

TTSE33A ABAP

Lesson 3: Basic Concepts

Anthony D. Aquino

Agenda

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

Data types

Predefined data types in ABAP

Data type	Sense	Initial value	Values range
d	Date	00000000	
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
х	Byte (hex)	X'00'	

Data declaration

Elemental field definition:

DATA f(len) TYPE <DATA TYPE>.

Structured data object:

DATA: BEGIN OF struc,

...

END OF struc.

Internal table:

DATA itab TYPE <TABLE TYPE>. or
DATA itab TYPE TABLE OF <STRUCTURE>.

Constants:

CONSTANTS c VALUE <value> / is INITIAL.

Parameters:

PARAMETERS TYPE < DATA TYPE > .

Data declaration

Instead of defining every single data:

```
Data a type c.

Data b type i.

Data c type c.

Data d type i.
```

• Use:

Data: a type c, b type i, c type c, d type i.

Definition of own data types

- Definition of completely new data types
- New data types can derive from existing data types:

TYPES text10 TYPE c LENGTH 10.

Definition of one's own data type:

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


Definition of own data types

Declaration of a new structure:

DATA student TYPE str_student.

Access to the structure:

WRITE student-name.

Structure SYST

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

Field	Sense
Sy-subrc	Returncode of last instruction
Sy-date	Current date and time
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

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

Important instructions and control structures

- Data manipulation
- Data object conversion
- Control structures
 - Loops
 - Branching conditionally

Data manipulation

- Assign: MOVE f TO g or g = f
- Numeric: ADD n TO m or 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) ...
 - For byte like types: BYTE-CO, BYTE-CN, BYTE-CA ...
 - For bit patterns: O (Ones), Z (Zeros), M (Mixed)

 Concatenate - statement allows two character strings to be joined so as to form a third string.

Syntax:

concatenate f1 f2 into d1.

Concatenate using SEPARATED BY – string concatenated will be added by a space.

Syntax:

CONCATENATE f1 f2 INTO d1 SEPARATED BY d2.

 SPLIT – statement is used to separate its contents of a field into two or more fields.

Syntax:

SPLIT mystring AT separatestrings INTO a1 a2 [an].

Example:

mystring ='1234**ABCD**7890
will become 1234 ABCD 7890

• **SEARCH** – searches for a specific character strings.

Syntax:

SEARCH field.[for]=value.

 REPLACE - Replaces the sub string with another sub string specified, in the main string. If replaced successfully then sy-subrc is set to 0, else set to 4.

Syntax:

REPLACE s1 WITH s2 INTO field.

 CONDENSE – removes the blank spaces between words in the variable, leaving only one character's spaces.

Syntax:

CONDENSE field.

Data object conversion

- If it is possible to migrate values from one data type to another, the SAP system does it automatically
- Static incompatible: between date and time
- Dynamic incompatible: between char '1234hello' and integer
- Dynamic compatible: between char '1234' and integer 1234
- Exceptions can be caught

```
CATCH SYSTEM-EXCEPTION conversation errors = 4.
```

•••

ENDCATCH.

Control structures:

· WHILE - ENDWHILE: loops

WHILE <logical expression>.

<instructions>

ENDWHILE.

DO – ENDDO

DO n TIMES.

<instructions>

ENDDO.

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

Control structures: branching

• IF:

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


Control structures: branching

CASE:

```
CASE <data object>.

[WHEN <value 1>.

[<instruction 1>.

[WHEN <value 2>.

[<instruction 2>.

[WHEN OTHERS.

[<instruction 3>.

ENDCASE.
```


Control Statements

ABAP has 2 conditional logic statements:

IF/ENDIF and CASE/ENDCASE

2 loops: DO/ENDDO

WHILE/ENDWHILE

and others such as CONTINUE, CHECK & EXIT.

- ABAP does not have a GOTO statement.
- Control commands can be nested and/or joined with logical operators.

Logical Expressions

```
... <field> <operator> <literal> ...
... <field1> <operator> <field2>
```

- ... < logical expression> AND < logical expression>
- ... < logical expression> OR < logical expression>
- ... NOT <logical expression> ...

DATA: START TYPE D,				
SUM1 TYPE P,				
SUM2 TYPE P.				
:				
•				
IF SUM2 GE 1000.				
IF START IS INITIAL.				
IF SUM1 GT SUM2 AND				
SUM1 BETWEEN 0 AND 100.				
IF SUM1 = 1000 AND				
(SUM2 LE 2000 OR				
START IS INITIAL).				

Operator	Meaning
EQ =	Equal
NE <> ><	Unequal
GT >	Greater than
GE >= =>	Greater than or equal
LT <	Less than
LE <= =<	Less than or equal
BETWEEN f1 and f2	Interval
IS INITIAL	Initial value

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

Local modularization: Includes

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

Local modularization: FORMs

- Procedures in ABAP
- Declaration:

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

- Parameter without value declaration means the variable points to the global variable
- Parameter with value declaration have their own values

FORMs

Call:

PERFORM PERFORM
USING <input parameter>
CHANGING <input/output parameter>.

- 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 can be organized in function groups
- Function modules can be remote accessible
- Function groups may have own TOP include

Function Modules Remote enabled function modules **BAPI**

- Since WebAS 6.20 web services are available
- Web service browser available under:
 - http://<host>:<ABAPport>/sap/b c/bsp/sap/webservicebrowser/s earch.html
- <host> and <ABAPport> can be obtained from TA SM51

Local modularization: Function

modules

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

- Usage of BAPI's:
 - BAPI give 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 TA SM36
- For ABAP programs with a user interface you can predefine the user input by using variants