

OData service development options

Be prepared for the ABAP RESTful Programming Model

ABAP Platform Product Management, SAP
Andre Fischer, SAP SE
March, 2020

PUBLIC

Disclaimer

The information in this presentation is confidential and proprietary to SAP and may not be disclosed without the permission of SAP. Except for your obligation to protect confidential information, this presentation is not subject to your license agreement or any other service or subscription agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or any related document, or to develop or release any functionality mentioned therein.

This presentation, or any related document and SAP's strategy and possible future developments, products and or platforms directions and functionality are all subject to change and may be changed by SAP at any time for any reason without notice. The information in this presentation is not a commitment, promise or legal obligation to deliver any material, code or functionality. This presentation is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. This presentation is for informational purposes and may not be incorporated into a contract. SAP assumes no responsibility for errors or omissions in this presentation, except if such damages were caused by SAP's intentional or gross negligence.

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.

ODATA V2 DEVELOPMENT OPTIONS - SAP Business Suite & SAP S/4HANA

ABAP RESTFUL PROGRAMMING MODEL

ODATA V2 DEVELOPMENT OPTIONS - SAP S/4HANA 1909 & SAP Cloud Platform, ABAP environment

ODATA V4

WHERE IT IS SAFE TO INVEST NOW?

OData **development** **options**

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V2 service development options – SAP BS 7 & SAP S/4HANA

SAP Gateway

Code-based service development

CODE-BASED IMPLEMENTATION OF CRUD ODATA API METHODS

- Create → <Entity_Set>_CREATE_ENTITY
- Read → <Entity_Set>_GET_ENTITY
- Query → <Entity_Set>_GET_ENTITYSET
- Update → <Entity_Set>_UPDATE_ENTITY
- Delete → <Entity_Set>_DELETE_ENTITY

CODE BASED IMPLEMENTATION OF ADVANCED ODATA FEATURES

- Offline scenarios (\$deltatoken, \$skiptoken)
- Complex transactional behavior
(SoftState, DeepInsert, ChangeSets in \$batch)


```
METHOD productset_get_entityset.  
  
DATA: lv_source_entity_set_name TYPE /iwbp/mgw_tech_name.  
  
lv_source_entity_set_name = io_tech_request_context->get_source_entity_set_name( ).  
  
IF lv_source_entity_set_name IS INITIAL.  
  prod_get_entityset(  
 EXPORTING  
 io_tech_request_context = io_tech_request_context  
 IMPORTING  
 et_entityset = et_entityset  
 es_response_context = es_response_context ).  
ENDIF
```

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V2 service development options – SAP BS 7 & SAP S/4HANA

Mapped Data Source

- OData Model has to be modelled in SEGW
- Manual mapping of READ and QUERY methods
- New fields are not automatically included
- Code based implementation of CREATE, UPDATE, and DELETE methods
- Available as of 740

Referenced Data Source

- OData Model references selected CDS views and associations
- New fields are automatically included
- Code based implementation of CREATE, UPDATE, and DELETE methods
- Available as of 750

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V2 service development options – SAP BS 7 & SAP S/4HANA

CDS based BOPF Objects – managed scenario

Determination Overview [Go to the determinations of the node](#)

General Information
General Information of Determination

Name*: CREATE_SO_ID

Description: Create Sales Order ID

Implementation Class*: ZCL_S4H_D_CREATE_SO_ID_999 [New...](#) [Browse...](#)

Category: React after modification

Triggers
Information on Triggers

[New](#) [Delete](#)

type filter text

Node	Association	Create	Update	Delete	Load	Determine
ZS4H_I_SLSORDER_TP_999		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Overview [Dependency](#)


```
[A4H] ZS4H_I_SLSORDER_TP_999 [A4H] ZCL_S4H_D_CREATE_SO_ID_999
ZCL_S4H_D_CREATE_SO_ID_999 /BOBF/IF_FRW_DETERMINATION~EXECUTE
1 CLASS zcl_s4h_d_create_so_id_999 DEFINITION
2 PUBLIC
3 INHERITING FROM /bobf/cl_lib_d_supercl_simple
4 FINAL
5 CREATE PUBLIC .
6
7 PUBLIC SECTION.
8
9 METHODS /bobf/if_frw_determination~execute
10 REDEFINITION .
11 PROTECTED SECTION.
12 PRIVATE SECTION.
13 ENDCLASS.
14
15
16
17 CLASS zcl_s4h_d_create_so_id_999 IMPLEMENTATION.
18
19
20 METHOD /bobf/if_frw_determination~execute.
21 ENDMETHOD.
22 ENDCLASS.
```


- OData Model definition via CDS views
- Code based implementation of Determinations, Validations and Actions
- Managed scenario - Query engine (SADL) orchestrates all CRUD-Q calls to the SAP Gateway (OData) framework
- Reference Data Source approach is used to publish the OData Service

**SAP S/4HANA 1909 &
SAP Cloud Platform,
ABAP environment**

**ABAP RESTful
Programming Model**

ABAP RESTful Programming Model – Support for ABAP developers

ABAP RESTful Programming Model - big picture

CDS views are used to define business objects

```
define root view /DMO/I_Travel_U
as select from /dmo/travel as Travel
-- the travel table is the data source for this view

composition [0..*] of /DMO/I_Booking_U as _Booking


  association [0..1] to /DMO/I_Agency as _Agency
 on $projection.AgencyID = _Agency.AgencyID

  association [0..1] to /DMO/I_Customer as _Customer
 on $projection.CustomerID = _Customer.CustomerID

  association [0..1] to I_Currency as _Currency
 on $projection.CurrencyCode = _Currency.Currency
```

```
define view /DMO/I_Booking_U
as select from /dmo/booking as Booking

association to parent /DMO/I_Travel_U as _Travel
  on $projection.TravelID = _Travel.TravelID
```


Behaviour definition language

```
implementation unmanaged;
```

```
// behavior definition for the TRAVEL root entity  
define behavior for /DMO/I_Travel_U alias travel  
implementation in class /DMO/BP_TRAVEL_U unique  
etag LastChangedAt
```

```
{  
  field (read only) TravelID;
```

```
  field (mandatory) AgencyID, CustomerID,  
  BeginDate, EndDate;
```

```
  create;  
  update;  
  delete;
```

```
  action ( features : instance )  
  set_status_booked result [1] $self;
```

```
  association _Booking { create; }
```

```
}
```

Standard ▾

Search Travel ID: Agency ID: Customer ID:

Adapt Filters

Travels (4,136) Standard ▾

	Travel ID	Agency ID	Customer ID	Starting Date	End Date	Travel Status
<input type="radio"/>	1	Maxitrip (70041)				
<input type="radio"/>	2	Hot Socks Travel				

Travel

<Unnamed Object>

Travel

Travel ID:

*Agency ID:

*Customer ID:

*Starting Date:

*End Date:

Booking Fee:

Total Price:

Comment:

Service Definition

```
@EndUserText.label: 'Service Definition for Managing Travels'
define service /DMO/TRAVEL_U {
  expose /DMO/I_Travel_U as Travel;
  expose /DMO/I_Booking_U as Booking;
  expose /DMO/I_BookingSupplement_U as BookingSupplement;
  expose /DMO/I_Supplement as Supplement;
  expose /DMO/I_SupplementText as SupplementText;
  expose /DMO/I_Customer as Passenger;
  expose /DMO/I_Agency as TravelAgency;
  expose I_Currency as Currency;
  expose I_Country as Country;
  expose /DMO/I_Carrier as Airline;
  expose /DMO/I_Connection as FlightConnection;
  expose /DMO/I_Flight as Flight;
}
```


Service Binding

 Service Binding: /DMO/TRAVEL_U_SB

General Information
This section describes general information about this service binding

Binding Type:

Service Versions
View information on the service versions associated with the Service Binding

Version	Service Definition
0001	/DMO/TRAVEL_U

Add...
Remove

Service Version Details
View information on selected service version

Local service endpoint:

Local Service Endpoint Information

Service URL:

Entity Set and Association

- > TravelAgency
- > BookingSupplement
- > Booking
- Airline
- FlightConnection
- > Passenger
- Flight

Service Binding

Standard ▾

Search

Travel ID:

Agency ID:

Customer ID:

Adapt Filters

Go

Travels (4,136) | Standard ▾

Set to Booked

Delete

+

⚙

	Travel ID	Agency ID	Customer ID	Starting Date	End Date	Travel Status	
<input type="radio"/>	1	Maxitrip (70041)	Ryan (594)	Jan 26, 2019	Nov 24, 2019	P	>
<input type="radio"/>	2	Hot Socks Travel (70007)	Prinz (608)	Jan 26, 2019	Jan 26, 2019	N	>

Service Version Details

View information on selected service version

Local service endpoint: Active

Deactivate

Local Service Endpoint Information

Service URL: /sap/opu/odata/DMO/TRAVEL_U_SB

Preview

Type filter text

Entity Set and Association

>

 TravelAgency

>

 BookingSupplement

>

 Booking

>

 Airline

>

 FlightConnection

>

 Passenger

>

 Flight

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V2 service development options – SAP S/4HANA 1909 and higher

This is the current state of planning and may be changed by SAP at any time.

Unmanaged scenario – Behavior definition and implementation


```

implementation unmanaged;
define behavior for /DMO/I_Travel_U alias travel
implementation in class /DMO/BP_TRAVEL_U unique
etag LastChangedAt
{
 field ( read only ) TravelID;
 field ( mandatory ) AgencyID, CustomerID, BeginDate, EndDate;
 create;
 update;
 delete;
 action ( features : instance ) set_status_booked result [1]
$self;
 association _Booking { create; }
 mapping for /dmo/travel control /dmo/s_travel_intx
 {
 AgencyID = agency_id;
 BeginDate = begin_date;
 BookingFee = booking_fee;
 CurrencyCode = currency_code;
 CustomerID = customer_id;
 EndDate = end_date;
 LastChangedAt = lastchangedat;
 Memo = description;
 Status = status;
 TotalPrice = total_price;
 TravelID = travel_id;
 }
}

```


OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V2 service development options – SAP S/4HANA 1909 and higher

This is the current state of planning and may be changed by SAP at any time.

Managed scenario – Behavior definition and implementation

managed;

```
define behavior for /DMO/I_Travel_M alias travel
implementation in class /DMO/BP_TRAVEL_M unique
persistent table /DMO/TRAVEL_M
with additional save
etag last changed at
lock master
//authorization master(instance)


{
  field ( readonly ) last_changed_at, last_changed_by, created_at, created_by;
  field ( mandatory ) agency_id, overall_status, booking_fee, currency_code;
  field ( features : instance ) travel_id;
  mapping for /DMO/TRAVEL_M corresponding;
  create;
  update;
  delete;
  action ( features: instance ) acceptTravel result [1] $self;
  action ( features: instance ) rejectTravel result [1] $self;
  action createTravelByTemplate result [1] $self;
  validation validateCustomer on save { field customer_id; }
  validation validateAgency on save { field agency_id; }
  validation validateDates on save { field begin_date, end_date; }
  validation validateStatus on save { field overall_status; }
  association _Booking { create; }
}
```


OData V4

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V4 service development options – SAP S/4HANA 1909 and higher

This is the current state of planning and may be changed by SAP at any time.

* Also available in lower SAP S/4HANA editions

Custom code

V4 – Service binding (planned)

Binding Type: *

Service Definition: *

ODATA V2 - UI	✓
ODATA V2 - UI	
ODATA V2 - Web API	
ODATA V4 - UI	
ODATA V4 - Web API	

planned

This is the current state of planning and may be changed by SAP at any time.

OData service development options on the ABAP Platform

		On-Premise SAP Business Suite & SAP S/4HANA		SAP Cloud Platform ABAP Environment 	
		OData V2	OData V4	OData V2	OData V4
Code-based implementation	--	SUPPORTED ¹	SUPPORTED ²	N/A	N/A
ABAP Programming Model for SAP Fiori	GREENFIELD	SUPPORTED ³	N/A	N/A	N/A
	BROWNFIELD	SUPPORTED ¹	N/A	N/A	N/A
ABAP RESTful Programming Model ⁴	GREENFIELD	PLANNED	PLANNED	SUPPORTED	PLANNED
	BROWNFIELD	SUPPORTED ⁴	PLANNED	SUPPORTED	PLANNED

This is the current state of planning and may be changed by SAP at any time.

¹ Service Builder (SEGW) and Data Provider Class Extensions (DPC_EXT)

² Odata V4 Model & Data Provider Class (DPC)

³ Service Builder (SEGW) or OData.publish:true in CDS

⁴ Available in SAP S/4HANA starting with Edition 1909

OData V4 service development options – SAP S/4HANA 1909 and higher

This is the current state of planning and may be changed by SAP at any time.

* Also available in lower SAP S/4HANA editions

Custom code

OData V4 – code based implemenation

```
CLASS zcl_e2e001_odata_v4_so_data DEFINITION
  PUBLIC
  INHERITING FROM /iwbep/cl_v4_abs_data_provider
  FINAL
  CREATE PUBLIC .

  PUBLIC SECTION.
 INTERFACES zif_e2e001_odata_v4_so_types.
 INTERFACES if rap query provider.

 "basic interface methods
 METHODS /iwbep/if_v4_dp_basic~read_entity REDEFINITION .
 METHODS /iwbep/if_v4_dp_basic~read_entity_list REDEFINITION.
 METHODS /iwbep/if_v4_dp_basic~create_entity REDEFINITION.
 METHODS /iwbep/if_v4_dp_basic~update_entity REDEFINITION.
 METHODS /iwbep/if_v4_dp_basic~delete_entity REDEFINITION.

 "advanced interface methods
 METHODS /iwbep/if_v4_dp_advanced~update_entity REDEFINITION.

 . . .

ENDCLASS.
```

```
CLASS zcl_e2e001_odata_v4_so_model DEFINITION
  PUBLIC
  INHERITING FROM /iwbep/cl_v4_abs_model_prov
  FINAL
  CREATE PUBLIC .

  PUBLIC SECTION.
 INTERFACES zif_e2e001_odata_v4_so_types.

 METHODS /iwbep/if_v4_mp_basic~define REDEFINITION.

 . . .

ENDCLASS.

CLASS zcl_e2e001_odata_v4_so_model IMPLEMENTATION.

  METHOD /iwbep/if_v4_mp_basic~define.
 define_customer( io_model ).
 define_salesorder( io_model ).
 define_salesorderitem( io_model ).
  ENDMETHOD.


  . . .

ENDCLASS.
```


**Where it is safe to
invest **now** ?**

Evolution of OData Service Development

Where to invest now to be prepared for the ABAP RESTful Programming Model?

YOU SHOULD

Follow the programming model and [best practices](#) and use...

- Core Data Services (CDS) for database artefacts *
(≥ 7.40, [Documentation](#))
- CDS Metadata Extensions for UI Annotations *
(≥ 7.51 SP2, [Documentation](#))
- DCL for read/query instance-based authority checks *
(≥ 7.50, [Documentation](#))
- BOPF stand-alone
(≤ 7.40, [Documentation](#), newer releases: CDS/BOPF integration)
- BOPF and CDS integration including draft *
(≥ 7.51 SP2, [Documentation](#))
- Gateway integration of CDS or BOPF
(= 7.40, [Documentation](#), newer releases: OData Exposure)
- **OData Exposure of CDS / BOPF for SAP Fiori and future development ***
(≥ 7.50 SP5, [Documentation](#))
- Floorplan-Manager integration of CDS and BOPF
(≥ 7.40, [Documentation](#))

DO NOT

Implement things already solved

- Manual implementation of **read-only calls** to DB
- Business logic mixed with **technical aspects**
(e.g. locks, authority-check, LUW handling, persistency)
- Business logic mixed with **protocol specific APIs**
(e.g. PBO/PAI, Gateway classes: DPC_EXT)

BENEFITS

Reuse / prepare your skillset and coding for the future

- Reuse CDS and DCL in SAP S/4HANA
- Lower TCD for the future: Minimal investment on technical protocol level

Key Take Aways

Where to safely invest now? ...

USE CDS AS THE ONE AND ONLY DATA MODELLING LANGUAGE

Use CDS / BOPF integration and get familiar with BOPF concepts like determinations, validations and actions

Use OData exposure: SEGW / Referenced Data Source for OData V2

Avoid DPC / MPC specific coding if possible

MAKE USE OF THE ABAP PROGRAMMING MODEL FOR SAP FIORI

The ABAP Programming Model for SAP Fiori is available as of AS ABAP 7.5 and is the current best practice in SAP S/4HANA for managed scenarios

BE PREPARED FOR THE ABAP RESTFUL PROGRAMMING MODEL

The ABAP RESTful Programming Model is already available in the SAP Cloud Platform ABAP Environment and in SAP S/4HANA 1909

AVOID ODATA V4 IF NOT MANDATORY FOR YOUR BUSINESS SCENARIO

Odata V4 is planned to be supported with the ABAP RESTful programming model

Code based implementation of OData V4 API's cannot easily be reused.

Thank you.

Contact information:
andre.fischer@sap.com