

Browse the Book

This sample chapter demonstrates the techniques for using SQLScript procedures for ABAP programs. It starts with the most important concept, AMDP, followed by the other development objects of the AMDP framework. The end of this chapter briefly shows you an alternative to AMPD and give some basic recommendations for using database procedures in ABAP programs.

“SQLScript in ABAP Programs”

Contents

Index

The Author

Jörg Brandeis

SQLScript for SAP HANA

387 pages, 2nd, updated and revised edition 2021, \$79.95
ISBN978-1-4932-2139-4

www.sap-press.com/5336

Chapter 8

SQLScript in ABAP Programs

To enable the use of SQLScript from within ABAP programs, various options are available, for example, the ABAP-managed database procedures (AMDP) framework or table functions. In this chapter, we'll provide you an overview of these techniques.

8

In previous chapters, you learned how to write effective SQLScript source code. You can use various options to call this source code from within the SAP NetWeaver ABAP platform. From the ABAP perspective, SQLScript basically is *Native SQL*, which is how all database-specific SQL dialects are described. The opposite of Native SQL is *Open SQL*, which is part of the ABAP programming language. Open SQL is database-independent and is translated into the corresponding Native SQL at runtime.

Consider Other Database Systems

If you use *Native SQL* in ABAP, the corresponding programs and classes are restricted for use in a particular database system. To be compatible for multiple database systems, you must develop along several tracks. Accordingly, you should create different implementations for the various SQL variants. In this chapter, we'll focus on following a two-track approach in our examples, using both techniques:

- SQLScript for SAP HANA databases
- Open SQL for all other databases

In the following section, you will learn the techniques for using SQLScript procedures for ABAP programs. We'll start with the most important concept, *AMDP*, followed by the other development objects of the AMDP framework. And at the end of this chapter, we will briefly show you an alternative to AMPD and give some basic recommendations for using database procedures in ABAP programs.

8.1 AMDP Procedures

From the point of view of an ABAP developer, an AMDP procedure is a *method* of an ABAP class, which is implemented in the SQLScript

programming language. Being a method solves several problems, such as the following:

- The SQL procedure is called as a method call of an ABAP class. As a result, the procedure call is perfectly integrated in ABAP.
- The *transport* of the database procedure is performed using the ABAP class rather than requiring several transport mechanisms that must be kept in sync.
- At the time of development, the developer does not need direct access to the SAP HANA database with the appropriate authorizations. Working with the usual ABAP developer authorizations with the ABAP development tools is sufficient.

In the following sections, the terms AMDP and AMDP procedure are used interchangeably. If not explicitly mentioned, the information doesn't refer to AMDP functions.

Before we jump into using AMDP, however, we'll first provide you with an initial introduction to some of the concepts of AMDP.

8.1.1 Introduction to AMDP

AMDP The term *ABAP-managed database procedure (AMDP)* stands for the framework recommended by SAP for using SQLScript code in ABAP programs. This concept serves as the basis for creating, managing, and calling database procedures and functions. The basic idea behind AMDP is that the source code of SAP HANA database objects can be wrapped in an implementation of methods of an ABAP class. The corresponding SAP HANA database object is then generated from this implementation when required.

Three different objects can be created with the AMDP framework:

- *AMDP procedures* can be called like methods of an ABAP class. These procedures are implemented in SQLScript. The caller of the method doesn't know that the procedure is actually a database procedure.
- *Core data services (CDS) table functions* are AMDP functions that are encapsulated by a CDS object and can therefore be called from ABAP or Open SQL like a normal database view via a SELECT query.
- *AMDP functions for AMDP methods* can't be called directly from ABAP or Open SQL. However, these functions can be used when implementing other AMDP objects in SQLScript source code.

Table 8.1 compares the most important properties of the three objects.

	AMDP Procedure	CDS Table Function	AMDP Function
Call from ABAP	Like an ABAP method	In a SELECT statement	Not possible
Implementation	In a static or instance method	In PUBLIC, static method of a static class	In a static or instance method
Two-track development	Inheritable	Possible by case distinction	Not relevant, since only callable from other AMDP methods
Type of data access	Read and write	Read-only	Read-only
Where are the parameters defined?	When you define the method	When you define the CDS object	When you define the method
Type of parameters	Any IMPORTING, EXPORT, and CHANGE	Any scalar IMPORTING and exactly one table-like RETURNING parameter	Any scalar IMPORTING and exactly one table-like RETURNING parameter

Table 8.1 Comparison of the Three AMDP Objects

AMDP Framework

With the release of SAP NetWeaver 7.4 Support Package Stack (SPS) 05, AMDPs were introduced as a framework for managing and calling database procedures in the SAP HANA database.

With the release of SAP NetWeaver 7.5, AMDP functions have been added to this concept. Although these functions are technically not procedures, but functions, the name AMDP is also used for them.

AMDP classes are classes that implement the interface IF_AMDP_MARKER_HDB and that contain at least one AMDP method.

AMDP methods can be either AMDP procedures or AMDP functions. AMDP functions either implement a CDS table function, or AMDP functions are available internally for other AMDP methods.

Tools

The AMDP framework provides ABAP developers with extensive options for implementation according to the *code-to-data paradigm*. Direct access to the SAP HANA database is not absolutely necessary since all develop-

ment objects can be implemented via the *ABAP development tools* in the Eclipse development environment. You can also use a debugger for the SQLScript code in the AMDP methods. This AMDB debugger is described in more detail in Chapter 11, Section 11.2.3.

If SAP HANA data models such as *calculation views* are modeled or if procedures and functions are developed outside the AMDP framework, direct database access with corresponding authorizations will be necessary. The Eclipse plug-ins from SAP HANA Studio must also be installed.

Benefits of AMDP When does using SQLScript in an ABAP program make sense? No general answer exists for this question. Basically, the use of AMDPs makes sense above all when significant performance improvements can be achieved, which is particularly the case in the following scenarios:

- If using SQLScript prevents the transport of large amounts of data between the database and SAP NetWeaver Application Server (AS).
- If the SQLScript procedure is programmed declaratively and can therefore be easily parallelized and optimized by the SAP HANA database.
- If transformations with routines are to be executed directly in the SAP HANA database in SAP Business Warehouse (SAP BW). Data transfer processes will be accelerated considerably, regardless of whether the previous ABAP code worked with database access or not.

Disadvantages But the use of AMDPs also has a few disadvantages. You must always consider whether you want to accept these disadvantages for the expected performance improvements. The following reasons, among others, speak against the use of AMDPs:

- The application developer must be proficient in several programming languages. Sometimes, a well-implemented ABAP method is better than a poorly implemented AMDP.
- SAP GUI is not suitable for developing AMDPs.
- The application logic is distributed between the database server and SAP NetWeaver Application Server (AS).
- Performance is not improved in all cases.
- AMDP developments can't be used in other database systems. For a suitable procedure for parallel development, still leveraging the advantages of SAP HANA with AMDPs, Section 8.1.5.

Alternatives You should always evaluate the alternatives before using AMDPs, including, for example, CDS views and the extended features of Open SQL of the latest SAP NetWeaver releases. According to the SAP documentation (<http://s-prs.co/v533626>), AMDPs should only be used if database-specific functions, such as the SQL function for currency conversion, is required but not avail-

able in Open SQL, or if the transport of large amounts of data between the database server and SAP NetWeaver Application Server (AS) must be avoided.

SPACE and the Empty Character String

In ABAP, a global constant SPACE, of length 1, contains exactly one blank character. This constant is often used for selecting data, for example, in the following WHERE clause:

```
WHERE recordmode = SPACE
```

In fact, however, the database doesn't store the space character, but an empty string of length 0. ABAP therefore does not distinguish between an empty string and a single space character.

However, SQLScript does distinguish between these two strings. For use in an ABAP system, SAP has introduced the ABAPVARCHAR mode. This mode converts all string literals with exactly one blank character into an empty string in SQLScript as well, as in the following query:

```
SELECT session_context( 'ABAPVARCHARMODE' ) FROM DUMMY
```

Furthermore, you can test whether this mode is switched on. Since this mode is controlled by the session variable ABAPVARCHAR, you can also turn this mod on and off in the code, as shown in Listing 8.1.

```
DO BEGIN
  SET 'ABAPVARCHARMODE' = 'true';
  SELECT length(' '),
 '->' || ' ' || '<-' FROM dummy;

  SET 'ABAPVARCHARMODE' = 'false';
  SELECT length(' '),
 '->' || ' ' || '<-' FROM dummy;
END;
```

Listing 8.1 Testing the ABAP VARCHAR mode

The result depends on the mode set. If you really need exactly one space as a string in SQLScript, use the expression CHAR(32).

8.1.2 Creating AMDP Procedures

You can create an AMDP method only in a *global class*, which implements the marker interface IF_AMDP_MARKER_HDB. The interface itself has no methods; it serves exclusively to mark AMDP classes.

IF_AMDP_MARKER_HDB

An AMDP class can include both normal ABAP methods and AMDP methods. Whether a method is implemented as AMDP is not specified in the method declaration. Listing 8.2 shows an example.

```
CLASS zcl_amdp_demo DEFINITION
  PUBLIC
  CREATE PUBLIC .

  PUBLIC SECTION.
 INTERFACES if_amdp_marker_hdb.
 TYPES gty_tt_countries TYPE TABLE OF t005t .
 METHODS get_countries
 IMPORTING
 VALUE(iv_langu) TYPE langu
 EXPORTING
 VALUE(et_country) TYPE gty_tt_countries
 CHANGING
 VALUE(cv_subrc) TYPE sy-subrc.
ENDCLASS.

CLASS zcl_amdp_demo IMPLEMENTATION.
  METHOD get_countries
 BY DATABASE PROCEDURE FOR HDB LANGUAGE SQLSCRIPT
 USING t005t.

 et_country = select *
 from t005t
 where spras = :iv_langu;

 SELECT CASE
 WHEN COUNT(*) > 0
 THEN 0
 ELSE 4
 END AS subrc
 INTO cv_subrc
 FROM :et_country;
  ENDMETHOD.
ENDCLASS.
```

Listing 8.2 Example of a Simple AMDP Method

Restrictions on the method signature

An SQLScript procedure is generated at a later time from the source code of an AMDP method. However, these database procedures are more restrictive

with regard to parameters than ABAP methods. Accordingly, the following restrictions must of course also apply to AMDP methods:

- First, all parameters must be completely typed. Generic data types such as TYPE TABLE or REF TO DATA are not permitted.
- Since SQLScript doesn't know any structures, only scalar data types and table types may be used as parameters. The table types can only use scalar data types in their row structure.
- All parameters must be transferred as *value parameters* (call by value); you can't use any *reference parameters* (call by reference). The reason for this restriction is obvious when you consider that the application server is running on a different system than the database. Accordingly, no shared memory area exists that both systems reference.
- You can only use IMPORTING, EXPORTING, and CHANGING parameters with AMDP procedures. The use of RETURNING parameters is not possible.
- Only AMDP exception classes can be declared in the signature of the method. These exception classes are the subclasses of CX_AMDP_ERROR. If these exception classes are declared, the caller of the AMDP method can handle these exceptions. However, if not declared, these errors result in a *dump*.

AMDP procedures are developed in the SQLScript language, which is indicated to the system by the addition BY DATABASE PROCEDURE FOR HDB LANGUAGE SQLSCRIPT.

Implementing an AMDP

If an AMDP implementation only reads data, you can optionally specify the addition OPTIONS READ-ONLY.

The optional addition USING enables you to tell an AMDP implementation that you want to use the corresponding tables, views, AMDP functions, or AMDP procedures from the default database schema of the SAP NetWeaver system. Thus, you can use this name without having to explicitly specify the relevant database schema in the SQLScript source code. The objects are only separated by whitespaces and listed after the keyword USING. Note that this code is still ABAP code. If, for example, you specify a table generated by SAP BW from the generation namespace, /BIC/ or /BIO/, you do not need to use any quotation marks, for example:

USING

```
...USING /BIO/PPLANT.
```

If you access this table in SQLScript code, however, you must use special notation, since the slash is not permitted in simple notation, as in the following:

```
SELECT ... FROM "/BIO/PPLANT".
```

USING for AMDP objects The use of AMDP procedures and functions is declared in the USING clause via the name of the associated ABAP method using the notation CLASS=>METHOD. Listing 8.3 contains an example of the keywords in the METHOD clause of the method implementation. Everything after the period in line 5 up to the keyword ENDMETHOD is interpreted as SQLScript.

```
1 METHOD get_countries
2 BY DATABASE PROCEDURE FOR HDB
3 LANGUAGE SQLSCRIPT
4 OPTIONS READ-ONLY
5 USING t005t.
6
7 <SQLScript-Code>
8 ENDMETHOD.
```

Listing 8.3 Keywords for Implementing an AMDP Method

A General Concept for a Specific Database

Basically, all instructions and declarations in connection with AMDP are designed in such a way that AMDPs can be implemented in different database systems and in different languages. Accordingly, the implementation of AMDP methods also includes the mandatory entries FOR <databasesystem> and LANGUAGE <querylanguage>.

However, to date (SAP NetWeaver 7.51), only implementations for the SAP HANA database with the SQLScript language are possible. The language L may only be used within SAP.

The other database systems under SAP NetWeaver each have their own programming languages, such as Oracle's PL/SQL language. However, these languages can't be used to implement AMDPs.

8.1.3 Generated Objects of an AMDP Method

An ABAP class serves as an envelope for the code of the AMDP procedure. Some SAP HANA database objects are automatically generated from this class. Figure 8.1 shows the objects generated by the procedure found in Listing 8.2.

Note that a table type, two procedures, a database table, and a view have been generated for an AMDP method. Each object has its own special tasks, which we'll explain next.

Figure 8.1 Generated Objects of an AMDP Procedure

The Generated AMDP Procedure

The procedure ZCL_AMDP_DEMO=>GET_COUNTRIES contains the actual SQLScript source code. However, the code has been slightly modified, as shown in Listing 8.4.

```
CREATE PROCEDURE
 "ZCL_AMDP_DEMO=>GET_COUNTRIES"
(
 IN  "IV_LANGU" NVARCHAR (000001),
 OUT "EV_SUBRC" INTEGER,
 IN  "CT_COUNTRY__IN__" "ZCL_AMDP_DEMO=>GET_COUNTRIES=>P00000#ttyp",
 OUT "CT_COUNTRY" "ZCL_AMDP_DEMO=>GET_COUNTRIES=>P00000#ttyp"
)
LANGUAGE sqlscript SQL SECURITY INVOKER
AS BEGIN
 "CT_COUNTRY" = select * from :CT_COUNTRY__IN__ ;
 BEGIN
 lt_countries = SELECT land1 FROM :CT_COUNTRY;
 et_country = SELECT t5.*
 FROM "ZCL_AMDP_DEMO=>T005T#covw" AS t5
 INNER JOIN :LT_COUNTRIES AS countries
 ON t5.land1 = countries.land1
 WHERE t5.spras = :IV_LANGU;

 SELECT CASE
 WHEN COUNT(*) > 0
```

```
 THEN 0
 ELSE 4
 END AS subrc
 INTO ev_subrc
 FROM :CT_COUNTRY;

END;

END;
```

Listing 8.4 Source Code of Procedure ZCL_AMDP_DEMO=>GET_COUNTRIES

Parameter list The relevant passages in the source code are highlighted in bold type. First, you'll see the parameter list. Notice that the **CHANGING** parameter **CT_COUNTRY** occurs twice. This repetition occurs because, in SQLScript, an **INOUT** parameter must have a scalar type. Thus, in addition to the **OUT** parameter **CT_COUNTRY**, the **IN** parameter **CT_COUNTRY__IN__** is created. In the first line after **AS BEGIN**, the parameter **CT_COUNTRY** is filled with the contents of **CT_COUNTRY__IN__**, which simulates the behavior of a **CHANGING** parameter.

Table Types for the Table Parameters

In the parameter interface of an SQLScript procedure, all parameters must be typed. In the case of table parameters, corresponding table types are created for AMDP procedures. In our example, **CT_COUNTRY** is typed using the generated table type **ZCL_AMDP_DEMO=>GET_COUNTRIES =>P00000#ttyp**.

USING Views

Each access to a table declared via **USING** is encapsulated by a view. In our example, this view is the database view **ZCL_AMDP_DEMO =>T005T#covw**, which replaces direct access to table **T005T**. The task of the view is to compensate for any field sequences that differ between the ABAP Dictionary and the database object.

Stub Procedure

In addition to the actual AMDP procedure, a second procedure is generated, which is named according to the name pattern **<AMDPprocedure>#stb2#<timestamp>**. Accordingly, in our example, the procedure name is **ZCL_AMDP_DEMO=>GET_COUNTRIES#stb2#20180301173139**.

This procedure serves as a *stub* for the call from SAP NetWeaver. The timestamp (Section 8.1.4) is used for versioning purposes in case the object changes.

The source code shown in Listing 8.5 involves only two parameters: **IV_LANGU** and **EV_SUBRC**. The **CHANGING** table parameter **CT_COUNTRIES** is not part of the parameter definition of the procedure.

The return of the table **CT_COUNTRIES** is not carried out via an explicitly defined table parameter but via the *result set* of the procedure. After the call of the AMDP procedure, a **SELECT** query is executed to the table **CT_COUNTRIES**.

Return of the table

```
CREATE PROCEDURE
 "ZCL_AMDP_DEMO=>GET_COUNTRIES#stb2#20180301173139"
(
 IN "IV_LANGU" NVARCHAR (000001),
 OUT "EV_SUBRC" INTEGER
)
LANGUAGE sqlscript SQL SECURITY INVOKER AS BEGIN

 "CT_COUNTRY__IN__" = SELECT * FROM "ZCL_AMDP_DEMO=>GET_COUNTRIES=
 >P00000#tft#20180301173139" ;
 CALL "ZCL_AMDP_DEMO=>GET_COUNTRIES" (
 "CT_COUNTRY__IN__" => :CT_COUNTRY__IN__ ,
 "IV_LANGU" => :IV_LANGU ,
 "EV_SUBRC" => :EV_SUBRC ,
 "CT_COUNTRY" => :CT_COUNTRY
 );
 SELECT * FROM :CT_COUNTRY;

END;
```

Listing 8.5 Source Code of the Stub Procedure

Input Tables as Global Temporary Tables

The values of *table parameters* are transferred into the stub procedure via generated, global temporary tables. Before the actual AMDP procedure is called, the table variables are initialized from the global temporary table. In our example, **CT_COUNTRIES** is filled from the global temporary table in the following way:

```
"CT_COUNTRY__IN__" = SELECT * FROM "ZCL_AMDP_DEMO=>GET_COUNTRIES=
P00000#tft#20180301173139"
```

Here again, a timestamp is part of the name.

8.1.4 Lifecycle of the Generated Objects

The lifecycle of the AMDP classes and methods is not identical to the lifecycle of their corresponding SAP HANA objects. In the following sections, we'll describe the effects of various actions carried out in the SAP NetWeaver Application Server (AS) on the corresponding SAP HANA objects:

- Object lifecycles
- **Creating and activating an AMDP class**
Creating and activating an AMDP class with an AMDP method doesn't generate any database objects. Thus, you can transport AMDP classes to SAP NetWeaver systems without an SAP HANA database. If an SAP HANA database is available as the central database system, the database objects are temporarily created and immediately deleted again for the syntax check.
 - **Executing an AMDP method**
Database objects, introduced in the previous section, are generated during the first execution of the AMDP method. The *timestamp* in the object's name refers to the activation time of the class.

Even if a class contains several AMDP methods, only the objects for the executed methods are generated.
 - **Repeated editing and activation of an AMDP class**
The stub procedures for all AMDP procedures are deleted when the class is *reactivated*. The same applies to all generated AMDP procedures that have changed. The generated global temporary table will remain for the time being.

The next time the program is executed, the objects are created again with the new timestamp. Since global temporary tables are not deleted immediately, some objects with different timestamps can still exist at the same time.
 - **Deleting an AMDP class**
The generated objects on SAP HANA are deleted upon the deletion of the AMDP class.

The late generation of SAP HANA objects means that transporting AMDP classes in a mixed system landscape can run smoothly. Versioning of changes is carried out using timestamps to ensure that the correct version of a procedure is always called.

8.1.5 Two-Track Development

There are different reasons why you would want both an ABAP and an AMDP implementation of a method. From a technical point of view, developing

both is not a problem, since whether a method is written in SQLScript or ABAP is only determined when the method is implemented and doesn't affect the definition of the method. In the following sections, we'll look at a few typical use cases where more than one implementation exists.

Clean Code: Separation of Concerns

The principle of the separation of concerns was formulated in 1974 by Edsger W. Dijkstra. Under this principle, different tasks should also be performed by different components in a system. In our case, separation of concerns means that database access should not be mixed with other application code. Instead, different classes should be created for each aspect.

If you adhere to this principle, two-track development of AMDP and ABAP implementations is also relatively simple. Classes for database access can be easily exchanged.

Support of Different Database Systems

If the application needs to run on different database systems, you can have one implementation in Open SQL and one in AMDP. Of course, you can also create special implementations for each of the other databases.

Switching between the various implementations should take place automatically at runtime. For this purpose, you can use the *factory design pattern*. As shown in Figure 8.2, we'll use a static factory method, `GET_INSTANCE`, to generate the instances. Based on the `SY-DBSYS` field, this method decides which class implementation should be used.

Switching between implementations

Figure 8.2 UML Diagram for Two Implementations of Database Access with a Static Factor Method

Listing 8.6 shows a simple implementation of the method GET_INSTANCE. Of course, other database systems could also be considered.

```
METHOD get_instance.  
  DATA lv_classname TYPE classname.  
  CASE sy-dbsys.  
 WHEN 'HDB'.  
 lv_classname = 'ZCL_READ_XYZ_AMDP'.  
 WHEN OTHERS.  
 lv_classname = 'ZCL_READ_XYZ_OSQ'.  
  ENDCASE.  
  
  CREATE OBJECT ro_instance TYPE (lv_classname).  
ENDMETHOD.
```

Listing 8.6 Static Factory Method GET_INSTANCE in ABAP

Comparison between ABAP and AMDP

If you want to test the differences between the implementations in ABAP and AMDP in runtime and result, inheritance is rather useful concept as in, for example, the previous section where we leveraged inheritance from a shared superclass. However, you'll need a suitable switch that allows you the flexibility to select the relevant implementation. You can create these switches, for example, by using entries in a Customizing table or by defining *user parameters*. These switches can then be queried in a corresponding factory method.

Retroactive Implementation as AMDP

Let's say you implemented a method in ABAP and later discover performance problems; you can implement the method as an AMDP. To preserve the original implementation for performance and result comparisons, creating a subclass is a good idea. The corresponding method is then implemented as an AMDP in this subclass.

- Refactoring
- Due to restrictions on AMDPs regarding access to instance attributes and parameters, this procedure must be taken into account when creating your methods. Alternatively, you can carry out a refactoring, as shown in Figure 8.3, by following this approach:

 1. Outsource the logic into a new method that meets the requirements of an AMDP: no access to class and instance data, no RETURNING parameters, no parameters with structures.
 2. Create a subclass.
 3. Redefine the corresponding method as an AMDP.

Figure 8.3 Outsourcing the Logic to an AMDP-Compatible Method and Redefinition

To switch between the two versions of the class, you can use a factory method again.

ABAP Unit Tests

A mock object is often used to insert data into a class to be tested in a unit test. This object has the same external interface as a real object but provides predefined data that is independent of the database state. Classes that contain an AMDP can, for example, be replaced for unit tests by a local subclass in which the AMDP method has been replaced by a corresponding ABAP implementation. For such tests, you can use the *dependency injection design pattern*.

Note that AMDP implementation is only possible in global classes. In local classes, only an implementation in ABAP is allowed.

Only in global classes

8.1.6 Using AMDP Procedures in Other AMDP Procedures

An AMDP method generates a corresponding database procedure the first time it is executed (see also Section 8.1.4). This database procedure can of course also be called directly in any SQLScript code, especially in other AMDP procedures. Thus, a certain modularization of the programs is possible without direct development access to the database.

Listing 8.7 shows a simple example of calling an AMDP procedure in another AMDP method. Note that a CHANGING parameter in the AMDP method has the following two associated parameters in the corresponding database table, as described in Section 8.1.3:

Example

- CT_PRICE
- CT_PRICE__IN__

In this case, you must assign these parameters yourself in order to call the procedure correctly.

Avoid CHANGING Table Parameters

In the database procedure, the CHANGING table parameters are implemented in two parameters. As shown in Listing 8.7, the code needed for a direct call of this procedure can look confusing to untrained readers because the CT_PRICES__IN__ parameter was not defined anywhere in the ABAP class. If you use these two parameters instead, the code will be more readable:

- IT_PRICES for entering the table
- ET_PRICES for the output of the table

If the generated procedures are only called using ABAP methods, whether or not you use CHANGING table parameters doesn't matter.

```
CLASS zcl_amdp_call DEFINITION PUBLIC.

PUBLIC SECTION.
  TYPES: BEGIN OF ty_s_price,
 item TYPE numc4,
 net_price TYPE wertv9,
 gross_price TYPE wertv9,
 vat TYPE wertv9,
 curr TYPE waers,
 END OF ty_s_price.

  TYPES ty_t_price TYPE STANDARD TABLE OF ty_s_price.

  INTERFACES if_amdp_marker_hdb.

  METHODS calculate_vat
 IMPORTING
 VALUE(iv_vat) TYPE int1
 CHANGING
 VALUE(ct_price) TYPE ty_t_price.

  METHODS calculate_gross_price
 IMPORTING
```

```
 VALUE(iv_vat) TYPE int1
 CHANGING
 VALUE(ct_price) TYPE ty_t_price.

ENDCLASS.

CLASS zcl_amdp_call IMPLEMENTATION.
  METHOD calculate_gross_price BY DATABASE PROCEDURE
 FOR HDB LANGUAGE SQLSCRIPT
 USING zcl_amdp_call=>calculate_vat.
 CALL "ZCL_AMDP_CALL=>CALCULATE_VAT"(
 iv_vat => :iv_vat,
 ct_price => :ct_price,
 ct_price_in__ => :ct_price );

 ct_price = SELECT item,
 net_price,
 net_price + vat as gross_price,
 vat,
 curr,
 FROM :ct_price;

  ENDMETHOD.

  METHOD calculate_vat BY DATABASE PROCEDURE
 FOR HDB LANGUAGE SQLSCRIPT.
 ct_price = SELECT item,
 net_price,
 gross_price,
 net_price * :iv_vat / 100 as vat,
 curr,
 FROM :ct_price;

  ENDMETHOD.

ENDCLASS.
```

Listing 8.7 Calling an AMDP Procedure from Another AMDP Method

All AMDP procedures used must be declared in an AMDP method via USING, which ensures that the necessary database objects are generated as required. Note that the class constructor of the AMDP classes used is called before the method is executed.

8.2 CDS Table Functions

A *CDS table function* is an AMDP function that provides table data and can be consumed from ABAP in Open SQL, like a database view.

Implementation The implementation of a CDS table function is similar to an AMDP procedure as a method of an ABAP class. A corresponding user-defined function is then generated from this method in the SAP HANA database. Since user-defined functions can't be consumed directly in Open SQL, the AMDP functions are encapsulated by a CDS object. An AMDP function can therefore also be considered a programmed *CDS view*. The CDS object can then be used normally, such as a database view, in Open SQL.

Core Data Services

The classic *ABAP Dictionary* manages database objects such as data types (data elements, structures, table types); database tables; and views. The definitions of these objects are stored and managed in a *database-neutral* form in the associated database tables (DD*) at the ABAP application server level. Depending on the database system used, the appropriate database objects are then generated from the stored definition. The classic ABAP Dictionary, which can be called via Transaction SE11, only allows the limited use of the SQL options, especially for views.

CDS are a common concept that exists both directly in the SAP HANA database and on the SAP NetWeaver AS ABAP. With CDS, database objects such as views or table functions can be defined with the help of their own language, which is based on the data definition language (DDL) of SQL. These data models can be enriched with semantic information using annotations.

8.2.1 Creating a CDS Table Function

To create a CDS table function, two related objects must be created:

- The *CDS table function* is defined in a *DDL source* with the parameters and the table type of the return table. This step implicitly defines the signature of the associated AMDP method.
- The *AMDP function* is implemented in a method of a static ABAP class. This step contains the SQLScript source code for the table function.

Interaction Figure 8.4 shows the interaction between a CDS table function and an AMDP function.

Figure 8.4 Objects Involved in a CDS Table Function

CDS Table Function

You can use a wizard to create CDS table functions from the ABAP development tools of the Eclipse development environment. Start by clicking **New • Other ABAP Repository Object** in the context menu of the development package and then choose **Core Data Services • Data Definition** in the following dialog. Figure 8.5 shows the corresponding wizard. To create a CDS table function, you must select the **Define Table Function with Parameters** template.

CDS table functions wizard

The wizard then generates a basic structure of the corresponding source code of the CDS table function, as shown in Listing 8.8.

```
@EndUserText.label: 'Example for a table function'
define table function Z_CDS_TF
with parameters parameter_name : parameter_type
returns {
  client_element_name : abap.clnt;
  element_name : element_type;
}
implemented by method class_name=>method_name;;
```

Listing 8.8 Basic Structure of the Definition of a CDS Table Function

Figure 8.5 Wizard for Creating CDS Objects

In this section, we’ll describe only a rudimentary syntax for defining CDS objects, which are not the focus of the book. For more information on CDS objects, we recommend the SAP document “SAP HANA Core Data Services (CDS) Reference,” at <http://s-prs.co/v533627>.

- Components
- The definition of the CDS table function consists of the following components:
- `@EndUserText.label`
This annotation contains the descriptive text for the CDS table function previously specified in the wizard.
 - `define table function <CDS_entity>`
This component indicates the start of the definition of the CDS table function. The name of the CDS entity is in the same namespace as the data types of the ABAP Dictionary. Therefore, a CDS entity must not have the same name as, for example, a database table.
 - `with parameters <parameterlist>`
If the CDS table function will have parameters, these parameters can be defined in this component. The use of parameters is optional. The client is often specified as a parameter, which will allow you to select data by client in the function, as shown in Listing 8.10.

- `returns { <fieldlist> }`
The field list defines the structure of the return table. If the CDS table function is client-dependent, the first field must have the ABAP Dictionary type CLNT. For example, you can use the data element MANDT.
- `implemented by method <classname>=><methodname>`
This component tells the CDS table function by which AMDP method the implementation is performed. The CDS entity can be activated if the associated method doesn’t exist yet.

AMDP Function

The actual implementation of the CDS table function occurs an AMDP method in a *static, global* ABAP class, which requires the implementation of the marker interface IF_AMDP_MARKER_HDB. Unlike AMDP procedures, AMDP functions for CDS table functions are static methods. The parameters are not defined individually in the method definition. Instead, you’ll use the addition FOR TABLE FUNCTION <CDS_table_function_name> to establish the reference to the associated CDS table function. The parameters defined in the CDS entity are then available in the function implementation.

The method implementation must be structured as shown in Listing 8.9.

```
METHOD <method_name> BY DATABASE FUNCTION
 FOR HDB LANGUAGE SQLSCRIPT
 OPTIONS READ-ONLY
 [USING <usages>].

 <SQLScript-Code>
ENDMETHOD.
```

Listing 8.9 Structure of the Implementation of an AMDP Function for a CDS Table Function

The additions in the METHOD statement are all mandatory except for the USING specification. The use of USING in this context is similar as in AMDP procedures.

Example of a CDS Table Function

For a functioning CDS table function, the definition of the CDS entity and the implementation of the AMDP function belong together.

Listing 8.10 and Listing 8.11 contain some simple examples to show the basics of CDS table functions using texts for countries read from table T005T. In practice, your CDS table functions will be used for much more complex scenarios that utilize multiple features of the SAP HANA database and SQLScript.

Definition

```
@EndUserText.label: 'Country texts'
define table function z_country_text
with parameters
@Environment.systemField: #CLIENT mandt:mandt,
@Environment.systemField: #SYSTEM_LANGUAGE sy_langu:langu
returns {
  mandt:mandt;
  country:land1;
  text:landx50;
}
implemented by method zjb_cl_country=>get_country_text;
```

Listing 8.10 Example of Defining a CDS Table Function

The client and language are taken from the system fields via the annotation @Environment.systemField.

RETURN statement The implementation shown in Listing 8.11 consists of only a RETURN statement, which returns the result of a SELECT query.

```
CLASS zjb_cl_country DEFINITION PUBLIC.
  PUBLIC SECTION.
 INTERFACES if_amdp_marker_hdb.
 CLASS-METHODS get_country_text
 FOR TABLE FUNCTION z_country_text.
ENDCLASS.

CLASS zjb_cl_country IMPLEMENTATION.
  METHOD get_country_text BY DATABASE FUNCTION
 FOR HDB LANGUAGE SQLSCRIPT
 OPTIONS READ-ONLY
 USING t005t.

 RETURN SELECT mandt,
 land1 AS country,
 landx50 AS text
 FROM t005t
 WHERE spras = :sy_langu
 AND mandt = :mandt;

  ENDMETHOD.
ENDCLASS.
```

Listing 8.11 Example of Implementing a CDS Table Function

Testing You can test the CDS table function using a simple ABAP program, as shown in Listing 8.12.

```
REPORT zjb_test .

SELECT *
  FROM z_country_text
 INTO TABLE @DATA(lt_country)
  ##db_feature_mode[amdp_table_function].
```

```
cl_demo_output=>display( lt_country ).
```

Listing 8.12 ABAP Program for Testing the CDS Table Function from the Example

Notice that the CDS table function can be read with a SELECT query, much like a database table or a view.

Two-Track Implementation

You cannot create alternative implementations in ABAP or Open SQL for CDS table functions. However, if your program needs to run on SAP HANA as well as on other database systems, the caller of the CDS table function must take care of an alternative implementation. To query at runtime whether CDS table functions are available, you can use the CL_ABAP_DBFEATURES class. As shown in Listing 8.13, this class can be queried for the existence of the used feature AMDP_TABLE_FUNCTION.

```
IF cl_abap_dbfeatures=>use_features(
  VALUE #( ( cl_abap_dbfeatures=>amdp_table_function ) ) ).
  * Implementation with CDS table function
ELSE.
  * Alternative implementation without SAP HANA features
ENDIF.
```

Listing 8.13 Checking the Availability of CDS Table Functions

The syntax check also indicates with a warning that database-dependent functions are used when querying CDS table functions. You can use the following pragma to disable the warning, as shown in Listing 8.12.

```
##db_feature_mode[amdp_table_function]
```

This pragma signals to the syntax check that the developer is aware that this query will lead to errors in other database systems.

8.2.2 Generated Objects of a CDS Table Function

As with AMDP procedures, database objects can also be generated in SAP HANA for CDS table functions. First, a user-defined function is assigned the

User-defined function

same name as the associated static method of the AMDP function, as shown in Listing 8.14.

```
create function
  "ZJB_CL_COUNTRY=>GET_COUNTRY_TEXT"
(
  "MANDT" NVARCHAR (000003),
  "SY_LANGU" NVARCHAR (000001)
)
returns table
(
  "MANDT" NVARCHAR (000003) ,
  "COUNTRY" NVARCHAR (000003) ,
  "TEXT" NVARCHAR (000050)
)
language sqlscript sql security invoker as begin

  RETURN SELECT mandt,
 land1 AS country,
 landx50 AS text
  FROM "ZJB_CL_COUNTRY=>T005T#covw"
  WHERE spras = :SY_LANGU
 AND mandt = :MANDT;

end;
```

Listing 8.14 Generated User-Defined Function for the AMDP Function

As with AMDP procedures, a view was also generated for the table specified via USING.

8.2.3 Implicit Client Handling of CDS Table Functions

By default, the implicit *client handling* of CDS table functions is enabled. Thus, the first field in the field list must be of dictionary type CLNT. Accordingly, the developer must also ensure that this field is filled out correctly with the source client of the data. In a SELECT query to the CDS table function, all data with other clients are then implicitly filtered out.

To improve performance, you should filter out the data of other clients in the AMDP function. To create a filter, you'll define an input parameter for the client, which is then automatically assigned the correct client via the annotation @Environment.systemField: #CLIENT. The examples shown in Listing 8.10 and Listing 8.11 illustrate the correct client handling.

Note the Client in the Join Condition

As an ABAP developer, you may not be accustomed to taking the client into account since this task is usually undertaken by Open SQL. In SQLScript, however, the client is only an ordinary database field. Be sure you make the correct selection yourself, in particular for join conditions. If you don't select the client in this situation, the cartesian product of the data is formed over all existing clients.

If implicit client handling is not desired, you can disable it using the annotation @ClientDependent: false. Nevertheless, you can still have the client as a field in the return structure of the CDS table function and select it as for any other field.

Client independent

8

Use Implicit Client Handling If Possible

Application and Customizing data are typically client specific. Thus, you should always use the implicit the client handling feature of the CDS table function.

8.3 AMDP Functions for AMDP Methods

If AMDP functions are only to be used in SQLScript source code by other AMDP methods, defining an associated CDS table function is not necessary. The definition and implementation of an AMDP function for AMDP methods differs in the following aspects:

- The AMDP method can be a static method or an instance method. Therefore, the associated AMDP classes don't have to be static.
- The method can also be declared in the private or protected visibility area.
- The parameters of the method are defined when the method is defined.
- The addition FOR TABLE FUNCTION in the method definition is omitted.

8.3.1 AMDP Table Functions

AMDP table functions have been available in ABAP since SAP NetWeaver 7.40. They are defined with a fully typed, table-like RETURNING parameter. In the implementation, the result table must then be returned with the RETURN <table expression> statement.

AMDP functions
in different
AMDP methods

Listing 8.15 contains an example using an AMDP table function in a different AMDP method. The direct call of the method GET_COUNTRY_TEXT in an ABAP method of the class ZCL_AMDP_FUNC would not be possible.

```
CLASS zcl_amdp_func DEFINITION PUBLIC.

 PUBLIC SECTION.
 TYPES: BEGIN OF ty_s_country,
 mandt TYPE mandt,
 country TYPE land1,
 text TYPE landx50,
 END OF ty_s_country.
 TYPES ty_t_country TYPE STANDARD TABLE OF ty_s_country
 WITH DEFAULT KEY.

 INTERFACES if_amdp_marker_hdb.
 METHODS test_amdp_table_function
 IMPORTING VALUE(iv_langu) TYPE langu
 VALUE(iv_mandt) TYPE mandt
 EXPORTING VALUE(et_country) TYPE ty_t_country.

 PRIVATE SECTION.
 METHODS get_country_text
 IMPORTING VALUE(iv_langu) TYPE langu
 VALUE(iv_mandt) TYPE mandt
 RETURNING VALUE(rt_country) TYPE ty_t_country.
 ENDCLASS.

CLASS zcl_amdp_func IMPLEMENTATION.

 METHOD test_amdp_table_function BY DATABASE PROCEDURE
 FOR HDB LANGUAGE SQLSCRIPT
 OPTIONS READ-ONLY
 USING zcl_amdp_func=>get_country_text.
 et_country = select *
 from "ZCL_AMDP_FUNC=>GET_COUNTRY_TEXT"
 ( iv_langu => :iv_langu,
 iv_mandt => :iv_mandt);
 ENDMETHOD.

 METHOD get_country_text BY DATABASE FUNCTION
 FOR HDB LANGUAGE SQLSCRIPT
 OPTIONS READ-ONLY
 USING t005t.
```

```
 RETURN SELECT mandt,
 land1 AS country,
 landx50 AS text
 FROM t005t
 WHERE spras = :iv_langu
 AND mandt = :iv_mandt;

 ENDMETHOD.

ENDCLASS.
```

Listing 8.15 Example of Using an AMDP Table Function in a Different AMDP Method

8.3.2 Scalar AMDP Functions

With SAP_BASIS component release 753, scalar functions can also be implemented in the AMDP framework. In the definition, these functions differ only in the scalar return type of the function. In the implementation, the result is then not returned with the RETURN statement, but the return parameter is simply assigned.

We explored the structure of an AMDP function in connection with CDS table functions earlier in Listing 8.9. For scalar AMDP functions, you can also specify the DETERMINISTIC option after OPTIONS if the same output is always generated for the same input. This step allows the results of the scalar function to be buffered from the database.

Listing 8.16 shows an example of a scalar function that cleans up values for InfoObjects that are not allowed in an SAP BW system. Note that, although this function finds and replaces most characters disallowed in SAP BW systems, other characters may cause problems.

```
CLASS zjb_bw_tools_amdp DEFINITION
 PUBLIC
 FINAL
 CREATE PUBLIC .

 PUBLIC SECTION.
 INTERFACES if_amdp_marker_hdb.
 METHODS replace_unallowed_characters
 IMPORTING VALUE(iv_input) TYPE rschavl60
 RETURNING VALUE(rv_output) TYPE rschavl60.
 ENDCLASS.

CLASS zjb_bw_tools_amdp IMPLEMENTATION.
```

```
METHOD replace_unallowed_characters BY DATABASE FUNCTION
 FOR HDB LANGUAGE SQLSCRIPT
 OPTIONS READ-ONLY.

 rv_output = CASE WHEN LEFT( :iv_input, 1 ) = '!'
 THEN replace( iv_input , '!' , '$')
 WHEN :iv_input = '#'
 THEN ''
 ELSE :iv_input
 END;

 rv_output = replace_regexpr( '[:cntrl:]'
 IN :rv_output WITH '' );
 rv_output = replace( :rv_output, nchar( '0130'), '' );
ENDMETHOD.
ENDCLASS.
```

Listing 8.16 Example of a Scalar AMDP Function

Performance of Scalar Functions

In general, scalar functions run the risk of having a negative impact on performance. With the function shown in Listing 8.16, you can easily clean up dozens of fields in a transformation routine in the SAP BW system. However, large amounts of data can quickly lead to performance problems. Before using any scalar function, therefore, you should test them with realistic data volumes to determine whether the scalar function is sufficiently fast.

8.4 Alternatives to AMDP for Calling SQLScript Code from ABAP Programs

With the AMDP framework, calling SQLScript can be elegantly integrated into the ABAP language and Open SQL. A person reading an ABAP program may not initially recognize that AMDP objects are actually hidden behind a method call or a presumed table.

Alternative techniques

However, with alternative techniques, you can execute SQLScript statements from ABAP programs. These techniques may be necessary if secondary database connections will be used and can be helpful when executing dynamic SQL code.

However, you can call SQLScript code from ABAP without using AMDPs in several alternative ways:

- **ABAP Database Connectivity (ADBC)**
ADBC is a class-based framework for running Native SQL. Individual SQL statements, database connections, and result sets are represented as ABAP objects. ADBC can be regarded as a successor to the static embedding of Native SQL using the EXEC SQL statement in ABAP code. In more than name only, the ADBC framework is reminiscent of the similarly structured Java Database Connectivity (JDBC) from the Java world.
- **EXEC SQL <Native SQL> ENDEXEC**
This statement enables you to embed Native SQL statically into the ABAP source code. However, SAP no longer recommends this approach. Instead, ADBC is referenced for the use of Native SQL.
- **CALL DATABASE PROCEDURE**
This ABAP statement allows you to call any database procedure on SAP HANA via an associated proxy object. However, SAP recommends using AMDPs instead, as long as the procedure will be called via the primary database connection.

8.5 Recommendations

In this chapter, you learned some ways to directly access the objects of an SAP HANA database in your programs. Even if trying out these new techniques is tempting, let’s pause a moment to review some final considerations:

- If possible, you should continue to use Open SQL, as long as no significant performance improvements are foreseeable. The ABAP language has been extended in recent releases to include powerful functions, such as the use of expressions and the option of combining multiple queries via UNION. More complex queries can also be mapped using CDS views.
- However, if, for performance reasons or other considerations, executing SQLScript code directly from ABAP programs still seems necessary, the techniques of the AMDP framework on the SAP HANA database are the weapon of choice for executing static SQLScript code.
- If you need dynamic SQLScript code, ADBC is the right technique. However, dynamic SQL code is always problematic. On one hand, error analysis is often more difficult, and on the other hand, you must guard against security gaps and vulnerability to SQL injection attacks.
- If you’re working with secondary database connections, you should consider using a CALL DATABASE PROCEDURE statement. Further, the autonomous transactions we discussed in Chapter 6, Section 6.6.2, can also solve some classic use cases for secondary database connections more elegantly.

Regardless of the technology used, the clean encapsulation of the database access is always recommended in both AMDP and Open SQL. Only if you bundle and encapsulate the database access in separate classes will you have the necessary flexibility to carry out optimizations later without fear of negative side effects.

8.6 Summary

Code execution on the SAP HANA database system can be extremely fast, which you can effectively take advantage of with the concepts learned in this chapter. With the AMDP framework, you have in your hands a tool that allows you to easily create and call database procedures and functions. In the next chapter, you'll learn how this framework is used by SAP BW to implement transformation routines in SQLScript.

Contents

Introduction	15
1 SAP HANA	21
1.1 What Is SAP HANA?	22
1.1.1 SAP HANA: A Fast SQL Database	22
1.1.2 SAP HANA: An Application Server	26
1.1.3 SAP HANA: A Collection of Tools	27
1.2 System Architecture	29
1.2.1 SAP HANA Server Components	29
1.2.2 Databases and Tenants	30
1.3 Organizing Database Objects	32
1.3.1 Database Schemas	32
1.3.2 Database Catalogs	34
1.3.3 Content and Repositories	35
1.4 Development Environments	36
1.4.1 SAP HANA Studio	37
1.4.2 SAP HANA Database Explorer	40
1.5 The SQL Console	44
1.6 Summary	47
2 Getting Started with SQLScript	49
2.1 SQL versus SQLScript	49
2.2 Basic Language Elements	53
2.2.1 Statements	53
2.2.2 Whitespace	54
2.2.3 Comments	54
2.2.4 Literals	56
2.2.5 Identifiers	58
2.2.6 Access to Local Variables and Parameters	59
2.2.7 System Variables	60
2.2.8 Reserved Words	61
2.2.9 Operators	61
2.2.10 Expressions	63

2.2.11	Predicates	65
2.2.12	Data Types	66
2.2.13	The NULL Value	67
2.2.14	The DUMMY Table	69
2.3	Modularization and Logical Containers	70
2.3.1	Blocks	72
2.3.2	Procedures	75
2.3.3	User-Defined Functions	83
2.3.4	User-Defined Libraries	87
2.4	Sample Program	89
2.4.1	Requirements	89
2.4.2	Requirements Analysis	90
2.4.3	Implementation	91
2.4.4	Testing the Implementation	97
2.5	Summary	100
3	Declarative Programming in SQLScript	101
3.1	Table Variables	102
3.1.1	Declaring Table Variables	102
3.1.2	Using Table Variables	103
3.2	SELECT Statements	104
3.2.1	SELECT Clauses	105
3.2.2	Field List of SELECT Clauses	105
3.2.3	FROM Clauses	119
3.2.4	Joins	122
3.2.5	WHERE Conditions	130
3.2.6	WITH Clauses	137
3.2.7	GROUP BY Clauses	139
3.2.8	HAVING Clauses	141
3.2.9	ORDER BY Clauses	142
3.2.10	Set Theory	143
3.2.11	Subqueries	145
3.2.12	Alias Names	146
3.3	Other Operators	148
3.3.1	Calculation Engine Plan Operators	148
3.3.2	MAP_MERGE Operator	149
3.3.3	MAP_REDUCE Operator	150
3.4	Summary	151

4	Data Types and Their Processing	153
4.1	Character Strings	153
4.1.1	Data Types for Character Strings	154
4.1.2	Conversions	157
4.1.3	Character String Functions	157
4.1.4	SQLSCRIPT_STRING Library	171
4.2	Date and Time	176
4.2.1	Date Information	176
4.2.2	Time Information	181
4.2.3	Combined Time and Date Information	182
4.2.4	Processing Time and Date Values	182
4.2.5	Examples of Processing Time Values	187
4.3	Numerical Data	189
4.3.1	Basic Arithmetic Operations	191
4.3.2	Square Roots and Exponents	191
4.3.3	Logarithms	192
4.3.4	Rounding or Trimming	192
4.3.5	Trigonometry	194
4.3.6	Random Numbers	194
4.3.7	Sign	194
4.3.8	Quantities and Amounts	195
4.4	Binary Data Types	200
4.4.1	Conversion between Binary Data, Hexadecimal Data, and Character Strings	201
4.4.2	Bits and Bytes	202
4.5	Conversions between Data Types	204
4.6	Summary	205
5	Write Access to the Database	207
5.1	INSERT	208
5.1.1	Individual Data Records	208
5.1.2	Inserting Multiple Records Simultaneously	209
5.2	UPDATE	211
5.2.1	Simple UPDATE Statement	211
5.2.2	UPDATE Statement with Reference to Other Tables	212

5.3	UPSERT or REPLACE	213
5.3.1	Inserting or Updating Individual Data Records	213
5.3.2	Inserting or Updating Multiple Data Records	214
5.4	MERGE INTO	214
5.5	DELETE	217
5.6	TRUNCATE TABLE	217
5.7	Summary	217
6	Imperative Programming	219
6.1	Variables	219
6.1.1	Local Scalar Variables	219
6.1.2	Local Table Variables	224
6.1.3	Session Variables	234
6.1.4	Temporary Tables	235
6.2	Flow Control Using IF and ELSE	236
6.3	Loops	239
6.3.1	FOR Loop	239
6.3.2	WHILE Loop	240
6.3.3	Controlling Loop Passes	241
6.3.4	Exercise: Greatest Common Divisor	242
6.4	Cursors	243
6.4.1	FOR Loop via a Cursor	243
6.4.2	Open, Read, and Close Explicitly	244
6.4.3	Updateable Cursors	246
6.5	Arrays	246
6.5.1	Generating an Array	247
6.5.2	Accessing the Array	247
6.5.3	Arrays as Local Variables	248
6.5.4	Splitting and Concatenating Arrays	249
6.5.5	Arrays and Table Columns	250
6.5.6	Bubble Sort Exercise	251
6.6	Transaction Control	253
6.6.1	Transactions	253
6.6.2	Autonomous Transactions	254
6.7	Executing Dynamic SQL	255
6.7.1	Parameters of Dynamic SQL	257
6.7.2	Input Parameters	258

6.8	Error Handling	260
6.8.1	What Are Exceptions?	261
6.8.2	Triggering Exceptions	262
6.8.3	Catching Exceptions	262
6.9	Summary	266
7	Creating, Deleting, and Editing Database Objects	267
7.1	Tables	268
7.1.1	Creating Database Tables	268
7.1.2	Changing Database Tables	272
7.1.3	Deleting Database Tables	273
7.2	Table Types	273
7.3	Views	274
7.4	Sequences	276
7.4.1	Increment	277
7.4.2	Limits	277
7.4.3	Behavior When Reaching the Limit	277
7.4.4	Resetting the Sequence	278
7.4.5	Changing and Deleting a Sequence	278
7.5	Triggers	278
7.5.1	Parameters	280
7.5.2	Per Row or Per Statement	281
7.6	Summary	281
8	SQLScript in ABAP Programs	283
8.1	AMDP Procedures	283
8.1.1	Introduction to AMDP	284
8.1.2	Creating AMDP Procedures	287
8.1.3	Generated Objects of an AMDP Method	290
8.1.4	Lifecycle of the Generated Objects	294
8.1.5	Two-Track Development	294
8.1.6	Using AMDP Procedures in Other AMDP Procedures	297
8.2	CDS Table Functions	300
8.2.1	Creating a CDS Table Function	300

8.2.2	Generated Objects of a CDS Table Function	305
8.2.3	Implicit Client Handling of CDS Table Functions	306
8.3	AMDP Functions for AMDP Methods	307
8.3.1	AMDP Table Functions	307
8.3.2	Scalar AMDP Functions	309
8.4	Alternatives to AMDP for Calling SQLScript Code from ABAP Programs	310
8.5	Recommendations	311
8.6	Summary	312
9	SQLScript in SAP Business Warehouse	313
9.1	Executing the Data Transfer Process in ABAP vs. SAP HANA	314
9.2	Transformation Routines as AMDP	318
9.2.1	Creating Transformation Routines in Eclipse	318
9.2.2	Creating Transformation Routines in SAP GUI	319
9.3	Successive Transformations and Mixed Execution	320
9.4	Generated AMDP Classes	321
9.4.1	Signature of AMDP Methods	323
9.4.2	Assigning the Output Tables	325
9.4.3	Access to Data from Other Data Models	325
9.5	Individual Routines	328
9.5.1	Start Routines	329
9.5.2	End Routines	329
9.5.3	Expert Routines	330
9.5.4	Field Routines	332
9.6	Error Processing and Error Stack	333
9.6.1	Processing Flow in the Data Transfer Process	335
9.6.2	Example: Recognizing Incorrect Data in Table OUTTAB	336
9.6.3	Example: Finding Invalid Field Contents with Regular Expressions	337
9.7	Summary	337

10	Clean SQLScript Code	339
10.1	Code Readability	339
10.1.1	Formatting the Code	340
10.1.2	Mnemonic Names	341
10.1.3	Granularity of Procedures and Functions	342
10.1.4	Comments	345
10.1.5	Decomposing Complex Queries	347
10.1.6	Readable SQLScript Statements	351
10.2	Performance Recommendations	352
10.2.1	Reducing Data Volumes	353
10.2.2	Avoid Switching between Row and Column Engines	353
10.2.3	Declarative Queries	353
10.2.4	Scalar Functions	353
10.3	Summary	354
11	Tests, Errors, and Performance Analysis	355
11.1	Testing SQLScript Code	356
11.1.1	SQL Console	356
11.1.2	Testing ABAP-Managed Database Procedure Methods	358
11.1.3	SQLSCRIPT_LOGGING Library	359
11.1.4	End-User Test Framework in SQLScript	361
11.2	Debugger for SQLScript	365
11.2.1	SQLScript Debugger in SAP HANA Studio	366
11.2.2	ABAP-Managed Database Procedure Debugger in the ABAP Development Tools	369
11.2.3	Debugging in the SAP HANA Database Explorer	372
11.3	Performance Analysis	374
11.3.1	Runtime Measurement	374
11.3.2	Execution Plan	375
11.3.3	Plan Visualizer	377
11.3.4	SQL Analyzer of the SAP HANA Database Explorer	384
11.3.5	SQLScript Code Analyzer	386
11.4	Summary	390

Appendices		391
A	Data Model for Task Management	393
B	List of Abbreviations	397
C	The Author	399
Index		401

Index

A

ABAP	67
<i>date format</i>	180
<i>unit test</i>	297
ABAP Database Connectivity	
(ABDC)	311
ABAP development tools	36, 38
ABAP Dictionary	300
ABAP_ALPHANUM()	157
ABAP_LOWER()	159
ABAP_UPPER()	159
ABAP-managed database procedure	
(AMDP)	21, 55, 70, 284, 296
ABAP	296
<i>classes</i>	321
<i>debugger</i>	369, 372
<i>field routine</i>	332
<i>framework</i>	285
<i>function</i>	284, 300, 307
<i>implementing a procedure</i>	289
<i>in ABDP procedure</i>	297
<i>method</i>	287, 297
<i>objects</i>	290
<i>procedure</i>	283–284
<i>PROCEDURE method</i>	323
<i>recommendations</i>	311
<i>retroactive implementation</i>	296
<i>routines</i>	147
<i>testing the method</i>	358
<i>tools</i>	317
ABS()	194
ACOS()	194
ADD_*()	183
ADD_MONTHS_LAST()	184
ADD_MONTHS()	184
ADD_WORKDAYS()	184
Advanced DataStore objects	
(aDSOs)	313, 326
Aggregate expression	111
Aggregate functions	111, 113
Alias	106
Alias name	146, 212
Alignment	341
Alpha conversion	157
ALPHANUM	155
ALTER TABLE	272
Amount	195

Anonymous blocks	70, 102
ANSI SQL standard	50
APPLY_FILTER	259
Arithmetic operators	61
Array	246
<i>access</i>	247
<i>as local variable</i>	248
<i>concatenate and split</i>	249
<i>generate</i>	247
<i>table and</i>	250
ARRAY_AGG()	250–251
AS BEGIN	80, 84
ASCII	154, 170
<i>character set</i>	53
ASIN()	194
Assigning an output table	325
Asterisk	107
ATAN()	194
ATAN2()	194
Authorization control	33
Automatic number assignment	270
Autonomous transaction	254
AVG	113

B

Basic arithmetic operations	191
BEGIN	
<i>AUTONOMOUS TRANSACTION</i>	254
<i>block</i>	72
Best practices	339
BETWEEN	132
Binary data	202
Binary data type	200
Binary floating-point number	190
BINTOHEX()	201
BINTONHEX()	201
BINTOSTR()	201
BITCOUNT()	204
BITSET()	202
BITUNSET()	202
Blank characters	54
Blank line	340
BLOB	200
Blocks	72
<i>anonymous</i>	74
<i>comment</i>	55
BREAK statement	241

Breakpoint 370

Bring Your Own Language (BYOL) 26

Bubble sort algorithm 251

C

Calculation engine 376

Calculation engine functions

 (CE functions) 148, 387

Calendar week 186

CALL 81

CALL DATABASE PROCEDURE 311

CARDINALITY() 246

CASCADE 273

CASE expressions 108

searched 109

simple 108

CAST() 204

CEIL() 193

CHANGING table parameters 298

CHAR() 170

Character string 153

data type 154

function 157

literals 57

search within 165

Client capability 31

Client concept 197

Client handling 306

CLOB 157

COALESCE function 69

Code Analyzer 386

Code Inspector 389

Code optimization 354

Code pushdown 52

Code-to-data paradigm 51

Colon 60

Column alias 147

Column definition 268

Column engine 376

Column list 352

Column list UPSERT 213

Column name 106

Column sequence 208–209

Column store 22, 270, 353

Column update 215

Column-based storage 23

Commented out 242

Comments 54, 345

Commercial rounding 192

COMMIT 253

CompositeProvider 313

Compression 23

CONCAT() 158

array 249

Concatenation 158

Constants 88

Constraint 269

CONTAINS 135

Content folder 35

CONTINUE 241

Control character 337

Conversion

data type 204

explicit 204

implicit 204

permissible 204

CONVERT_CURRENCY() 198

CONVERT_UNIT() 195

Core data services (CDS) 21

client 306

objects of a table function 305

table function 284, 300–301, 303

view 300

Correlation name 107, 352

COS() 194

COSH() 194

Cosine 194

COT() 194

COUNT 112–113

CPU load 24

CREATE FUNCTION 83

CREATE TABLE 268

CREATE TABLE AS 271

CREATE TABLE LIKE 271

Critical path 380

Cross-join 123

Currency conversion 198

CURRENT_DATE 183

CURRENT_LINE_NUMBER 61

CURRENT_OBJECT_NAME 60

CURRENT_OBJECT_SCHEMA 60

CURRENT_TIME 183

CURRENT_TIMESTAMP 183

CURRENT_UTCDATE 183

CURRENT_UTCTIME 183

CURRENT_UTCTIMESTAMP 183

CYCLE parameter 277

D

Data control language (DCL) 50

Data definition language (DDL) 50, 267

Data flow graph 101

Data manipulation language (DML) 50

Data model

data 394

example 393

installation 395

table 393

task management 393

Data preview 358

Data provisioning server 30

Data transfer intermediate storage ... 333

Data transfer process 315, 320

execute 314

processing flow 335

Data types 66, 153

composite 66

convert 157, 204

primitive 66

scalar 66

Data volume 353

Database

catalog 34, 273

different systems 295

objects 32, 267

schema 32

search 135

status 253

write access 207

DATE 176

Date formats 177

DATS 180

DATS fields 180

DAYNAME() 187

DAYOFYEAR() 187

Deadlock 255

Debug mode 372

Debugging 356, 365–366, 373

data preview 358

external 368

in SAP HANA Studio 368

procedure 367

Decimal floating-point number 190

Declarative programming 101

DECLARE

CONDITION 261

CURSOR 243

Decomposition 172

DEFAULT DECLARE 220

DEFAULT parameter 77

DEFAULT SCHEMA 80

DELETE 217, 229

Delta merge operation 25

Delta storage 25

DETERMINISTIC 84

Development environments 36–37

Deviating fiscal year 187

Dictionary compression 23

DISTINCT 105

DO BEGIN 74

Don't Repeat Yourself (DRY)

principle 71

DROP TABLE 273

DUMMY table 69

Dynamic SQL 255, 387

E

Eclipse 37, 318, 380

debugger 366

installation 38

Empty date 177

EMPTY parameter 78

Empty result 146

END 80

anonymous block 74

block 72

functions 84

End routine 329

End-of-line comment 54

End-user test framework 361

Engine 375

Equivalent join 125

Error code 261

Error handling 260, 262

Error processing 333

Error stack 333, 335

ERRORTAB 325

Error-tolerant search 28

Escape expression 131

ESCAPE_DOUBLE_QUOTES 259

ESCAPE_SINGLE_QUOTES 259

Euclidean algorithm 242

Evaluation sequence of operators 62

EXCEPT 145

Exceptions 261

forwarding 265

in procedures 264

trigger 262

EXEC 256

EXEC SQL 311

EXECUTE IMMEDIATE 257

Execution plan 375, 378, 380, 386

EXISTS 133

EXISTS predicate 236

Expert routine 330

EXPLAIN PLAN 376

Explanatory comments 346

Exponent 191

Expressions 63, 106
 context 64
Extended store server 30
EXTRACT() 185

F

FETCH INTO 244
Field list 105–106
Field routine 332
First in, first out (FIFO) 143
Fiscal year 187
Fixed-point number 189
Floating-point literal 57
Floating-point number 190
FLOOR() 193
Flow control 236
FOR loop 239, 243
FORMAT function 174
Formatting 340
Formatting strings 173
FROM clause 119
 UPDATE 212
Full outer join 127
Function call in the field list 111
Functions 70
Fuzzy search 136

G

Generation namespaces 59
Generic programming 255
Geodata 27
Global temporary table (GTT) 235
Granularity 342
Graph engine 28
Graph processing 28
Greatest common divisor 242
GROUP BY clause 112, 139
Grouping sets 140

H

Hamming distance 169
HAMMING_DISTANCE() 169
HAVING clause 141
Header comments 345
Help procedures 263
Hexadecimal representation 202
HEXTOBIN() 201
Hungarian notation 342

I

Identifiers 58
IF 236
IF statement 236
IF_AMDP_MARKER_HDB 287
Imperative programming 219
Imperative statements 219
Implicit client handling 306
Implicit date conversion 177
IN 132
Inbound projection 347
Inclusive time 380
Increment 277
Index server 29
Index-based access 224–225
Infinite loop 241
Initial value, variable 220
In-memory 23
Inner join 114, 124, 144
Input parameter, dynamic SQL 258
Input parameters 275
INSERT 99, 208, 226
Insert-only approach 24
Integer 189
Integer expression 225
INTERSECT 144
Intersection 144
Interval 132
INTO clause 220
INTO clause EXEC 257
IS [NOT] NULL 135
IS_EMPTY 231
IS_SQL_INJECTION_SAVE 259
ISCLOSED 245
ISOWEEK() 186

J

Join 122
 condition 124
 type 123
Join engine 376

L

LAG 119
LANGUAGE 79
LANGUAGE SQLSCRIPT 84
LAST_DAY(\u003cdate\>) 184
Lateral joins 128
LCASE() 159

LEAD 119
Left outer join 126
LEFT() 160
LENGTH() 157
Lexical element 49
LIKE 131
LIKE_REGEXPR 170
LIMIT 105
Limit 277
Line break 54, 340
Linear dimension 90
Linguistic search 28, 135
List of statements 74
Literals 56, 352
LN() 192
LOB 157
Local table variable 224
Local temporary table 235
Local variable 59
LOCALTOUTC() 187
LOCATE_REGEXPR() 163, 165
LOCATE() 165
LOG() 192
Logarithm 192
Logging 254
Logical container 219
Logical operators 62
Loop pass 241
Loops 233, 239
LOWER() 159
LPAD() 167
LTRIM() 168

M

Map merge 149
MapReduce method 150
Material number 168
MAX 113
MAXVALUE 277
MEMBER OF 134, 248
MEMBER_AT() 248
MERGE INTO 214
MIN 113
MINVALUE 277
Mixed execution 320
MOD() 191
MONTHNAME() 187
Multicontainer database 31
Multitenant database containers
 (MDCs) 31

N

Name server 29
Naming 341
Naming conventions 342
Native SQL 283
NCHAR() 170
NCLOB 157
NDIV0() 191
Nest expressions 114
Nested CASE expressions 96
NEXT_DAY(\u003cdate\>) 184
Node grouping 379
Non-equivalent join 125
Non-permitted characters 337
NOT EXISTS 145
NOT NULL 269
NOT NULL DECLARE 220
NOTFOUND 245
NOW() 183
NULL value 67–68, 269, 328
 in aggregate functions 114
NULLS FIRST 142
NULLS LAST 142
Number of rows 231
Numerical data 189
Numerical literal 56
NVARCHAR 154

O

OCCURRENCES_REGEXPR() 163, 166
OData 27
OFFSET 105
OLAP engine 376
ON 124
OPEN CURSOR 244
Open SQL 67, 283
OpenUI5 27
Operator 61
Operator expressions 108
Operator list 382
OPTIONS READ-ONLY 289
ORDER BY 117, 142
ORDINALITY 250
Orphaned AMDP Classes 319
Outsourcing complexity 343
OUTTAB 325, 336
Overlapping 223

P

Parameterization 90
Parameters 120
 dynamic SQL 257
 example 90
 generic 78
 named 81
 trigger 280
 view 275
Parentheses 62, 351
PARTITION BY 117
Performance 352
Performance analysis 355, 374
Performance trace 383
Personal schema 33
Phonetic code 169
Placeholders 131
Plan operator 375
Plan Visualizer (PlanViz) 350, 356, 377
 call 377
 views 380
POWER() 191
Pragmas 362
Predicates 65, 236
Predictive analytics 28
Pretty printer 341
PRIMARY KEY 269
Primary key 207, 214, 269
Procedures 70, 75
 call 80
 create 75
 parameter list 76
 properties 79
Public schema 33
Public synonym 35

Q

Quantity 195
Quantity conversion 195, 197
QUARTER() 187
Queries 104
 insert from 209
Query decomposition 347–348
Query result, dynamic SQL 257
Question mark 82
Quotation marks 58

R

RAND_SECURE() 194
RAND() 194

Random numbers 194
Readability 339, 343, 351
READS SQL DATA 80
RECORD 323
RECORD_COUNT 231
Recursive calls 82
Redundant comments 346
Regular expressions 161, 337
 groups 163
Relational operators 62
REPLACE 213
REPLACE_REGEXPR() 163, 166
REPLACE() 166
Repository 35
Request 315
Requirements analysis 90
Reserved words 61
RESIGNAL 265
RESTART 278
RESTRICT 273
Return values 95
RETURNS 84
Reuse 71
Right outer join 126
RIGHT() 160
ROLLBACK 217, 253
ROUND() 192
Rounding 192
Row engine 376
Row store 23, 270, 353
ROWCOUNT 60, 245
ROWS clause 118
RPAD() 167
RTRIM() 168
Runtime measurement 374
Runtime platform 26

S

Sample program 89
SAP Adaptive Server Enterprise
 (SAP ASE) 50
SAP Business Application Studio .. 36, 42
SAP Business Technology Platform
 (SAP BTP) 42
SAP Business Warehouse (SAP BW) 59,
 313, 347
 query 383
 transformation 314
 transformation routine 371
SAP BW modeling tools 36, 38, 319
SAP BW/4HANA 314, 321
 transformation 317

SAP Fiori apps 27
SAP HANA 21
 database 22
 deployment infrastructure 41
 introduction 22
 performance 317
 perspectives 39
 server components 29
 system architecture 29
 system schema 33
SAP HANA automated predictive
 library 28
SAP HANA database explorer 36, 40,
 384, 389
 debugger 372
 user interface 43
SAP HANA deployment infrastructure
 (HDI)
 container 27
 server 29
SAP HANA smart data integration 30
SAP HANA Studio 36–37
 database connection 39
 debugger 366
SAP HANA Web-Based Development
 Workbench 36
SAP HANA XS 26, 29
SAP HANA XSA 26, 29
SAP HANA, express edition 29
SAP HANA, streaming analytics
 option 30
SAP Landscape Transformation
 schema 34
SAP NetWeaver schema 33
SAP Web IDE 36, 40
SAPUI5 27
Savepoint 23
Scalar AMDP 309
Scalar parameters 324
Scalar queries 64, 66
Scalar session variables 234
Scalar user-defined functions 86
Search 28
SEARCH operator 232
SEARCH table operator 230
SECONDDATE 182
SECURITY MODE functions 84
SELECT clause 105
SELECT INTO 221
SELECT query 104
SELECT statement 101, 104
 UPSERT 214

Self-join 116, 122
Semantic search 28
Semicolon 53
Separation of concerns 295
Sequence 270, 276, 278
 change 278
 delete 278
 reset 278
Sequence of operators 62
Sequences 267
SERIES_GENERATE_DATE 150
Session variables 234
SET clause 211
Set operations 143
SHINE demo 59
SHORTTEXT 156
Sign 194
SIGN() 194
SIGNAL 262
Simple notation 58
SIN() 194
Single container database 31
SINH() 194
Sinus 194
Size category 93
Sorted table variables 232
SOUNDEX() 169
Source code 389
Special characters 58
Special notation 58
Splitting strings 171
SQL 49
 security 80
SQL Analyzer 384
SQL console 43–44, 356
 getting started 46
 user interface 45
SQL Editor 45, 47
SQL functions 102
SQL injection 259
SQL_PROCEDURE_SOURCE_
 RECORD 324
SQL_ERROR_CODE 60, 262
SQL_ERROR_MESSAGE 60, 262
SQLSCRIPT_LOGGING library 359
SQLSCRIPT_STRING library 171
SQRT() 191
Square root 191
Start routine 329
Statement 53
Streaming cluster 30

String		Test library	364
<i>operators</i>	62	<i>modularization</i>	363
<i>padding</i>	167	Test procedures	363
<i>replace variable</i>	166	Test-driven development	356
<i>similarity</i>	169	Testing	94, 97, 355–356
<i>trimming</i>	167	TEXT	157
STRING_AGG	113	Text mining	28
Structure comments	346	TIME	176, 181
Stub procedure	292	Time information	181
SUBARRAY()	249	Time zone	187
Subquery	116, 145, 236	Timeline	382
<i>correlated</i>	115	TIMESTAMP	182
<i>in field lists</i>	114	TO_DATE() function	178
SUBSTR_AFTER()	160	TO_NVARCHAR	157, 178
SUBSTR_BEFORE()	160	TO_TIME()	181
SUBSTR_REGEXPR()	161, 163	TO_VARCHAR	178
SUBSTRING()	160	TO_VARCHAR()	157, 181
Subtracting sets	145	TOP	105
Successive transformations	320	Transaction context	217
SUM	112–113	Transaction control	253
System database	31	Transaction log	23
System variable	60	Transaction RSA1	319
		Transformation	314
T		<i>on SAP HANA</i>	316
		<i>routine</i>	318–319
Table	268	Transport	322
<i>alias</i>	147	Triggers	267, 278
<i>change</i>	272	<i>limit reproduction</i>	280
<i>convert to string</i>	174	<i>per row</i>	281
<i>copy</i>	271	<i>per statement</i>	281
<i>create with SQL</i>	271	Trigonometry	194
<i>definition</i>	268	TRIM_ARRAY()	249
<i>delete</i>	273	TRIM()	168
<i>expressions</i>	119	Troubleshooting	355
<i>global temporary</i>	293	TRUNCATE TABLE	217
<i>local variable</i>	224		
<i>parameter</i>	66, 292	U	
<i>tables used</i>	383		
<i>temporary</i>	270	UCASE()	159
<i>type</i>	269, 273	UDF_SORT_2	238
Table variables	66, 102, 210	UDF_SORT_3	238
<i>declare</i>	102	UMINUS()	194
<i>use</i>	103	Unicode	154
Tabs	54	UNICODE()	170
TAN()	194	Uniform terms	342
TANH()	194	UNION	143
Task management	393	UNIQUE	269
Temporary table	235	UNNEST()	250
Tenant	30	UPDATE	211
Tenant database	31	<i>reference to other tables</i>	212
Test cases	98, 361	<i>table operator</i>	228
Test data	98	UPPER()	159
		UPSERT	213

User-defined functions	43, 83, 344	VERTICAL_UNION	332
<i>call and use</i>	85	View	274
<i>create</i>	83	Virtual tables	274
<i>implementation</i>	91	Visibility	223
<i>properties</i>	83		
<i>sample application</i>	89	W	
<i>sample program flow</i>	91		
<i>scalar</i>	111	Watchpoint	373
User-defined libraries	87	WEEK()	186
User-defined table types	273	WEEKDAY()	186
USING	289	WHEN MATCHED	216
<i>view</i>	292	WHERE clause	127
<i>WADP routine</i>	325	<i>DELETE</i>	217
UTC	187	<i>UPSERT</i>	214
UTCTOLOCAL()	187	WHERE condition	130
		<i>comparison</i>	130
		<i>with multiple values</i>	130
V		WHILE Loop	240
		Whitespace	54
Value		Window functions	115–116, 118
<i>constant</i>	111	WITH clause	137–138
VARBINARY	200	WITH ENCRYPTION	80
VARCHAR	154	WITH ORDINALITY	250
Variables	219	WITH PRIMARY KEY	213
<i>local scalar</i>	219		
<i>scalar</i>	111		
<i>unnecessary</i>	387		
<i>visibility</i>	223		

Jörg Brandeis

SQLScript for SAP HANA

387 pages, 2nd, updated and revised edition 2021, \$69.95
ISBN 978-1-4932-2139-4

 www.sap-press.com/5336

Jörg Brandeis is the managing director of Brandeis Consulting GmbH in Mannheim, which offers training and consulting for SAP BW/4HANA, SAP HANA and SQLScript. Until mid-2015, Mr. Brandeis worked as head of development at zetVisions AG in Heidelberg, where he was responsible for the development and architecture of the SAP NetWeaver-based products zetVisions CIM and SPoT. In this role, he worked extensively with agile development methods and clean code.

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.