
 i

Yüksek Lisans Tezi

Trakya Üniversitesi Fen Bilimleri Enstitüsü

ÖZET

Bu tez çalışmasında, son yarım yüzyıl içerisinde yaşanan teknolojik gelişmeler

sonucunda ortaya çıkan ERP sistemleri, ERP sistemleri içerisinde dünya üzerinde en

çok bilinen ERP yazılımı olan SAP sistemi, SAP sisteminin üzerinde uygulama

geliştirme aracı olarak kullanılan ABAP programlama dilinin yapısı ve tasarım

teknikleri incelenmiş ve anlatılmıştır.

Sistem kurulumu aşamasından sonra sistem üzerinden alınan standart raporlar

hiçbir firmaya tam olarak cevap verememektedir. Firma yöneticilerinin istekleri

doğrultusunda yapılan analiz çalışmalarında, yazılacak programın hangi bilgileri

içereceği, hangi iş sürecinin eksikliğini gidereceği, hangi modülleri etkileyeceği,

girilecek parametrik verilerin neler olacağı ve alınacak raporun formatı belirlenerek

uygulamalar geliştirilmektedir. Bu çalışmada bakım modülü üzerindeki bir raporlama

eksikliği ABAP programlama dilinde geliştirilen bir uygulama ile giderilmeye

çalışılmıştır.

Tezin birinci bölümde dünya üzerinde bilgi teknolojilerin ve ERP sistemlerinin

yeri ve önemi anlatılmıştır.

Farklı bakış açılarına göre ERP kavramının genel açıklaması, bir sistemin ERP

sistemi olabilmesi için var olması gereken özellikler, gelişim süreci içerisinde hangi

aşamalardan geçtiği ve bu aşamaların detayları ikinci bölümde anlatılmıştır.

Üçüncü bölümde, kullanılan ERP yazılımlarından bazıları hakkında kısa bilgiler

verilerek, ERP yazılımı seçerken nelerin göz önünde bulundurulması gerektiğinden

bahsedilmiştir. Ayrıca ERP projesinin uyarlanması sırasında izlenecek adımlar ve

projenin başarılı olabilmesi için dikkat edilmesi gereken unsurlar analtılmıştır.

 ii

ERP sistemleri içinde en çok bilinen SAP sistemi, SAP yazılım firmasının dünya

üzerindeki yeri ve yapısı, ERP sistemleri üzerinde mutlaka olması gereken ve SAP

sistemi üzerinde bulunan modülleri dördüncü bölümde anlatılmıştır.

Beşinci bölümde SAP sisteminin yazlım geliştirme aracı olan ABAP programla

dilinin yapısı farklı bakış açıları ile incelenmiş, ABAP programlama dilinin çalışma

şekli ve mimarisi üzerinde durulmuş ve her yapı taşının görevleri anlatılmıştır.

ABAP programlama dilinin bileşenleri altıncı bölümde incelenmiş ve bileşenler

ile ilgili bilgiler verilmiştir.

ABAP programlama diline giriş yedinci bölümde yapılmış ve ABAP

programlama dilinin yazım kuralları, komutları ve komutların kullanımları ile ilgili

örnekler sunulmuştur.

Sekizinci bölümde, SAP sistemi üzerinde olmayan ve firmaların özel ihtiyaçlar

doğrultusunda ABAP programla dili ile yazılarak sistem içinde kullanılabilecek olan bir

program sunulmuştur.

Sonuç bölümünde, yapılan çalışma ve analizler ile ilgili bilgiler verilerek, ERP

sistemleri ve SAP sistemi üzerinde var olan eksiklikler belirlenmiştir. SAP sistemi

üzerinde ABAP programlama dili kullanılarak bu eksiklerin giderildiği ortaya

konulmuştur.

Anahtar Sözcükler: ERP (Kurumsal Kaynak Planlama), SAP (Sistem Analizi Ve

Program Geliştirme), ABAP (Gelişmiş İş Uygulama Programı)

Yıl: 2008

Sayfa: 130

 iii

Master Thesis

Trakya Univercity Graduate School of

Natural and Applied Sciences

Departman of Computer Engineering

SUMMARY

In this thesis, ERP systems, coming into existence as a result of developing

tecnology in the past half century, widely known ERP software – SAP, the structure of

ABAP known as software development tool of SAP system and design tecniques have

been studied and examined in detail.

After system implementation phase, standard reports obtained from system does

not meet needs of firms. In the analysis phase, according to the requests of firm

managers, which information is needed, which business process will meet the demands,

which parameters need to be given to process, which modules will be affected, and

which format to be used in the reports taken from the process should be determined to

develop implementation using a computer program. In this study, a report deficiency on

a maintenance module is tried to be eliminated by using an application developed in

ABAP programming language.

In the first section of the thesis, the importance and the position of information

techonologies and ERP systems in the world is explained.

In the second section, the concept of ERP’s general explanation according to

different point of views, the features a system need to have in order to be a ERP system,

the stages it pass through during the development process and the details of these stages

are mentioned.

 iv

In the third section, by giving brief information about some of the ERP software

in use, it is stated that what should be taken into consideration while choosing ERP

software. Besides, the steps to be followed during the implementation of ERP Project

and the factors to be given importance to make this Project successful are mentioned.

In the fourth section, SAP system which is the most known ERP system of all,

the structure and the position of SAP software company all around the world and the

modules which ERP system need to have and found in the SAP system are explained.

In the fifth section, by examining with different point of views, the structure of

ABAP programming language which is the software development tool of SAP system is

described. The way how ABAP programming language work and the structure of it and

the function of every item is mentioned.

In the sixth section, the componenets of ABAP programming language are

examined and information is given about these components.

In the seventh section, ABAP programming language is introduced, examples

are presented about the spelling rules of ABAP programming language and the

commands and the usage of the commands.

In the eighth section, programmes which are not in the SAP system and can be

used by developing ABAP language according to the needs of companies are presented.

In the last section, some information related with analysis and study is given,

some deficiencies on ERP and SAP are found out and how to eliminate these

deficiencies on the ERP and SAP is exhibited.

Keywords: ERP (Enterprise Resource Planning), SAP (System Analysis And Program

Development), ABAP (Advanced Business Application Programming)

Year: 2008

Page:130

 v

TEŞEKKÜR

Tez çalışmam süresince bana yol gösteren ve bilgisini paylaşan Tez Yöneticisi

hocam Yrd. Doç. Dr. Rembiye Kandemir’e teşekkür ederim.

Çalışmalarım esnasında bilgilerini ve yardımlarını esirgemeyen iş arkadaşlarım

ve Trakya Üniversitesi Bilgisayar Mühendisliği Bölümü’nde görev yapan arkadaşlarıma

teşekkür ederim.

Hayatımın her safhasında olduğu gibi çalışmalarım süresince de yanımda olarak

bana her şeyden yüce olan sevgi ve desteklerini veren değerli ve çok sevgili aileme

teşekkür ederim.

Ocak 2008 Suat ÖZDEMİR

 vi

ÖZET ..İ

SUMMARY ...İİİ

TEŞEKKÜR ..V

ŞEKİLLER VE TABLOLAR .. İX

1. GİRİŞ ... 1

2. ERP (KURUMSAL KAYNAK PLANLAMASI) NEDİR? ... 3

2.1. TANIMI ... 3

2.2. ERP SİSTEMİNİN TEMEL ÖZELLİKLERİ.. 4

2.3. ERP’ NİN GELİŞİM SÜRECİ... 6

2.3.1. Malzeme İhtiyaç Planlaması (MRP) .. 7

2.3.2. Kapasite İhtiyaç Planlaması (CRP) ... 9

2.3.3. Üretim Kaynak Planlaması (MRP II)... 9

2.3.4. Dağıtım Kaynakları Planlaması (DRP) ... 10

2.4. ERP’NİN MODÜLER YAPISI ... 11

3. ERP YAZILIMLARI VE PROJE SÜRECİ ... 14

3.1. ERP YAZILIMLARI ... 14

3.2. PROJE SÜRECİ .. 16

3.2.1. Yazılımı Seçimi ... 16

3.2.2 Kurulum Süreci ... 18

3.2.2.1. Proje Hazırlığı ... 19

3.2.2.2. Kavramsal Tasarım ... 20

3.2.2.3 Gerçekleştirme ... 21

3.2.2.4. Canlı Kullanıma Hazırlık.. 22

3.2.2.5 Canlı Kullanım ve Destek .. 23

3.2.3 Kritik Başarı Faktörleri .. 23

4. SİSTEM ANALİZİ VE PROGRAM GELİŞTİRME - SYSTEM ANALYSIS AND

PROGRAM DEVELOPMENT (SAP), SAP SİSTEMLERİ VE R/3 YAZILIMI............... 25

4.1. MALZEME YÖNETİMİ ... 28

4.2. ÜRETİM PLANLAMA VE KONTROL... 29

4.3. SATIŞ VE DAĞITIM ... 31

4.4. PROJE SİSTEMLERİ ... 33

 vii

4.5. KALİTE YÖNETİMİ.. 34

4.6. FİNANSMAN ... 36

4.6.1. Finansman muhasebesi .. 36

4.6.2. Genel muhasebe ... 37

4.6.3. Alacak ve borç hesabı .. 37

4.6.4. Konsolidasyon .. 38

4.6.5. Sabit varlık yönetimi... 38

4.7. KONTROL ETME ... 39

4.7.1. Faaliyet bazlı maliyetlendirme... 39

4.7.2. Maliyet merkezli muhasebe .. 39

4.7.3. Genel giderler .. 40

4.7.4. Ürün maliyetlendirme .. 40

4.7.5. Ürün maliyet planlama... 40

4.7.6. Maliyet unsuru kontrolü ... 41

4.8. İNSAN KAYNAKLARI .. 41

5. ABAP (ADVANCED BUSINESS APPLICATION PROGRAMMING)......................... 43

5.1. SAP NETWEAVER APPLİCATİON SERVER ABAP.. 43

5.1.1. Mantıksal Bakış .. 43

5.1.2. Yazılım yönelimli bakış... 46

5.1.3. Yazılım yönelimli ve donanımsal bakış .. 48

5.1.4. Multi-Tier mimarinin avantajları ... 48

5.1.5. Kullanıcı yaklaşımlı bakış .. 48

5.2. ABAP UYGULAMA SUNUCUSU.. 50

5.2.1. ABAP Uygulama Sunucusu’ ın yapısı .. 50

5.2.2. ABAP Uygulama Sunucusu’ nun mimari avantajları... 52

5.2.3. Veri Tabanı bağlantısı.. 52

5.3. İŞ SÜREÇLERİ ... 52

5.3.1. İş Süreçlerinin yapısı.. 53

5.3.1.1. Ekran işlemcisi.. 53

5.3.1.2. ABAP işlemcisi... 54

5.3.1.3. Veritabanı arayüzü .. 54

6. ABAP PROGRAMLARININ BİLEŞENLERİ .. 57

6.1. NETWEAVER AS ABAP ÜZERİNDE UYGULAMA PROGRAMLARI.................................... 57

6.2. KULLANICI ARAYÜZÜ:... 59

 viii

6.3. İŞLEM MANTIĞININ YAPISI .. 60

6.4. ABAP PROGRAMLARINDA PROCESSİNG BLOCK ... 62

6.5. DİYALOG PROGRAMLAMA... 65

6.5.1. Klasik uygulama programlama.. 65

6.5.2. Diyalog adımlarının aktarımı... 66

6.6. ABAP EDİTORÜ BAŞLATMA.. 69

7. ABAP PROGRAMLAMA DİLİ.. 70

7.1. ABAP PROGRAM İSİMLERİ .. 71

7.2. ABAP SÖZ DİZİLİMİ .. 71

7.2.1. ABAP İfadeleri ... 71

7.2.2. ABAP İfadeleri Formatı ... 72

7.2.3. Zincir İfadeler .. 72

7.2.4. Açıklamalar .. 74

7.3. BİLDİRİ İFADELERİ ... 75

7.4. MODÜL İFADELERİ... 75

7.5. KONTROL İFADELERİ ... 76

7.6. CALL STATEMENTS.. 76

7.7. VERİ TİPLERİ.. 76

7.8. SİSTEM ALANLARI ... 79

7.9. ARİTMETİK OPERASYONLAR ... 79

7.10. KONTROL YAPILARI... 81

7.11. DÖNGÜLER... 84

7.12. DAHİLİ TABLOLAR... 87

7.13. TABLO TİPLERİ... 88

7.14. DAHİLİ TABLO OPERASYONLARI ... 90

7.15. OPEN SQL.. 104

8. UYGULAMA PROGRAMI... 109

9. SONUÇ .. 110

KAYNAKLAR .. 112

KISALTMALAR .. 116

ÖZGEÇMİŞ... 118

EK – A : ... 119

 ix

ŞEKİLLER VE TABLOLAR

ŞEKIL 2.1. ERP SISTEMININ KRONOLOJIK GELIŞIMI (ALTINKESER, 1994)................................... 6

ŞEKIL 2.2. ERP’ NIN TEMEL MODÜLLERI VE GENEL YAPISI (MABERT VE ARKADAŞLARI, 2001)

.. 12

ŞEKIL 4.1. SAP R/3’ DE BULUNAN ANA MODÜLLER (SAP-AG).. 27

ŞEKİL 5.1. SAP NETWEAVER APPLİCATİON SERVER ABAP BİLEŞENLERİ................................ 44

(WWW.SDN.SAP.COM).. 44

ŞEKİL 5.2. YAZILIM YÖNELİMLİ BAKIŞ (WWW.SDN.SAP.COM)... 46

ŞEKİL 5.3. KULLANICI YAKLAŞIMLI BAKIŞ (WWW.SDN.SAP.COM)... 49

ŞEKİL 5.4. ABAP APPLİCATİON SERVER’ IN YAPISI (WWW.SDN.SAP.COM) 50

ŞEKİL 5.5. İŞ SÜREÇLERİNİN YAPISI (WWW.SDN.SAP.COM).. 53

ŞEKİL 5.6. ABAP İŞLEMCİSİ (WWW.SDN.SAP.COM).. 54

ŞEKİL 5.7. VERİ TABANI ARAYÜZÜ (WWW.SDN.SAP.COM)... 55

ŞEKİL 6.1. NW AS ABAP DA UYGULAMA AKIŞI (WWW.SDN.SAP.COM).................................... 58

ŞEKİL 6.2. GENEL EKRAN (WWW.SDN.SAP.COM).. 59

ŞEKİL 6.3. ABAP PROGRAM YAPISI (WWW.SDN.SAP.COM).. 60

ŞEKİL 6.4. ALTPROGRAMLAR (WWW.SDN.SAP.COM) .. 63

ŞEKİL 6.5. FUNCTİON MODULES (WWW.SDN.SAP.COM) ... 64

ŞEKİL 6.6. METHOD MODÜLLERİ (WWW.SDN.SAP.COM) .. 65

ŞEKİL 6.7. KLASİK UYGULAMA PROGRAMLAMA (WWW.SDN.SAP.COM).................................... 66

ŞEKİL 6.8. DİYALOG ADIMLARININ AKTARIMI (WWW.SDN.SAP.COM) 67

ŞEKİL 7.1. ABAP PROGRAMLAMA DİLİ (WWW.SDN.SAP.COM) .. 70

ŞEKİL 7.2. ABAP KONTROL YAPILARI (WWW.SDN.SAP.COM) ... 81

ŞEKİL 7.3. TABLO TİPLERİ (WWW.SDN.SAP.COM)... 88

ŞEKİL 7.4. COLLECT İFADESİ ÇALIŞMA ŞEKLİ (WWW.SDN.SAP.COM).................................... 101

TABLO 7.1. VERİ TİPLERİ (DATA TYPES).. 77

TABLO 7.2. ARİTMETİK İŞLEMLER (ARİTHMETİC OPERATİONS) .. 80

 1

1. GİRİŞ

Son yarım yüzyıl içerisinde yaşanan teknolojik gelişmeler belki de insanlık tarihi

boyunca yaşanan tüm teknolojik gelişmelerin toplamından daha fazla olmuştur. Son

yüzyılın en önemli gelişmeleri alanında Bilgi Teknolojileri en ön sırada yer almıştır.

Bilgi Teknolojilerinde yaşanan gelişmeler, günlük hayatımız başta olmak üzere özellikle

firmaların iş yapma şekilleri konusunda yeni yöntemler ortaya koymalarını sağlamıştır.

Bu gelişmeler firmaların değerler bazında önceliklerini de değiştirmiştir. Geçmiş

zamandaki değerleri yerine şu an firmaların en büyük değerleri arasında bilgi en ön

sıralarda yer almaya başlamış ve en önemli sermaye olarak ortaya konmaktadır. Güçlü

bir firma olmanın temelleri arasında bilgi teknolojileri desteği ortaya çıkmıştır. Firmalar

için yazılımlar ve içerdikleri bilgi rekabet ortamında ayakta kalmanın bir şartı olmaya

başlamıştır. Bilgi Teknolojileri alanındaki en büyük gelişmelerden biri de firmaların

vazgeçilmezleri arasında yer alan ERP (Enterprise Resource Planning) yazılımlarıdır.

Kurumsal üretim yönetimi sistemi ve malzeme ihtiyaç planlaması MRP

(Material Requirement Planning) ticari işletmelerde 1960’lı yıllarda yaygınlaşmaya

başlamıştır. MRP Yazılımı ilk olarak IBM tarafından geliştirilmiştir. Başlangıçta

malzeme ağaçları ve stokları kapsamından oluşan sistem, 1980’li yıllarda üretim

işletmelerinin, üretim ile doğrudan etkileşimli faaliyetlerini (üretim planlama ve kontrol,

satın alma, stok yönetimi, muhasebe…) kapsar duruma gelmiştir. Bu yeni yapı MRP II:

Üretim Kaynakları Planlaması (Manufacturing Resorce Planning) olarak

adlandırılmıştır. Yalnızca üretim sektörleri olarak değerlendirilen bu yapı diğer

sektörleri (Perakende, Medya, Telekomünikasyon, Hizmet, Sağlık, Kamu…) ve diğer

faaliyet birimlerini (satış sonrası servis, bakım onarım, insan kaynakları, duran varlık

yönetimi, müşteri ilişkileri yönetimi…) kapsar hale gelmiş ve adı ERP (Enterprise

Resource Planning) olarak adlandırılmıştır.

ERP (Kurumsal Kaynak Planlama) ürünleri, yazılım endüstrisinin en hızlı

büyüyen ve odak ürünlerinden biridir (Bingi vd., 2001:425). Organizasyona omurga ve

dijital sinir sistemi işlevi sağlar (Mabert vd., 2001:76). ERP sistemlerinin organizasyona

 2

kurulumundan amaç, performansı iyileştirmektir (Damanpour ve Goplakrishnan,

1998:4). ERP sistemleri çok büyük yazılımlar olduklarından kuruluşu üzerinde dikkatli

çalışılması ve iyi yönetilmesi gerekir. ERP sistemlerinin maliyetli oluşu (Ramamurthy

ve Premkumar, 1995:333), uygulamadaki düşük başarı oranı (Griffith vd., 1999:29) ve

adaptasyonu etkileyen faktörlerin açıkça anlaşılamaması yüzünden (Floyd ve Zahra,

1990:359) uygulama sürecine etki eden faktörlerin ampirik olarak incelenmesine ihtiyaç

bulunmaktadır (Burns et al., 1991).

 3

2. ERP (KURUMSAL KAYNAK PLANLAMASI) NEDİR?

2.1. Tanımı

ERP (Kurumsal Kaynak Planlama) konusunda akademik tanım olarak genel

kavramlar bulunsa da tanımı konusundaki araştırma ve tartışmalar halen devam

etmektedir. Bu konuda değişik açılardan farklı tanımlar yapmak mümkün olabilir. Fakat

bu konuda en genel tanım: Bir şirketin süreklilik arz eden bilgi akışının entegrasyonunu

sağlayan yazılım paketi olarak tanımlanabilir. (Davenport, 1998).

Bingi ve diğerlerine (1999) göre ERP sistemleri, işletmenin tüm yönlerini

birleştiren, firma çapında bilgi sistemleridir. Sistem tek bir veritabanı, tek uygulama ve

bütünleşik bir arayüz sağlayarak insan kaynaklarından muhasebe, satış, üretim ve

dağıtıma kadar her şeyin bütünleştirildiği bir uygulamadır.

Abdinnour-Helm ve diğerlerine (2003) göre ise ERP uygulamaları,

organizasyonlara bilgi akışını ve iş süreçlerini bütünleştirmelerinde yardımcı olan

yazılımlardır.

Markus ve diğerlerine (2000) göre, ERP sistemleri organizasyonlarda işlem

odaklı veri ve iş süreçlerinin entegrasyonunu mümkün kılan ticari yazılım paketleridir.

ERP, bütünleşik olan bir üretim biriminin birçok işletmeyle bağlantısı olan bilgisayar

temelli üretim ve işlem sistemidir (Nickels, McHuh, McHugh, 1996: 282). Farklı bir

tanımlamayla, ERP, iş süreçlerini harekete geçirerek, iş birimlerini bütünleştirerek ve eş

zamanlı olarak örgüt üyelerinin sisteme girişine izin vererek işletmelere rekabet avantajı

sağlamasına yardım eden bir stratejik araçtır (Jones, Price, 2004: 21).

Kurumsal Kaynak Planlamasına 3 farklı şekilde bakabiliriz:

1) ERP, bilgisayar yazılımı şeklinde alınıp satılabilen ticari bir maldır,

2) ERP, bir kurumun tüm süreç ve verilerini tek bir geniş kapsamlı ve bütünleşik

yapı altında toplayan bir gelişim amacıdır,

 4

3) İş süreçlerine çözümler sunan bir altyapının anahtar öğesidir. (Klaus, 2000).

ERP Sistemi içerisinde yer alan “Kurumsal” kelimesi, belirli bir ürün veya

hizmete yönelik faaliyet gösteren bir kurumun tüm fonksiyonlarını içermektir. ERP

Sisteminin felsefesi bir bütünü oluşturan parçalar ve bu bütünün kendisini oluşturan

parçalardan daha büyük olması üzerine kurulmuştur. Bu felsefeyi temel alan ERP

Sistemleri, kurumlarda daha önce birbirinden bağımsız yapılan işlevleri birbirine

entegre olarak çalışan parçalar olarak ele alır ve her türlü kaynağın (Malzeme, işçilik,

muhasebe, makine) verimliliğini maksimuma çıkarmayı hedefler. Diğer bir bakış

açısıyla, ERP Sistemleri merkezi olarak saklanan verilerden elde edilen bilgilerin

zamanında ve doğru makamlara iletilmesini sağlar. ERP Sisteminde en temel

fonksiyonlar üretim, finans, dağıtım, insan kaynakları, satış ve pazarlama, envanter

yönetimi, satın alma, kalite ve proje yönetimidir. Bu genel kurumsal fonksiyonlara ek

olarak değişik sektörlerin (hastane yönetimi, öğrenci yönetimi veya perakendecilikte

yüksek hacimli ambar yönetimi) ihtiyaçlarını da karşılamaktadır.

2.2. ERP Sisteminin Temel Özellikleri

ERP Yazılımları, farklı sektörlerin, farklı ihtiyaçlarını karşılayabilecek şekilde

özelleştirilebilirler. Bu sebeple ERP Yazılımları 3 Farklı biçimde değerlendirilebilir:

1) Yazılımın en kapsamlı ve en genel halidir, pek çok sektörü hedef alır ve

kullanılmadan önce yapılandırılmalıdır.

2) Yazılımın kapsamlı halinden önceden yapılandırılmış şablonlar oluşturulur.

Bu şablonlar sektöre ve firma büyüklüğüne göre özelleştirilir.

3) Yazılım, birinci ve ikinci şekilde yüklendikten sonra firmanın kendi yapısına

göre özelleştirilir.

 5

Firmalara veya sektörlere göre özelleştirilmiş ERP yazılımlarından bahsetmek

pek mümkün olmayacağından ERP Sistemini tanımlayıcı genel özellikleri şu şekilde

özetleyebiliriz. (Klaus, 2000):

• Tüm sektörleri hedef alan ve kurulumu esnasında özelleştirilebilen standart yazılım

paketidir.

• Diğer paketlere kıyasla özelleştirmeye çok daha müsait yapıya sahiptir. Çünkü hedef

sektörü tanımlanmamış olan bu standart paketler kurulum esnasında kurumun özel

ihtiyaçlarına göre özelleştirilebilmelidirler.

• Bir veri tabanı yönetimi yazılımı, ara katman yazılımı (middleware) ya da bir işletim

sisteminden ziyade ERP bir uygulama yazılımıdır.

• Hem ana verileri hem de iş süreçlerine ait verileri tutan bütünleşik bir veri tabanıdır.

• Temel iş süreçleri hakkında çözüm önerileri sunar.

• Birçok kurumsal işlevi desteklemeyi hedeflemesinden dolayı yüksek oranda işlevsel

bir yapıya sahiptir.

• ERP ürün paketleri dünya genelinde, ülkelerden ve bölgelerden bağımsız çözümler

sunmak üzere tasarlanmıştır. ERP paketleri, ülkeden ülkeye farklılık gösteren muhasebe

işlemleri, özel biçimli belgeler oluşturulması (teklifler, faturalar vs) ve insan kaynakları

yönetimi gibi işlevleri ülkesel gereksinimlere uygun bir şekilde yerine getirirler.

• Temel ERP ürün paketi dünya ölçeğinde kullanımı sağlamaya yeterli işlevselliği

içermesi sayesinde bazı sektörleri değil tüm sektörleri hedefler.

• ERP yazılımlarını diğerlerinden ayıran bir özellik de ERP paketlerinin tedarik

yönetimi, sipariş yönetimi ve ödeme işlemleri gibi, tekrar eden ve sürekli olan iş

süreçlerini destekliyor olmalarıdır. Bu paketler sadece pazarlama, ürün geliştirme ve

proje yönetimi gibi düşük seviyede yapılandırılmış ve düzensiz olan işlevler üzerinde

yoğunlaşmazlar.

ERP’ nin temel teknik özellikleri ise şunlardır:

 6

• Tüm uygulama alanlarında birbiriyle tutarlı grafik arayüzleri.

• Uygulama, veri tabanı ve sunum olmak üzere üç katmandan oluşan bir istemci/sunucu

mimarisi.

• İşletim sistemi ve donanımdan bağımsızdır, ERP paketleri Solaris, Windows NT,

UNIX ya da Linux gibi farklı sistemler üzerine kurulabilir.

• Yönetimin karmaşık olması sadece ERP’ nin özelliği olmamakla birlikte, bu sistemler

kadar kritik öneme haiz sistem sayısı azdır.

2.3. ERP’ nin Gelişim Süreci

Malzeme İhtiyaç Planlama (MRP) ve Üretim Kaynakları Planlama (MRP II)

sistemlerinin devamı olarak bünyesine Bilgisayar Bütünleşik İmalat (CIM) ve Dağıtım

Kaynakları Planlama (DRP) sistemlerini de katarak gelişen ve tüm işletme

kaynaklarının modüler yapıdan oluşan tek bir bütünleşik sistemle planlanıp

yönetilmesini amaçlayan ERP sistemi fikri 1990’ lı yılların hemen başında ortaya

çıkmıştır. Şekil 2.1’ de ERP’ nin ortaya çıkışının kronolojik bir özeti verilmiştir.

(Altınkeser, 1994)

 Şekil 2.1. ERP Sisteminin Kronolojik Gelişimi (Altınkeser, 1994)

 7

1960’ lı yıllarda bilgisayarların imalat yönetiminde kullanılmaya başlamasıyla

MRP sistemleri popüler olmaya başlamış, ardından 1970’ li yıllarda kapasite planlama,

satış gibi işlevleri de içeren MRP II sistemleri hızla yayılmaya başlamıştır. 1980’ li

yıllarda ise bilgisayarların ürün tasarımı ve imalatı alanında önemli gelişme kaydetmesi

ile birlikte CIM devreye girmiştir. Aynı zaman aralığında, birden fazla dağıtım kanalına

sahip büyük işletmelerin, ürün dağıtım kanallarını ve dağıtımın kendisini en iyi şekilde

yönetmelerini sağlamak için yine bilgisayarların kullanıldığı DRP geliştirilmiş ve MRP

II, CIM ve DRP’ nin birbirinden bağımsız olarak kullanıldığı melez sistemler ortaya

çıkmıştır. Bu sistemlerin birbirleriyle bütünleşik bir şekilde uyumlu çalışmasını

sağlamak ihtiyacı ile insan kaynakları, kalite yönetimi gibi yeni işlevlere olan ihtiyaç

doğrultusunda 1990’ lı yılların başından itibaren tüm bu işlevleri modüler fakat aynı

zamanda bütünleşik bir sistem altında toplayan ERP yazılım paketleri görülmeye

başlanmıştır.

2.3.1. Malzeme İhtiyaç Planlaması (MRP)

MRP, 1960’ lı yıllarda ilk kez Orlicky tarafından IBM firmasında stok

kayıtlarının tutulması ve takibi amacıyla ortaya atılmıştır. Daha sonraki yıllarda üretim

planlaması tekniğinin destek alt sistemi olarak gelişmiş bir bilgi sistemi ve benzetim

boyutuyla planlama ve kontrol tekniği olarak yerini almıştır. MRP, 1960’lı yılların

başında ABD’de bilgisayara dayalı üretim yaklaşımı ile malzeme tedariki yaklaşımı

olarak ortaya çıkmıştır. Bu yöntemin ikinci dünya savaşı sonrasında bilgisayar olmadan

uygulandığı yönünde kayıtlar bulunmaktadır. (Dağlı,1984)

İşletmelerde hammadde ihtiyaçlarının en doğru ve zamanında karşılanması için

bu güne kadar iki yöntem görülmüştür. İlk yöntem klasik olarak nitelenen “İstatistikî

Envanter Kontrolü” yöntemidir. Bu yöntem, talep tahminleri doğrultusunda emniyet

stok düzeyi, sipariş miktarı ve sipariş adedi dikkate alınarak, stok değişimlerine göre

çalışılacak hammadde gereksinimlerini karşılamaya yöneliktir. İkinci yöntem ise MRP

(Malzeme İhtiyaç Planlaması – Material Requirement Planning) olarak adlandırılan ve

 8

diğer yönteme göre daha az stok düzeyi ve daha etkin stok yönetimi sağlayan çağdaş bir

yapıdır.

MRP amaçlı kullanılan ilk bilgisayarlar yazılımları sadece hesaplama yükünü

hafifletecek şekilde uygulanmıştır. Bu uygulamalar bu günkü modern MRP II ve ERP

Sistemlerinin temelini oluşturan ana üretim çizgisi içerisinde en basit sipariş planlaması

olarak kullanılmıştır.

MRP Sisteminin gelişimi 1970’li yılların başlarında Amerikan Üretim ve Stok

Kontrol Topluluğu (APICS)’ nun teşviklerine dayalıdır. APICS, insanları MRP’ nin tüm

üretim proseslerinin entegre iletişim ve karar destek sistemi çözümü olduğu konusunda

ikna etmeye çalışmıştır. Tekniğin optimizasyonu için sistemin analiz edilmesi ve

yönetim biliminin gerekliliği üzerinde durmuştur. Bu konuda yaşanan en önemli

sorunlar, disiplin, eğitim, anlayış ve iletişim olarak gösterilmiştir. Bu teşvik sonraları

bilgisayar endüstrisi tarafından desteklenerek sürdürülmüştür.

MRP basit olarak, ana ürün için hazırlanan ana üretim çizelgesini, ürün ağacı

bilgisi yardımıyla, gerekli malzeme çizelgesine çevirerek, satın alma ve imalat emirleri

hazırlayan bir envanter yönetim tekniği olarak değerlendirilebilir. MRP Sistemi ana

üretim çizelgesinden ana ürünün ne zaman ve hangi miktarda üretilmesi gerektiği

bilgisini öğrenir ve ürün ağacı bilgilerinden yararlanarak, gerekli olan hammadde

miktarlarını hesaplar. Ortaya çıkan bilgileri envanter ile karşılaştırır ve üretim, temin

sürelerini de dikkate alarak, hammaddelerin ne kadar ve ne zaman sipariş edileceğini

belirler.

MRP aşağıdaki sorulara cevap arar:

Neye ihtiyaç duyuluyor?

Ne kadara ihtiyaç duyuluyor?

Ne zaman ihtiyaç duyuluyor?

Sipariş ne zaman verilmeli?

 9

MRP’ den önce lojistik ikmal, kullanılanın yerini doldurmak ilkesine

dayanıyordu. Daha sonra MRP, sadece nelerin gerekeceğini tahmin etti. Bu değişiklikle

“itme” yönteminden “çekme” yöntemine dönen yaklaşım sayesinde yüksek hizmet

sağlanırken envanter seviyelerinin düşmesini de sağlamıştır. Bu yaklaşım sadece etkin

bir işletimle yararlıdır ve talep tahmini, müşteri siparişlerini değerlendirme gibi

destekleme fonksiyonlarına bağlı olarak bir seviyeye kadar etkinliği sağlar.

2.3.2. Kapasite İhtiyaç Planlaması (CRP)

 CRP MRP’nin çıktılarını kapasite kısıtları ile karşılaştırır ve ana üretim

çizelgesinin yapılabilirliğini kontrol eder. APICS tarafından tanımı şu şekildedir:

“kapasite seviyelerini veya sınırlarını belirleme, ölçme ve ayarlama fonksiyonudur,

ayrıca üretim gereklerini yerine getirebilmek için gereken makine ve işgücü miktarını

belirler.”

 CRP Girdileri, MRP’ de bulunan açık atölye emirleri ve planlanmış siparişleri

zaman periyodunda iş saatleri olarak iş merkezlerine yüklemektir. Kısa veya orta

dönemde MRP ile üretilen malzeme planını gerçekleştirmek için gerekli olan spesifik iş

gücü ve teçhizat kaynaklarının miktarsal olarak belirlenmesi görevini CRP

gerçekleştirir. Daha sonra gerekli kapasite, potansiyel, aşırı veya az yüklemeleri

belirlemek için mevcut kapasite ile karşılaştırır. (Yetiş, 1993)

2.3.3. Üretim Kaynak Planlaması (MRP II)

 MRP II üretim alanındaki işletmelerin tüm verilerinin entegrasyonu temeline

dayanır. Bu entegrasyonla, işletmedeki tüm malzeme hareketleri sürekli ve düzenli

olarak bilgisayara girilerek, bütün işletme birimlerince ortak kullanılan bir veri havuzu

oluşur. Böylece işletme tarafından geleceği daha etkili planlayabilme ve alınan

kararların sonuçlarını süratle analiz edebilme gücü kazanılmış olur.

 10

 MRP II bir işletmenin işletim sistemi ve bazen de işletmenin bilgisayar modeli

olarak adlandırılmaktadır. Bir diğer deyişle; MRP II imalat yapan işletmenin her

faaliyetinin etkisini ölçmek için (simulate) benzetilebilen standart, mantıklı bir

sistemdir. Üst yönetimin alternatifler arasında daha sağlam karar vermesini sağlayan bir

yöntemdir.

 İşletmeler malzeme kaynağının yanı sıra işgücü, makine ve para kaynaklarını da

en etkin bir şekilde planlamak ve kontrol etmek zorundadır. Üretim Kaynakları

Planlaması MRP sistematiğine bağlı olarak söz konusu kaynaklarında eş güdümlü

olarak planlanması ve kontrolünü gerçekleştiren bir yaklaşımdır. Esas itibariyle MRP II

malzeme ihtiyaç planlamasını yanı sıra, makine ve işçilik kaynağına yönelik olarak da

kapasite planlaması çalışmalarını içerir. (Tanyaş, 1994)

MRP II bir imalat işletmesinin tüm kaynaklarının etkin olarak planlanması

yöntemdir. Sonuç olarak, MRP II entegrasyon ve geri besleme faktörlerini bilgisayar

teknolojisi yardımıyla etkin bir şekilde kullanarak işletmedeki planlama, üretim,

finansman sürecini modelleyen ve verim artışını hedefleyen bir araçtır.

2.3.4. Dağıtım Kaynakları Planlaması (DRP)

Dağıtım Kaynakları Planlaması (DRP. Distribution Resource Planning) MRP’

den esinlenerek envanterin dağıtımında optimizasyon sağlamaya çalışan bir yöntemdir.

Literatürde ilk kez 1975 yılında Kanada’ da bulunan Abbott laboratuarlarında

kullanılmıştır. (Greene, 1987)

DRP, MRP’ den esinlenerek envanterin dağıtımında optimizasyon sağlamaya

çalışan bir yöntemdir. Dağıtım Kaynak Planlaması sistemi şu kriterleri dikkate alarak

çalışır;

● Taşıma araçları ve teçhizatları,

● Yükleme/indirme alanı,

 11

● Depolama alanı ve hacmi,

● Ürünlerin birbirine göre taşıma ve depolama özellikleri,

● Taşımadaki tonaj

● Zaman kısıtları. (Yegül, 2002).

DRP, ihtiyaçlar oluştukça ilk planlamayı yapar ve bununla yetinmeyerek her

değişiklik için de planları yeniler. Dağıtım kaynakları planlamasında bir merkezi depo

ve ona bağlı dağıtım depoları söz konusudur. Talep gerek ara depolara gerekse merkezi

depolara olabilir. Merkezi depo hem tali depolardan gelen hem de doğrudan kendisine

gelen talepleri karşılamak zorundadır. Bunları karşılayabilmek için daha fazla miktarda

emniyet stoku bulundurur.

DRP, periyotlar boyunca dağıtım depolarının gereksinimlerinin projeksiyonunu

yapar ve ana depodan planlanmış siparişler oluşturur. DRP; üretim kapasitesinin ve

stokların etkin bir şekilde tahsis edilmesini sağlamak, müşteri servis düzeyini

yükseltmek ve stok yatırımlarını düşürmek için, üretim ve dağıtım yöneticileri

tarafından ihtiyaç duyulan bilgi akışını sağlar.

2.4. ERP’nin Modüler Yapısı

ERP sistemlerinin en önemli özelliklerinden birisi de modüler bir yapıya sahip

olması ve kurumların, ihtiyaçlarına göre kendilerine uyan modülleri bünyelerine monte

etmeleridir. Modüller birbirlerinden bağımsız kurulabilseler de hepsi birbiriyle

bütünleşik bir yapı içinde işlevlerini yerine getirirler. Bir modüldeki veriler diğer bir

modül için girdi olarak kullanılabilmektedir.

Bir kurum ERP sistemi kurmak istediğinde önünde iki uç seçenek

bulunmaktadır:

Tüm ERP paketini tek bir firmadan temin etme

 12

Tüm ERP paketini kendi imkânlarıyla tamamen kendi sistemine göre üretme.

Her iki seçeneğin de kendine göre artı ve eksileri bulunmaktadır. Birinci

seçenekte yazılımın kurumun kendi sistemine özelleştirme esnekliği minimum düzeyde

bulunurken maliyet de en düşük konumdadır. İkinci seçenekte maliyet çok yüksek

düzeylerde seyrederken yazılımı tamamen kendi sisteminize göre özelleştirmek

elinizdedir.

Günümüzde ERP yazılımını kendi kendine üretme yolu pek tercih

edilmemektedir. Daha çok tercih edilen ERP çözümleri paketin tamamını tek bir

satıcıdan almak ya da farklı satıcılardan farklı modülleri birbirine entegre ederek en iyi

karma (best of breed) yöntemi ile ERP sistemi kurmaktır. En iyi karma çözümü içinde

sayılabilecek ve belki de en çok kullanılan olma özelliği taşıyan bir diğer çözüm de

ERP sisteminin temel modüllerini tek bir satıcıdan temin ettikten sonra destekleyici

diğer modülleri konunun uzmanı başka satıcılardan alarak sisteme entegre etmektir.

Şekil 2.2’de ERP’nin temel modülleri ve genel yapısı verilmektedir. (Mabert ve

arkadaşları, 2001)

 Şekil 2.2. ERP’ nin Temel Modülleri ve Genel Yapısı (Mabert ve arkadaşları, 2001)

 13

Şekil 2.2’ de verilen yapıda firma içi iş sistemi ERP ile kontrol altına alınırken,

firmanın tedarikçileri ve müşterileriyle olan ilişkileri de ERP’ ye entegre edilen Tedarik

Zinciri Yönetimi (SCM - Supply Chain Management) ve Müşteri İlişkileri Yönetimi

(CRM - Customer Relationships Management) sistemleri ile sağlanmaktadır. Bu üç

sistemin bir arada kullanımı iş dünyasının son zamanlarında gündemini oldukça meşgul

etmektedir. ERP bu yapısıyla daha önce de belirtildiği gibi yeni bir kavram

oluşturmakta ve bu yeni kavram ERP II ya da Genişletilmiş ERP olarak

adlandırılmaktadır.(Yegül,2002).

 14

3. ERP YAZILIMLARI VE PROJE SÜRECİ

 ERP yazılımları uyarlandıkları firmalara beraberinde büyük bir değişim ve

gelişim getirmektedirler. Bu sebeple çok dikkatli bir seçim ve proje yönetimi

gerektirmektedirler. Bu bölümde firmalar tarafından en çok tercih edilen ERP

yazılımları ve proje süreci anlatılmıştır.

3.1. ERP Yazılımları

 Günümüzde yerli ve yabancı birçok yazılım şirketi ERP yazılımları

üretmektedir. Her ERP paketinin amacı, uyarlandığı firmanın süreçlerinin entegre bir

şekilde yönetilebilmesidir. Dolayısıyla ERP yazılımı kullanmaya karar veren firmaların

çok dikkatli seçim yapmaları gerekmektedir. Yanlış yapılan ERP yazılımı seçimi

projenin daha başından başarısızlıkla sonuçlanmasına sebep olmaktadır. Dünya ve

Türkiye’ de en çok kullanılan ERP yazılımları aşağıda listelenmiştir:

- SAP

- ORACLE

- PeopleSoft

- JDEdwards

- Microsoft Dynamics

- Netsis

- Logo

 15

Bizim çalışmamızda, ERP sektörü pazarnda lider konumda olan SAP ERP

yazılımı Bölüm 4’te ayrıntılı bir şekilde anlatılmıştır. Diğer yazılımlar hakkındaki kısa

bilgiler aşıda verilmiştir.

 Oracle firması 1977 yılında kurulan dünya çapındaki en büyük veritabanı

firmasıdır. ERP yazılımları, veritabanından bağımsız çalışmaları sebebiyle ORACLE

veritabanı ile bütünleşik çalışabilmektedirler. ORACLE firmasının geliştirmiş olduğu

ERP yazılımı da yine kendi veritabanı yazılımları ile çalışmaktadır. Dolayısıyla

ORACLE ERP yazılımı, ORACLE veritabanını kullandığı zaman diğer rakiplerine göre

daha avantajlı duruma geçmiş olacaktır. Veritabanına ilişkin tüm performans bilgileri

kendi bünyelerinde olduğu için ERP yazılımı içerindeki veritabanı işlemleri

rakiplerinkine oranla daha performanslı olmaktadır.

 PeopleSoft, ERP yazılımı dünya üzerindeki en büyük yazılım firmalarından biri

iken dahada güçlenmek için JDEdwards firmasını satın alarak gücüne güç katmıştır.

Daha sonraki yıllarada ORACLE firması, PeopleSoft firmasını satın alarak ERP

pazarında çok güçlü bir konuma gelmiştir. Şuan ORACLE, PeopleSoft ve JDEdwards

ERP yazılımları ile ilgili tüm çalışmalar ORACLE firması tarafından yapılmaktadır.

 Axapta yazılımı, Danimarka’ lı Damgaard kardeşlerin firması olan Damgaard

tarafından üretilmiş ve ilk olarak Mart 1998’ de Danimarka ve ABD pazarında satışa

sunulmuştur. Damgaard, Data 2002 yılında bir başka yazılım üreticisi olan Navision

Software ile birleşerek önce Navision Damgaard daha sonra da Navision adını almıştır.

Daha sonrasında da Microsoft firmasının Axapta firmasını satın alması ile Microsoft’ un

bünyesine katıltmış ve adı Microsoft Dynamics olmuştur (tr.wikipedia.org). Microsoft

firması dünya devi olduğu diğer yazılımlarının yanı sıra ERP yazılımlarındaki

boşluğunu doldurmak için bir ERP yazılımını sıfırdan geliştimek yerine satın almıştır.

Microsoft firmasınında yine ORACLE’ da olduğu gibi kendi veritabanı sistemlerine

sahip olmaları bir avantaj olarak ön plana çıkmaktadır. Ayrıca dünya genelinde

kullanılan ofis ve işletim sistemi yazılımları entegrasyon konusunda Microsoft

firmasına avantaj sağlamaktadır.

 1991 yılında kurulan Nestsis ve 1984 yılında kurulan Logo firmaları geliştirmiş

oldukları muhasebe yazılımlarının üzerine ERP fonksiyonlarıda ekeyerek ERP

 16

yazılımları üretmişler ve kullanıma sunmuşlardır. Türk mevzuatını çok iyi bilmeleri

yabancı ERP firmalarına göre avantaj sağlamaktadır. Fakat bu sektörde yeni olmaları ve

kaynaklarının dünya devi ERP firmalarına göre çok az oluşu dezavantaj olarak halen

devam etmektedir.

 Sonuçta olarak, dünyadaki en büyük yazılım şirketleri ERP yazılımlarını sürekli

geliştirmekte ve destek vermektedirler. Yukarıdaki örnekleri verilen tüm ERP

yazılımları benzer fonksiyonlara sahiptir. Sektör bağımsız olarak bir firmanın süreçsel

bazda tüm süreçlere cevap verebilmekte, cevap veremedikleri noktalarda ise gelişmeye

açık yapıları ile bu eksikleri gidermektedirler. Ayrıca uyarlandıkları firmalardan

aldıkları tüm bilgi birikimlerini yine kendi yazılımlarının gelişiminde kullanmakta ve en

iyi iş süreçleri tekrar müşterilerine sunmaktadırlar.

3.2. Proje Süreci

 ERP yazılımlarının bir firmaya uyarlanmasında, öncelikle firmanın bu büyük

değişime hazır olması ve bu sürecin büyük bir proje olduğunu kabul etmesi

gerekmektedir. Uyarlama sürecinde aşağıdaki adımlar uygulanır.

3.2.1. Yazılımı Seçimi

 ERP yazılımının seçimi projenin ilk adımı ve en önemli adımlarından biridir. Bu

süreçte seçim yapacak firmanın aşağıda belirtilen üç kritere dikkat etmesi

gerekmektedir.

1) Ürün

 17

2) Firma

3) Firmanın ihitiyaçları

Yazılım seçiminde beklenti tüm ihtiyaçların karşılanması yönünde olmamalıdır.

Çünkü bir kuruluşun ihtiyaçlarına, isteklerine ve koşullarına yüzde yüz uygun bir

yazılımın bulunması mümkün değildir. Dolayısıyla firmanın ihtiyaç ve koşulları göz

ardı edilerek, sadece yazılımları birbirleri ile kıyaslayarak en iyisini bulmak gibi bir

yola gidilmeyip zaman kaybetmemek ve gayeden uzaklaşmamak gerekir. Bu noktada

önemli olan, kuruluşun ihtiyaç ve koşullarına en uygun paketi bulmaktır.

Araştırma süreci, kuruluş açısından en önemli dönemdir. Bu sebeple ilgili bütün

birimler, bu çalışmanın içinde olmalıdırlar. Yazılımların ve özellikle kendi

sorumluluklarındaki işlerle ilgili modüllerin özelliklerini çok iyi anlamalılar ve kendi

çalışma prensiplerine ne kadar uyumlu olduklarını, isteklerine ne kadar cevap

verdiklerini saptamalıdırlar. Ayrıca kendilerine ne gibi ve ne boyutlarda değişim

getireceğini ve buna uyup uyamayacaklarını ortaya koymalıdırlar.

Bu safha üzerinde iyi durulmaz ve iyi analiz yapılmaz ise, uygulama sırasında

çıkacak uygunsuzluklar projenin aksamasına, hatta durmasına ve başarısızlıkla

sonuçlanmasına neden olacaktır.

 Ürün seçiminde aşağıdaki kriterlere dikkat edilmelidir:

1) Modüler yapı

2) İlişkisel veritabanı

3) Platform bağımsız olması

4) Nesne yönelimli programlama dili kullanması

5) Program arayüzünün kolay anlaşılır olması

6) Çoklu dil desteği

7) Performansı

 18

8) Esnek raporlama yeteneği

Firma seçiminde ise aşağıdaki kriterlere dikkat edilmelidir:

1) Üretici firmanın dünya üzerindeki yeri ve deneyimi

2) Ülkemizdeki yeri ve deneyimi

3) Destek ve eğitim hizmeti

4) Ek ihitiyaçlara çözüm getirebilmesi

5) Uyarlanacağı firmayı analiz edebilme gücü

6) Ürünü kullanmayı bilen insan kaynağı dağalımı

3.2.2 Kurulum Süreci

 Firma tarafından ERP yazılımı seçimi aşaması tamamlandıktan sonra yazılımın

firmaya uyarlanma süreci başlamış olur. Başarılı bir uyarlama gerçekleştirmek için, bu

sürecin firma için çok büyük bir proje olduğu kabul edilmeli ve yapılacak işlemler bir

proje planı ile takip edilmelidir. Proje planı aşağıdaki adımlardan oluşmalıdır:

1) Proje hazırlığı

2) Kavramsal tasarım

3) Gerçekleştirme

4) Canlı kullanıma hazırlık

5) Canlı kullanım ve destek

 19

3.2.2.1. Proje Hazırlığı

 Gerçekleştirilecek projede, proje sırasında ve sonrasında ortaya çıkabilecek tüm

durumlar incelenmeli ve ortaya konulmalıdır. Proje hazırlığı aşamasında aşağıdaki

adımlar dikkatli bir şekilde belirlenmelidir:

1) Proje ekibinin belirlenmesi

Proje ekibi firma içi süreçleri çok iyi bilen ve karar verme yetkisine sahip

kişilerden oluşturulmalıdır.

2) Proje hedeflerinin belirlenmesi

Proje de varılmak istenilen noktalar, yani kurulacak sistemden beklenenler

belirlenmelidir. Örneğin, alınacak bilgilere göre sistem tasarlanmalı işe

yaramayacak bilgilerin sistem üzerinde tutulması engellenmelidir. Sistemin

gereksiz bilgilerden arındırılması sağlanmalı ve boşa iş gücü harcanmasının

önüne geçilmelidir.

3) Proje kapsamının belirlenmesi

Kurulacak sistemin firma bünyesinde hangi şirketleri, hangi departmanaları ve

hani süreçleri kapsayacağı belirlenmeli ve sınırları çizilmelidir. Kapsam dışı

unsurlar üzerinde çalışılması proje başlangıcında belirlenerek boşa zaman

harcanması engellenmelidir.

4) Proje kaba planının yapılması

Proje ile ilgili ekip, hedef ve kapsam belirlendikten sonra, bu doğrultuda proje

adımları yazılmalı ve proje ekibi yapılacaklar konusunda bilgilendirilmelidir.

5) Teknik ihtiyaçların belirlenmesi

Sistemin kurulması için gerekli olan donanım ve yazılım ihitiyaçları

belirlenmeli, proje başlangıcında sistem hazır hale getirilmelidir.

6) Kaynakların dağılımı

 20

Porje ve proje ekibinin ihtiyaçları belirlenmeli ve gerekli tedbirler alınmalıdır.

Ptoje ekibinin birlikte çalışabilmesi için proje odası hazırlanmalı ve proje

ekibinin etkileşimlim bir şekilde çalışacağı bir ortam hazırlanmalıdır.

7) Proje ekibinin eğitimi

Oluşturulan proje ekibine, uyarlaması yapılacak sistemin yeteneklerinin ve nasıl

kullanacaklarının eğitimi verilmelidir.

3.2.2.2. Kavramsal Tasarım

 Kavramsal tasarım süreci, yazılımın uyarlanacağı firmanın kendini yazılı olarak

tanımlamasıdır. Yani hangi işlemi nasıl yaptığını adım adım ortaya çıkarması olarak

değerlendirilir. Firmanın tüm iş süreçlerini eksiksiz bir şekilde ortaya çıkarması çok

önemlidir. Çünkü bu fazda ortaya çıkan iş süreçleri yazılım üzerine uyarlanacak ve

kullanılacaktır. Tanımlanmayan veya yanlış tanımlanan bir süreç yazılımda olmayacak

veya yanlış çalışacaktır. Kavramsal tasarım sürecinde aşağıdaki adımlar takip

edilmelidir:

1) Mevcut proje hedeflerinin iyileştirilmesi

Proje hazırlığında belirlenen hedefler tekrar gözden geçirilemeli ve gerekli

iyileştirmeler yapılmalıdır.

2) Proje zaman planının ve uyarlama adımlarının iyileştirilmesi

Proje hazırlığında belirlenen proje planı üzerinde zaman planı netleştirilmeli ve

yapılacak uyarlama adımları detaylandırılmalıdır.

3) Tüm iş süreçlerinin sırasına göre yazılı olarak belirlenmesi

Firma bünyesinde gerçekleştirilecek olan iş süreçleri prosedürler halinde yazılı

hale getirilmelidir. Böylece proje dökümantasyonun paralel yüremesi sağlanmalı

ve proje zaman planın sapmalar engellenmelidir.

 21

4) Acil durum senaryolarının ortaya çıkarılması

Proje planından sapmaların oluşacağı durumlarda nelerin yapılcağı belirlenmeli

ve karar verecek bir kurul oluşturularak projenin devamlılığı sağlanmalıdır. Açık

nokta listeleri ile proje adımlarının takibi sağlanmalıdır.

5) Tüm proje ekibi ve yöneticiler tarafından onay verilmesi

Hazırlanan kavramsal tasarım sonuçları tüm proje ekibine ve yöneticilere

sunularak onay alınmalı ve gerçekleştirme sürecine geçilmelidir.

3.2.2.3 Gerçekleştirme

 Gerçekleştirme fazı, kavramsal tasarım fazında ortaya çıkarılan tüm süreçlerin

sistem üzerine uyarlanmasıdır. Yapılan uyarlama işlemlerinde sistemin entegre bir

sistem olması sebebiyle süreçlerin birbiri ile kesiştiği noktalar belirlenmeli ve

uyarlanmalıdır. Gerçekleştirme fazında aşağıdaki adımlar sistem üzerinde

gerçekleştirilmelidir:

1) İş süreçlerinin uyarlanması

Kavramsal tasarımda belirlenen iş süreçlerinin yazılım üzerinde taşıması ve

sistemin hazırlanması gerekmektedir.

2) İş süreçlerinin testi

Sistem üzerine taşınan iş süreçlerinin doğruluk testleri hazırlanan test senaryoları

takip edilerek yapılmalıdır.

3) Modüler arası entegrasyon

Sistem üzerinde kullanılacak modüller arasındaki entegrasyon belirlenmeli ve

gerekli bağlantılar gerçekleştirilmelidir.

 22

4) Entegrasyon testi

Modülleri arası entegrasyonun doğruluk testleri yapılamalı ve birbirine bağlı

modüllerin etkileşimi izlenmelidir.

5) Arayüzler, raporlar ve veri aktarımının tasarlanması, geliştirilmesi ve testi

Kavramsal tasarım doğrultusunda ortaya çıkan süreçleri besleyecek ana verilerin

sisteme aktarım formatları tasarlanmalı ve sistemden alınacak raporların

formatları belirlenmelidir.

3.2.2.4. Canlı Kullanıma Hazırlık

 Canlı kullanıma hazırlık fazında aşağıdaki işlem adımları gerçekleştirilmelidir:

1) Canlı kullanıma geçiş planı

Canlı kullanıma geçiş öncesi oluşabilecek problemler belirlenmeli, problem

yaşanmaması için gerekli tedbirler alınarak sorunsuz bir geçiş yapılması

sağlanmalıdır.

2) Proje ekibi tarafından son kullanıcı eğitimlerinin verilmesi

Proje ekibi tarafından son kullanıcılara sistem üzerinde yapacakları işlemler

uygulamalı olarak anlatılmalı ve takip edilmelidir.

3) Entegrasyon ve canlı kullanım testi

Sistem üzerindeki süreçler ve modüler arası entegrasyon tüm proje ekibinin

katılımı ile test edilmelidir.

4) Verilerin canlı kullanım sistemine kopyalanması

Sistemin çalışmasını sağlayacak ana verilerin aktarılaması ve doğruluğunun

kontrol edilmesi gerekmektedir.

 23

5) Kullanıcı kılavuzlarının hazırlanması

Son kullanıcılar için sistem kullanım klavuzları hazırlanmalı ve kullanıcıların

her zaman ulaşabilecekleri bir ortamda tutulmalıdır.

3.2.2.5 Canlı Kullanım ve Destek

 Sistem canlı kullanıma geçtikten sonra sistem üzerindeki veri yoğunluğu ve

işlem hacminin artması takip edilmelidir. Yanlış çalışan bir süreç varsa tespit edilmeli

ve düzeltilmelidir. Sistem üzerinde oluşabilecek performans sorunları takip edilerek

sürekli iyileştirme yapılmalıdır. Son kullanıcılar takip edilerek sistemi doğru

kullandıklarından emin olunmalı ve eksik bir nokta var ise tekrar eğitim verilmelidir.

3.2.3 Kritik Başarı Faktörleri

 ERP projelerinin başarısız olması veya yapılan uyarlamaların yanlış çalışması

sonucunda firmalar çok büyük zarar görmektedirler. Bu projeler yapılırken sadece bir

yazılım olarak değerlendirilmemeli ve yeni bir sistem kurulduğu unutulmamalıdır. Yeni

bir sistem kurulumu bir çok değişikliğide beraberinde getirmektedir. Bu değişiklikler

çok stratejik kararlar alınmasından, uzun zamandır yerleşmiş olan firma kültürünün

değişmesine kadar gitmektedir. ERP projelerinin başarılı olması için dikkat edilmesi

gereken unsurlar aşağıda listelenmiştir:

1) Üst yönetimin projeyi sahiplenmesi ve desteği

Gerçekleştirilen projede firma bünyesinde kritik kararların alınmasını

gerektirmektedir. Bu sebeple proje grubunun veremeyeceği kararlarda üst

yönetime danışılmalı ve üst yönetimin alacağı kararlar uygulanmalıdır. Üst

 24

yönetim sürekli proje grubundan bilgi almalı ve projen gidişini takip ederek

proje grubunun önüne çıkan engelleri kaldırmalıdır.

2) Proje ekibinin karar verme yetkisi olan ve süreçleri iyi bilen kişilerden

seçilmesi

3) Proje ekibi arasındaki iletişimin etkin bir şekilde çalışması

Proje grubunda iş bölümlemesi yapılarak, özellikle entegrasyon gereken ve iş

süreçlerinin etkileşiminin oluştuğu noktalarda iletişim kopukluğu

yaşanmamalıdır. Süreç testleri bu doğrultuda gerçekleşmelidir.

4) Tasarım ve testlere tam katılımın sağlanması

Yapılan çalışmalarda zaman planına uyulmalı ve projenin her basamağına proje

grubunun katılımı eksiksiz sağlanmalıdır. Katılımın sağlanmaması zaman

planına uyulmaması ve eksik süreçlerin oluşmasını sağlayacaktır.

5) Son kullanıcı eğitimlerinin verilmesi ve takip edilmesi

6) Sistem üzerinde iyileştirme çalışmalarının sürekli devam etmesi

Oluşturulan sistemin firmanın gelişimi ve hedefleri doğrultusunda sürekli

iyileştirilmesi ve revize edilmesi gerekmektedir. Sistemin işlerliğinin sağlanması

için firma içerisinde oluşan değişiklikler takip edilmeli ve sistem üzerine

uyarlanmalıdır.

7) Proje çalışmalarının tamamının dökümantasyonun yapılması

 25

4. SİSTEM ANALİZİ VE PROGRAM GELİŞTİRME - SYSTEM ANALYSIS

AND PROGRAM DEVELOPMENT (SAP), SAP SİSTEMLERİ VE R/3

YAZILIMI

SAP AG, işletme uygulamaları dalında orta ve büyük ölçekli işletmelere uzman

yazılım ve desteği sağlayan bir yazılım evidir. Ayrıca kurumlar ve ticari toplulukların

kendi içindeki ve aralarındaki proseslerin entegrasyonunu sağlayan kurumlar arası

yazılım çözümleri sağlayıcısıdır. 1972 yılında beş analistin girişiminde System Analyz

Und Programmentwicklung (“ System Analysis And Program Development”) adı ile

Almanya’ nın Walldorf şehrinde kurulmuştur. Günümüzde SAP AG, dünyanın 3. büyük

yazılım firması ve internet tabanlı kurumsal iş çözümleri pazarının dünya ve Türkiye’

deki lideri konumundadır. 120 ülkede temsil edilmekte, dünya üzerinde 43,000

müşterisi ve 47.772’ den fazla çalışanı, 12.532 AR-GE mühendisi bulunmaktadır.

(www.sap.com.tr)

SAP’ nin misyonu, her sektör ve büyüklükteki şirket yöneticilerine stratejik iş

çözümleri sunarak, yöneticilerin şirket müşterilerinin gereksinimlerini daha etkin ve

karlı olarak karşılamalarını desteklemek ve böylelikle kurumsal kaynak planlaması

alanında yöneticilerin birinci tercihi olmaya devam etmektir. SAP, çalışanları ve iş

ortaklarını sürekli büyüyen, gelişen ve öğrenen alt yapısını geleceğe taşıyan en önemli

varlıkları olarak değerlendirir ve küresel anlamda sosyal sorumluluklarının bilinciyle

hareket eder. SAP hiçbir soru kabul etmeyecek kadar açıklıkla alanında yaklaşık %42’

lik pazar payı ile liderdir. SAP, 9,4 milyar EURO’ yu bulan 2006 yılı cirosu ile

dünyanın en büyük iş yazılımı çözüm şirketidir

Tek ve birleşik bir satış stratejisi nedeniyle çok miktarda SAP R/3 danışmanına

ihtiyaç duyulmaktadır. Yoğun talep SAP danışmanlarının saatlik ücretlerini oldukça

yüksek seviyeler çıkarmıştır.

SAP R/3 müşterilerinin donanımlarına veya donanım seçimlerine göre açık

sistemin (Open System-OS) avantajlarını sağlayan sunucu-istemci mimarisini (client-

http://www.sap.com.tr/

 26

sever architecture) geliştirmiştir. SAP ayrıca R/3’ ü özelleştirmiş, örneğin IBM’ in

AS/400 platformu geleneksel veri merkezlerine taşımıştır. R/3 sürümü, ileri gelen OS

platformları, örneğin VMS, Unix, OS/400, MVS, için de mevcut olup sonradan

Windows NT içinde bir sürüm çıkararak son kullanıcılara rakipsiz bir avantaj

sağlamıştır.

SAP R/3 ileri gelen RDBMS (Relational Database Management System.

İlişkisel Veri Tabanı Yönetim Sistemi) yazılımları olan Oracle, Infomix ve son olarak

da Microsoft SQL sunucusunun avantajlı yönlerini kullanma imkânı vermiştir. SAP R/3

dağınık bilgisayarlardan çeşitli entegre donanım, yazılım ve RDBMS ürünlerini bazı

standart protokoller kullanarak destekler. R/3 Lotus Notes gibi standartlaşmış iş akışı

yazılımları ile entegre olur, elektronik posta, EDI (Electronic Data Interchange -

Elektronik Veri Değişimi) ve ofis programlarını destekleyen (MS Word, Excel, vs.)

arayüzleri vardır.

Bütün bunlar SAP’ nin başarısını sağlamıştır. SAP’ nin başarısını sırrı sağlam,

kaliteli ve olgunlaşmış bir ürün, kuvvetli bir Ar-Ge desteği, teknoloji esaslı değil proses

esaslı yaklaşımı olması, danışman ve bilgi teknolojisi firmalarıyla olan iş ortaklıkları,

stratejik satış, öz sermayelerini yazılıma ve eğitime kontrollü olarak ayırmalardır.

Büyük global bir şirketin fonksiyonel ihtiyaçlarını karşılayabilecek yeterliliktedir. Bu en

iyi iş uygulamalarını, global muhasebe normlarını, kurları, ticaret uygulamalarını ve çok

dil kullanabilme desteğini içerir. SAP ayrıca, bankalar, hastaneler ve ticaret firmaları

gibi farklı endüstri dalları için farklı özel modüller sunmaktadır. SAP yıllık bütçesini

%10’ undan fazlasını Ar-Ge’ ye sadece teknoloji araştırması için değil, global olarak en

iyi iş uygulamasını bulmak için ayırmaktadır. Danışman firmalarda, bilgi teknolojisi

satıcılarıyla (donanım ve yazılım) SAP’ ye büyük ölçüde yardımcı olmaktadır.

Tüm dünyada yerel temsilcileri ve yerel şirketleri ile faaliyet gösteren SAP,

1995 yılında Türkiye’ deki faaliyetlerini organize etmek için SAP Türkiye’ yi

kurmuştur. SAP, R/3 paketini müşteri talepleri doğrultusunda sürekli geliştirmeye

devam etmektedir. Internet teknolojisindeki son gelişmelere paralel olarak ürünün yeni

sürümleri e-ticaret işlemlerine doğrudan entegre edilebilecek şekilde hazırlanmıştır.

(www.sap.com.tr)

http://www.sap.com.tr/

 27

SAP, ERP sistemlerinin yanı sıra mySAP.com çatısı altında CRM (Customer

Relationship Management), SCM (Supply Chain Management) ve SRM (Supplier

Relationship Management) çözümleri sunmaktadır.

ERP sisteminin modüllerini biraz daha detaylı incelemek için ERP piyasasında

en çok adı geçen ve pazardaki payı en büyük şirket olan SAP’ nin şu an piyasada en çok

kullanılan ürünü olan SAP R/3 paketinin modüllerini kullanmanın uygun olacağı

varsayılabilir. Bu varsayımdan yola çıkarak Şekil 4.1’de bir özeti verilen SAP R/3’ de

bulunan modüllerin açıklamaları sunulmuştur.

 Şekil 4.1. SAP R/3’ de Bulunan Ana Modüller (SAP-AG)

 28

4.1. Malzeme Yönetimi

R/3 Sistemi, bütün tekdüze iş akışını yönetir ve kişileştirilmiş hata verilerini

satın alma dokümanlarının işlenmesi esnasında sağlar. Satın alma talebinin, planlama

akışı maliyet merkezi ihtiyaçları veya satış sebebiyle ortaya çıkması önemli değildir.

SAP R/3 daima alıcıya talebin kaynağını tanımasını sağlar. Eğer arzu edilirse

satın alma dokümanları esnek onay sürecine tabi tutulabilir. Alıcılar, geçmiş tedarikçi

fiyatlarına ve uzun dönemli kontratları içeren önemli satın alma siparişlerine sahiptirler.

Fiyat karşılaştırmasının her satın alma işleminde otomatik olarak devreye alınması

mümkündür. Ayrıca satıcı değerlendirmesi, en kaliteli ürünü ve hizmeti sunan satıcının

seçilmesine olanak sağlar. Bu özellikler satın alma maliyetini minimuma indirir.

Otomatik olarak güncelleştirilmiş satın alma siparişlerinin tarihi, mal ve fatura bilgisi,

günlük işlemlerin takibi kullanıcıya bilgi olarak iletilir. Malın irsaliyesi alındığı

dönemde, R/3, malzeme ve miktarını karşılaştırarak siparişleri kontrol eder. SAP e-

posta vasıtasıyla satıcıyı da bilgilendirir. (Malın tesliminden önceki değişiklikler de

dahil olmak üzere) Envanter yönetimi, verileri otomatik olarak kontrol için Kalite

Yönetimine gönderir. Her malın irsaliyesinin gelmesiyle malzeme stok miktarı

güncellenir. Eş zamanlı olarak irsaliye bilgileri, gönderme maliyetleri de dahil olmak

üzere (navlun, gümrük masrafları, vergiler) Finansal Muhasebe’ de güncellenir. R/3

ayrıca LIFO ve FIFO gibi değerleme metotlarını destekler. Faaliyete dayalı

maliyetlendirme analizlerini içeren envanter kontrol fonksiyonları da bulunmaktadır.

Belli kriterlere göre (Örneğin, sevkıyat zamanı, ürün kalitesi ve anlaşma şartlarına

bağlılık gibi.) kalite tedarik ilişkisini elde edebilirsiniz. Karar alma süreci, detaylı fiyat

analizleri, malzeme grupları, fiyat tarihi gibi başlıklarla desteklenir.

R/3 Malzeme Yönetimi, yalnızca malın etkin tedarik edilmesini sağlamakla

kalmaz ayrıca güvenilir, zamanında etkin hizmetleri satın almayı kolaylaştıracak

sofistike araçları da sağlar. Dolayısıyla etkili stok dönüşümü ve düşük depo maliyetleri

elde edilir.

Depo yönetimi işlevi, en kompleks depo yapılarını yönetmeye yardımcı olur.

Stok kalemleri blok, raf ve sabit kutu mantığıyla ihtiyaçlar dahilinde yönetilir. Erişim

 29

mesafelerinin en kısa şekilde tutulması amaçlanır. R/3 Depo yönetimi firmaya zaman

kazandıran ve hatayı azaltan barkot teknolojisinin kullanılmasını da destekler.

Envanter Yönetimi ve Satış-Dağıtım, Depo Yönetimiyle bütünleşik çalışır. Bu

entegrasyon atılacak ve ayrılacak maddeyi basitçe düzenler. R/3 ayrıca Depo

Yönetimini, depo kontrol birimiyle birleştiren entegre iletişim ara yüzüne sahiptir.

Fatura onaylama bölümü, sipariş edilmiş miktarları ve tutarları herhangi bir nakit

indirim veya vergiye göre tekrar faturalandırılabilir. Satın alma siparişindeki

değişkenlik, faturadaki fiyat ve miktarların değişmesiyle ortaya çıkar.

Kabul edilebilir limitler miktar, fiyat veya gün gibi değişkenlere göre

düzenlenebilir. Eğer limit aşılırsa sistem otomatik olarak ödeme faturasını bloke

edebilir. Bir fatura gönderildiğinde otomatik olarak veriler finansal muhasebeye, aktif

muhasebesine ve maliyet muhasebesine gönderilir. Yeni lojistik fatura doğrulama işlevi,

finansal muhasebedeki fatura doğrulama işlemini ayırır ve bu işlemin R/3 çoklu sistemi

boyunca dağılmasına olanak verir. Satın alma bilgi sistemi ve satıcı değerlendirme,

satıcıyla yapılacak olan görüşme için gerekli bütün ana bilgiyi sunar. Mal irsaliyesi ve

faturası giriş yapıldığında, veriler satın alma bilgi sistemine yansıtılır. Ayrıca Satıcı

Değerlendirme fonksiyonu bütün geçerli bilgiyi ihtiyaç anında kullanıma sunar.

4.2. Üretim Planlama ve Kontrol

R/3 Üretim Planlama ve Kontrol Sistemi (R/3 PP), R/3 sisteminin ana

parçalarından biridir. R/3 PP, dünya çapındaki imalatçılara planlama kontrol ve üretim

çözümleri sunmaktadır. R/3 PP modülü yalnızca üretim planlamasını kapsamaz. Bunun

dışında müşteri odaklı üretim ve yönetim sistemi ve Kurumsal Kaynak Planlaması

sisteminin bütün boyutlarını da içerir.

R/3, KANBAN ve JIT tekniklerini ERP ile pürüzsüz bir şekilde entegre eder.

R/3 PP, çalışanın ihtiyaç duyduğu bilgiye kapı açar ve sorumluluğun merkezileşmesini

önler. R/3 yazılımı kullanıcılarının bilgiye çabuk bir şekilde cevap vermesini

 30

kolaylaştırırken ürün ve hizmetlerin müşteri ihtiyaçlarına göre düzenlenmesini

yönlendirir. R/3 Satış Dağıtım sistemi, müşteri sipariş sürecini, sipariş girişinden

faturalandırmaya kadar yönlendirir. Sistem müşteri sipariş sürecini de yönetir. Bilginin

ve işlevlerin entegrasyonu doğru tedarik zincir entegrasyonu sağlamaktadır. Satış

alanıyla, ürün ailesiyle veya tanımladığınız herhangi bir alanda tahminler yapılabilir ve

tahminler bütün özel planlarla birleştirilebilir, fakat planlamacılar aynı zamanda

operasyonel kararlarda tahminleri kullanırken ihtiyatlıdırlar. Temel üretim talepleri için,

tahminlerden ziyade müşteri bağlantıları ve satış siparişleri bilgilerini tercih ederler.

R/3 sisteminin fonksiyonel çeşitliliği anlamlı satış ve operasyon planlamasını

destekler. Operasyon planlamada tahminler ve uzman planlama teknikleri birleşmiştir.

Tahminler, R/3 den gelen bilgilere göre, örneğin sevkıyatlar, satışlar, tüketim, alınan

ödemeler ile belirlenebilir. Üretim grubu veya belirli üretim tahminleri, üretim

kaynaklarını geliştirmeye ve tedarikçilerle sözleşme yapılmasına yardımcı olur. Ürün

aileleri, üretim grupları, satış bölgeleri ve organizasyonel birimlere dayalı planlama

hiyerarşileri inşa edilebilir. Çoklu tahmin modelleri ve stratejiler en iyi tercihin

yapılmasını sağlar.

R/3, sürekli olarak modelin geçerliliğini kontrol eder. Faaliyetlerin etkisini,

örneğin pazarlamacı promosyonlarını, sezonluk etkileri tahminlerinde birleştirebilir.

 Geçmiş taleplerin ve tahminlerin değerleri önemlidir. R/3 içinde tüm

entegrasyon periyodik tahmin değişikliklerini kolaylıkla yapar. Bütün tahmin talepleri,

planlama seviyesinden en alt üretim seviyesine kadar değiştirilebilir. Planlama

seviyesindeki kaba planlama, gerçek bir kaynak tıkanıklığı kontrolü sağlar. Tahminler,

gelen satış siparişlerine bağlı olarak talep yönetimine ve ana üretim programlamasına

kolaylıkla transfer edilebilir. Ayrıca hesapta olmayan talepler de eklenebilir.

İmalat zamanlarını ve üretim tıkanıklıklarını, ana üretim programlamasını

kullanarak detaylı bir şekilde değerlendirmek mümkündür. Ana üretim programlaması,

tahmini talepleri ve müşteri sipariş taleplerini ürün başına talebe dönüştürebilir. R/3 ile

bütün programlar tek bir entegre sistem veya dağınık sistem içinde elde edilebilir.

Temel bir programın kapsamı genişletebilir. İhtiyaç duyulan sıklıkta da gözden

geçirilmesi sağlanır. Bu firmanın çapraz planlama programlarını elverişli hale

getirmesini sağlar. Malzeme ihtiyaçları planlaması, planlama seviyesinde

 31

detaylandırılır. Bütün üretim parçaları, ara ürünler, satın alınmış bileşenler ve

hammaddeler, malzeme artış hesapları için ikmal programları da bu sayede

genelleştirilir.

Program, üretim siparişleri ile satın alma isteklerinin son tarihlerini zaman

programlama aracılığıyla düzenler. İş merkezleri için kapasite yüklemelerini

genelleştirerek planlamacıların MRP seviyesinde kapasite yüklemesini kontrol edebilir.

Basamaklar halinde Satış Tahmin, Ana Üretim Programı ve Malzeme İhtiyaç

Planlaması uygulanabilir detaylı bilgiler sunar. R/3 PP sisteminde planlama seviyeleri

kolaylıkla entegre olur. Bir seviyeden diğerine nasıl gideceğine dair birçok seçeneğiniz

oluşur. Her seviyede ve her programla planlamacı planın geçerliliğini kontrol edebilme

şansına sahiptir.

Ana Üretim Programı ve Malzeme İhtiyaç Planlamasının etkin uygulanabilmesi

için gerçekçi detaylı planlar sağlar ve müşteri memnuniyeti ile tedarikçi entegrasyonu

açısından temel oluşturur. SAP, R/3 sistemi içinde üretim planlama kontrol modülü için

endüstrilere özel çözümler sunar. Bütün çözümlerde ortak temel veriler, MRP ve

maliyet modülleri ortaktır. Dolayısıyla karmaşık imalat bünyesinde her bir ortak bir

şekilde kullanılabilir.

Farklı çözümler ise;

• Üretim emrine göre atölye kontrol

• Maliyet toplayıcılara dayalı Kanban kartlarıyla Kanban işlevi

• Proses endüstrileri için proses sipariş yönetimidir.

4.3. Satış ve Dağıtım

Satış ve Dağıtım Modülü, satış dönemi, satış talebi, pazarlama kampanyaları,

rekabetçiler ve ürünler, maliyet tayini, araştırma bilgileri hakkında kolaylıkla

kullanılabilecek bilgiye ulaşmak için araçlar sağlar. Satış ve pazarlama personeli bu

 32

veriyi satış faaliyetlerini düzenlemek için sisteme girer. Satış desteği sadece satış

sürecini verimli hale getirmek için değil yeni iş kaynaklarını bulmak için de

kullanılabilir.

R/3 sistemi içindeki sipariş girişi yüksek seviyede otomatiktir. Kullanıcı

arayüzlerine giriş yaptığınız verilere bağlı olarak sistem ödeme şartları ve sevkıyat

planları gibi bilgileri toplar. Daha sonradan bu bilgiyi satış siparişinde önerir. R/3

sistemi ilgili malzemelerin işlenmesinde kolaylık sağlar. Malzemeler manuel girilebilir,

müşteri bazlı ürün teklifleri seçilebilir veya farklı konfigürasyonlarla müşteri

ihtiyaçlarını karşılayacak bir ürün detaylandırılabilir.

Fiyatlandırma otomatik olarak satış işleminde yapılır. Daha önceden

tanımlanmış geçerli fiyatları ve indirimleri belirlemek için üretim maliyetine göre

miktar belirlenir. Fiyatlandırma fonksiyonu çok esnektir ve en karmaşık

fiyatlandırmaları gerçekleştirilmesi mümkündür. Satış miktarlarından veya

promosyonlardan sağlanan veriyle fiyat bilgisine ulaşılabilir.

Müşterinin kredi limitini doğrulamak için dinamik kredi limit kontrolünü sağlar.

Sistem ayrıca müşteri siparişleri kontrol edilmediği zaman otomatikman kredi veya satış

personelini uyarır.

Kontrolün kapsamı geniştir. Malzeme yönetimi ve üretim planlama

uygulamalarıyla bağlantılı olarak çalışırken müşteri siparişini karşılayabilmek için talep

edilen sevkıyat gününde ihtiyaç duyulan miktar doğrulanabilir. Talep edilen sevkıyat

gününde siparişi karşılamak mümkün değilse gereken miktarın ne zaman üretileceği

görülebilir ve müşteriye bir tarih verilebilir.

Satış ve dağıtım, genel sözleşmelerden daha spesifik ve dar kapsamlılara kadar

geniş tabanlı sözleşmeleri destekler. Bu sayede teslim miktarı, günleri ve fiyatları

gruplandırılabilir. Anlaşmaların programlanması ve daha karmaşık ihtiyaçlar sistem

tarafından desteklenir. Satılan ürünler, müşteri hizmet işlevlerini içeren (garanti

yönetimi, hizmet ve bakımlar) Hizmet Yönetimi bölümüyle takip edilebilir.

Sevkıyat yönetimi ise paketleme, yükleme ve son teslim tarihlerini yönetmenizi

sağlayan işlevleri sunar. Sistem müşteri siparişlerinin listesini vermekle kalmayıp

 33

siparişin tamamının mı yoksa parçalı mı sevk edileceği gibi bir takım seçenekleri

belirler. Aynı zamanda depo yönetimi sistemiyle tam entegre çalışarak uygun

miktarların alınması için inisiyatif kullanmanızı sağlar.

Taşıma modülü taşıma planlama ve süreç için gerekli işlevleri sunar. Nereye

gönderirseniz gönderin, R/3 sistemi içindeki taşıma zinciri münferit yükleme için

(herhangi varış noktası ve teslimat dahil olmak üzere) kullanılabilir. Ayrıca yükleme

şartları ve acenteleri de seçilebilir. Satış ve dağıtım dış ticaret süreci için destek sağlar.

Örneğin, otomatik ihracat kontrol sistemi ne tür ürünler ihraç edeceğinizi, hangi ülkeyle

bağlantıda olduğunuzu ve müşteri takibini kolaylıkla yönlendirir. Sistem bütün gerekli

gümrük formlarını otomatik olarak yönetir. Malların yüklendiğine dair gümrük

yetkililerine yapılacak açıklama için R/3 sistemi deklarasyon için ihtiyaç duyulacak her

türlü veriyi toplar ve gerekli formları oluşturur. Tercih anlaşma süreci diğer bir

basamaktır. Gümrük tercihlerine uygun olarak mal yüklemesi yapılması malzemelerin

gümrüğe göre sınıflandırılması gibi süreçlerin yönetilmesini sağlar.

Sipariş ve teslimatların temelinde, sistem otomatik olarak bütün sürecin

hesaplandırılmasını sağlar. Daha sonra sistem her parça için fatura oluşturur. Müşteriye

hesap doküman postayla veya faksla gönderilebilir. Aynı zamanda gelirler, finansal

muhasebe ve kontrol bölümlerinde bu detaylar görülebilir ve müşteriye satın alma

hacmine dayalı olarak indirim de uygulanabilir. SAP, Satış Bilgi sistemlerindeki karar

alıcı yapılara en uygun desteği sağlar. Sistem içindeki bir Satış dağıtım dokümanına veri

girildiğinde gerekli bilgi Satış Bilgi sisteminde güncelleştirilir. Bu bilginin

kullanılabilirliğini arttırır. Enformasyonun nasıl gösterileceği ise müşteri, malzeme ve

bölgeye bağlı olarak firmanın inisiyatifindedir. Firma, satış bilgi sistemini kullanarak

Pazar eğilimlerini ve değişikliklerini gözlemleyebilir.

4.4. Proje Sistemleri

Proje sistemi farklı alanlarda kullanılabilir. Örneğin:

• Yatırım Yönetimi

 34

• Pazarlama

• Yazılım ve Danışma Hizmetleri

• Araştırma ve Geliştirme

• Tesis Mühendisliği

• Kompleks sipariş üretimleri

Proje sistemindeki merkezi yapılar, iş arıza yapıları, ağlar ve onların

faaliyetlerinden oluşmaktadır. Bu yapıları satış siparişleriyle bağlantılı olarak satış ve

dağıtım ile üretim tedarik sistemi içindeki kompleks proje modelleriyle kullanmak

mümkündür. Proje sisteminin grafik arayüzü ile kolay ve hızlı yapılar üretmek söz

konusudur.

Maliyet iş takvimi programlama, proje detaylandıkça daha çok karmaşıklaşmış

hale gelir. R/3 sistemindeki diğer modüllerle entegrasyon satın alma, envanter yönetimi

ve malzeme yönetim planlamasıyla işbirliği içinde kaynakların planlanmasını sağlar.

Proje sistemi, bir projenin yürütülebilmesi için gerekli olan kapasiteyi,

malzemeyi kontrol eder ve görüntüler. Proje harcamalarını bütçeyi onaylayarak,

reddederek ve sınırlandırarak kontrol etmek mümkündür.

SAP iş akışı modülü, geniş projelerde gerekli iletişimin geliştirilmesi için uygun

bir yapıdır. Örneğin iş akışını ihtiyaç duyulan miktarın satın alma departmanına

bildirilmesiyle ilgili olarak da kullanmak mümkündür.

4.5. Kalite Yönetimi

R/3 Sisteminin kalite yönetim uygulaması ürünlerin kalitesini geliştirir ve

müşteri memnuniyetini arttırır. Kalite Yönetim standartlarına uygunluk, yüksek kaliteli

ürün üretimi için önemli bir faktördür. Ürün kalitesi uzun dönemli müşteri satıcı

ilişkilerini destekler, harcamaları kısıtlar ve rekabeti arttırır. Örneğin ISO 9000

 35

uluslararası kalite standartları, bir işletmede kaliteli yönetim sisteminin diğer süreçlerle

entegre olması gerektiğini belirtir.

Kalite yönetimiyle lojistik zincir içindeki bütün süreçlerde yüksek seviyede bir

kalite elde etmek mümkün olur. Kalite Yönetimi (KY) diğer R/3 Sistem modülleriyle

entegre haldedir ve birçok avantaj sağlar.

Satın alma departmanına gelen taleplerle birlikte ilgili ürünlerin en son kalite

raporları da gelir. Üretim kalitesinin kritik olduğu durumlarda, kalite modülü bir satıcıyı

devre dışı bırakabilir.

Kalite Yönetiminde tanımlanan kontrol verileri hangi malzemelerin kontrol

edileceğini ve kontrol listesinde bulunacağını belirler. Bu durum daha önce tanımlanmış

kalite ihtiyaçlarına uyan ürünlerin bir sonraki süreçte serbest bırakılmasını sağlar. Kalite

planlama faaliyetleri merkezi olarak organize edildiğinde, kalite karakterleri ve yoklama

metotları için kalite ihtiyaçlarının belgelenmesi gerekir. Ana verinin entegre kullanımı,

muayene planlama faaliyetlerinin etkili ve sabit olmasını sağlar.

R/3 Sisteminde bir muayene sonuçlarıyla belgelenir. Muayene sonuçlarını

kaydetmek için birden çok seçenek vardır. Sonuçlar doğrudan R/3 Sistemine

kaydedilebilir, sonuçlar bağlantı testiyle ve ölçü ekipmanlarıyla R/3 sistemine transfer

edilebilir veya yoklama tarifleri alt sisteme standart arayüzle gönderilebilir ve yoklama

sonuçları aynı arayüz kullanarak geri çağrılabilir. Malzemeler, yığınlar halinde belli

kalite karakteristiği temelinde elde edilebilir. Toplam kalitede teslimatta yığın araştırma

dahilinde tanımlanan yığın karakteristiği kullanılabilir.

İstatistiksel süreç kontrol işlevleri, izleme, kontrol ve süreç geliştirme

başlıklarını kapsamaktadır. R/3 sistemi bu amaçla kalite kontrol tablolarının

kullanılmasını destekler Kalite bildirileri, ürünler ve hizmetler için gerekli kaliteyle

ilişki sağlar. Kalite bildirileri R/3 sisteminde satıcılara karşı şikâyetlerde, dahili problem

raporlarında, müşteri şikâyetlerinde kullanılabilir.

Onaylatma işleri sorumlu insanlar tahsis edilerek ve süreç faaliyetlerini SAP iş

akışıyla ilişkilendirerek sorunların hızlı bir şekilde çözülmesi sağlanır. R/3 sisteminin

kontrol uygulamalarının entegrasyonuyla kolaylıkla bütün maliyetler kalite bildirim

 36

sürecinde tanımlanabilir. Son olarak internet üzerinde kalite bildirimi yaratarak

müşterilerin doğrudan problem yönetim süreciyle ilişkiye girmeleri sağlanabilir.

Müşterilere malların teslimatıyla bağlantılı yükleme dokümanlarına ek olarak

ürün kalitesini onaylayan kalite sertifikası verilebilir. Kalite sertifikası basma dışında

fakslanabilir veya internet üzerinden gönderilebilir. Toplam kalite bölümünün

fonksiyonları, bilgisayar destekli yönetim sistemine uydurulabilir.

Merkezi lojistik bilgi sisteminin bir parçası olarak Toplam Kalite bilgi sistemini

farklı yönetim seviyelerinde kullanarak planlayabilir, gözlemleyebilir, değerlendirebilir

ve kontrol edebilirsiniz.

4.6. Finansman

Modern ve etkili bir muhasebe sistemininde bulunması gereken en önemli

özelliklerden biri bu sistemin hem şirketiçi hem de şirketdışı tüm ihtiyaçlara cevap

verebilmesidir. SAP R/3 sistemi sanayileşmiş 40 ülkenin muhasebe sistemlerine ve mali

mevzuatına tam bir uyum sağlamış ve bu ülkelerde başarı ile uygulanmaktadır.

4.6.1. Finansman muhasebesi

Finansal bilginin kurum dahilinde kontrolü ve entegrasyonu stratejik karar süreci

için önemlidir. R/3 finansman muhasebesi çok uluslu firmaların, dillerin, kurların,

finansal tabloların uluslar arası çerçevesi içinde finansal verileri merkezi takip

yeteneğine sahiptir. Örneğin hammaddeler envanterden imalat aşamasına gönderdiği

zaman sistem, miktar değerlerini envanterde sınırlandırır ve aynı anda bütçedeki

envanter hesaplamaları için dolar değerini azaltır.

 37

Finansman muhasebe bölümü uluslararası muhasebe standartları (GAAD ve

IAS) ile uyumludur. Ayrıca birçok ülkenin yerel kanuni uygulamalarını yerine getirir ve

Avrupa Birliğindeki kur birliğinden kaynaklanan kanuni ve muhasebe farklılıklarını tam

olarak yansıtır.

4.6.2. Genel muhasebe

R/3 Genel Muhasebesi finansman muhasebesinde ve stratejik karar alma

sürecinde önemlidir. R/3 Lojistik ve diğer muhasebe sistemleri ile aktif entegrasyon ile

finans veri havuzu oluşturarak raporlamaya yardımcı olur. Genel Muhasebe, muhasebe

sisteminin istediği ve gerekli olan bütün işlevleri destekler. Bunlara firma veya firmalar

grubu bazında hesapların grafikleştirilmesi, alt muhasebe sistemlerindeki değişiklikleri

aynı anda güncelleme gibi işlemler dahildir.

Genel muhasebenin gelişmiş şekli olarak Özel Amaç sistemi diğer bölümlerde

tanımlı kullanıcılara detay seviyesinde özel bilgi sağlar. Girilmiş veriminin

kombinasyonlarını yaratarak veri özetlerini planlama, dağıtım, raporlamada kullanacak

şekilde genelleştirilebilir.

R/3 Özel Amaç defteri ayrıca Genel Muhasebe ve Maliyet Muhasebesinde

birçok fonksiyonun avantajını kullanmaya yardımcı olur. Örneğin kendi veri tabanı

tablolarınızı oluşturarak ve standart olmayan alanları tanımlayarak özelleştirilmiş

muhasebe ve raporlama ihtiyaçlarınıza uygun hale getirebilir. (SAP, 1998)

4.6.3. Alacak ve borç hesabı

R/3 Alacak ve Borç Hesabı, alt muhasebe fonksiyonlarında global iş ortakları

ilişkileriyle ilgili finansal değerlendirmeler sunar. Bu alt muhasebeler Genel Muhasebe,

Satış . Dağıtım ve Malzeme Yönetimi gibi finansal verilerin oluştuğu birimlerle

 38

bütünleşik haldedir. Alacak ve borç işlemleri ile ilişkili prosesler diğer R/3

bölümlerinde yer aldığı otomatik olarak düzenlenir.

Bu modül, veri girişinden ödeme ve banka işlemlerine kadar bütün prosedürler

için standart iş kurallarını kullanır. Alacak ve Borç fonksiyonları internet entegrasyonu,

doküman yönetimi Elektronik Veri Değişimi (EDI) desteğini, nakit yönetim

entegrasyonunu esnek raporlama ve satıcı bilgi sistemlerini kullanır.

4.6.4. Konsolidasyon

Konsolide mali ifadeler, münferit firma seviyesinde operasyonel verilerle etkili

bir şekilde entegre olmaya ihtiyaç duyarlar. R/3 Konsolidasyon Finansman muhasebe

sistemiyle bağlantılıdır ve münferit ifadelerden konsolide rapora doğrudan veri

transferine izin veriler. Konsolide ifadelere ek olarak, Konsolidasyon ayrıcı kendi

Konsolidasyon verilerinizin farklı görünüşlerini oluşturmanıza olanak tanır. Bu

görünüşlerle yasal varlıklar ve işin kısımlarıyla ilgili raporlar üretilebilir.

4.6.5. Sabit varlık yönetimi

R/3 Sabit Varlıklar muhasebesi kurumun sabit varlıklarını yönetir. R/3.ün genel

finansal yapısı içinde gene Muhasebeye sabit varlıklarla ilgili işlemlerin detaylı

dökümünü sağlayan bir sistem olarak çalışır. Yerel kanunlara uygun amortisman

yöntemleri, sabit varlıkların başlangıçtan elden çıkartılana kadar izlenmesi, amortisman

simülasyonları ve faiz hesaplamaları, Proje Yönetimiyle entegrasyon gibi önemli

özellikler içerir. Sabit Varlıklar modülü makine, ekipman, kiralanmış teçhizatlar, inşa

halinde sabit varlıklar için Tesis Bakım Onarıma rapor verir.

 39

4.7. Kontrol Etme

İşletme içi maliyet hesaplama işlemlerini gerçekleştirir. Ortak maliyetlerin

kontrolü, üretim maliyetlerinin kontrolü ve karlılık analizi için alt programlar ihtiva

eder.

FI modülünün işbirliğiyle bu modül stratejik işletme karaları için hayati bilgiler

sağlar. Üretim ve işletme yapısındaki maliyetlerin bozuklukları bu modülle tespit

edilebilir.

4.7.1. Faaliyet bazlı maliyetlendirme

Geleneksel maliyet muhasebesine ilaveten Faaliyet Bazlı Maliyetlendirme çok

fonksiyonlu süreçleri ve maliyet sebeplerini tanımlamaya yardımcı olur. Süreç faaliyeti

miktarları otomatik olarak entegre R/3 sistemini içindeki operasyonel maliyet unsuru

verilerinden tanımlanır. Süreç maliyetleri ürünlere, tüketilen süreç miktarları ve süreç

fiyatları ile çarpılarak eklenir. Süreç maliyeti ayrıca kârlı bölümlere dağıtılabilir.

Faaliyet temel maliyetlendirme dolayısıyla stratejik karar alma sürecini doğru ürünlerle,

doğru pazarlarda, doğru müşterilere odaklanmasını sağlayacak şekilde destekler.

4.7.2. Maliyet merkezli muhasebe

Maliyet Merkezli Muhasebe organizasyon içinde genel giderleri inceler.

Maliyetler, kaynaklandığı yerlerdeki organizasyonun alt birimlerine tahsis edilir. R/3

sistemi belirlenen tutar ve miktarların dağıtılması için maliyet merkezleri hiyerarşisi

olarak geniş bir çeşitlilikte metotlar sunar. Faaliyet muhasebesi faaliyet kaynaklarına

dayalı olarak maliyetin ürünlere dağılımına izin verir.

 40

4.7.3. Genel giderler

Genel giderler münferit dahili ölçülere dayalı olarak maliyetleri toplar ve inceler.

R/3 sistemi her ölçüye tahsis edilen bütçeyi otomatikman kontrol eder ve gözlemler.

Genel giderlerle ilgili tüm giderler bir hesaba atılır. Bu hesap daha sonradan detaylı

incelemeğe alınabilir.

4.7.4. Ürün maliyetlendirme

SAP R/3 sisteminin bir parçası olan Ürün Maliyet Kontrolü bütün bölgelerde

üretilen ürünlerin maliyetlerini belirleyen gerçek zamanlı maliyet yönetim

fonksiyonlarını sunar.

Bu bölümden sağlanan bilgi karar alma sürecinde ihtiyaç duyulan bilgiyi

destekler. Ayrıca bütçe değerlendirme amacıyla alternatif maliyetlendirme verilerini de

destekler.

4.7.5. Ürün maliyet planlama

Ürün Maliyet Planlama şunları yapar:

• İmal edilmiş malzemenin değerlendirilmesi için Fiyatlandırma

• İmal edilmiş malların maliyetini veya karlılık analizi için satılacak ürünlerin

maliyetini belirleme

• Maliyet Unsuru Kontrolü için bir standart oluşturma

• Ürün maliyetlerini sınıflandırma

 41

4.7.6. Maliyet unsuru kontrolü

Maliyet unsuru kontrolü şu sorulara yanıt verir:

• Şu dönemde kendi bölgemizde ne gibi maliyetlere maruz kaldık?

• Üretilen miktarlara dayalı olarak ne tür maliyetler bekliyoruz?

• Bazı ürün grupları diğerlerinden daha mı önemli?

• Bu değişikliğe sebep olan nedir?

Maliyet araştırma raporları detaylı maliyet bilgisine, hızlı ve kolayca ulaşmanıza

yardımcı olur. Örneğin, bölge çapında maliyetlerin gösterildiği bir görüntüde ürün

gruplarının ve münferit siparişlerin girişi yapılabilir.

4.8. İnsan Kaynakları

Bu sistem tüm personel yönetim görevlerini kapsayan, proseslerin

basitleşmesine ve hızlanmasına yardımcı olan entegre uygulamaları kullanarak kurumun

insan kaynaklarını planlamak ve yönetmek için çözümler sunar. (SAP, 1998).

Kariyer planlaması insan kaynaklarının en önemli özelliklerinden birisidir. Son

yıllarda özellikle kurumlaşma sürecini tamamlamış olan büyük grup şirketlerinde

kariyer planlaması önemli ölçüde kullanılır olmuştur. İşe alınan bir kişinin önüne bir

kariyer planı konulmaktadır. Böylece çalışan kendisini nasıl bir süreç beklediğini

önceden kişisel motivasyonunu sağlamaktadır.

Kısımları şunlardır:

• Personel Yönetimi

o İnsan Kaynakları ana verileri

 42

o Personel İdaresi

o Bilgi Sistemleri

o İşe yerleştirme

o Dış kaynak kullanımı

o Seyahat yönetimi

o Yan ödemeler yönetimi

o Tazminat yönetimi

• Organizasyon Yönetimi

o Organizasyon yapısı

o Kariyer ve başarı planlaması

• Zaman Planlaması

• Bordro Hesaplamaları

 43

5. ABAP (ADVANCED BUSINESS APPLICATION PROGRAMMING)

SAP ERP paketi üzerinde uygulama geliştirilmesi için kullanılan programlama

dilidir. ABAP programlama dilinde yazılmış uygulamalar SAP NetWeaver Application

Server ABAP’ın uygulama katmanında çalışmaktadır.

5.1. SAP NetWeaver Application Server ABAP

ABAP programları sunum katmanı ve merkezi RDBMS ‘in veri tabanı yönetim

sistemi ile haberleşirler. SAP sistemine giriş yapan kullanıcı sunum katmanı üzerinde

işlem yapmaya başlar. ABAP NetWeaver AS ABAP’ ın yapısı farkı bakış açıları aile

aşağıda incelenmiştir.

5.1.1. Mantıksal Bakış

SAP NetWeaver Application Server ABAP Şekil 5.1’ de belirtilen bileşenlerden

oluşmaktadır.

 44

 Şekil 5.1. SAP NetWeaver Application Server ABAP Bileşenleri

 (www.sdn.sap.com)

Kernel & Administration Services:

Kernel ve Administration Services bileşeni, tüm ABAP uygulamalarının

donanım, işletim sistemi ve veritabanı bağımsız çalıştığı ortamdır. ABAP

programlarının çalıştığı ortam C ve C++ ta yazılmıştır. Yinede bazı düşük seviyeli

bölümler ABAP’ ın kedisi ile yazılmıştır. Kernel ve Administration Services bileşeni

tarafından gerçekleştirilen işlemler aşağıdaki gibidir:

Uygulamaları çalıştırmak: Tüm ABAP uygulamaları bu bileşenin yazılım işlemcisi

(sanal makine) üzerinde çalışır.

 45

Kullanıcı ve işlem yönetimi: NetWeaver AS ABAP çok kullanıcılı bir ortamdır ve her

kullanıcı birbirinden bağımsız birden çok ABAP uygulaması çalıştırabilir. Bu bileşen

işletim sistemi gibi kullanıcı ve programları yönetir. İşletim sisteminin görevlerini

üstlenir bu yüzden aktif işletim sistemi ile kullanıcıların bağlantısı olmaz. NetWeaver

AS ABAP sadece kullanıcılar için işletim sistemi sunucusudur.

Veritabanı erişimi: Her NetWeaver AS ABAP bir veritabanı sistemine, veritabanı

yönetim sistemine ve veritabanına bağlıdır. ABAP uygulamaları veritabanı ile direkt

bağlantılı değildir. Bunun yerine yönetim servisleri kullanılır.

İletişim: ABAP uygulamaları SAP sistemleri ve harici sistemler ile haberleşebilir.

ABAP uygulamalarının dış sistemlerle haberleşmesinde BAPI arayüzü kullanılır.

Kontrol ve NetWeaver AS ABAP’ ın Yönetimi

Bileşen içindeki programları izlemeye, programlar çalışırken NetWeaver

Application Server kontrol etmeye ve çalışma parametrelerini değiştirmeye izin verir.

ABAP Workbench:

ABAP Workbench ABAP dilindeki uygulamaları geliştirme ortamıdır.

Uygulamaların geliştirici tarafından yaratıldığı, değiştirildiği, test ve organize edildiği

bir ortamdır.

 46

Sunum Katmanı:

Sunum bileşenleri ABAP uygulamaları, kullanıcılar ve standart ofis programları

(Word – Excel) arasındaki etkileşimden sorumludur.

5.1.2. Yazılım yönelimli bakış

ABAP tabanlı SAP sistemi ve NetWeaver AS ABAP, tüm SAP GUI bileşenleri

ve ABAP uygulama sunucularından oluşur.(www.sdn.sap.com)

 Şekil 5.2. Yazılım Yönelimli Bakış (www.sdn.sap.com)

SAP sistemi çok katmanlı bir istemci/sunucu sistemidir. Şekil 5.2’ de SAP

sistemine yazılım yönelimli bakış gösterilmiştir. SAP sisteminin klasik içeriği aşağıdaki

yazılım katmalarıdır:

 47

Veritabanı Katmanı:

Veritabanı katmanı, NetWeaver AS’ ın hangi veritabanı sistemine bağlanacağını

belirler. Veritabanı sadece ana veri ve süreçler sonucu oluşan verileri içermez.

NetWeaver AS ABAP için tüm verileri saklar. Örneğin veritabanı, kontrol, uyarlama

verileri ve ABAP uygulama programlarını içerir. Bileşenler (program metinleri, ekran

tanımları, menüler, fonksiyon modülleri) veritabanının özel parçaları olacak şekilde

saklanırlar.

Uygulama Katmanı:

NetWeaver AS ABAP’ ın uygulama katmanının yazılım bileşenleri bir veya

birden fazla ABAP uygulama sunucusu (application server) ve bir mesaj sunucusu

içerir. Her uygulama sunucusu çalışmakta olan NW AS da kullanılan servis setini içerir.

Teorik olarak çalışmakta olan NetWeaver AS da bir uygulama sunusuna ihtiyaç

duyulur. Bütün uygulama sunucuları servislerin tüm sınırlarını sağlamamaktadırlar.

Mesaj sunucusu, uygulama sunucuları arasındaki iletişimden sorumludur. İstekleri bir

uygulama sunucusundan NetWeaver AS daki diğerine yönlendirir. Ayrıca uygulama

sunucu grupları hakkındaki bilgileri ve güncel yük dengeleme bilgilerini içerir. Sisteme

bir kullanıcı bağlandığı zaman uygun bir sunucu seçmesi için bu bilgiyi kullanır.

Sunum Katmanı:

Bu katman SAP sistemi ve kullanıcıları arasındaki arayüzdür. Veri girişi ve

görüntülenmesi için grafik kullanıcı arayüzünü sunar. Sunum katmanı, kullanıcı

girişlerini uygulama sunucusuna gönderir ve görüntülemek için uygulama

sunucusundan veriyi alır. SAP GUI bileşenleri çalışırken, NetWeaver AS ABAP daki

kullanıcının terminal oturumuna bağlı kalır.

 48

5.1.3. Yazılım yönelimli ve donanımsal bakış

Yazılım yönelimli bakış sistemin donanım yapılanması ile ilgili hiçbir işlev

içermez. Çok farklı donanım yapılanması ve bileşenleri olabilir. Katmanlar dağıtıldığı

zaman, tek bir sunucu üzerinde tüm katmalara veya diğer uçta yer alan katmanlara sahip

olmaktadır. Her katman için bir sunucuya da sahip olabilmektedir. Bileşenlerle

paylaştırıldığı zaman, dağınık veritabanı bileşenleri veritabanı sistemleri üzerine

bağlıdır. Uygulama katmanı ve sunum katmanı bileşenleri sunucuların herhangi birine

dağıtılabilir. Bir sunucu üzerine birden fazla ABAP uygulama sunucusu yüklenebilir.

Sunum katmanı bileşenleri genellikler kullanıcıların kendi bilgisayarlarında

çalışmaktadır.

5.1.4. Multi-Tier mimarinin avantajları

Üç katman üzerinde SAP sistemlerinin dağıtılması sistem yükünün

paylaştırıldığını ifade eder ve bu da sistem performansını daha iyiye götürür. Diğer bir

fayda ise, gereken yüksek ölçeklenebilirliktir. Bu da herhangi bir kısıtlama olmaksızın

farklı donanım üniteleri arasında SAP sistemi yazılım bileşenleri dağıtılarak sağlanır.

SAP sistemi mimarisi ile uygulama katmanı ve veritabanı katmanını, ağ üzerinde

haberleşen ayrı sunuculara yüklemeye izin verir.

5.1.5. Kullanıcı yaklaşımlı bakış

Kullanıcılar için SAP sisteminde görünen bileşenler, Şekil 5.3’ te görüldüğü gibi

ekranları üzerinde pencereler şeklindedir. Bu pencereler NetWeaver AS ABAP nın

sunum katmanında yaratılmıştır.

 49

 Şekil 5.3. Kullanıcı Yaklaşımlı Bakış (www.sdn.sap.com)

SAP sistemine kullanıcı giriş yapmak için öncelikle SAP Logon’ u çalıştırır.

SAP Logon programında kullanılabilir olan SAP sistemlerinden birini seçer. Bu

program seçilen SAP sistemindeki NetWeaver AS ABAP mesaj sunucusuna bağlanır ve

uygun ABAP uygulama sunucusunun adresini elde eder. SAP GUI çalışırken bir

uygulama sunucusuna bağlıdır.

SAP GUI giriş ekranında başlar. Kullanıcı başarılı bir şekilde giriş yaptığında

ekranda SAP sistemi başlangıç penceresi görünür. SAP GUI içinde her pencere bir

oturum olarak temsil edilir. Kullanıcı giriş yaptıktan sonra bir SAP GUI içinde ek

olarak beş oturum açabilir. Farklı oturumlar birbirinden bağımsız uygulamaları paralel

olarak çalıştırmamıza izin verir.

Bir oturum içinde, kullanıcılar farklı programları çalıştırabilirler (diyalog

kutuları ve grafik pencereler). Bu pencereler bulunulan oturum içerisinde birbirinden

bağımsız değildirler.

Kullanıcılar SAP Logon’ u kullanarak aynı sistemde veya farklı SAP

sistemlerinde başka SAP GUI’ ler açabilirler. Ayrı SAP GUI’ ler ve kullanıcının ilgili

terminal oturumları tamamen bağımsızdır. Bunun anlamı da kişisel bilgisayarımız

üzeride çeşitli SAP sistemlerinin sunum katmanında SAP GUI leri görebiliriz.

 50

5.2. ABAP Uygulama Sunucusu

ABAP uygulama sunucuları, bütün ABAP programlarının, bu sunucularda

çalışmasından dolayı NetWeaver AS ABAP’ın önemli yazılım bileşenleridir. ABAP

uygulama sunucusunun yapısı Şekil 5.4’ de gösterilmektedir. Fonksiyonları hakkında

detaylı bilgi aşağıda verilmiştir.(www.sdn.sap.com)

 Şekil 5.4. ABAP Application Server’ ın Yapısı (www.sdn.sap.com)

5.2.1. ABAP Uygulama Sunucusu’ ın yapısı

Mesaj sunucusu dahil bütün ABAP uygulama sunucuları, ABAP temelli bir SAP

sisteminin çok katmanlı mimarisinin uygulama tabakasını temsil eder. Uygulama

sunucuları ABAP uygulamaları, mesaj sunucusunu kullanarak sunulan bileşenler ve veri

tabanı ile bağlantıları çalıştırır.

 51

Sayısı ve tipi NetWeaver AS ABAP' ın başlangıcında belirlenen çeşitli iş

sürecine ek olarak, her bir ABAP uygulama sunucusu, bir gönderici, bir kapı ve

paylaşılan hafızayı içerir. Bu bileşenlerin açıklamaları aşağıda belirtilmiştir.

İş Süreçleri:

İş süreçleri bir uygulamayı çalıştırabilen bileşenlerdir. Her iş süreci, çalışmakta

olan uygulamanın durumunu içermekte olan bir hafıza alanına bağlanır. Uygulama

programı için güncel bilgiyi içerir.

Aktarıcı:

Aktarıcı, iş süreçleri ve kullanıcılar arasındaki bağlantıyı ABAP uygulama

sunucusu günlüğüne kaydeder. Görevi SAP GUI’ nin diyalog adımları ve serbest iş

süreçleri için istekleri almaktır. Diyalog adımından uygun kullanıcıya arkada planda

sonuçları vermekte olan ekran çıktılarını yöneltir.

Ağ Geçidi:

Ağ geçidi, NetWeaver AS ABAP’ ın iletişim protokolleri (RFC,CPI/C) için bir

arayüzdür. Benzer NW AS’ ın diğer uygulama sunucuları, diğer SAP sistemleri ve SAP

olmayan harici sistemler ile haberleşmesini sağlar.

Paylaşımlı Bellek:

ABAP uygulama sunucusu üzerindeki tüm iş süreçleri, ortak bir ana bellek alanı

denilen paylaşımlı bellekte saklanan içerikler veya local veri sabitlerini kullanır.

 52

Tüm iş süreçlerinde kullanılan kaynaklar (programlar ve tablo içerikleri)

paylaşımlı bellek üzerindedir. NetWeaver AS ABAP daki bellek yönetimi, çalışmakta

olan program ile ilgili iş süreçlerinin her zaman doğru olmasını sağlar.

5.2.2. ABAP Uygulama Sunucusu’ nun mimari avantajları

ABAP uygulama sunucusunun yapısı NetWeaver AS ABAP’ ın

ölçeklenebilirliğini ve performansını destekleyen bir yapıdadır. İş süreçlerinin ve

bileşenlerin hafıza bağımsız ve tekrar kullanılabilir yapıda olması sağlar. İş süreçlerinin,

bağımsız olarak çalışmasını sağlayarak onları birçoklu-işlemci mimarisi için uygun hale

getirir. ABAP programları için erişim zamanını azaltır.

5.2.3. Veri Tabanı bağlantısı

Bir NetWeaver AS ABAP çalıştığı zaman, her ABAP uygulama sunucusu,

veritabanı katmanıyla iş süreçlerini kaydeder ve her biri için sadece ona ait olarak

kullanılacak bir kanal ayırır. NW AS çalışırken, her iş süreci veritabanı sunucusunun bir

kullanıcısıdır. Sistem çalışırken iş süreci kaydı değiştirilemez. Bir iş sürecinin veri

tabanı kanalı bir diğeri ile değiştirilemez.

5.3. İş Süreçleri

İş süreçleri ABAP uygulama programlarının diyalog adımları ile ilgili olarak

çalışır. İş süreçleri ABAP uygulama sunucusunun bileşenleridirler.

 53

5.3.1. İş Süreçlerinin yapısı

İş süreçlerinin yapısı Şekil 5.5’ de gösterilmiş ve yapısı aşağıda açıklanmıştır.

 Şekil 5.5. İş Süreçlerinin Yapısı (www.sdn.sap.com)

5.3.1.1. Ekran işlemcisi

ABAP uygulama programlamasında, kullanıcı etkileşimi ve işleme mantığı

arasında bir fark vardır. Programlayan açısından kullanıcı etkileşimi ekranlar ile kontrol

edilir. Bu ekranlar aynı zamanda kullanıcı etkileşimini kontrol eden akış mantığına

dayanırlar. NetWeaver AS ABAP, ekran akış mantığını programlamak için özel bir dili

içerir. Ekran işlemcisi, ekran akış mantığını uygulamaktadır. Dispatcher yolu ile iş

süreçleri ve SAP GUI arasındaki iletişimi devralır.

 54

5.3.1.2. ABAP işlemcisi

Uygulama programlarının yazımı SAP nin sahip olduğu ABAP programlama dili

ile yapılır. ABAP işlemcisi uygulama programlarının mantıksal işlemlerin çalışmasını

ve database arayüzü ile iletişimini sağlar. Ekran işlemcisi ekran akış mantığının

modüllerinden hangisinin işleme alınacağını ABAP işlemcisine bildirir. ABAP

uygulaması çalışırken ABAP işlemcisi ile ekran arsındaki etkileşimi tanımlar. Şekil

5.6’da ABAP işlemcisinin yapısı gösterilmiştir.

 Şekil 5.6. ABAP İşlemcisi (www.sdn.sap.com)

5.3.1.3. Veritabanı arayüzü

Veritabanı arayüzü aşağıdaki işlemleri gerçekleştirir:

• Veritabanı ve iş süreci arasındaki bağlantıyı kurar ve bitirir.

• Veritabanı tablolarına erişimi sağlar.

 55

• ABAP programları, ekranlar ve diğere objelere erişimi sağlar.

• ABAP Dictionary (katalog bilgilerine) erişimi sağlar.

• Hareketlerin (transactions) kontrolünü sağlar (commit ve

rollback).

• ABAP uygulama sunucusu üzerinde tablo buffer larını yönetimi

sağlar.

 Şekil 5.7. Veri Tabanı Arayüzü (www.sdn.sap.com)

Veritabanına erişimde iki yol vardır. Open SQL ve Native SQL.

Open SQL cümleleri ABAP a tamamıyla entegre edilmiş olan standart SQL

cümleleridir. Open SQL, standart SQL komutlarını kullanılmasına izin verir.

Native SQL aynı zamanda, standart SQL'in ötesinde diğer ABAP yapılarıyla

bağlantıyı basitleştirir ve veritabanına hızlı erişimi sağlar. Veritabanı arayüzü veritabanı

ile buffer’ı kıyaslamaktan sorumludur. Buffer’ lar kısmen, aktif iş sürecinin çalışan

 56

hafızasında depolanır ve kısmen ABAP uygulama sunucusunda çalışan tüm iş

süreçlerinin paylaşımlı hafızasında depolanır.

 57

6. ABAP PROGRAMLARININ BİLEŞENLERİ

Tüm ABAP uygulamaları, NetWeaver AS ABAP’ ın parçalarıyla beraber ABAP

Workbench uygulama ortamında SAP’ nin sahip olduğu ABAP programlama dili ile

yazılmıştır. Uygulama programlarının bileşenleri, merkezi bilgi saklama birimi olarak

kullanılan veritabanının özel bir kısmında saklanır. SAP sisteminin bütün gelişme

nesneleri merkezi veritabanında saklanır.

6.1. NetWeaver AS ABAP Üzerinde Uygulama Programları

ABAP uygulama programları, NetWeaver AS ABAP' ın ABAP uygulama

sunucularının iş süreçlerinde çalışırlar. Böylelikle kullanılan donanım ve işletim

sisteminden bağımsızdırlar.

İş süreçleri bölümü, kullanıcı girişlerini işlemek için bir ekran işlemcisi,

program mantığını işlemek için ABAP işlemcisi ve veritabanı ile iletişim için veritabanı

arayüzünü içerir.

Uygulama akışı Şekil 6.1’de gösterilmiştir.

 58

 Şekil 6.1. NW AS ABAP da Uygulama Akışı (www.sdn.sap.com)

Ekran Akış Mantığı:

Uygulama program bileşenleri, SAP GUI pencerelerinde kullanıcı hareketine

tepki göstermek için ekranları kullanır. Ekranlar bir iş sürecinin ekran işlemcisiyle

işlenirler. Program akışında ekranlar, kullanıcı hareketlerine tepki gösterir ve program

modüllerini çağırırlar.

İşlem Mantığı:

ABAP programları iş süreçleri ABAP işlemcisinde çalışırlar. SAP GUI tabanlı

uygulamaları, ekrandan kullanıcı girişlerini alır ve çıktı olarak ekran işlemcisine

gönderir. Veritabanı erişiminde veritabanı arayüzü kullanılır. ABAP, OPEN SQL

komutlarını içerir. Böylelikle istenilen yazma ve okuma işlemleri veritabanı üzerinde

yapılabilir. Veritabanı arayüzü OPEN SQL komutlarını veritabanı için anlamlı

komutlara çevirir. Eğer Native SQL kullanılıyorsa bu çevirme işleminin yapılması

gerekmez.

 59

6.2. Kullanıcı Arayüzü:

Bir kullanıcının, SAP sisteminde gördüğü her SAP GUI penceresi ABAP

uygulamasının bir ekranıdır. Ekran programları, GUI pencerelerinde kullanıcı girişine

tepki gösterir, ekrana veriyi yollar ve ekrandan veriyi alır.

Genel Ekran:

 Şekil 6.2. Genel Ekran (www.sdn.sap.com)

 60

SAP GUI pencereleri menü barlar, standart toolbarlar ve uygulama toolbarları

içerir. Bu üç nesne kullanıcı komutlarının direkt girişi için kullanılır. Şekil 6.2’ de SAP’

deki genel ekran gösterilmiştir.

6.3. İşlem Mantığının Yapısı

Her bir ABAP programı, tanıtıcı program parçası, genel tanımlama parçası ve

uygulamaya göre değişen farklı işlemleri yerine getiren çok sayıda işlem bloğundan

oluşur (procedures, dialog modules, event blocks).

Şekil 6.3’ te ABAP programının yapısını gösterilmektedir.

 Şekil 6.3. ABAP Program Yapısı (www.sdn.sap.com)

Tanıtıcı Program Bölümü:

Her bağımsız ABAP programı, programın tipine bağlı olan bir tanıtıcı ifadeler

ile başlar. Bu cümlelerin bazılarının program ayarlarını yapmak için kullanabileceğiniz

ekleri vardır.

 61

Genel Veri Tanımlama Bölümü:

Her ABAP programında tanıtıcı program kısmını genel veri tanımlama kısmı,

classes ve selection screen’ ler takip eder. Genel veri bütün içsel işlem bloklarlarında

görülür. İlk işlem bloğunda, dialog modules’ te ya da event blocks’ ta declarative

statement’ ları kullanarak tanımlanır.

Procedures’lerde (methods, subroutines, function modules’lerde) görülen

declaration statement’ ler bu processing block lardaki yerel veri için declaration part’ ı

oluşturur. Bu veri sadece deklare edildiği procedure içersinde görülebilir.

Container for Processing Blocks:

Bir ABAP programının processing block’ ları, global declaration bölümünde

herhangi bir sırada listelenebilir. Buradaki blocklar birbiri ardına sıralanarak

çalıştırılmaz. Sadece statement blocks’ taki kaynak kod belli bir sıraya göre çalıştırılır.

Return ifadesini kullanarak daha önceden bitirilebilen processing block lar

mevcuttur. Bunlar:

Dialog modules

Event blocks

Procedures

Tüm ABAP cümleleri (programın declaration kısmındaki declarative statement

lar dışında) processing block’ un bir parçasıdır. Global veri tanımı ve bir processing

block arasında meydana gelen non-declarative ABAP statementlar otomatik olarak

START-OF-SELECTION processing block a assingn edilir.

 62

6.4. ABAP Programlarında Processing Block

Dialog Modules:

Akış mantığı ve ekran arasındaki etkileşim dialog processing tarafından

denetlenir. Dialog modules MODULE ifadesi ile başlatılır ve ENDMODULE ifadesi ile

sonuçlandırılır.

Dialog screen deki alanlar ABAP programındaki alanlar ile aynı isme sahiptir.

Veri, programdaki benzer isimli alanlar arasında aktarılır.

Event Blocks:

Event block’ lar, selection screen’ lerdeki ve listelerdeki kullanıcı eylemleri

tarafından başlatılan durumlar yoluyla ya da ABAP runtime environment’ la

adlandırılırlar. Event block’ lar sadece programın reaksiyon göstermesi istenilen

durumlar için tanımlanırlar.

Procedures:

Prosedürler, bir arayüz veya bir program tarafından çağırılabilen program

bloklarıdır.

Altprogram:

Altprogramlar ABAP programlarında PERFORM ifadesi ile çağrılırlar. FORM

ifadesi ile başlar ve ENDFORM ile son bulur.

 63

 Şekil 6.4. Altprogramlar (www.sdn.sap.com)

Altprogramlar herhangi bir ABAP programında tanımlanabilir. Altprogramlar

Şekil 6.4’ te görüldüğü gibi aynı programın bir parçası ya da farklı bir programa ait bir

parça olarak tanımlayabilir.

Function Modules:

FUNCTION MODULE ler ABAP programlarında CALL FUNCTION ifadesi

ile çağrılırlar. Function module’ ler, FUNCTION ifadesi ile başlar ve END FUNCTION

ile son bulur. Şekil 6.5’ te function module’ ler gösterilmiştir.

 64

 Şekil 6.5. Function Modules (www.sdn.sap.com)

Methods:

Metotlar, fonksiyonların oluşturduğu sınıflar olarak açıklanır. Metotlar, ABAP

programlarındaki CALL METHOD ifadesi ile çağrılırlar. Metotlar; METHOD ifadesi

ile başlar ve ENDMETHOD ile sona erer. Şekil 6.6’ da method module’ leri

gösterilmiştir.

 65

 Şekil 6.6. Method Modülleri (www.sdn.sap.com)

6.5. Diyalog Programlama

Diyalog işlemlerine dayalı klasik bir programlama yöntemidir.

6.5.1. Klasik uygulama programlama

Sunum katmanından uygulama katmanının ayrılması, kullanıcı interaksiyonu

gerektiren bir ABAP uygulama program çalıştırırken program kontrolünün sürekli

olarak bu tabakalar arasında geçişin sağlanması anlamına gelmektedir. Ekran girdi için

hazır durumdayken, buna karşılık gelen sunum katmanının SAP GUI’si aktiftir. Bu süre

 66

boyunca, uygulama katmanı uygulama programı için aktif değildir. Böylece ABAP

uygulama sunucuları diğer uygulamalara açıktır. Kullanıcı ekran bilgilerini girdiğinde,

program kontrolü uygulama katmanına geçer ve sunum katmanı aktif değildir. SAP

GUI bu süre içinde kullanıcı tarafından görünmesine rağmen kullanıcı girdisini alamaz.

Uygulama programı yeni bir ekran çağırıp onu uygulam sunucusuna gönderene kadar

SAP GUI tekrar aktif hale gelmez.

 Şekil 6.7. Klasik Uygulama Programlama (www.sdn.sap.com)

6.5.2. Diyalog adımlarının aktarımı

Bir ABAP uygulama suncusuna giren kullanıcı sayısı çoğu zaman mevcut iş

süreçleri sayısından çok daha fazla olur. Buda SAP NW AS ABAP mimarisi ile

sınırlandırılmıştır. Her kullanıcı birkaç uygulamayı bir seferde çalıştırabilir. Aktarıcı

tüm diyalog basmaklarını, ABAP uygulama sunucusundaki iş süreçlerine dağıtma

görevine sahiptir.

Şekil 6.8’ de, bunun nasıl olabileceğini göstermektedir:

 67

 Şekil 6.8. Diyalog Adımlarının Aktarımı (www.sdn.sap.com)

Aktarıcı kullanıcı 1’ den bir diyalog yapma isteği alır ve onu iş süreci 1’ e

yöneltir. İş süreci (shared memory deki) uygulama programının içeriğini adresler ve

diyalog basamağını gerçekleştirir. Bir sonraki istek için tekrar serbest hala gelir.

Aktarıcı kullanıcı 2’ den bir diyalog yapma isteği alır ve onu iş süreci 1’ e

yöneltir. İş süreci diyalogu 1. basamakta olduğu gibi gerçekleştirir.

İş süreci 1 hala çalışıyorken, aktarıcı kullanıcı 1’ den bir istek daha alır ve onu iş

süreci 2’ ye yöneltir.

İş süreci 1 ve 2 diyalog basamaklarını yapmayı bitirdikten sonra, aktarıcı

kullanıcı 1’ den bir istek daha alır ve onu iş süreci 1’ e yöneltir.

İş süreci 1 hala çalışmaktayken, aktarıcı kullanıcı 2’ den bir istek daha alır ve

onu iş süreci 2’ ye yöneltir.

Bu örnekte aşağıdakiler görülmektedir:

Bir programda bir diyalog basamağı gerçekleşmesi için, tek work process e

atanır.

 68

Bir programda tek diyalog basamağı farklı iş süreci lerde yapılabilir ve program

içeriği her yeni iş süreci için adreslenmektedir.

Bir iş süreci farklı kullanıcılardan farklı programların diyalog basamakları

gerçekleştirebilir.

 69

6.6. ABAP Editorü Başlatma

ABAP programları yaratmak veya değiştirmek için kullanılan ABAP Editör’ün

başlatılmasında NetWeaver AS ABAP tarafından üç seçenek sunulmaktadır.

Object Navigator’da Program Açma

SAP üzerinde SE80 işlem kodu kullanılarak ABAP Workbench in Object

Navigator’ı çalıştırılır. Bütün Repository nesneleri hiyerarşik görünümde listelenir.

Object Navigator, bir programın tüm parçalarına direk ulaşılabilmesini sağlar (main

program, include, classes, global data). Object Navigator bir programın tüm bileşenleri

hakkında genel bir bakış açısı sağladığından, bu yol bütün ABAP programları için

uygundur.

ABAP Editör’ ü Kullanma

ABAP programını açmak için diğer bir yol SAP menüsünden Tools – ABAP

Workbench – Development – ABAP Editör seçimi kullanılır. Eğer bir program bu

yöntemi kullanarak değiştirilmek isteniyorsa programım isminin bilinmesi

gerekmektedir. Bu seçenek kısa ve birkaç bileşeni olan programlar için uygundur.

Forward Navigation Kullanma

ABAP Workbench üzerinde kursörün üzerinde bulunulan herhangi bir

Repository objesine çift tıklayarak ilgili obje açılabilir. Sistem otomatik olarak objeyi

açacaktır. Bu işlem program içinde alt objelerin açılmasında büyük kolaylık sağlar.

 70

7. ABAP PROGRAMLAMA DİLİ

Şekil 7.1’ de ABAP programlama dilinin SAP yazılımındaki yeri

gösterilmektedir. ABAP programlama dili sunum katmanı ve veritabanı katmanı

arasında uygulama katmanında bulunmaktadır. Veritabanı katmanı tarafından alınan

bilgiler sunum katmanına gönderilir veya sunum katmanından alınan bilgiler veritabanı

katmanına gönderilir.

 Şekil 7.1. ABAP Programlama Dili (www.sdn.sap.com)

 71

7.1. ABAP Program İsimleri

ABAP programlarının ismi en az 1 en çok 30 karakter uzunluğunda olabilir.

Semboller ve işaretler program isminde kullanılamaz. (.) nokta, (,) virgül, () parantez, (

) boşluk, (‘) kesme işareti, (“) çift tırnak işareti, (=) eşittir işareti, (*) yıldız yada

Almanca (á,é,ǿ,ä,ß vs.), (%) yüzde işareti veya (_) alt çizgi.

7.2. ABAP Söz Dizilimi

ABAP programlama dili söz dizilimi ABAP ifadeleri ve açıklamalardan oluşur.

7.2.1. ABAP İfadeleri

Her ABAP ifadeleri anahtar kelimerler ile başlar. İfadeler, operandları ve

anahtar kelime eklentilerini içerebilirler.

PROGRAM first_program.

WRITE 'My First Program'.

Örnek 7.1. ABAP İfadeleri

Örnek 7.1’ de her satırda bir ifade vardır. Anahtar kelimeler PROGRAM ve

WRITE kelimeleridir. Program çalıştırıldığında ekrana “My First Program” cümlesini

yazar.

 72

7.2.2. ABAP İfadeleri Formatı

ABAP format sınırlamasına sahip değildir. Herhangi bir formatta ifadeler

yazılabilir. Bir satıra biden fazla ifade, farklı satırlara ifadeler veya paragraflar halinde

ifadeler yazılabilir. Örnek 7.2’ de farklı yazım örnekleri gösterilmiştir.

PROGRAM test.

WRITE 'This is a statement'.

PROGRAM test. WRITE 'This is a statement'.

 PROGRAM

 test.

 WRITE

 'This is a statement'.

Örnek 7.2. ABAP İfadeleri Formatı

7.2.3. Zincir İfadeler

ABAP programlama dili benzerlik oluşturan ifadelerin birleştirilmesine izin

verir. Anahtar kelime yazıldıktan sonra (:) işareti ile diğer ifadeler yazılarak bir zincir

oluşturulabilir. Yazılan ifadeler arasında (,) işareti kullanılır. İfadeler sonunda (.) İşareti

kullanılarak zincir ifadeler tamamlanmış olur. Örnek 7.3’ de zincir ifade örnekleri

gösterilmiştir.

 73

Sıralı Statement:

WRITE spfli-cityfrom.

WRITE spfli-cityto.

WRITE spfli-airpto.

Chain statement:

WRITE: spfli-cityfrom, spfli-cityto, spfli-airpto.

Veya

WRITE: spfli-cityfrom,

 spfli-cityto,

 spfli-airpto.

Veya

Sıralı Statement

sum = sum + 1.

sum = sum + 2.

sum = sum + 3.

sum = sum + 4.

Chain statement:

sum = sum + : 1, 2, 3, 4.

Örnek 7.3. Zincir İfadeler

 74

7.2.4. Açıklamalar

Yazılan program ile ilgili açıklayıcı bilgilerin yazıldığı kısımlardır. (*) işareti

kullanılarak açıklamalar yazılmaktadır. Ayrıca bir program satırı ile ilgili bir açıklama

yapılacak ise (") işaretinden sonra açıklama yazılabilmektedir. Örnek 7.4’ te açıklama

yazımına ilişkin örnekler gösterilmiştir.

**

* PROGRAM SAPMTEST *

* WRITTEN BY CHARLIE BYTE, 06/27/1995 *

* LAST CHANGED BY RITA DIGIT, 10/01/1995 *

* TASK: DEMONSTRATION *

**

PROGRAM sapmtest.

**

* DECLARATIONS *

**

DATA: flag(1) TYPE c, " global flag

 number TYPE i. " counter

......

**

* PROCESSING BLOCKS *

**

......

Örnek 7.4. Açıklamalar

 75

7.3. Bildiri İfadeleri

Bildiri ifadeleri veri tipleri ve veri nesnelerdir. Bir program veya rutine nin

tanımlama bölümüne yazılırlar. TYPES, DATA, TABLES bildiri anhtar kelimelerine

örnek olarak gösterilebilir.

7.4. Modül İfadeleri

Bu ifadeler ABAP programının processing block kısmına yazılırlar. İki şekilde

ifade edilebilirler:

Defining Keywords

Function module, subroutine, dialog module veya metot tanımlamalarını içerir

ve END statement ı ile sonlanır. Örneğin:

METHOD ... ENDMETHOD, FUNCTION ... ENDFUNCTION,

MODULE ... ENDMODULE.

Event Keywords

Event Block ta tanımlanan keyword leri içerir. Program bloklarını bitirmek için

herhangi özel bir ifade yoktur. Diğer bir processing block un başlangıcı önceki

processing block un bitirildiği yerdir. Örneğin:

AT SELECTION SCREEN, START-OF-SELECTION, AT USER-COMMAND

 76

7.5. Kontrol İfadeleri

Bir ABAP programındaki akışın düzenlenmesi için kullanılan ifadelerdir.

Program içinde kullanıcıdan alınan tepkiler veya yapılan işlemler sonucunda oluşan

durumların birbirleri ile kıyaslanması sonucunda programın akış yönü belirlenir.

IF, WHILE, CASE

7.6. Call Statements

Aynı ABAP programı üzerinde veya başka bir ABAP programı üzerinde

tanımlanmış olan modül ifadelerini çağırmak için kullanılırlar. İfadeleri aşağıdaki

şekildedir:

 CALL METHOD, CALL TRANSACTION, SUBMIT, LEAVE TO

7.7. Veri Tipleri

Bütün programlama dileri, veriyi depolamak, depolanan veri üzerinde işlemler

yapmak ve bu değerleri görüntülemek için veri tipleri kullanırlar. Tablo 7.1’ de ABAP

dilinde kullanılabilecek olan veri tipleri ve örnek 7.5’ örnekleri gösterilmiştir.

 77

 TABLO 7.1. VERİ TİPLERİ

Data Type

Initial

Field

Length

Valid Field

Length

Initial Value

Meaning

Numeric Types

I 4 4 0 Integer (whole number)

F 8 8 0 Floating point number

P 8 1 – 16 0 Packed number

Character types

C 1 1 -

65535

' … ' Text Field

(alphanumeric characters)

D 8 8 '00000000' Date field

(Format: YYYYMMDD)

N 1 1 -

65535

'0 … 0' Numeric text field

(numeric characters)

T 6 6 '000000' Time field

(format: HHMMSS)

Hexadecimal type

X 1 1 -

65535

X'0 … 0' Hexadecimal field

 78

REPORT demo_types_statement.

TYPES mytext TYPE c LENGTH 10.

TYPES myamount TYPE p DECIMALS 2.

DATA text TYPE mytext.

DATA amount TYPE myamount.

text = ' 4 / 3 = '.

amount = 4 / 3 .

WRITE: text, amount.

Program Çıktısı:

4 / 3 = 1.33

REPORT demo_structure.

TYPES: BEGIN OF name,

 title TYPE c LENGTH 5,

 first_name TYPE c LENGTH 10,

 last_name TYPE c LENGTH 10,

 END OF name.

TYPES: BEGIN OF mylist,

 client TYPE name,

 number TYPE i,

 END OF mylist.

DATA list TYPE mylist.

list-client-title = 'Lord'.

list-client-first_name = 'Howard'.

list-client-last_name = 'Mac Duff'.

list-number = 1.

 79

WRITE list-client-title.

WRITE list-client-first_name.

WRITE list-client-last_name.

WRITE / 'Number'.

WRITE list-number.

Program Çıktısı:

Lord Howard Mac Duff

Number 1

Örnek 7.5. Veri Tipleri

7.8. Sistem Alanları

Sistem üzerinde tanımlı bulunan bir yapıdır. İçersinde o an ki durum ile ilgili

bilgiler içeren birçok alan mevcuttur. Çalışma anında bu alanlar otomatik olarak

güncellenirler. System field lara bir kaç örnek aşağıda verilmiştir.

sy-subrc (Statement başarılı çalıştı ise 0 değerini içerir.)

sy-uname (Kullanıcı adını içerir.)

sy-repid (Çalışmakta olan ABAP programını içerir.)

sy-datum (Sistem tarihi bilgisini içerir.)

7.9. Aritmetik Operasyonlar

ABAP programlama dilinde Tablo 7.2’ de gösterilen aritmetik operasyonlar

kullanılır ve örnek 7.6’ da kullanım şekilleri gösterilmiştir.

 80

 TABLO 7.2. ARİTMETİK İŞLEMLER (ARİTHMETİC OPERATİONS)

Operation

Statement using

Mathematical expression

Statement using

Keyword

Addition p = n + m. ADD n TO m.

Subtraction P = m – n. SUBTRACT n FROM m.

Multiplication P = m * n. MULTIPLY m BY n.

Division P = m / n. DIVIDE m BY n.

Integer division P = m DIV n. ---

Remainder of division P = m MOD n. ---

DATA: pack TYPE p DECIMALS 4,

 n TYPE f VALUE '+5.2',

 m TYPE f VALUE '+1.1'.

pack = n / m.

WRITE pack.

pack = n DIV m.

WRITE / pack.

pack = n MOD m.

WRITE / pack.

Program Çıktısı:

 81

 4.7273

 4.0000

 0.8000

Örnek 7.6. Aritmetik Operasyonlar

7.10. Kontrol Yapıları

Bir ABAP programında program akışını belirlemek için IF, CASE, DO ve

WHILE anahtar kelimeleri kullanılır. Şekil 7.2’ de ABAP programlama dilinde

kullanılan kontrol yapıları gösterilmiştir.

 Şekil 7.2. ABAP Kontrol Yapıları (www.sdn.sap.com)

 82

IF Kontrol Yapısı:

IF – ENDIF kontrol yapısının kullanım şekli örnek 7.7’ de gösterilmiştir.

REPORT demo_flow_control_if.

DATA: text1(30) TYPE c VALUE 'This is the first text',

 text2(30) TYPE c VALUE 'This is the second text',

 text3(30) TYPE c VALUE 'This is the third text',

 string(5) TYPE c VALUE 'eco'.

IF text1 CS string.

 WRITE / 'Condition 1 is fulfilled'.

ELSEIF text2 CS string.

 WRITE / 'Condition 2 is fulfilled'.

ELSEIF text3 CS string.

 WRITE / 'Condition 3 is fulfilled'.

ELSE.

 WRITE / 'No condition is fulfilled'.

ENDIF.

Program Çıktısı:

Condition 2 is fulfilled.

 Örnek 7.7. IF-ENDIF

Örnek 7.7’ de text1, text2, text3 ve string isimlerine sahip değişkenler

tanımlanmış ve ilk değer atamaları yapılmıştır. Text1-2-3 değişkenlerindeki değerin

içinde string değişkenindeki değerin olup olmadığına IF-ENDIF control structure ile

bakılmış ve sonucu program çıktısında verilmiştir.

 83

CASE Kontrol Yapısı:

CASE block ları IF blockları gibi ENDCASE ifadesi ile sonlandırılır. Örnek 7.8’

de CASE-ENDCASE kontrol yapısının kullanım şekli gösterişmiştir.

REPORT demo_flow_control_case.

DATA: text1 TYPE c VALUE 'X',

 text2 TYPE c VALUE 'Y',

 text3 TYPE c VALUE 'Z',

 string TYPE c VALUE 'A'.

CASE string.

 WHEN text1 OR text2.

 WRITE: / 'String is', text1, 'OR', text2.

 WHEN text3.

 WRITE: / 'String is', text3.

 WHEN OTHERS.

 WRITE: / 'String is not', text1, text2, text3.

ENDCASE.

Program Çıktısı:

String is not X Y Z

 Örnek 7.8. CASE-ENDCASE

Örnek 7.8’ de text1, text2, text3 ve string isimlerine sahip değişkenler

tanımlanmış ve ilk değer atamaları yapılmıştır. Text1-2-3 değişkenleri ile string

değişkeni CASE-ENDCASE control structure ile karşılaştırılmış ve sonucu program

çıktısında verilmiştir. String değişkenin içindeki değer A olmasından dolayı text

değişkenlerinin içindeki X, Y ve Z değerlerine eşit değildir. Bu sebeple WHEN

OTHERS koşulu doğru sonucu üretmiştir.

 84

7.11. Döngüler

Bir veya birden fazla statement tan oluşan bir block un tekrarlanması için

kullanılan keyword lerdir.

Koşulsuz Döngüler:

Koşulsuz olarak bir ifade block unu tekrarlamak için kullanılır. Kullanım şekli

aşağıdaki gibidir:

DO [n TIMES] ...

 [statement_block]

ENDDO.

Döngü ifadesini sonlandırmak için EXIT veya STOP anahtar kelimeleri

kullanılır. Döngü ifadelerinde kaçıncı tekrarın yapıldığı bir sistem değişkeni olan sy-

index’ te tutulur.

DO.

WRITE sy-index.

 IF sy-index = 3.

 EXIT.

 ENDIF.

ENDDO.

Program Çıktısı

 1 2 3

 85

TIMES anahtar kelimesi ile döngü kullanımı aşağıda gösterilmiştir:

DO 2 TIMES.

 WRITE sy-index.

 SKIP.

 DO 3 TIMES.

 WRITE sy-index.

 ENDDO.

 SKIP.

ENDDO.

Program Çıktısı:

 1

 1 2 3

 2

 1 2 3

 Örnek 7.9. Koşulsuz Döngüler

Koşullu Döngüler:

Belirtilen koşulun doğru olduğu durumda ifade block larını tekrarlamak için

kullanılır. Kullanım şekli aşağıda gösterilmiştir:

 86

WHILE log_exp

 [statemaent_block]

ENDWHILE.

WHILE anahtar kelimesi ile başlar ve koşul doğru olduğu sürece ENDWHILE

anahtar kelimesine kadar yazılmış olan ifadeler tekrarlanır. Kullanım örnek 7.10’ da

gösterilmiştir:

REPORT demo_flow_control_while.

DATA: length TYPE i VALUE 0,

 strl TYPE i VALUE 0,

 string(30) TYPE c VALUE 'Test String'.

strl = strlen(string).

WHILE string NE space.

 WRITE string(1).

 length = sy-index.

 SHIFT string.

ENDWHILE.

WRITE: / 'STRLEN: ', strl.

WRITE: / 'Length of string:', length.

Program Çıktısı:

T e s t S t r i n g

STRLEN: 11

Length of String: 11

Örnek 7.10. Koşullu Döngüler

 87

7.12. Dahili Tablolar

Dahili tablolar ABAP içinde bellekte saklanan sabit yapılar ve içindeki

verilerden ibarettir. Veri, bellekte aynı yapıya sahip yapılarda satır satır saklanır. Dahili

tablolar kullanılarak çok karmaşık yapılar basit bir şekilde oluşturulabilmektedir.

Dahili tablolar dinamik veri objeleridirler. Tanımlanmasında DATA ifadeleri ve

ek olarak TYPE veya LIKE anahtar kelimeleri kullanılır. Kullanım şekli aşağıda

gösterilmiştir:

DATA itab TYPE type|LIKE obj [WITH HEADER LINE].

LIKE eki daha önceden tanımlanmış olan bir table objesine referans göstermek

için kullanılır. WITH HEADER LINE eki tanımlanmakta olan internal table ile aynı

isme ve line type a sahip extra bir data objesi oluşturur. Header line kullanılacağı zaman

mutlaka table isminden sonra [] işareti kullanılmalıdır. Örnek 7.11’ de kullanım şekli

gösterilmiştir:

TYPES vector TYPE SORTED TABLE OF i WITH UNIQUE KEY

table_line.

DATA: itab TYPE vector,

 jtab LIKE itab WITH HEADER LINE.

* MOVE itab TO jtab. <- Syntax error!

MOVE itab TO jtab[].

Örnek 7.11. Dahili Tablolar

 88

7.13. Tablo Tipleri

Dahili tablolar üzerinde herhangi bir veri tipi kullanılabilir. Dahili tablolardaki

veri tipleri yapılardır. Her yapı bileşeni dahili tablo üzerindeki bir kolondur. Dahili

tabloların tipi tanımlarken TYPES ifadesi kullanılır. Kullanım şekli ve kullanılacak

tablo tipleri Şekil 7.3’ de gösterilmiştir.

TYPES type TYPE|LIKE tabkind OF linetype [WITH key]

 [INITIAL SIZE n].

 Şekil 7.3. Tablo Tipleri (www.sdn.sap.com)

TYPES: BEGIN OF line,

 column1 TYPE i,

 column2 TYPE i,

 89

 column3 TYPE i,

 END OF LINE.

TYPES itab TYPE SORTED TABLE OF line WITH UNIQUE KEY

column1.

Örnek 7.12. Tablo Tipleri-Sorted Table

Örnek 7.12’ de line tipinde, colum1 alanına göre unique key verilerek SORTED

tablo olacak şekilde tanımlanmış olan itab isimli bir dahili gösterilmiştir.

TYPES vector TYPE HASHED TABLE OF i WITH UNIQUE KEY

table_line.

TYPES: BEGIN OF deepline,

 field TYPE c,

 table1 TYPE vector,

 table2 TYPE itab,

 END OF deepline.

TYPES deeptable TYPE STANDARD TABLE OF deepline

 WITH DEFAULT KEY.

Örnek 7.13. Tablo Tipleri-Standart Table

Örnek 7.13’ te line type ı i olan unique key e sahip vector isimli bir HASHED

taclo tanımlanmıştır. Ayrıca line type ı deepline olan default key e sahip non-unique

olan deeptable isimli STANDART tablo tanımlanmıştır.

 90

7.14. Dahili Tablo Operasyonları

Dahili tablolar program içinde kullanım amacına göre programcı tarafından

aşağıda belirtilen operasyonlara tabi tutulur.

MOVE:

Dahili tabloya herhangi bir veri aktarılacaksa MOVE ifadesi kullanılır. Örneğin,

MOVE itab1 TO itab2.

veya,

itab2 = itab1.

ifadeleri kullanılabilir. Her iki durumda da itab1 in içeriği itab2 ye atanmış olur.

Eğer header line kullanılıyor ise table isminden sonra [] işaretinin kullanılması

unutulmamalıdır.

DATA: BEGIN OF line,

 col1(1) TYPE c,

 col2(1) TYPE c,

 END OF line.

DATA: etab LIKE TABLE OF line WITH HEADER LINE,

 ftab LIKE TABLE OF line.

line-col1 = 'A'. line-col2 = 'B'.

APPEND line TO etab.

MOVE etab[] TO ftab.

 91

LOOP AT ftab INTO line.

 WRITE: / line-col1, line-col2.

 ENDLOOP.

Program Çıktısı:

A B

Örnek 7.14. MOVE

Örnek 7.14’ te etab ve ftab adında line structure tipinde 2 tane standart tablo

tanımlanmıştır. col1 ve col2 değişkenlerine değer atanmasından sonra etab tablosuna bir

satır eklenerek bu bilgiler atanmıştır. MOVE ifadesi ile etab tablosunun header line

nındaki bilgiler ftab tablosuna atanmış ve LOOP block u ile listelenmiştir.

CLEAR, REFRESH, FREE:

Dahili tabloları başlangıç durumuna getirmek için CLEAR veya REFRESH

ifadeleri kullanılır. Ayrıca dahili tabloları bellek alanından temizlemek için FREE

ifadesi kullanılır. FREE ifadesi kullanılmadan önce CLEAR veya REFRESH ifadesi

kullanılmalıdır.

REPORT demo_int_tables_clear.

DATA: BEGIN OF line,

 col1(1) TYPE c,

 col2(1) TYPE c,

 END OF line.

DATA itab LIKE TABLE OF line.

line-col1 = 'A'. line-col2 = 'B'.

APPEND line TO itab.

 92

REFRESH itab.

IF itab IS INITIAL.

 WRITE 'itab is empty'.

 FREE itab.

ENDIF.

Program Çıktısı:

itab is empty.

Örnek 7.15 CLEAR-REFRESH-FREE

Örnek 7.15’ te REFRESH ifadesi ile itab internal tablosu başlangıç değerine

gelmiş ve FREE ifadesi ile bellekten atılmıştır.

IF:

Dahili tablolar aralarında IF ifadesi kullanılarak karşılaştırılabilirler.

REPORT demo_int_tables_compare.

DATA: BEGIN OF line,

 col1 TYPE i,

 col2 TYPE i,

 END OF line.

DATA: itab LIKE TABLE OF line,

 jtab LIKE TABLE OF line.

DO 3 TIMES.

 line-col1 = sy-index.

 line-col2 = sy-index ** 2.

 APPEND line TO itab.

ENDDO.

MOVE itab TO jtab.

 93

line-col1 = 10. line-col2 = 20.

APPEND line TO itab.

IF itab GT jtab.

 WRITE / 'ITAB GT JTAB'.

ENDIF.

APPEND line TO jtab.

IF itab EQ jtab.

 WRITE / 'ITAB EQ JTAB'.

ENDIF.

line-col1 = 30. line-col2 = 80.

APPEND line TO itab.

IF jtab LE itab.

 WRITE / 'JTAB LE ITAB'.

ENDIF.

line-col1 = 50. line-col2 = 60.

APPEND line TO jtab.

IF itab NE jtab.

 WRITE / 'ITAB NE JTAB'.

ENDIF.

IF itab LT jtab.

 WRITE / 'ITAB LT JTAB'.

ENDIF.

Program Çıktısı:

ITAB GT JTAB

ITAB EQ JTAB

JTAB LE ITAB

ITAB NE JTAB

ITAB LT JTAB

Örnek 7.16. IF

 94

Örnek 7.16’ te itab ve jtab isimli 2 tane internal tablo yaratılmış ve jtab

tablosuna 3 satır eklenmiştir. İki tablo satırlar eklenerek birbiriyle karşılaştırılmış ve

sonuçları listelenmiştir.

SORT:

Dahili tablolarda sıralama işlemi için SORT ifadesi kullanılır.

REPORT demo_int_tables_sort_stable.

DATA: BEGIN OF line,

 land(3) TYPE c,

 name(10) TYPE c,

 age TYPE i,

 weight TYPE p DECIMALS 2,

 END OF line.

DATA itab LIKE STANDARD TABLE OF line WITH NON-UNIQUE

KEY land.

line-land = 'G'. line-name = 'Hans'.

line-age = 20. line-weight = '80.00'.

APPEND line TO itab.

line-land = 'USA'. line-name = 'Nancy'.

line-age = 35. line-weight = '45.00'.

APPEND line TO itab.

line-land = 'USA'. line-name = 'Howard'.

line-age = 40. line-weight = '95.00'.

APPEND line TO itab.

line-land = 'GB'. line-name = 'Jenny'.

line-age = 18. line-weight = '50.00'.

APPEND line TO itab.

 95

line-land = 'F'. line-name = 'Michele'.

line-age = 30. line-weight = '60.00'.

APPEND line TO itab.

line-land = 'G'. line-name = 'Karl'.

line-age = 60. line-weight = '75.00'.

APPEND line TO itab.

PERFORM loop_at_itab.

SORT itab.

PERFORM loop_at_itab.

SORT itab DESCENDING BY land weight ASCENDING.

PERFORM loop_at_itab.

FORM loop_at_itab.

 LOOP AT itab INTO line.

 WRITE: / line-land, line-name, line-age, line-weight.

 ENDLOOP.

 SKIP.

ENDFORM.

Program Çıktısı:

G Hans 20 80.00

USA Nancy 35 45.00

USA Howard 40 95.00

GB Jenny 18 50.00

F Michele 30 60.00

G Karl 60 75.00

F Michele 30 60.00

G Hans 20 80.00

G Karl 60 75.00

GB Jenny 18 50.00

 96

USA Howard 40 95.00

USA Nancy 35 45.00

USA Nancy 35 45.00

USA Howard 40 95.00

GB Jenny 18 50.00

G Karl 60 75.00

G Hans 20 80.00

F Michele 30 60.00

Örnek 7.17. SORT-1

Örnek 7.17’ da itab isimli dahili tablo yaratılmış ve kayıtlar eklenmiştir. Sort

ifadesi ile farklı sıralamalar yapılarak listelenmiştir.

REPORT demo_int_tables_sort_text.

DATA: BEGIN OF line,

 text(6) TYPE c,

 xtext(160) TYPE x,

 END OF line.

DATA itab LIKE HASHED TABLE OF line WITH UNIQUE KEY

text.

line-text = 'Muller'.

CONVERT text line-text INTO SORTABLE CODE line-xtext.

INSERT line INTO TABLE itab.

line-text = 'Möller'.

CONVERT text line-text INTO SORTABLE CODE line-xtext.

INSERT line INTO TABLE itab.

 97

line-text = 'Moller'.

CONVERT text line-text INTO SORTABLE CODE line-xtext.

INSERT line INTO TABLE itab.

line-text = 'Miller'.

CONVERT text line-text INTO SORTABLE CODE line-xtext.

INSERT line INTO TABLE itab.

SORT itab.

PERFORM loop_at_itab.

SORT itab BY xtext.

PERFORM loop_at_itab.

SORT itab AS text.

PERFORM loop_at_itab.

FORM loop_at_itab.

 LOOP AT itab INTO line.

 WRITE / line-text.

 ENDLOOP.

 SKIP.

ENDFORM.

Program Çıktısı:

Miller

Moller

Muller

Möller

Miller

Moller

Möller

Muller

Miller

Moller

 98

Möller

Muller

Örnek 7.18. SORT-2

Örnek 7.18’ de itab isimli dahili tablo yaratılmış ve kayıtlar eklenmiştir. Yapılan

birinci sort işleminde “u“ harfi “ö“ harfinden önce gelmiştir. Yapılan ikinci ve üçüncü

sort işleminde donüştürülmüş değer üzerinden sort işlemi yapılmasıyla “ö“ harfi “u“

harfinden önce gelmiştir.

INSERT:

Dahili tablolara satır eklemek için INSERT ifadesi kullanılır. INSERT ifadesi

başarısızlıkla sonuçlanırsa sistem değişkeni sy-subrc 4 değerini, başarılı ise 0 değerini

alır. Kullanım şekli aşağıda gösterilmiştir:

INSERT LINES OF itab1 [FROM n1] [TO n2] INTO TABLE itab2.

itab1 ve itab2 dahili tablolarının line type larının birbirine uygun olması gerekmektedir.

Sistem satır satır ekleme işlemini gerçekleştirir. Örnek 7.19’ de INSERT ifadesinin

kullanım şekli gösterilmiştir.

REPORT demo_int_tables_insert.

DATA: BEGIN OF line,

 land(3) TYPE c,

 name(10) TYPE c,

 age TYPE i,

 99

 weight TYPE p DECIMALS 2,

 END OF line.

DATA itab LIKE SORTED TABLE OF line

 WITH NON-UNIQUE KEY land name age weight.

line-land = 'G'. line-name = 'Hans'.

line-age = 20. line-weight = '80.00'.

INSERT line INTO TABLE itab.

line-land = 'USA'. line-name = 'Nancy'.

line-age = 35. line-weight = '45.00'.

INSERT line INTO TABLE itab.

line-land = 'USA'. line-name = 'Howard'.

line-age = 40. line-weight = '95.00'.

INSERT line INTO TABLE itab.

line-land = 'GB'. line-name = 'Jenny'.

line-age = 18. line-weight = '50.00'.

INSERT line INTO TABLE itab.

line-land = 'F'. line-name = 'Michele'.

line-age = 30. line-weight = '60.00'.

INSERT line INTO TABLE itab.

line-land = 'G'. line-name = 'Karl'.

line-age = 60. line-weight = '75.00'.

INSERT line INTO TABLE itab.

LOOP AT itab INTO line.

 WRITE: / line-land, line-name, line-age, line-weight.

ENDLOOP.

Program Çıktısı:

F Michele 30 60,00

G Hans 20 80,00

G Karl 60 75,00

GB Jenny 18 50,00

 100

USA Howard 40 95,00

USA Nancy 35 45,00

Örnek 7.19. INSERT

COLLECT:

Dahili tablolarda satır eklemek için kullanılan bir diğer ifade COLLECT tir.

COLLECT wa INTO itab.

COLLECT ifadesi anahtar olarak belirtilmiş alanlarda kayıt eklenirken arama

işlemi yapar ve uyuşan bir kayıt bulur ise yeni kayıt olarak ekleme işlemi yapmaz.

Bulduğu kayıt üzerinde anahtar dışındaki sayısal alan üzerinde toplama işlemi yaparak

sadece değişiklik yapar. Şekil 7.4’ de ve örnek 7.20’ da COLLECT ifadesinin çalışma

şekli gösterilmiştir.

REPORT demo_int_tables_COLLECT .

DATA: BEGIN OF line,

 col1(3) TYPE c,

 col2(2) TYPE n,

 col3 TYPE i,

 END OF line.

DATA itab LIKE SORTED TABLE OF line

 WITH NON-UNIQUE KEY col1 col2.

line-col1 = 'abc'. line-col2 = '12'. line-col3 = 3.

COLLECT line INTO itab.

WRITE / sy-tabix.

 101

line-col1 = 'def'. line-col2 = '34'. line-col3 = 5.

COLLECT line INTO itab.

WRITE / sy-tabix.

line-col1 = 'abc'. line-col2 = '12'. line-col3 = 7.

COLLECT line INTO itab.

WRITE / sy-tabix.

LOOP AT itab INTO line.

 WRITE: / line-col1, line-col2, line-col3.

ENDLOOP.

Program Çıktısı:

 1

 2

 1

abc 12 10

def 34 5

Örnek 7.19. COLLECT

 Şekil 7.4. COLLECT İfadesi Çalışma Şekli (www.sdn.sap.com)

 102

LOOP AT:

Dahili tablolarda döngüsel işlemler yapmak için LOOP AT ifadesi kullanılır.

REPORT demo_int_tables_at_1.

DATA: BEGIN OF line,

 col1(1) TYPE c,

 col2 TYPE i,

 col3 TYPE i,

 END OF line.

DATA itab LIKE HASHED TABLE OF line

 WITH UNIQUE KEY col1 col2.

line-col1 = 'A'.

DO 3 TIMES.

 line-col2 = sy-index.

 line-col3 = sy-index ** 2.

 INSERT line INTO TABLE itab.

ENDDO.

line-col1 = 'B'.

DO 3 TIMES.

 line-col2 = 2 * sy-index.

 line-col3 = (2 * sy-index) ** 2.

 INSERT line INTO TABLE itab.

ENDDO.

SORT itab.

LOOP AT itab INTO line.

 WRITE: / line-col1, line-col2, line-col3.

 AT END OF col1.

 103

 SUM.

 ULINE.

 WRITE: / line-col1, line-col2, line-col3.

 SKIP.

 ENDAT.

 AT LAST.

 SUM.

 ULINE.

 WRITE: / line-col1, line-col2, line-col3.

 ENDAT.

ENDLOOP.

Program Çıktısı:

A 1 1

A 2 4

A 3 9

A 6 14

B 2 4

B 4 16

B 6 36

B 12 56

* 18 70

Örnek 7.21. LOOP AT

 104

Örnek 7.21’ de itab isimli dahili tabloya kayıtlar girilmiş ve LOOP AT ifadesi

ile ekrana listelenmiştir. AT END ifadesi ile döngü içinde col1 e göre indexli olan itab

tablosunda col1 değeri değiştiğinde toplam alınmış ayrıca AT LAST ifadesi ile son

kayda gelindiğinde toplam alınmıştır.

7.15. Open SQL

ABAP programlama dili içinde database işlemleri SQL ifadeleri kullanılarak da

gerçekleştirilebilmektedir.

SELECT:

SELECT ifadesi ile veritabanı üzerindeki herhangi bir tablodan herhangi bir

bilgi istenilen kriterlerde okunabilmektedir.

REPORT demo_select_for_all_entries_1.

DATA: BEGIN OF line,

 carrid TYPE spfli-carrid,

 connid TYPE spfli-connid,

 cityfrom TYPE spfli-cityfrom,

 cityto TYPE spfli-cityto,

 END OF line,

 itab LIKE TABLE OF line.

line-cityfrom = 'FRANKFURT'.

line-cityto = 'BERLIN'.

APPEND line TO itab.

line-cityfrom = 'NEW YORK'.

line-cityto = 'SAN FRANCISCO'.

APPEND line TO itab.

 105

SELECT carrid connid cityfrom cityto

 INTO CORRESPONDING FIELDS OF line

 FROM spfli

 FOR ALL ENTRIES IN itab

 WHERE cityfrom = itab-cityfrom AND cityto = itab-cityto.

 WRITE: / line-carrid, line-connid, line-cityfrom, line-cityto.

ENDSELECT.

Program Çıktısı:

Örnek 7.22. SELECT

Örnek 7.22’ de sistem üzerinde çalışma yapmak için kullanılan standart tablolar

kullanılmıştır. Oluşturulan itab isimli dahili tabloya kayıtlar girilmiş, bu tablo da olan

tüm kayıtlar için spfli tablosundaki kayıtlara bakılarak koşul ifadesindeki şartlara uyan

kayıtlar listelenmiştir.

INSERT:

INSERT ifadesi kullanılarak veritabanı üzerindeki herhangi bir tabloya kayıt

eklenebilmektedir. Örnek 7.23’ de INSERT ifadesinin kullanımı gösterilmiştir:

 106

DATA: itab TYPE HASHED TABLE OF spfli

 WITH UNIQUE KEY carrid connid,

 wa LIKE LINE OF itab.

wa-carrid = 'UA'. wa-connid = '0011'. wa-cityfrom = ...

INSERT wa INTO TABLE itab.

wa-carrid = 'LH'. wa-connid = '1245'. wa-cityfrom = ...

INSERT wa INTO TABLE itab.

wa-carrid = 'AA'. wa-connid = '4574'. wa-cityfrom = ...

INSERT wa INTO TABLE itab.

...

INSERT spfli FROM TABLE itab ACCEPTING DUPLICATE KEYS.

IF sy-subrc = 0.

 ...

ELSEIF sy-subrc = 4.

 ...

ENDIF.

Örnek 7.23. INSERT

UPDATE:

UPDATE ifadesi kullanılarak veritabanı üzerinde herhangi bir tablodaki kayıtlar

üzerinde değişiklik yapılabilmektedir.

TABLES spfli.

DATA wa TYPE spfli.

 107

MOVE 'AA' TO wa-carrid.

MOVE '0064' TO wa-connid.

MOVE 'WASHINGTON' TO wa-cityfrom.

...

UPDATE spfli FROM wa.

UPDATE sflight SET planetype = 'A310'

 price = price - '100.00'

 WHERE carrid = 'LH' AND connid = '0402'.

Örnek 7.24. UPDATE

Örnek 7.24’ te tablo üzerindeki birincil alan üzerinden ilgili kayıt bulunarak

index dışındaki alan değiştirilmiştir. Ayrıca ikinci UPDATE satırında WHERE koşul

ifadesinde belirtilen kayıtlar bulunarak SET kısmında belirtilen değerler değiştirilmiştir.

DELETE:

DELETE ifadesi kullanılarak veritabanı üzerinde herhangi bir tablodaki kayıtlar

silinebilmektedir.

TABLES spfli.

DATA: BEGIN OF wa,

 carrid TYPE spfli-carrid,

 connid TYPE spfli-connid,

 END OF wa.

MOVE 'AA' TO wa-carrid.

MOVE '0064' TO wa-connid.

DELETE spfli FROM wa.

 108

DELETE FROM sflight WHERE planetype = 'A310' AND

 carrid = 'LH'.

Örnek 7.25. DELETE

Örnek 7.25’ te tablo üzerindeki birincil alan üzerinden ilgili kayıt bulunarak

kayıt silinmiştir. Ayrıca ikinci DELETE satırında WHERE koşul ifadesinde belirtilen

kayıtlar bulunarak tablodan silinmiştir.

 109

8. UYGULAMA PROGRAMI

Dünya üzerinde faaliyet gösteren firmaların bulundukları sektör ve firma

kültürleri sebebiyle iş süreçlerinde benzerlikler görüldüğü gibi farklılıklar da

görülmektedir. ERP sistemleri geçmişten bu güne firmalardaki iş süreçlerini, yazılımları

üzerine taşımaya çalışmışlar fakat farklılıklar yüzünden tamamına cevap

verememişlerdir. Bu eksiklikleri giderebilmek için, her ERP yazılımı kendi bünyesinde

bir yazılım geliştirme aracını kullanıma sunmuştur. Sistem kurulumu aşamasından sonra

sistem üzerinden alınan standart raporlar hiçbir firmaya tam olarak cevap

verememektedir. Firma yönetcilerinin istekleri doğrultusunda yapılan analiz çalışması

sonrasında, yazılacak programın hangi bilgileri içereceği, hangi iş sürecinin eksikliğini

gidereceği, hangi modülleri etkileyeceği, girilecek parametrik verilerin neler olacağı ve

alınacak raporun formatı belirlenerek uygulamalar geliştirilmeye başlanır.

EK-A’da verilen örnek programda firma içerisinde yapılan bakım faaliyetleri

raporlanmaktadır. Firmadaki bakım faaliyetleri üretim yeri, teknik birim ve ekipmanlar

olarak takip edilmektedir. Rapor temel olarak bu üç kriter bazın da alınabilmektedir.

Ayrıca sadece duruş yapan ve yapmayan makinaların rapora gelip gelmemesini

sağlamak üzere seçenekler koyulmuştur. Makinalar ile ilgili olarak açılmış olan bildirim

türleri, arıza tipleri, arızaya temel teşkil eden kök nedenler ve kritiklik durumu bazında

kısıtlamalar yapılabilmekte ve raporlanabilmektedir.

Sistem üzerinde bu bilgiler tutulmasına rağmen sistem standartlarında bu şekilde

bir rapor bulunmamaktadır. Bu eksikliği ve isteği gidermek için ABAP dilinde istenilen

kriterler göz önünde bulundurularak rapor geliştirilmiş ve sisteme eklenmiştir.

Geliştirilen uygulamalar öncelikle geliştirme sisteminde yapılmakta daha sonra

test edilmesi için test sistemine aktarılmakta ve test sonucunda herhangi bir problem

çıkmaması halinde canlı sisteme aktarılıarak kullanıcıların kullanımına sunulmaktadır.

 110

9. SONUÇ

Yapılan bu tez çalışmasında, ERP kavramı, tarihsel gelişimi bu tarihsel gelişim

içinde hangi alt sistemlerden oluştuğu, bu alt sistemlerin işletmelerde ne amaçla

kullanıldığı, ERP sistemlerinin özellikleri, modüler yapısı ve ERP sistemlerini oluşturan

modüller incelenmiştir.

ERP sistemleri içinde yazılım geliştirici firmalardan SAP şirketi ve bu şirketin

ERP yazılımı olan SAP sistemi ele alınarak SAP sisteminin yapısı ortaya konulmuştur.

SAP sistemi üzerindeki modüller incelenmiş, SAP sisteminin yazılım geliştirme aracı

olan ABAP programlama dilinin teknik analizi yapılmıştır.

Firmaların günümüzün acımasız koşullarında ayakta durabilmesi için bilgiyi

kullanabilir ve işleyebilir olmaları gerekmektedir. Bu ortamda firmalara en büyük

yardımı ve kolaylığı sağlayacak olan ERP sistemleridir. Firmalar ERP sistemlerini

kullanabilmek için büyük yatırımlar yapmaktadır fakat sistem sayesinde oluşan

kazanımlar çok kısa bir sürede sistemin yararlarını ortaya koymaktadır.

ERP projelerini amacına götüren projeyi sahiplenen üst yönetim, işini çok iyi

bilen proje ekibi ve bilinçli kullanıcılardır. Proje süresince üst yönetim ve proje ekibi

sürekli etkileşim halinde olamlıdır. Proje ekibi, proje ile ilgili olarak tüm firma

çalışanlarına bilgiler vermeli ve projenin önemi anlatmalıdır. ERP sistemlerinin

uyarlanmasında yaşanan en büyük sorunlardan biri üst yönetim ve proje ekibinin

değişime direnç göstermeleri olarak gösterilebilir. Gerçekleştirilen projenin yeni bir

yapılanma ve değişim getireceği bilinmeli ve bu doğrultuda hareket edilmelidir.

Kavramsal tasarım sürecinde zaman kaybına yol açan bir çok gereksiz işlem adımı

ortadan kaldırılmaktadır. Böylece firma çalışanları gelişim ve yenilikler üzerine daha

fazla çalışma yapma fırsatı bulmaktadır. Sistemin tüm fonksiyonlarıyla çalışmaya

başlamasıyla o anki durum ile ilgili bilgiler alınmakta, geçmişte yapılan hatalar tespit

edilmekte ve gelecekte yapılacak yeni atılımları tespit edilerek planlanabilmektedir.

 111

ERP sistemlerinin en büyük dezavantajı firmaların özel isteklerine cevap

veremedikleri noktalarda ortaya çıkmaktadır. SAP ERP sistemi bu eksikliği ABAP

programlama dili ile gidermektedir. Sistem üzerinde tutulan her bilgi firma özel

isteklerine göre alınabilmekte ve işlenebilmektedir. Direkt sistem üzerine entegre ve

kolay yazılım geliştirebilir olması ile ABAP dili SAP ERP sitemine en güçlü

öğelerinden biri olmuştur.

ERP sistemlerinin firmalardaki kullanımlarında ortaya çıkabilecek en büyük

tehlike ilgisizliktir. Yani bir sistem olarak değil sadece bir yazılım olarak

değerlendirilmeleridir. Değişen koşullar, farklı iş yapma teknikleri ve yeni teknolojiler

göz önünde bulundurularak sistem üzerinde sürekli iyileştirmeler yapılmalıdır. SAP

ERP sistemi de modüler yapısı, içinde barındırdığı çok farklı iş süreçleri, bilgi birikimi

ve güçlü yazılım geliştirme aracı ABAP ile geliştirilebilir ve iyileştirilebilir bir

sistemdir.

SAP sistemi geçmişten günümüze uyarlandığı firmalardan aldığı bilgi birikimini,

çok kısa bir sürede sistem içerisine dahil etmiş ve esnek bir yapıda firmaların kullanıma

sunmuştur. Yapılan incelemeler ve analizler sonucunda, SAP sistemi farklı ülke ve

sektörlerdeki firmalarda en fazla kullanılan ERP sistemidir. Fakat tüm ERP sistemlerin

de olduğu gibi firmalar arasındaki faklılıklardan dolayı eksikliklerinin olduğu tespit

edilmiştir. Bu eksiliklerin giderilebilmesi için SAP firması tarafından sunulan ABAP

programlama dilinin tasarım teknikleri ve yapısı incelenmiştir. ABAP programlama

dilinin güçlü yapısı, esnek mimarisi ve SAP sistemi içerisine doğrudan entegre edilmiş

bir dil olması sebebiyle sistem üzerindeki eksikliklerin giderilebilmektedir.

 112

KAYNAKLAR

Abdinnour-Helm, S. ve diğerleri, Pre-implementation Attitudes and Organizational

Readiness for Implementing an Enterprise Resource Planning System, European

Journal of Operational Research, 146, 258-273, 2003.

Altınkeser, H., (1999), .Kurumsal Kaynak Planlaması., Yıldız Teknik Üniversitesi Fen.

Bil. Enst. Yüksek Lisans Tezi

APICS, (2000), .ERP Software Comparison Survey Results., corrected version

Bingi, P. vd. (2001), “Critical Issues Affecting an ERP Implementation,” Enterprise

Systems Integration, (Der.: J. M. Myerson), Auerbach Publishers Incorporated, Florida

2001, pp. 425-438.

Bingi, P., Sharma, M.K., Golda, J.K., Critical Issues Affecting an ERP Implementation,

Information Systems Management, 16(3), 7-14, 1999.

Burns, O. vd. (1991), “Critical Success Factors in Manufacturing Resource Planning

Implementation,” International Journal of Operations & Production Management, 11(4),

pp. 5-19.

Dağlı, C.,”Malzeme İhtiyaç Planlama Sistemi”, 1. Ulusal Makina Tasarım ve İmalat

Kongresi Bildirimleri, ODTÜ, Ankara, 1984.

 113

Damanpour, F. ve S.Gopalakrishnan (1998), “Theories of Organizational Structure and

Innovation Adoption: The Role of Environmental Change,” Journal of Engineering and

Technology Management, 15, pp. 1-24.

Davenport, T.H., (1998), Harvard Business Review, July-Aug.

Davenport, T. H., (2000), .Mission Critical: Realising The Promise of Enterprise

Floyd, S.W. ve S.A.Zahra (1990), “The Effect of Fit Between Competitve Strategy and

IT Adoption on Organizational Performance in Small Banks,” Technology Analysis &

Strategic Management, 2(4), pp. 357-372.

Greene, J., (1987), .Production and Inventory Control Handbook., McGraw-Hill

Griffith, T.L. vd. (1999), “Why New Technologies Fail?” Industrial Management, pp.

29-34.

Klaus, K., Rosemann, M. ve Gable, G. G., (2000), .What is ERP?., Information Systems

Frontiers 2:2, 141-162

Mabert, A. M., Soni, A. ve Venkataramanan M.A., (2001), .Enterprise Resource

Planning: Common Myths Versus Evolving Reality., Business Horizaons, May-June

2001, 69-76

 114

Mabert, V.A. vd. (2001), “Enterprise Resource Planning: Common Myths Versus

Evolving Reality,” Business Horizons, 3, pp. 69-76.

Markus, M.L., Axline, S., Petrie, D., Tanis, C., Learning from Adopters’ Experiences

with ERP: Problems Encountered and Success Achieved, Journal of Information

Technology, 15, 245-265, 2000.

Mary C Jones, R Leon Price. “Organizational Knowledge Sharing in ERP

Implementation: Lessons from Industry”, Journal of Organizational and End User

Computing, Jan-Mar 2004,V.16, Iss. 1.

Ramamurthy, K. ve G.Premkumar (1995), “Determinant and Outcomes of Electronic

Data Interchange Diffusion,” IEEE Trans. Eng.Management, 42(4), pp. 332-351.

Tanyaş, M., (1994), .Üretim Kaynakları Planlaması (MRP II) Çözümlerinin

Geliştirilmesi, Hedefleri ve Yararları., MRP II Üretim Kaynakları Planlaması Workshop

Bildiriler Kitabı

Yegül, M. F., 2002 “Kurumsal Kaynak Planlama”, Gazi Üniversitesi Fen Bilimleri Enst.

Yüksek Lisans Semineri

Yetiş, N., (1993), .Kapasite İhtiyaç Planlaması., TMMOB İstanbul Şubesi, Üretim

Kaynakları Planlaması Semineri

 115

William G.Nickels, James M. McHuh, Susan M. McHugh, Understand Business, 4 Th,

IRWIN, Chicago, 1996.

 116

KISALTMALAR

APICS : American Production and Inventory Control Society. Amerikan Üretim ve Stok

Kontrol Topluluğu; sonradan ismi Educational Society for Resource Planning olarak

değiştirilmiştir.

CIM: Computer Integrated Manufacturing. Bilgisayar Bütünleşik İmalat

CRM: Customer Relationship Management. Müşteri İlişkileri Yönetimi

CRP: Capacity Requirement Planning. Kapasite İhtiyaç Planlama

DRP: Distribution Resource Planning. Dağıtım Kaynakları Planlaması

EDI: Electronic Data Interchange. Elektronik Veri Değişimi

ERP: Enterprise Resource Planning. Kurumsal Kaynak Planlama

JIT: Just in Time Production. Tam Zamanında Üretim

KKP: Kurumsal Kaynak Planlama

MRP: Material Requirement Planning. Malzeme İhtiyaç Planlama

MRPII: Manufacturing Resource Planning. İmalat Kaynakları Planlaması

SCM: Supply Chain Management. Tedarik Zinciri Yönetimi

SRM: Supplier Relationship Management. Tedarikçi İlişkileri Yönetimi

Internet Adresleri

www.infotechtrends.com

tr.wikipedia.org

 117

www.sap.com

www.sap.com.tr

www.sdn.sap.com

www.oracle.com

www.baan.com

www.apics.org

www.erpassist.com

www.cpfr.org

http://www.sap.com.tr/
http://www.cpfr.org/

 118

ÖZGEÇMİŞ

Suat ÖZDEMİR 20.02.1979 tarihinde Edirne’de doğdu. İlk ve Orta öğrenimini

Alpullu’ da tamamladıktan sonra 1995 yılında girdiği Gazi Üniversitesi Endüstriyel

Sanatlar Eğitim Fakültesi Bilgisayar Eğitimi Bölümünden 1999 yılında mezun oldu.

1999 yılından itibaren İstanbul, Ankara ve Tekirdağ’da bilgisayar alanında değişik

statülerde çalıştı. Suat ÖZDEMİR halen Hema End. A.Ş.(Hattat Holding) bünyesinde

Bilgi Teknolojileri-SAP ve Yeni Projeler Müdürü olarak görev yapmaktadır.

 119

EK – A :

PROGRAM KODU

1

&---
& Report ZPM_BAKIM_FAALIYET_RAPORU&
&---
*& Bakım Faaliyet Raporu
*&
&---

REPORT zpm_bakim_faaliyet_raporu.
INCLUDE zpm_bakim_faaliyet_raporu_data.
INCLUDE zpm_alv_forms.
INCLUDE zpm_bakim_faaliyet_raporu_form.

*INITIALIZATION
INITIALIZATION.
 PERFORM set_initial_values.
*AT SELECTION-SCREEN
AT SELECTION-SCREEN.
 PERFORM alv_variant.
*AT SELECTION-SCREEN ON VALUE-REQUEST FOR
AT SELECTION-SCREEN ON VALUE-REQUEST FOR p_vari .
 PERFORM reuse_alv_variant_f4 USING p_vari .
*AT SELECTION-SCREEN ON VALUE-REQUEST FOR
AT SELECTION-SCREEN ON VALUE-REQUEST FOR s_qmcod-low.
 PERFORM f4_qmgrp.
*AT SELECTION-SCREEN ON VALUE-REQUEST FOR
AT SELECTION-SCREEN ON VALUE-REQUEST FOR s_qmcod-high.
 PERFORM f4_qmgrp.
*AT SELECTION-SCREEN ON VALUE-REQUEST FOR
AT SELECTION-SCREEN ON VALUE-REQUEST FOR s_code-low.
 PERFORM f4_scode.
*AT SELECTION-SCREEN ON VALUE-REQUEST FOR
AT SELECTION-SCREEN ON VALUE-REQUEST FOR s_code-high.
 PERFORM f4_scode.
*AT SELECTION-SCREEN OUTPUT
AT SELECTION-SCREEN OUTPUT.
 PERFORM set_visibility.
*START-OF-SELECTION
START-OF-SELECTION.
 PERFORM set_ranges.
 PERFORM get_and_arrange_data.
*END-OF-SELECTION.
END-OF-SELECTION.
 PERFORM end_of_selection.

&---
*& Include ZPM_BAKIM_FAALIYET_RAPORU_DATA
&---
TABLES : qmel, qmih, equi, mkpf, mara, makt, t001w, iflot, qmfe,
 afvc, afru, aufk, t006, qpct, iloa.

SELECTION-SCREEN BEGIN OF BLOCK b1 WITH FRAME TITLE text-t01.
PARAMETERS : rb_wer RADIOBUTTON GROUP g1 DEFAULT 'X' USER-COMMAND ucomm,
 rb_tpl RADIOBUTTON GROUP g1 ,
 rb_eqn RADIOBUTTON GROUP g1 .

PARAMETERS : p_werks LIKE mseg-werks MODIF ID wer,
 p_tplnr LIKE iflot-tplnr MODIF ID tpl, "teknik birim
 p_equnr LIKE equi-equnr MODIF ID eqn, "ekipman no
 p_count LIKE sy-tabix .
SELECTION-SCREEN BEGIN OF BLOCK b4 WITH FRAME TITLE text-t09.
PARAMETERS : rb_ms_a LIKE qmih-msaus RADIOBUTTON GROUP g2 DEFAULT 'X' USER-
COMMAND ucomm1,
 rb_ms_y LIKE qmih-msaus RADIOBUTTON GROUP g2 ,

2

 rb_ms_n LIKE qmih-msaus RADIOBUTTON GROUP g2 .
SELECTION-SCREEN END OF BLOCK b4.

SELECTION-SCREEN BEGIN OF BLOCK b3 WITH FRAME.
SELECT-OPTIONS: s_qmart FOR qmel-qmart,
 s_qmcod FOR qmel-qmcod,"arıza türü
 s_code FOR qpct-code, "kök neden
 s_qmdat FOR sy-datum,
 s_pernr FOR afvc-pernr,
 s_qmnum FOR qmel-qmnum,
 s_ABCKZ FOR iloa-ABCKZ.

SELECTION-SCREEN END OF BLOCK b3.
SELECTION-SCREEN BEGIN OF BLOCK b2 WITH FRAME TITLE text-t02.
PARAMETERS: p_vari LIKE disvariant-variant.
SELECTION-SCREEN END OF BLOCK b2.
SELECTION-SCREEN END OF BLOCK b1.

DATA : BEGIN OF gt_out OCCURS 0,
iwerk LIKE qmih-iwerk ,
name1 LIKE t001w-name1 , "werks text
tplnr LIKE iflot-tplnr , "teknik birim
pltxt LIKE iflotx-pltxt , "teknik birim txt
qmnum LIKE qmel-qmnum ,
qmtxt LIKE qmel-qmtxt ,
equnr LIKE equi-equnr ,
eqktx LIKE eqkt-eqktx , "ekipman text
eqart LIKE equi-eqart , "ekipman teknik nesne türü
eartx LIKE t370k_t-eartx , "ekipman teknik nesne türü tx
qmart LIKE qmel-qmart , "bildirim türü
qmartx LIKE tq80_t-qmartx , "bildirim türü txt

qmgrp LIKE qmel-qmgrp , "arıza türü
qmkat LIKE qmel-qmkat ,
qmcod LIKE qmel-qmcod , "arıza kodu
kurztext_q LIKE qpgt-kurztext , "arıza türü texti

otgrp LIKE qmfe-otgrp , "kök neden türü
kurztext_p LIKE qpgt-kurztext , "kök neden türü texti
otkat LIKE qmfe-otkat ,
oteil LIKE qmfe-oteil ,
otver LIKE qmfe-otver ,
kurztext_o LIKE qpct-kurztext , "kök neden texti

qmdat LIKE qmel-qmdat , "bildirim tarihi
msaus LIKE qmih-msaus , "makine durumu
msaustxt LIKE tnlzr4t-chknr ,
pernr LIKE afvc-pernr , "sorumlu bakımcı
sname LIKE pa0001-sname , "sorumlu bakımcı adı
*Parça Bekleme Süresiv iç ve dış parça için
ttime1 LIKE swl_pm_cvh-duration , "Arıza Müdahale süresi
ttime2 LIKE swl_pm_cvh-duration , "Bakımcının Tepki süresi
ttime3 LIKE swl_pm_cvh-duration , "Brüt Arıza Süresi
ttime4 LIKE swl_pm_cvh-duration , "Fiili Çalışma Süresi
ttime5 LIKE swl_pm_cvh-duration , "Net Süre
tunit4 LIKE afru-ismne , "Birim
*Teyit metni
LTXA1 LIKE afru-LTXA1 , "Teyit metni
 mzeit LIKE qmel-mzeit,
 aufnr LIKE qmel-aufnr,
* kritiklik durumu
ABCKZ LIKE iloa-abckz , "kritiklik durumu
ABCTX LIKE T370C_T-ABCTX , "kritiklik durumu metni
END OF gt_out.

3

RANGES : r_werks FOR t001w-werks,
 r_tplnr FOR iflot-tplnr,
 r_equnr FOR equi-equnr ,
 r_msaus FOR qmih-msaus.
DATA : gv_append TYPE i.
DATA : BEGIN OF gt_notif OCCURS 0,
 qmnum LIKE qmih-qmnum,
 iwerk LIKE qmih-iwerk,
 iloan LIKE qmih-iloan,
 equnr LIKE qmih-equnr,
 bautl LIKE qmih-bautl,
 msaus LIKE qmih-msaus,
 qmart LIKE qmel-qmart,
 qmtxt LIKE qmel-qmtxt,
 mzeit LIKE qmel-mzeit,
 qmdat LIKE qmel-qmdat,
 aufnr LIKE qmel-aufnr,
 objnr LIKE qmel-objnr,
 qmgrp LIKE qmel-qmgrp,
 qmkat LIKE qmel-qmkat,
 qmcod LIKE qmel-qmcod,
 eqart LIKE equi-eqart , "teknik nesne türü
 tplnr LIKE iloa-tplnr ,
 rueck LIKE afko-rueck,
 rmzhl LIKE afko-rmzhl,
 aufpl LIKE afko-aufpl,
 ABCKZ LIKE iloa-abckz, "kritiklik durumu
END OF gt_notif.

DATA : BEGIN OF gt_qpgr OCCURS 0,
 katalogart LIKE qpgt-katalogart,
 codegruppe LIKE qpgt-codegruppe,
 code LIKE qpct-code ,
 kurztext LIKE qpgt-kurztext ,
END OF gt_qpgr.

DATA : BEGIN OF gt_qpct OCCURS 0,
 katalogart LIKE qpct-katalogart,
 codegruppe LIKE qpct-codegruppe,
 code LIKE qpct-code ,
 kurztext LIKE qpct-kurztext ,
END OF gt_qpct.

DATA : BEGIN OF gt_equnr OCCURS 0,
 equnr LIKE equi,
 count TYPE i ,
END OF gt_equnr.

data : BEGIN OF gt_afru OCCURS 0,
 aufnr like afru-aufnr,
 ismnw like afru-ismnw,
 ismne like afru-ismne,
 LTXA1 like afru-LTXA1,
 pernr like afru-pernr,
 iedd like afru-iedd,
 iedz like afru-iedz,
 qmnum like qmih-qmnum,
 end of gt_afru.
data : gt_out2 like gt_out occurs 0 with header line.
data : gt_qmfe like qmfe OCCURS 0 WITH HEADER LINE.

&---
*& Include ZMURATS_ALV_FORMS

4

&---
TYPE-POOLS: slis,
 kkblo.

* data for ALV
DATA: alv_fieldcat TYPE slis_t_fieldcat_alv WITH HEADER LINE,
 alv_events TYPE slis_t_event WITH HEADER LINE,
 alv_sort TYPE slis_sortinfo_alv OCCURS 0 WITH HEADER LINE.

DATA: alv_event_exit TYPE slis_t_event_exit ,
 alv_tabname_header TYPE slis_tabname ,
 alv_tabname TYPE slis_tabname ,
 alv_repid LIKE sy-repid ,
 alv_variant LIKE disvariant ,
 alv_list_top_of_page TYPE slis_t_listheader ,
 alv_layout TYPE slis_layout_alv ,
 alv_sort_1 TYPE slis_sortinfo_alv-fieldname ,
 alv_colors TYPE kkblo_t_specialcol WITH HEADER LINE ,
 gs_private TYPE slis_data_caller_exit ,
 gs_selfield TYPE slis_selfield ,
 gs_grid TYPE lvc_title .

*- Varyant ...
DATA : h_variant LIKE disvariant,
 def_variante LIKE disvariant,
 variant_exit(1) TYPE c,
 variant_save(1) TYPE c,
 variant_def(1) TYPE c.
FIELD-SYMBOLS : <vout> TYPE table ,
 <fcat> TYPE table ,
 <oth> TYPE table .
FIELD-SYMBOLS : <layout> TYPE ANY.
DATA : BEGIN OF alv_list OCCURS 0,
 typ(1) TYPE c,
 key(20) TYPE c,
 info TYPE slis_entry,
 END OF alv_list.
DEFINE alv_list.
 alv_list-typ = &1.
 alv_list-key = &2.
 alv_list-info = &3.
 append alv_list.
END-OF-DEFINITION.
&---
*& Form alv_fieldcat_merge
&---
FORM alv_fieldcat_merge USING fcatname tabname .
 IF alv_repid IS INITIAL.
 alv_repid = sy-repid .
 ENDIF.
 alv_tabname = tabname .
 ASSIGN (fcatname) TO <fcat> .
 REFRESH <fcat> .
 CALL FUNCTION 'REUSE_ALV_FIELDCATALOG_MERGE'
 EXPORTING
 i_program_name = alv_repid
 i_internal_tabname = alv_tabname
 i_inclname = alv_repid
 i_client_never_display = 'X'
 i_bypassing_buffer = 'X'
 CHANGING
 ct_fieldcat = <fcat>
 EXCEPTIONS
 OTHERS = 3.
ENDFORM. " alv_fieldcat_merge

5

&---
*& Form alv_set_events
&---
FORM alv_get_events USING eventtab.
 ASSIGN (eventtab) TO <oth> .
 REFRESH <oth> .
* Get All List Events
 CALL FUNCTION 'REUSE_ALV_EVENTS_GET'
 EXPORTING
 i_list_type = 0
 IMPORTING
 et_events = <oth>[]
 EXCEPTIONS
 list_type_wrong = 1
 OTHERS = 2.

 IF sy-subrc NE 0. EXIT. ENDIF.
ENDFORM. " alv_set_events
&--
*& Form alv_set_event
&--
FORM alv_set_event USING p_event.
* Set Event Form Name
 alv_events-form = p_event.
 MODIFY alv_events TRANSPORTING form WHERE name = p_event.
ENDFORM. " alv_set_event
&---
*& Form initialization_for_alv
&---
FORM initialization_for_alv USING text .
 DATA date(10).
 WRITE sy-datum TO date DD/MM/YYYY .
 alv_repid = sy-repid .
*
 alv_list 'H' 'DGR.' text.
 alv_list 'S' 'Kullanıcı Adı' sy-uname .
 alv_list 'S' 'Tarih ' date .
*
 alv_layout-colwidth_optimize = 'X' .
 alv_layout-numc_sum = 'X' .
 alv_layout-no_subchoice = 'X' .
 alv_layout-zebra = 'X' .
* alv_layout-coltab_fieldname = 'COLOR'.

ENDFORM. " initialization_for_alv
&---
*& Form LIST_SET_ATTRIBUTE
&---
FORM list_set_attribute TABLES ti_fcat STRUCTURE alv_fieldcat
 USING i_tabname TYPE slis_tabname
 i_fieldname
 i_target
 i_value.
 DATA : TEMP(45).
 MOVE : 'SELTEXT_L/SELTEXT_M/SELTEXT_S/REPTEXT_DDIC' TO TEMP.

 DATA: li_field TYPE STANDARD TABLE OF slis_fieldname WITH HEADER LINE,
 li_target TYPE STANDARD TABLE OF slis_fieldname WITH HEADER LINE.
 DATA tabix LIKE sy-tabix.
 FIELD-SYMBOLS: <f1>.

 SPLIT i_fieldname AT '/' INTO TABLE li_field.
 SPLIT i_target AT '/' INTO TABLE li_target.
 LOOP AT li_field.
 READ TABLE ti_fcat WITH KEY tabname = i_tabname

6

 fieldname = li_field.
 tabix = sy-tabix.
 IF sy-subrc = 0.
 LOOP AT li_target.
 ASSIGN COMPONENT li_target OF STRUCTURE ti_fcat TO <f1>.
 <f1> = i_value.
 MODIFY ti_fcat INDEX tabix.
 ENDLOOP.
 ENDIF.
 ENDLOOP.
ENDFORM. " LIST_SET_ATTRIBUTE

*&---
*& Form top_of_page
*--
FORM top_of_page.
 CALL FUNCTION 'REUSE_ALV_COMMENTARY_WRITE'
 EXPORTING
* i_logo = 'ZKMY_LOGO'
 it_list_commentary = alv_list[].
ENDFORM. " top_of_page
&---
*& Form FILL_T_SORT
&---
FORM fill_t_sort TABLES sorttab STRUCTURE alv_sort
 USING tabname fieldname up down subtot .
 CLEAR sorttab .
 MOVE : tabname TO sorttab-tabname ,
 fieldname TO sorttab-fieldname ,
 up TO sorttab-up ,
 down TO sorttab-down ,
 subtot TO sorttab-subtot .
 APPEND sorttab .
ENDFORM. " FILL_T_SORT

&---
*& Form REUSE_ALV_VARIANT_F4
&---
FORM reuse_alv_variant_f4 USING p_vari.
 DATA: es_variant LIKE h_variant ,
 exit.

 h_variant-report = sy-repid.

 CALL FUNCTION 'REUSE_ALV_VARIANT_F4'
 EXPORTING
 is_variant = h_variant
 i_save = 'A'
 IMPORTING
 e_exit = exit
 es_variant = es_variant
 EXCEPTIONS
 not_found = 1
 program_error = 2
 OTHERS = 3.
 IF sy-subrc <> 2.
 IF exit = space.
 p_vari = es_variant-variant.
 ENDIF.
 ENDIF.
ENDFORM. " REUSE_ALV_VARIANT_F4
&---
*& Form AT_SELSCREEN_VARYANT
&---
FORM at_selscreen_varyant .

7

* P_vari parametre ismi olacak
 IF NOT p_vari IS INITIAL.
 IF h_variant IS INITIAL.
 h_variant-report = sy-repid.
 ENDIF.

 MOVE h_variant TO def_variante.
 MOVE p_vari TO def_variante-variant.
 CALL FUNCTION 'REUSE_ALV_VARIANT_EXISTENCE'
 EXPORTING
 i_save = variant_save
 CHANGING
 cs_variant = def_variante.
 h_variant = def_variante.
 ELSE.
 CLEAR h_variant.
 h_variant-report = alv_repid.
 ENDIF.

ENDFORM. " AT_SELSCREEN_VARYANT
*&---
*
*& Form FILL_COLOR_COLUMNS
*&---
*
*FORM fill_color_columns USING fieldname p_color .
* CLEAR alv_colors-color.
* MOVE: fieldname TO alv_colors-fieldname,
* p_color TO alv_colors-color-col,
* 'X' TO alv_colors-nokeycol .
* APPEND alv_colors TO TABNAM-color.
*ENDFORM. " FILL_COLOR_COLUMNS
&---
*& Form at_user_command
*& Eğer alv de kendi menünüz kullanacaksanız
*& user command işlemlerini burada değerlendirirsiniz
&---
*FORM user_command USING p_ucomm
* p_f TYPE slis_selfield.
* CASE p_ucomm.
* ENDCASE.
* p_f-refresh = 'X'.
*ENDFORM.
**---*
** FORM NETPR_PF_STATUS_SET *
** Alv'ye sizin oluşturduğunuz menü bağlanır
**---*
*FORM PF_STATUS_SET USING RT_EXTAB TYPE SLIS_T_EXTAB.
* SET PF-STATUS 'ALV_GUI'.
***MG
*ENDFORM.

*AT SELECTION-SCREEN ON VALUE-REQUEST FOR P_VARI .
* PERFORM REUSE_ALV_VARIANT_F4 USING P_VARI .
*
**&---
**
**& Form alv_lsa
**&---
**
*FORM alv_lsa TABLES fieldcat STRUCTURE alv_fieldcat
* USING p_fieldname TYPE slis_fieldname
* p_target
* p_value.

8

* FIELD-SYMBOLS: <s>.
*
* READ TABLE fieldcat WITH KEY tabname = alv_tabname
* fieldname = p_fieldname.
* IF sy-subrc = 0.
* ASSIGN COMPONENT p_target OF STRUCTURE fieldcat TO <s>.
* <s> = p_value.
* MODIFY fieldcat INDEX sy-tabix.
* ENDIF.
*ENDFORM.
&---
*& Form initialization_for_alv_MANUEL
&---
FORM initialization_for_alv_manuel USING kdate LIKE sy-datum
 ptext .
 DATA date(10).
 WRITE kdate TO date DD/MM/YYYY .
 alv_repid = sy-repid .
*
 alv_list 'H' 'DGR.' ptext.
 alv_list 'S' 'Kullanıcı Adı' sy-uname .
 alv_list 'S' 'Rapor Tarihi ' date .
*
 alv_layout-colwidth_optimize = 'X' .
 alv_layout-numc_sum = 'X' .
 alv_layout-no_subchoice = 'X' .
 alv_layout-zebra = 'X' .

 alv_layout-info_fieldname = 'COLOR'.

ENDFORM. " initialization_for_alv_MANUEL

&---
*& Include ZPM_YAG_TEYID_RAPORU_FORMS
&---
&---
*& Form set_visibility
&---
FORM set_visibility .
 IF rb_wer EQ 'X'.
 LOOP AT SCREEN.
 CHECK screen-group1 EQ 'TPL' OR
 screen-group1 EQ 'EQN'.
 screen-active = '0'.
 MODIFY SCREEN.
 ENDLOOP.
 CLEAR : p_tplnr, p_equnr.
 ELSEIF rb_tpl EQ 'X'..
 LOOP AT SCREEN.
 CHECK screen-group1 EQ 'WER' OR
 screen-group1 EQ 'EQN'.
 screen-active = '0'.
 MODIFY SCREEN.
 ENDLOOP.
 CLEAR : p_werks, p_equnr.
 ELSE.
 LOOP AT SCREEN.
 CHECK screen-group1 EQ 'WER' OR
 screen-group1 EQ 'TPL'.
 screen-active = '0'.
 MODIFY SCREEN.
 ENDLOOP.
 CLEAR : p_werks, p_tplnr.

9

 ENDIF.
ENDFORM. " set_visibility
&---
*& Form set_initial_values
&---
FORM set_initial_values .
* alv_layout-box_fieldname = 'BOX'.
* alv_layout-box_tabname = 'GT_OUT'.
* alv_layout-coltab_fieldname = 'COLOR'.
 alv_layout-colwidth_optimize = 'X'.
 alv_layout-zebra = 'X'.
 SELECT katalogart codegruppe code
 kurztext
 FROM qpct
 INTO TABLE gt_qpgr
 WHERE katalogart EQ 'Z' AND
 sprache EQ sy-langu.

 SELECT katalogart codegruppe
 code kurztext
 FROM qpct
 INTO TABLE gt_qpct
 WHERE katalogart EQ 'B' AND
 sprache EQ sy-langu .

ENDFORM. " set_initial_values
&---
*& Form alv_variant
&---
FORM alv_variant .
 IF NOT p_vari IS INITIAL.
 IF h_variant IS INITIAL.
 h_variant-report = sy-repid.
 ENDIF.
 MOVE h_variant TO def_variante.
 MOVE p_vari TO def_variante-variant.
 CALL FUNCTION 'REUSE_ALV_VARIANT_EXISTENCE'
 EXPORTING
 i_save = variant_save
 CHANGING
 cs_variant = def_variante.
 h_variant = def_variante.
 ELSE.
 CLEAR h_variant.
 h_variant-report = alv_repid.
 ENDIF.

ENDFORM. " alv_variant
&---
*& Form get_and_arrange_data
&---
FORM get_and_arrange_data .
 PERFORM get_key_data.
 PERFORM get_secondary_data.
 perform get_afru_data.
 PERFORM set_notif_count.
ENDFORM. " get_and_arrange_data
&---
*& Form end_of_selection
&---
FORM end_of_selection .
** changed by fyanar gt_out[] --> gt_out2[]
 IF gt_out2[] IS INITIAL.
 MESSAGE i003(zpm_msg).

10

 SUBMIT (sy-repid) VIA SELECTION-SCREEN.
 ELSE.
 PERFORM set_document_header .
 PERFORM alv_get_events USING 'ALV_EVENTS[]'.
 PERFORM alv_fieldcat_merge USING 'ALV_FIELDCAT[]' 'GT_OUT'.
 PERFORM set_alv_fieldcat_gt_out USING 'GT_OUT'.
 PERFORM fill_t_sort TABLES alv_sort
 USING : 'GT_OUT2' 'QMNUM' 'X' ' ' 'X' ,
 'GT_OUT2' 'QMGRP' 'X' ' ' 'X' ,
 'GT_OUT2' 'QMKAT' 'X' ' ' 'X' ,
 'GT_OUT2' 'QMCOD' 'X' ' ' 'X' ,
 'GT_OUT2' 'OTKAT' 'X' ' ' 'X' ,
 'GT_OUT2' 'OTEIL' 'X' ' ' 'X' .
 PERFORM call_alv_function USING 'GT_OUT2[]'
 'ALV_FIELDCAT[]'
 'ALV_LAYOUT' .
 ENDIF.
ENDFORM. " end_of_selection
&---
*& Form set_document_header
&---
FORM set_document_header .
 DATA : lv_name1 LIKE t001w-name1,
 lv_info(60),
 lv_pltxt LIKE iflotx-pltxt,
 lv_eqktx LIKE eqkt-eqktx,
 lv_begda(10),
 lv_endda(10).

 IF rb_wer EQ 'X'.
 SELECT SINGLE name1 FROM t001w
 INTO lv_name1
 WHERE werks EQ p_werks.
 CONCATENATE p_werks '-' lv_name1
 INTO lv_info.
 alv_list 'S' 'Üretim Yeri' lv_info .
 ELSEIF rb_tpl EQ 'X'.
 SELECT SINGLE pltxt FROM iflotx
 INTO lv_pltxt
 WHERE tplnr EQ p_tplnr AND
 spras EQ sy-langu.
 CONCATENATE p_tplnr '-' lv_pltxt
 INTO lv_info.
 alv_list 'S' 'Teknik Birim' lv_info .
 ELSE.
 SELECT SINGLE eqktx FROM eqkt
 INTO lv_eqktx
 WHERE equnr EQ p_equnr AND
 spras EQ sy-langu.
 CONCATENATE p_equnr '-' lv_eqktx
 INTO lv_info.
 alv_list 'S' 'Ekipman' lv_info .
 ENDIF.
* CLEAR lv_info .
* CONCATENATE p_matnr '-' makt-maktx
* INTO lv_info.
*
* alv_list 'S' 'Yağ' lv_info .
* WRITE : s_budat-low TO lv_begda,
* s_budat-high TO lv_endda.
* CLEAR lv_info.
* CONCATENATE lv_begda '-' lv_endda
* INTO lv_info.
* alv_list 'S' 'Tarih' lv_info .

11

ENDFORM. " set_document_header
&---
*& Form set_alv_fieldcat_gt_out
&---
FORM set_alv_fieldcat_gt_out USING tabname TYPE slis_tabname.
 DATA : temp(45).
 MOVE : 'SELTEXT_L/SELTEXT_M/SELTEXT_S/REPTEXT_DDIC' TO temp.
 PERFORM list_set_attribute TABLES alv_fieldcat USING :
 tabname 'NAME1' temp text-a01 ,
 tabname 'PLTXT' temp text-a02 ,
 tabname 'EQKTX' temp text-a03 ,
 tabname 'EARTX' temp text-a04 ,
 tabname 'QMARTX' temp text-a05 ,
 tabname 'KURZTEXT_Q' temp text-a06 ,
 tabname 'KURZTEXT_O' temp text-a07 ,
 tabname 'PERNR' temp text-a08 ,
 tabname 'STEXT' temp text-a09 ,
 tabname 'MSAUSTXT' temp text-a11 ,
 tabname 'QMCOD' temp text-a12 ,
 tabname 'OTGRP' temp text-a13 ,
 tabname 'OTEIL' temp text-a14 ,
 tabname 'OTVER' temp text-a15 ,
 tabname 'QMKAT' temp text-a16 ,
 tabname 'OTKAT' temp text-a17 ,
 tabname 'KURZTEXT_P' temp text-a18 ,
 tabname 'QMGRP' temp text-a19 ,
 tabname 'TTIME1' temp text-a20 ,
 tabname 'TTIME2' temp text-a21 ,
 tabname 'TTIME3' temp text-a22 ,
 tabname 'TTIME4' temp text-a23 ,
 tabname 'TTIME5' temp text-a24 ,
 tabname 'TUNIT4' temp text-a25 ,
 tabname 'LTXA1' temp text-a26 ,
 tabname 'ABCKZ' temp text-a27 ,
 tabname 'ABCTX' temp text-a28 ,
 tabname 'TPLNR' 'KEY' '' ,
 tabname 'EQUNR' 'KEY' '' ,
 tabname 'QMNUM' 'KEY' '' ,
 tabname 'TTIME4' 'QFIELDNAME' 'TUNIT4',
 tabname 'QMKAT' 'NO_OUT' 'X' ,
 tabname 'OTKAT' 'NO_OUT' 'X' ,
 tabname 'QMGRP' 'NO_OUT' 'X' ,
 tabname 'MSAUS' 'NO_OUT' 'X' ,
 tabname 'EQART' 'NO_OUT' 'X' ,
 tabname 'OTEIL' 'NO_OUT' 'X' ,
 tabname 'OTVER' 'NO_OUT' 'X' ,
 tabname 'OTGRP' 'NO_OUT' 'X' ,
 tabname 'QMCOD' 'NO_OUT' 'X' ,
 tabname 'QMNUM' 'HOTSPOT' 'X' .

ENDFORM. " set_alv_fieldcat_gt_out
&---
*& Form call_alv_function
&---
* text
--
FORM call_alv_function USING tabname fcatname layname.
 ASSIGN : (tabname) TO <vout> ,
 (fcatname) TO <fcat> ,
 (layname) TO <layout>.
 MOVE text-t03 TO gs_grid .
 CALL FUNCTION 'REUSE_ALV_GRID_DISPLAY'
 EXPORTING
 i_callback_program = alv_repid

12

 i_callback_pf_status_set = 'SET_STATUS_ALV'
 i_callback_user_command = 'USER_COMMAND'
 i_callback_top_of_page = 'TOP_OF_PAGE'
* i_background_id = 'ALV_BACKGROUND'
 is_layout = alv_layout
 it_fieldcat = <fcat>
 i_grid_title = gs_grid
* it_sort = alv_sort[]
 i_save = 'A'
 is_variant = h_variant
 it_events = alv_events[]
 TABLES
 t_outtab = <vout>.
ENDFORM. " call_alv_function

&---
*& Form PF_STATUS_SET
&---
FORM set_status_alv USING lt_extab .
 SET PF-STATUS 'GUI' .
ENDFORM. " PF_STATUS_SET
&---
*& Form user_command
&---
FORM user_command USING r_ucomm LIKE sy-ucomm
 rs_selfield TYPE slis_selfield.

 rs_selfield-refresh = 'X'.
 CASE r_ucomm .
 WHEN '&IC1'.
 CASE rs_selfield-sel_tab_field .
 WHEN 'GT_OUT-QMNUM' .
 READ TABLE gt_out INDEX rs_selfield-tabindex.
 SET PARAMETER ID 'IQM' FIELD gt_out-qmnum.
 CALL TRANSACTION 'IW22' AND SKIP FIRST SCREEN.
 ENDCASE.
 ENDCASE.
ENDFORM. " user_command
&---
*& Form set_ranges
&---
FORM set_ranges .
 IF rb_wer EQ 'X'.
 IF p_werks IS NOT INITIAL.
 r_werks-sign = 'I'.
 r_werks-option = 'EQ'.
 r_werks-low = p_werks.
 APPEND r_werks.
 ENDIF.
 ELSEIF rb_tpl EQ 'X'.
 IF p_tplnr IS NOT INITIAL.
 r_tplnr-sign = 'I'.
 r_tplnr-option = 'EQ'.
 r_tplnr-low = p_tplnr.
 APPEND r_tplnr.
 ENDIF.
 ELSE.
 IF p_equnr IS NOT INITIAL.
 r_equnr-sign = 'I'.
 r_equnr-option = 'EQ'.
 r_equnr-low = p_equnr.
 APPEND r_equnr.
 ENDIF.
 ENDIF.
 CLEAR s_qmart.

13

 s_qmart-sign = 'E'.
 s_qmart-option = 'EQ'.
 s_qmart-low = 'M4'.
 APPEND s_qmart.
 IF rb_ms_y EQ 'X'.
 CLEAR r_msaus.
 r_msaus-sign = 'I' .
 r_msaus-option = 'EQ'.
 r_msaus-low = 'X' .
 APPEND r_msaus.
 ELSEIF rb_ms_n EQ 'X'.
 CLEAR r_msaus.
 r_msaus-sign = 'I' .
 r_msaus-option = 'EQ'.
 r_msaus-low = '' .
 APPEND r_msaus.
 ENDIF.

ENDFORM. " set_ranges
&---
*& Form get_key_data
&---
FORM get_key_data .
 IF rb_wer EQ 'X' .
 SELECT qmih~qmnum qmih~iwerk qmih~iloan qmih~equnr
 qmih~bautl qmih~msaus qmel~qmart qmel~qmtxt
 qmel~mzeit qmel~qmdat qmel~aufnr qmel~objnr
 qmel~qmgrp qmel~qmkat qmel~qmcod
 equi~eqart iloa~tplnr
 afko~rueck afko~rmzhl
 afko~aufpl iloa~abckz
 INTO TABLE gt_notif
 FROM (((((qmel INNER JOIN qmih
 ON qmel~qmnum EQ qmih~qmnum)
 INNER JOIN equi
 ON qmih~equnr EQ equi~equnr)
 INNER JOIN iloa
 ON qmih~iloan EQ iloa~iloan)
 INNER JOIN jest
 ON qmel~objnr EQ jest~objnr)
 INNER JOIN afko
 ON qmel~aufnr EQ afko~aufnr)
 WHERE
 qmel~qmnum IN s_qmnum AND
 qmel~qmart IN s_qmart AND
 qmel~qmdat IN s_qmdat AND
 qmel~qmkat EQ 'Z' AND
 qmel~qmgrp EQ '01' AND
 qmel~qmcod IN s_qmcod AND
 qmih~iwerk IN r_werks AND
 qmih~msaus IN r_msaus AND
 jest~stat EQ 'I0068' AND
 jest~inact EQ 'X' AND
 iloa~abckz IN s_ABCKZ.
 ELSEIF rb_tpl EQ 'X'.
 SELECT qmih~qmnum qmih~iwerk qmih~iloan qmih~equnr
 qmih~bautl qmih~msaus qmel~qmart qmel~qmtxt
 qmel~mzeit qmel~qmdat qmel~aufnr qmel~objnr
 qmel~qmgrp qmel~qmkat qmel~qmcod
 equi~eqart iloa~tplnr afko~rueck afko~rmzhl
 afko~aufpl iloa~abckz
 INTO TABLE gt_notif
 FROM (((((qmel INNER JOIN qmih
 ON qmel~qmnum EQ qmih~qmnum)
 INNER JOIN equi

14

 ON qmih~equnr EQ equi~equnr)
 INNER JOIN iloa
 ON qmih~iloan EQ iloa~iloan)
 INNER JOIN jest
 ON qmel~objnr EQ jest~objnr)
 INNER JOIN afko
 ON qmel~aufnr EQ afko~aufnr)
 WHERE
 qmel~qmnum IN s_qmnum AND
 qmel~qmart IN s_qmart AND
 qmel~qmdat IN s_qmdat AND
 qmel~qmkat EQ 'Z' AND
 qmel~qmkat EQ 'Z' AND
 qmel~qmgrp EQ '01' AND
 qmel~qmcod IN s_qmcod AND
 iloa~tplnr IN r_tplnr AND
 qmih~msaus IN r_msaus AND
 jest~stat EQ 'I0068' AND
 jest~inact EQ 'X' AND
 iloa~abckz IN s_ABCKZ.

 ELSE. "eqn
 SELECT qmih~qmnum qmih~iwerk qmih~iloan qmih~equnr
 qmih~bautl qmih~msaus qmel~qmart qmel~qmtxt
 qmel~mzeit qmel~qmdat qmel~aufnr qmel~objnr
 qmel~qmgrp qmel~qmkat qmel~qmcod
 equi~eqart iloa~tplnr afko~rueck afko~rmzhl
 afko~aufpl iloa~abckz
 INTO TABLE gt_notif
 FROM (((((qmel INNER JOIN qmih
 ON qmel~qmnum EQ qmih~qmnum)
 INNER JOIN equi
 ON qmih~equnr EQ equi~equnr)
 INNER JOIN iloa
 ON qmih~iloan EQ iloa~iloan)
 INNER JOIN jest
 ON qmel~objnr EQ jest~objnr)
 INNER JOIN afko
 ON qmel~aufnr EQ afko~aufnr)
 WHERE
 qmel~qmnum IN s_qmnum AND
 qmel~qmart IN s_qmart AND
 qmel~qmdat IN s_qmdat AND
 qmel~qmkat EQ 'Z' AND
 qmel~qmgrp EQ '01' AND
 qmel~qmcod IN s_qmcod AND
 qmih~equnr IN r_equnr AND
 qmih~msaus IN r_msaus AND
 jest~stat EQ 'I0068' AND
 jest~inact EQ 'X' AND
 iloa~abckz IN s_ABCKZ.
 ENDIF.
ENDFORM. " get_key_data
&---
*& Form get_secondary_data
&---
FORM get_secondary_data .
 DATA : BEGIN OF lt_qmfe OCCURS 0,
 qmnum LIKE qmfe-qmnum,
 otgrp LIKE qmfe-otgrp,
 otkat LIKE qmfe-otkat,
 oteil LIKE qmfe-oteil,
 otver LIKE qmfe-otver,
 END OF lt_qmfe.

15

 SELECT qmnum otgrp otkat oteil otver
 FROM qmfe
 INTO TABLE lt_qmfe
 FOR ALL ENTRIES IN gt_notif
 WHERE qmnum EQ gt_notif-qmnum AND
 otkat EQ 'B' AND
 fenum EQ '1' AND
 oteil IN s_code.
 SORT lt_qmfe BY qmnum.
 LOOP AT gt_notif.
 IF s_code[] IS INITIAL.
 READ TABLE lt_qmfe WITH KEY qmnum = gt_notif-qmnum.
 IF sy-subrc EQ 0.
 MOVE-CORRESPONDING lt_qmfe TO gt_out.
 ENDIF.
 ELSE.
 READ TABLE lt_qmfe WITH KEY qmnum = gt_notif-qmnum.
 CHECK sy-subrc EQ 0.
 MOVE-CORRESPONDING lt_qmfe TO gt_out.
 ENDIF.
 MOVE-CORRESPONDING gt_notif TO gt_out.
 PERFORM read_text_fields.
 IF gv_append EQ 1.
 gt_equnr-equnr = gt_out-equnr.
 gt_equnr-count = 1.
 COLLECT gt_equnr.CLEAR gt_equnr.
 APPEND gt_out.CLEAR gt_out.
 ELSEIF gv_append EQ 4.
 CLEAR gt_out.
 ENDIF.
 ENDLOOP.
ENDFORM. " get_secondary_data
&---
*& Form read_text_fields
&---
FORM read_text_fields .
 DATA : ls_out LIKE gt_out.
 READ TABLE gt_out WITH KEY iwerk = gt_out-iwerk
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-name1 = ls_out-name1.
 ELSE.
 SELECT SINGLE name1 FROM t001w
 INTO gt_out-name1
 WHERE werks EQ gt_out-iwerk.
 ENDIF.
*
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY tplnr = gt_out-tplnr
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-pltxt = ls_out-pltxt .
 ELSE.
 SELECT SINGLE pltxt FROM iflotx
 INTO gt_out-pltxt
 WHERE tplnr EQ gt_out-tplnr AND
 spras EQ sy-langu.
 ENDIF.
*
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY equnr = gt_out-equnr
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-eqktx = ls_out-eqktx .
 ELSE.

16

 SELECT SINGLE eqktx FROM eqkt
 INTO gt_out-eqktx
 WHERE equnr EQ gt_out-equnr AND
 spras EQ sy-langu.
 ENDIF.
*
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY eqart = gt_out-eqart
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-eartx = ls_out-eartx .
 ELSE.
 SELECT SINGLE eartx FROM t370k_t
 INTO gt_out-eartx
 WHERE spras EQ sy-langu AND
 eqart EQ gt_out-eqart.
 ENDIF.
*
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY qmart = gt_out-qmart
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-qmartx = ls_out-qmartx .
 ELSE.
 SELECT SINGLE qmartx FROM tq80_t
 INTO gt_out-qmartx
 WHERE spras EQ sy-langu AND
 qmart EQ gt_out-qmart.
 ENDIF.
* Arıza Türü
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY qmgrp = gt_out-qmgrp
 qmkat = gt_out-qmkat
 qmcod = gt_out-qmcod
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-kurztext_q = ls_out-kurztext_q .
 ELSE.
 SELECT SINGLE kurztext FROM qpct
 INTO gt_out-kurztext_q
 WHERE katalogart EQ gt_notif-qmkat AND
 codegruppe EQ gt_out-qmgrp AND
 code EQ gt_out-qmcod AND
 sprache EQ sy-langu .

 ENDIF.
*Kök Neden türü texti
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY otgrp = gt_out-otgrp
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-kurztext_p = ls_out-kurztext_p .
 ELSE.
 SELECT SINGLE kurztext FROM qpgt
 INTO gt_out-kurztext_p
 WHERE katalogart EQ 'B' AND
 codegruppe EQ gt_out-otgrp AND
 sprache EQ sy-langu .
 ENDIF.

*kök neden texti
 CLEAR ls_out.
 READ TABLE gt_out WITH KEY otgrp = gt_out-otgrp
 otkat = gt_out-otkat

17

 oteil = gt_out-oteil
 otver = gt_out-otver
 INTO ls_out.
 IF sy-subrc EQ 0.
 gt_out-kurztext_o = ls_out-kurztext_o .
 ELSE.
 SELECT SINGLE kurztext FROM qpct
 INTO gt_out-kurztext_o
 WHERE katalogart EQ gt_out-otkat AND
 codegruppe EQ gt_out-otgrp AND
 code EQ gt_out-oteil AND
 sprache EQ sy-langu AND
 version EQ gt_out-otver.
 ENDIF.

*Makine durdu evet/hayır
 IF gt_out-msaus EQ 'X'.
 gt_out-msaustxt = text-z01.
 ELSE.
 gt_out-msaustxt = text-z02.
 ENDIF.

*Calculate ttmime1,ttmime2,ttmime3,ttmime4,ttmime5
*
 CLEAR afru. CLEAR gv_append.

 SELECT SINGLE * FROM afru
 WHERE aufnr EQ gt_notif-aufnr AND
 pernr IN s_pernr.
 IF sy-subrc EQ 0.
 gv_append = 1.
 ELSE.
 gv_append = 4.
 ENDIF.

*personel Sicili
 CLEAR ls_out.
 gt_out-pernr = afru-pernr.
 READ TABLE gt_out WITH KEY pernr = gt_out-pernr
 INTO ls_out.
 IF sy-subrc EQ 0 AND ls_out-pernr IS NOT INITIAL.
 gt_out-sname = ls_out-sname .
 ELSE.
 SELECT SINGLE sname FROM pa0001
 INTO gt_out-sname
 WHERE pernr EQ gt_out-pernr .
 ENDIF.
*
 CLEAR aufk.
 SELECT SINGLE * FROM aufk
 WHERE aufnr EQ gt_notif-aufnr.
 PERFORM calculate_diff USING aufk-erdat
 aufk-erfzeit
 gt_notif-qmdat
 gt_notif-mzeit
 CHANGING gt_out-ttime1.

 PERFORM calculate_diff USING afru-isdd
 afru-isdz
 aufk-erdat
 aufk-erfzeit
 CHANGING gt_out-ttime2.
 PERFORM calculate_diff USING afru-iedd
 afru-iedz
 gt_notif-qmdat

18

 gt_notif-mzeit
 CHANGING gt_out-ttime3.

 gt_out-ttime4 = afru-ismnw .
 gt_out-tunit4 = afru-ismne .
 gt_out-LTXA1 = afru-LTXA1.

** kritiklik durum metni
 select single ABCTX
 INTO gt_out-abctx
 from T370C_T
 where spras = 'T'
 and abckz = gt_notif-abckz.
*ttime5
 PERFORM calculate_ttime5.
ENDFORM. " read_text_fields
&---
*& Form calculate_diff
&---
FORM calculate_diff USING p_date2
 p_time2
 p_date1
 p_time1
 CHANGING p_ttime.
 DATA : lv_delta_time LIKE mcwmit-be_ae,
 lv_delta_unit LIKE mcwmit-lzeit,
 lv_sec LIKE cxzeit-bearb .
 CHECK p_date2 IS NOT INITIAL.
 CALL FUNCTION 'L_MC_TIME_DIFFERENCE'
 EXPORTING
 date_from = p_date1
 date_to = p_date2
 time_from = p_time1
 time_to = p_time2
 IMPORTING
 delta_time = lv_delta_time
 delta_unit = lv_delta_unit
 EXCEPTIONS
 from_greater_to = 1
 OTHERS = 2.
 IF sy-subrc <> 0 AND sy-msgty EQ 'E'.
 MESSAGE ID sy-msgid TYPE sy-msgty NUMBER sy-msgno
 WITH sy-msgv1 sy-msgv2 sy-msgv3 sy-msgv4.
 ELSE.
 lv_sec = lv_delta_time * 60 .

 CALL FUNCTION 'MONI_TIME_CONVERT'
 EXPORTING
 ld_duration = lv_sec
 IMPORTING
 lt_output_duration = p_ttime.
 ENDIF.
ENDFORM. " calculate_diff
&---
*& Form calculate_ttime5
&---
FORM calculate_ttime5 .
 DATA : lv_delta_time LIKE mcwmit-be_ae,
 lv_delta_unit LIKE mcwmit-lzeit,
 lv_sec LIKE cxzeit-bearb ,
 lv_sec_diff LIKE cxzeit-bearb .
 CLEAR t006.
 SELECT SINGLE * FROM t006
 WHERE msehi = afru-ofmne.
 IF sy-subrc = 0.

19

 CHECK afru-iedd IS NOT INITIAL .

 CALL FUNCTION 'L_MC_TIME_DIFFERENCE'
 EXPORTING
 date_from = gt_notif-qmdat
 date_to = afru-iedd
 time_from = gt_notif-mzeit
 time_to = afru-iedz
 IMPORTING
 delta_time = lv_delta_time
 delta_unit = lv_delta_unit
 EXCEPTIONS
 from_greater_to = 1
 OTHERS = 2.
 IF sy-subrc <> 0 AND sy-msgty EQ 'E'.
 MESSAGE ID sy-msgid TYPE sy-msgty NUMBER sy-msgno
 WITH sy-msgv1 sy-msgv2 sy-msgv3 sy-msgv4.
 ELSE.
 lv_sec = lv_delta_time * 60 .
 CALL FUNCTION 'MONI_TIME_CONVERT'
 EXPORTING
 ld_duration = lv_sec_diff
 IMPORTING
 lt_output_duration = gt_out-ttime5.
 ENDIF.
 ENDIF.
ENDFORM. " calculate_ttime5
&---
*& Form f4_qmgrp
&---
FORM f4_qmgrp .
 CALL FUNCTION 'F4IF_INT_TABLE_VALUE_REQUEST'
 EXPORTING
 retfield = 'CODE'
 dynprofield = 'S_QMCOD'
 dynpprog = sy-cprog
 dynpnr = sy-dynnr
 value_org = 'S'
 TABLES
 value_tab = gt_qpgr.
ENDFORM. " f4_qmgrp
&---
*& Form f4_scode
&---
FORM f4_scode .
 CALL FUNCTION 'F4IF_INT_TABLE_VALUE_REQUEST'
 EXPORTING
 retfield = 'CODE'
 dynprofield = 'S_CODE'
 dynpprog = sy-cprog
 dynpnr = sy-dynnr
 value_org = 'S'
 TABLES
 value_tab = gt_qpct.
ENDFORM. " f4_scode
&---
*& Form set_notif_count
&---
FORM set_notif_count .
 CHECK p_count > 0.
 LOOP AT gt_equnr.
 CHECK gt_equnr-count LT p_count.
** changed by fyanar gt_out --> gt_out2
 DELETE gt_out2 WHERE equnr EQ gt_equnr-equnr.

20

 ENDLOOP.
ENDFORM. " set_notif_count

&---
*& Form get_afru_data
&---
* text
--
form get_afru_data.
data : lv_sayac like qmfe-fenum.
 SELECT aufnr ismnw ismne LTXA1 pernr iedd iedz
 into table gt_afru FROM afru
 for all entries in gt_out
 WHERE aufnr EQ gt_out-aufnr AND
 pernr IN s_pernr.

 select * INTO TABLE gt_qmfe from qmfe
 FOR ALL ENTRIES IN gt_out
 where qmnum = gt_out-qmnum.

 LOOP AT gt_out.
 LOOP AT gt_afru where aufnr = gt_out-aufnr.
 gt_afru-qmnum = gt_out-qmnum.
 modify gt_afru from gt_afru.
 ENDLOOP.
 ENDLOOP.

 LOOP AT gt_out into gt_out2.
 LOOP AT gt_afru where qmnum = gt_out2-qmnum.
 at new aufnr.
 lv_sayac = 0.
 ENDAT.
 lv_sayac = lv_sayac + 1.
 gt_out2-ttime4 = gt_afru-ismnw .
 gt_out2-tunit4 = gt_afru-ismne .
 gt_out2-LTXA1 = gt_afru-LTXA1.
 gt_out2-pernr = gt_afru-pernr.
 PERFORM calculate_diff USING gt_afru-iedd
 gt_afru-iedz
 gt_out2-qmdat
 gt_out2-mzeit
 CHANGING gt_out2-ttime3.

 READ TABLE gt_qmfe with key qmnum = gt_afru-qmnum fenum = lv_sayac.
 gt_out2-otkat = gt_qmfe-otkat.
 gt_out2-otgrp = gt_qmfe-otgrp.
 gt_out2-oteil = gt_qmfe-oteil.
 gt_out2-otver = gt_qmfe-otver.
 SELECT SINGLE kurztext FROM qpct
 INTO gt_out2-kurztext_o
 WHERE katalogart EQ gt_out2-otkat AND
 codegruppe EQ gt_out2-otgrp AND
 code EQ gt_out2-oteil AND
 sprache EQ sy-langu AND
 version EQ gt_out2-otver.

 SELECT SINGLE kurztext FROM qpgt
 INTO gt_out2-kurztext_p
 WHERE katalogart EQ 'B' AND
 codegruppe EQ gt_out2-otgrp AND
 sprache EQ sy-langu .
 append gt_out2.

 ENDLOOP.

21

 ENDLOOP.
endform. "get_afru_data

	ÖZET
	SUMMARY
	ŞEKİLLER VE TABLOLAR
	1. GİRİŞ
	2. ERP (KURUMSAL KAYNAK PLANLAMASI) NEDİR?
	2.1. Tanımı
	2.2. ERP Sisteminin Temel Özellikleri
	2.3. ERP’ nin Gelişim Süreci
	2.3.1. Malzeme İhtiyaç Planlaması (MRP)
	2.3.2. Kapasite İhtiyaç Planlaması (CRP)
	2.3.3. Üretim Kaynak Planlaması (MRP II)
	2.3.4. Dağıtım Kaynakları Planlaması (DRP)

	2.4. ERP’nin Modüler Yapısı

	3. ERP YAZILIMLARI VE PROJE SÜRECİ
	3.1. ERP Yazılımları
	3.2. Proje Süreci
	3.2.1. Yazılımı Seçimi
	3.2.2 Kurulum Süreci
	3.2.2.1. Proje Hazırlığı
	3.2.2.2. Kavramsal Tasarım
	3.2.2.3 Gerçekleştirme
	3.2.2.4. Canlı Kullanıma Hazırlık
	3.2.2.5 Canlı Kullanım ve Destek

	3.2.3 Kritik Başarı Faktörleri

	4. SİSTEM ANALİZİ VE PROGRAM GELİŞTİRME - SYSTEM ANALYSIS AND PROGRAM DEVELOPMENT (SAP), SAP SİSTEMLERİ VE R/3 YAZILIMI
	4.1. Malzeme Yönetimi
	4.2. Üretim Planlama ve Kontrol
	4.3. Satış ve Dağıtım
	4.4. Proje Sistemleri
	4.5. Kalite Yönetimi
	4.6. Finansman
	4.6.1. Finansman muhasebesi
	4.6.2. Genel muhasebe
	4.6.3. Alacak ve borç hesabı
	4.6.4. Konsolidasyon
	4.6.5. Sabit varlık yönetimi

	4.7. Kontrol Etme
	4.7.1. Faaliyet bazlı maliyetlendirme
	4.7.2. Maliyet merkezli muhasebe
	4.7.3. Genel giderler
	4.7.4. Ürün maliyetlendirme
	4.7.5. Ürün maliyet planlama
	4.7.6. Maliyet unsuru kontrolü

	4.8. İnsan Kaynakları

	5. ABAP (ADVANCED BUSINESS APPLICATION PROGRAMMING)
	5.1. SAP NetWeaver Application Server ABAP
	5.1.1. Mantıksal Bakış
	5.1.2. Yazılım yönelimli bakış
	5.1.3. Yazılım yönelimli ve donanımsal bakış
	5.1.4. Multi-Tier mimarinin avantajları
	5.1.5. Kullanıcı yaklaşımlı bakış

	5.2. ABAP Uygulama Sunucusu
	5.2.1. ABAP Uygulama Sunucusu’ ın yapısı
	5.2.2. ABAP Uygulama Sunucusu’ nun mimari avantajları
	5.2.3. Veri Tabanı bağlantısı

	5.3. İş Süreçleri
	5.3.1. İş Süreçlerinin yapısı
	5.3.1.1. Ekran işlemcisi
	5.3.1.2. ABAP işlemcisi
	5.3.1.3. Veritabanı arayüzü

	6. ABAP PROGRAMLARININ BİLEŞENLERİ
	6.1. NetWeaver AS ABAP Üzerinde Uygulama Programları
	6.2. Kullanıcı Arayüzü:
	6.3. İşlem Mantığının Yapısı
	6.4. ABAP Programlarında Processing Block
	6.5. Diyalog Programlama
	6.5.1. Klasik uygulama programlama
	6.5.2. Diyalog adımlarının aktarımı

	6.6. ABAP Editorü Başlatma

	7. ABAP PROGRAMLAMA DİLİ
	7.1. ABAP Program İsimleri
	7.2. ABAP Söz Dizilimi
	7.2.1. ABAP İfadeleri
	7.2.2. ABAP İfadeleri Formatı
	7.2.3. Zincir İfadeler
	7.2.4. Açıklamalar

	7.3. Bildiri İfadeleri
	7.4. Modül İfadeleri
	7.5. Kontrol İfadeleri
	7.6. Call Statements
	7.7. Veri Tipleri
	7.8. Sistem Alanları
	7.9. Aritmetik Operasyonlar
	7.10. Kontrol Yapıları
	7.11. Döngüler
	7.12. Dahili Tablolar
	7.13. Tablo Tipleri
	7.14. Dahili Tablo Operasyonları
	7.15. Open SQL

	8. UYGULAMA PROGRAMI
	9. SONUÇ
	KAYNAKLAR
	KISALTMALAR
	ÖZGEÇMİŞ
	EK – A :

