

BDC (Batch Data Communication) Interview Questions And Answers Guide.

Global Guideline.

<https://www.globalguideline.com/>

BDC (Batch Data Communication) Job Interview Preparation Guide.

Question # 1

What is the syntax for CALL TRANSACTION?

Answer:-

CALL TRANSACTION trans [using bdctab MODE mode].

Three possible entries are there for MODE.

A - Show all screens.

E - Show only screens with errors.

N - Show no screens.

[Read More Answers.](#)

Question # 2

How do you find the information on the current screen?

Answer:-

The information on the current screen can be found by SYSTEM STATUS command from any menu.

[Read More Answers.](#)

Question # 3

What is the last entry in all BDC tables?

Answer:-

In all BDC tables the last entry is to save the data by using the field name BDC_OKCODE and a field value of '11'.

[Read More Answers.](#)

Question # 4

How do you populate data into a multiple line field?

Answer:-

To populate data into a multiple line field, an index is added to the field name to indicate which line is to be populated by the BDC session (Line index).

[Read More Answers.](#)

Question # 5

Does the CALL TRANSACTION method allow multiple transactions to be processed by SAP?

Answer:-

No. The CALL TRANSACTION method allows only a single transaction to be processed by SAP.

[Read More Answers.](#)

Question # 6

What are the steps in a BDC session?

Answer:-

The first step in a BDC session is to identify the screens of the transaction that the program will process. Next step is to write a program to build the BDC table that will be used to submit the data to SAP. The final step is to submit the BDC table to the system in the batch mode or as a single transaction by the CALL TRANSACTION command.

[Read More Answers.](#)

Question # 7

How do you save data in BDC tables?

Answer:-

The data in BDC tables is saved by using the field name 'BDC_OKCODE' and field value of '/11'.

[Read More Answers.](#)

Question # 8

What is a multiple line field in BDC?

Answer:-

A multiple line field is a special kind of field which allows the user to enter multiple lines of data into it.

[Read More Answers.](#)

Question # 9

Write the BDC table structure?

Answer:-

BDC table structure
FIELD TYPE DESCRIPTION
Program CHAR (8) Program name of transaction.
DynPro CHAR (4) Screen number of transaction.
DynBegin CHAR (1) Indicator for new screen.
Fnam CHAR (35) Name of database field from screen.
Fval CHAR (80) Value to submit to field.

[Read More Answers.](#)

Question # 10

What is full form of BDC Session?

Answer:-

Batch Data Communication Session.

[Read More Answers.](#)

SAP (Systems, Applications, Products) Most Popular Interview Topics.

- 1 : [SAP ABAP Frequently Asked Interview Questions and Answers Guide.](#)
- 2 : [SAP \(Systems, Applications, Products\) Frequently Asked Interview Questions and Answers Guide.](#)
- 3 : [SAP Modules Frequently Asked Interview Questions and Answers Guide.](#)
- 4 : [SAP Reports Frequently Asked Interview Questions and Answers Guide.](#)
- 5 : [SAP Internal Tables Frequently Asked Interview Questions and Answers Guide.](#)
- 6 : [SAP Database Frequently Asked Interview Questions and Answers Guide.](#)
- 7 : [SAP HR Frequently Asked Interview Questions and Answers Guide.](#)
- 8 : [SAP BW Frequently Asked Interview Questions and Answers Guide.](#)
- 9 : [SAP DB Frequently Asked Interview Questions and Answers Guide.](#)
- 10 : [SAP ERP Frequently Asked Interview Questions and Answers Guide.](#)

About Global Guideline.

Global Guideline is a platform to develop your own skills with thousands of job interview questions and web tutorials for fresher's and experienced candidates. These interview questions and web tutorials will help you strengthen your technical skills, prepare for the interviews and quickly revise the concepts. Global Guideline invite you to unlock your potentials with thousands of [Interview Questions with Answers](#) or begin a tutorial right away, such as [HTML](#), [XML](#), [XSLT](#), [Cascading Style Sheet \(CSS\)](#), [Search Engine Optimization \(SEO\)](#), [JavaScript](#), [Structure Query Language \(SQL\)](#), [Database Articles](#), [Web Hosting Guide](#) and much more. Learn the most common technologies [Interview Questions and Answers](#). We will help you to explore the resources of the World Wide Web and develop your own skills from the basics to the advanced. Here you will learn anything quite easily and you will really enjoy while learning. Global Guideline will help you to become a professional and Expert, well prepared for the future.

* This PDF was generated from <https://www.GlobalGuideline.com> at **April 4th, 2021**

* If any answer or question is incorrect or inappropriate or you have correct answer or you found any problem in this document then don't hesitate feel free and [e-mail us](#) we will fix it.

You can follow us on FaceBook for latest Jobs, Updates and other interviews material.
www.facebook.com/InterviewQuestionsAnswers

Follow us on Twitter for latest Jobs and interview preparation guides
<https://twitter.com/InterviewGuide>

Best Of Luck.

Global Guideline Team
<https://www.globalguideline.com>
Support@globalguideline.com