ABAP/4 Course Contents
INTRODUCTION TO SAP AND ABAP/4 LANGUAGE
· Overall introduction to ERP
· Introduction SAP R/3 architecture, Introduction to SAP ABAP/4
· ABAP/4 editor (Focus on the functionalities of new ABAP editor)
· Data types
· Output statements
· Writing small programs
· Arithmetic operations
· String operations
· Control statements
· Parameters
· Open SQL –statements {insert, modify, delete, update}.
· Simple reporting
· Selection screens
· Transaction code creation
· Data Dictionary
· Tables
· Data element
· Domain
· Structures
· Search helps
· Views
· Type Groups
· Table maintenance generator and T-code creation
· Primary and foreign keys.
· Check and value tables.
REPORTING
· Debugging techniques
· Breakpoint creation.
· Watch point creation.
· Emphasize on the usage of New Debugger.
· Modes of Debugging.
· System Debugging.
· Update Debugging.
· Background Debugging.
· Debugging Background Jobs.
· Internal tables
· Declaration
· Type Casting
· Processing.
· Population.
· Control Break Statements.
· Modularization techniques.
· Includes.
· Subroutines.
· Function modules.
· Macros
· Variants.
· Conversion exits.
· For all entries and joins {inner and left outer}.
· Message class creation & message types and handling messages.
· Events for classical reports.
· Events for interactive reports.
· Hide and hotspot.
· Creating and handling buttons.
· Menu painter.

ABAP OOPS
· Fundamentals of OOPS.
· Introduction to Local classes and methods
· Importance of Public, Private and Protected sections.
· Simple reporting using local classes and methods.
· Global classes and interfaces.
· Usage of global classes in the reports.
· Class Based Exception Handling Mechanism - Exception Classes.
	ALV

	· Introduction.
· Types of ALV
· Simple report to display simple ALV List using Function Modules
· Simple report to display simple ALV grid using Function Modules.
· Interactive ALV Reports.
· Working with OOALV using classes (List, Grid).
DIALOG PROGRAMMING
· Introduction to screen painter and dialog programming.
· Flow logic
· PAI.
· PBO.
· POV.
· POH.
· Screen designing.
· Programming in object browser.
· Field validations.
· Creation of
· Table Controls.
· Tab Strips.
· Dynamic Screen.
· Call Screen.
· Set Screen.
· Leave to Screen.
· Leave Screen.
· Processing of list from transaction and vice versa.
· Screen table and its fields.
· Lock objects.
INTERFACE PROGRAMMING

· Why Data Transfers
· Introduction to BDC.
· File Handling.
· Presentation server.
· Application server.
· Recordings.
· Methods in BDC.
· Call transaction.
· Session method.
· Error Handling in Call Transaction.
· Legacy System Migration Workbench (LSMW)
· Different methods.
· Steps to Create an LSMW Project.
· Flat file creation.
· Uploading data.
SAP Scripts
· Introduction.
· Layout Sets.
· SAP Script Elements.
· Modifying standard layout sets (by using subroutines).
· Including logo.
· SAP script Control Commands.
· SAP Scripts Operations using different standard RSTX* Programs.
· Multi Language Handling in SAP Scripts.
SMARTFORMS
· Working with smart forms.
· Standard Texts.
· Graphics management.
· Writing print program and designing layouts.
· Output type configuration to standard orders.
FUNCTION MODULES
· Concepts of Function Group.
· Different Types FMs.
· Concepts of FM interface.
· Concepts of Update Programs.
	IDOCS

	· Concepts of IDOCS.
· Structure of IDOCS and Types.
· Creation of segments
· Creation of IDOCS.
· Using standard message types
	ALE

	· Defining logical systems used for ALE interfaces.
· Outbound / Inbound processing.
· Transferring of master data from one system to another system.
· Distribution modal view.
· IDOC Programming / Custom IDOCS.
BAPI and Business Objects
· Introduction to BAPI
· Overview of Business Objects.
· Step By Step Approach followed to create BAPI.
ENHANCEMENTS
	· Introduction to enhancements.
· Different Ways of doing Enhancements.
· User Exits.
· Introduction to BADI
· How to implement BADI
· Enhancement Framework
· Explicit Enhancement
· Implicit Enhancement
· Overview on Enhancement Spots, Enhancement Section, Enhancement Implementations and Class Enhancements

	SAP WORKFLOW
· Introduction of SAP WORKFLOW.
· Introduction of different elements of Workflow.
· Introduction to concepts of Binding.
· Introduction to Business Object Events
· Simple practical examples of SAP Workflow

	

[bookmark: _GoBack]

ABAP/4 Course Content

s

INTRODUCTION TO SAP AND ABAP/4 LANGUAGE

·

Overall introduction to ERP

·

Introduction SAP R/3 architecture, Introduction to SAP ABAP/4

·

ABAP/4 editor (Focus on the functionalities of new ABAP editor)

·

Data types

·

Output statements

·

Writing small programs

·

Arithmetic oper

ations

·

String operations

·

Control statements

·

Parameters

·

Open SQL

–

statements {insert, modify, delete, update}.

·

Simple reporting

·

Selection screens

·

Transaction code creation

·

Data Dictionary

o

Tables

o

Data element

o

Domain

o

Structures

o

Search helps

o

Views

o

Type Groups

o

Table maintenance generator and T

-

code creation

o

Primary and foreign keys.

o

Check and value tables.

REPORTING

·

Debugging techniques

o

Breakpoint creation.

o

Watch point creation.

o

Emphasize on the usage of New Debugger.

o

Modes of Debugging.

o

System Debugging.

o

Update Debugging.

o

Background Debugging.

o

Debugging Background Jobs.

·

Internal tables

o

Declaration

o

Type Casting

ABAP/4 Course Content s INTRODUCTION TO SAP AND ABAP/4 LANGUAGE  Overall introduction to ERP  Introduction SAP R/3 architecture, Introduction to SAP ABAP/4  ABAP/4 editor (Focus on the functionalities of new ABAP editor)  Data types  Output statements  Writing small programs  Arithmetic oper ations  String operations  Control statements  Parameters  Open SQL – statements {insert, modify, delete, update}.  Simple reporting  Selection screens  Transaction code creation  Data Dictionary o Tables o Data element o Domain o Structures o Search helps o Views o Type Groups o Table maintenance generator and T - code creation o Primary and foreign keys. o Check and value tables. REPORTING  Debugging techniques o Breakpoint creation. o Watch point creation. o Emphasize on the usage of New Debugger. o Modes of Debugging. o System Debugging. o Update Debugging. o Background Debugging. o Debugging Background Jobs.  Internal tables o Declaration o Type Casting

