As an ABAP developer you will want to use views and database procedures you created in SAP HANA Studio in ABAP. In this sample chapter, you will learn how to consistently transport native SAP HANA development objects, via the Change and Transport System.
ABAP developers want to use views and database procedures that they’ve created in SAP HANA Studio in ABAP. Developers are also used to a high-performance transport system and expect consistent transport of native SAP HANA development objects via the Change and Transport System.

5 Integrating Native SAP HANA Development Objects with ABAP

Chapter 4 illustrated how you can create analytical models (views) and database procedures using SAP HANA Studio. Now we’ll explain how you can call these native SAP HANA objects from ABAP.

We’ll also discuss how you can transport ABAP programs that use native SAP HANA objects consistently in your system landscape.

5.1 Integrating Analytic Views

In the previous chapter, you learned how to model the different view types in SAP HANA Studio and how to access the results of a view using the Data Preview or Microsoft Excel. In Chapter 4, Section 4.4.4, we also explained how to address the generated column views via SQL.

This section describes how to access the views from ABAP. In this context, we have to differentiate between ABAP Release 7.4 and earlier versions. When working with earlier releases, only Native SQL can be used for access; this will be described briefly in Section 5.1.1. As of ABAP 7.4, you can import the views from the SAP HANA repository into the ABAP Data Dictionary (DDIC) and then access them using Open SQL (explained in detail in Section 5.1.2 and in Section 5.1.3). In the last section, you’ll find some recommendations, tips, and tricks for SAP HANA view modeling.
5.1.1 Access via Native SQL

When activating any of the presented view types in SAP HANA, a column view is created in the database catalog in the _SYS_BIC schema with a public synonym, for example, 'test.a4h.book.chapter04::AT_FLIGHT'.

Using these names, you can access this view from ABAP. Listing 5.1 shows how the AT_FLIGHT attribute view created in Chapter 4, Section 4.4.1, is accessed via ABAP Database Connectivity (ADBC).

```
" Definition of the result structure
TYPES: BEGIN OF ty_data,
  carrid TYPE s_carr_id,
  connid TYPE s_conn_id,
  fdate TYPE s_date,
  route TYPE string,
END OF ty_data.

CONSTANTS: gc_view TYPE string VALUE 'test.a4h.book.chapter04::AT_FLIGHT'.

DATA: lt_data TYPE TABLE OF ty_data.

" Access to the attribute view
DATA(lv_statement) =
  | SELECT carrid, connid, fdate, route |
  && | FROM "| gc_view |
  && | WHERE mandt = '{ sy-mandt }' ORDER BY fdate |.

TRY.
  " Prepare SQL connection and statement
  DATA(lo_result_set) =
 cl_sql_connection=>get_connection( )
 ->create_statement( tab_name_for_trace = conv #( gc_view )
 )->execute_query( lv_statement ).

  " Get result
  lo_result_set->set_param_table( REF #( lt_data ) ).
  lo_result_set->next_package( ).
  lo_result_set->close( ).
  CATCH cx_sql_exception INTO DATA(lo_ex).

  " Error handling
  WRITE: | { lo_ex->get_text( ) } |.
ENDTRY.

LOOP AT lt_data ASSIGNING FIELD-SYMBOL(<l>).
```

As you can see, this is a regular access using Native SQL. If an error occurs during execution, the text of the SQL exception points to the cause. In addition to SQL coding errors, which are also visible when accessing views via the SQL console, there may also be errors related to mapping the result to the ABAP data type. Recommendations regarding this topic are given in Section 5.1.4.

5.1.2 External Views in the ABAP Data Dictionary

In ABAP 7.4, external views are a new view type in the DDIC. Using such views, you can import column views defined in the SAP HANA repository into the DDIC. These views are called external views because they aren’t fully defined in the DDIC but are used as a kind of proxy allowing the corresponding column view in the _SYS_BIC schema to be accessed from ABAP.

External views can only be defined using the ABAP Development Tools in Eclipse. To do so, you create a new development object of the Dictionary View type. Figure 5.1 shows the New Dictionary View dialog for the AT_FLIGHT attribute view.

```
Figure 5.1 Creating an External View in the ABAP Data Dictionary
```
Check whether a view can be imported

When the view is created, the system checks whether it can be imported into the DDIC. Note that not all SAP HANA data types are supported in ABAP. When defining calculated attributes or accessing tables from views that weren’t created using the DDIC, such potentially unsupported data types may appear. In this case, an error occurs when creating the external view, and the view can’t be imported. The supported data types are listed in Table 5.1 later in this section and are described in Chapter 3, Section 3.1.3.

View structure and synchronization

After successfully importing the SAP HANA view into the DDIC, the editor displays the structure of the view together with the data type mapping (Figure 5.2). In addition, you can use the Synchronize button to synchronize the view after changing the structure of the corresponding view in SAP HANA Studio. Therefore, if you add attributes to the output structure, delete attributes, or change data types, you need to synchronize the external view to avoid runtime errors. Recommendations on synchronizing developments within a development team are provided in Chapter 14.

Figure 5.2 External ABAP Data Dictionary View Based on an Attribute View

As you learned in Chapter 3, Section 3.1.3, SQL data types and DDIC types can’t always be mapped uniquely. However, the data type is decisive for the correct handling of operations (e.g., the calculation of differences for a date). For this reason, the developer must manually map the correct ABAP data type.

Table 5.1 shows the possible data type mappings for some columns of the AT_FLIGHT sample view.

<table>
<thead>
<tr>
<th>Column</th>
<th>SQL Data Type</th>
<th>Possible Dictionary Types</th>
</tr>
</thead>
<tbody>
<tr>
<td>CARRID</td>
<td>NVARCHAR(3)</td>
<td>CHAR(3), NUMC(3), SSTR</td>
</tr>
<tr>
<td>FLDATE</td>
<td>NVARCHAR(8)</td>
<td>CHAR(8), NUMC(8), SSTR, DATS</td>
</tr>
<tr>
<td>CARRNAME</td>
<td>NVARCHAR(20)</td>
<td>CHAR(20), NUMC(20), SSTR</td>
</tr>
</tbody>
</table>

Table 5.1 Possible Type Mappings

For the external view shown in Figure 5.2, we manually mapped the FLDATE column to the ABAP DATS data type. This may appear strange at first glance because this information is already present in the underlying DDIC table; however, the attributes of column views in SAP HANA don’t have a reference to columns of existing tables that is recognizable by the DDIC. For instance, the FLDATE column could also be a calculated attribute.

The procedure for defining external views based on an analytic or a calculation view is identical to the procedure used for an attribute view. Note that external views in the DDIC currently don’t have a reference to the particular view type; that is, they are just pointing to an arbitrary column view in SAP HANA. The only prerequisite is that the view is defined via the SAP HANA repository. Column views, which solely exist in the database catalog (e.g., generated programmatically), can’t be imported into the DDIC.

The transport of external views (and other SAP HANA-specific developments) is described in Section 5.3.
5.1.3 Options for Accessing External Views

Advantages

The main advantage of external views is that you can use Open SQL to access SAP HANA views. This allows you to benefit from the following advantages:

- Syntax checking by the ABAP Compiler and content assist during development (code completion)
- Automatic client handling
- Iterating through a result set within a SELECT loop
- Use of the INTO CORRESPONDING FIELDS expression for a matching selection in a target structure independent of the sequence in the projection list
- Use of IN for the WHERE condition to transfer selection options

Access via Open SQL

Listing 5.2 shows how the access to the external view from Figure 5.2 is implemented. From a functional perspective, this corresponds to the ADBC access variant from Listing 5.1. As you can see, the ABAP code required for access is significantly shorter and corresponds to the access for a standard DDIC view.

REPORT ZR_A4H_CHAPTER4_VIEW_OPEN.

DATA: wa TYPE zev_a4h_flights.
" Read data from external view
SELECT carrid connid fldate route
FROM zev_a4h_flights
INTO CORRESPONDING FIELDS OF wa.
WRITE: / wa-carrid, wa-connid, wa-fldate, wa-route.
ENDSELECT.

Listing 5.2 Accessing an External View via Open SQL

Possible Runtime Errors When Accessing External Views

When using Open SQL to access an external view, an SQL query is executed for the corresponding column view in SAP HANA. The same rules apply as when accessing the view using Native SQL.

As explained in Chapter 4, Section 4.4.4, you must consider certain limitations when accessing analytic views via SQL. An unsupported query via Open SQL leads to a runtime error. Because these errors rarely occur when accessing ABAP tables using Open SQL, ABAP developers should use caution when following this approach. The troubleshooting tools and possible runtime errors during SQL access are explained in more detail in Chapter 7, Section 7.2.

In addition to Open SQL, you can also address external views using Native SQL. This variant, which seems somewhat awkward at first glance, is useful if you want to use an SQL query to access an SAP HANA view in a way that isn’t supported using Open SQL, such as a fuzzy search in an attribute view (see Chapter 10, Section 10.4). Compared to accessing the generated column view in the _SYS_BIC schema via Native SQL, the external view has an advantage in that a suitable target structure for a selection via ADBC already exists in the DDIC.

5.1.4 Recommendations

This section concludes with some recommendations for using SAP HANA views. These are limited to functional recommendations. Tools and recommendations for performance analysis are discussed in Chapter 7 and Chapter 14, where we’ll also deal with design aspects such as naming conventions.

If the scope of functions provided by standard DDIC views is sufficient for your purposes and you’ve used these views in the past, there’s no need to change your application using native SAP HANA views. The next chapter presents Core Data Services (CDS) views, which enable you to define complex views with calculated fields directly in ABAP.

The modeled SAP HANA views provide simple access for special analytical scenarios. The following questions can help to determine the best view type in SAP HANA for your scenario:

- Are you dealing with master data views that might be extended by calculated attributes? In this case, you should start with an attribute view.
- Are you performing an analysis of transaction data based on a star schema? In this case, you should choose an analytic view and implement the dimensions as attribute views.
Integrating Native SAP HANA Development Objects with ABAP

Do you have to combine or adapt the results from different tables and SAP HANA views? In this case, you should use the modeled calculation view. If the modeled variant isn’t sufficient for some part of your scenario, you can use a SQLScript-based implementation for that part.

Client handling

When modeling views, you should make sure that the client field is handled correctly. In particular, it’s advisable to add the client field as the first field of the view and to make sure that the client is included in the join definition. In most cases, the SESSION CLIENT configuration value is the correct setting for views based on ABAP tables from the same system. If tables are replicated from a different system, it may be useful to use a fixed value for the client. Cross-client access is useful only in rare cases.

Schema mapping

You should always choose the correct default schema for analytic views and calculation views. This schema is taken into account in particular for the relevant Customizing for conversions, that is, if no special setting was configured for the attribute. Specifying the correct default schema is even more important when dealing with the implemented variant of calculation views.

Define external views

External views should only be defined for SAP HANA views that will be used for access via ABAP because these views have to be synchronized manually after changing the corresponding structures. Moreover, you should define a maximum of one external view for each SAP HANA view.

Troubleshooting

If error messages are displayed when activating an SAP HANA view, the error text usually includes information on the root cause. In some cases, however, you may need some experience to interpret the error message correctly. For this reason, we recommend following a heuristic approach to error analysis. As a first step, you should make sure that you mark at least one field of an attribute view as a key field and that you define at least one key figure for an analytic view. If your view contains calculated attributes, you should check if you correctly defined the corresponding expression.

If you come to a dead end during error analysis, you can try to remove the corresponding attribute (e.g., in a copy of the view). If an error message or unexpected data appears when calling the DATA PREVIEW, this is often an indication of a problem in the join modeling. For currency conversions, a missing client context may result in an error.

When accessing an SAP HANA view from ABAP using Native SQL, you should pass the name of the view (via the tab_name_for_trace parameter as shown in Listing 5.1 or via the SET_TABLE_NAME_FOR_TRACE method). This facilitates the error analysis in a support scenario.

5.2 Integrating Native Procedures with ABAP

In Chapter 4, you learned what SQLScript is and how you can use it for implementing database procedures. Now we want to explain how to call database procedures from ABAP. You have two options:

- Native SQL and ADBC (see also Chapter 3)
- Database procedure proxies

Requirements

As of ABAP Release 7.0 and SAP Kernel 7.20, it’s possible to use ADBC to call database procedures in SAP HANA. Database procedure proxies are available as of Release 7.4 and require that SAP HANA be used as the primary database. Moreover, database procedure proxies only support the XML file format (.procedure), which is actually outdated.

5.2.1 Access via Native SQL

As already described in Chapter 4, Section 4.3, the system generates different runtime objects in the _SYS_BIC schema when activating a database procedure. It also generates a public synonym. Here, you can use Native SQL to access the database procedure from ABAP.

However, the use of Native SQL to call a database procedure is relatively time-consuming and prone to errors. Later in this section, you’ll see how you can only use temporary tables to exchange tabular input and output parameters with the database procedure. Furthermore, SAP NetWeaver AS ABAP doesn’t detect syntax errors in Native SQL statements until runtime. For more information, refer to the explanations provided in Chapter 3.
Examples

We'll now use several examples to provide a detailed description of how to use Native SQL to access database procedures. First, we'll consider a database procedure that determines the name of an airline on the basis of the ID. For the remaining examples, we'll revert to the database procedures from Chapter 4.

Example 1: Calling a Database Procedure

If you use ADBC to call a database procedure, the CL_SQL_STATEMENT class makes the EXECUTE_PROCEDURE method available. You can use this as long as a database procedure doesn't have a tabular input/output parameter.

Sample call

Program ZR_A4H_CHAPTER5_CARRNAME_ADBC shows an example of the EXECUTE_PROCEDURE method (see Listing 5.3). It calls the DETERMINE_CARRNAME database procedure, which has the following input and output parameters:

- IV_MANDT: Client.
- IV_CARRID: ID of an airline.
- EV_CARRNAME: Name of an airline.

PARAMETERS: p_carrid TYPE s_carr_id.

DATA: lo_sql_statement TYPE REF TO cl_sql_statement,
 lv_carrname TYPE s_carrname.

TRY.
 " create statement
 lo_sql_statement =
 cl_sql_connection=>get_connection()=>create_statement().

 " bind parameters
 lo_sql_statement=>set_param(data_ref =
 REF #(sy-mandt)
 inout = cl_sql_statement=>c_param_in).

 lo_sql_statement=>set_param(data_ref =
 REF #(p_carrid)
 inout = cl_sql_statement=>c_param_in).

 lo_sql_statement=>set_param(data_ref =
 REF #(lv_carrname)
 inout = cl_sql_statement=>c_param_out).

 " call procedure
 lo_sql_statement=>execute_procedure("test.a4h.book.chapter04::DETERMINE_CARRNAME").

CATCH cx_sql_exception INTO DATA(lo_ex).
 " error handling
 WRITE: || lo_ex=>get_text() || .
ENDTRY.

WRITE: / lv_carrname.

Listing 5.3 Using Native SQL to Call a Database Procedure

Explanation of the program

First, the program generates an instance of the CL_SQL_STATEMENT class. Then, it calls the SET_PARAM method to bind the input and output parameters of the database procedures to the actual parameters. It then calls the EXECUTE_PROCEDURE method.

Example 2: Tabular Output Parameters

Alternatively, you can use the EXECUTE_QUERY method (together with the WITH OVERVIEW addition) to execute a database procedure. This also works for database procedures that have tabular input and output parameters.

Sample call

Program ZR_A4H_CHAPTER5_TOP_ADBC in Listing 5.4 shows an example of the EXECUTE_QUERY method, in which the DETERMINE_TOP_CONNECTIONS database procedure is called. This database procedure determines an airline's top connections and has the following input and output parameters:

- IV_MANDT: Client.
- IV_CARRID: ID of an airline.
- IV_ALGORITHM: Controls how the top connections are determined.
- ET_CONNECTIONS: A table parameter that contains the airline's ID CARRID and connection code CONNID.

PARAMETERS: p_carrid TYPE s_carr_id.

" Definition of the result structure
TYPES: BEGIN OF ty_connections,
carrid TYPE s_carr_id,
connid TYPE s_conn_id,
END OF ty_connections.

DATA: lt_connections TYPE TABLE OF ty_connections,
 lv_statement TYPE string,
 lo_result_set TYPE REF TO cl_sql_result_set,
 lo_connections TYPE REF TO data.

TRY.
* Delete local temporary table
 lv_statement = | DROP TABLE #ET_CONNECTIONS |.
 cl_sql_connection=>get_connection()->create_statement()->execute_ddl(lv_statement).
 CATCH cx_sql_exception.
* The local temporary table may not exist,
* we ignore this error
ENDTRY.

TRY.
* Create local temporary table
 lv_statement = | CREATE LOCAL TEMPORARY ROW|
&& | TABLE #ET_CONNECTIONS LIKE "_SYS_BIC".|
&& "test.a4h.book.chapter04::GlobalTypes.type_connections" |
cl_sql_connection=>get_connection()->create_statement()->execute_ddl(lv_statement).

* Call database procedure
 lv_statement = | CALL "test.a4h.book.chapter04::DETERMINE_TOP_CONNECTIONS|
&& | "SY-MANDT = '{ sy-mandt }', 'P'|
&& | '{ P_CARRID = '{ p_carrid }', 'P'|
&& | #ET_CONNECTIONS WITH OVERVIEW |
lo_result_set = cl_sql_connection=>get_connection()->create_statement()->execute_query(lv_statement).
lo_result_set->close().

* Read local temporary table
 lv_statement = | SELECT * FROM #ET_CONNECTIONS |
lo_result_set = cl_sql_connection=>get_connection()->create_statement()->execute_query(lv_statement).
lo_result_set->close().

* Read result
 GET REFERENCE OF lt_connections INTO lo_connections.
 lo_result_set->set_param_table(lo_connections).
 lo_result_set->next_package().

TRY.
* Delete local temporary table
 lv_statement = | DROP TABLE #ET_CONNECTIONS |.
 cl_sql_connection=>get_connection()->create_statement()->execute_ddl(lv_statement).
 CATCH cx_sql_exception INTO DATA(lo_ex).
* Error handling
 WRITE: | | lo_ex->get_text() | | .
ENDTRY.

LOOP AT lt_connections ASSIGNING
 FIELD-SYMBOL(<ls_connections>).
 WRITE: / <ls_connections>-carrid , <ls_connections>-connid.
ENDLOOP.

Listing 5.4 Handling Table-Based Output Parameters

Temporary tables

We’ll now use the program to explain, in particular, how tabular input and output parameters are exchanged with a database procedure. Program ZR_A4H_CHAPTER5_TOP_ADBC uses temporary table #ET_CONNECTIONS to transfer the ET_CONNECTIONS table parameter.

Temporary Tables

Many databases, including the SAP HANA database, enable you to save temporarily the interim and final results of calculations in temporary tables. For this use case, temporary tables have many different advantages over conventional tables:

- The table definition and table contents are deleted automatically from the database if they are no longer required.
- The database automatically isolates data in parallel sessions from one another. It’s neither necessary nor possible to place locks on temporary tables.
- The database doesn’t write a transaction log for temporary tables.
- Generally, it’s more efficient to use temporary tables than conventional tables.

SAP HANA supports global and local temporary tables:

- **Global temporary tables**
 The table definition can be used in different sessions. The table contents can only be displayed for the current session. At the end of the session, the table contents are deleted from the database automatically.

- **Local temporary tables**
 Both the table definition and the table contents are only valid for the current session. In other words, both are deleted from the database automatically at the end of the session.
When using temporary tables to transfer data between AS ABAP and a database procedure, note the following:

- If you work with global temporary tables, you can create these once (because they can be used in different sessions). Organizationally, however, you must ensure that the table name isn’t used for different use cases (that require a different table structure).
- You can create global temporary tables at design time. Then you must ensure that the tables are also available in the test and production systems after a transport.
- If you decide to create global temporary tables at runtime, you must ensure that—before you call a database procedure—the table structure is suitable for the interface of the database procedure called (because this may have changed in the meantime).
- You must create local temporary tables at least once for each session (also note the following explanations in relation to the ABAP work process and database connection). Consequently, you can only create local temporary tables when an ABAP program is running.
- Because each ABAP work process has only one connection with the database, multiple ABAP programs processed by the same work process subsequently, are one session for the database. Therefore, after an ABAP program ends, neither the definition nor the contents of (local and global) temporary tables are deleted automatically.
- For global and local temporary tables, you should delete the contents (of the current session) before you call the database procedure.

Program ZR_A4H_CHAPTER5_TOP_ADCB in Listing 5.4 works with a local temporary table. First, it uses DROP TABLE #ET_CONNECTIONS to delete local temporary table #ET_CONNECTIONS if it exists. Then it uses the CREATE LOCAL TEMPORARY ROW TABLE statement to create a (new) local temporary table with the name #ET_CONNECTIONS. Here, the program refers to the table type that the system automatically created for the ET_CONNECTIONS output parameter when the database procedure was activated. This approach enables the program to ensure that, before the database procedure is called, the temporary table is empty and suitable for the current structure of the ET_CONNECTIONS output parameter.

The program now uses the EXECUTE_QUERY method to call the database procedure. It transfers SY-MANDT, P_CARRID, and ‘P’ to the input parameters, and it transfers temporary table #ET_CONNECTIONS to the output parameter for the database procedure.

After the database procedure has been called, the program reads the contents of temporary table #ET_CONNECTIONS, which correspond to the transferred airline’s top connections.

Example 3: Tabular Input Parameters

If a database procedure has tabular input parameters, you can proceed in the same way as for tabular output parameters. Program ZR_A4H_CHARTERS5_KPIS_ADCB in Listing 5.5 shows how to call the GET_KPIS_FOR_CONNECTIONS database procedure for a set of flight connections. The database procedure determines some key performance indicators (KPIs) for each connection transferred.

The procedure has the following input and output parameters:

- IV_MANDT: Client.
- IT_CONNECTIONS: A table parameter that contains the airline’s ID CAR-RID and connection code CONNID.
- ET_KPIS: A table parameter that contains KPIs for connections.

The program now uses the EXECUTE_QUERY method to call the database procedure. It transfers SY-MANDT, P_CARRID, and ‘P’ to the input parameters, and it transfers temporary table #ET_CONNECTIONS to the output parameter for the database procedure.

After the database procedure has been called, the program reads the contents of temporary table #ET_CONNECTIONS, which correspond to the transferred airline’s top connections.

Example 3: Tabular Input Parameters

If a database procedure has tabular input parameters, you can proceed in the same way as for tabular output parameters. Program ZR_A4H_CHARTERS5_KPIS_ADCB in Listing 5.5 shows how to call the GET_KPIS_FOR_CONNECTIONS database procedure for a set of flight connections. The database procedure determines some key performance indicators (KPIs) for each connection transferred.

The procedure has the following input and output parameters:

- IV_MANDT: Client.
- IT_CONNECTIONS: A table parameter that contains the airline’s ID CAR-RID and connection code CONNID.
- ET_KPIS: A table parameter that contains KPIs for connections.

The program now uses the EXECUTE_QUERY method to call the database procedure. It transfers SY-MANDT, P_CARRID, and ‘P’ to the input parameters, and it transfers temporary table #ET_CONNECTIONS to the output parameter for the database procedure.

After the database procedure has been called, the program reads the contents of temporary table #ET_CONNECTIONS, which correspond to the transferred airline’s top connections.

Example 3: Tabular Input Parameters

If a database procedure has tabular input parameters, you can proceed in the same way as for tabular output parameters. Program ZR_A4H_CHARTERS5_KPIS_ADCB in Listing 5.5 shows how to call the GET_KPIS_FOR_CONNECTIONS database procedure for a set of flight connections. The database procedure determines some key performance indicators (KPIs) for each connection transferred.
Explanation of the program

Before the database procedure is called, the program fills local temporary table #IT_CONNECTIONS with the relevant flight connections. EXECUTE_QUERY is used to call the database procedure.

5.2.2 Defining Database Procedure Proxies

As of ABAP Release 7.4, you can define a database procedure proxy to access database procedures from ABAP. Note that only the XML file format (.procedure) is supported (see Chapter 4, Section 4.3).

A database procedure proxy is a proxy object that represents a database procedure in the DDIC.

Multiple Proxy Objects for One Database Procedure

Technically, it’s possible to create multiple database procedure proxies for one database procedure. However, we don’t recommend this. In the DDIC, you should never create more than one proxy object for a database procedure.

Interface of the proxy object

The system also automatically creates an interface for each database procedure proxy. You can use this interface to influence the parameter names and data types used when calling the database procedure with ABAP:

- You can change the names of the input and output parameters as soon as they exceed 30 characters. In this case, the system initially abbreviates the parameter names. You can then overwrite these abbreviated names, if necessary.
- You can always overwrite the component names of table parameters.
- You can assign the relevant data type to each parameter. This is important because SQL data types aren’t uniquely mapped to ABAP data types and DDIC types. Consequently, when creating a proxy object, the system can’t (always) derive the correct ABAP data type and/or DDIC type.

Create a database procedure proxy

We’ll now explain how to create a proxy object for the DETERMINE_TOP_CONNECTIONS_XML database procedure. To do this, open the ABAP Development Tools in Eclipse, and choose the menu option, File • New • Database Procedure Proxy, and click Next.

Figure 5.3 shows the window that opens.

In this window, enter the following data for the database procedure proxy:

- Name
 Used to call the database procedure later in ABAP.
- Description
 Piece of explanatory text.
- SAP HANA Procedure
 Name of the existing database procedure in the SAP HANA repository.
- Parameter Types Interface
 Name of the interface that is automatically created when you create the proxy object (see Listing 5.6).

After you choose Next and Finish, the system creates the database procedure proxy and the corresponding interface.

The Project Explorer contains the database procedure proxy in the corresponding package below the Dictionary • DB Procedure Proxies node. Just like the other interfaces, the parameter type interface is located in the corresponding package below the Source Library node.
Adjust the interface

Figure 5.4 shows the database procedure proxy for the `DETERMINE_TOP_CONNECTIONS` database procedure. If you want to adjust parameter names or data types, you can do this in the ABAP NAME, ABAP TYPE, and DDIC TYPE OVERRIDE columns. For example, you can map the `CONNID` column in the table-based `ET_CONNECTIONS` output parameter to the `S_CONN_ID` data element (and therefore to the ABAP data type `N length 4`).

Listing 5.6 shows the interface that the system automatically creates after the data types have been adjusted.

```abap
INTERFACE ZIF_DETERMINE_TOP_CONNECTIONS public.
  TYPES:
 iv_mandt type mandt.
 iv_carrid type s_carr_id.
 iv_algorithm type c length 1.
 begin of et_connections,
 carrid type s_carr_id,
 connid type s_conn_id,
 end of et_connections.
  endinterface.
```

Listing 5.6 Interface of the Proxy Object

5.2.3 Calling Database Procedure Proxies

Now that you’ve activated the database procedure proxy, you can use the proxy object to call the database procedure. Program ZR_A4HCHAPTER5_TOP_PROXY in Listing 5.7 shows an example of this usage.

```abap
PARAMETERS: p_carrid TYPE s_carr_id.
DATA: lt_connections TYPE TABLE OF zif_determine_top_connections=>et_connections.
TRY.
  CALL DATABASE PROCEDURE zdp_determine_top_connections
 EXPORTING
 iv_mandt = sy-mandt
 iv_carrid = p_carrid
 iv_algorithm = 'P'
 IMPORTING
 et_connections = lt_connections.
  CATCH cx_sy_db_procedure_sql_error
 write: | { lo_ex->get_text( ) } |.
  ENDTRY.
  LOOP AT lt_connections ASSIGNING
 FIELD-SYMBOL(<ls_connections>).'carrid ,
 connid.
  WRITE: / <ls_connections>-carrid ,
  <ls_connections>-connid.
ENDLOOP.
```

Listing 5.7 Calling a Database Procedure Proxy

The program uses the `CALL DATABASE PROCEDURE` statement to call the `DETERMINE_TOP_CONNECTIONS` database procedure via the `ZDP_DETERMINE_TOP_CONNECTIONS` proxy. When defining internal table `LT_CONNECTIONS`, the program refers to the `ZIF_DETERMINE_TOP_CONNECTIONS` interface. The program catches any problems that may occur when calling the database procedure (exceptions of the type `CX_SY_DB_PROCEDURE_SQL_ERROR` and `CX_SY_DB_PROCEDURE_CALL`).

5.2.4 Adjusting Database Procedure Proxies

If you change a database procedure (or more accurately, the interface of a database procedure) in SAP HANA Studio, you must synchronize the proxy object with the SAP HANA repository via the `SYNCHRONIZE` button (refer to Figure 5.4).
During the synchronization process, you can decide whether you want to retain or overwrite the adjustments made to the proxy object (component names or data types).

Chapter 6 introduces you to ABAP Managed Database Procedures (AMDP). When used within the scope of ABAP, they have several advantages compared with procedures that you've created via SAP HANA Studio. For this reason, we generally recommend the usage of ABAP database procedures if you want to use SQLScript within ABAP.

5.3 Transport of Native Development Objects

In this section, we discuss how you can transport ABAP programs that use native SAP HANA objects consistently in your system landscape. For this purpose, we'll discuss SAP HANA transport containers. We won't outline the advanced Change and Transport System (CTS+), which offers options too.

For our descriptions, we assume that you're already familiar with the development organization and transport in AS ABAP.

5.3.1 Digression: Development Organization and Transport in SAP HANA

To understand the functioning of the SAP HANA transport container better, this section provides some background information on the development organization and transport in SAP HANA.

Development Organization

The development organization in SAP HANA is similar in many ways to AS ABAP. However, it also differs in some essential aspects. As described in Chapter 2, the SAP HANA repository is the central storage of the SAP HANA database development objects.

Within the repository, SAP delivers content below the sap root package. Thus, no customer developments can be created under this package because they might be accidentally overwritten. You can build a parallel package hierarchy for customer developments instead. As a root package, for example, use your domain name.

The system-local package represents a special case. It’s similar to the concept of local packages of AS ABAP. You can use it for development objects that won’t be transported.

Transport

A transport usually takes place in SAP HANA on the basis of a delivery unit. A delivery unit combines packages that are to be transported or delivered together. Conceptually, it broadly corresponds to a software component in the sense of AS ABAP. While you usually work in AS ABAP with the home software component, you must always create your own delivery units for customer developments in SAP HANA. To do so, you or an administrator are required to have maintained, in advance, the system parameter in the indexserver.ini file using the Administration Console of SAP HANA Studio.

Let's consider the assignment of a delivery unit and the subsequent transport using an AT_CUSTOMER attribute view. When you create the AT_CUSTOMER attribute view, you assign a package to it. You can maintain a delivery unit in the package properties. To do so, use the context menu entry Edit of the package. You see all existing delivery units in the system in the Quick View using the menu entry DELIVERY UNITS. You can also create new delivery units there. Figure 5.5 shows the relationships among the development object, package, and delivery unit using the example of the AT_CUSTOMER attribute view (the ZA4H_BOOK_CHAPTER05 delivery unit isn’t part of the examples provided with this book).
In SAP HANA Studio, you have two options to transport development objects, that is, you can export and import them in the target system:

- Exporting/importing a delivery unit (optionally coupled with CTS+)
- Exporting/importing individual objects (the developer mode)

For a consistent transport of SAP HANA content (which isn’t closely coupled with an ABAP development) in a production system landscape, we always recommend exporting/importing based on delivery units and CTS+.

Schema Mapping

Schema mapping is a special feature in transporting SAP HANA content. Schema mapping is necessary when the database schemas differ in the source system and target system of a transport. This involves mapping an authoring schema to a physical schema.

You maintain a schema mapping in the QUICK VIEW via the menu option SCHEMA MAPPING. Before we discuss more precisely when and how the system evaluates the mapping, we need to explain the need for schema mapping using the `AT_CUSTOMER` attribute view. Let’s consider Figure 5.6 for this purpose.

Remember that the `AT_CUSTOMER` attribute view reads customer data from database table `SCUSTOM`. This table is part of the flight data model of AS ABAP and is located in the development system in the `SAPABD` database schema (because the system ID of the ABAP system is `ABD`). As a result, the attribute view refers to `SAPABD.SCUSTOM`.

![Figure 5.5 Development Object, Package, and Delivery Unit](image1)

![Figure 5.6 Principle of Schema Mapping](image2)
Table SAPABD.SCUSTOM doesn't exist in the quality assurance system or production system. Due to the different system IDs, the database table resides in the SAPABQ schema in the quality assurance system and in the SAPABP schema in the production system.

Schema mapping enables you to map the SAPABD schema to the SAPABQ schema in the quality assurance system and to the SAPABP schema in the production system.

When maintaining schema mapping, you must consider the following:

- Schema mapping ultimately controls where—that is, in which database schema—an SAP HANA repository development object searches for a database catalog object.
- If no schema mapping is maintained, the authoring schema and physical schema are identical.
- You can map multiple authoring schemas to the same physical schema.
- You cannot assign multiple physical schemas to an authoring schema.
- The SAP HANA content stores references to database objects with the authoring schema. If this can’t be clearly determined (due to a multiple assignment), the system stores the reference with the physical schema.

Schema Mapping When Installing SAP NetWeaver AS ABAP 7.4

If you install AS ABAP 7.4 on a SAP HANA database, the installation program creates the SAP<SID>ABAP schema. Furthermore, the installation program also creates at least one schema mapping—that is, from the ABAP authoring schema to the SAP<SID> physical schema.

If you're interested in further information on the development organization and transport in SAP HANA, please refer to the documentation of the SAP HANA database.

5.3.2 Using the SAP HANA Transport Container

Let's now discuss the transport of ABAP programs that use native SAP HANA objects via the SAP HANA transport container. For this purpose, we use Program ZR_A4H_CHAPTER5_LIST_CUSTOMER, which accesses the AT_CUSTOMER attribute view of the SAP HANA repository via the ZEV_A4H_CUSTOMER external view of DDIC. The source text of the program is available in Listing 5.8.

```abap
REPORT zr_a4h_chapter5_list_customer.
DATA: lt_customer TYPE STANDARD TABLE OF zpv_a4h_customer,
 ls_customer TYPE zpv_a4h_customer.
IF cl_db_sys=>dbsys_type = 'HDB'.
  SELECT * FROM zev_a4h_customer INTO TABLE lt_customer.
ELSE.
  SELECT * FROM zpv_a4h_customer INTO TABLE lt_customer.
ENDIF.
LOOP AT lt_customer INTO ls_customer.
  WRITE: / ls_customer-id, ls_customer-name.
ENDLOOP.
```

Listing 5.8 Sample Report to Be Transported

Problems during transport

Both Program ZR_A4H_CHAPTER5_LIST_CUSTOMER and the ZEV_A4H_CUSTOMER external view can be transported readily using the change recording and the transport system of AS ABAP (in principle, this occurs automatically). The AT_CUSTOMER attribute view that forms the basis of the external view, however, isn’t subject to the change recording and transport system of the application server. For this reason, it isn’t available in the target system after a transport (unless you take appropriate measures). Thus, a runtime error occurs in the target system when calling the report. The SAP HANA transport container provides relief here.

Basic Functions

The SAP HANA transport container is available in SAP NetWeaver 7.31 as of SP 5 and as of Release 7.4. It can be used if SAP HANA is the primary database.

The SAP HANA transport container allows you to transport development objects created via SAP HANA Studio using the mechanisms of the
CTS of the ABAP AS (and without the need for a Java stack, which is required for CTS+).

From a technical perspective, the SAP HANA transport container is a logical transport object that acts as a proxy object for exactly one delivery unit. Figure 5.7 illustrates how the SAP HANA transport container works.

Figure 5.7 How the SAP HANA Transport Container Works

You can only create a SAP HANA transport container using the ABAP Development Tools. In the ABAP perspective, for example, choose the menu path, File • New • Other • ABAP • SAP HANA TRANSPORT CONTAINER. Then enter the name of the delivery unit for which you want to create the transport container. The system automatically derives the name of the transport container (see Figure 5.8; the SAP HANA transport container ZA4H_BOOKCHAPTER05 isn’t part of the examples provided with this book).

If you want to use a prefix namespace in ABAP, you must assign the desired prefix name to the name of the content_vendor (refer to Section 5.3.1) before creating the transport container. To do so, you can fill database table SMH1_VENDOR_MAP using the TABLE View MAINTENANCE drop-down.

If the transport properties of the package that is used—in the example, TEST_A4H_BOOKCHAPTER05—are maintained accordingly, the system records the creation of the transport container in a transportable change request.

Figure 5.8 Creating a Transport Container

When you create a transport container, the system automatically synchronizes the contents of this container (once) with the contents of the delivery unit. This means that all objects of the delivery unit are loaded as a packed file on the ABAP AS and are stored there as a byte string in a database table (i.e., table SMH1_DU_PROXY). Strictly speaking, the content of the delivery unit then appears twice in the SAP HANA database:

- In the SAP HANA repository
- Via database table SMH1_DU_PROXY

If, after creating the transport container, you want to synchronize it with the delivery unit—because you’ve made changes to the AT_CUSTOMER
attribute view, for example—you must do so manually. Use the Take Snapshot and Save link in this case. You can view the current content of the transport container using the Contents tab (Figure 5.9).

![Figure 5.9 Synchronization and Content of a Transport Container](image)

Exporting and importing

The transport from the development system to the quality assurance and production systems takes place via the CTS mechanisms:

- When exporting (more precisely, during export release preprocessing), the system writes the content of the transport container in the data file to the common transport directory of the systems involved in the transport.
- When importing (more precisely, in an after-import method), the system reads the transport container’s content from the data file and imports the delivery unit in the SAP HANA database of the target system. Activation of content occurs only if you’ve activated this for the software component of the transport container in table SNHI_DUP_PREWORK (in the target system).

You can reproduce the two steps at any time using the transport log.

Mixed System Landscapes

Mixed system landscapes represent a special case of the ABAP development on SAP HANA. Imagine that as an ABAP developer, you want to optimize a program for SAP HANA and make use of specific SAP HANA database options. At the same time, however, this program should also be able to run on traditional databases, for example, because your employer uses SAP HANA as a database only in certain areas of the company. In this case, a simplified system landscape might look like that shown in Figure 5.10.

Using a case distinction, you can—to stick with the example of Program ZR_A4H_CHAPTERS_LIST_CUSTOMER—call the ZPV_A4H_CUSTOMER projection view once and the ZEV_A4H_CUSTOMER external view once (see Listing 5.8). As a result, you ensure that no errors occur at runtime.

![Figure 5.10 Mixed System Landscape](image)

Recommendations for Using the Transport Container

When using the transport container, you should note some restrictions:

- When using the transport container, you always transport the complete delivery unit. You can’t transport only the contents of a delivery unit that were changed in a specific time interval.
Unlike development objects that are managed in AS ABAP, the system doesn’t automatically record changes to the content of a delivery unit, and the objects of a delivery unit aren’t locked exclusively for a transport request. It’s thus your responsibility to synchronize the transport container with the delivery unit manually.

When exporting the development objects from the source system, the transport considers only the active objects.

The transport system doesn’t recognize any dependencies between multiple transport containers that are transported simultaneously.

Within the restrictions, the transport container allows you to transport applications consistently that consist partly of ABAP objects and partly of SAP HANA content. We recommend its use if the prerequisites that are described at the start of Section 5.3.2 are fulfilled.

You don’t require the SAP HANA transport container if you use the options described in Chapter 6.
Contents at a Glance

PART I Basic Principles
1 Overview of SAP HANA .. 29
2 Introducing the Development Environment 71
3 Database Programming Using SAP NetWeaver Application Server ABAP .. 109

PART II Introduction to ABAP Programming with SAP HANA
4 Native Database Development Using SAP HANA 161
5 Integrating Native SAP HANA Development Objects with ABAP .. 231
6 Advanced Database Programming with ABAP 7.4 261
7 Runtime and Error Analysis with SAP HANA 319
8 Sample Scenario: Optimizing an Existing Application 385

PART III Advanced Techniques for ABAP Programming for SAP HANA
9 Integrating Analytical Functionality 417
10 Text Search and Analysis of Unstructured Data 441
11 Decision Tables in SAP HANA 483
12 Function Libraries in SAP HANA 501
13 Processing Geoinformation 523
14 Practical Tips ... 539
Dear Reader,

What does SAP HANA mean for you? From high-speed in-memory processing to real-time calculation capabilities, SAP HANA is changing the world of SAP. For many developers it means new concepts to learn, and old concepts to apply to new scenarios. For me, it means a wonderful book to work on and an inspiring author team to collaborate with.

Thorsten Schneider, Eric Westenberger, Hermann Gahm, and Christiaan Swanepoel have made it their mission to make sure that, whatever SAP HANA means for you as a developer, you are prepared to meet its challenges head-on. With thorough examples, they introduce you to the intricacies of ABAP development for SAP HANA, and ensure that as you make your way through this book you will become a more confident user of the SAP HANA development environment.

What did you think about ABAP Development for SAP HANA? Your comments and suggestions are the most useful tools to help us make our books the best they can be. Please feel free to contact me and share any praise or criticism you may have.

Thank you for purchasing a book from SAP PRESS!

Hareem Shafi
Editor, SAP PRESS
Rheinwerk Publishing
Boston, MA
hareems@rheinwerk-publishing.com
www.sap-press.com
2.3.3 Installing the ABAP Development Tools for SAP NetWeaver .. 79
2.4 Getting Started in the Development System 80
2.4.1 Basic Principles of Eclipse 80
2.4.2 ABAP Development Tools for SAP NetWeaver ... 83
2.4.3 SAP HANA Studio .. 93

3 Database Programming Using SAP NetWeaver
Application Server ABAP ... 109

3.1 SAP NetWeaver Application Server ABAP Architecture ... 111
3.1.1 Database Interface .. 112
3.1.2 Role of the Database for the ABAP Application Server ... 115
3.1.3 Data Types ... 117
3.2 ABAP Database Access .. 123
3.2.1 ABAP Data Dictionary 124
3.2.2 Open SQL .. 128
3.2.3 Database Views in the ABAP Data Dictionary ... 138
3.2.4 Database Access via Native SQL 139
3.2.5 Secondary Database Connections 145
3.3 Analyzing Database Accesses Using the SQL Trace 149
3.3.1 Statement Transformations 149
3.3.2 Secondary Connections 156
3.3.3 Native SQL ... 157
3.3.4 Buffer ... 157

PART II Introduction to ABAP Programming with SAP HANA

4 Native Database Development Using SAP HANA 161

4.1 Basic Principles of Native Database Development 161
4.1.1 Objects in the SAP HANA Database Catalog 162
4.1.2 SQL Standard and SAP HANA-specific Enhancements ... 164
4.2 SQLScript .. 170
4.2.1 Basic Principles of SQLScript 170
4.2.2 SQLScript Programming 177
4.3 Database Procedures .. 188
4.4 Analytical Models .. 194
4.4.1 Attribute Views .. 195

5 Integrating Native SAP HANA Development Objects with ABAP ... 231

5.1 Integrating Analytic Views 231
5.1.1 Access via Native SQL 232
5.1.2 External Views in the ABAP Data Dictionary 233
5.1.3 Options for Accessing External Views 236
5.1.4 Recommendations .. 237
5.2 Integrating Native Procedures with ABAP 239
5.2.1 Access via Native SQL 239
5.2.2 Defining Database Procedure Proxies 246
5.2.3 Calling Database Procedure Proxies 248
5.2.4 Adjusting Database Procedure Proxies 249
5.3 Transport of Native Development Objects 250
5.3.1 Digression: Development Organization and Transport in SAP HANA .. 250
5.3.2 Using the SAP HANA Transport Container 254

6 Advanced Database Programming with ABAP 7.4 261

6.1 Introducing Core Data Services 262
6.2 ABAP Core Data Services 264
6.2.1 Core Data Services Views 265
6.2.2 Code Pushdown .. 285
6.2.3 View Extensions ... 292
6.2.4 Annotations ... 294
6.2.5 Using Core Data Services Views in ABAP and In SAP List Viewer with Integrated Data Access ... 298
6.2.6 Tips for Using ABAP Core Data Services Views 300
6.3 SAP HANA Core Data Services 301
6.4 Open SQL Enhancements 303
6.5 ABAP Database Procedures 307
6.5.1 Creating ABAP Managed Database Procedures 308
6.5.2 Troubleshooting .. 311
6.5.3 Enhancements .. 314
6.5.4 Practical Tips .. 318

7 Runtime and Error Analysis with SAP HANA 319
7.1 Overview of the Tools Available 320
7.2 Troubleshooting .. 322
7.2.1 Unit Tests ... 323
7.2.2 Dump Analysis .. 325
7.2.3 Debugging and Tracing in SQLScript 327
7.3 ABAP Code Analysis .. 328
7.3.1 Checks and Check Variants 329
7.3.2 Checks in the Development Infrastructure 333
7.3.3 Global Check Runs in the System 335
7.4 Runtime Statistics and Traces in SAP HANA 337
7.4.1 Runtime Statistics .. 337
7.4.2 ABAP Trace and ABAP Profiler 342
7.4.3 SQL Trace ... 350
7.4.4 Single Transaction Analysis 354
7.4.5 Explain Plan ... 355
7.4.6 SAP HANA Plan Visualizer 357
7.5 System-Wide Analyses .. 362
7.5.1 Database Administration Cockpit 362
7.5.2 SQL Monitor ... 367
7.5.3 Runtime Check Monitor 377
7.6 SQL Performance Optimization 379

8 Sample Scenario: Optimizing an Existing Application 385
8.1 Optimization Procedure 386
8.1.1 Migrating to SAP HANA 386
8.1.2 System Optimization 388
8.1.3 Application Optimization 389
8.2 Scenario and Requirements 392
8.2.1 Initial Situation ... 392
8.2.2 Technical Implementation 393
8.2.3 Current Problems 396
8.3 Meeting the Requirements 397
8.3.1 Narrowing Down the Problem Using Runtime Statistics 397
8.3.2 Detailed Analysis of the ABAP Program Using Transaction SAT 399
8.3.3 Detailed Analysis of Database Accesses 401
8.3.4 Analysis Result .. 403
8.3.5 Optimization Using Open SQL 404
8.3.6 Analysis of the First Optimization 406
8.3.7 Analysis Result .. 407
8.3.8 Optimizing a Database Procedure 408
8.3.9 Analysis of the Second Optimization 410
8.3.10 Analysis Result 413

PART III Advanced Techniques for ABAP Programming for SAP HANA
9 Integrating Analytical Functionality 417
9.1 What Is Analytical Functionality? 417
9.2 SAP BusinessObjects Portfolio 421
9.3 Digression: SAP Business Warehouse 425
9.3.1 SAP HANA Versus SAP Business Warehouse ... 425
9.3.2 Overview of Terminology 427
9.3.3 InfoProviders When Using SAP HANA 428
9.4 Overview of Possible Architectures 435
9.4.1 Direct Access to Analytical Functionality in SAP HANA 435
9.4.2 Access via SAP NetWeaver AS ABAP 437

10 Text Search and Analysis of Unstructured Data 441
10.1 Basic Principles of the Text Search in SAP HANA 443
10.1.1 Technical Architecture 444
10.1.2 Error-Tolerant Search 445
10.1.3 SAP Components and Products for Search 447
10.2 Types of Text Data and Full Text Indexes in SAP HANA 448
10.3 Using the Text Search via SQL 454
10.3.1 Fuzzy Search .. 455
10.3.2 Synonyms and Noise Words 460
10.3.3 Searching across Date Fields and Address Data 463
<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>10.4 Using the Text Search in ABAP</td>
<td>465</td>
</tr>
<tr>
<td>10.4.1 Direct SQL Access from ABAP</td>
<td>466</td>
</tr>
<tr>
<td>10.4.2 Embedding Input Helps</td>
<td>467</td>
</tr>
<tr>
<td>10.4.3 ABAP Source Code Search</td>
<td>474</td>
</tr>
<tr>
<td>10.5 Text Analysis</td>
<td>476</td>
</tr>
<tr>
<td>10.6 Resource Consumption and Runtime Aspects of the Text Search</td>
<td>479</td>
</tr>
<tr>
<td>11 Decision Tables in SAP HANA</td>
<td>483</td>
</tr>
<tr>
<td>11.1 Basic Principles of Decision Tables</td>
<td>484</td>
</tr>
<tr>
<td>11.2 Creating Decision Tables in SAP HANA Studio</td>
<td>487</td>
</tr>
<tr>
<td>11.3 Decision Tables Based on SAP HANA Views</td>
<td>493</td>
</tr>
<tr>
<td>11.4 Runtime Objects and SQL Access for Decision Tables</td>
<td>496</td>
</tr>
<tr>
<td>11.5 Access to Decision Tables from ABAP</td>
<td>497</td>
</tr>
<tr>
<td>12 Function Libraries in SAP HANA</td>
<td>501</td>
</tr>
<tr>
<td>12.1 Basics of the Application Function Library</td>
<td>504</td>
</tr>
<tr>
<td>12.2 Business Function Library</td>
<td>506</td>
</tr>
<tr>
<td>12.3 Predictive Analysis Library</td>
<td>510</td>
</tr>
<tr>
<td>12.3.1 Generating the K-Means Function via the SQL Console</td>
<td>512</td>
</tr>
<tr>
<td>12.3.2 Using the Application Function Modeler</td>
<td>515</td>
</tr>
<tr>
<td>13 Processing Geoinformation</td>
<td>523</td>
</tr>
<tr>
<td>13.1 Basic Principles of Geoinformation Systems</td>
<td>524</td>
</tr>
<tr>
<td>13.2 Geodata Types and Geo-Spatial Functions in SAP HANA</td>
<td>526</td>
</tr>
<tr>
<td>13.2.1 Data Types</td>
<td>527</td>
</tr>
<tr>
<td>13.2.2 Creating Tables and Reading Data</td>
<td>528</td>
</tr>
<tr>
<td>13.2.3 Operations on Geographical Structures</td>
<td>530</td>
</tr>
<tr>
<td>13.2.4 Integration of External Maps</td>
<td>532</td>
</tr>
<tr>
<td>13.3 Integrating Geoinformation with ABAP Applications</td>
<td>534</td>
</tr>
<tr>
<td>14 Practical Tips</td>
<td>539</td>
</tr>
<tr>
<td>14.1 General Recommendations</td>
<td>540</td>
</tr>
<tr>
<td>14.1.1 Recommendations for Column Stores and Row Stores</td>
<td>540</td>
</tr>
<tr>
<td>14.1.2 SAP HANA-Specific Implementations</td>
<td>541</td>
</tr>
</tbody>
</table>
Index

@ (for annotations), 294
$parameters, 283

A

ABAP
ABAP code analysis, 386
ABAP project, 84
ABAP runtime environment, 112
ABAP trace, 342, 406
ABAP Unit, 323
code analysis, 321
schema, 115
source code search, 474
type system, 119
ABAP 7.4, 603
ABAP application transport, 549
ABAP buffer cross-user, 577
ABAP CDS, 263
modeling, 300
ABAP Core Development Tools, 78, 79
ABAP Data Dictionary (DDIC), 85, 110, 124, 450
type system, 120
ABAP Database Connectivity → ADBC
ABAP Development Tools for SAP NetWeaver, 32, 233
ABAP resource URL, 86
authorizations, 84
code analysis, 334
components, 79
create program, 88
debugger, 91
execute program, 91
favorite packages, 85
perspective, 83
project, 84
Project Explorer, 85
SAP GUI integration, 85
system library, 85
ABAP Development Tools for SAP NetWeaver (Cont.)
template, 89
user settings, 86
ABAP Managed Database Procedure (AMDP), 140, 164, 262, 307, 535
framework, 307
ABAP memory, 580
ABAP profiler, 321, 344
ABAP program analysis, 399
runtime, 399
ABAP table buffer → Table buffer
ABAP Test Cockpit, 89, 321, 332, 335
Accelerator, 59
Access operator, 187
Access time, 41
CPU cache, 42
flash memory, 42
hard disk, 42
main memory, 42
ACID principle, 30
Activation log, 300
ADBC, 139, 239, 452, 466, 546, 584
Administration Console, 93
AFL, 501, 504
Software Development Kit, 503
After-import method, 258
Aggregate function, 132, 289
Aggregation, 286, 299
Alias, 286
Alternative implementation, 542
ALV → SAP List Viewer
AMDP, 466, 508
 BADI, 314
call database procedure, 311
class, 308
database connection, 311
enhance, 314
method, 307, 309
tips, 318
troubleshooting, 311
AMDP framework → ABAP-Managed Database Procedure framework
Analytic Engine, 428
formulas, 439
hierarchy processing, 439
report/report interface, 439
Analytic functionality, 418
Analytic privilege, 102
Analytic view, 102, 195, 210, 228, 585, 600
create, 212
Analytical index, 429
Analytical query → SAP BW Query
Analytical search, 412
Annotation, 263, 294
post-annotation, 295
scope, 294
Append view, 292
Appliance, 29
Application
layer, 64
logic, 64
optimization, 385, 389
Application Function Library, 501, 504
Application Function Modeler, 506, 512, 515
Array interface, 584
Association, 274
benefits, 279
filter, 282
local, 276
name, 280
prefix, 280
usage, 278
visible, 276
Attribute, 196
calculated, 204, 215
vector, 48, 609
view, 102, 195, 196, 585
virtual, 204
Attribute view, 196, 588
Authoring schema, 253
Authorization
analytical, 94, 557
check, 556
package authorization, 94
Authorization (Cont.)
SAP HANA Studio, 94
system authorization, 94
B
B tree index, 613
BAdI, 543
BFL, 502, 506
Blocking factor, 154
Breakpoint, 312
dynamic, 91
external, 92
static, 91
BRPlus, 484
Buffer access, 404
Buffer trace, 157
Business Function Library, 502, 506
Business logic, 176
Business process, 483
Business rule management system, 483
Business rule mining, 502
Calculation engine, 177, 187
Calculation logic, 65
Calculation view, 102, 171, 195, 219,
429, 497, 585
modeled, 219
SQLScript, 219
Call hierarchy, 349, 402
Call stack, 349, 402
Cardinality, 276, 281
CASE statement, 285
Cash flow, 506
Catalog object, 302
CDS entity, 265, 298
CDS object, 265, 302
CDS → Core Data Service
CDS view, 264, 456
activation log, 300
create, 266
extend, 292
name, 298
outer join, 469
CDS view (Cont.)
usage with parameters, 284
with parameters, 282
CE function, 408
CE plan operator
access operator, 187
CE.VERTICAL_UNION, 188, 508
Change request, 257
Class
CL_ABAP_DBFEATURES, 284
CL_SALV_GUI_TABLE, 299
Client dependency, 272
Client handling, 114, 238, 272, 548
attribute view, 200
Client/server, 21
Cloud deployment, 62
Cluster encoding, 50
Cluster table, 128, 547
COALESCE function, 271
Code
completion, 88, 100, 236
Inspector, 321, 328, 329, 387, 401
pattern, 69
pushdown, 64, 580
template, 267
Code-to-data paradigm, 64, 66, 397
Collective search help, 467
Column store, 46, 98, 127, 165, 609
composite index, 617
data type, 448
INSERT ONLY, 613
inverted index, 616
merge, 614
read access, 610
recommendation, 540
write access, 612
Column view, 97, 163, 227, 232
Column-based data storage, 98
Commit
implicit, 137
Compression
delta compression, 49
technique, 47, 49
Constructor expression, 605
CONTAINS, 454
Content, 33, 101
Control structure, 184
Core Data Service, 35, 138, 262
ABAP, 263
element, 270
SAP HANA, 263, 301
CPU
cache, 41, 42
core, 39
time, 390, 412
Currency conversion
Customizing, 168
parameterize, 218
Cursors, 135, 185, 588
Data aging, 38
Data analysis, 418, 421
Data class, 127
Data control language (DCL), 123
Data declaration, 603
Data definition language (DDL), 123,
265, 528
Data Dictionary → ABAP Dictionary
Data exploration, 421
Data inconsistency, 551, 554
Data layout, 44
Data manipulation language (DML), 123
Data model
elevation, 264
syntax, 263
textual, 436
Data modeler, 596
Data preview, 99, 107
Data Quality Library, 503
Data replication, 37
SAP Landscape Transformation
Replication Server, 37
SAP Replication Server, 37
Data scientist, 501
Data source
target data source, 276
Data type, 117, 125, 166, 246, 299
conversion, 493
geo-spatial, 526
integer, 47
Index
630
Index
631
Redirected Database Access (RDA), 146, 621
Referential join, 197, 201
Relational operator, 187
Replacement object, 261
Reporting, 418
Repository — SAP HANA repository
Result view, 497
Right outer join, 282
Robust programming, 555
Role administration, SAP HANA
Studio, 94
Rollback, 137
Round-robin partitioning, 54
Row store, 45, 127, 165
Row-based data storage, 45
Rule, 485
Run-length encoding, 50
Runtime, 244
analysis, 319, 321, 406
check monitor, 322, 377
click, 30
certified hardware, 40
database, 30
development organization, 250
dynamic tiering, 38
dynamo engine, 36
Enterprise Information Management, 37
Lifecycle Manager, 31
migration, 386, 546
options, 36
predictive option, 36
real-time replication, 37
smart data streaming, 38
spatial option, 36
studio, 30
transport container, 254
SAP HANA Analytics Foundation, 436
SAP HANA CDS, 263, 301
object, 302
syntax, 302
SAP HANA Client, 33
HTTP, 35
JDBC, 33
ODBC, 33
ODBO, 33
SQLDBC library, 33
SAP HANA Cloud Platform, 62
SAP HANA Cockpit, 33
SAP HANA database, 30
architecture, 55
SAP HANA Development, 93
SAP HANA development object, 261
SAP HANA Enterprise Cloud, 62
SAP HANA Extended Application Services, 30, 35
SAP HANA Live, 59, 436
SAP HANA MDX Provider, 229
SAP HANA Plan Visualizer — PlanViz
SAP BusinessObjects Web Intelligence, 422
SAP BW query, 428, 434
SAP Crystal Reports, 421
SAP HANA, 29
advanced data processing, 36
application cases, 58
Application Lifecycle Manager, 31
partition handling, 53
partition pruning, 53
partitioning, 51
explicit partition handling, 53
hash partitioning, 54
range partitioning, 54
round-robin partitioning, 54
type, 54
PBO module, 498
Performance, 557
Phrase index, 480
ratio, 480

Physical schema, 253
Planning engine, 56
PlanViz, 321
operator, 357
Operator List tool, 358
recording, 357
Tables Used tool, 358
Timeline tool, 358
PAM, 510
Pool table, 128, 547
Post-annotation, 295
Pragma
#DB_FEATURE_MODE, 284
Predictive analysis, 501
Predictive Analysis Library, 36, 503, 510
Predictive Model Markup Language (PMML), 510
Prefix, 280
Prefix encoding, 50
Prefix namespace, 256
Prepare phase, 583
Prepared statement, 142, 557, 582
Preprocessor server, 57
Presentation layer, 64
Pretty Printer, 87, 89
Primary database, 239, 430
Procedure, 162
Projection view, 125
Proxy object, 246
Public synonym, 106

Q
QL — Query Language (QL)
Query language, 263

R
R (programming language), 179, 521
RAM, 39
Range, 131
Range partitioning, 54
Real time, 19, 420
near real time, 621
Real-time quality, 19

on the fly, 420
On-premise deployment, 62
Open Geospatial Consortium, 527
Open SQL, 66, 109, 123, 170, 174, 404
array operation, 136
cursor, 135
dynamic, 134
enhancement, 303
existence check, 133
hints, 137
package size, 135
strict mode, 305
subquery, 133
use CDS views, 284
Operational Data Provisioning (ODP), 433
Optimizer — Database optimizer
Or combination, 154
Orchestration logic, 65
Outer join, 122
Output parameter, 552
SAP HANA Repository, 93, 101, 551
SAP HANA repository, 250, 553
SAP HANA SQL command network protocol, 34
SAP HANA Studio, 30, 32, 93
database catalog, 96
perspective, 93
Program HDBINST, 78
Program HDBSETUP, 78
SQL expression, in Open SQL, 304
SQL analysis, system-wide, 362
SQL processor, 56
SQL profile
SQL processor
SQL injection
SQL console
SQL cache
SQL-92 (standard), 164
SQL statement (Cont.)
SELECT * , 404
SELECT COUNT(*), 565
UP TO n ROWS, 562
UPDATE, 566
UPDATE ... SET, 566
SQL trace, 151, 321, 350, 401, 407
SQL trace, 151, 350
SQL view, 166, 265, 280
definition, 273
SQL-92 (standard), 164
SQLDRC library, 33
SQLScript, 67, 408
ARAP tables, 549
BREAK statement, 184
case distinction, 175, 184
CREATE PROCEDURE, 180
CREATE TYPE, 181
Debugger, 312
dynamic, 556
EXEC statement, 185
EXECUTE IMMEDIATE statement, 185
explicit typing, 182
implicit typing, 182
input parameter, 245
loop, 184
optimization, 185
output parameter, 241
qualities, 170
reuse, 172
rules, 587
scalar parameter, 180
table parameter, 180
table type, 180
table variable, 172
UDF, 179
user-defined function, 179
WITH RESULT VOW, 181
SRS --> Spatial reference system
ST_GEOMETRY, 166
Stack trace, 352
Standard database connection, 116
Standard view, 166
Star schema, 194, 210, 211

SAP Operational Process
Intelligence, 487
SAP Predictive Analysis, 503
SAP Replication Server, 37
SAP S/HANA, 61
SAP Solution Manager, 31
Scalar parameter, 180
Scale-out, 41, 117
Schema mapping, 238, 253, 548
Schema --> Database schema
Scope
element, 294
extend view, 294
view, 294
Scope operator, 283
Scorecard, 502
Script server, 505
Scrolling, 299
SDK -> Software Development Kit
Search
exact, 454
freestyle, 443
fuzzy, 442, 443
linguistic, 443, 446, 454
synonym search, 443
Search facets, 444
Search help, 125, 442, 467
elementary, 467
search help exit, 469
Search case, 285
Secondary connection, 156
Secondary database, 145, 437
Secondary index, 574
Segmentation, 511
SELECT statement, 558
SELECT* statement, 404
Selectivity, 447
Sentiment analysis, 442, 444, 477
Sequence, 98, 163
Sequence context, 200
Server component, 56
Server type, 568
SFLIGHT, 595, 596
Shadow column, 449
Shared buffer, 580
Shared memory, 580
Shared object, 580
Side panel, 440
Side-by-side scenario, 22
Simple case, 285
Single transaction analysis, 321, 354
Size category, 127
Slice-and-dice operation, 211
Smart Data Access, 38
Smart Data Access (SDA), 165
Software Development Kit, 503
Software innovation, 44
Sort behavior, 329, 547
Sorting, 299
Sparse encoding, 50
Spatial reference identifier, 524
Spatial reference system, 524
SQL, 123
1999 (standard), 164
ADBC, 139
dynamic, 185
enhancement, 263
injection, 185
native, 67, 139, 239
open, 66
SQL cache, 322, 366, 583
SQL console, 100, 178
SQL injection, 557
SQL performance optimization tool, 387
SQL profile, 401
SQL analysis, system-wide, 362
SQL dialect, 161
SQL expression, in Open SQL, 304
SQL Injection, 135
SQL Monitor, 322, 367, 386, 401
activate, 367
analysis, 369
entry point, 370
SQL Performance Tuning Worklist, 379
SQL statement analysis, 389, 402
CREATE FULLTEXT INDEX, 450
EXEC, 556
EXEC SQL, 546
FOR ALL ENTRIES, 571
Statement

FOR ALL ENTRIES, 331
Statement transformation, 149
Statistic record, 321
Statistics server, 57
Stop word, 447, 460
Stored procedure → Database procedure
String, 49
Structure, 298, 606
Structure component, 298
Structured Query Language → SQL
Subquery, 133, 571
Subselect, 286
Synonym, 98, 106, 163
Syntax check, 89
Syntax warning prevent, 284
System landscape, mixed, 258
System optimization, 388
System schema, 96, 115
T
Table, 162
internal, 606
replicated, 621
SFLIGHT, 111
table buffer, 114, 331, 549, 573, 579
table definition, 98
table parameter, 180
table statistics, 398
table type, 180
table variable, 172
temporary table, 243
Target cardinality, 281
Target data source, 276
cardinality, 276
Temporary table, 165
Term mapping, 461
Text, 555
Text analysis, 442, 444, 476
Text join, 197
Text mining, 36
Text search, 444, 448
Time data
generate, 208
Time zone, 544
Token, 448, 476
Tools for performance analysis
runtime check monitor (Transaction SRTCM), 377
Totals table, 194
Trace, 337
Tracing, 328
Transaction
ATC, 321
DBACOCKPIT, 146, 322, 362
RSAI, 430
RSDD_HM_PUBLISH, 429
SAT, 321, 342, 399, 406
SCI, 321, 329
SE11, 85
SE80, 473
SFW5, 475
SQLM, 322, 367
SRTCM, 377
STD4, 362
ST05, 151, 156, 157, 321, 374, 407
ST12, 321, 354
ST22, 325
STAD, 321, 337, 390, 397, 406
STATS, 342
SWLT, 322, 379, 380, 401
Transaction data, 211, 598
Transaction SRTCM, check, 377
Transactional system, 420
Transport
change request, 257
developer mode, 252
log, 258
logical transport object, 256
mixed system landscape, 258
recommendations, 259
synchronization, 257
transport container, 255
Transport container, 254
TREX, 447
Trigger, 163
Troubleshooting, 319, 321, 322
Truth value, 294
U
UNION, 286
UNION ALL, 286, 290
Unit conversion, 217
Unit test, 322, 324, 391, 555
Update, 111
Update module, 137
V
Validation, 105
Value suggestion, 443
Variable
global, 285
scope, 605
session, 285
Version history, 108
View, 98, 162, 194, 265
analytic view, 195, 210
attribute view, 195
calculation view, 195, 219
database view, 138
dictionary view, 233
external, 238, 261, 549, 552
View (Cont.)
SQL view, 166
View-on-view schema, 300
W
Web Dynpro ABAP, 472
text, 472
Eclipse, 473
Weighted average, 506, 507
WHERE, 282, 286
case, 558, 574
Where-used list, 90
White list, 557
Wildcard, 441
WITH PARAMETERS, 283
Word dictionary, 479
Work process, 111, 244
Wrapper function
AFL, 506
X
XS Engine, 35
XS Server, 57
Hermann Gahm Hermann Gahm is an AGS support architect at SAP working with ABAP and database performance. He developed internal trainings relating to ABAP performance and is the author/co-author of several SAP PRESS books in English and German.

Thorsten Schneider Thorsten Schneider is a product manager for SAP HANA at SAP. He studied business information management and worked as a PLM developer and solution architect. Before he assumed his current position, he worked as a product manager for ABAP and HANA at SAP.

Christiaan Swanepoel Christiaan Swanepoel has worked for SAP SE since 2003. He is currently Product Owner in the area of ABAP development tools for Core Data Services (CDS) in Eclipse. Prior to that, he worked in the area of ABAP programming language development and was part of the ABAP for SAP HANA integration team that deals with the software development based on ABAP and SAP HANA. Another focus of his work is agile software development. This includes agile testing of CDS objects in ABAP.

Eric Westenberger Eric Westenberger works at SAP as a product expert in the area of technology and innovation for the SAP HANA platform. After having completed his research work, he worked as a developer and architect for SAP NetWeaver (ABAP and Java) before he assumed his current position.