

S4D430

Building Views in Core Data Services ABAP (CDS ABAP)

COURSE OUTLINE

Course Version: 22
Course Duration:

SAP Copyrights, Trademarks and Disclaimers

© 2022 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see <http://global12.sap.com/corporate-en/legal/copyright/index.epx> for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials may have been machine translated and may contain grammatical errors or inaccuracies.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Typographic Conventions

American English is the standard used in this handbook.

The following typographic conventions are also used.

This information is displayed in the instructor's presentation

Demonstration

Procedure

Warning or Caution

Hint

Related or Additional Information

Facilitated Discussion

User interface control

Example text

Window title

Example text

Contents

vii Course Overview

1 Unit 1: Introduction

- | | |
|---|---|
| 1 | Lesson: Motivating CDS Views and Understanding the Background |
| 1 | Lesson: Working with ABAP Development Tools (ADT) |
| 1 | Lesson: Analyzing and Using A CDS View |

3 Unit 2: Basic SQL Features in CDS Views

- | | |
|---|--|
| 3 | Lesson: Defining a Simple CDS View |
| 3 | Lesson: Creating a CDS View with Inner Join, Projection, and Selection |
| 3 | Lesson: Using ABAP Annotations in CDS Views |

5 Unit 3: More SQL Features in CDS Views

- | | |
|---|---|
| 5 | Lesson: Using SQL Expressions in CDS Views |
| 5 | Lesson: Using Built-in SQL Functions in CDS Views |
| 5 | Lesson: Understanding Nested Views |
| 5 | Lesson: Using Aggregations in CDS Views |
| 5 | Lesson: Using Additional Join Types and UNION (ALL) |

7 Unit 4: Advanced Concepts

- | | |
|---|---|
| 7 | Lesson: Defining CDS Views with Input Parameters |
| 7 | Lesson: Building CDS Views with Associations |
| 7 | Lesson: Enhancing a CDS View |
| 7 | Lesson: Linking a CDS View with Authorization Rules |

9 Unit 5: Database-Specific Features of ABAP CDS

- | | |
|---|---|
| 9 | Lesson: Understanding CDS Table Functions |
|---|---|

11 Unit 6: Consumption of CDS Views (Outlook)

- | | |
|----|---|
| 11 | Lesson: Using a CDS View as Data Source for ALV IDA |
| 11 | Lesson: Using CDS Views as Proxy Objects |
| 11 | Lesson: Generating OData Services from CDS Views |
| 11 | Lesson: Understanding the Consumption of CDS Views in SAP Fiori |
| 11 | Lesson: Understanding Analytics Based on CDS Views |
| 12 | Lesson: Understanding Virtual Data Models with CDS Views |

Course Overview

TARGET AUDIENCE

This course is intended for the following audiences:

- Development Consultant
- Developer

Lesson 1: Motivating CDS Views and Understanding the Background

Lesson Objectives

After completing this lesson, you will be able to:

- Know the Background for Core Data Services
- Understand the Basics of CDS

Lesson 2: Working with ABAP Development Tools (ADT)

Lesson Objectives

After completing this lesson, you will be able to:

- Work with ABAP Development Tools

Lesson 3: Analyzing and Using A CDS View

Lesson Objectives

After completing this lesson, you will be able to:

- Read a Data Definition
- Use CDS-related Tools in ADT
- Use Open SQL to Read From a CDS View

Lesson 1: Defining a Simple CDS View

Lesson Objectives

After completing this lesson, you will be able to:

- Create a Data Definition
- Understand the DDL Syntax Rules

Lesson 2: Creating a CDS View with Inner Join, Projection, and Selection

Lesson Objectives

After completing this lesson, you will be able to:

- Define a CDS View That Reflects a Database View

Lesson 3: Using ABAP Annotations in CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Use ABAP Annotations in CDS Views
- Work with Translatable Texts in CDS

Lesson 1: Using SQL Expressions in CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Use SQL Expressions in CDS Views

Lesson 2: Using Built-in SQL Functions in CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Use Built-in SQL Functions in CDS Views

Lesson 3: Understanding Nested Views

Lesson Objectives

After completing this lesson, you will be able to:

- Define CDS Views Based on Other CDS Views

Lesson 4: Using Aggregations in CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Use Aggregate Functions and Group By in CDS Views

Lesson 5: Using Additional Join Types and UNION (ALL)

Lesson Objectives

After completing this lesson, you will be able to:

- Understand Additional Join Types
- Understand UNION and UNION ALL

Lesson 1: Defining CDS Views with Input Parameters

Lesson Objectives

After completing this lesson, you will be able to:

- Define CDS Views with Input Parameters
- Provide Values for Input Parameters of a CDS View
- Specify a Default Value for an Input Parameter

Lesson 2: Building CDS Views with Associations

Lesson Objectives

After completing this lesson, you will be able to:

- Define Views with Associations
- Expose Associations
- Use Exposed Associations in Path Expressions
- Understand Filtered Associations

Lesson 3: Enhancing a CDS View

Lesson Objectives

After completing this lesson, you will be able to:

- Understand the Concept of CDS View Enhancements
- Enhance a CDS View
- Understand Metadata Extensions

Lesson 4: Linking a CDS View with Authorization Rules

Lesson Objectives

After completing this lesson, you will be able to:

- Understand the Concept of CDS DCL
- Create a Access Control

UNIT 5

Database-Specific Features of ABAP CDS

Lesson 1: Understanding CDS Table Functions

Lesson Objectives

After completing this lesson, you will be able to:

- Understand the AMDP Framework
- Define CDS Table Functions
- Read Data From CDS Table Functions

Lesson 1: Using a CDS View as Data Source for ALV IDA

Lesson Objectives

After completing this lesson, you will be able to:

- Understand ALV with Integrated Data Access (ALV IDA)
- Display Data with ALV IDA
- Use CDS Views as Data Source for ALV IDA

Lesson 2: Using CDS Views as Proxy Objects

Lesson Objectives

After completing this lesson, you will be able to:

- Understand Proxy Objects

Lesson 3: Generating OData Services from CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Describe the benefits of SAP Gateway and OData
- Publish Gateway Services via CDS View Annotation

Lesson 4: Understanding the Consumption of CDS Views in SAP Fiori

Lesson Objectives

After completing this lesson, you will be able to:

- Understand the Consumption of CDS Views in SAP Fiori

Lesson 5: Understanding Analytics Based on CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Understand Analytics with CDS Views

Lesson 6: Understanding Virtual Data Models with CDS Views

Lesson Objectives

After completing this lesson, you will be able to:

- Understand Virtual Data Models (VDM)