SAP-ABAP ONLINE TRAINING

SAP-ABAP COURSE CONTENT

INTRODUCTION TO ERP

What is ERP?

Why we need ERP?

Advantages of ERP

Major ERP Packages

INTRODUCTION TO SAP & R/3 ARCHITECTURE

What is SAP?

History & Features of SAP

SAP R/2 Architecture

SAP R/3 Architecture

SAP R/3 Application Modules

SAP Landscape

INTRODUCTION TO ABAP/4

What is ABAP?

Logon to SAP Environment

Transaction Codes

Multitasking Commands

Comments

Errors

ABAP/4 Editor (SE38)

Steps for Creating a Program

Elements in R/3 Screen

Out put Statements

Operators in ABAP

Data, Parameter & Constant Statements

Data Types & Classification

Data Objects & Classification

Text Elements

String Operations

Control Statements

Field strings

ABAP DICTIONARY

ABAP Dictionary Introduction

Data Dictionary Functions

Data Dictionary Objects

Data Base Tables

Structures

Views

Data Elements

Type Groups

Domains

Search helps

Lock objects

Primary Key And Foreign Key

Table Maintenance Generator

PACKAGES

Creating a package

Difference between local objects & packages

Transferring local objects to packages

VARIANTS

Variants Introduction

Creating variants in ABAP Editor & Data Dictionary

MESSAGE CLASSES

Message Class Introduction

Message types

Calling message class in Report & Dialog programs

SELECTION SCREENS

SELECTION SCREEN INTRODUCTION

PARAMETER STATEMENT

SELECT-OPTIONS STATEMENT

SELECTION-SCREEN STATEMENT

SCREEN TABLE AND ITS FIELDS

DYNAMIC SCREEN MODIFICATION BY USING MODIF ID KEY

OPEN SQL STATEMENTS

Select

Insert

Modify

Update

Delete

INTERNAL TABLES

Internal Tables Introduction

Declaring Internal Table

Populating Internal Table

Processing Internal Table

Initializing Internal Tables

Inner Joins And For All Entries

Control Break Statements

DEBUGGING TECHNIQUES

Debugging Techniques Introduction

Break-points (Static & Dynamic)

Watch points

Dynamically changing internal tables contents in Debugging Editor

Options to step through the program in Debugging Editor

MODULARIZATION TECHNIQUES

Modularization Techniques Introduction

Includes

Subroutines

Passing Parameters to Subroutines

Passing Tables to Subroutines

Function Groups & Function Modules

REPORTS

Reports Introduction

Classical Reports

Interactive Reports

Techniques Used For Interactive Reports

Hotspot

Hide

Get Cursor

ALV REPORTS

ALV Reports Introduction

ALV through Function Modules

ALV Types

DIALOG / MODULE POOL PROGRAMMING/ TRANSACTIONS

MPP Introduction

Relationship between Screen, Flow Logic and Program

Flow Logic Events

Process Before Output (PBO)

Process After Input (PAI)

Process On Value Request (POV)

Process On Help Request (POH)

Include Programs in MPP

Include TOP

Include I01

Include 001

Include F01

Dynamic Screens

Leave Screen

Leave to Screen

Call Screen

Set Screen

Processing of List from Transaction and Vice Versa

Elements in Screen Layout

Table Controls

Step Loops

Tabstrip Controls

Subscreens

BATCH DATA COMMUNICATION

BDC Introduction

Recording

BDC Methods

Call Transaction Method

Session Method

Handling Table Contr

Flat file creation

Uploading data

File Handling

Application Server

Presentation Server

SAP SCRIPTS

SAP Scripts Introduction

Components of SAP Scripts

Layout Set

Standard Text

Out Put Program

Modifying Standard SAP Script Layouts

Including Logos

SAP Script Utilities - Upload / Download

Smart Forms Introduction

Graphics Management

Style Maintenance

Paragraph Formats

Character Formats

Writing print program and designing layouts

SMART FORMS

Smart Forms Introduction

Graphics Management

Style Maintenance

Paragraph Formats

Character Formats

Writing print program and designing layouts

RUNTIME ANALYSIS & SQL TRACING

CROSS APPLICATIONS

Introduction to Distributed Environment

Introduction to Cross Applications

RFC

Introduction to RFC

Creating RFC Destination between 2 Systems

Creating Remote Enabled Function Modules

Creating program using Remote Enabled Function Modules

ALE

ALE Basics

Overview of Outbound & Inbound Process

Configuration Steps

Define logical systems

Assign client to logical system

RFC destination

Customer distribution model

Creating Ports

IDOCS

ALE Basics

Overview of Outbound & Inbound Process

Configuration Steps

Define logical systems

Assign client to logical system

RFC destination

Customer distribution model

Creating Ports

EDI

EDI Basics

Difference between ALE & EDI

Overview of Outbound & Inbound Process

Configuration Steps

Port Creation

Partner Profile Creation

USER EXITS

User Exits Overview

Types of User Exits

Field Exit

Screen Exit

Function Exit

Menu Exit

BAPIS

BAPI Overview

Creation of BAPI

WORKFLOW

What is workflow?

Overview of workflow

BADIS

BADIs Overview

Defining a BADI

Implementing a BADI

OOPS CONCEPT

Object Oriented ABAP Overview

Defining a Class

Implementing a Class

MISCELLANEOUS TOPICS

Correction & Transport request (CTS)

Transport Organizer

Work Bench Request

Task Creation

Release Objects

SAP Memory & ABAP Memory

Logical Database

SD Flow

MM Flow