP Coding in Method SAVE_AND_ | |
| | PUBLISH_DOCUMENT | 156 |
| 8.4 | Summary | 161 |
| 9 | Using a Customer Exit to Enhance the Outbound Delivery | |
| | Monitor | 163 |
| 9.1 | Business Scenario | 163 |
| 9.2 | Finding the Right Enhancement | 165 |
| 9.3 | Implementing the Solution | 166 |
| 9.3.1 | Implement the Customer Exit Routine | 166 |
| 9.3.2 | Add New Field Entries to Append Structure LIPOVZ | 168 |
| 9.3.3 | Add Coding to Derive KPI Data and Calculate | |
| | Delivery Age | 172 |
| 9.3.4 | Testing the Enhanced Delivery Monitor | 175 |
| 9.4 | Summary | 175 |

PART III Enhancements in Billing

| | |
|---|------------|
| 10 Invoice Splitting Using a VOFM Routine | 179 |
| 10.1 Business Scenario | 179 |
| 10.2 Finding the Right Enhancement | 180 |
| 10.2.1 Understanding the Invoice Split | 180 |
| 10.2.2 Finding Exits or Enhancements | 181 |
| 10.2.3 Transfer Routines | 182 |
| 10.3 Implementing the Solution | 184 |
| 10.3.1 Copy the Existing VOFM Routine | 184 |
| 10.3.2 Create an Implicit Enhancement within the Data Transfer Routine | 186 |
| 10.3.3 Add Custom ABAP Coding | 190 |
| 10.3.4 Apply Routine to Copy Control | 191 |
| 10.4 Summary | 192 |
| 11 Changing Invoice Reference and Numbering Range during Document Creation | 195 |
| 11.1 Business Scenario | 195 |
| 11.2 Finding the Right Enhancement | 198 |
| 11.3 Implementing the Solution | 201 |
| 11.3.1 Define New Numbering Ranges | 201 |
| 11.3.2 Define the Cross-Reference Table | 202 |
| 11.3.3 Implement Implicit Enhancements in RV60AFZC | 204 |
| 11.3.4 Add Coding to Establish Delivery Type | 206 |
| 11.3.5 Implement an Implicit Enhancement in RV60AFZZ | 207 |
| 11.3.6 Add Coding to Amend the Numbering Range | 207 |
| 11.4 Summary | 208 |

PART IV Conclusion

| | |
|---|------------|
| 12 Finding the Right Enhancement Technique | 211 |
| 12.1 Techniques Used and How the Solution Was Found | 211 |
| 12.2 Solution Search Categories | 213 |
| 12.3 Key Aspects When Implementing Enhancements | 214 |
| 12.4 There is No "Silver Bullet" | 216 |

| | |
|---|------------|
| 13 Future Outlook | 217 |
| Appendices | 221 |
| A Exits and BAdIs in Sales and Distribution | 223 |
| A.1 Sales Orders | 223 |
| A.2 Deliveries | 232 |
| A.3 Invoicing | 238 |
| A.4 Transport Documents | 242 |
| A.5 Shipment Costs | 246 |
| B Code Listing for Class ZCL_SURVEY | 249 |
| C The Author | 253 |
| Index | 255 |

Preface

Today, SAP ERP counts for more than 65,000 installations worldwide. Experts estimate that 90-95% of these installations use Sales and Distribution (SD), so we can assume that roughly 60,000 businesses around the globe use it. In other words, SAP SD is a true ERP success story.

There are many reasons for this success, but one that repeatedly ranks the highest is the level of configuration and customization that can be achieved within SD. Both sales and distribution form integral parts of most modern businesses. Therefore, the ability to mold the system to key business processes—where deemed necessary—can be paramount. While configuration enables a business to add system settings within the boundaries of the programming code defined by SAP, customization goes deeper and requires additional code in ABAP, SAP's programming language.

However, customization of standard software is often frowned upon. Experts perceive any deviation from the standard as a potential headache when it comes to future upgrades. This leaves customers in a dilemma, as shown in the following light-hearted illustration.


A Customer's Enhancement Dilemma

Over the past 20 years, however, SAP has worked hard to allow its customers to slightly adjust key processes if necessary, yet still remain on the upgrade path. This is enabled by different kinds of technologies such as exits, business add-ins (BAdIs), and the more recent introduction of the Enhancement Framework. These technologies support ABAP code customizations and play a major role when modifying SAP's standard ABAP delivery.

About This Book

This book is predominantly based on my own consulting experience and tasks I have worked on over the years. I have tried to include helpful, real-world examples of varying difficulty and complexity.

Chapter 1 provides background information and comparisons of the different enhancement techniques used in this book. After this, Chapter 2 through Chapter 11 will show you how to do the following:

- ▶ Add new field validations for a sales order.
- ▶ Capture additional data in custom fields within Transactions VA01/02.
- ▶ Automatically create a SAP CRM activity after billing cancellation.
- ▶ Filter pricing data within a SAP standard web service for order confirmation.
- ▶ Add custom fields within SD pricing.
- ▶ Set a delivery block from new validation within a code enhancement.
- ▶ Use a BAdI to keep track of delivery KPIs within a little custom reporting system.
- ▶ Enhance a standard delivery monitor report to include custom KPI data.
- ▶ Split invoice items into separate documents by using a VOFM routine.
- ▶ Change the reference field and numbering range while a new invoice is created.

Chapter 12 then summarizes the techniques and enhancement methods. Lastly, Chapter 13 concludes with an outlook on ERP enhancements and their role in the future.

Within the appendices you will find an overview of all SD-related exits and BAdIs, as well as one of the longer coding examples (which can also be found online).

Who Benefits from This Book

This book will be beneficial to the following groups of people:

- ▶ ABAP developers (beginner, intermediate)
- ▶ SD consultants (all levels of experience)
- ▶ Support consultants (all levels of experience)
- ▶ SAP architects (all levels of experience)
- ▶ Project team members who require a deeper understanding of how to enhance standard SAP ERP

System Prerequisites

All examples in this book have been created and tested in a SAP ECC 6.06 system on SAP NetWeaver AS ABAP 7.31. However, none of the shown examples require such a recent release level (as of July 2012) and any SAP ECC 6.0 and SAP NetWeaver AS ABAP 7.x and above will suffice. If you work on earlier releases, some of the newer enhancement techniques such as BAdIs or the Enhancement Framework might not be available.

If in doubt, refer to the overviews in Chapter 1 to check whether an enhancement point or BAdI is available within the application release you are using.

Fictional Project

Software development doesn't take place in a vacuum, and most of the time there are underlying pains and purposes for it. The same goes for any enhancements to SAP systems, which invariably often stem from business requirements. Therefore, simply showcasing the most common exits and enhancements with instructions on how to implement them doesn't reach far enough. It's important to tell a business story. It's equally important for IT professionals to realize this concept and have a grasp of the business story behind a proposed change.

You'll find that this book mirrors the "real world" as much as possible. Throughout the course of this book, I have used stories and anecdotes from a fictional project to better illustrate the discussed topics.

You'll come across a junior ABAP developer and a senior SD consultant, who will accompany you on your learning journey. So let's meet the business, Sean, and Christine...

The Byrell Corporation

Byrell Corporation has been trading for more than 50 years as a logistics business with depots and warehouses in various locations on the British Isles. The company has been growing steadily over the past 40 years, in particular in the past 20, which among other things led to the board's decision to implement SAP R/3 and replace the various legacy systems previously in place. Apart from the traditional haulage business, Byrell also offers storage and warehousing solutions, based on its SAP systems and custom developments.

In 2004, Byrell decided to add SAP CRM alongside its SAP ERP system to offer its customers a better integration of opportunity management and quotations.

Byrell envisages an upgrade to the latest SAP ECC Enhancement Pack in the near future and has already instructed its SAP team to prepare for this.

Sean, Senior SD Consultant

Sean has been with the Byrell Corporation for more than 30 years now. He started with Byrell when he was in his early twenties, working as a packer in the warehouse. Over the years, his bosses recognized his technical aptitude and gave him the option to cross over into IT, where he played a pivotal role in the implementation of SAP R/3 3.1i in 1995. Since then, he has worked on other major upgrades, all the way to the current SAP ECC 6.0 release. Apart from his upgrade project work, Sean deals with smaller SD support and improvements, liaising between business and IT.

Sean acknowledges that SAP ERP has changed a lot since its first implementation at Byrell back in 1995. He is well versed with how to enhance the SD module using user exits, but newer enhancement methods such as business add-ins often raise a few questions. He also realizes that over the same period of time, the ABAP language has become more sophisticated. A lot of the code that he looks at during his support work is not always understandable for him. For some time now, he has vowed to refresh his ABAP knowledge, but work pressures and deadlines have prevented this so far.

Sean's role is to understand the functional side of new development requirements, write specifications for Christine, and apply any necessary SD configuration, if needed.

Christine, Junior ABAP Developer

Christine started at Byrell last year as part of the company's graduate program. She came straight from the university, where she studied computing. Christine's first real programming language was Java at college, which introduced her to object-oriented (OO) programming right from the start. During some of her college and university assignments, she also picked up XHTML, Cascading Style Sheets (CSS), and a little bit of JavaScript. Christine loves coding and spends a lot of her spare time in front of computers.

Last year after Christine started at Byrell, she was sent to a couple of introductory ABAP training courses, which taught her all about report programming, screen (Dynpro) development, and ABAP OO. She was delighted that there was such a thing as object orientation in ABAP and has been using her new OO skills on many occasions. Recently Christine has also attended a course on the SAP Enhancement Framework, because her skills will be required to help Sean with some of the SD development requests coming out of support issues. In addition, there is also an SAP ECC upgrade project on the horizon, which might require some of Christine's time.

Christine's role is to provide technical consultancy input to new development requirements and to create ABAP code per Sean's functional specifications.

Acknowledgments

Working on this book has been rewarding, insightful and taxing, but most of all it has been an extreme honor.

First of all, a big thank you goes out to the SAP Mentor initiative, which allowed me to reach out and receive assistance from such great individuals as Mark "wolf pack leader" Finner, Matthias Steiner, and Thomas Jung, who helped me to get in touch with the right people within SAP for this project. Most of all, I would like to thank Martin Lang of SAP, who was instrumental in providing access to systems where I could code and test the solutions for this book.

Moreover, this book would have never come to fruition without the initiative, hard work, determination, trust, and patience of Kelly Harris and Laura Korslund of SAP PRESS. Writing a book such as this is bound to come with a few ups and downs. Kelly and Laura's experience and assistance certainly helped in coping with some of them.

I would also like to thank friends and colleagues, namely Peter Richardson, Zoe Gill, Arpit Oberoi, Ben McGrail, Stefan Karaivanov, Thomas Otter, and Nick Watkins, whose feedback, professional advice, criticism, and ideas were essential during the entire duration of writing this book. In particular I would like to thank Cath Laursen and Arran McMillan for their assistance with questions around SAP CRM.

Special thanks also go out to Stuart Trotter of Rockpool Children's Books (<http://rockpoolchildrensbooks.com>), who helped me to transfer my idea for the "SAP SD" illustration from my brain and onto paper and screen.

Finally, I want to express my love and gratefulness to my wife Sally and our beautiful daughters Milly and Hannah, who have all been helpful and supportive throughout the realization of this project. Sally, Milly, and Hannah—a lot of this book is also due to you! Thank you for giving me your understanding and patience to fulfill this dream.

Enhancements can be an excellent way to enrich reports that are delivered by standard functionality with custom customer data.

9 Using a Customer Exit to Enhance the Outbound Delivery Monitor

After the new KPI data collection was introduced (refer back to Chapter 8), Byrell's distribution department started looking at different ways to use this data within their existing planning processes.

In Chapter 8, Christine facilitated a data extraction for delivery KPI reporting. Byrell's distribution department now wants to get more use out of this KPI data by incorporating it directly into their reports. In this chapter, you'll learn how Christine and Sean use the extracted KPIs to enhance a standard delivery monitor report, thereby combining two important sources of delivery data.

9.1 Business Scenario

One of the central tools used by Byrell's distribution planners is the standard outbound delivery monitor report (Transaction VL06O). This report has many uses; for example, it provides an overview of all deliveries according to picking dates, planned transport dates, or goods issue date.

Currently, distribution planners merge the standard delivery monitor report with the newly introduced KPI data using spreadsheets, but now the distribution department wants to create flexible and integrated reports. This improvement will eliminate the need to merge data in a spreadsheet. By doing this, Byrell's planners could benefit from the combined real-time information of the monitor report and the performance and history data of the KPI extract.

Sean attends a meeting with distribution planners at which the decision is made to change the delivery monitor to contain additional fields for the following:

- ▶ Number of KPI-related changes applied (for statistical purposes)
- ▶ Delivery age calculation to help with prioritization of backlog deliveries
- ▶ Flag to indicate whether the picking date or planned transport date has been changed within the past 24 hours (also to help with late changes to delivery priorities)

On closer inspection, Sean notices that only Byrell's first and last request actually requires the use of KPI data, while the second request (delivery age calculation) can actually be achieved with data already available in the report. It simply requires the addition of a new field to display the difference in days between two dates.

During the meeting with the delivery planners, Sean displays the delivery report, and the group debates options for enhancing it. Currently the report looks like the screen shown in Figure 9.1.


Figure 9.1 Outbound Delivery Monitor Report and Selector for Additional Fields

When it comes to enhancing this standard report, Sean knows that there are a couple of easy options:

1. Simply copy the report and amend a customer (Z*) version of it.
2. Use implicit enhancements to change the standard report.

Neither option really seems right to him, though. While he considers these solutions, Sean remembers that there is an SAP Note that deals with the enhancement of delivery monitor reports.

9.2 Finding the Right Enhancement

Sean logs on to the SAP Service Marketplace (www.service.sap.com) and uses the search string “enhance VL06O delivery monitor” in the SAP Notes section (see Figure 9.2).

SAP NOTES SEARCH What's new

In your search results, SAP Knowledge Base Articles are marked with an asterisk (*). Find out more about the [difference between SAP Notes and SAP Knowledge Base Articles](#).

Number »

Search options

Used Template no template used Load Template

Language ☐ German ☒ English ☐ Japanese

Search Term Search

Search Method All Terms (AND)

Search Range All

Search behavior ☒ Linguistic search ☐ Exact search

Application Area Select

Restrictions No Restriction Select

Additional Criteria Default selection Select

Search result

Results Per Page 10 View / Sorting Configure

Search Reset Save as Template Help

Figure 9.2 Search Screen for SAP Notes

Among the search results, Sean finds the one he was looking for—SAP Note 128150.

SAP Note 128150 – VL06: Designing Your Own Display Variants

At first, this note appears to be about the creation of report variants. However, upon closer inspection, the text also describes how additional fields (those not provided via standard delivery Tables LIKP, LIPS, and VBUP) can be included in the report and populated via customer exit V50Q0001. Additional fields are defined in append structure LIPOVZ, which is included in delivery monitor structure LIPOV. This structure acts as the ABAP List Viewer (ALV) line item structure for the delivery monitor.

For more information please refer to SAP Note 128150, which can be found on the SAP Service Marketplace (www.service.sap.com).

Tips & Tricks

SAP Notes are usually regarded as a resource for support solutions, but as you can see, sometimes a search on the SAP Service Marketplace can also reveal useful information regarding exits and enhancements.

9.3 Implementing the Solution

After reading through the note and refreshing his memory about how to enhance the delivery monitor using customer exit `V50Q0001`, Sean realizes that structure `LIPVZ` plays a central role in this development. All new fields to be included in the report need to be added to this structure. In addition, coding has to be added to an exit routine where the additional KPI data is selected from the extract table and fed it into the new `LIPVZ` fields.

Based on this, Sean anticipates the following steps to be included in the functional specification that he will create for Christine:

1. Implement the customer exit routine.
2. Add new field entries (number of changes applied, delivery age, 24h change flag) to append structure `LIPVZ`.
3. Add coding to derive the KPI data.
4. Add coding to calculate the delivery age.

Let's go through each of these steps in the following sections.

9.3.1 Implement the Customer Exit Routine

Christine's first task is to create the actual customer exit routine. To do this she uses Transaction `CMOD`, where she creates a new project for this particular exercise, which serves as a project envelope for the customer exit. She names the new project "`ZDLV_MON`" and clicks the `CREATE` button.

On the next screen, Christine has to specify a description for this new project (she enters "Customer Exit for Delivery Monitor Enhancement" in the `SHORT TEXT` field). She clicks the `SAVE` button and then clicks the `ENHANCEMENT ASSIGNMENTS` button to navigate to the overview screen (see Figure 9.3).


Figure 9.3 Specifying a Project Description and Navigating to Enhancements View

According to the note Sean found on the SAP Marketplace (128150), Enhancement V50Q0001 should be used to include new fields in the delivery monitor. Christine enters the enhancement ID into the first column field and presses **[Enter]** to validate her entry. She then saves her work.

Now Christine clicks on the **COMPONENTS** button. This is where she actually has to specify which implementation to use. In the case of this particular user exit, there is a choice between two different function module implementations. Per SAP Note 128150, Christine chooses the first function module (EXIT_SAPLV50Q_001) by double-clicking on it. This takes her straight to the function module editor (Transaction SE37) and displays the **INCLUDE** statement the user exit that was created for it by SAP developers (**INCLUDE ZXV50QU01**). She double-clicks on the **INCLUDE ZXV50QU01** statement and receives a popup, asking whether she wants to create the object (see Figure 9.4).

By clicking the **YES** button (and specifying the development class and transport request details), she is taken to the editor, which displays a new and empty function group **Include** (see Figure 9.5). This is where she will add her coding later on in Sections 9.3.3 and 9.3.4. The coding can't be completed now because Christine hasn't added the new fields to the append structure **LIPOVZ** yet. She therefore saves her work by clicking the **SAVE** button.


Figure 9.4 Creating a User Exit Function Module Implementation by Forward Navigation


Figure 9.5 Empty Implementation of Function Group Include ZXV50QU01

9.3.2 Add New Field Entries to Append Structure LIPOVZ

Next, Christine adds the three new fields into the report line item structure (as mentioned in SAP Note 128150), which are described in the functional specification she received from Sean. She now has to define these fields as shown in Table 9.1.

| Field Name | Type | Length | Description |
|---------------|------|--------|---------------------------|
| DM_CHANGE_CTR | INT4 | 10 | Number of changes applied |
| DM_DELV_AGE | INT4 | 10 | Delivery age |
| DM_CHANGE_24 | CHAR | 1 | Last 24h change flag |

Table 9.1 Additional Fields for the Line Item Structure Append LIPOVZ

Christine will now create new data elements for these data fields and then assign the fields and data elements to structure LIPOVZ. Finally, she will perform a simple test to establish if structure LIPOVZ is picking up the new fields.

Creating New Data Elements

First, Christine defines new data elements for all three report fields, which will be used for the new fields in append LIPOVZ. She accesses Transaction SE11, enters "ZDEL_MON_CHNGES" on the initial selection screen, and clicks on the CREATE button to create a new data element.

She then assigns a short description for the new field ("Delivery Monitor – number of changes applied"). When it comes to defining the field type, Christine isn't sure how many changes the new report field will have to handle. To be on the safe side, she specifies it as INT4 with a length of 10.

Finally, she assigns field labels by clicking on the FIELD LABEL tab for the new data element (see Figure 9.6) and then activates her new data element by clicking the ACTIVATE button.

Note

Creating data elements DM_DELV_AGE (to display the delivery age) and DM_CHANGE_24 (as the 24h change flag) requires the same steps as were just used.

Assigning New Fields and Data Elements to Append Structure LIPOVZ

Christine now adds new fields into append structure LIPOVZ by using the new data elements she has just created. In Transaction SE11, she selects structure LIPOVZ and clicks on the CHANGE button. Figure 9.7 shows the field names and data elements she adds to the append structure by typing the field names into the COMPONENT column.


Figure 9.6 Typing and Field Label for Element ZDEL_MON_CHNGES

All three fields are typed with the data elements that she just created in the previous step (ZDEL_MON_CHNGES, ZDEL_MON_DELIVERY_AGE, and ZDEL_MON_DATE_CHANGE_FLAG).


Figure 9.7 Append Structure LIPOVZ with the New Delivery Monitor Fields

After she has finished adding the three news fields, she clicks on the ACTIVATE button.

Testing the New Fields in the Delivery Monitor (VL06O)

Although Christine has not added any logic to populate her three new fields yet, she wants to test whether they appear in the report. She therefore starts Transaction VL06O and runs the report. In the ALV report screen, she selects the new fields from the ALV field selector popup (see Figure 9.8), which is displayed by clicking on the CHANGE LAYOUT button (📊).


Figure 9.8 ALV Field Selector Displays Added New Fields

Once selected, the values are also displayed in the report (albeit without values, because no coding has been added to populate them yet). Nevertheless, it's a pass for Christine's first test of the enhanced delivery monitor (see Figure 9.9).

| List of Outbound Deliveries | | | | | | | | | |
|-----------------------------|-------------|-------------------------------------|--------------|------------|-------------|---------------|---------|--------------|-----------|
| Item View | | | | | | | | | |
| Delivery | Ship-To | Name of the ship-to party | Picking Date | TrpPlanDt | Goods Issue | Delivery date | Changes | Delivery Age | Date Chng |
| 80001286 | 615 | Customer-MP-05 | 26.01.2012 | 26.01.2012 | 26.01.2012 | 27.01.2012 | 0 | 0 | |
| 80001388 | ADB_CU_CA | Customer | 30.01.2012 | 30.01.2012 | 30.01.2012 | 31.01.2012 | 0 | 0 | |
| 80001397 | ADB_CU_NL | Customer | 27.01.2012 | 27.01.2012 | 27.01.2012 | 28.01.2012 | 0 | 0 | |
| 80001401 | CUST_DUM... | ECATT GmbH | 30.01.2012 | 30.01.2012 | 30.01.2012 | 31.01.2012 | 0 | 0 | |
| 80001418 | 630 | D&K | 27.01.2012 | 27.01.2012 | 27.01.2012 | 27.01.2012 | 0 | 0 | |
| 80001420 | TC_CUST | TC_CUST | 27.01.2012 | 27.01.2012 | 27.01.2012 | 27.01.2012 | 0 | 0 | |
| 80001421 | 1419 | Test customer for cust name integra | 30.01.2012 | 30.01.2012 | 30.01.2012 | 30.01.2012 | 0 | 0 | |
| 80001422 | 1419 | Test customer for cust name integra | 30.01.2012 | 30.01.2012 | 31.01.2012 | 31.01.2012 | 0 | 0 | |
| 80001423 | 1419 | Test customer for cust name integra | 15.03.2012 | 15.03.2012 | 15.03.2012 | 16.03.2012 | 0 | 0 | |
| 80001424 | 1424 | Plant BT11 | 26.03.2012 | 26.03.2012 | 26.03.2012 | 26.03.2012 | 0 | 0 | |
| 80001425 | 101 | AGS | 01.02.2012 | 02.02.2012 | 02.02.2012 | 02.02.2012 | 0 | 0 | |
| 80001426 | CA_IT_01 | CUP Customer | 01.02.2012 | 01.02.2012 | 02.02.2012 | 02.02.2012 | 0 | 0 | |
| 80001427 | 101 | AGS | 01.02.2012 | 02.02.2012 | 02.02.2012 | 02.02.2012 | 0 | 0 | |

Figure 9.9 Delivery Monitor Displays the Newly Defined Columns

9.3.3 Add Coding to Derive KPI Data and Calculate Delivery Age

Christine then goes back to Transaction SE37 where she displays function module EXIT_SAPLV50Q_001 and double-clicks on INCLUDE ZXV50QU01. She then goes into change mode by clicking on the DISPLAY/CHANGE button. To populate the new LIPOV structure fields with the correct values, Christine adds the coding shown in Listing 9.1.

```
*& -----*
*& Include ZXV50QU01
*& -----*
DATA: ls_postab TYPE lipov,
 lv_change_made TYPE abap_bool VALUE abap_false,
 lv_erdat TYPE sy-datum,
 lv_prev_day TYPE sy-datum,
 lt_kpi_data TYPE STANDARD TABLE OF zkpi_data,
 ls_kpi_data TYPE zkpi_data.

LOOP AT ct_postab INTO ls_postab.
* Step 1 - Get KPI changes for particular delivery document
  SELECT *
 FROM zkpi_data
 INTO TABLE lt_kpi_data
 WHERE vbeln = ls_postab-vbeln.

  IF sy-subrc = 0 AND lines( lt_kpi_data ) > 0.
 ls_postab-dm_change_ctr = lines( lt_kpi_data ).
 lv_change_made = abap_true.
```


ENDIF.

```
* Step 2 - check whether change flag to be set
lv_prev_day = sy-datum - 1. " date for yesterday
LOOP AT lt_kpi_data INTO ls_kpi_data
 WHERE kpi_date >= lv_prev_day.
 CASE ls_kpi_data-kpi_date.
 WHEN sy-datum.
 IF ls_kpi_data-kpi_time <= sy-uzeit.
 ls_postab-dm_change_24 = abap_true.
 lv_change_made = abap_true.
 ENDIF.
 WHEN lv_prev_day.
 IF ls_kpi_data-kpi_time >= sy-uzeit.
 ls_postab-dm_change_24 = abap_true.
 lv_change_made = abap_true.
 ENDIF.
 ENDCASE.
ENDLOOP.
```

```
* Step 3 - calculate delivery age
* only interested in documents that have been picked,
* and goods issued
IF NOT ( ls_postab-koquk = 'C' AND " conf. status
 ls_postab-kostk = 'C' AND " picking status
 ls_postab-wbstk = 'C' ). " GI status
 SELECT SINGLE erdat
 FROM likp
 INTO lv_erdat
 WHERE vbeln = ls_postab-vbeln.
 IF sy-subrc = 0.
 ls_postab-dm_delv_age = sy-datum - lv_erdat.
 lv_change_made = abap_true.
 ENDIF.
ENDIF.
```

```
* Step 4 - modify ct_postab table
IF lv_change_made = abap_true.
 MODIFY ct_postab FROM ls_postab.
ENDIF.
```

```
lv_change_made = abap_false.
REFRESH lt_kpi_data.
ENDLOOP.
```

Listing 9.1 INCLUDE ZXV50QU01 to Evaluate and Populate Report Fields

Christine's coding loops around internal interface Table CT_POSTAB, which contains all report lines and has a LIPOV structure. Processing is separated into four steps as you can see in the code, with the first three steps populating each of the custom fields Christine added earlier.

Step 1

The process starts with a select on the KPI data table for the current delivery document. Items found are stored in internal Table LT_KPI_DATA. A `lines()` function is used to establish the number of lines in Table LT_KPI_DATA and store it in LS_POSTAB-DM_CHANGE_CTR, our first custom field. If the field value was set, then the LV_CHANGE_MADE flag is set, which will display the flag to indicate that the delivery was changed within the past 24 hours.

Step 2

The next step calculates yesterday's date by subtracting 1 from today's date. It then loops around all KPI data lines of yesterday (or today) and finds out whether the KPI-related change was made within the past 24 hours or not. If a change was made within the last 24 hours, then flag DM_CHANGE_24 is set in structure LS_POSTAB. Again, flag LV_CHANGE_MADE is set.

Step 3

Christine's code calculates the age of the delivery (i.e., establishes how many days have passed from the creation of the delivery to today). However, per Sean's specification, the program also needs to filter out any documents that have already been completed, confirmed, and goods issued. For these documents, no delivery age needs to be calculated because they are regarded as completed by Byrell's delivery process. Christine's code checks three status fields (`koquk`, `kostk`, and `wbstk`) to ensure that only those documents are processed.

The code selects the creation date (field `ERDAT`) from delivery header Table LIKP, calculates the difference in days from today's date (field `SY-DATUM`), and stores it in field `DM_DELV_AGE` of structure LS_POSTAB. Once again, flag LV_CHANGE_MADE is set.

Step 4

The customer exit checks whether `LV_CHANGE_MADE` is set to "true." If this is the case, then the current `CT_POSTAB` is changed using structure `LS_POSTAB`.

9.3.4 Testing the Enhanced Delivery Monitor

Finally, Christine demonstrates the delivery monitor report to Sean, including the three new custom fields (see Figure 9.10).

| Delivery | Ship-To | Name of the ship-to party | Picking Date | TrpPlanDt | Goods Issue | Delivery date | Changes | Delivery Age | Date Chng |
|----------|---------|-------------------------------------|--------------|------------|-------------|---------------|---------|--------------|-----------|
| 80001699 | 170 | SLY | 28.02.2012 | 28.02.2012 | 28.02.2012 | 28.02.2012 | 5 | 29 | X |
| 80001424 | 1424 | Plant BT11 | 26.03.2012 | 26.03.2012 | 26.03.2012 | 26.03.2012 | 1 | 117 | X |
| 80001423 | 1419 | Test customer for cust name integra | 15.03.2012 | 15.03.2012 | 15.03.2012 | 16.03.2012 | 0 | 118 | |
| 80001456 | 1502 | subco vendor which receives compone | 12.03.2012 | 12.03.2012 | 12.03.2012 | 13.03.2012 | 0 | 0 | |
| 80001457 | 1502 | subco vendor which receives compone | 12.03.2012 | 12.03.2012 | 12.03.2012 | 13.03.2012 | 0 | 115 | |
| 80001520 | 1496 | Lexmark | 24.02.2012 | 24.02.2012 | 27.02.2012 | 27.02.2012 | 0 | 94 | |
| 80001521 | 1496 | Lexmark | 24.02.2012 | 24.02.2012 | 27.02.2012 | 27.02.2012 | 0 | 94 | |

Figure 9.10 Test Run of the Enhanced Delivery Monitor Report

As introduced in Chapter 8, the flexible setup of the new KPI solution now enables Byrell to introduce new extraction fields and criteria more easily. In return this saves time and money, because it isn't necessary to change report or extract coding whenever a different field is to be reported on. In this chapter, Christine and Sean went one step further and introduced the KPI extract figures into a standard report by using a customer exit, thus eliminating the need for Byrell's planners to merge data into spreadsheets or other external documents. Planning is now made easier and quicker as all data is brought into one place, delivery monitor VL06O.

9.4 Summary

This chapter showed how a user exit can be used to enhance an SAP standard report. When it comes to important standard reports such as the delivery monitor, SAP has provided various options to use standard reports and yet still add custom fields and processing. Too often, developers simply copy the existing report and create a Z or Y version of it, thereby risking the loss of new and additional functionality whenever the system is upgraded.

Another novel approach in this chapter was the way Sean actually came across the user exit. SAP Notes represent another way of finding out about exits and shouldn't be overlooked. In your own enhancement research work, make it a habit to also check for any suitable SAP Notes—you might be surprised by what you find.

In the next chapter, you'll learn how to introduce VOFM routines as a nifty and lightweight way to perform an invoice split.

Index

A

- ABAP Debugger, 118
- ABAP Editor, 55, 205
- ABAP INCLUDE RV60C901, 186
- ABAP List Viewer (ALV), 146
 - create report*, 148
 - line item structure*, 165
 - report screen*, 171
- ABAP-to-ABAP, 90
- Access sequence, 123, 128
- Accounting (exits), 239, 240, 241
- Activate enhancement, 55
- Additional Data tabs A and B, 62
- Advantages of exits, 21
- Append structure, 124
 - LIPOVZ*, 168
- Application programming interface (API), 95
- Availability check, 230

B

- Backend, 101
- BAdI, 20, 34, 37, 85
 - breakpoint*, 116
 - classic*, 37, 135
 - create implementation*, 140
 - debug*, 116
 - filter*, 149
 - kernel-based*, 37
 - LE_SHP_BADI*, 137
 - LE_SHP_DELIVERY_PROC*, 137, 148
 - migrated*, 138
 - outbound*, 113
 - reuse implementation*, 156
- BADI_SD_BILLING, 88
- BADI_SD_SALES, 38
- BAPI, 95, 102
- BASIS administrator, 91
- Batch scheduling, 146
- Best Practices, 217

- Billing, 83, 179
 - interface (exits)*, 238, 239
 - plan (exits)*, 240
 - reference*, 196
 - reference field*, 199
 - type*, 180
- Billing header table
 - VBRK*, 180
- Boolean variable, 58
- Breakpoint, 200
- BREAK statement, 116
- Business add-in (see BAdI)
- Business Application Program Interface (see BAPI)
- Business intelligence, 145
- Business Object Layer (BOL), 95

C

- CALL CUSTOMER-FUNCTION, 29
- CALL FUNCTION...DESTINATION, 90
- Class
 - CL_CRM_BOL_CORE*, 96
 - CL_CRM_BOL_ENTITY*, 96
 - CL_RECA_GUID*, 151, 161
 - ZCL_LE_SHP_DLV*, 156
- Class Builder, 70
- Classifications, 106
- Client frontend applications, 109
- CMOD, 25, 31
- Code exit, 192
- Combination criteria in the billing document, 180
- Communication structure, 121, 123
- Competitive advantage, 219
- Components, 102
- Component supply processing , 232
- Condition record, 123
- Condition type, 123, 129
- Confirmations, 231
- Contract data processing, 231

Copy control, 191
 Copying requirements routine, 33
 Create empty class, 141
 Cross-reference table, 202
 CRUD, 148
 Custom container, 81
 Custom domain element, 152
 Customer-defined routines, 20, 32
 Customer exit, 22, 85, 87, 163
 create routine, 166
 EXIT_SAPLV60A_002, 85
 routine, 166
 V50Q0001, 166
 Customer service, 135
 Custom field, 121
 Customization, 217
 Customizing, 20
 Custom routine, 185
 Custom table, 151, 155

D

Database table, 51, 64
 lock entries, 71
 Data Dictionary, 201
 Data Dictionary object, 65, 154
 Data elements, 66
 create new, 169
 ZKPI_EL_TABLE, 152
 Data model class, 68
 Data transfer routine, 33, 182, 186
 Debugging, 116
 Declaration, 55
 Define number range for billing documents, 201
 Delivery block, 135
 delivery_final_check(), 141
 Delivery (IDoc exits), 236, 237
 Delivery monitor, 163
 enhanced, 175
 new fields, 171
 Delivery monitor (exits), 237
 Delivery processing (exits), 233, 234
 Delivery processing (user exits), 232, 233
 Delivery-related user exits, 232
 Delivery processing (BAdIs), 234, 235, 236

DEQUEUE_EZ_SURVEY, 80
 Design by contract, 103
 Destination system, 99
 Disruption, 34
 Duty, 190
 item, 181

E

ECC_SALESORDER010QR, 111
 END ENHANCEMENT, 39
 END ENHANCEMENT-SECTION, 36
 Enhancement Framework, 20, 34, 140
 Enhancement ID, 36
 Enhancement implementation, 97
 Enhancement point, 35, 55
 implementation, 54, 97
 Enhancement section, 36
 ENHANCEMENT-SECTION, 36
 Enhancement spot, 32, 36
 LE_SHP_DELIVERY_PROC, 139
 Enhancement V50Q0001, 167
 Enterprise services, 101, 102, 104
 Error exception, 95
 Error log, 90
 Establish delivery type, 206
 Exception, 95
 EXECUTE_SYNCHRONOUS, 108, 113
 Exit, 20
 Explicit enhancement, 35, 212

F

Fast Moving Consumer Goods (FMCG), 179
 Field validation, 54
 Filter, 38
 Filter out pricing data, 111
 Foreign key relationship, 67
 Form exit, 22
 Form subroutine, 22
 Formula, 184
 routine, 34
 Functional consultant, 20
 Functionality, 102
 Functional specification (FS), 48

Function group, 94
 Function module, 167
 editor, 167
 ENQUEUE_EZ_SURVEY, 80
 EXIT_SAPLV50Q_001, 172
 GUID_CREATE, 151
 L_MC_TIME_DIFFERENCE, 76
 parameters, 95

G

Generate table maintenance, 52
 Generator settings, 70
 Global declarations, 80
 Globally Unique Identifier (GUID), 151, 161

H

Hard coding, 59, 182, 190

I

IDoc, 108
 Implementation Guide (IMG), 22, 179, 191
 Implicit enhancement, 38, 127, 186, 212
 create, 73, 204
 custom coding, 190
 Import parameters, 95
 Include
 MV45AFZZ, 50, 76, 127
 MV45AI0Z, 76
 MV45AO0Z, 73
 MV45ATOP, 54, 81
 MV45ATZZ, 54
 MV50AFZ1, 136, 148
 RV60CNNN, 186
 INSERT, 65
 Interface attributes, 113
 Internet customer orders, 121
 Interval, 202
 Introduction, 19
 Invoice
 header, 182
 separate, 181

Invoice split, 180, 183
 delivery based, 180
 Invoicing, 238

K

Key combinations, 161
 Key performance indicator (KPI), 145
 Key users, 204
 KPI, 163
 coding, 160
 data table, 150
 derive data, 172
 derive fields, 160
 extract data, 161
 extract scenarios, 160
 extract system, 161
 field layout, 150
 field table, 150
 populate data structure, 161

L

Layers, 35
 lines(), 174
 LIPOV, 165, 174
 Lock object, 71
 Logon and security, 92
 Loose coupling, 103

M

Maintenance view, 204
 Material determination, 227
 Menu exit, 27
 Menu Painter, 27
 Mind map, 20, 43
 Modification, 22, 34, 215
 Modification-free, 25
 MODIFY, 161
 Multilevel enhancement landscape, 35
 Multiple use, 139

N

Namespace, 24, 42
 Non-duty, 190
 item, 181
 Numbering range, 197, 200
 amend, 207
 Number range, 200

O

Object attributes, 97
 Off-the-shelf, 20
 Operations, 101
 Order value category, 48, 51
 Outbound delivery monitor, 163
 Outbound delivery orders and groups (exits),
 237
 Outbound parameter, 116
 OUTBOUND_PROCESSING, 114

P

Package, 22
 PAI, 66, 71
 Parameter transaction, 52
 Partner determination, 227
 Payment cards, 231
 Payment terms, 47, 49
 PBO, 66, 71, 75
 Persistency class, 68, 82
 Persistent class, 68
 Persistent object, 61, 65
 PHP, 110
 Picking volume, 47
 Picking waves (exits) , 238
 Pricing, 121
 Pricing (BAdIs), 229
 Pricing (exits) , 228
 Product allocation, 230
 Product selection, 229
 Provider class, 112
 PSTYV, 190

R

Real-life scenario, 43
 Register object, 125
 Remote, 90
 Remote function call (RFC), 90
 Repository elements, 34
 Repository Infosystem (SE80), 31, 84, 85,
 105, 148, 181, 213
 search pattern, 149
 Requirements, 184
 Requirements routine, 33
 Responsible enhancements, 218
 Return on investment (ROI), 217
 Reusing BAdI implementations, 156
 RFC, 90, 93
 connections, 91
 connection setup, 93
 create connection, 91
 function module, 94, 97
 insert, 90
 module, 87
 RFC-enabled function module, 90
 Routine, 184
 copy, 184
 data transfer, 183
 RV60AFZC, 181, 199
 RV60AFZZ, 201
 RV_INVOICE_CREATE, 87, 88
 RV_INVOICE_REFRESH, 93

S

Sales activities, 27
 Sales district, 197
 Sales documents, 223, 231
 Sales order, 47
 SalesOrderByIDQueryResponse_In, 107
 Sales support, 231
 SAP Business Suite, 34
 SAP CRM, 83, 90
 activity, 83, 87, 97
 SAP ERP, 34
 SAP internal, 88
 SAP Marketplace, 72

SAPMV45A, 63, 66, 72
 SAP NetWeaver, 151
 SAP Note, 165, 213, 226
 SAP release 4.6, 21
 SAP Service Marketplace, 165, 215
 SAVE_AND_PUBLISH_DOCUMENT, 149, 156
 save_document_prepare(), 141
 Screen 8309, 63, 66, 75
 Screen 8310, 63
 Screen exit, 27
 Screen flow, 71
 SD
 best practices, 19
 cost efficiency, 19
 customer modifications, 198
 stability, 19
 upgradability, 19
 SELECT, 65
 Semantic interoperability, 103
 Service consumers, 102
 Service-oriented architecture (SOA), 101, 106
 Service provider, 102
 Shipment costs, 246
 Shipment costs (BADIs), 247, 248
 Shipment costs (exits), 246, 247
 SOAP messages, 110
 Software Development Kit (SDK), 219
 SSCR suite, 125
 Standard code, 21
 Standard processing (BADIs), 226
 Standard processing (exits), 223, 224, 225
 Standard software, 19
 Switchable, 25
 Switch Framework, 34, 40, 140
 Syntactic (or technical) interoperability, 103

T

Table

IT_XLIKP, 141
KOMK, 125
KOMKAZ, 125
LIKP, 148
LIPS, 148
VBAK, 123
VBKD, 50

Table (*Cont.*)
 XVBFS, 99
 XVBPA, 99
 Table maintenance dialog program, 154
 Table types, 67
 Tabs, 61
 Technical and functional consultants, 217
 Text determination, 229
 Trade-offs, 43
 Transaction
 CMOD, 166
 CV01N, 27
 SE11, 66, 123, 151, 155, 169, 203
 SE37, 94, 167, 172
 SE38, 186
 SE54, 52, 154
 SE80, 68, 84, 104, 112, 137, 148, 181, 198, 204
 SE93, 52
 SM30, 54, 155
 SM37, 146
 SM59, 91
 SMOD, 30
 SPAU, 215
 SPAU_ENH, 215
 SPRO, 128
 V/03, 123, 126
 VA01/02/03, 49, 61
 VF01/02/03, 196
 VK11, 129
 VL01N, 136
 VL06O, 163, 171
 VMOD, 22
 VOFM, 32, 182
 VTFL, 191
 ZXVVFU08, 26
 Transport document (exits), 242, 243, 244, 245
 Transport documents, 242
 Transport documents and handling units (BADIs), 245
 Transport request, 185

U

Universal Description, Discover and Integration (UDDI), 103

User exit, 22, 49

USEREXIT_FILL_VBRK_VBRP, 39, 182, 199

USEREXIT_MOVE_FIELD_TO_VBKD, 50, 56

USEREXIT_NUMBER_RANGE, 200

USEREXIT_PRICING_PREPARE_TKOMK, 123

USEREXIT_SAVE_DOCUMENT, 148

USEREXIT_SAVE_DOCUMENT., 76

USEREXIT_SAVE_DOCUMENT, 65

US_RANGE_INTERN, 208

V

Validation, 145

Variable declarations, 54

Variant configuration, 229

VBAK, 62, 123

VBKD-ZTERM, 49

VBRK-BZIRK, 203

VBRK-XBLNR, 196

VK11, 123

VMOD, 198

VOFM, 184

routine, 179, 212

W

Warehouse, 47

Web services, 102, 104

Web Services Description Language (WSDL),
103

Where-used search, 87

Wrapper, 140

WSDL, 106

X

XML Editor, 117

XML response message, 110

Z

ZTERM, 51