

Using the SAP Enhancement Framework The New Way to Enhance Your SAP System

June 2012

Why should you care?

- Increase your flexibility to meet customer business requirements without modifications. There is “almost” no requirement that can't be developed.
- Because we are not performing MODIFICATIONS to core SAP code, Support Packs and Upgrades are much easier and less labor intensive

Content

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to your own requirements and the **possibility of keeping the adaptations during upgrade.**

Ways of adaptation:

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the **possibility of keeping the adaptations during upgrade.**

Ways of adaptation:

- Customizing

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the **possibility of keeping the adaptations during upgrade.**

Ways of adaptation:

- Customizing

- Enhancement

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the **possibility of keeping the adaptations during upgrade.**

Ways of adaptation:

- Customizing
- Enhancement
- Modification

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the **possibility of keeping the adaptations during upgrade.**

Ways of adaptation:

- Customizing
- Enhancement
- Modification

The Enhancement Paradigm

Disadvantages of modifications

- No support from SAP
- Will appear much more often in adjustment tools(SPAU)
- Higher adjustment effort – Labor Intensive

The Enhancement Paradigm

One of the advantages of SAP software is the possibility to adapt the software to own requirements and the possibility of keeping the adaptations during upgrade.

Ways of adaptation:

- Customizing
- Enhancement
- Modification

The Evolution of Adapting The Standard

Experience Matters....

Goal of The New Enhancement Framework

Integration of all enhancement types into the one Enhancement Framework

- BAdls
- Function Group Enhancement
- Class/Interface Enhancement
- Source Code Plugins
- WebDynpro Enhancement
- Switchable by Switch Framework
- Enhancement Browser
- Upgrade support

Relationships

Enhancement Browser

Search for

- Enhancements possibilities (Definitions – typically provided by SAP)
- Enhancement Implementations (typically done by Customer)

Enhancement Info System

Enhancement Implementation	Object	Object Type	Enhancement Type
CIMPL_G1	Text	Text	Production

Integrated into Object Navigator (SE80)

Enhancement Browser

The image displays two side-by-side screenshots of the Enhancement Browser interface. The left screenshot shows the 'Enhancement Info System' menu with 'Enhancement Info System' circled in red. Below the menu is a search field for 'Enhancements' and a tree view showing 'CompleteView Enhancements' with 'DEMO_COM' selected. The right screenshot shows the 'SEFW' package view with 'Repository Browser' circled in red. Below the search field is a tree view showing 'SEFW' with 'Enhancements' selected.

Enhancement browser integrated into SE80

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

Source Code Enhancement

Experience Matters....

Explicit Enhancement Option

- Predefined enhancement options can be defined in source code.

Implicit Enhancement Option

- At common enhancement places, implicit Enhancement Options are available.

▪ Examples:

- Beginning/End of Include
- Beginning/End of Method/Function Module/Form Routine
- End of a structure
- End of Private/Protected/Public Section of a local class

Editor Modes For Enhancements

Use **Change Mode** for creating enhancement points & sections.

- use button „Display <-> Change“ to switch to change mode.

Use **Enhancement Mode** for creating enhancement implementations.

- use button „**Change Enhancements**“ to switch to Enhancement mode
- use button „Display <-> Change“ to leave Enhancement mode

Implicit Enhancement Options

To view all the implicit options available in a source code, choose 'Edit -> Enhancement Operations -> Show Implicit Enhancement Options' from the editor.

Implicit Source Code Enhancement Options

You don't need to have an explicitly defined enhancement spot in order to implement these enhancements. Just position the cursor on any of these implicit points and choose 'Create Enhancement' from the menu to implement it.

Explicit Enhancement Options

There are two types of Explicit Enhancement options available. One which can be provided at a specific place - called Enhancement Point, and another which can be used to replace a set of statements – called Enhancement Section. For this, we now have two new ABAP statements.

- ENHANCEMENT-POINT
- ENHANCEMENT-SECTION

When the Enhancement-Section is implemented, only the implementation gets executed and the original code doesn't get executed. This is a new technique, which didn't exist previously in any of the old ways of enhancing, to exclude any standard SAP code from execution. Because of this, there can be only one active implementation of an Enhancement-Section. On the other hand, there can be multiple active implementations of an Enhancement-Point, in which case all the implementations will be executed with no guarantee in the order of execution

Explicit Enhancements

ABAP Editor: Change Report SEFW_01AS_FLIGHT ...

Report: SEFW_01AS_FLIGHTS_DISPLAY Active (Revised)

```
37  INITIALIZATION.  
38  
39  ENHANCEMENT-POINT SELTEXT SPOTS FLIGHTS_DISPLAY.  
40  
41  START-OF-SELECTION.  
42  
43  * The following section could be implemented and enhanced  
44  ENHANCEMENT-SECTION DBSELECT SPOTS FLIGHTS_DISPLAY.  
45  SELECT carrid connid fldate price currency  
46  from sflight  
47  into table gt_flights  
48  where carrid in so_carr  
49  and connid in so_conn.  
50  IF sy-subrc ne 0.  
51  write: / 'No Flights found !'.  
52  ENDIF.  
53  END-ENHANCEMENT-SECTION.  
54
```

Scope: \ENHANCEMENT-SECTION DBSEL ABAP Ln 44 Col 1 Ch 1

Explicit Source Code Enhancement Options

Source Code Plugin – Example

```
PROGRAM p1.  
  
WRITE 'Hello World'.  
  
ENHANCEMENT-POINT ep1 SPOTS  
s1.  
  
..  
..  
..  
  
ENHANCEMENT-SECTION ep2  
SPOTS s1.  
 WRITE 'Original'.  
END-ENHANCEMENT-SECTION.
```

ENHANCEMENT 1.
 WRITE 'Hello
 Paris'.
ENDENHANCEMENT.

ENHANCEMENT 2.
 WRITE 'Hello
 London'.
ENDENHANCEMENT.

ENHANCEMENT 3.
 WRITE 'Enhanced'.
ENDENHANCEMENT.

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

Function Group Enhancements

All application function modules can be enhanced by adding parameters to the standard function module interface. These parameters must be 'optional' in nature, since adding a mandatory parameter will require all calls to be changed. Additionally any function module that is part of the Central Basis can not be enhanced (for example: function module 'POPUP_TO_CONFIRM'). From the menu, choose 'Function module -> Enhance interface' to add optional parameters to a function module.

The screenshot shows the SAP Function Module Enhancement interface for the function module 'ZVENKY_TST1_EI2_FG BAPI_SFLIGHT_GETLIST'. The 'Enhance Interface' menu option is selected. The interface displays a table of parameters to be added to the function module.

Type	Default value	Opti	Pas	Short text	Lon	Enhancement Implementation
COUNT		<input type="checkbox"/>	<input checked="" type="checkbox"/>	Departure country	<input type="checkbox"/>	
CITYF		<input type="checkbox"/>	<input checked="" type="checkbox"/>	Departure city	<input type="checkbox"/>	
COUNT		<input type="checkbox"/>	<input checked="" type="checkbox"/>	Destination country	<input type="checkbox"/>	
CITY1		<input type="checkbox"/>	<input checked="" type="checkbox"/>	Destination	<input type="checkbox"/>	
LIKE	BAPISFDETA-CARRISPACE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Airline (Restriction)	<input type="checkbox"/>	
LIKE	BAPI_AUX-AFTERNOON(SPACE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Start in the afternoon (Restriction)	<input type="checkbox"/>	
LIKE	BAPI_AUX-MAXREAD(S	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Maximum number of list entries	<input type="checkbox"/>	
TYPE	S_PLANETYE	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Aircraft Type	<input type="checkbox"/>	ZVENKY_TST1_EI2_F6

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- **Class Enhancement Technology**
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

Class / Interface Enhancements

Class/Interface Enhancements allow addition of:

- optional parameters to existing methods
- methods
- events and event handlers
- references to interfaces
- Exits to existing methods
 - ◆ Pre-Exit – Called at the beginning of a method
 - ◆ Post-Exit – Called at the End of a method
 - ◆ Overwrite-Exit – Replaces the original method

Adding Methods & Parameters

Choose menu option 'Class -> Enhance' to add new methods or parameters.

Adding new methods

The screenshot shows the SAP Method List for a class. The table lists various methods, with two new methods highlighted in yellow and enclosed in a red border:

Method	Level	Visibility	M...	Description	PreExit	PostExit	Enhancement
AFTER_IMPORT	Static	Public					
UPDATE	Static	Public					
READ	Static	Public					
WRITE	Static	Public					
ADD_METHOD_DNE	Instan	Private		additional functionality public			MATECHED2005_001
ADD_METHOD_PRIVATE	Instan	Private		additional functionality private			MATECHED2005_001

Adding optional parameters to existing methods

The screenshot shows the SAP Method Parameters dialog for the AFTER_IMPORT method. The table lists parameters, with two new parameters highlighted in yellow and enclosed in a red border:

Parameter	Type	P	O	Typing	M	Associated Type	Default value	Description	Enhancement
OBJ_NAME	Importin	<input type="checkbox"/>	<input type="checkbox"/>	Type		TROBJ_NAME		Object Name in Object Directory	
PROTOCOL	Charact	<input type="checkbox"/>	<input type="checkbox"/>	Type		SPROT_U_TAB		Table Type for SPROT_U (Log In	
NY_ADD_PARAM	Importin	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Type		CHAR10		Characterfeld der Länge 10	MATECHED2005_001
NY_ADD_PARAM_EXP	Exportin	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Type		INT4		Natürliche Zahl	MATECHED2005_001

Pre/Post Methods

Pre/Post Exits

Choose menu option 'Edit -> Enhancement operations' to add or delete the Pre/Post/Overwrite exit methods.

The screenshot shows the SAP IDE interface for the class ZVENKY_TST1_EI4_CL. The 'Enhancement Operations' menu is open, showing options to add or remove pre-exit, post-exit, or overwrite-exit methods. A new method 'ZZ_MY_NEW_METHOD' is listed in the table below, with a red circle around its name and an arrow pointing to it with the text 'Adding new method'. Another red circle highlights the 'Insert Pre-Method' option in the menu, with an arrow pointing to it and the text 'Adding Pre/Post/Overwrite exits'.

Method	Modification operations	Description	Pre-Exit	Post-Exit	Overwrite-Exit	Enhancement Implementation
REGISTRY	Enhancement Operations	Insert Pre-Method				Registry Value
REGISTRY	Cancel	Insert Post-Method				
REGISTRY_GET_PROXY_PATH		Overwrite-Methode hinzufügen				
GET_UPLOAD_DOWNLOAD_PATH	Static Public	Delete Pre-Method				
CONSTRUCTOR	Instance Public	Delete Post-Method				
GET_SAPLOGON_ENCODING	Static Public	Overwrite-Methode löschen				
GET_GUI_VERSION	Static Public					
IS_VALID_HANDLE	Static Private					
ZZ_MY_NEW_METHOD	Static Private	My new method added thru enhancement to get disk usage c				ZVENKY_TST1_EI4_CL

Enhancing global Classes / Interfaces

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

What is a Business Add In

A BAdI

- is an anticipated point of extension—these points act like sockets and exist in the original source code
- is a predefined anchor for an Object Plugin
- has a well-defined interface s therefore more stable to changes in the original source code

Comparison: Usage of Classic BAdi vs. New BAdi

With Classic BAdi

```
DATA: bd TYPE REF TO if_intf.  
DATA: flt TYPE flt.
```

```
CALL METHOD c1_exithandler=>  
get_instance  
EXPORTING  
 exit_name = `BADI_NAME`  
CHANGING  
 instance = bd.
```

```
flt-lang = `D`.  
CALL METHOD bd->method  
EXPORTING  
 x = 10  
 flt_val = flt.
```

selecting implementations and issuing calls is mixed

calls are redirected over a proxy class

With New BAdi

```
data bd type ref to badi_name.  
get badi bd filters lang = `D`.  
call badi bd->method  
 exporting x = 10.
```

Selection occurs when the handle is requested

Implementations are called directly (without a proxy)

Comparison: Usage of Classic BAdi vs. New BAdi

- The new BAdi evaluates as much information as possible during compile time.
- Better Performance/Lower Memory consumption
- Database access only at compile time
- Statically typed comparisons at runtime
- Internal handle-class integrated in SAP Kernel

- **40-600 times faster than Classic BAdis**

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- **Switch Framework**
- Key Learning
- ROI / TCO
- Best Practices

Switch Framework Goals & Benefits

Experience Matters....

Goal of Switch Framework:

Control visibility of repository objects at runtime through switches

The Switch Framework can be used to

- Switch on industry solutions / Enterprise Add-ons
- Develop new functions without affecting existing ones
- Enhance delivered systems at partner and customer site in the context of the enhancement framework with own functions

Switchable Objects

...by package assignment

- Appends, SI-, CI-includes for structures in DDIC
- Fixed value appends to domains
- Secondary Indexes
- Append Search Helps
- Enhancement Implementations
- Switch Business Configuration Sets (Switch BC-Sets)

...by direct assignment

- Screen elements & Flow logic
- Menu entries & functions
- IMG nodes
- Customizing

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- **Key Learning**
- ROI / TCO
- Best Practices

Key Learning's

- The Enhancement Framework offers new possibilities to extend the SAP Standard instead of modifying it.
 - **Source Code** PlugIns
 - **Function Group** Enhancements
 - **Class** Enhancements
 - **New BAdIs**

- The new **BAdIs are more flexible and faster** than the classic ones.

- The Enhancements offered by **Enhancement Framework** and some other object types can be **switched by the Switch Framework** as part of a Business Function Set e.g. an industry solution.

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- Best Practices

ROI / TCO

- Reducing TCO
- **Enhancing objects instead of modifying them reduces the effort for adjustment during SP import or upgrade.**

Content

Experience Matters....

- Enhancement Framework Overview
- Source Code Plugin Technology
- Function Group Enhancement Technology
- Class Enhancement Technology
- BAdi Technology
- Switch Framework
- Key Learning
- ROI / TCO
- **Best Practices**

Best Practices

Experience Matters....

“With great power comes great responsibility”!

So, choose the options wisely. My best-practice recommendation for the order in which the enhancement options should be considered and used is:

- Use a BADI or Customer Exit; if there is no BADI or Customer Exit to suite your need then,
 - Try to solve it using Explicit Source code, Function and Class enhancements; and,
 - Implicit Source code enhancement should be the last option to choose

Thank You & Company Info.

- In Business Since 1993
- Women Owned
- Small Business Certified
- GSA IT 70 Schedule.

LIKE US ON FACEBOOK - <http://www.facebook.com/itpsapinc>

Visit us at: WWW.ITPSAP.COM

Copyright 2012 , All Rights Reserved

Experience Matters....

- No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of IT Partners Inc.. The information
- contained herein may be changed without prior notice.
- Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.
- Microsoft, Windows, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.
- IBM, DB2, DB2 Universal Database, OS/2, Parallel Sysplex, MVS/ESA, AIX, S/390, AS/400, OS/390, OS/400, iSeries, pSeries, xSeries, zSeries, z/OS, AFP,
- Intelligent Miner, WebSphere, Netfinity, Tivoli, and Informix are trademarks or registered trademarks of IBM Corporation.
- Oracle is a registered trademark of Oracle Corporation.
- UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.
- Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.
- HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.
- Java is a registered trademark of Sun Microsystems, Inc.
- JavaScript is a registered trademark of Sun Microsystems, Inc., used under license for technology invented and implemented by Netscape.
- MaxDB is a trademark of MySQL AB, Sweden.
- SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only.
- IT Partners Inc. assumes no responsibility for errors or omissions in this document. IT Partners Inc. does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material.
- This document 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.
- IT Partners Inc. shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.
- The statutory liability for personal injury and defective products is not affected. IT Partners Inc. has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.