

ABAP Course

Chapter 3 – Basic concepts

Lecturer: Robert Meyer, UCC Technische Universität München Authors: Marcus Homann, Valentin Nicolescu, André Bögelsack

Agenda

Page: 2

- Data types and data declaration
- Important instructions
- Local modularization 3.
- 4. Background processing

Title: ABAP Course

Data types

Source: Following SAP AG

Predefined data types in ABAP

Data type	Sense	Initial value	Values range
d	Date	0000000	
t	Time	000000	
i	Integer	0	
f	Float	0.00	
String	String		
Xstring	Byte		
р	Packed number	0	
n	Numerical text	00 0	Max. 65536 figures
С	Character	<space></space>	Max. 65536 characters
X	Byte (hex)	X'00'	

Data declaration (1)

Elemental field definition:

```
DATA l_var(len) TYPE <DATA TYPE>.

DATA l var LIKE <DATA OBJECT>.
```

Structured data object:

```
DATA: BEGIN OF struc, ...
END OF struc.
```

Internal table:

```
DATA l_tab TYPE <TABLE TYPE>. Or
DATA l_tab TYPE TABLE OF <STRUCTURE>.
```

Constants:

CONSTANTS l_const TYPE <DATA TYPE> VALUE <value>.

Data declaration (2)

Parameters:

- Declaration of input elements
- Syntax:

```
PARAMETERS [(<length>)] [TYPE <type>|LIKE <obj>] OBLIGATORY].
```

- : parameter name (maximal length 8)
- OBLIGATORY: characterization as mandatory field
- Specialized Examples: Checkbox and Radio Buttons:

```
PARAMETERS: c1 AS CHECKBOX DEFAULT 'X'.

PARAMETERS:

r1 RADIOBUTTON GROUP rad1 DEFAULT 'X',

r2 RADIOBUTTON GROUP rad1.
```


Object References:

DATA l_object TYPE REF to <Class name>.

Selection screens

- Selection screens simplify interaction with user
- Selection screens always have Dynpro number 1000
- Selection screens are generated automatically when keyword Parameters is used in source code
- Parameters is also used for variable declaration

Definition of own data types

- Definition of completely new data types
- New elementary custom data types can be derived from existing ones:

```
TYPES text10 TYPE c LENGTH 10.
```

Defining complex custom data types:

```
TYPES: BEGIN OF str_student, name(40) TYPE c, family_name(40) TYPE c, id TYPE i, END OF str_student.
```

Declaring new structures:

```
DATA student TYPE str student.
```

Access to the structure by means of the hyphen ("-") operator:

WRITE student-name.

System Values – Structure SY

- Structure SY contains many system variables from the SAP system
- Structure can be viewed in Data Dictionary (SE11) by entering data type SY

Field	Sense
sy-subrc	Return code of last instruction (0 = without errors)
sy-uname	Username of the current user
sy-host	Name of application server
sy-langu	Current system language
sy-dbsys	Name of database server
sy-tcode	Current transaction code
sy-index	Loop index
sy-client	Current client number

Convenient variable declaration

Instead of defining every single data object by itself:

```
data a type c.
data b type i.
data c type c.
data d type i.
```

Usage of chain statements is possible:

```
data: a type c, b type i, c type c, d type i.
```

Output with WRITE

- Syntax: WRITE [/][<pos>][(<len>)] <text>.
 - '/': Line Break; 'pos': column number; 'len': text length
- Simple Text output: WRITE 'Hello World'.
- Combination of Substrings and Output of Variable values: WRITE: 'Hello', sy-uname, /5 'Nice to see you here'.

Hello Max Nice to see you here

- ABAP creates no blank line by using multiple '/'
 - Change default setting with SET BLANK LINES ON.
 - Or use special command 'Skip <n>'; n = number of blank lines

Data Manipulation and control structures

- Data manipulation
- Data object conversion
- Control structures
 - Loops
 - Branching based on conditions

Data manipulation

- Assign: MOVE f TO g or g = f
- Numeric: ADD n TO mor m = m + n
- String: CONCATENATE, SPLIT, SEARCH, REPLACE, CONDENSE, TRANSLATE ...
- Logical:
 - For all data types: =, <>, <, >=
 - For character like types: CO (contains only), CN (contains not only), CA (contains any) ...

Control structures: branching (1)

• IF:

```
IF <logical expression>.
 <instruction 1>.
[ELSEIF <logical expression>.
 [<instruction 2>.
[ELSE.
 [<instruction 3>.
ENDIF.
```

Example:

```
IF a > b.
  WRITE 'a is bigger than b'.

ELSEIF a < b.
  WRITE 'b is bigger than a'.

ELSE.
  WRITE 'a equals b'.

ENDIF.</pre>
```

Control structures: branching (2)

CASE:

```
CASE <variable name>.
  [WHEN <value 1>.
 [<instruction 1>.
  [WHEN <value 2>.
 [<instruction 2>.
  [WHEN OTHERS.
 [<instruction 3>.
ENDCASE.
Example:
READ TABLE 1 tab customers INDEX 1 INTO
1 str customer.
CASE sy-subrc.
  WHEN 0 or 2.
 WRITE: / 'Entry found'.
  WHEN OTHERS.
 WRITE: / 'Entry not found'.
ENDCASE.
```

Control structures: loops

WHILE – ENDWHILE (conditional loop):

```
WHILE <logical expression>.
 <instructions>.
ENDWHILE.
```

DO – ENDDO (count loop)

```
DO <n> TIMES. <instructions> ENDDO.
```

• sy-index: returns the current loop index and refers to the current loop (in case of nested loops)

Datatype Conversion

- If it is possible to convert values from one data type to another, the SAP system does it automatically
- Static incompatible: between date and time
 - Is identified by compiler.
- Dynamic incompatible: between char '1234hello' and integer
 - Is not identified by compiler → runtime error
- **Dynamic compatible**: between char '1234' and integer 1234
- Exceptions can be caught by:

```
CATCH SYSTEM-EXCEPTION conversion_errors = 4.
```

ENDCATCH.

Modularization

- Modularization in ABAP:
 - Includes
 - FORMs (Procedures)
 - Function Groups / Function Modules
 - BAPIs

Modularization: Includes

- Outsource to external program
- The include statement is used in the main program to integrate an external program
- Instruction INCLUDE integrates external program code into the main program
- INCLUDE vs. TOP INCLUDE:
 - TOP INCLUDE also contains data declaration, which must be available in all selection screens

Local modularization: FORMs (1)

Subroutines in ABAP

Declaration:

```
FORM procedure name>
 USING [VALUE] <input parameter> TYPE <type>
 CHANGING [VALUE] <input/output parameter> TYPE <type>
ENDFORM.
```

- USING = Input Parameter
 - Formal parameter is <u>not</u> copied to actual parameter as function exist
- **CHANGING**: Output Parameter
 - Formal parameter is copied to actual parameter at function exit

Call Forms:

Modularization: FORMs (2)

- 'VALUE' keyword:
 - 'VALUE' denoted -> call by Value
 - formal parameter has own memory → if it is changed, the actual parameter is not changed
 - 'VALUE' not denoted -> call by reference
 - Formal and actual parameter point to same memory
 - USING and CHANGING have same behavior with call by reference

Modularization: Function modules (1)

- Outsources functionality to external module
- Function modules are not allowed to access global variables
 → export variables when calling function module
- More than 100,000 function modules available
- Function modules are organized in function groups
- Function modules can be remote accessible.
- Function groups may have own TOP include
- Declared with Function Builder (transaction SE37)

Modularization: Function modules (2)

Call Syntax:

```
CALL Function 'function name'

[EXPORTING par1 = var1]


[IMPORTING par2 = var2]

[CHANGING par3 = var3].
```

- IMPORTING = Input Parameter
- EXPORTING = Output Parameter
- CHANGING = Parameters that are changed during function execution

Modularization: Function modules (3)

Modularization: Function modules

- Introduction of Web Services as of WebAS 6.20
- Web service browser
 available under:
 http://<host>:<port>/sap/bc/
 bsp/sap/webservicebrowser/s
 earch.html
- <host> and <port> can be obtained from transaction
 SMICM
- <port> signifies the AS ABAP's
 ICM HTTP(S) port

Modularization: BAPI's (1)

- BAPI = Business Application
 Programming Interface
- RFC enabled function modules
- Overview about all BAPI can be obtained from BAPI explorer (transaction BAPI)

Modularization: BAPI's (2)

- Usage of BAPIs:
 - BAPIs provide you the functionality of a SAP transaction
 be sure to be familiar with the SAP transaction
 - Search for the appropriate BAPI and read the documentation carefully
 - Test the BAPI using the Function Builder
 - Use the BAPI
- Possible problems:
 - Pay attention to the data types and mandatory data

Background processing

- Usual programs use dialog work processes
- Long running programs should always run in the background
- All ABAP programs can be scheduled as background jobs in transaction SM36
- For ABAP programs with a user interface you can predefine the user input by using variants