

Technology Blog Posts by Members

Explore a vibrant mix of technical expertise, industry insights, and tech buzz in member blogs covering SAP products, technology, and events. Get in the mix!

Blog

Search

ABAP 7.40 Quick Reference

jeffrey_towell2

Participant

...

2015 Oct 25 4:44 AM

347 Kudos

⑧ 1,290,815

SAP MANAGED TAGS

ABAP DEVELOPMENT

SAP NETWEAVER

[ABAP 7.5x Quick Reference](#) and [CDS Views 7.5x Quick Reference](#) now available!

Contents

1. [Inline Declarations](#)
2. [Table Expressions](#)
3. [Conversion Operator CONV](#)
4. [Value Operator VALUE](#)

5. **FOR operator**
6. **Reduction operator REDUCE**
7. **Conditional operators COND and SWITCH**
8. **CORRESPONDING operator**
9. **Strings**
10. **Loop at Group By**
11. **Classes/Methods**
12. **Meshes**
13. **Filter**
14. **Document Purpose**

1. Inline Declarations

	Before 7.40	With 7.40
Data	<pre> 1 DATA text TYPE string. 2 3 text = 'ABC'. </pre>	<pre> 1 DATA(text) = 'ABC'. </pre>
Loop at into work area	<pre> 1 DATA wa like LINE OF itab. 2 3 LOOP AT itab INTO wa. 4 5 ... 6 7 ENDLOOP. </pre>	<pre> 1 LOOP AT itab INTO DA 2 3 ... 4 5 ENDLOOP. </pre>

Call method

```
1 DATA a1 TYPE ...  
2  
3 DATA a2 TYPE ...  
4  
5  
6 oref->meth(  
7  
8 IMPORTING p1 = a1  
9  
10 IMPORTING p2 = a2 ).
```

```
1 oref->meth(  
2  
3 IMPORTING p1  
4  
5 IMPORTING p2
```

Loop at assigning

```
1 FIELD-SYMBOLS: <line> type ...  
2  
3  
4  
5 LOOP AT itab ASSIGNING <line>.  
6  
7 ...  
8  
9 ENDLOOP.
```

```
1 LOOP AT itab  
2  
3 ASSIGNING FIELD-S  
4  
5 ...  
6  
7 ENDLOOP.
```

Read assigning

```
1 FIELD-SYMBOLS: <line> type ...  
2  
3  
4  
5 READ TABLE itab  
6  
7 ASSIGNING <line>.
```

```
1 READ TABLE itab  
2  
3 ASSIGNING FIELD-S
```

Select into table

```
1 DATA itab TYPE TABLE OF dbtab.  
2  
3  
4  
5 SELECT * FROM dbtab  
6  
7 INTO TABLE itab  
8  
9 WHERE fld1 = lv_fld1.
```

```
1 SELECT * FROM dbtab  
2  
3 INTO TABLE @DATA(  
4  
5 WHERE fld1 =
```

Select single into

```
1 SELECT SINGLE f1 f2  
2  
3 FROM dbtab  
4  
5 INTO (lv_f1, lv_f2)  
6  
7 WHERE ...  
8  
9  
10  
11 WRITE: / lv_f1, lv_f2.
```

```
1 SELECT SINGLE f1 AS  
2  
3 f2 AS  
4  
5 FROM dbtab  
6  
7 INTO DATA(1  
8  
9 WHERE ...  
10  
11  
12  
13 WRITE: / ls_struct-m  
14  
15 ls_struct-a
```

2. Table Expressions

If a table line is not found, the exception CX_SY_ITAB_LINE_NOT_FOUND is raised. No sy-subrc.

	Before 7.40	With 7.40
Read Table index	<pre> 1 READ TABLE itab INDEX idx 2 3 INTO wa. </pre>	<pre> 1 wa = itab[idx]. </pre>
Read Table using key	<pre> 1 READ TABLE itab INDEX idx 2 3 USING KEY key 4 5 INTO wa. </pre>	<pre> 1 wa = itab[KEY key]. </pre>
Read Table with key	<pre> 1 READ TABLE itab 2 3 WITH KEY col1 = ... 4 5 col2 = ... 6 7 INTO wa. </pre>	<pre> 1 wa = itab[col1 = ... </pre>
Read Table with key components	<pre> 1 READ TABLE itab 2 3 WITH TABLE KEY key 4 5 COMPONENTS col1 = ... 6 7 col2 = ... 8 9 INTO wa. </pre>	<pre> 1 wa = itab[KEY key] 2 3 </pre>

Does record exist?

```
1 READ TABLE itab ...
2
3 TRANSPORTING NO FIELDS.
4
5
6 IF sy-subrc = 0.
7
8 ...
9
10
11 ENDIF.
```

```
1 IF line_exists( itab
2
3 ...
4
5 ENDIF.
```

Get table index

```
1 DATA idx type sy-tabix.
2
3
4 READ TABLE ...
5
6 TRANSPORTING NO FIELDS.
7
8
9 idx = sy-tabix.
```

```
1 DATA(idx) =
2
3 line_index( : )
```

NB: There will be a short dump if you use an inline expression that references a non-existent record.

SAP says you should therefore assign a field symbol and check sy-subrc.

```
1 ASSIGN lt_tab[ 1 ] to FIELD-SYMBOL(<ls_tab>).
2
3 IF sy-subrc = 0.
4
5 ...
6
7 ENDIF.
```

NB: Use itab [table_line = ...] for untyped tables.

3. Conversion Operator CONV

I. Definition

CONV **dtype|#(...)**

dtype = Type you want to convert to (explicit)

= compiler must use the context to decide the type to convert to (implicit)

II. Example

Method cl_abap_codepage=>convert_to expects a string

Before 7.40

```
1 DATA text TYPE c LENGTH 255.
2 DATA helper  TYPE string.
3 DATA xstr TYPE xstring.
4
5 helper = text.
6
7 xstr = cl_abap_codepage=>convert_to( source = helper ).
```

With 7.40

```
1 DATA text TYPE c LENGTH 255.  
2  
3 DATA(xstr) = cl_abap_codepage->convert_to( source = CONV string( text  
4  
5 OR  
6 DATA(xstr) = cl_abap_codepage->convert_to( source = CONV #( text ) ).
```

4. Value Operator VALUE

I. Definition

Variables: VALUE dtype|#()

Structures: VALUE dtype|#(comp1 = a1 comp2 = a2 ...)

Tables: VALUE dtype|#((...)(...) ...) ...

II. Example for structures

```
1  TYPES: BEGIN OF ty_columns1, "Simple structure
2
3 cols1 TYPE i,
4
5 cols2 TYPE i,
6
7  END OF ty_columns1.
8
9
10
11 TYPES: BEGIN OF ty_columns2, "Nested structure
12
13 coln1 TYPE i,
14
15 coln2 TYPE ty_columns1,
16
17 END OF ty_columns2.
18
19
20
21 DATA: struc_simple TYPE ty_columns1,
22
23 struc_nest TYPE ty_columns2.
24
25
26
27 struct_nest = VALUE t_struct(cols1 = 1
28
29 coln2-cols1 = 1
30
31 coln2-cols2 = 2 ).
```

OR

```
1 struct_nest = VALUE t_struct(coln1 = 1
2
3 coln2 = VALUE #( cols1 = 1
4
5 cols2 = 2 ) ).
```

III. Examples for internal tables

Elementary line type:

```
1 TYPES t_itab TYPE TABLE OF i WITH EMPTY KEY.
2
3 DATA itab TYPE t_itab.
4
5
6
7 itab = VALUE #( ( ) ( 1 ) ( 2 ) ).
```

Structured line type (RANGES table):

```
1 DATA itab TYPE RANGE OF i.
2
3
4
5 itab = VALUE #( sign = 'I'  option = 'BT' ( low = 1  high = 10 )
6
7 ( low = 21 high = 30 )
8
9 ( low = 41 high = 50 )
10
11 option = 'GE' ( low = 61 ) ).
```

5. FOR operator

I. Definition

```
FOR wa|<fs> IN itab [INDEX INTO idx] [cond]
```

II. Explanation

This effectively causes a loop at itab. For each loop the row read is assigned to a work area (wa) or field-symbol(<fs>).

This wa or <fs> is local to the expression i.e. if declared in a subroutine the variable wa or <fs> is a local variable of that subroutine. Index like SY-TABIX in loop.

Given:

```
1 TYPES: BEGIN OF ty_ship,
2
3 tnum TYPE tnum, "Shipment Number
4
5 name  TYPE ernam, "Name of Person who Created the Object
6
7 city TYPE ort01, "Starting city
8
9 route  TYPE route, "Shipment route
10
11 END OF ty_ship.
12
13 TYPES: ty_ships TYPE SORTED TABLE OF ty_ship WITH UNIQUE KEY tnum.
14
15 TYPES: ty_cities TYPE STANDARD TABLE OF ort01 WITH EMPTY KEY.
```

GT_SHIPS type ty_ships. -> has been populated as follows:

Row TNUM[C(10)] Name[C(12)] City[C(25)] Route[C(6)]

1	001	John	Melbourne	R0001
---	-----	------	-----------	-------

2	002	Gavin	Sydney	R0003
3	003	Lucy	Adelaide	R0001
4	004	Elaine	Perth	R0003

III. Example 1

Populate internal table GT_CITYS with the cities from GT_SHIPS.

Before 7.40

```

1  DATA: gt_citys  TYPE ty_citys,
2
3 gs_ship TYPE ty_ship,
4
5 gs_city TYPE ort01.
6
7
8
9  LOOP AT gt_ships INTO gs_ship.
10
11 gs_city =  gs_ship-city.
12
13 APPEND gs_city TO gt_citys.
14
15 ENDLOOP.

```

With 7.40

```

1 | DATA(gt_citys) = VALUE ty_citys( FOR ls_ship IN gt_ships ( ls_ship-ci

```

IV. Example 2

Populate internal table GT_CITYS with the cities from GT_SHIPS where the route is R0001.

Before 7.40

```
1 DATA: gt_citys TYPE ty_citys,
2
3 gs_ship  TYPE ty_ship,
4
5 gs_city  TYPE ort01.
6
7
8
9 LOOP AT gt_ships INTO gs_ship WHERE route = 'R0001'.
10
11 gs_city =  gs_ship-city.
12
13 APPEND gs_city TO gt_citys.
14
15 ENDLOOP.
```

With 7.40

```
1 DATA(gt_citys) = VALUE ty_citys( FOR ls_ship IN gt_ships
2
3 WHERE ( route = 'R0001' ) ( ls_ship-ci
```

Note: ls_ship does not appear to have been declared but it is declared implicitly.

V. FOR with THEN and UNTIL|WHILE

FOR i = ... [THEN expr] UNTIL|WHILE log_exp

Populate an internal table as follows:

```
1 TYPES:  
2  
3 BEGIN OF ty_line,  
4  
5 col1 TYPE i,  
6  
7 col2 TYPE i,  
8  
9 col3 TYPE i,  
10  
11 END OF ty_line,  
12  
13 ty_tab TYPE STANDARD TABLE OF ty_line WITH EMPTY KEY.
```

Before 7.40

```
1 DATA: gt_itab TYPE ty_tab,
2
3 j TYPE i.
4
5 FIELD-SYMBOLS <ls_tab> TYPE ty_line.j= 1.
6
7
8
9 DO.
10
11 j = j + 10.
12
13 IF j > 40. EXIT. ENDIF.
14
15 APPEND INITIAL LINE TO gt_itab ASSIGNING <ls_tab>.
16
17 <ls_tab>-col1 = j.
18
19 <ls_tab>-col2 = j + 1.
20
21 <ls_tab>-col3 = j + 2.
22
23 ENDDO.
```

With 7.40

```
1 DATA(gt_itab) = VALUE ty_tab( FOR j = 11 THEN j + 10 UNTIL j > 40
2
3 ( col1 = j col2 = j + 1 col3 = j + 2 ) )
```

6. Reduction operator REDUCE

I. Definition

... REDUCE type(

INIT result = start_value

...

FOR for_exp1

FOR for_exp2

...

NEXT ...

result = iterated_value

...)

II. Note

While VALUE and NEW expressions can include FOR expressions, REDUCE must include at least one FOR expression. You can use all kinds of FOR expressions in REDUCE:

- with IN for iterating internal tables
- with UNTIL or WHILE for conditional iterations

III. Example 1

Count lines of table that meet a condition (field F1 contains “XYZ”).

Before 7.40

```
1 DATA: lv_lines TYPE i.  
2  
3  
4  
5 LOOP AT gt_itab INTO ls_itab where F1 = 'XYZ'.  
6  
7 lv_lines = lv_lines + 1.  
8  
9 ENDOLOOP.
```

With 7.40

```
1 DATA(lv_lines) = REDUCE i( INIT x = 0 FOR wa IN gt_itab  
2  
3 WHERE( F1 = 'XYZ' ) NEXT x = x + 1 ).
```

IV. Example 2

Sum the values 1 to 10 stored in the column of a table defined as follows

```
1 DATA gt_itab TYPE STANDARD TABLE OF i WITH EMPTY KEY.  
2  
3 gt_itab = VALUE #( FOR j = 1 WHILE j <= 10 ( j ) ).
```

Before 7.40

```
1 | DATA: lv_line TYPE i,
2 |
3 | lv_sum  TYPE i.
4 |
5 |
6 |
7 | LOOP AT gt_itab INTO lv_line.
8 |
9 | lv_sum = lv_sum + lv_line.
10|
11| ENDLOOP.
```

With 7.40

```
1 | DATA(lv_sum) = REDUCE i( INIT x = 0 FOR wa IN itab NEXT x = x + wa ).
```

V. Example 3

Using a class reference - works because “write” method returns reference to instance object

With 7.40

```
1  TYPES outref TYPE REF TO if_demo_output.  
2  
3  
4  
5  DATA(output) = REDUCE outref( INIT out  = cl_demo_output->new( )  
6  
7 text = `Count up:`  
8  
9 FOR n = 1 UNTIL n > 11  
10  
11 NEXT out = out->write( text )  
12  
13 text = |{ n }| ).  
14  
15 output->display( ).
```

7. Conditional operators **COND** and **SWITCH**

I. Definition

```
... COND dtype|( WHEN log_exp1 THEN result1  
[ WHEN log_exp2 THEN result2 ]  
...  
[ ELSE resultn ] ) ...
```

```
... SWITCH dtype|( operand  
WHEN const1 THEN result1  
[ WHEN const2 THEN result2 ]  
...  
[ ELSE resultn ] ) ...
```

II. Example for COND

```
1  DATA(time) =
2
3 COND string(
4
5 WHEN sy-timlo < '120000' THEN
6
7 |{ sy-timlo TIME = ISO } AM|
8
9 WHEN sy-timlo > '120000' THEN
10
11 |{ CONV t( sy-timlo - 12 * 3600 )
12
13 TIME = ISO } PM|
14
15 WHEN sy-timlo = '120000' THEN
16
17 |High Noon|
18
19 ELSE
20
21 THROW cx_cant_be( ) ).
```

III. Example for SWITCH

```
1 | DATA(text) =
2 |
3 | NEW class( )->meth(
4 |
5 | SWITCH #( sy-langu
6 |
7 | WHEN 'D' THEN `DE`  

8 | WHEN 'E' THEN `EN`  

9 |
10 | ELSE THROW cx_langu_not_supported( ) ) )  

11 |
```

8. Corresponding Operator

I. Definition

**... CORRESPONDING type([BASE (base)] struct|itab
[mapping|except])**

II. Example Code

With 7.40

```
TYPES: BEGIN OF line1, col1 TYPE i, col2 TYPE i, END OF line1.  
TYPES: BEGIN OF line2, col1 TYPE i, col2 TYPE i, col3 TYPE i, END OF  
DATA(ls_line1) = VALUE line1( col1 = 1 col2 = 2 ).  
  
WRITE: / 'ls_line1 =' ,15 ls_line1-col1, ls_line1-col2.  
  
DATA(ls_line2) = VALUE line2( col1 = 4 col2 = 5 col3 = 6 ).  
  
WRITE: / 'ls_line2 =' ,15 ls_line2-col1, ls_line2-col2, ls_line2-col3  
  
SKIP 2.  
  
  
  
ls_line2 = CORRESPONDING #( ls_line1 ).  
  
WRITE: / 'ls_line2 = CORRESPONDING #( ls_line1 )'  
  
 ,70 'Result is ls_line2 = '  
  
 ,ls_line2-col1, ls_line2-col2, ls_line2-col3.  
  
SKIP.  
  
  
  
ls_line2 = VALUE line2( col1 = 4 col2 = 5 col3 = 6 ). "Restore ls_l  
ls_line2 = CORRESPONDING #( BASE ( ls_line2 ) ls_line1 ).  
  
WRITE: / 'ls_line2 = CORRESPONDING #( BASE ( ls_line2 ) ls_line1 )'  
  
 , 70 'Result is ls_line2 = ', ls_line2-col1  
  
 , ls_line2-col2, ls_line2-col3.  
  
SKIP.
```

```

41 ls_line2 = VALUE line2( col1 = 4 col2 = 5 col3 = 6 ). "Restore ls_line2
42
43 DATA(ls_line3) = CORRESPONDING line2( BASE ( ls_line2 ) ls_line1 ).
44
45 WRITE: / 'DATA(ls_line3) = CORRESPONDING line2( BASE ( ls_line2 ) ls_
46
47 , 70 'Result is ls_line3 = ' , ls_line3-col1
48
49 , ls_line3-col2, ls_line3-col3.

```

III. Output

ls_line1 =	1	2	
ls_line2 =	4	5	6
ls_line2 = CORRESPONDING #(ls_line1)			Result is ls_line2 = 1 2 0
ls_line2 = CORRESPONDING #(BASE (ls_line2) ls_line1)			Result is ls_line2 = 1 2 6
DATA(ls_line3) = CORRESPONDING line2(BASE (ls_line2) ls_line1)			Result is ls_line3 = 1 2 6

IV. Explanation

Given structures `ls_line1` & `ls_line2` defined and populated as above.

	Before 7.40	With 7.40
1	<pre> 1 CLEAR ls_line2. 2 3 MOVE-CORRESPONDING ls_line1 4 5 TO ls_line2. </pre>	<pre> 1 ls_line2 = CORRESPONDING # </pre>
2	<pre> 1 MOVE-CORRESPONDING ls_line1 2 3 TO ls_line2. </pre>	<pre> 1 ls_line2 = CORRESPONDING # 2 3 (BASE (ls_line2 </pre>

3

```
1 | DATA: ls_line3 like ls_line2.  
2 |  
3 |  
4 |  
5 | ls_line3 = ls_line2.  
6 |  
7 | MOVE-CORRESPONDING ls_line1  
8 |  
9 | TO ls_line2.
```

```
1 | DATA(ls_line3) = CORRESPONDING  
2 |  
3 | ( BASE ( ls_line2
```

1. The contents of ls_line1 are moved to ls_line2 where there is a matching column name. Where there is no match the column of ls_line2 is initialised.

2. This uses the existing contents of ls_line2 as a base and overwrites the matching columns from ls_line1.

This is exactly like MOVE-CORRESPONDING.

3. This creates a third and new structure (ls_line3) which is based on ls_line2 but overwritten by matching

columns of ls_line1.

V. Additions MAPPING and EXCEPT

MAPPING allows you to map fields with non-identically named components to qualify for the data transfer.

... MAPPING t1 = s1 t2 = s2

EXCEPT allows you to list fields that must be excluded from the data transfer

... EXCEPT {t1 t2 ...}

9. Strings

I. String Templates

A string template is enclosed by two characters "|" and creates a character string.

Literal text consists of all characters that are not in braces {}. The braces can contain:

- data objects,
- calculation expressions,
- constructor expressions,
- table expressions,
- predefined functions, or
- functional methods and method chainings

Before 7.40

```
1 DATA itab TYPE TABLE OF scarr.  
2  
3 SELECT * FROM scarr INTO TABLE itab.  
4  
5  
6  
7 DATA wa LIKE LINE OF itab.  
8  
9 READ TABLE itab WITH KEY carrid = 'LH' INTO wa.  
10  
11  
12  
13 DATA output TYPE string.  
14  
15 CONCATENATE 'Carrier:' wa-carrname INTO output SEPARATED BY space.  
16  
17  
18  
19 cl_demo_output=>display( output ).
```

With 7.40

```
1 SELECT * FROM scarr INTO TABLE @DATA(lt_scarr).  
2  
3 cl_demo_output=>display( |Carrier: { lt_scarr[ carrid = 'LH' ]-carrna
```

II. Concatenation

Before 7.40

```
1 DATA lv_output TYPE string.  
2  
3 CONCATENATE 'Hello' 'world' INTO lv_output SEPARATED BY space.
```

With 7.40

```
1 | DATA(lv_out) = |Hello| & | | & |world|.
```

III. Width/Alignment/Padding

```
1 | WRITE / |{ 'Left' WIDTH = 20 ALIGN = LEFT PAD = '0' }|.
2 |
3 | WRITE / |{ 'Centre' WIDTH = 20 ALIGN = CENTER PAD = '0' }|.
4 |
5 | WRITE / |{ 'Right' WIDTH = 20 ALIGN = RIGHT  PAD = '0' }|.
```

IV. Case

```
1 | WRITE / |{ 'Text' CASE = (cl_abap_format=>c_raw) }|.
2 |
3 | WRITE / |{ 'Text' CASE = (cl_abap_format=>c_upper) }|.
4 |
5 | WRITE / |{ 'Text' CASE = (cl_abap_format=>c_lower) }|.
```

V. ALPHA conversion

```
1 | DATA(lv_vbeln) = '0000012345'.
2 |
3 | WRITE / |{ lv_vbeln ALPHA = OUT }|. "or ALPHA = IN to go in other di
```


VI. Date conversion

```
1 | WRITE / |{ pa_date DATE = ISO }|. "Date Format YYYY-MM-DD
2 |
3 | WRITE / |{ pa_date DATE = User }|. "As per user settings
4 |
5 | WRITE / |{ pa_date DATE = Environment }|. "As per Environment
```

10. Loop at Group By

I. Definition

LOOP AT itab result [cond] GROUP BY key (key1 = dobj1 key2 = dobj2 ...

[gs = GROUP SIZE] [gi = GROUP INDEX])

[ASCENDING|DESCENDING [AS TEXT]]

[WITHOUT MEMBERS]

[{INTO group}|{ASSIGNING <group>}]

...

[LOOP AT GROUP group|<group>

...

ENDLOOP.]

...

ENDLOOP.

II. Explanation

The outer loop will do one iteration per key. So if 3 records match the key there will only be one iteration for these 3 records. The structure “group” (or “<group>”) is unusual in that it can be looped over using the “LOOP AT GROUP” statement. This will loop over the 3 records (members) of the group. The structure “group” also contains the current key as well as the size of the group and index of the group (if GROUP SIZE and GROUP INDEX have been assigned a field name). This is best understood by an example.

III. Example

With 7.40

```
TYPES: BEGIN OF ty_employee,
 name TYPE char30,
 role TYPE char30,
 age  TYPE i,
 END OF ty_employee,
ty_employee_t TYPE STANDARD TABLE OF ty_employee WITH KEY name.
```

```
DATA(gt_employee) = VALUE ty_employee_t(
( name = 'John' role = 'ABAP guru' age = 34 )
( name = 'Alice' role = 'FI Consultant' age = 42 )
( name = 'Barry' role = 'ABAP guru' age = 54 )
( name = 'Mary' role = 'FI Consultant' age = 37 )
( name = 'Arthur' role = 'ABAP guru' age = 34 )
( name = 'Mandy' role = 'SD Consultant' age = 64 ).
```

```
DATA: gv_tot_age TYPE i,
 gv_avg_age TYPE decfloat34.
```

"Loop with grouping on Role

```
LOOP AT gt_employee INTO DATA(ls_employee)
  GROUP BY ( role = ls_employee-role
 size = GROUP SIZE
 index = GROUP INDEX )
  ASCENDING
  ASSIGNING FIELD-SYMBOL(<group>).
```

```
CLEAR: gv_tot_age.
```

```
"Output info at group level
```

```
WRITE: / |Group: { <group>-index } Role: { <group>-role WIDTH =
& | Number in this role: { <group>-size }|.
```

```
"Loop at members of the group
```

```
LOOP AT GROUP <group> ASSIGNING FIELD-SYMBOL(<ls_member>).
```

```
gv_tot_age = gv_tot_age + <ls_member>-age.
```

```
WRITE: /13 <ls_member>-name.
```

```
ENDLOOP.
```

```
"Average age
```

```
82 gv_avg_age = gv_tot_age / <group>-size.  
83  
84 WRITE: / |Average age: { gv_avg_age }|.  
85  
86  
87  
88 SKIP.  
89  
90  
91  
ENDLOOP.
```

IV. Output

Group: 1 Role: ABAP guru Number in this role: 3

John

Barry

Arthur

Group: 2 Role: FI Consultant Number in this role: 2

Alice

Mary

Average age: 39.5

Mandy

Average age: 64

11. Classes/Methods

I. Referencing fields within returned structures

Before 7.40

```
1 | DATA: ls_lfa1  TYPE lfa1,  
2 |  
3 | lv_name1  TYPE lfa1-name1.  
4 |  
5 |  
6 |  
7 | ls_lfa1= My_Class=>get_lfa1( ).  
8 |  
9 | lv_name1 = ls_lfa1-name1.
```

With 7.40

```
1 | DATA(lv_name1) = My_Class=>get_lfa1( )-name1.
```

II. Methods that return a type BOOLEAN

Before 7.40

```
1 IF My_Class=>return_boolean( ) = abap_true.  
2  
3 ...  
4  
5 ENDIF.  
6
```

With 7.40

```
1 IF My_Class=>return_boolean( ).  
2  
3 ...  
4  
5 ENDIF.  
6
```

NB: The type “BOOLEAN” is not a true Boolean but a char1 with allowed values X, - and <blank>.

Using type “FLAG” or “WDY_BOOLEAN” works just as well.

III. NEW operator

This operator can be used to instantiate an object.

Before 7.40

```
1 | DATA: lo_delivs TYPE REF TO zcl_sd_delivs,
2 |
3 | lo_deliv  TYPE REF TO zcl_sd_deliv.
4 |
5 |
6 |
7 | CREATE OBJECT lo_delivs.
8 |
9 | CREATE OBJECT lo_deliv.
10|
11|
12|
13| lo_deliv = lo_delivs->get_deliv( lv_vbeln ).
```

With 7.40

```
1 | DATA(lo_deliv) = new zcl_sd_delivs( )->get_deliv( lv_vbeln ).
```

12. Meshes

Allows an association to be set up between related data groups.

I. Problem

Given the following 2 internal tables:

```

1  TYPES: BEGIN OF t_manager,
2
3 name TYPE char10,
4
5 salary TYPE int4,
6
7  END OF t_manager,
8
9  tt_manager TYPE SORTED TABLE OF t_manager WITH UNIQUE KEY name.
10
11
12
13 TYPES: BEGIN OF t_developer,
14
15 name TYPE char10,
16
17 salary TYPE int4,
18
19 manager  TYPE char10, "Name of manager
20
21 END OF t_developer,
22
23 tt_developer TYPE SORTED TABLE OF t_developer WITH UNIQUE KEY name.

```

Populated as follows:

Row	Name[C(10)]	Salary[I(4)]
1	Jason	3000
2	Thomas	3200

Row	Name[C(10)]	Salary[I(4)]	Manager[C(10)]
1	Bob	2100	Jason
2	David	2000	Thomas
3	Jack	1000	Thomas
4	Jerry	1000	Jason

5	John	2100	Thomas
6	Tom	2000	Jason

II. Solution Get the details of Jerry's manager and all developers managed by Thomas.

With 7.40

```
TYPES: BEGIN OF MESH m_team,  
 managers TYPE tt_manager ASSOCIATION my_employee TO devel  
 ON manager = name,  
 developers TYPE tt_developer ASSOCIATION my_manager TO manag  
 ON name = manager,  
END OF MESH m_team.
```

```
DATA: ls_team TYPE m_team.
```

```
ls_team-managers = lt_manager.
```

```
ls_team-developers = lt_developer.
```

```
*Get details of Jerry's manager *
```

```
"get line of dev table
```

```
ASSIGN lt_developer[ name = 'Jerry' ] TO FIELD-SYMBOL(<ls_jerry>).
```

```
DATA(ls_jmanager) = ls_team-developers\my_manager[ <ls_jerry> ].
```

```
WRITE: / |Jerry's manager: { ls_jmanager-name }|,30
```

```
|Salary: { ls_jmanager-salary }|.
```

```
41 "Get Thomas' developers
42
43 SKIP.
44
45 WRITE: / |Thomas' developers:|.
46
47
48
49 "line of manager table
50
51 ASSIGN lt_manager[ name = 'Thomas' ] TO FIELD-SYMBOL(<ls_thomas>).
52
53 LOOP AT ls_team-managers\my_employee[ <ls_thomas> ]
54
55 ASSIGNING FIELD-SYMBOL(<ls_emp>).
56
57 WRITE: / |Employee name: { <ls_emp>-name }|.
58
59 ENDLOOP.
```

III. Output

Jerry's manager: Jason Salary: 3000

Thomas' developers:

Employee name: David

Employee name: Jack

Employee name: John

13. Filter

Filter the records in a table based on records in another table.

I. Definition

```
... FILTER type( itab [EXCEPT] [IN ftab] [USING KEY keyname]  
WHERE c1 op f1 [AND c2 op f2 [...]] )
```

II. Problem

Filter an internal table of Flight Schedules (SPFLI) to only those flights based on a filter table that contains the fields Cityfrom and CityTo.

III. Solution

With 7.40

```
TYPES: BEGIN OF ty_filter,  
 cityfrom TYPE spfli-cityfrom,  
 cityto TYPE spfli-cityto,  
 f3 TYPE i,  
 END OF ty_filter,  
  
ty_filter_tab TYPE HASHED TABLE OF ty_filter  
 WITH UNIQUE KEY cityfrom cityto.
```

```
DATA: lt_splfi TYPE STANDARD TABLE OF spfli.
```

```
SELECT * FROM spfli APPENDING TABLE lt_splfi.
```

```
DATA(lt_filter) = VALUE ty_filter_tab( f3 = 2  
 ( cityfrom = 'NEW YORK'  cityto  = 'SAN FRA'  
 ( cityfrom = 'FRANKFURT' cityto  = 'NEW YOR
```

```
DATA(lt_myrecs) = FILTER #( lt_splfi IN lt_filter  
 WHERE cityfrom = cityfrom  
 AND cityto = cityto ).
```

“Output filtered records

```
41 LOOP AT lt_myrecs ASSIGNING FIELD-SYMBOL(<ls_rec>).
42
43 WRITE: / <ls_rec>-carrid,8 <ls_rec>-cityfrom,30
44
45 <ls_rec>-cityto,45 <ls_rec>-deptime.
46
47 ENDLOOP.
```

Note: using the keyword “EXCEPT” (see definition above) would have returned the exact opposite records i.e all records EXCEPT for those those returned above.

14. Document Purpose

So you're an experienced ABAP programmer wanting to leverage off the fantastic new functionality available to you in ABAP 7.40!

However, searching for information on this topic leads you to fragmented pages or blogs that refer to only a couple of the new features available to you.

What you need is a quick reference guide which gives you the essentials you need and shows you how the code you are familiar with can be improved with ABAP 7.40.

The below document contains exactly this!

It gives examples of "classic" ABAP and its 740 equivalent. It goes into more details on the more difficult topics normally via examples. This allows the reader to dive in to the level they desire. While this document does not contain everything pertaining to ABAP 740 it certainly covers the most useful parts in the experience of the author.

The document has been compiled by drawing on existing material available online as well as trial and error by the author. In particular the blogs by Horst Keller have been useful and are the best reference I have found (prior to this document). He has a landing page of sorts for his various blogs on the topic here:

Credit also goes to Naimesh Patel for his useful explanations and examples on ABAP 7.40. Here is his example of the "FOR iteration expression" which I leaned on (links to his other 740 articles can be found at the bottom of the link):

<http://zevolving.com/2015/05/abap-740-for-iteration-expression/>

I compiled the below document to make the transition to using ABAP 740 easier for myself and my project team. It has worked well for us and I hope it will do the same for you.

TAGS

740 ABAP DOCUMENT OVERVIEW REFERENCE SAP NETWEAVER

75 Comments

jitendra_it

...

Active Contributor

2015 Oct 25 1:42 PM

1 Kudo

Hi Jeffrey,

Very informative blog.

Below syntax is not working for me.

"SELECT * FROM dbtab INTO TABLE @DATA(lt_dbtab) WHERE field1 = @lv_field1."

ABAP version:

SAP_BASIS	740	0007	SAPKB74007	0000	-	SAP Basis Component
SAP_ABA	740	0007	SAPKA74007	0000	-	Cross-Application Component

paul_bakker2

Active Contributor

...

2015 Oct 25 9:52 PM

0 Kudos

Thanks for going to so much effort! Very interesting reading.

Unfortunately some of the code (inside the black borders) is truncated on the right hand side. But I think we can work it out

cheers

Paul

jeffrey_towell2

Participant

...

2015 Oct 26 12:10 AM

0 Kudos

Thanks for your comments Paul.

Was also concerned about truncation on the right but found that if you click on the text and drag to the right that it all becomes visible. Alternatively the scroll bar at the bottom works but it's a bit inconvenient scrolling down to find it.

Cheers,

Jeff

Former Member

...

2015 Oct 26 5:03 AM

0 Kudos

Very much useful document Paul!

jeffrey_towell2

...

Participant

2015 Oct 26 8:42 AM

0 Kudos

Thanks Jitendra.

I am not sure which bits of ABAP 7.40 come in with exactly which version but here is some working code. If this does not work on your box then its fair to say you do not have the relevant version yet.

```
DATA: lv_bukrs type bukrs VALUE '0001'.
```

```
SELECT * FROM t001 INTO TABLE @DATA(lt_t001)
```

WHERE bukrs = @lv_bukrs.

manukapur

...

Active Participant

2015 Oct 26 11:22 AM

0 Kudos

Brilliant. Thanks for sharing.

raphael_almeida

...

Active Contributor

2015 Oct 26 11:45 AM

0 Kudos

Great post jeffrey.towell2 !

Just a suggestion ... I believe that would be less harmful to the blocks with commands have the edges a little thinner.

jeffrey_towell2

...

Participant

2015 Oct 26 12:05 PM

0 Kudos

Good point Raphael! If I can find a relatively easy way to do that I think I will.

christianojos_beltromagal

Participant

...

2015 Oct 26 12:20 PM

0 Kudos

Hi Jitendra/Jeffrey,

the new open sql syntax was created in ABAP 7.40 SP05 and enhanced in SP08. More information in [ABAP News for 7.40, SP08 - Open SQL](#).

Jeffrey, great blog... very useful.

BR,

Christiano.

Former Member

...

2015 Oct 27 1:18 PM

0 Kudos

Brilliant, looking forward for future blogs..

Former Member

...

2015 Oct 28 12:20 PM

0 Kudos

very helpful, can't wait to use some of the inline expressions

former_member190904

...

Participant

2015 Oct 28 1:34 PM

2 Kudos

Very Interesting. But I see that clarity and "ease of reading" continues to be vastly underestimated and undervalued. ABAP is going to the dark side 😊

jeffrey_towell2

...

Participant

2015 Oct 29 2:30 AM

1 Kudo

Guy, I thought the exact same thing at first along with others I have chatted to. However, after using it a while I realise it becomes more clear as you get more familiar with the syntax. After years of using the old syntax it has become so familiar to us that it feels like we have to think too much to understand what is being coded in the new syntax. Soon it will be second nature to you and hence easy to read.

former_member229076

...

Explorer

2015 Oct 29 7:59 AM

0 Kudos

Nice overview, thanks for sharing it with us!

former_member190904

...

Participant

2015 Oct 29 11:37 AM

1 Kudo

Hi Jeffrey,

"after using it a while" the problem is right here. Not everybody is an ABAP programmer and not everybody programs in ABAP on a regular base. I've seen a lot of functional analyst who can follow what's going on in an ABAP program. They do it for many reasons but it's part of their job and the more we change the language to something more obscure, the less they will be able to do it. They will need help from ABAP programmers. This will slow down the process.

On my part, I've worked as an ABAP programmer for 10 years, followed by 10 years of BW developement. I don't write ABAP code on a regular base. This new syntax will keep being obscure.

Former Member

...

2015 Nov 08 10:56 AM

0 Kudos

Great job! Thank you for making our life easy...

former_member194500

...

Explorer

2015 Nov 18 7:17 AM

0 Kudos

Hi Jeffrey,

Very informative material.

Thank you very much

Former Member

...

2015 Nov 18 8:36 AM

0 Kudos

Big THX :-).

Just sent this link to the whole team :-).

Former Member

...

2015 Nov 20 2:32 PM

1 Kudo

When I do an inline Declaration of an internal table

```
SELECT ... FROM ... INTO TABLE @data(lt_data).
```

Is there also some way, to have this as a sorted / hashed table or at least add secondary keys?

Former Member

...

2015 Nov 23 5:17 AM

0 Kudos

Not that I'm aware of Jakob. If you create a "type" of the kind you want with sorting etc. and call it say ty_mytab you could do a conversion using CONV:

```
TYPES ty_mytab TYPE SORTED TABLE OF t001w WITH NON-UNIQUE KEY fabkl.
```

```
SELECT * FROM t001w INTO TABLE @DATA(lt_t001w).
```

```
DATA(lt_new_tab) = CONV ty_mytab( lt_t001w ).
```

However, this does not save you any time/typing compared to selecting directly into your defined internal table:

```
TYPES ty_mytab TYPE SORTED TABLE OF t001w WITH NON-UNIQUE KEY fabkl.
```

```
DATA: lt_new_tab TYPE ty_mytab.
```

```
SELECT * FROM t001w INTO TABLE lt_new_tab.
```

wilbert_sison2

...

Active Participant

2015 Nov 26 2:49 AM

1 Kudo

Nice collection Jeffrey!

Former Member

...

2015 Nov 26 2:52 AM

0 Kudos

Cheers Wilbo!

michael_calekta

...

Explorer

2016 May 18 11:13 AM

0 Kudos

Thanks for your effort Jeffrey!

Yet there's a little mistake in the Mesh-Example:

```
ASSIGN lt_developer[ name = 'Jerry' ] TO FIELD-SYMBOL(<ls_jerry>).  
DATA(ls_jmanager) = ls_team-developers\my_manager[ jerry ].
```

Second line should read instead:

```
DATA(ls_jmanager) = ls_team-developers\my_manager[ ls_jerry ].
```

Same is true for "thomas" a few lines below.

Nevertheless this is the first example I found, where the advantage of meshes can be seen.

All the best

Michael

jeffrey_towell2

...

Participant

2016 May 19 2:03 PM

1 Kudo

Thanks for pointing that out Michael. I have corrected that.

The amazing thing is that the code is a copy and paste from a working program I wrote and still have. I've noticed the "<" and ">" get stripped off my field symbols in this document before. My theory is that when it gets converted to HTML that the field symbols sometimes look like HTML tags because they are between the <>. As such they are sometimes stripped out by this conversion to HTML.

That's my theory anyway.

Thanks again.

michael_calekta

...

Explorer

2016 May 19 2:17 PM

0 Kudos

Sorry to interrupt again, but it was not only the <> missing, which you have corrected, but also the `ls_` which is still missing. I don't think this can get lost by an html-conversion-error. Perhaps a missing definition and value assignment from the original coding.

I have copied the example and tried it, and it really works fine, once I could eliminate the syntax-errors because of the missing letters.

jeffrey_towell2

Participant

...

2016 May 20 5:45 AM

0 Kudos

Interruption appreciated as you are correct that I forgot to add the "ls_" in. However, I can assure you that the original code has both the "<>" and the "ls_" in. The HTML issue has caused problems in other parts of this document which is why I know about it. In the "Loop at Group By" section it would not let me save the code I added. I finally added the code into the document word by word (i.e. saving after each word) and discovered it was a field symbol causing the problem. When I renamed the field symbol it saved.

Former Member

...

2016 Jun 08 10:36 AM

1 Kudo

Thanks for documenting all the new changes. This comes as a helpful doc for all who wants to know the new features of ABAP Programming. The Inline Declaration is a very helpful feature of ABAP 740 and it solves huge effots of developer.

Regards,

Vinay Mutt

Former Member

...

2016 Jun 16 6:19 AM

1 Kudo

... wonderful !

I am just trying to gather some Information about Netweaver 7.40 ABAP for a forthcoming inhouse training here in our company, and found out soon that the original SAP samples are hardly helpful.

Your examples are really straightforward, easy to understand and useful for "real life" developers.

Thank you !

Regards,

Martin Neuss

Former Member

...

2016 Aug 18 11:08 AM

0 Kudos

Hi, experts. How can i fill itab with corresponding fields from structure variable and one field from another table using one statement ? my example:

```
data(RT_CONFIG_PERS_DATA) =  
  
VALUE BSP_DLCT_PERS(  for wa_touser in TOUSER  
  
( CORRESPONDING #( RS_CONFIG_PERS_DATA EXCEPT PERS_FOR_USER )  
PERS_FOR_USER = wa_touser-low ) ).
```

this statement gives syntax error.

so i am just using classic code:

```
data RT_CONFIG_PERS_DATA type BSP_DLCT_PERS.
```

```
LOOP AT TOUSER INTO DATA(wa_touser).
```

```
APPEND INITIAL LINE TO rt_config_pers_data ASSIGNING FIELD-SYMBOL(<fs>).
```

```
MOVE-CORRESPONDING rs_config_pers_data to <fs>.
```

```
<fs>-pers_for_user = wa_touser-low.
```

```
ENDLOOP.
```

is it possible to do such actions in one statement ?

jeffrey_towell2

...

Participant

2016 Aug 19 1:07 AM

0 Kudos

Hi Konstantin,

Its possible to get it on one line by using each component of the structure instead of the "CORRESPONDING". In your case this would look like:

```
DATA(rt_config_pers_data)=
```

```
  VALUE bsp_dlct_pers( FOR wa_touser IN touser
```

```
 ( pers_for_user = wa_touser-low
```

```
 component = rs_config_pers_data-component
```

```
 viewname = rs_config_pers_data-viewname
```

```
 role_key = rs_config_pers_data-role_key
```

```
 component_usage = rs_config_pers_data-component_usage
```

```
 object_type = rs_config_pers_data-object_type
```

```
object_sub_type = rs_config_pers_data-object_sub_type  
  
changed_by = rs_config_pers_data-changed_by  
  
changed_at = rs_config_pers_data-changed_at  
  
config = rs_config_pers_data-config  
  
parameters = rs_config_pers_data-parameters  
  
config_type = rs_config_pers_data-config_type  
  
invalid_flag  = rs_config_pers_data-invalid_flag  
  
marking_flag  = rs_config_pers_data-marking_flag  
  
check_flag = rs_config_pers_data-check_flag ).
```

Of course your "classic code" is better not just because the above is longer but also because the above will not work if there is ever a change to the structure bsp_dlct_pers.

 pruthviraz
Explorer 2016 Aug 30 3:09 PM

 0 Kudos

Cant we use Filter with Non-Key fields! .. any manipulation possible with declaration?!

 Former Member
2017 Feb 23 6:11 PM

0 Kudos

Are constructor operators better in performance ? or It is just a different way of writing the code.

former_member192420

...

Explorer

2017 Mar 17 9:27 AM

1 Kudo

Hi Jeffrey,

Thanks for sharing very informative document with us.This blog help for all who wants to know new features and techniques in ABAP 7.4 programming and helpful to getting started with ABAP 7.4/7/5

Thank you very much.

Thanks and Regards,

Ramesh Kothapally

Sawyer_Peng

...

Product and Topic Expert

2017 Jul 12 7:57 AM

1 Kudo

Great blog, many thanks.

Sawyer_Peng

...

Product and Topic Expert

2017 Jul 12 8:14 AM

0 Kudos

There is a typo for the select into table:

```
SELECT * FROM dbtab  
  
INTO TABLE DATA(itab)  
  
WHERE fld1 = @lv_fld1.
```

it should be:

```
SELECT * FROM dbtab  
  
INTO TABLE @DATA(itab)  
  
WHERE fld1 = lv_fld1.
```

Please help to correct it.

b_sridhar_121

...

Discoverer

2017 Jul 20 8:18 PM

1 Kudo

Thanks for the wonderful blog Jeffrey.

BTW, how do we READ table using binary search with the new syntax?

freek_cavens2

...

Participant

2017 Jul 24 2:50 PM

3 Kudos

In the new syntax you would probably use a sorted or hashed table. A problem that I have encountered numerous times with the binary search is that the table is not sorted correctly

(often because the sort order is changed in a later adjustment of the code and the binary search is overlooked), leading to an incorrect result. Using sorted table makes sure that the sorting of the table is correct. If you need to read the table using different access paths, you can just declare multiple keys.

it would be something like this :

```
data : lt_kunnn TYPE HASHED TABLE OF kna1 WITH UNIQUE KEY kunnr  
with non-unique sorted key k_city components ORT01,
```

**Get a specific customer (if no key is specified, the default key is used, in this case the hashed key)

```
assign lt_kunnn[ kunnr = '1000023653' ] to field-symbol(<ls_kunnn>).
```

**Get the first customer of a city, using the sorted key

```
assign lt_kunnn[ key k_city orto1 = 'BRUSSELS' ] to <ls_kunnn>.
```


Former Member

...

2017 Aug 03 10:35 AM

0 Kudos

Really very good informative post.....Thanks alot

SAP Ruthiel

...

Product and Topic Expert

2017 Nov 14 11:20 AM

2 Kudos

Thanks a lot jeffrey.towell2 ! This article is amazing!

I'll try to implement this features on my developments!

anurag938

...

Explorer

2017 Nov 30 1:12 PM

0 Kudos

This can be written also as :

SELECT * FROM dbtab INTO TABLE @DATA(itab WHERE FLD1 = @P_FIELD1.
" P_FIELD1 – Is the value coming from selection screen.

antioann1924

...

Discoverer

2018 Feb 02 2:54 PM

0 Kudos

First of all, **Great Job** jeffrey.towell2! This is an excellent post providing very useful information. Thank you!

But I cannot stop to wonder, are those new ways of writing any better than the older ones performance-wise?

In my point of view, if there is no actual performance gain by using the new methods, apart from some new additions like CONV which are indeed very useful, it seems to me that it will just make the code a lot more complex for other programmers, not familiar with the new methods, to read.

What are your thoughts on this?

former_member356098

...

Explorer

2018 Mar 09 2:18 PM

2 Kudos

Hi Antonis,

maybe not better than older ones performance-wise. But the way you can code know safes a lot of performance while your typing! Don't forgot that every letter you have not to type are saving time. Isn't it? Sure at the beginning it is sometimes hard to read but:it becomes clear after a while. Now ABAP is a little bit closer to other programming languages.

regards

Micha

jeffrey_towell2

...

Participant

2018 Apr 23 2:45 AM

1 Kudo

Hi Antonis,

I haven't tested the performance of old vs new syntax however I would be surprised if SAP have made the new syntax work slower. Presumably where one line of code in the new syntax does the work of multiple lines in the old then the new syntax will be quicker as it will be optimized for the specific function it is carrying out.

In terms of readability it actually becomes easier to read once you are familiar with the syntax. Taking your CONV example, previously you might have passed a value from one variable (say Type I) to another (say Char3) to convert it. While reading this you would not know for sure a conversion is taking place. A value might just be shared between two variables of the same type. With CONV it is obvious what the intent is.

Old: var2 = var1. (Is this a conversion or just a shared value between vars of the same type ?)

New: var2 = conv char3(var1).

former_member392636

...

Explorer

2018 May 15 9:28 AM

0 Kudos

Much Informative

former_member184158

...

Active Contributor

2018 Jun 20 4:34 PM

0 Kudos

it is really interesting and anybody can find all information which ich related to ABAP 740.
But I have an comment to the II. Methods that return a type BOOLEAN.

IF My_Class=>return_boolean(). " True ('X')

...

ENDIF.

IF NOT My_Class=>return_boolean(). " false empty

...

ENDIF.

Regards

Ebrahim

BaerbelWinkler

SAP Champion

...

2018 Jun 22 1:34 PM

 1 Kudo

Rather belated thanks from me as well, jeffrey.towell2 for this detailed and very helpful list (h/t hubcapps whose [recent post](#) linked to yours)!

This list will help me to wrap my head around the (no longer really) new options to write ABAP-statements. I however also share some misgivings others have mentioned earlier, namely that this shortened and arguably streamlined way to write ABAP-code is no longer quite as easy to read and parse - esp. for people new to programming or to folks mostly working on the functional and customizing part of SAP within IT. With the old "long-form" ABAP with spelled out statements, it was usually possible for a technically-minded colleague to at least understand the gist of what is going on in a program, while either looking at the code in SE38/SE80 or during debugging. Considering that I'm having a hard time quickly remembering and understanding what I'm looking at with many of the "new" constructs I can imagine how even more confusing this might look for non-developers.

So, I'm wondering if there's perhaps some additional information needed to highlight the advantage(s) of the new constructs apart from potentially having to type a few characters less? One such advantage might be performance or another heightened security. For me, brevity is not always a bonus and longer but more self-explanatory statements can make life easier once the time comes that changes need to be applied.

Cheers

Baerbel

jayaprakashhhj

Participant

...

2018 Dec 21 1:43 PM

0 Kudos

Hi,

Under many headings i could only find **Before 7.40** . There is nothing in **With 7.40** .

Please help.

Regards,

Jp

jeffrey_towell2

...

Participant

2019 Feb 01 5:01 AM

1 Kudo

Apologies Barbel. My response is even more belated than your comment 😊

I think the readability issues are due to us not being familiar with the new syntax. If, like me, you are still looking up some of the syntax when coding then reading existing code will also be slower. However, a given statement in the new syntax can only have one meaning and once we are "fluent" in the syntax its as easy to read as to write.

Your point about non-developers is well taken. Where non-developers have spent years slowly learning what is now legacy syntax they will now be impeded when trying to read/debug code in new syntax.

If I wrote: "Thx 4 ur comment" it would save me 8 characters. If I was writing this statement frequently it would start saving me time and I'd be able to read it as quickly as the full version.

I cannot speak to performance in terms of running the code. But in terms of debugging it is quicker as we now have one line of code doing what multiple lines of code used to do. For example a 15 line case statement becomes a 1 line COND statement that can be stepped over with one F6 in debug mode. I also think the COND is as easy to read.

Jeff

ssrikanthh

...

Discoverer

2019 May 01 4:44 PM

1 Kudo

Thanks for sharing the knowledge.

It is really a useful info and It changes our job easy, especially with FILTER, GROUP, VALUE, FOR etc.

vimal

...

Active Participant

2019 Jul 18 5:18 AM

0 Kudos

How to pass inline declared internal table to a subroutine. e.g.

```
SELECT kappl,  
objky,  
kschl,  
spras,  
FROM nast  
INTO TABLE @DATA(gt_nast) .
```

IF sy-subrc is initial.

Perform get_entries using gt_nast

ENDIF.

"Declaration of perform

GET_ENTRIES USING p_nast type ?????

If declare a type and then tries to pass it here , it says type mismatch . So what to do while declaring a perform for internal table fetched with literals.

< 1 2 >

- You must be a registered user to add a comment. If you've already registered, sign in. Otherwise, register and sign in.

[Comment](#)

Related Content

[SAP Business Technology Platform\(BTP\) Security Best Practices: Expert Tips to Protect Your Platform](#)

in **Technology Blog Posts by Members** Friday

[Setting Up a Unified Joule Instance: Key Considerations and Common Questions](#)

in **Technology Blog Posts by SAP** Thursday

[Guideline for setting up exchange rates within SAP](#)

in **Technology Blog Posts by Members** a week ago

[Modern ABAP: Reduce# operator and FOR GROUPS](#)

in **Technology Blog Posts by Members** a week ago

[Expanding SAP Form Service by Adobe Use Cases Out of SAP ERP Context](#)

in **Technology Blog Posts by SAP** a week ago

Top Kudoed Authors

- bheemeshRao 👍 13
- swati_gawade 👍 9
- BenPatterson 👍 9
- Jelena_Perfiljeva 👍 9
- abdulbasit 👍 8
- SAP Gourab_Dey 👍 7
- Alice_V 👍 6
- emreanil 👍 5
- Aravindha 👍 5
- Marian_Zeis 👍 5

[View all >](#)

[Privacy](#)

[Terms of Use](#)

[Copyright](#)

[Legal Disclosure](#)

[Trademark](#)

[Support](#)

[Cookie Preferences](#)

[Follow](#)

f in