

ITSE333A ABAP

Lesson 8: Business Server Pages

Anthony D. Aquino

Agenda

- 1. Maintenance and execution of BSPs
- 2. Usage of BAPIs in BSPs
- 3. HTMLB
- 4. Model View Controller

Business Server Pages (BSP)

- Web extension for ABAP
- Enables the use of ABAP and server-side JavaScript within HTML pages created and hosted on a SAP System
- Can be used for the realization of extensive portal solutions
- Availability of BSPs starting with SAP Web Application Server 6.20

Maintenance and execution of BSP's

- Maintenance by transaction SICF
- Execution: http://<host>:<ABAP Port>/sap/bc/bsp/sap/
 <Program name>\<Page name>.htm

E.g.: http://g51as1.informatik.tu-muenchen.de:
8051/sap/bc/bsp/sap/<Programname>\<Page name>.htm

Usage of BAPIs in BSPs I

- Business Application Programming Interface = BAPI
 - BAPI represent an interface to the outside world
 - SAP systems offer a wide range of different BAPIs
 - BAPI calls are executed using RFC
 - Transaction "BAPI" shows all available BAPIs of the current SAP system
 - Search for BAPIs using BAPI Browser, cross-system access possible
 - Use of BAPIs with help of information available in the BAPI Browser

Usage of BAPIs in BSPs II

- This example: Call of an external BAPI
- Other possible examples: Call of an internal BAPI

Using BAPI Browser I

- Call BAPI Browser in transaction SE80
 - Menue item ,Goto' → ,BAPI Browser'

Using BAPI Browser II

BAPI Browser components:

Usage of BAPIs in BSPs III

Example scenario:

- Call BAPI "BAPI USER GET DETAIL"
 - Show details of a certain user
 - BAPI offers broad functionality for query of user data
 - Use of BAPI in order to show the "last changed on" date

Example: Call BAPI in BSP – Step 1

Step 1: Definition of variables

- Temporary variables
 data username type c.
 data tmp_islocked type BAPISLOCKD.
 data tmp_moddat type BAPIMODDAT.
- Interface variables
 data ISLOCKED type BAPISLOCKD.
 data LASTMODIFIED type BAPIMODDAT.

Example: Call BAPI in BSP – Step 2

Step 2: Definition CALL FUNCTION

```
CALL FUNCTION 'BAPI_USER_GET_DETAIL'
DESTINATION 'G11clnt101,
EXPORTING .....
IMPORTING .....
```

- CALL FUNCTION refers to the BAPI name
- DESTINATION refers to the RFC-connection
- EXPORTING refers to input parameters of a BAPI
- IMPORTING refers to output parameters of a BAPI

Example: Call BAPI in BSP – Step 3

Step 3: Complete call within a BSP:

```
CALL FUNCTION 'BAPI_USER_GET_DETAIL'

DESTINATION 'G51'

EXPORTING

username = 'master-adm'

IMPORTING


lastmodified = tmp_moddat.
```

- Query of the "Last changed on" date (→ lastmodified) of user "master-adm"
- Output is assigned to variable tmp_moddat

Example: Call BAPI in BSP – Result

Result:

Example: Call BAPI in BSP

Complete source code:

```
<%@page language="abap" %>
<%@extension name="htmlb" prefix="htmlb" %>
<htmlb:content>
 <htmlb:page title="Flugresultate" >

 <h2> User details </h2>
 <%
 data: username type c.
 data ISLOCKED type BAPISLOCKD.
 data lastmodified type bapimoddat.
 data tmp islocked type bapislockd.
 data tmp moddat type bapimoddat.
 CALL FUNCTION 'BAPI USER GET DETAIL'
 DESTINATION ,G51'
 EXPORTING
 USERNAME
 = 'master-adm'
 IMPORTING
 islocked
 = tmp islocked
 lastmodified
 = tmp moddat.
 Master-Adm last modified? 
 <%= tmp moddat %>
 Master-Adm locked? 
 <%= tmp islocked %>
  </htmlb:page>
</htmlb:content>
```


HTMLB

- Extension of HTML by SAP
- HTML-Business
 - HTML-Business for Java
 - HTML-Business for ABAP
- HTMLB is used e.g. for Enterprise Portal

Comparison HTML / HTMLB

```
<%@page language="abap" %>
<html>
<head>
 <title>My BSP</title>
<% data: vari type i. %>
</head>
<body>
<%--This is a comment --%>
< % vari = 5 % >
In this coding following value
 is assigend to variable
 "vari":
<%= vari %>
<hr>>
That's it.
</body>
</html>
```

```
<%@page language="abap" %>
<%@extension name="htmlb"</pre>
 prefix="htmlb" %>
<htmlb:content design="design2003" >
  <htmlb:page title="My BSP" >
 <% data: vari type i. %>
<%--This is a comment --%>
 <\% vari = 5. %>
In this coding following value is
 assigend to variable "vari":
<%= vari. %>
<br>
 That's it using HTMLB.
</htmlb:page>
</htmlb:content>
```

HTMLB Statements

<%@extension name="htmlb" prefix="htmlb" %>

Naming of extension; in this case "htmlb"

<htmlb:content design="design2003" >

- Begin of content-tags with explicit design definition
- Standard designs: design2003, design2002 and classic
- Design2003 can be used only for MS IE Version 5.5 or higher

<htmlb:page title="Meine BSP" >

- Begin of page-tags with definition of title for BSP
- Explicit <head> tag is not required any more
- Explicit <body> tag is not required any more

</htmlb:page>
</htmlb:content>

Closing tags for page and content

HTMLB - Text fields

Text fields:

<htmlb:textView text = "Hi this is a textView" design = "Emphasized" />

Hi, this is a textView

- Text fields include different attributes:
 - Text: The displayed text
 - Design: Different design types
 - Emphasized
 - Header 1-3 Headlines
 - Reference italic Reference
 - Standard
 - etc.

HTMLB – Forms, Input fields

Forms

https://www.nethod = "myFormId" method
 encodingType
 = "multipart/form-data" > Equivalent of form in HTML

Input Fields

- <htmlb:inputField id="IP1" />
- Input field:

What about an input field:

HTMLB – Buttons, Events

Buttons

- <htmlb:button id = "SaveChanges" onClick = "SubmitChange" text = "Submit Button" onClientClick = "onInputProcessing(htmlbevent);" />
- Button for sending forms
- Important: onClientClick raises event, in this case: onInputProcessing(htmlbevent)
- Event is called onInputProcessing
- Event_id is called: htmlbevent

HTMLB - Eventhandler

Events are defined in the Eventhandler!

HTMLB - RadioButtons I

Radiobuttons

- RadioButtons always belong to a RadioButtonGroup
- RadioButtonGroup with attributes
 - Id: Unique ID
 - columnCount: Number of columns
 - currentItem: Defines the active item

HTMLB - RadioButtons II

RadioButton with attributes

- Id: Unique ID
- Text: Text of RadioButtons
- Tooltip: Text that is displayed as tooltip
- Disabled: RadioButton cannot be selected

HTMLB - Layout

RadioButtons

Tree with treeNodes

TabStrips

TableView

TableView example 1																
艮	MDT	ID	Nr	Lnd	Abflugstadt	FLH	Lnd	Ankunftstadt	FLH	Flugdauer	Abflug	Ankunft	Entf	In	Charter	Ankunft n Tag(e) später
	902	AA	0026	DE	FRANKFURT	FRA	US	NEW YORK	JFK	7:20	08:30	09:50	3.851,0000	MI		0
	902	AA	0064	US	SAN FRANCISCO	SF0	US	NEW YORK	JFK	5:21	09:00	17:21	2.572,0000	MI		0
	902	ΑZ	0555	П	ROME	FCO	DE	FRANKFURT	FRA	2:05	19:00	21:05	845,0000	MI		0
	902	ΑZ	0788	П	ROME	FCO	JP	T0KY0	TY0	12:55	12:00	08:55	6.130,0000	MI		1
	902	ΑZ	0789	JP	TOKYO	TY0	П	ROME	FCO	15:40	11:45	19:25	6.130,0000	MI		0
		Zeile	2 \	on 46	T											

Model View Controller

- Up-to-now: Presentation logic and application logic both are included in a BSP
- Model View Controller: Separation between logical layers

Model View Controller

- Model
 - Consists of a class derived from CL_BSP_MODEL
 - Processing takes place in background
- Controller
 - Handles Requests and forwards to Model
- View
 - Calls Controller
 - Only responsible for the visualization of data

Model View Controller - Example

- Create Controller example_co.do
- 2. Derive own class ZCL_BSP_MYMVCTEST from CL_BSP_CONTROLLER2
- 3. Redefine method DO_REQUEST
- 4. Define view view_test.htm
- 5. Define attribute NAME
- 6. Call Controller

Model View Controller - Example

