

How To... Master Data Governance for Material: Create Custom Print Forms

Applicable Releases: All

Version 2 December 2020

Document History

Document Version Description

1.00	First official release of this guide
2.00	Small updates

TABLE OF CONTENTS

1.	BUS	SINESS SCENARIO	4
2.	BAC	CKGROUND INFORMATION	5
3.	STE	P BY STEP EXPLANATION	6
3.	1.	Prerequisite	6
3.	2.	COMPONENTS	6
3.	3.	Create New Print Form	
3.	4.	Create New Interface	7
3.	5.	CHANGE LOGO	8
3.	6.	ADD CUSTOM FIELD	8
3.	7.	DELETE FIELD	
3.	8.	MULTIPLE USAGE OF A FIELD	9
3.	9.	PLACEHOLDER IN HEADER LINE	. 10
3.	10.	FIELD TEMPLATES	
3.	11.	CUSTOMIZING: ASSIGN NEW FORM TO UI CONFIGURATION	
3.	12.	ERROR ANALYSIS	. 12

1. BUSINESS SCENARIO

SAP Master Data Governance for Material (MDG-M) provides business processes to find, create, change, and mark material master data for deletion. It supports the governance of material master data on a central hub and the distribution of material master data to connected operational and business intelligence systems.

The processes are workflow-driven and can include several approval and revision phases, including collaboration between all users participating in master data maintenance.

With MDG 7 SAP delivers a new print form, $MDG_BS_MAT_PDF_04$, in package $MDG_BS_MAT_PDF$. Consider also the subsequent forms like $MDG_BS_MAT_PDF_05$ and $MDG_BS_MAT_PDF_06$, delivered in later releases.

This guide shows you how to create a custom print form to support different layouts and custom fields.

2. BACKGROUND INFORMATION

MDG-M uses Adobe LiveCycle Designer to create the forms used to print material master data.

There is a lot of information on the SAP Community Network (https://community.sap.com) and at https://www.adobe.com.

SAP also provides a course with further information on print forms, BC480 (PDF-based Print Forms).

3. STEP BY STEP EXPLANATION

The following explanation shows how to create a custom print form to support different layouts and custom fields.

3.1. Prerequisite

To be able to edit the forms delivered by SAP you have to install Adobe LiveCycle Designer on your computer. SAP Note 1522483 describes how to get and install the tool. Also, you may want view the SAP help portal (http://help.sap.com) and search with keywords "Adobe LiveCycle Designer Installation" to get the relevant information on how to install and work with Adobe LiveCycle Designer. After installation, you'll find a folder (named similar to C:\Program Files (x86)\Adobe\Designer 9.0\Documentation) on your hard disk with offline documentation in different languages (for example, subfolder EN for English). The file Designer.chm is opened when pressing the F2 key within the form layout editor.

3.2. Components

Four components are involved in printing:

- A UI with a print button that creates an event when clicked
- A print program/method (CL_MDG_BS_MAT_PDF=>PRINT_MATERIAL) that is called by the event handler (CL MDG BS MAT APPCC->/PLMU/IF EX FRW APPCC OVP~PROCESS EVENT) to read the data to be printed
- A form interface (MDG BS MAT PDF) that defines the data that can be added to the layout of the form
- A print form (MDG BS MAT PDF 04 or subsequent) that defines the layout of the form

3.3. Create new Print Form

SAP recommends that you make a copy and make changes to the copy, rather than changing the delivered form. The copied form can easily be assigned within the customizing to be used by the application (see chapter 3.11 Customizing: Assign new Form to UI Configuration).

Execute the Define Print Forms for Single Processing Customizing under Master Data Governance → General Settings → UI Modeling or you can use transaction SFP directly.

Copy the SAP-delivered print form $\mathtt{MDG}\ \mathtt{BS}\ \mathtt{MAT}\ \mathtt{PDF}\ \mathtt{04}$ or a subsequent form to a new one:

3.4. Create New Interface

If you intend to pass additional or different data to the form you must copy the interface as well:

Afterwards, you assign the copied interface to the copied form:

Data is passed to the print form using parameter IS_DATA. It is of type MDG_BS_MAT_S_MAT_PDF that can be enhanced deeply, so it is generally not necessary to exchange the interface. Only if you want to pass additional parameters or custom entities you need to do so. But be aware that you then also have to modify the print method

CL_MDG_BS_MAT_PDF=>PRINT and maybe also CL_MDG_BS_MAT_PDF=>PRINT_MATERIAL because these methods are currently not designed for customer extensions.

3.5. Change Logo

The logo in the upper right corner of the form has been defined on the master page within sub form *Header*. It can be replaced by your own logo by specifying the URL of the logo.

If the logo should be embedded into the form, select the Embed Image Data option.

3.6. Add Custom Field

After the extension of a database table (for example, MARA), the corresponding structure (for example, MDG_BS_MAT_S_MARA) already contains the new fields and the only thing to do is a refresh of the corresponding context element within the form context.

Afterwards the new fields are available within the data view of the layout.

The text of a field value (for example, text Kilogram for value KG) is stored in a separate sub structure for each table structure. It is called USMD_DESCRIPTION and must be enhanced by a customer include with a field of type USMD_TXTLG. The field name needs to be the same as the data field (for example, GEWEI for weight unit) within the corresponding table structure. The text of the field value is determined automatically because of the text table reference definition within the data dictionary. In special cases it might be necessary to adapt this text field value determination. It is located in method CL MDG BS MAT TEXT->GET TEXT FIELD VALUE.

3.7. Delete Field

A field that should not be displayed can be deleted easily by selecting the field within the design view or the hierarchy view and pressing the delete key.

3.8. Multiple Usage of a Field

It is not possible to display a field value at multiple places by defining the data binding to the same context field.

The data binding of the corresponding fields can be defined as *Use global data*. All fields with this name will then have the same value. This may be risky if a field name has been used within different structures and the field values are not the same at runtime. Another problem is that the usage of such fields is not visible within the data view.

Use global data has been used with field Change Request ID (CR_ID) that is in sub form Footer of the master page and on page Change Request in sub form General Data.

Another possibility is using scripting.

Example:

Field GEWEI is used twice on page Material, sub form BasicData, sub form Dimension. The second usage has no data binding as it is defined at the first field (\$.MARA_TAB.DATA[*].GEWEI), but a script at event form:ready:

\$.rawValue = \$.parent.GEWEI.rawValue

The value of the second field *GEWEI* references to the value of field *GEWEI* that is within the current sub form (specified by parent).

If a reference to a field on a different page or sub form is required, .parent has to be used for each upper level within the object hierarchy up to a common node. Navigation down the object hierarchy to the required field is done by specifying the names of the pages and/or sub forms.

3.9. Placeholder in Header Line

Scripting is used to replace placeholders (for example, &LGNUM& within header line *Warehouse &LGNUM&: Data*) in text values. A special hidden page, *Scripts_Deactivated_NotVisible*, has been created to replace such placeholders at a central place.

Example:

```
Material.WarehouseLGNUMData.Heading =
Replace(Material.WarehouseLGNUMData.Heading.rawValue, "&LGNUM&",
$.CURRENT LGNUM.rawValue)
```


At event, form:ready of page Scripts_Deactivated_NotVisible replaces &LGNUM& within above specified example header line, that is on page Material within sub form WarehouseLGNUMData and there in text field Heading. The replaced value is stored in field CURRENT_LGNUM that is on the current page and has a data binding to context structure HEADER, field CURRENT_LGNUM.

3.10. Field Templates

When dropping a field from the data view to the layout, the field gets a default layout. If the layout does not meet the requirements, it must be changed for each field separately.

When a field layout has been changed it can be stored as template.

Then it can be used for further fields with the same layout. The layout should be stored without binding. It may lead to confusion if it is not changed properly after using the template. Other layout elements like header lines or groups of objects can be stored as template.

3.11. Customizing: Assign new Form to UI Configuration

To assign your print form to your UI configurations go to Customizing under Master Data Governance \rightarrow General Settings \rightarrow UI Modeling \rightarrow Assign Print Forms for Single Processing.

If no form for the current UI configuration can be found message MDG BS MAT PDF 015 is displayed.

3.12. Error Analysis

There are several causes why a field value may be not visible on a form. The following list provides some hints on what to check:

- 1. Be sure that the changed form has been activated and that the MDG-M session has been restarted. Otherwise the old but active form and its function module are used. For more information, see item 7 below.
- 2. Data to be printed is read in method CL_MDG_BS_MAT_PDF=>PRINT_MATERIAL. Check there whether the corresponding entity data has been read.
- 3. Entity data is mapped to its corresponding table fields of structure MDG_BS_MAT_S_MAT_DATA in the methods called for each entity by CL_MDG_BS_MAT_PDF=>PRINT_MATERIAL. Method

 CL_MDG_BS_MAT_SERVICES=>MAP_MODEL_2_API does the data transfer from entity or model structure to the API structure. The transfer to the form structure MDG_BS_MAT_S_MAT_PDF is done by method

 CL_ABAP_TOOL=>MOVE_COMPLEX whenever necessary.
- 4. As already mentioned in chapter 3.6 Add Custom Field, the text value of a field value is be determined automatically within method CL_MDG_BS_MAT_PDF=>SET_DESCRIPTION. A prerequisite is that the text field is defined within the sub structure USMD_DESCRIPTION with the same name as the data field and that a corresponding data field exists.
- 5. If the same field has been used multiple times, be sure to have taken into account the hints from chapter <u>3.8</u> Multiple Usage of a Field.
- 6. Check whether the data binding of the field to the context field within the form layout is correct. You may also want to check whether a field has a data binding by checking the usage icon on the right side of a field within the data view of the form layout.
- 7. Each activated form has a corresponding generated function module. The name of the function module is displayed when testing the form. You can also set a breakpoint within function module FP FUNCTION MODULE NAME to get the corresponding function module name of the form.

www.sap.com/contactsap

© 2020 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies. See www.sap.com/copyright for additional trademark information and notices.