

Browse the Book

This sample section details connecting your cloud development environment to an on-premise SAP system. It covers installing and configuring the cloud connector and granting RFC access in the cloud connector to the on-premise system. It also discusses defining the destinations in Cloud Foundry and testing the now-established connection to the on-premise system.

“Consuming External APIs”

Contents

Index

The Authors

Gairik Acharya, Aleksander Debelic, Shubhangi (Deshmukh) Joshi, Aayush Dhawan

ABAP in the Cloud: Development and Operations with SAP BTP, ABAP Environment

613 Pages, 2021, \$79.95

ISBN 978-1-4932-2063-2

www.sap-press.com/5236

Chapter 3

Consuming External APIs

In this chapter, you'll learn why ready-to-consume business services are critical for an intelligent solution, and we'll discuss some best practices for connecting on-premise systems or cloud-based systems to business services. We'll also describe some example real-life projects to illustrate which services might be most suitable for your industry or line of business.

Traditionally, businesses have always faced make-or-buy decisions. One popular strategy adopted by successful organizations is a focus on core products that align with the organization's vision, while subcontracting non-core items. A similar concept was inherited by the services industry later, which led to a leap in outsourcing services. This approach paved way for business process outsourcing, knowledge process outsourcing, and many similar service outsourcing ventures. Extending this analogy in business solution development, application programming interfaces (APIs) are the easiest way to consume a business service without having to develop a service from scratch.

Enterprises that use SAP Business Technology Platform (SAP BTP) for ABAP development will need to open their architectures to benefit from the enormous range of APIs available from various service providers. This openness is essential so that the software solutions can be developed efficiently and in a flexible manner. More importantly, this openness reduces overall development costs and lowers the risk of failure since you'll rely on tried and tested APIs instead of custom developments.

In simple terms, an API is a software intermediary that applications (or programs) can use to communicate with each other. You can only leverage the true potential of API communication with proper connectivity and data exchange.

In this chapter, you'll learn about connecting your cloud-based ABAP applications to business systems and additional services. In Section 3.1, we'll walk you through all the steps required to connect on-premise systems, such as SAP S/4HANA or SAP ERP, to external APIs with HTTP and remote function call (RFC) connections. In Section 3.2, you'll also learn how to connect to cloud systems, like SAP S/4HANA, through SAP API Business Hub. We'll also discuss how to consume services that are already part of SAP BTP in Section 3.3 as well as how to consume several powerful, external, non-SAP cloud services in Section 3.4.

3.1 Connecting to On-Premise SAP Systems

Many SAP customers are still using on-premise SAP installations implemented long ago. To get existing business logic into an SAP cloud-based solution, you'll need to establish a connection in the cloud environment following one of two approaches: RFC destinations or HTTP destinations. These destinations must be specified properly to enable communication between cloud-based and on-premise SAP systems.

As a prerequisite, you must establish the connection to the on-premise system using SAP Connectivity service's cloud connector. The cloud connector provides secure communications, requiring only an outbound connection from the on-premise environment to SAP BTP.

Note

You can also use the cloud connector to connect to non-SAP systems and services on-premise.

To connect an on-premise system to the cloud, follow these steps:

1. Set up the cloud connector by installing it.
2. Configure the cloud connector.
3. Grant RFC access in the cloud connector to the on-premise SAP system.
4. For an RFC call, define the destinations in your Cloud Foundry subaccount.
5. Test the cloud connector connection to your on-premise system.

We'll describe all these steps in more detail in the following sections.

3.1.1 Configuring the HTTP and RFC Connection to an On-Premise System

In this section, we'll explain in detail the configuration process for HTTP and RFC connections to on-premise systems.

Cloud Connector Setup

First, we'll need to set up the cloud connector, which can be installed on almost any operating system, including Microsoft Windows, Linux, and macOS. The only prerequisite is that the machine on which the cloud connector is to be installed requires both access to SAP BTP and the on-premise system to which we want to connect. A step-by-step tutorial on how to install the cloud connector is available at <https://developers.sap.com/tutorials/cp-connectivity-install-cloud-connector.html>.

Now that you've installed cloud the connector, we're ready to set up access to our SAP BTP subaccount where SAP BTP, ABAP environment is running. In this stage, prepare the following information about the subaccount:

- **Region**
The SAP BTP region where our subaccount is running.
- **Subaccount**
The subaccount ID, which can be obtained by clicking the **Subaccount** tile under the global account and then clicking on the information button.
- **User name and password**
In this context, the SAP BTP user name and password; this user should belong to the Cloud Foundry subaccount organization.

Note

Always use email IDs for Cloud Foundry subaccounts, unlike in Neo subaccounts, where the S-user ID is used.

Figure 3.1 shows what the filled-out form looks like.

Figure 3.1 Adding a Subaccount

Note

We always recommend using the location ID to easily distinguish specific cloud connector instances when you have multiple cloud connector instances attached to the same SAP BTP subaccount. In fact, this field is mandatory whenever more than one cloud connector is attached to an SAP BTP subaccount.

Although the connectivity option is not visible in a trial SAP BTP subaccount, you can establish connections in a trial subaccount as well.

Now that the subaccount connection is set up, you'll need to establish a connection to the ABAP system, both via HTTP and RFC. A step-by-step guide on setting up the cloud

connector for HTTP access is available at <https://developers.sap.com/tutorials/cp-connectivity-create-secure-tunnel.html>. The process for RFC access is similar, but you'll provide an instance number that identifies the corresponding SAP Gateway service. Also, instead a URL path, you'll provide the RFC function module name/prefix.

Figure 3.2 shows several RFC and HTTP connections established with an on-premise system.

Figure 3.2 Cloud Connector Configuration Example (HTTPS)

Figure 3.3 shows a list of the Business Application Programming Interfaces (BAPIs), RFCs, and custom function modules to be called in the cloud. The objects included in this list can be consumed in the cloud.

Figure 3.3 Cloud Connector Configuration Example (RFC)

Once the setup is complete on the cloud connector side, you can proceed with setting up destinations on SAP BTP. You can create a destination in one of two ways:

- At the Cloud Foundry subaccount level, under **Connectivity** menu item
- At the Cloud Foundry space level, as a destination service instance

As shown in Figure 3.4, you can navigate to destinations on the Cloud Foundry sub-account level.

Figure 3.4 Destinations in the Cloud Foundry Subaccount

However, to access destinations defined under the destination service instance within the Cloud Foundry space, you'll need to follow these steps:

1. Access your Cloud Foundry space. This step is optional since you can select service instances directly on the Cloud Foundry subaccount level. However, with this approach, you'll get a list of all service instances in all Cloud Foundry spaces, which can sometimes be difficult to navigate.
2. Select the **Service Instances** menu item, as shown in Figure 3.5. On this screen, you can manage service instances, including creating new service instances or changing/deleting existing service instances.
3. By clicking on the selection icon (arrow pointing right), the menu on the right will open, as shown in Figure 3.6.
4. Note the text that says **More information is available for this instance**. Click on **See here**, and another browser session will open, where you can manage destinations belonging to a specific destination service, as shown in Figure 3.7.

Figure 3.5 Service Instances

Figure 3.6 Destination Service Instance Details

Figure 3.7 Destinations Maintenance

Now that you know how to navigate to a destination for maintenance, let’s configure some destinations.

Note

For connections to on-premise systems, you’ll use destinations defined on the Cloud Foundry subaccount level.

For other types of connectivity (for example, to SAP S/4HANA Cloud), you’ll use destinations defined under the destination service instance.

HTTP Destination Setup

To configure an HTTP destination in the SAP BTP cockpit, follow these steps:

1. Navigate to the relevant destination service instance, for example, the one we created in the previous step.
2. Select the **Destinations** menu item.
3. Select **New Destination**.
4. In the **Destination Configuration** section, shown in Figure 3.8, use the value help to select **HTTP** as **Type**.

Figure 3.8 HTTP Destination

5. (Optional) If you’re using more than one cloud connector in your subaccount, you must enter the location ID of the target cloud connector in the **Location ID** field.
6. For **Proxy Type**, select **OnPremise** from the value help.
7. For **Authentication**, select **BasicAuthentication** or **PrincipalPropagation**.
8. Fill in the required fields and select **Save**.
9. Open Eclipse and create and execute a runnable class.
10. To enable the HTTP communication, use, for example, the API shown in Listing 3.1.


```
DATA(lo_destination) = cl_http_destination_provider=>create_by_cloud_
destination(
  i_name = 'ERP_HTTP'
  i_authn_mode = if_a4c_cp_service=>service_specific
  ).
DATA(lo_client) = cl_web_http_client_manager=>create_by_http_destination(
  lo_destination ).
DATA(lo_request) = lo_client->get_http_request( ).
DATA(lo_response) = lo_http_client->execute( i_method =
  if_web_http_client=>get ).
out->write( lo_response->get_text( ) ).
```

Listing 3.1 Creating an HTTP Destination

In the code shown in Listing 3.1, the created instance `lo_destination` leverages the `cl_http_destination_provider` class. Similarly, the created instance `lo_client` leverages the `cl_web_http_client_manager` class. Then, we'll store the response from the `EXECUTE` method in the `lo_response` variable and output it.

The next step is to configure the RFC destination in the SAP BTP cockpit.

RFC Destination Setup

To configure an RFC destination in the SAP BTP cockpit, follow these steps:

- 1. Navigate to the relevant destination service instance.
- 2. Select the **Destinations** menu item.
- 3. Create a destination by selecting **New Destination**.
- 4. For **Type**, select **RFC** from the value help, as shown in Figure 3.9.

Destination Configuration

Name: *CP8_RFC_ABAP

Type: RFC

Description:

Proxy Type: OnPremise

User: ADEBELIC

Password: *****

Alias User:

Repository User:

Repository Password:

Location ID: CHE

Additional Properties

jco.client.ash...

jco.client.client

jco.client.sysnr

sinv-copilot

100

01

New Property

Edit

Clone

Export

Delete

Check Connection

Figure 3.9 RFC Destination

- 5. (Optional) If you're using more than one cloud connector in your subaccount, you must enter the location ID of the target cloud connector in the **Location ID** field.
- 6. As authentication type, use basic authentication or set the property `jco.destination.auth_type=PrincipalPropagation`.
- 7. If you use basic authentication, set a user name and credentials for the destination.
- 8. To configure the RFC destination, choose one of the following options:
 - For a destination that uses load balancing (system ID and message server), proceed as follows:
 - Select **New Property**, choose `jco.client.r3name` from the value help, and enter the three-letter system ID of your backend system (as configured in the cloud connector) in the **property** field.
 - Create another property, select `jco.client.mshost`, and enter the message server host (as configured in the cloud connector) in the **property** field.
 - Add another property, choose `jco.client.group`, and enter a log group in the **property** field.
 - Create another property, select `jco.client.client`, and enter the three-digit ABAP client number.
 - For a destination without load balancing (application server and instance number), perform these steps:
 - Select **New Property**, choose `jco.client.ashost` from the value help, and enter the application server name of your backend system (as configured in the cloud connector) under the **Additional Properties** heading.
 - Add another property, choose `jco.client.sysnr`, and enter “00,” which is the instance number of the application server (as configured in the cloud connector) under the **Additional Properties** heading.
 - Create another property, select `jco.client.client`, and enter the three-digit ABAP client number.
- 9. Click **Save**.

Call a remote function module with the command `CALL function 'RFC_SYSTEM_INFO' DESTINATION lv_destination`. Then, open Eclipse and create and execute a runnable class.

To execute a remote function module on your on-premise system, use the code shown in Listing 3.2.

```
DATA(lo_destination) = cl_rfc_destination_provider=>create_by_cloud_destination(
  i_name = 'ERP_RFC'
  ).
DATA(lv_destination) = lo_destination->get_destination_name( ).
DATA lv_result type c length 200.
CALL function 'RFC_SYSTEM_INFO'
```

```
DESTINATION lv_destination
IMPORTING
rfcsi_export = lv_result.
out->write( lv_result ).
```

Listing 3.2 Executing a Remote Function Module

As shown in Listing 3.2, you'll need to create the instance `lo_destination` leveraging the class `cl_rfc_destination_provider`. Then, you'll store the destination name in `lv_destination`. Utilize the function module 'RFC_SYSTEM_INFO' to retrieve and output the resulting details.

3.1.2 Consuming the RFC Function Module

In this section, you'll learn in detail how to call a remote-enabled (RFC-enabled) function module from a backend system, and you'll learn in detail how to consume external APIs in the cloud in the following sections.

We'll start with creating a custom class in our package, in Eclipse. To call the function module from the backend system, first declare a destination as an RFC destination, as shown in Listing 3.3. If you're familiar with SAP ERP, you can call function modules the same way as in that system, using the **Pattern** button on the menu bar, followed by entering the destination name.

```
class ZCL_GET_CUST definition

public
final
create public .
public section.

INTERFACES if_oo_adt_classrun.
protected section.
private section.

ENDCLASS.

CLASS ZCL_GET_CUST IMPLEMENTATION.
METHOD if_oo_adt_classrun~main.
try.
DATA(lo_rfc_dest) = cl_rfc_destination_provider=>create_by_cloud_destination(
 i_name = |CP8 RFC ABAP| ).
DATA(lv_destination) = lo_rfc_dest->get_destination_name( ).
TYPES : BEGIN OF ty_cust,
 CUSTOMERID type C LENGTH 8 ,
```

```
 CUSTNAME type c length 25 ,
 FORM type c length 15,
 STREET type c length 30,
 POBOX type c length 10,
 POSTCODE type c length 10,
 CITY type c length 25,
 COUNTR type c length 3,
 COUNTR_ISO type c length 2,
 REGION type c length 3,
 PHONE type c length 30,
 EMAIL type c length 40,
END OF ty_cust.
DATA: msg TYPE c LENGTH 255.
DATA lt_cust TYPE STANDARD TABLE OF ty_cust.
DATA ls_cust TYPE ty_cust.

CALL FUNCTION 'BAPI_FLFCUST_GETLIST'
DESTINATION lv_destination
tables
customer_list = lt_cust.
CASE sy-subrc.
WHEN 0.
LOOP AT lt_cust INTO ls_cust.
out->write( ls_cust-customerid && ',' && ls_cust-custname && ','
&& ls_cust-street && ',' && ls_cust-postcode && ',' && ls_cust-city ).
ENDLOOP.
WHEN 1.
out->write ( |EXCEPTION SYSTEM_FAILURE | && msg ).
WHEN 2.
out->write ( |EXCEPTION COMMUNICATION_FAILURE | && msg ).
WHEN 3.
out->write( |EXCEPTION OTHERS| ).
ENDCASE.

CATCH cx_root INTO DATA(lx_root).
out->write( lx_root->get_text( ) ).
endtry.

endmethod.
ENDCLASS.
```

Listing 3.3 Consuming an RFC Function Module

As shown in Listing 3.3, you'll need to define the class ZCL_GET_CUST. Make sure you define the interface within the PUBLIC SECTION. Then, you'll need to write the class implementation. In the main method, you'll retrieve the destination name in lv_destination and then call/consume RFC 'BAPI_FLCUST_GETLIST' from that destination. This method will display a list of customers as the output, as shown in Figure 3.10.

```
00004668,Matthias Kramer,Gartenstr. 79,69123,Heidelberg
00004669,Guenther Simonen,Jacobistrasse 219,79104,Freiburg
00004670,Adam Nebasler,Heidelberger Str. 87,69483,Wald-Michelbach
00004671,Stephen Kreiss,Arionweg 30,68723,Schwetzingen
00004672,Kurt Schneider,Waldmann 185,69207,Kurt
00004673,Annemarie Barth,Stauboernchenstrasse 227,67663,Kaiserslautern
00004674,Ulla Marshall,Gruenlingweg 133,69180,Wiesloch
00004675,Andrej Eichbaum,43 Poklukarjeva,1000,Ljubljana
00004676,Ruth Kreiss,Melissenstr. 190,41466,Neuss
00004677,Johann Koller,Ausfallstr. 57,11111,Berlin
00004678,Amelie Deichgraeber,Froschstr. 61,68753,Amelie
00004679,Irmtraut Sudhoff,Max-Planck-Str. 213,63150,Heusenstamm
00004680,Allen Kreiss,6 Sagamore St.,17758,N. Massapequa
00004681,Holm Heller,Muehlalstr. 221,69121,Heidelberg
00004682,Roland Goelke,Gemeindestr. 247,79761,Waldshut
00004683,Achim D'Oultrement,Rankestr. 54,76137,Karlsruhe
00004684,Irmtraut Benjamin,Max-Planck-Str. 15,63150,Heusenstamm
00004685,Anna Detemple,Lerchenstr. 248,86343,Koenigsbrunn
00004686,Anna Buehler,Lerchenstr. 102,86343,Koenigsbrunn
00004687,Laura Ryan,Raupelsweg 27,60118,Mainz
```

Figure 3.10 Output

3.1.3 Consuming the OData Service from the Backend

The Open Data Protocol (OData) was introduced by Microsoft. Later, this protocol became the ISO/IEC-approved OASIS standard, which contains best practices for building and consuming RESTful APIs. You can find more details at <https://www.odata.org/>.

Assuming that an OData service has been created in your backend system (by creating a project through Transaction SEGW or simply added via Transaction /IWFND/MAINT_SERVICE), we'll show you how to consume an OData service from the backend into the cloud through the service consumption model (see Figure 3.11). This model enables communication based on OData and Simple Object Access Protocol (SOAP) client calls to achieve a higher level of abstraction than when using HTTP and RFC while also providing enhanced interfaces with the ABAP RESTful application programming model. To begin, follow these steps:

1. Create a service consumption model for the OData call

Figure 3.11 shows the inputs required for creating a new service consumption model. You'll need to select the package and project where this consumption model is to be stored. The name of the model should follow the project's naming conventions. The Description field is a free text field for better documentation.

Figure 3.11 Service Consumption Model

2. Get the service definition in XML format (\$metadata file)

The \$metadata file, shown in Figure 3.12, specifies the data that will be exposed from the backend system. The service definition can be obtained from a service provider, such as an SAP Gateway system or an SAP S/4HANA system, or from a public services inventory, such as the SAP API Business Hub, which lists all published APIs.

This metadata file can be downloaded from an on-premise system and saved to a local system by executing Transaction SEGW.

```
<?xml version="1.0" encoding="UTF-8"?>
<edmx:Edmx xmlns:sap="http://www.sap.com/Protocols/SAPData" xmlns:m="http://schemas.microsoft.com/ado/2007/08/dataservices/metadata"
  xmlns:edmx="http://schemas.microsoft.com/ado/2007/06/edmx" Version="1.0">
  <edmx:Reference xmlns:edmx="http://docs.oasis-open.org/odata/ns/edmx" Uri="http://sinv-copilot.isl.edst.ibm.com:8001/sap/opu/odata/IWFND/CATALOGSERVICE;v=2/Vocabularies(TechnicalName='%2FIWBEP%2FVOC_COMMON',Version='0001',SAP__Origin='LOCAL')/$value">
 <edmx:Include Alias="Common" Namespace="com.sap.vocabularies.Common.v1"/>
  </edmx:Reference>
  <edmx:Reference xmlns:edmx="http://docs.oasis-open.org/odata/ns/edmx" Uri="http://sinv-copilot.isl.edst.ibm.com:8001/sap/opu/odata/IWFND/CATALOGSERVICE;v=2/Vocabularies(TechnicalName='%2FIWBEP%2FVOC_CAPABILITIES',Version='0001',SAP__Origin='LOCAL')/$value">
 <edmx:Include Alias="Capabilities" Namespace="Org.OData.Capabilities.V1"/>
  </edmx:Reference>
  <edmx:Reference xmlns:edmx="http://docs.oasis-open.org/odata/ns/edmx" Uri="http://sinv-copilot.isl.edst.ibm.com:8001/sap/opu/odata/IWFND/CATALOGSERVICE;v=2/Vocabularies(TechnicalName='%2FIWBEP%2FVOC_COMMUNICATION',Version='0001',SAP__Origin='LOCAL')/$value">
 <edmx:Include Alias="Communication" Namespace="com.sap.vocabularies.Communication.v1"/>
  </edmx:Reference>
  <edmx:DataService m:DataServiceVersion="2.0">
 <Schema xml:lang="en" Namespace="API_MATERIAL_DOCUMENT_SRV" xmlns="http://schemas.microsoft.com/ado/2008/09/edm" sap:schema-version="1">
 <EntityType sap:content-version="1" sap:label="API exposure Material Document Header" Name="A_MaterialDocumentHeaderType">
 <Key>
 <PropertyRef Name="MaterialDocumentYear"/>
 <PropertyRef Name="MaterialDocument"/>
 </Key>
 <Property sap:label="Material Document Year" Name="MaterialDocumentYear" sap:display-format="NonNegative" MaxLength="4" Nullable="false" Type="Edm.String"/>
 <Property sap:label="Material Document" Name="MaterialDocument" sap:display-format="UpperCase" MaxLength="10" Nullable="false" Type="Edm.String"/>
 </EntityType>
 </Schema>
  </edmx:DataService>
</edmx:Edmx>
```

Figure 3.12 Metadata File

In the service consumption model, you'll need an input file to generate an OData consumption proxy. Figure 3.13 shows how you can select the metadata file, stored in your local drive in the previous step, as the service metadata file.

Figure 3.13 OData Service Call

In this step, as shown in Figure 3.13, you can also use a prefix if you plan to import the file several times. This option will help you prevent the framework from automatically creating repository object names when importing the same files (in different clients).

3. Specify the entity sets to be included with the generation of the service consumption model

Figure 3.14 shows how to specify the entity sets to be included while creating the service consumption model.

Figure 3.14 Entity Set

Service definitions, abstract entity data definitions, and behavior definitions will be created by a wizard, as shown in Figure 3.15.

Figure 3.15 ABAP Artifact

Listing 3.4 shows the detailed code that is generated by the wizard tool as part of a service definition.


```
/*Service definition generated by wizard tool*/
@EndUserText.label: 'ZRAP_MATERIAL'
@OData.schema.name: 'API_MATERIAL_DOCUMENT_SRV'
define service ZRAP_MATERIAL {
  expose ZA_MATERIALDOCUMENTH85A03A9E0;
}

/***** GENERATED on 10/24/
2020 at 09:50:04 by CB000000002*****/
@OData.entitySet.name: 'A_MaterialDocumentHeader'
@OData.entityType.name: 'A_MaterialDocumentHeaderType'
define root abstract entity ZA_MATERIALDOCUMENTH85A03A9E0 {
  key MaterialDocumentYear : abap.numc( 4 ) ;
  key MaterialDocument : abap.char( 10 ) ;
  @Odata.property.valueControl: 'InventoryTransactionType_vc'
  InventoryTransactionType : abap.char( 2 ) ;
  InventoryTransactionType_vc : RAP_CP_ODATA_VALUE_CONTROL ;
  @Odata.property.valueControl: 'DocumentDate_vc'
  DocumentDate : RAP_CP_ODATA_V2_EDM_DATETIME ;
  DocumentDate_vc : RAP_CP_ODATA_VALUE_CONTROL ;
  @Odata.property.valueControl: 'PostingDate_vc'
```

```
PostingDate : RAP_CP_ODATA_V2_EDM_DATETIME ;
PostingDate_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'CreationDate_vc'
CreationDate : RAP_CP_ODATA_V2_EDM_DATETIME ;
CreationDate_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'CreationTime_vc'
CreationTime : RAP_CP_ODATA_V2_EDM_TIME ;
CreationTime_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'CreatedByUser_vc'
CreatedByUser : abap.char( 12 ) ;
CreatedByUser_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'MaterialDocumentHeaderText_vc'
MaterialDocumentHeaderText : abap.char( 25 ) ;
MaterialDocumentHeaderText_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'ReferenceDocument_vc'
ReferenceDocument : abap.char( 16 ) ;
ReferenceDocument_vc : RAP_CP_ODATA_VALUE_CONTROL ;
@Odata.property.valueControl: 'GoodsMovementCode_vc'
GoodsMovementCode : abap.char( 2 ) ;
GoodsMovementCode_vc : RAP_CP_ODATA_VALUE_CONTROL ;
}
```

Listing 3.4 Auto-Generated Service Definition from the Wizard

The results screen of the service consumption model, shown in Figure 3.16, shows an automatically generated code template that can read the entity set.

Figure 3.16 Service Consumption Model

4. Create a custom class to embed this template

The class shown in Listing 3.5 will produce the console output and list all the materials available from the backend SAP Gateway system.

```
class ZCL_MATERIAL_ODATA_CALL definition
public
final
create public .
```

```
public section.
interfaces IF_OO_ADT_CLASSRUN.
protected section.
private section.
ENDCLASS.
```

```
CLASS ZCL_MATERIAL_ODATA_CALL IMPLEMENTATION.
```

```
method if_oo_adt_classrun~main.
DATA: lt_business_data TYPE TABLE OF ZA_MATERIALDOCUMENTH856A03A9E0,
 lo_http_client TYPE REF TO if_web_http_client,
 lo_client_proxy TYPE REF TO /iwbp/if_cp_client_proxy,
 lo_request TYPE REF TO /iwbp/if_cp_request_read_list,
 lo_response TYPE REF TO /iwbp/if_cp_response_read_lst.

TRY.
  DATA(http_destination) = cl_http_destination_provider=>create_by_cloud_
 destination(
 i_name = 'CP8_HTTP_ABAP'
 i_authn_mode = if_a4c_cp_service=>service_specific
 ).
  lo_http_client = cl_web_http_client_manager=>create_by_http_
 destination( http_destination ).
  lo_client_proxy = cl_web_odata_client_factory=>create_v2_remote_proxy(
 EXPORTING
 iv_service_definition_name = 'ZRAP_MATERIAL'
 io_http_client = lo_http_client
 iv_relative_service_root = '/sap/opu/odata/sap/API_MATERIAL_
 DOCUMENT_SRV' ).
  " Navigate to the resource and create a request for the read operation
  lo_request = lo_client_proxy->create_resource_for_entity_set(
 'A_MATERIALDOCUMENTHEADER' )->create_request_for_read( ).
  lo_request->set_top( 1 )->set_skip( 0 ).
  " Execute the request and retrieve the business data
  lo_response = lo_request->execute( ).
```

```
lo_response->get_business_data( IMPORTING et_business_data = lt_business_data ).

CATCH cx_web_http_client_error INTO DATA(lx_response).
 out->write( lx_response->get_text( ) ).

CATCH cx_http_dest_provider_error INTO DATA(lx_destexception).
 out->write( lx_destexception->get_text( ) ).

CATCH /iwbep/cx_cp_remote INTO DATA(lx_remote).
 " Handle remote Exception
 " It contains details about the problems of your http(s) connection

CATCH /iwbep/cx_gateway INTO DATA(lx_gateway).
 " Handle Exception
ENDTRY.
ENDMETHOD .
ENDCLASS.
```

Listing 3.5 Custom Class for the OData Call

As shown in Listing 3.5, you’ll need to define the class `ZCL_MATERIAL_ODATA_CALL`. Make sure you define the interface within the `public` section. Then, you’ll need to write the class implementation. In the main method, you’ll need to retrieve destination using `cl_http_destination_provider` and then consume OData services from that destination. This example will retrieve material document information.

3.1.4 Consuming the SOAP Web Service

The Simple Object Access Protocol (SOAP) is a messaging protocol that serves as the foundation for the implementation of web services and has been around for more than two decades. Its first release was back in 1998, when it was called “XML-RPC.”

SAP introduced support for SOAP web services in 2002, with SAP NetWeaver 6.20 (then called the SAP Web Application Server), which was foundation for SAP R/3 Enterprise 4.70. SOAP web services are supported both in SAP S/4HANA and in all SAP ERP releases, unlike OData, which is not supported in older SAP ERP systems.

To consume SOAP web services from SAP BTP, ABAP environment, you must fulfill two prerequisites:

- **Configuration in the cloud connector**
An HTTP connection to the on-premise system.
- **Web service configuration**
A web service configured and exposed via Transaction SOAMANAGER.

For this example, we’ll use the *Business User – Read* web service. For more details on this service, refer to <https://api.sap.com/api/QUERYBUSINESSUSERIN/documentation>.

First, download the Web Service Definition Language (WSDL) file via Transaction SOAMANAGER. Locate the web service `QUERYBUSINESSUSERIN` and open the **Configuration** tab for the service definition, as shown in Figure 3.17.

Figure 3.17 Web Service Configuration

By selecting the **Open Binding WSDL Generation** option, a popup window will open. As shown at the bottom of Figure 3.18, locate and copy the WSDL URL. Alternatively, you can simply open the WSDL document directly.

Figure 3.18 Add WSDL URL

The SAP system will ask you to authenticate. After successful authentication, you'll see the WSDL document in the web browser, as shown in Figure 3.19.

```

-<wsdl:definitions targetNamespace="http://sap.com/xi/ABA">
  <wsdl:documentation>
 <sidl:sidl/>
  </wsdl:documentation>
  <wsp:UsingPolicy wsdl:required="true"/>
-<wsp:Policy wsp:Id="BN__QueryBusinessUserIn">
  <wsp:ExactlyOne>
 <wsp:All>
 <saptrnbnd:OptimizedMimeSerialization wsp:Optional="true"/>
 <wsaw:UsingAddressing wsp:Optional="true"/>
 </wsp:All>
 <wsp:TransportBinding>
 <wsp:Policy>
 <sp:TransportToken>
 +<wsp:Policy></wsp:Policy>
 </sp:TransportToken>
 <sp:AlgorithmSuite>
 <wsp:Policy>
 <sp:Basic128Rsa15/>
 </wsp:Policy>
 </sp:AlgorithmSuite>
 </wsp:Policy>
 </wsp:TransportBinding>
  </wsp:All>
  <wsp:All>
 <saptrnbnd:OptimizedXMLTransfer uri="http://xml.sap.com/2006/11/esi/esp/binxml" wsp:Optional="true"/>
 <wsaw:UsingAddressing wsp:Optional="true"/>
  </wsp:All>
  <wsp:TransportBinding>
 <wsp:Policy>
 <sp:TransportToken>
 <wsp:Policy>
 <sp:HttpsToken>
 <wsp:Policy>

```

Figure 3.19 WSDL Document

You'll need to download the WSDL document as a text file by selecting the **View Source** option in the web browser, which will display the unformatted version of the WSDL. (This option may be labeled differently depending on the web browser being used.) Copy the content of the web browser window into a text editor and adjust the host name and port so that these details correspond to the cloud connector connection definition. The host name and port information can be located in SAP BTP, as shown in Figure 3.20.

Having completed these steps, the WSDL file is ready.

Note

Make sure that the content is pasted and saved as a plain text file, without any formatting.

Now, moving to Eclipse, we'll create the service consumption model. Right-click on the package where you want to create service consumption model and, in context menu, select **New • Other ABAP Repository Object**. On the next screen, select the **Service Consumption Model** option and click **Next**, as shown in Figure 3.21.

Figure 3.20 Cloud Connector Configuration

Figure 3.21 ABAP Repository Object: Service Consumption Model

On the next screen, enter a name and a description. From the **Remote Consumption Mode** dropdown list, select **Web Service**, as shown in Figure 3.22.

Figure 3.22 Creating a Service Consumption Model

On the next screen, shown in Figure 3.23, provide the WSDL file and define the prefix.

Figure 3.23 Creating a Service Consumption Model, Continued

These changes can be stored in a transport request. If a transport request already exists for this project, you can utilize that transport request. If no transport request is available, then you must create a new transport request.

The service consumption model has now been created, and now, all you need to do is activate it by clicking on the **Activate** button on the menu bar. Now, you'll be presented

with the service consumption model maintenance screen, where you'll see properties and metadata as well as a code sample that you can reuse in your development projects, as shown in Figure 3.24.

Figure 3.24 Service Consumption Model Maintenance Screen

Alongside the service consumption model, you'll notice that helper classes have been created as well. These proxy classes, shown in Figure 3.25, are required for SOAP service consumption.

Figure 3.25 Generated Proxy Classes

Your new SOAP service is ready for the consumption. Simply use the sample code available in the service consumption model to accelerate development.

3.1.5 Inbound RFC Concepts

Inbound RFC support was introduced in SAP BTP, ABAP environment release 2008. In this section, we'll walk through the process flow to help you understand the prerequisites and required steps to enable external systems to call RFC modules developed in SAP BTP, ABAP environment.

Figure 3.26 shows the inbound RFC architecture, outlining how to configure inbound connectivity to the ABAP environment and to consume a remote-enabled function module from an on-premise ABAP system through the cloud connector. RFC connections from on-premise systems to the ABAP environment can be performed through the cloud connector service channel. From SAP S/4HANA 2019 onwards, WebSocket RFCs, which do not need the cloud connector because they can be opened directly on the Internet, can be used.

Figure 3.26 Inbound RFC Architecture

Let's now dive more deeply into the technical steps involved in the implementation of the inbound RFC concept. To establish a connection from an on-premise system to the cloud, you must have a service channel in place. Then, you'll need to create a remote-enabled function module. You'll also need a communication scenario, a proper communication arrangement, and a RFC destination already set up. With all these elements in place, finally, you can call the function module to receive the desired output.

Adding a Service Channel

In addition to the standard configuration in the cloud connector for HTTP and RFC connections from SAP BTP to an on-premise system, you must add a service channel with a local instance number. In an on-premise ABAP system, you would thus create an RFC destination of type 3 through Transaction SM59 with the host name of the cloud connector in your on-premise network and the same instance number. The load balancing status should be **NO**.

Now, let's add a service channel to establish the connection from the on-premise system to the cloud. From your subaccount menu, select **On Premise To Cloud**. Then, click the **Add (+)** icon, which will open the screen shown in Figure 3.27.

Figure 3.27 Service Channel

On this screen, select **S/4HANA Cloud** from the **Type** dropdown list.

Next, provide the cloud tenant host, local instance number, and connections. Then, select the **Enabled** checkbox, as shown in Figure 3.28. The cloud tenant host information can be obtained from the service dashboard.

Figure 3.28 Service Channel Details

Note
You can assign a random instance number, and this information will later be used in RFC destination.

This step completes the configuration of the cloud connector. The result looks like the screen shown in Figure 3.29.

Figure 3.29 Cloud Connector Configuration

A green indicator under **Status** means that the connection with SAP BTP, ABAP environment has been established and the service channel is ready for use.

Creating a Remote-Enabled Function Module

Now, let’s use SAP BTP, ABAP environment to create a remote-enabled function module and the communication scenario that will be used for its consumption.

First, create the remote-enabled function module in ABAP Development Tools (ADT) using the code shown in Listing 3.6.

```
FUNCTION ZFM_GET_SO
  IMPORTING
 VALUE(LV_KG) TYPE ZKG
  EXPORTING
 VALUE(LV_POUNDS) TYPE ZLB.

  DATA : LV_CON TYPE ZKG.
  DATA : GT_LIKP TYPE TABLE OF ZLIKP,
 GS_LIKP TYPE ZLIKP,
 lv_cnt type N,
 CNT TYPE I,
 msg type string .

  LV_CON = '2.204' .
  LV_POUNDS = LV_CON * LV_KG.

ENDFUNCTION.
```

Listing 3.6 Remote-Enabled Function Module Example

As shown in Listing 3.6, this sample code creates a remote-enabled function module in ADT. In our example, for simplicity, the logic converts kilograms to pounds, but any business logic can be similarly embedded.

Figure 3.30 shows in detail how to update the properties of a remote-enabled function module. Make sure you select the **RFC** processing type option from the **Processing Type** dropdown list to make the function module remote-enabled

Figure 3.30 Remote Function Module Properties

Creating a Communication Scenario

Now, let’s proceed with creating a communication scenario. In ADT, right-click on desired package and select **New Communication Scenario**, as shown in Figure 3.31.

Figure 3.31 Communication Scenario

As shown in Figure 3.32, you’ll create the communication scenario in ADT.

Figure 3.32 Creating a Communication Scenario

Once it's created, on the **Overview** tab you will find the dropdown list for **Allowed Instances**. Choose the **One instance per scenario & communication system** option, as shown in Figure 3.33.

Figure 3.33 Communication Scenario Overview Tab

Select the **Inbound** tab and assign the basic authentication method by selecting the **Basic** checkbox in the **Inbound Settings** section, as shown in Figure 3.34.

Figure 3.34 Authentication Method Assignment

Now, add the inbound services that you want to include in this communication scenario in the **Inbound Service ID** field, as shown in Figure 3.35.

Figure 3.35 General Attributes

Next, assign one or more authorization objects, as shown in Figure 3.36. This step is optional, but if authorization objects need to be assigned, you'll need to provide the authorization objects.

Figure 3.36 Authorization Assignment

If you assign authorization objects, they will be automatically assigned to the communication user later. Once this step is complete, you're ready to publish the communication scenario, as shown in Figure 3.37.

Figure 3.37 Publishing a Communication Scenario

This step concludes the setting up of the communication scenario, which is now ready for use in SAP BTP, ABAP environment.

Creating a Communication Arrangement

Let's now proceed with setting up the SAP BTP, ABAP environment dashboard. In this section, we'll create a communication arrangement via the **Communication Arrangements** tile, shown in Figure 3.38.

Figure 3.38 Communication Arrangements Tile

But, first, you'll need to complete two prerequisites: creating a communication user and creating a communication system. First, create a communication user via the **Create Communication User** app. Enter a user name, password, and description, as shown in Figure 3.39.

Figure 3.39 Creating a Communication User

The next step is to create a communication system via the **Communication Systems** app. As shown in Figure 3.40, enter a system ID, name, and business system.

Figure 3.40 Creating a Communication System

In the communication system, we'll enter the previously created communication user in the **Users for Inbound Communication** section, as shown in Figure 3.41.

Figure 3.41 Assigning a Communication User to a Communication System

Now, we're ready to create a new communication arrangement. For this step, we'll use the Communication Arrangements app, shown in Figure 3.42.

To create a communication arrangement, we'll refer to communication scenario we configured previously in ADT.

Figure 3.42 New Communication Arrangement Popup Window

Now, maintain the **Communication System** field, and all the relevant data, including communication user and the inbound services, will automatically be populated in the **User Name** field and under the **Inbound Services** heading, respectively, as shown in Figure 3.43.

Figure 3.43 Creating a Communication Arrangement

Save your communication arrangement, which is now ready for use.

Let's say we want to add another inbound service for the inbound function module, to be called by on-premise system. On the **Communication Scenario** screen, go to the **Inbound** tab and maintain the fields under the **Inbound Settings** heading, as shown in Figure 3.44.

Figure 3.44 Maintaining Inbound Settings

The next step is to add an inbound service by clicking the **Add...** button. In the **General Attributes** window, click **Browse** to reach the screen shown in Figure 3.45.

Figure 3.45 General Attributes

From the dropdown menu, select the inbound service by its name, as shown in Figure 3.46.

Figure 3.46 Inbound Service

Now, the **General Attributes** window should be populated with the service name in the **Inbound Service ID** field, as shown in Figure 3.47.

Finally, the inbound settings of the communication scenario will be populated with details about the inbound service, as shown in Figure 3.48.

Figure 3.47 General Attributes

Figure 3.48 Inbound Settings

Once you publish the new configuration, it becomes automatically visible in our communication arrangement, as shown in Figure 3.49.

Figure 3.49 Communication Arrangement

Restrictions

Some restrictions regarding communication arrangements you'll need to keep in mind include the following:

- Only remote function modules that are part of a communication scenario can be called from an on-premise system. Most others are blocked, except for the system function module RFCPING.
- An inbound RFC connection supports only *basic authentication* as the authentication type.
- The user used for authentication must be a *communication user*; a *business user* is not allowed.
- The user name you enter in an RFC destination of an on-premise ABAP system is limited to 12 characters.

Setting Up the RFC Destination

Before you can call the service from an on-premise function module, you must set up the RFC destination in Transaction SM59. The destination is of type 3 (ABAP Connection).

As shown in Figure 3.50, under the **Technical Settings** tab, in the **Target Host** field, enter the cloud connector host. You'll use the instance number defined in the cloud connector itself, in the previous step, in the **Instance No.** field.

Figure 3.50 RFC Destination Details

As shown in Figure 3.51, under the **Logon & Security** tab, enter the communication user and password that was previously defined and shown earlier in Figure 3.39.

Figure 3.51 RFC Destination: Logon & Security

Now, test the connection and ensure no errors arise. In the case of successful execution, the result will be similar to the screen shown in Figure 3.52.

RFC – Connection Test	
Connection Test STEAMPUNK	
Connection Type SAP Connection	
Action	Result
Logon	100 msec
Transfer of 0 KB	93 msec
Transfer of 10 KB	101 msec
Transfer of 20 KB	94 msec
Transfer of 30 KB	95 msec

Figure 3.52 Test Connection

Note

When calling an RFC, write its name in uppercase.

Calling the Function Module

Now, let’s create a custom report to call this function module in your on-premise system by using the code shown in Listing 3.7.

```
REPORT zre_call_rfc.

DATA : lv_lb TYPE dzmeng.

SELECTION-SCREEN BEGIN OF BLOCK b1 WITH FRAME TITLE TEXT-001.
PARAMETERS : p_kg TYPE dzmeng OBLIGATORY.
SELECTION-SCREEN END OF BLOCK b1.

CALL FUNCTION 'ZFM_GET_SO'
  DESTINATION 'STEAMPUNK'
  EXPORTING
 lv_kg = p_kg
  IMPORTING
 lv_pounds = lv_lb.

WRITE : lv_lb.
```

Listing 3.7 Report to Consume Function Module in On-Premise System

Notice how the syntax for the function module call is standard. Provide the function module details (name, importing/exporting parameters, etc.) and RFC destination.

Thus concludes this section where you learned how to consume RFC function modules, as well as SOAP and OData services, in SAP BTP, ABAP environment from an on-premise system. You also learned how to configure communication scenarios and communication arrangements and how to consume RFC modules from an on-premise system on SAP BTP, ABAP environment.

In the next section, you’ll learn how to connect cloud systems and how to consume an API on SAP S/4HANA Cloud.

3.2 Connecting to Cloud Systems

In the previous section, we covered the consumption of services that are exposed from on-premise systems.

When connecting to cloud-based systems, however, the main difference is in connectivity itself. Since the source system is available via a public IP address, you don’t have to enforce additional security measures or create VPN tunnels (like cloud connector); you can simply establish a point-to-point connection.

Although SAP’s software as a service (SaaS) portfolio includes multiple products, like the SAP Customer Experience product line, SAP SuccessFactors, Qualtrics, etc., from an SAP BTP, ABAP environment perspective, for building side-by-side extensions, the focus is SAP S/4HANA Cloud.

Note

More information about SAP S/4HANA Cloud features and capabilities can be found at <https://www.sap.com/products/s4hana-erp/features/cloud-release.html>.

Due to limited in-app extensibility options with SAP S/4HANA Cloud, side-by-side extensions are important to bridge the gaps, when business requirements exist that cannot be fulfilled otherwise. SAP BTP, ABAP environment plays an important role in building side-by-side extensions for SAP S/4HANA Cloud.

In this section, we’ll focus on building extensions for the public cloud version of SAP S/4HANA Cloud, highlighting several differences from extensions for on-premise systems.

3.2.1 SAP API Business Hub

We’ll start with SAP API Business Hub, which is a central location for exploring, discovering, and consuming APIs, prepackaged integrations, business services, and even sample apps created by SAP and selected partners.

Contents

Preface	11
1 Getting Started	17
1.1 SAP BTP, Cloud Foundry Environment	18
1.1.1 Overview	18
1.1.2 Provisioning a Trial SAP BTP, Cloud Foundry Tenant	20
1.1.3 Managing an Enterprise SAP BTP, Cloud Foundry Environment	26
1.2 SAP BTP, ABAP Environment	28
1.2.1 Overview	29
1.2.2 Provisioning a Trial SAP BTP, ABAP Environment	31
1.2.3 Provisioning an Enterprise SAP BTP, ABAP Environment	37
1.3 ABAP Development Tools for Eclipse	38
1.3.1 Installation and Initial Setup	39
1.3.2 Views	45
1.4 Identity and Access Management	48
1.4.1 Administration Launchpad	48
1.4.2 Maintaining Business Roles	50
1.4.3 Maintaining Business Users	52
1.5 Summary	55
2 Developing Applications	57
2.1 ABAP RESTful Application Programming Model	58
2.1.1 Evolution of the ABAP RESTful Application Programming Model	58
2.1.2 Key Elements of the ABAP RESTful Application Programming Model	63
2.1.3 Architecture of the ABAP RESTful Application Programming Model	64
2.1.4 Application Scenarios	69
2.1.5 SAP Cloud Application Programming Model versus the ABAP RESTful Application Programming Model	75

2.2	Working with the Development Environment	75
2.2.1	Setting Up an ABAP Cloud Project	76
2.2.2	Setting Up SAP Business Application Studio	77
2.3	SAP Fiori Application Development in SAP Business Application Studio	80
2.3.1	Creating Persistent Database Tables	81
2.3.2	Creating a Custom Class to Insert Values into the Table	82
2.3.3	Creating CDS Views on the Table	83
2.3.4	Defining and Exposing an OData Service	86
2.3.5	Creating a Service Binding	87
2.3.6	Developing the User Interface	93
2.4	Developing an Application: Managed Scenario	100
2.4.1	Transactional Application Development in a Managed Scenario	101
2.4.2	Screen Validation in a Managed Scenario	114
2.5	Developing an Application: Managed Scenario with Draft Support	120
2.6	Developing an Application: Unmanaged Scenario	130
2.7	Backend Service Development	145
2.8	Setting Up an API Release State	147
2.9	Deploying an Application to SAP BTP, ABAP Environment	149
2.10	Custom Entities in the ABAP RESTful Application Programming Model	155
2.11	Advanced Development Techniques	164
2.11.1	XCO Library	165
2.11.2	RAP Generator	169
2.12	Summary	173
3	Consuming External APIs	175
3.1	Connecting to On-Premise SAP Systems	176
3.1.1	Configuring the HTTP and RFC Connection to an On-Premise System	176
3.1.2	Consuming the RFC Function Module	184
3.1.3	Consuming the OData Service from the Backend	186
3.1.4	Consuming the SOAP Web Service	192
3.1.5	Inbound RFC Concepts	198
3.2	Connecting to Cloud Systems	213
3.2.1	SAP API Business Hub	213
3.2.2	Consuming an SAP S/4HANA Cloud System API	217

3.3	SAP Business Technology Platform Services	222
3.3.1	APIs from the SAP API Business Hub	222
3.3.2	Implementation Examples	225
3.4	Services on Non-SAP Platforms	228
3.4.1	IBM Watson Visual Recognition API	229
3.4.2	IBM's The Weather Company APIs	233
3.4.3	IBM Watson Assistant	235
3.4.4	IBM Watson Speech-to-Text and Text-to-Speech APIs	237
3.4.5	IBM Watson Language Translator API	239
3.4.6	IBM Watson Discovery	243
3.4.7	Amazon Textract API	245
3.4.8	APIs from Other Providers	247
3.5	Summary	250
4	Operating Applications	251
4.1	Application Lifecycle Management	251
4.1.1	Git	252
4.1.2	abapGit and gCTS	253
4.1.3	Custom Code Transformation Using abapGit	256
4.1.4	Manage Software Components App	267
4.2	Monitoring	273
4.2.1	Debugging ABAP Applications	274
4.2.2	Technical Monitoring Cockpit	278
4.2.3	SQL Trace	279
4.2.4	Authorization Model, Business Roles, and Authorization Trace	282
4.2.5	IAM Reporting	290
4.3	Security Management	292
4.3.1	Maintaining the Certificate Trust List	292
4.3.2	Maintaining Clickjacking Protection	293
4.3.3	Managing Content Security	295
4.4	Application Jobs	296
4.5	Summary	302

5	Next Steps	303
5.1	Future Roadmap	303
5.2	Summary	305
	The Authors	307
	Index	309

Index

\$metadata file	187
A	
ABAP Development Tools (ADT)	29, 38, 40, 64, 101, 200, 273
<i>Git</i>	252
<i>views</i>	45
ABAP language versions	256
ABAP layer	83, 100
ABAP programming model for	
SAP Fiori	59, 60
ABAP repository objects	165, 194
ABAP RESTful application programming	
model	30, 58, 60, 61, 72, 304
<i>architecture</i>	64
<i>benefits</i>	63
<i>custom entities</i>	155
<i>evolution</i>	58
<i>features</i>	60
<i>flow</i>	61
<i>key elements</i>	63
<i>objectives</i>	58
ABAP SDK for Azure	249
ABAP SDK for IBM Watson	231
ABAP Test Cockpit (ATC)	30, 61, 257, 304
abapGit	29, 40, 251, 253
<i>architecture</i>	253
<i>create repository</i>	258
<i>custom code</i>	256
<i>Eclipse plugin</i>	260, 261
<i>install</i>	258
<i>latest build</i>	259
<i>open-source</i>	253
<i>source code</i>	259
<i>with gCTS</i>	256
Abstract entity data definitions	189
Access control	285
Administration launchpad	48
<i>dashboard</i>	49
<i>navigate</i>	49
Amazon Textract API	245
<i>architecture</i>	246
<i>functions</i>	246
Amazon Web Services (AWS)	304
Analytics	304
Annotations	83, 85, 122
<i>for instance creation</i>	122
Application development	30
Application Job Templates app	296
Application jobs	296
<i>authorizations</i>	300
<i>catalog entry</i>	297
<i>create</i>	296
<i>custom template</i>	300
<i>Lock Unused Business Users template</i>	301
<i>logic</i>	296
<i>parameters</i>	296
<i>predefined parameters</i>	301
<i>recurrent</i>	301
<i>schedule</i>	300
<i>templates</i>	296, 297
Application Jobs app	296, 300
Application lifecycle management	251
Application programming interfaces	
(APIs)	175
<i>consume</i>	217, 227
<i>custom class for consumption</i>	225
<i>filter</i>	214
<i>Google Cloud Platform</i>	247
<i>key</i>	225
<i>list</i>	187
<i>Microsoft Azure</i>	247
<i>non-SAP</i>	228
<i>release state</i>	147
<i>Sales Order (A2X)</i>	216
<i>types</i>	214
<i>whitelisted</i>	225
Applications	251
<i>assign to business catalog</i>	151
<i>build complete</i>	98
<i>CRUD operations</i>	113
<i>database table</i>	81
<i>debugging</i>	274
<i>deploy to SAP BTP, ABAP environment</i>	149
<i>detail level</i>	113
<i>develop</i>	57
<i>execute</i>	275
<i>managed scenario</i>	100
<i>managed scenario with draft support</i>	120
<i>monitoring</i>	273
<i>output</i>	99
<i>preview</i>	97, 113
<i>scenarios</i>	69
<i>security</i>	282, 292

Applications (Cont.)		Business objects (Cont.)	
<i>test</i>	97	<i>managed</i>	109
<i>unmanaged scenario</i>	130	<i>structure</i>	138
Artificial intelligence (AI)	243	Business roles	50, 288, 290
Authentication types	183	<i>assign</i>	289
Authorization fields	282	<i>restrictions</i>	290
<i>activate</i>	283	Business service	68
<i>add</i>	283	<i>provisioning</i>	68
<i>restriction field</i>	287	Business users	52
Authorization objects	203, 283, 286	<i>assign roles</i>	54
<i>assign</i>	204	<i>create</i>	54
<i>custom</i>	284	<i>employee details</i>	52
<i>default values</i>	283		
Authorization trace	289	C	
B		Cardinality	134
Backend service development	145	CDS views	64, 65, 89, 285
Banking organization	244	<i>activate</i>	136
Basic authentication	210	<i>behavior definition</i>	110
Basic interface views	67, 105	<i>create</i>	92, 104, 114, 134, 135
Basic views	104	<i>create on table</i>	83, 89
Behavior definition	67, 125, 127, 189	<i>definition</i>	85
<i>create</i>	123	<i>entities</i>	122
<i>creation wizard</i>	136	<i>expose as OData service</i>	86
<i>CRUD functions</i>	109	<i>interface</i>	104
<i>managed</i>	116	<i>preview</i>	85
<i>modify</i>	137	<i>reuse</i>	104
Behaviors	65	Certificates	292
<i>handler class</i>	118	Class	270
<i>implementation</i>	68, 117	<i>simple code</i>	271
<i>projection</i>	130	<i>test</i>	275
Boosters	24	Classic ABAP programming	58
Branches	252, 272	Classic extensions	70
<i>check out</i>	273	Clickjacking	293
<i>multiple</i>	272	<i>process flow</i>	294
<i>selection</i>	266	<i>variations</i>	294
Breakpoints	276	<i>whitelist</i>	294
Bring your own language (BYOL)	17	Cloning	253
Business Application Programming		Cloud connector	176
Interfaces (BAPIs)	178	<i>connection definition</i>	194
Business catalogs	51, 151, 153, 287, 290	<i>HTTP and RFC access</i>	178
<i>add app</i>	154	<i>instance number</i>	210
<i>app section</i>	153	<i>setup</i>	176
<i>business roles</i>	289	Cloud Foundry	17, 20, 179
<i>create</i>	287	<i>architecture</i>	19
Business Object Processing Framework		<i>destinations</i>	179
(BOPF)	59, 100	<i>development space</i>	267
Business objects	65	<i>email ID</i>	177
<i>data model</i>	128	<i>provision trail account</i>	20
<i>hierarchy</i>	123	<i>subaccount</i>	179
		<i>trial length</i>	22
		<i>trial space</i>	32

Code Inspector	257	Custom entities (Cont.)	
Code pushdown	62	<i>template</i>	159
Code transformation	261	Custom package	76
<i>class</i>	263	Customer Influence program	30
<i>object staging</i>	264	D	
<i>tools</i>	61	Data centers	25
Code-to-data paradigm	60	Data Control Language (DCL)	285
Cognitive search engines	243	Data definition	
Command-line interface (CLI)	77	<i>creation wizard</i>	83
Commit	252, 264	<i>objects</i>	147
Communication arrangement	205	Data elements	101
<i>create</i>	206, 218	<i>create</i>	102
<i>main screen</i>	210	Data models	66, 68, 89, 131
<i>restrictions</i>	210	Data types	81
Communication Arrangements app ..	206, 219	Database tables	66
Communication scenario	201, 217	<i>create</i>	102
<i>allowed instances</i>	202	Debugging	274
<i>authentication</i>	202	<i>Eclipse</i>	276
<i>authorization objects</i>	203	<i>variable display</i>	276
<i>create</i>	201	<i>watchpoint</i>	277
<i>inbound services</i>	203	Decoupling	62
<i>inbound settings</i>	208	DELETE method	140
<i>publish</i>	204	Deployment	150
Communication system	205, 207	<i>options</i>	150
<i>add user</i>	206	Depreciated ABAP functionalities	62
<i>create</i>	218	Destinations	179
<i>entry screen</i>	219	<i>create instance</i>	220
Communication Systems app	205	<i>entry screen</i>	220
Communication user	205, 210, 276	<i>maintenance</i>	179
<i>create or reuse</i>	218	<i>service instance</i>	179
Composite interface views	67	<i>setup</i>	179
Composite views	104	Dev space	80
Composition tree	66	Development environment	75
Compositional relationship	122, 123	Development roles	50
Connecting to cloud systems	213	Digital assistants	235, 240
Connecting to on-premise systems	176	Directories	23
Content preview	87	Display Authorization Trace app	289
Content security policy	295	Display Communication Scenarios app	218
Continuous integration	255	Draft persistency	125
Create Communication User app	205	Draft table structure	126
CREATE method	139, 141	Dynamic breakpoints	274
CRUD (create, read, update, and delete)		Dynamic responses	116
operations	67, 101, 137, 138		
Custom class		E	
<i>create</i>	82	Eclipse	38, 40, 64, 184
<i>data load</i>	143	<i>install</i>	39
Custom data types	81	Employee move request	74
Custom entities	155	Entitlements	24, 26
<i>consumption</i>	162	Entity selection	95
<i>create</i>	156		
<i>definition</i>	158		
<i>sample code</i>	160		

Entity sets 188
ETags 67, 120, 125, 127, 142
Extensibility 71
 comparisons 71
 use cases 72

F

Favorite packages 43, 270
Feed Reader view 46
 add query 46
 options 47
Foreign key reference 121

G

General business object 106
Git 62, 252
 distribute development 255
Git-enabled Change and Transport
 System (gCTS) 29, 251, 254, 255, 272
 collaboration 255
 process flow 254
GitHub 264
GitHub repository 262
 new package 262
Global accounts 22, 25
Google Cloud Platform 247

H

Handler class 226
Helper classes 197
HTTP destinations 176
 code 182
 setup 181
HTTP service 172, 226
 output 227

I

IAM app 151, 286, 300
 add service(s) 152
 assign 287
 publish 152
 tabs 286
IAM Information System app 290
IAM Key Figures app 290
 output 291
 overview page 291
IBM Watson Assistant 235
 architecture 236

IBM Watson Assistant (Cont.)
 conversational assistant 236
IBM Watson Discovery 243
 architecture 244
 use cases 244
IBM Watson Language Translator API 239
 architecture 240
 English to German 242
 use cases 240
 with digital assistant 240
IBM Watson Speech-to-Text API 237, 240
 architecture 239
 use cases 238
IBM Watson Text-to-Speech API 237
 architecture 239
 use cases 238
IBM Watson Visual Recognition API 229
 call with SDK 231
 classify image 232
 data exchange 230
 use cases 229
Identifying inactive vendors 74
Identity and access management 48, 292
Iframe 293
Inbound RFC 198
 add service channel 198
Inbound services 203, 207
 add 208
Infrastructure 304
Infrastructure as a service (IaaS) 18
Instances 33
Insurance company 244
Interaction phase 68
Interfaces 82

J

Java Runtime Environment (JRE) 39
JSON format 89, 171

K

Key fields 131
Key-user extensibility 70
 categories 71

L

List report object page 94
Load balancing 183
Local class 138
Location ID 181

Locked users 291
Locking 109, 142

M

Maintain Business Roles app 51, 289, 300
Maintain Business Users app 54
Maintain Certificate Trust List app 292
Maintain Communication Users app 218
Maintain Employees app 52
Maintain Protection Whitelists app 294
Manage Content Security app 295
Manage Software Components app ... 266–268, 271
Managed scenario 100
 architecture 101
 lock master 109
 screen validation 114
 transactional app 101
Managed scenario with draft support 120, 122, 125
Manufacturing industry 229
Mapping 138
Master branch 272
Material master table 133
Merging 273
Message class 115
 grouping messages 116
Microsoft Azure 247
Monitoring 278
Multitenant applications 28

N

N+1 landscape 255
Non-SAP platform services 228
npm 150

O

OASIS standard 186
OData 67, 68, 304
 protocol 146
OData APIs 214
 test calls 216
OData call 186
 custom class 191
OData service 86, 106, 186
 bind 87
 consume 221
 consumption proxy 187
 create and expose 91, 93

Oil & gas industry 238, 244
On-premise code check 257
Optical character recognition (OCR) 246
Overdraft table 127

P

Package 43, 151
 create 270
 hierarchy 270
 selection 266
Parent-child entity relationship 110
Partner development 303
Persistent database tables 81
 create 101
Personal data 54
Pharmaceutical company 238
Physical inventory 74
Platform as a service (PaaS) 62
Preview Elements app 88
Preview tool 85
Project Explorer 43, 76
Projection behavior definition 110
Projection business object 106
Projection CDS views 106, 108, 109
Projection views 67, 104
 aliases 112
 create 128
Pull objects 272
Pull request 253

R

RAP generator 169–171
 created objects 172
 repository objects 170
READ method 141
Region 177
Regional settings 54
Released objects 43, 147
 list 149
 validate 148
Remote-enabled function modules 183, 184
 create 200
 update properties 201
Repository 252, 258
 add new 266
 objects 170
 pull object 266
 pull objects 265
Resource providers 24

RESTful APIs	186	SAP BTP, Cloud Foundry environment (Cont.)	
<i>call</i>	249	<i>overview</i>	18
Restriction fields	287	SAP BTP, trial account	
Restriction types	287	<i>SAP Business Application Studio</i>	77
RFC destinations	176	SAP Business Application Studio	19, 28,
<i>declare</i>	184	77, 149	
<i>details</i>	210	<i>access</i>	79
<i>instance number</i>	199	<i>activate subscription</i>	77
<i>load balancing</i>	183	<i>app output</i>	145
<i>setup</i>	182, 210	<i>Cloud Foundry</i>	77
<i>test connection</i>	212	<i>configure</i>	78
<i>without load balancing</i>	183	<i>create application</i>	112
RFC function module		<i>initial page</i>	79
<i>call</i>	212	<i>licensing</i>	77
<i>consume</i>	185	<i>new dev space</i>	79
Role collections	78	<i>preview app</i>	97
Role templates	285	<i>repeat build</i>	154
Roles	48	<i>roles</i>	77
<i>attributes</i>	50	<i>SAP Fiori app development</i>	80
<i>restrictions</i>	51	<i>SAP Fiori elements</i>	93
Root entity	116, 134	<i>template for UI</i>	93
Root views	105, 122	SAP Business Technology Platform	
Runtime components	64	(SAP BTP)	17, 175
S		<i>enterprise agreement</i>	31
Sandbox environment	222	<i>regions</i>	18
SAP API Business Hub	187, 213, 222	<i>services</i>	18, 25, 222
<i>APIs</i>	222	<i>trial account</i>	20, 21
<i>environment list</i>	224	<i>trial home page</i>	22
<i>implementation examples</i>	225	SAP Cloud Application Programming	
<i>landing page</i>	214	<i>Model</i>	72, 75, 80
<i>testing environment</i>	222	SAP Connectivity service	176
SAP Application Runtime service	25	SAP Extended Warehouse Management	
SAP BTP cockpit	22, 29, 181, 182	(SAP EWM)	238
SAP BTP, ABAP environment	28	SAP Extension Suite	18, 30
<i>connect to ADT</i>	40	SAP Fiori	64, 79
<i>create instance</i>	33	SAP Fiori apps	61
<i>dashboard</i>	205	<i>data source</i>	94
<i>enterprise</i>	37	<i>development</i>	80
<i>instance parameters</i>	34	<i>execute</i>	99
<i>lifecycle management</i>	268	SAP Fiori launchpad	150, 267
<i>overview</i>	29	<i>execute application</i>	275
<i>release cycle</i>	30	<i>new app</i>	99
<i>select trial</i>	32	SAP Gateway	46, 178, 191
<i>service instance</i>	34	SAP HANA	29, 236
<i>service plans</i>	30	SAP ID service	54
<i>trial</i>	31	SAP Integration Suite	18
SAP BTP, Cloud Foundry environment	18,	SAP Mobile Services	80
20, 40		SAP NetWeaver	58
<i>hierarchy</i>	27	SAP Road Map Explorer	304
<i>management</i>	26	SAP S/4HANA	70
		SAP S/4HANA Cloud	30, 213, 221
		<i>API group</i>	222

SAP S/4HANA Cloud (Cont.)		Side-by-side extensibility (Cont.)	
<i>APIs</i>	214	<i>use cases</i>	74
<i>authentication</i>	223	Side-by-side extensions	30, 213
<i>configure environment</i>	223	Simple Object Access Protocol (SOAP)	
<i>consuming APIs</i>	217	<i>API details</i>	216
SAP Web IDE	19, 77	<i>APIs</i>	214
SapMachine	39	<i>client</i>	186
SAPUI5	116	<i>consume web services</i>	192
Save sequence	68	<i>web services</i>	192
Screen validation	114	Smart Document Understanding (SDU)	244
<i>message</i>	115	Software as a service (SaaS)	71, 213, 303
Security management	292	Software component	266
Service		<i>clone and pull</i>	269
<i>assignments</i>	24, 26	<i>create</i>	268
<i>behavior</i>	285	<i>package hierarchy</i>	270
<i>define and expose</i>	142	Spaces	22
<i>type</i>	152	SQL access plan	282
Service binding	68, 94, 112, 161, 162, 283	SQL queries	83
<i>create</i>	87, 119	SQL statement	282
<i>creation wizard</i>	87	<i>analysis</i>	278
<i>implement</i>	143	SQL trace	279
<i>management</i>	146	<i>activate</i>	280
<i>train</i>	91	<i>deactivate</i>	280
<i>UI binding type</i>	89	<i>directory</i>	280, 281
<i>web API</i>	89	<i>records</i>	281
Service channel	198	SQL Trace app	281, 282
<i>details</i>	199	Staging	264
Service consumption model	186	Stateful	67
<i>activate</i>	196	Stateless	67, 120
..... 194, 196		Static breakpoints	274
<i>entity sets</i>	188	<i>conditions</i>	275
<i>input file</i>	187	Steampunk	30
<i>maintenance</i>	197	Subaccounts	22, 25, 177
<i>prefix</i>	196	<i>assignment</i>	26
<i>results screen</i>	190	<i>dashboard</i>	25
Service definition	161	Subscriptions	28
<i>code</i>	112	S-user	21
<i>create</i>	86, 112, 118		
<i>creation wizard</i>	86	T	
<i>expose CDS views</i>	118	Table analysis	279
<i>purpose</i>	111	Tables	89
Service definitions	187, 189, 193	<i>create</i>	91, 120, 131
<i>generated code</i>	189	<i>define</i>	126
Service instances	35, 37, 179	<i>populate</i>	90, 92
<i>details</i>	43	<i>validation values</i>	114
<i>list</i>	48	Technical Monitoring Cockpit app	278
<i>logon</i>	42	<i>dashboards</i>	278
Service key	36, 40	<i>menu</i>	278
Service marketplace	32	The Weather Company APIs	233
Service plans	26	<i>solution architecture</i>	235
Side-by-side extensibility	70, 71	<i>use cases</i>	233
<i>patterns</i>	73		

Timestamp field	120
Transaction	
/IWFND/MAINT_SERVICE	186
SCI	257
SE38	260
SEGW	156, 186
SM59	198
SOAMANAGER	193
STOS	279
STRUST	258, 292
Transaction buffer	68
Transport objects	268
Transport organizer	271
Transport requests	44, 76, 151, 196, 270
release	271
Transportation industry	229
Trial account	177
Tutorial Navigator	22
U	
Unmanaged scenario	130, 136
architecture	130
UPDATE method	140
User data	54
User interface (UI)	93
project attributes	95
test	119
Utilities industry	234, 238
UUID keys	120

V

Validation logic	114, 117
Views	45
customize	45
Virtual data models	62, 66, 104
layers	66
Virtual machines (VMs)	18, 77

W

Watchpoints	277
condition	277
Weather data	233
Web API	68, 89, 146
WebSocket RFCs	198
Whitelisting	294
Workspace selection	95
WSDL file	193
contents	194
download	194
generation	193

X

XCO classes	165
XCO library	165, 304
custom table	167

Y

Yeoman UI generators	93
----------------------------	----

Gairik Acharya, Aleksander Debelic, Shubhangi (Deshmukh) Joshi, Aayush Dhawan

ABAP in the Cloud: Development and Operations with SAP BTP, ABAP Environment

613 Pages, 2021, \$79.95

ISBN 978-1-4932-2063-2

 www.sap-press.com/5236

Gairik Acharya is a senior technical architect and associate partner at IBM with more than 20 years of IT experience. He is a recognized expert in ABAP, SAP HANA, OData, SAP Gateway, SAP S/4HANA, SAP Fiori, SAPUI5, SAP BTP, and SAP Mobile Platform.

Aleksandar Debelic is an SAP technical architect at IBM. He has more than 17 years of SAP experience, primarily as a technical solution architect and technology team lead. He is a managing consultant and member of the Global SAP Center of Competence and a global development team lead at SAP Innovation by IBM.

Shubhangi (Deshmukh) Joshi is an SAP technical architect at IBM with more than 15 years of SAP experience in the areas of project delivery, asset building, and SAP S/4HANA migration projects. In addition to her ABAP experience, her main areas of expertise are SAP S/4HANA, machine learning with SAP, SAP Conversational AI, SAP CoPilot, SAP BTP, and SAP Analytics Cloud.

Aayush Dhawan is a managing consultant at IBM. He has more than 14 years of SAP experience in the areas of technical development, functional consulting, and asset building. As part of the SAP Innovation team at IBM, he has contributed towards many co-innovation projects on emerging technologies including cloud development, digital advisors, blockchain, machine learning, and data science.

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.