```
Commenting: "inline
 elementary type:
DATA var TYPE type
 _custom_type:
 i, f - num
 TYPES type TYPE type
 *whole line
DATA var LIKE var
CONSTANTS var TYPE type VALUE value
 c, string - char
 (Internal) tables (like arrays, lists, queues):
DATA data ref TYPE REF TO data object
 d, t - date/time
 DATA table TYPE table type
 Structures:
GET REFERENCE OF var INTO data ref
 TABLE OF line type WITH key type KEY key
 TYPES: BEGIN OF structure
CLASS class DEFINITION
 component TYPE type
 TYPES table TYPE table type OF
  visibility SECTION
 END OF structure
 line type WITH key type key
 INTERFACES interface
 Access structure: structure- component
 table type:
 parameter interface(classes and functions):
 STANDARD, SORTED, HASHED
 instance method parameter interface
 IMPORTING
 im var TYPE pi type
 line type == structure:
 CLASS-METHODS:
 EXPORTING
 ex var TYPE pi type
 DATA line TYPE LINE OF line type
 static method parameter interface
 CHANGING
 ch var TYPE pi type
 key type:
 DATA instance attribute TYPE type
 RETURNING VALUE ( ret var) TYPE pi type
 CLASS-DATA static attribute TYPE type
 UNIQUE, NON-UNIQUE
 pi type (special generics and others):
 Table access:
CLASS class IMPLEMENTATION
 ANY, ANY TABLE, INDEX TABLE, TABLE,
 index, kev
 STANDARD TABLE, SORTED TABLE, HASHED
 Table index operations (different with keys):
 METHOD method
 TABLE, type
 READ TABLE table INDEX value INTO line
DATA data ref TYPE REF TO class
 Parameters in interface can be:
 LOOP AT
 table INTO line
CREATE OBJECT data ref TYPE object's class
 APPEND
 line TO table
 OPTIONAL, DEFAULT
Constructor: method named constructor
 line INTO table INDEX value
 INSERT
visibility:
 CALL METHOD/CALL FUNCTION
 DELETE
 table INDEX value
 PRIVATE, PROTECTED, PUBLIC
 table FROM line INDEX value
 EXPORTING im var = var (pass by value)
 MODIFY
DEFINITION INHERITING FROM superclass
 IMPORTING ex var = var (pass by value)
 SORT
 table
"Overridina":
 CHANGING ch var = var (pass by reference)
 CLEAR
 table
 METHODS: superclass method REDEFINING
 RECEIVING _ret_var = _var (or functional call)
 *sum to existing one or append new entry
INTERFACE interface
 COLLECT
 line INTO table
 Functional call(functions as operands, only has
 METHODS:
 importing and returning):
 SOL querv:
  interface method
 IF functional( var.. var )
 SELECT db table~ db column.. db column
EVENTS event
 Dynamic call:
 FROM db table INNER JOIN db table ON
 EXPORTING VALUE ( ev var) TYPE type
 CALL METHOD object->( method name)
 db table~ db column = db table~ db column
*implement in class which defines the event:
 INTO (CORRESPONDING FIELDS OF) table
 CALL FUNCTION function name
 RAISE EVENT event EXPORTING ev var = var
 WHERE db column = var.. db column <> var
 Pass parameters with PARAMETER-TABLE
*define as public in a class which reacts:
 GROUP BY db column.. db column
 WRITE method name/ function name IN
 METHODS: ev handler FOR EVENT _event OF
 HAVING db column = var.. db column <> var
 UPPERCASE LETTERS eq. 'OUTPUT ME'
 class or interface IMPORTING ev var
 ORDER BY db column ASCENDING/DESCENDING
 expression
 WHILE expression
*during program execution define:
 WHERE additions:
 ELSEIF expression
 DO number TIMES
 SET HANDLER: object-> ev handler FOR object
 BETWEEN, LIKE, IN
 ELSE expression
super-> superclass method
 Aggregate functions (use GROUP BY and HAVING):
 =, <>, AND, NOT, OR and others
object-> instance method or attribute
 MAX, AVG, SUM, COUNT
 String operations:
class=> static method or attribute
 Database cursor for iterative access:
 CONCATENATE var.. var INTO var
object-> interface~ interface method
 OPEN CURSOR cursor FOR SQL query
 CONDENSE var NO-GAPS
 Method
 Class
 TRANSLATE var TO UPPER CASE/USING _mask_pairs
ABSTRACT no implementation
 FETCH NEXT CURSOR cursor INTO line
 no objects
 SEARCH var FOR var
 IF sy-subrc <> 0.
FINAL
 no overridding
 no inheritence
 SPLIT var AT _value INTO _var.._var
 CLOSE CURSOR. EXIT.
"STATIC" shared by the whole tree N/A
 STRLEN ( var )
```

Mislav Jakšić, jaksicmislav@gmail.com

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

System fields (flags with values): SE02 : System Messages WE41: Display Outbound Process Code SE03 : Transport Organizer Tools (Excellent Doc) | WE42 : Display Inbound Process Code SY-DATLO local date of the user SY-TIMLO local time of the user Change Object Directory Entries: Change Package WE60: IDoc Documentation SY-INDEX current number of loop pass SE09 : Transport Organizer WE81 : Display EDI:Logical Message Types SY-TABIX last adressed table line SE11 : ABAP Dictionary WEDI : Enter A Special Menu SY-SUBRC return value of last run command SE14 : Database Utility (Detailed and Complex) SY-TCODE name of current transaction SE15: Repository (Search for Everything) AL11: Application Server Directories SY-UCOMM function code triggered during PAI SE16 : Data Browser (View and Create Entries) BAPI : Business App Programming Interface SY-UNAME current user's name SE16n: General Table Display BD64 : Distribution Model SY-REPID name of current ABAP program SE18 : BAbl Builder Definition BD87 : Select IDoc, ALE Messages SE19 : BAdl Builder Implementation BSVW : Event Status Creation And many others SE24 : Class/Interface Builder SWE2 : Event Type Linkage SE30 : Runtime Analysis Packages: CG3Y: Download Files From Application Server SABAPDEMOS : ABAP program examples SE32 : Text Elements in Programs/Classes CG3Z : Upload File To Application Server SE83 : reuse library SE37 : Function Modules CMOD : SAP Enhancement Project Management SE39 : Split Screen ABAP Editor SMOD : SAP Enhancement Function modules: SE41 : Menu Painter SECATT: Make and execute eCATTs SPELL AMOUNT : currency to words SE63: Standard Translation Environment SFW5: Switch Framework, activate functions C14W NUMBER CHAR CONVERSION : number to string SHDB : Batch Input Transaction Recorder SE71 : SAPscript Form Painter SMARTFORMS: Smart Forms Initial Screen HR HR LAST DAY OF MONTH : get the last day of the month SE72 : SAPscript Styles SPRO: Customizing SE73 : SAPscript Font/Bar Code Maintenence ST03N: Workload (User Activity by Transaction) SE75 : SAPscript Settings ST22: ABAP Runtime Error (View) Program: RSTXSCRP: SAPscript export/import to file SE78 : SAPscript graphics STAD: Workload, Business Transaction Analysis STATTRACE: Functional Trace RSUSR200 : lists data about user logons SE80 : Object Navigator (Main Programming Tool) SU21: Authorization Object Maintenence 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

WE21 : Ports in IDoc
WE30 : Develop IDoc Types
WE31 : Define Segment Types

WE20 : IDoc Communication Partner Profiles