

ABAP Managed Database Procedures

Webinar, 31.1.2020, 10:00 Uhr

Johann Föbleitner

Senior Consultant at Cadaxo

eMail: johann.foessleitner@cadaxo.com

Twitter: [@foessleitnerj](https://twitter.com/foessleitnerj)

Beratungsschwerpunkte

- Konzeption & Management von Entwicklungsprojekten
- Qualitymanagement & Performanceoptimierung
- Clean Code
- S/4HANA Custom Development

- SAP Champion

Domi Bigl

Senior Consultant at Cadaxo

eMail: dominik.bigl@cadaxo.com

Twitter: [@DomiBiglSAP](https://twitter.com/DomiBiglSAP)

Beratungsschwerpunkte

- Konzeption & Management von Entwicklungsprojekten
- Qualitymanagement & Performanceoptimierung
- ABAP Units
- SAP Fiori, SAP UI5

Wir machen Ihre **ORGANISATION**
MITARBEITER
CODE BASE **S4/FIT**

Mission ABAP – S4/FIT Erfahrungsbericht
 Webinar, 27.2.2020, 10:00 Uhr

<https://www.eventbrite.com/e/mission-abap-unser-sap-champion-erzahlt-von-seinen-erfahrungen-aus-seinen-begegnungen-mit-kunden-tickets-91581164729>

ABAP 7.53/7.54 Releaseabhängige Änderungen
 Webinar, 27.3.2020, 10:00 Uhr

<https://www.eventbrite.com/e/webinar-abap-753754-releaseabhangige-anderungen-tickets-91580067447>

<http://www.cadaxo.com>

A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.

ABAP Managed Database Procedures
Implementierung von SQLScript Abfragen mit AMDPs

A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.
A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.

Clean Code in ABAP
Sauberer Code in ABAP

A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.

ABAP SQL*
State-of-the-art ABAP SQL Development

*enigm. Open SQL

A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.

ABAP Development Tools
State of the art Entwicklungsumgebung für ABAP

A background of green digital rain, resembling the Matrix movie effect, with vertical columns of varying heights and colors of green and yellow.

ABAP Code Inspector
Statische Codechecks

- **Open SQL vor 7.40**

- Kein UNION oder UNION ALL
- Eingeschränkte JOIN Möglichkeiten
- Keine Expressions
- Kein Casting
- ...

Traditionelle Datenbank

Datenintensive Berechnungen erfolgen am Applikationsserver
(Data-to-Code)

SAP HANA

Datenintensive Berechnungen erfolgen in der Datenbank
(Code-to-Data bzw. Code Pushdown)

- **Code-to-Data**

- ABAP Open SQL Expressions
- ABAP Core Data Services
- ABAP Managed Database Procedures

[1. Cadaxo Webinar 29.1.2016](#)

ABAP Managed Database Procedures

- **Volle Leistungsfähigkeit von HANA mit AMDP**
 - **Beste Performance** bei komplexen Berechnungen
 - HANA bietet mehr Möglichkeiten im **analytischen Bereich** bzw. **spezielle Funktionen**
 - Wenn ABAP SQL und CDS nicht ausreichen
- **Einschränkungen**
 - AMDPs sind datenbankspezifische Entwicklungen
 - AMDPs sind derzeit nur für SAP HANA verfügbar

- **AMDP – ABAP Managed Database Procedures**
 - **ABAP Klassen** als Container für **SQLScript**
 - Stored Procedures und Datenbankfunktionen
 - Komplexe Logiken möglich (IF/ELSE)
 - **Vollständig in ABAP** integriert
 - Code Completion, Navigation, Entwicklung, Debugging, Enhancement, Transport, ...
 - Einfacher Zugriff auf **erweiterte SAP HANA Möglichkeiten**
 - Z.B. Fuzzy Suche, Linguistic Suche, ...
 - Verfügbar seit **7.40 SP05**
 - AMDP Funktionen seit 7.50

	AMDP Prozedur	AMDP-Funktionen für CDS-Tabellenfunktionen
Aufruf aus ABAP	Class()->method()	SELECT * FROM ...
Implementierung	Public Instance Method	Public Statische Method
Lesend/schreibend	lesend und schreibend	Nur lesend
Parameterdefinition	In der Methode	In der DDL Definition
Parameter	IMPORT, EXPORT u. (CHANGING)	IMPORT und ein RETURNING
Mandantenhandling	Nicht automatisch	Automatisch möglich (Annotation)

AMDP Prozedur

```
class zcl_amdp_demo definition.  
 public section.  
 interfaces if_amdp_marker_hdb.  
 methods amdp_demo importing value(i_param1) type bu_type default '1'  
 exporting value(e_param2) type typ_but000  
 changing value(c_param3) type bu_partner.  
 endclass.
```

- **Marker-Interface**

- IF_AMDP_MARKER_HDB muss angegeben werden

```

class zcl_ampd_demo definition.

 public section.

 interfaces if_ampd_marker_hdb.

 methods ampd_demo importing value(i_param1) type bu_type default '1'
 exporting value(e_param2) type typ_but000
 changing value(c_param3) type bu_partner.

endclass.

```

• Parameterübergabe

- Übergabe erfolgt als Werteparameter
- Nur IMPORTING, EXPORTING und CHANGING möglich


```

class zcl_amp_demo definition.

 public section.

 interfaces if_amp_marker_hdb.

 methods amp_demo importing value(i_param1) type bu_type default '1'
 exporting value(e_param2) type typ_but000
 changing value(c_param3) type bu_partner.

endclass.

```

- **Vorgschlagswerte**

- Vorschlagswerte beim Importing-Parametern möglich

```

class zcl_ampd_demo implementation.

 method ampd_demo
 by database procedure
 for hdb language sqlscript
 options read-only
 using but000.

 et_but000 = select distinct partner, name_last
 from but000
 where client = SESSION_CONTEXT('CLIENT')
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );

 endmethod.

endclass.

```

• Implementierung

- Implementierung als HANA SQLScript Prozedur

```
class zcl_amdp_demo implementation.  
  
 method amdp_demo by database procedure  
 for hdb language sqlscript  
 options read-only  
 using but000.  
  
 et_but000 = select distinct partner, name_last  
 from but000  
 where client = SESSION_CONTEXT('CLIENT')  
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );  
  
 endmethod.  
  
endclass.
```

• Options

- Optional kann read-only vorgegeben werden

```

class zcl_amdp_demo implementation.

 method amdp_demo by database procedure
 for hdb language sqlscript
 options read-only
 using but000.

 et_but000 = select distinct partner, name_last
 from but000
 where client = SESSION_CONTEXT('CLIENT')
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );

 endmethod.

endclass.

```

• Deklarationen

- ABAP Dictionary Objekte oder andere AMDP Methoden auf die zugegriffen werden soll, müssen hier deklariert werden

```
class zcl_amdp_demo_call implementation.  
  
 method call_from_abap.  
  
 new zcl_amdp_demo( )->amdp_demo( importing e_param2 = partners  
 changing c_param3 = first_partner ).  
  
 endmethod.  
  
endclass.
```

- **Aufruf aus ABAP**
 - Wie jede andere ABAP Methode

Demo 1

AMDP Prozedur

SQLScript

• Deklarative vs. Imperative Programmierung

◦ Deklarativ

- Spezifikation dessen, was ermittelt werden soll
- Für **SQLScript** bedeutet das:
 - System legt den Lösungsweg fest und optimiert diesen
 - Parallele Verarbeitung von unabhängigen Teilen
 - Wiederholende Teile werden erkannt und nur einmal ausgeführt
 - Eingeschränkte Anweisungen und Funktionen

◦ Imperativ

- Programmablauf wird selbst festgelegt
- IF/ELSE, WHILE, DDL, ...

Syntax: ABAP SQL vs. SQLScript

```

SELECT a~client, a~partner, a~name_last AS name
FROM but000 AS a
INNER JOIN but020 AS b
 ON b~partner = a~partner
WHERE a~partner = @P_PARTN
 AND a~type = '1'
ORDER BY name DESCENDING
INTO TABLE @DATA(result).
 
```

ABAP

```

lt_result = SELECT DISTINCT a.client, a.partner, a.name_last AS name
 from but000 as a
 inner join but020 as b on a.partner = b.partner
 WHERE a.partner = :p_in
 and a.type = '1'
 order by a.name_last desc;
 
```

SQLScript

• Feldliste

- ABAP: Alias = ~
- SQLScript: Alias = .

```

SELECT a~client, a~partner, a~name_last AS name
  FROM but000 AS a
  INNER JOIN but020 AS b
 ON b~partner = a~partner
  WHERE a~partner → @P_PARTN
 AND a~type = '1'
  ORDER BY name DESCENDING
  INTO TABLE @DATA(result).

```

ABAP

```

lt_result = SELECT DISTINCT a.client, a.partner, a.name_last AS name
 from but000 as a
 inner join but020 as b on a.partner = b.partner
 WHERE a.partner → :p_in
 and a.type = '1'
 order by a.name_last desc;

```

SQLScript

• Lokale Variablen und Parameter

- ABAP: Escaped/Prefixed mit @
- SQLScript: Escaped/Prefixed mit :

```

SELECT a~client, a~partner, a~name_last AS name
  FROM but000 AS a
  INNER JOIN but020 AS b
 ON b~partner = a~partner
 WHERE a~partner = @P_PARTN
 AND a~type = '1'
 ORDER BY name DESCENDING
 INTO TABLE @DATA(result).

```

ABAP

```

lt_result = SELECT DISTINCT a.client, a.partner, a.name_last AS name
 from but000 as a
 inner join but020 as b on a.partner = b.partner
 WHERE a.partner = :p_in
 and a.type = '1'
 order by a.name_last desc;

```

SQLScript

• Sortierung

- ABAP: ORDER BY <feldliste> ASCENDING | DESCENDING
- SQLScript: order by <feldliste> asc | desc

```

SELECT a~client, a~partner, a~name_last AS name
  FROM but000 AS a
  INNER JOIN but020 AS b
 ON b~partner = a~partner
 WHERE a~partner = @P_PARTN
 AND a~type = '1'
 ORDER BY name DESCENDING
 INTO TABLE @DATA(result).

```

ABAP

```

lt_result = SELECT DISTINCT a.client, a.partner, a.name_last AS name
 from but000 as a
 inner join but020 as b on a.partner = b.partner
 WHERE a.partner = :p_in
 and a.type = '1'
 order by a.name_last desc;

```

SQLScript

- **Zweisung der Ergebnisse**
 - ABAP – INTO [TABLE] ...
 - SQLScript – Deklarativ: lt_result = ...

```

SELECT a~client, a~partner, a~name_last AS name
  FROM but000 AS a
  INNER JOIN but020 AS b
 ON b~partner = a~partner
 WHERE a~partner = @P_PARTN
 AND a~type = '1'
 ORDER BY name DESCENDING
 INTO TABLE @DATA(result)

```

ABAP

```

lt_result = SELECT DISTINCT a.client, a.partner, a.name_last AS name
 from but000 as a
 inner join but020 as b on a.partner = b.partner
 WHERE a.partner = :p_in
 and a.type = '1'
 order by a.name_last desc

```

SQLScript

• Zeilenende

- ABAP: Punkt
- SQLScript: Strichpunkt

Demo 2

AMDP Prozeduren

CDS Tabellenfunktion


```
@EndUserText.label: 'Demo CDS Function'  
define table function zdd_cds_amdp_function  
with parameters p_in : bu_partner  
returns {  
  client : abap.clnt;  
  partner : bu_partner;  
  name_last : bu_namep_1;  
}  
implemented by method zcl_amdp_demo=>amdp_demo_cds
```

CDS Table Function

- **CDS Funktion**
 - Name der CDS Funktion

```
@EndUserText.label: 'Demo CDS Function'  
define table function zdd_cds_amdp_function  
with parameters p_in : bu_partner  
returns {  
  client : abap.clnt;  
  partner : bu_partner;  
  name_last : bu_namep_1;  
}  
implemented by method zcl_amdp_demo=>amdp_demo_cds
```

CDS Table Function

- **Eingangsparameter**
 - Nur IMPORTING möglich

```
@EndUserText.label: 'Demo CDS Function'  
define table function zdd_cds_amdp_function  
with parameters p_in : bu_partner  
returns {  
  client : abap.clnt;  
  partner : bu_partner;  
  name_last : bu_namep_1;  
}  
implemented by method zcl_amdp_demo=>amdp_demo_cds
```

CDS Table Function

- **Rückgabeparameter**
 - Definition der Struktur der Rückgabetable
 - Falls die Funktion mandantenabhängig ist, muss der Mandant angegeben werden.

```
@EndUserText.label: 'Demo CDS Function'  
define table function zdd_cds_amdp_function  
with parameters p_in : bu_partner  
returns {  
  client : abap.clnt;  
  partner : bu_partner;  
  name_last : bu_namep_1;  
}  
implemented by method zcl_amdp_demo=>amdp_demo_cds
```

CDS Table Function

• Implementierung

- Definition, in welcher AMDP-Methode die Implementierung vorgenommen ist
- Die CDS Entität kann bereits aktiviert werden, wenn die Methode noch nicht vorhanden ist

```
class zcl_amdp_demo definition.  
 public section.  
 interface if_amdp_marker_hdb.  
 class-methods amdp_demo_cds for table function zdd_cds_amdp_function.  
 endclass.  
 endclass.
```

• Statische Methode

- Methoden für CDS Tabellenfunktionen müssen statisch definiert sein

```
class zcl_amdp_demo definition.  
 public section.  
 interface if_amdp_marker_hdb.  
 class-methods amdp_demo_cds for table function zdd_cds_amdp_function.  
 endclass.  
 endclass.
```

- **Zusatz**

- Über den Zusatz FOR wird die CDS Tabellenfunktion bekannt gegeben.

```

class zcl_ampd_demo implementation.

 method ampd_demo_cds by database function
 for hdb language sqlscript
 options read-only
 using but000.

 return select distinct partner, name_last
 from but000
 where client = SESSION_CONTEXT('CLIENT')
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );

 endmethod.

endclass.

```

- **Implementierung**

- Implementierung als HANA SQLScript Funktion

```

class zcl_ampd_demo implementation.

 method ampd_demo_cds by database function
 for hdb language sqlscript
 options read-only
 using but000.

 return select distinct partner, name_last
 from but000
 where client = SESSION_CONTEXT('CLIENT')
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );

 endmethod.

endclass.

```

- **Options**

- Optional – ist aber immer read-only


```
class zcl_amdp_demo implementation.  
  
 method amdp_demo_cds by database function  
 for hdb language sqlscript  
 options read-only  
 using but000.  
  
 return select distinct partner, name_last  
 from but000  
 where client = SESSION_CONTEXT('CLIENT')  
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );  
  
 endmethod.  
  
endclass.
```

• Deklarationen

- ABAP Dictionary Objekte oder andere AMDP Methoden auf die zugegriffen werden soll, müssen hier deklariert werden

```

class zcl_ampd_demo implementation.

 method ampd_demo_cds by database function
 for hdb language sqlscript
 options read-only
 using but000.

 return select distinct partner, name_last
 from but000
 where client = SESSION_CONTEXT('CLIENT')
 and contains( name_last, :i_name_first, fuzzy( 0.7 ) );

 endmethod.

endclass.

```

- **Ergebnisrückgabe**

- Tabellenartiges Ergebnis wird mit RETURN zurückgeliefert

```
class zcl_amdp_demo_call implementation.  
  
 method call_from_abap.  
  
 select * from zdd_cds_amdp_function( p_in = partner_id )  
 into table @data(partners).  
  
 endmethod.  
  
endclass.
```

- **Aufruf aus ABAP**
 - Ganz normal mit **ABAP SQL**

ABAP Managed Database Procedures

- **AMDP/SQLScript Einschränkungen**

- Keine DDL Statements erlaubt
 - CREATE, DROP, ...
- Keine Transaktionalen Kommandos erlaubt
 - COMMIT, ROLLBACK
 - Wäre z.B. über EXEC/ENDEXEC möglich (aber NICHT empfohlen)
- Zugriff nur auf DEFAULT Schema
- Gepufferte Tabellen können nicht geändert werden
- Kein automatisches Mandantenhandling
 - SESSION_CONTEXT('CLIENT')

- **AMDP Debugging**
 - Nur mit ADT möglich
 - Einige Einschränkungen gegenüber ABAP Debugging
 - Keine Ersetzen von Werten, kein Sprung zur Zeile, ...

- **AMDP BAdIs**
 - Keine Filter verwendbar
 - Es muss eine Fallback-Implementierung existieren
 - Verfügbar seit 7.40 SP08

- **AMDP & Sekundäre DB Connections**
 - Sekundäre Datenbankverbindungen sind möglich
 - Parametername: `connection type DBCON_NAME`
 - Verfügbar seit 7.40 SP08

- ABAP SQL oder CDS Views
- SQL Expressions
- Common Table Expressions
- Global Temporary Tables
- ...
- Datenbankunabhängig

- ABAP SQL: %_HINTS ...
- CDS Views: Consumption.dbHints[]
- Datenbankabhängig

- AMDP Prozedur
- AMDP Tablefunction (=CDS)
- Datenbankabhängig

- ADBC ABAP Database Connectivity
- Obsolet: EXEC SQL/ENDEXEC & CALL DATABASE ...
- Datenbankabhängig

Ergänzende Materialien

HANA Basics For Developers
Introduction

Thomas Jung, SAP
 January 2019

PUBLIC

THE BEST RUN

0:04 / 32:53

THE BEST RUN

<https://www.youtube.com/playlist?list=PLoc6uc3ML1JR38-V46qhmGIKG07nXwO6X>

The screenshot shows a web browser window with the URL `developers.sap.com/tutorials/abap-environment-amdp-profiling.html`. The page header includes the SAP logo and navigation links for Products, Get Started Tutorials, Resources, Trials and Downloads, and App Space. Below the header is a 'Tutorial Navigator' section with a blue icon and a progress bar of 14 green checkmarks. The main content area features the title 'Create an AMDP and Analyze Its Performance', the date '2020-01-09', and a difficulty level of 'Intermediate' with a 45-minute duration. It lists tags: 'SAP Cloud Platform, ABAP environment, Intermediate, SAP Cloud Platform, Tutorial, ABAP Development'. The description states: 'Analyze the runtime performance of AMDPs and the executed SQL statements using the AMDP Profiler in ABAP Development Tools (ADT)'. Under 'You will learn', it lists two items: 'How to create an ABAP class containing an ABAP Managed Database Procedure (AMDP)' and 'How to run the ABAP Profiler on this class'. A 'Prerequisites' section lists: 'You have a sub-account with the entitlement SAP Cloud Platform, ABAP environment. For more details, see Getting Started with a Customer Account. Workflow in the ABAP Environment.', 'You have installed ABAP Development Tools 3.0 or higher.', 'You have created an ABAP Cloud Project pointing to this ABAP environment. For more details, see Connect to the ABAP System.', and '(If necessary: See Step 1 below): You have installed the abapGit plug-in for Eclipse from abapGit.'

<https://developers.sap.com/tutorials/abap-environment-amdp-profiling.html>

ISBN 978-3-8362-6208-8

https://twitter.com/joerg_brandeis

Einführungs Blog auf developer.sap.com

<https://blogs.sap.com/2014/01/22/abap-managed-database-procedures-introduction/>

SAP Help Portal: ABAP Managed Database Procedures (AMDP)

<https://help.sap.com/viewer/6811c09434084fd1bc4f40e66913ce11/7.52.0/en-US/3e7ce62892d243eca44499d3f5a54bff.html>

ABAP Keyword Documentation: AMDP - ABAP Managed Database Procedures

https://help.sap.com/doc/abapdocu_753_index_htm/7.53/en-US/index.htm?file=abenamdp.htm

<http://www.cadaxo.com/blog/>

Mission ABAP – S4/FIT Erfahrungsbericht
Webinar, 27.2.2020, 10:00 Uhr

<https://www.eventbrite.com/e/mission-abap-unser-sap-champion-erzahlt-von-seinen-erfahrungen-aus-seinen-begegnungen-mit-kunden-tickets-91581164729>

ABAP 7.53/7.54 Releaseabhängige Änderungen
Webinar, 27.3.2020, 10:00 Uhr

<https://www.eventbrite.com/e/webinar-abap-753754-releaseabhangige-anderungen-tickets-91580067447>

<http://www.cadaxo.com>

See you again!

Thank you for participating!

<https://twitter.com/foessleitnerj>

<https://www.linkedin.com/in/johann-föbleitner-a9851b2a>

https://www.xing.com/profile/johann_foessleitner

johann.foessleitner@cadaxo.com

<https://twitter.com/domibiglsap>

<https://www.linkedin.com/in/dominik-bigl-9b98b68b>

https://www.xing.com/profile/dominik_bigl

dominik.bigl@cadaxo.com