

SQVI – Data Validation Tool - Quickviewer on BI

Applies to:

SAP BW 3.X and BI NetWeaver 2004s

Summary

The objective of this article is to explain the importance and usage of Quick Viewer in BI to compare large amount of data between ODS's, Master data tables and other RDBMS tables. We often do comparison between database tables to find the difference in each to trouble shoot the errors also we compare various custom tables which are maintained for look up and if data is not available for lookup we can use this tool to compare how many records is having a problem. For Example we generally join two ODS's to compare the matching and not matching records to see any mismatches. This paper describes on how to compare the database tables within SAP BI and also R/3 systems using QuickViewer without using other external tools like excel to compare. We have a ready made tool within BW and R/3 to perform this activity.

Author: Harishraju Govindaraju

Company: Accenture Services Private Ltd

Created on: 20 February 2009

Author Bio

Harishraju Govindaraju is working as SAP BI Consultant in Accenture Services Private Ltd and having extensive expertise in SAP BI and ABAP.

Table of Contents

Scenario	3
Creating a QuickView.....	3
LEFT OUTER JOIN.....	6
In a Nutshell:.....	6
Executing QuickView	8
Output:	8
Restrictions/Limitations:	9
Relate Contents	10
Disclaimer and Liability Notice.....	11

Scenario

For an example, we need to validate whether we have captured all sales order header and item records correctly, we would need to validate both the Header ODS and Item ODS which we generally do by downloading the data to excel or other tools and compare each other to find the discrepancies. With this tool, you can easily compare both the ODS's and come to a conclusion which all documents are missing either in header or item level ODS.

This tool can be used to compare only when you have a common key or column between tables.

Creating a QuickView

Call the Quickviewer using transaction SQVI.

QuickViewer: Initial Screen

Name	Title	Table/view/join	Logical data

Enter the name of the QuickView. QuickView names can contain a maximum of 14 characters.

Choose *Create*.

QuickViewer: Initial Screen

Name	Title	Table/view/join	Logical data

Enter a title and comment for the QuickView, if you think they are relevant.

Create QuickView ZCOMPARE_ODS: Choose Data Source

QuickView	ZCOMPARE_ODS
Title	Compare Header and Item ODS
Comments	Compare Header and Item ODS and find the missing Header Doc
1. Data source:	
	<ul style="list-style-type: none"> Table <li style="background-color: #FFD700;">Table Table join Logical database SAP Query InfoSet

The first step in creating a QuickView is selecting its data source. You can choose one of the following:

- **Table**
- **Table join**
Multiple tables can be linked together to form a join. The result set is a table, each of the lines of which contains all the fields of all the tables used in the join.
- **Logical database**
Logical databases are pre-defined paths for accessing database tables. These paths can be made available to various reports in code form. Logical databases are especially useful if the structure of the data you want to read corresponds to a hierarchical view.
- **InfoSet**
InfoSets are used in SAP Query. InfoSets can be based, among others, on logical databases. Since the number of fields in a logical database can be extremely large, you can also hide fields. In addition, you can define help fields that users can edit like database fields.
If you choose an InfoSet as your data source, the InfoSet must come from the standard query area. InfoSets from the global query area may not be used when creating a QuickView.

I will be using Table Join option to compare data between ODS's.

Choose Basis mode if you want to create the list directly with no list design.

Create QuickView ZCOMPARE_ODS: Choose Data Source

QuickView	ZCOMPARE_ODS
Title	Compare Header and Item ODS
Comments	Compare Header and Item ODS and find the missing Header Doc
1. Data source:	
	Table join
<input checked="" type="radio"/> Basis mode <input type="radio"/> Layout mode	
<input checked="" type="checkbox"/> <input type="checkbox"/>	

To insert the tables for comparison, go to Menu EDIT – Insert Table

Give the technical name of the table. In this case I am giving the technical name of the ODS active data table.

Create QuickView ZCOMPARE_ODS: Choose Data Source

Similarly add other table for comparison. The system will automatically join the relevant fields whose technical names and characteristics are same. You can also customize the join as required.

In this case I am joining Sales document and Source system as my join criteria.

The above is a simple join which displays all the data that are common in both. But I need to search all those matching records and unmatched records. For which I will be using a 'LEFT OUTER JOIN'.

LEFT OUTER JOIN

A LEFT OUTER JOIN is one of the JOIN operations that allow you to specify a join clause. It preserves the unmatched rows from the first (left) table, joining them with a NULL row in the shape of the second (right) table.

In a Nutshell:

The result of a *left outer join* for table A and B always contains all records of the "left" table (A), even if the join-condition does not find any matching record in the "right" table (B). All the unmatched records of table 'A' will be matched to a 'Null' in table 'B'.

In the above example DEPTNO column is the common key between the two tables. Now we could see DEPTNO 'E01' is not part of the second table, which is displayed in the result table with a null, here indicated by '-'.
So by filtering on D.DEPTNO to null in result table we could get all the records that are not present in second table.

To use Left outer join, Right click the join and you will get the below option to select the Left Outer Join.

Technical Name	Long Text	Left-Outer-Join	Technical Name	Long Text
DOC_NUMBER	Sales document	<input checked="" type="checkbox"/>	DOC_NUMBER	Sales document
LOGSYS	Source System	<input checked="" type="checkbox"/>	LOGSYS	Source System
RECORDMODE	BW Delta Process: Record Mod	<input checked="" type="checkbox"/>	S_ORD_ITEM	Sales document item
FISCVARNT	Fiscal year variant	<input checked="" type="checkbox"/>	RECORDMODE	BW Delta Process: Record Mod
STORNO	Reversal indicator	<input checked="" type="checkbox"/>	STORNO	Reversal indicator
QUOT_FROM	Quotation validity date (quotatio	<input checked="" type="checkbox"/>	REJECTN_ST	Rejection status for SD item
DOC_TYPE	Sales document type	<input checked="" type="checkbox"/>	STS_ITM	General incompleteness status of t
ORD_REASON	Order reason (reason for the bu:	<input checked="" type="checkbox"/>	STS_BILL	Item incompleteness status with re
QUOT_TO	Date until which bid/quotation is	<input checked="" type="checkbox"/>	STS_BPC	Item is incomplete with respect

In the left panel, we could see the two tables being displayed with the following options.

- List Fields – Checking the fields in list fields enables us to display those fields in the final output.
- Selection Fields – Checking the fields in selection fields helps us to customize our selection screens before your report is executed.

Data fields	List fields	Selection fields
ODS Object 2	3	3
Sales docum	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Source Syste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Sales docum	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
BW Delta Pro	<input type="checkbox"/>	<input type="checkbox"/>
Reversal indi	<input type="checkbox"/>	<input type="checkbox"/>
Rejection sta	<input type="checkbox"/>	<input type="checkbox"/>
General inco	<input type="checkbox"/>	<input type="checkbox"/>
Item incomp	<input type="checkbox"/>	<input type="checkbox"/>
Item is incor	<input type="checkbox"/>	<input type="checkbox"/>
Incompletion	<input type="checkbox"/>	<input type="checkbox"/>
Quotation val	<input type="checkbox"/>	<input type="checkbox"/>
Sales docum	<input type="checkbox"/>	<input type="checkbox"/>

Once the list fields and selection fields are defined for the tables, SAVE and Check the query.

After Saving, Hit the Back button.

We now see our query “ZCOMPARE_ODS” created.

QuickView ZCOMPARE_ODS Change Create

SAP Query Execute Display Description

QuickViews for user: SAPB018

Name	Title	Table/view/join	Logical data
ZCOMPARE_ODS	test	/BIC/AZODETL200 ...	

Note: All quick views are user specific and can be seen only by the same user who has created the quick view.

Executing QuickView

To execute a QuickView , select *Execute* or *Execute with variant*. If you select *Execute with variant*, you see a dialog box where you can enter the variant name.

QuickView ZCOMPARE_ODS Change Create

SAP Query Execute Display Description

QuickViews for user: SAPB018

Name	Title	Table/view/join	Logical data
ZCOMPARE_ODS	test	/BIC/AZODETL200 ...	

Once we execute the query, we get the selection screen based on our formatting. Also you can execute this report in both foreground and background.

Output:

The left out join output will display both the matched and unmatched records. But as of now I am interested in only seeing the unmatched records. Unmatched records are those records that are present in table 'A' and not present in table 'B'. In order to display only the unmatched records I restrict the sales documents of the second ODS to Null in the selection screen as shown below.

compare header and item ods

Report-specific selections

Sales document	<input type="text"/>	to	<input type="text"/>
Source System	R_3_sys	to	<input type="text"/>
Sales document	<input type="text"/>	to	<input type="text"/>
Source System	<input type="text"/>	to	<input type="text"/>

The Output explains that the below document numbers are present in left table but not in the right table.

compare header and item ods

The screenshot shows the SQVI tool interface with a toolbar at the top containing various icons for navigation and data manipulation. Below the toolbar, the title 'compare header and item ods' is displayed. The main area contains a table with two columns, both labeled 'Sales document'. The first column contains the values 40001764, 1733, and 40001749, while the second column is empty, indicating that these document numbers are present in the left table but not in the right table.

Sales document	Sales document
40001764	
1733	
40001749	

Restrictions/Limitations:

This tool can be used to compare only when you have a common key or column between tables. And it is recommended to run this report with some selections which fetches considerable amount of data.

Relate Contents

For more information, visit the [Business Intelligence homepage](#).

Disclaimer and Liability Notice

This document may discuss sample coding or other information that does not include SAP official interfaces and therefore is not supported by SAP. Changes made based on this information are not supported and can be overwritten during an upgrade.

SAP will not be held liable for any damages caused by using or misusing the information, code or methods suggested in this document, and anyone using these methods does so at his/her own risk.

SAP offers no guarantees and assumes no responsibility or liability of any type with respect to the content of this technical article or code sample, including any liability resulting from incompatibility between the content within this document and the materials and services offered by SAP. You agree that you will not hold, or seek to hold, SAP responsible or liable with respect to the content of this document.