Dense ABAP Syntax Cheatsheet

```
DATA var TYPE type
DATA var LIKE var
CONSTANTS var TYPE type VALUE value
DATA data ref TYPE REF TO data object
GET REFERENCE OF var INTO data ref
CLASS class DEFINITION
  visibility SECTION
 INTERFACES interface
 instance method parameter interface
 CLASS-METHODS:
 static method parameter interface
 instance attribute TYPE type
  CLASS-DATA static attribute TYPE type
CLASS class IMPLEMENTATION
 METHOD method
DATA data ref TYPE REF TO class
CREATE OBJECT data ref TYPE object's class
Constructor: method named constructor
visibility:
 PRIVATE, PROTECTED, PUBLIC
DEFINITION INHERITING FROM superclass
"Overriding":
 METHODS: superclass method REDEFINING
INTERFACE interface
 METHODS:
  interface method
EVENTS event
  EXPORTING VALUE ( ev var) TYPE type
*implement in class which defines the event:
  RAISE EVENT event EXPORTING ev var = var
*define as public in a class which reacts:
 METHODS: _ev_handler FOR EVENT _event OF
 class or interface IMPORTING ev var
*during program execution define:
 SET HANDLER: object-> ev handler FOR object
super-> superclass method
object-> instance method or attribute
class=> static method or attribute
object-> interface~ interface method
 Method
 Class
ABSTRACT no implementation
 no objects
FINAL
 no overridding
 no inheritence
"STATIC" shared by the whole tree N/A
```

```
elementary type:
 _custom_type:
 i, f - num
 TYPES type TYPE type
 c, string - char
 d, t
 date/time
Structures:
 TYPES: BEGIN OF structure
 component TYPE type
 END OF structure
Access structure: structure- component
parameter interface(classes and functions):
 IMPORTING
 im var TYPE pi type
 EXPORTING
 ex var TYPE pi type
 CHANGING
 ch var TYPE pi type
 RETURNING VALUE ( ret var) TYPE pi type
pi type (special generics and others):
 ANY, ANY TABLE, INDEX TABLE, TABLE,
 STANDARD TABLE, SORTED TABLE, HASHED
 TABLE, type
Parameters in interface can be:
 OPTIONAL, DEFAULT
CALL METHOD/CALL FUNCTION
 EXPORTING im var = var (pass by value)
 IMPORTING ex var = var (pass by value)
 CHANGING ch var = var (pass by reference)
 RECEIVING _ret_var = _var (or functional call)
Functional call (functions as operands, only has
importing and returning):
 IF functional( var.. var )
Dynamic call:
 CALL METHOD object->( method name)
 CALL FUNCTION function name
 Pass parameters with PARAMETER-TABLE
 WRITE method name/ function name IN
 UPPERCASE LETTERS eq. 'OUTPUT ME'
 WHILE expression
 expression
ELSEIF expression
 DO number TIMES
ELSE expression
=, <>, AND, NOT, OR and others
String operations:
 CONCATENATE var.. var INTO var
 CONDENSE var NO-GAPS
 TRANSLATE var TO UPPER CASE/USING mask pairs
 SEARCH var FOR var
 SPLIT var AT _value INTO _var.._var
 STRLEN ( var )
```

```
Commenting: "inline
*whole line
(Internal) tables (like arrays, lists, queues):
 DATA table TYPE table type
 TABLE OF line type WITH key type KEY key
 TYPES table TYPE table type OF
 line type WITH key type key
table type:
 STANDARD, SORTED, HASHED
line type == structure:
 DATA line TYPE LINE OF line type
key type:
 UNIQUE, NON-UNIQUE
Table access:
 index, kev
Table index operations (different with keys):
 READ TABLE table INDEX value INTO line
 LOOP AT
 table INTO line
 APPEND
 line TO table
 line INTO table INDEX value
 INSERT
 DELETE
 table INDEX value
 table FROM line INDEX value
 MODIFY
 table
 SORT
 CLEAR
 table
*sum to existing one or append new entry
 COLLECT
 line INTO table
SOL querv:
 SELECT db table~ db column.._db_column
 FROM db table INNER JOIN db table ON
 db table~ db column = db table~ db column
 INTO (CORRESPONDING FIELDS OF) table
 WHERE db column = var.. db column <> var
 GROUP BY db column.. db column
 HAVING db column = var.. db column <> var
 ORDER BY db column ASCENDING/DESCENDING
WHERE additions:
 BETWEEN, LIKE, IN
Aggregate functions (use GROUP BY and HAVING):
 MAX, AVG, SUM, COUNT
Database cursor for iterative access:
 OPEN CURSOR cursor FOR SQL query
 FETCH NEXT CURSOR cursor INTO line
 IF sy-subrc <> 0.
 CLOSE CURSOR. EXIT.
```

Dense ABAP Syntax Cheatsheet

```
Native SQL:
 Math func: ABS, SIGN, CEIL, FLOOR, TRUNC, FRAC,
 all trigonometric, EXP, LOG, LOG10, SQRT
  EXEC SQL native statement
 Generic and dynamic programming:
Files on application server:
  OPEN DATASET _file path FOR operation
 Get data object type as string:
 DESCRIBE FIELD var TYPE s var
 IN mode
 New way (RTTS: RTTI, RTTC):
  TRANSFER var TO file path
  READ DATASET file path INTO var
 t var = cl abap typedescr=>
  CLOSE DATASET file path
 describe by data ( var )
operation:
 _s_var = _t_var->get_relative name()
  APPENDING, OUTPUT, INPUT
 Get structure components type names:
mode:
 DATA s var TYPE REF TO cl abap structdescr
  BINARY MODE, TEXT MODE
 s var ?= cl abap typedescr=>
 describe by data ( var )
Field symbols (generic handling, pointers):
 DATA component TYPE abap compdescr
  FIELD-SYMBOLS < field symbol> TYPE type
 ASSIGN var TO < field symbol>
 LOOP AT s var->components INTO component
 ASSIGN COMPONENT component OF STRUCTURE
 component-name, component-type kind, ...
 Create and access data object dynamicaly:
  structure TO < field symbol>
 DATA var TYPE REF TO data
Check existance:
 CREATE DATA var TYPE ( value)
var IS INITIAL
 Access dynamicaly created object:
data ref IS BOUND
 FIELD-SYMBOLS <symbol> TYPE data
_field_symbol IS ASSIGNED
 ASSIGN var->* TO <symbol>
IN table
 and from then on use <symbol>
Adressing subfields:
 MESSAGE value TYPE m type
 var+ offset value( length value)
 MESSAGE t nnn( m class)
Unit testing(inline comment must be written):
 t nnn:
  CLASS t class DEFINITION FOR TESTING. "#AU
 T is m type, nnn are 3 digits in m class
 Risk Level Harmless
 m type:
 METHODS:
 'A', 'E', 'I', 'S', 'W', 'X'
 t method FOR TESTING.
 *if t nnn has & in definition, they are
  CLASS t class IMPLEMENTATION.
 replaced with char.. char:
 METHOD t method
 MESSAGE t nnn( m class) WITH chars.. chars
 *execute function and other statements
 FORM subroutine
 cl aunit assert=>assert equals(
 USING var
 (pass by reference)
 act = returned result ,
 USING CHANGING var (pass by referense)
 exp = expected result,
 USING VALUE ( var)
 (pass by value)
 msg = 'Display when false')
 PERFORM subroutine
User memory (shared by all ABAP programs):
  GET PARAMETER ID field id FIELD var
  SET PARAMETER ID field id FIELD var
ABAP memory (shared by a call sequence):
  EXPORT var TO MEMORY ID value
  IMPORT m data = var.. m data = var TO
 MEMORY ID value
  DELETE FROM MEMORY ID value
```

Mislav Jakšić, jaksicmislav@gmail.com

Dense ABAP Syntax Cheatsheet

System fields (flags with values): SY-DATLO local date of the user SY-TIMLO local time of the user SY-INDEX current number of loop pass SY-TABIX last adressed table line SY-SUBRC return value of last run command SY-TCODE name of current transaction SY-UCOMM function code triggered during PAI SY-UNAME current user's name SY-REPID name of current ABAP program And many others

Packages:

SABAPDEMOS : ABAP program examples

SE83 : reuse library

Function modules:

SPELL AMOUNT : currency to words

C14W NUMBER CHAR CONVERSION : number to string

HR HR LAST DAY OF MONTH : get the last day of

the month

Program:

RSTXSCRP : SAPscript export/import to file RSUSR200 : lists data about user logons

SE02 : System Messages SE03 : Transport Organizer Tools (Excellent Doc) WE42 : Display Inbound Process Code Change Object Directory Entries: Change Package SE09 : Transport Organizer

SE11 : ABAP Dictionary

SE14 : Database Utility (Detailed and Complex) SE15: Repository (Search for Everything)

SE16 : Data Browser (View and Create Entries)

SE16n: General Table Display SE18 : BAbl Builder Definition SE19 : BAdl Builder Implementation SE24 : Class/Interface Builder

SE30 : Runtime Analysis

SE32 : Text Elements in Programs/Classes

SE37 : Function Modules

SE39 : Split Screen ABAP Editor

SE41 : Menu Painter

SE63: Standard Translation Environment

SE71 : SAPscript Form Painter

SE72 : SAPscript Styles

SE73 : SAPscript Font/Bar Code Maintenence

SE75 : SAPscript Settings SE78 : SAPscript graphics

SE80 : Object Navigator (Main Programming Tool)

SE83 : Reuse Library

SE90 : Transaction Maintenance

SE91 : Message Maintenence

SE92 : System Log Message Maintenence

SE93 : Transaction Maintenence

SM04 : User List

SM31 : Table View Maintenence SM36 : Define Background Job SM37 : Execute Background Job

SM49 : Execute Application Server Commands

SM59: RFC Connection Maintenance

SM69: Maintain Application Server Commands

WE02 : IDoc List

WE19 : Test Tool for IDoc

WE20 : IDoc Communication Partner Profiles

WE21 : Ports in IDoc WE30 : Develop IDoc Types WE31 : Define Segment Types WE41: Display Outbound Process Code

WE60 : IDoc Documentation

WE81 : Display EDI:Logical Message Types

WEDI : Enter A Special Menu

AL11: Application Server Directories BAPI : Business App Programming Interface

BD64 : Distribution Model

BD87 : Select IDoc, ALE Messages

BSVW : Event Status Creation SWE2 : Event Type Linkage

CG3Y: Download Files From Application Server

CG3Z: Upload File To Application Server CMOD : SAP Enhancement Project Management

SMOD : SAP Enhancement

SECATT: Make and execute eCATTs

SFW5 : Switch Framework, activate functions

SHDB : Batch Input Transaction Recorder SMARTFORMS: Smart Forms Initial Screen

SPRO: Customizing

ST03N: Workload (User Activity by Transaction)

ST22: ABAP Runtime Error (View)

STAD: Workload, Business Transaction Analysis

STATTRACE: Functional Trace

SU21: Authorization Object Maintenence