```
chap0101.txt Chapter 1: How to define types and data objects
chap0102.txt Chapter 1: A Few Simple Examples
chap0103.txt Chapter 1: Working with database tables and internal tables
chap0104.txt Chapter 1: Designing a report
chap0301.txt Chapter 3: The Syntax of ABAP/4 Programs
chap0401.txt Chapter 4: Three approaches to define data objects
chap0402.txt Chapter 4: Types, data, constants
chap0403.txt Chapter 4: Character types
chap0404.txt Chapter 4: Numbers
chap0405.txt Chapter 4: Date and time
chap0406.txt Chapter 4: Hexadecimal (or binary) data
chap0407.txt Chapter 4: Records and internal tables
chap0408.txt Chapter 4: Complex Non-Elementary Types and Data Objects
chap0409.txt Chapter 4: Using system fields
chap0501.txt Chapter 5: Working with tables from the Dictionary
chap0701.txt Chapter 7: Copying fields
chap0702.txt Chapter 7: Simple examples of field conversion
chap0703.txt Chapter 7: Converting character fields
chap0704.txt Chapter 7: Converting number fields
chap0705.txt Chapter 7: Converting date fields
chap0706.txt Chapter 7: Copying structured objects
chap0707.txt Chapter 7: Arithmetic Expressions and Mathematical Functions
chap0708.txt Chapter 7: String Operations
chap0709.txt Chapter 7: Special conversions
chap0801.txt Chapter 8: Using the Basic Layout Formats
chap0802.txt Chapter 8: Customizing pages
chap0803.txt Chapter 8: Skipping lines
chap0804.txt Chapter 8: Setting the layout position of fields
chap0806.txt Chapter 8: Using symbols and icons
chap0807.txt Chapter 8: Using colors
chap0808.txt Chapter 8: Type-Specific Output Options
chap0809.txt Chapter 8: Multi-Language Support
chap0901.txt Chapter 9: External flow of control (events)
chap0902.txt Chapter 9: Internal flow of control (if, case, do, while)
chap1001.txt Chapter 10: Simple form (local subroutine of a program)
chap1002.txt Chapter 10: Local data in a form
chap1003.txt Chapter 10: Using static variables
chap1004.txt Chapter 10: Using interface parameters of a form
chap1005.txt Chapter 10: Classifying parameters
chap1006.txt Chapter 10: Using table parameters
chap1007.txt Chapter 10: Type check for form parameters
chap1008.txt Chapter 10: Form parameters without type reference
chap1009.txt Chapter 10: Form parameters with generic types
chap1010.txt Chapter 10: Calling a function
chap1011.txt Chapter 10: Recursive calls
chap1101.txt Chapter 11: A simple query
```

```
chap1102.txt Chapter 11: Using an alternative work area
chap1103.txt Chapter 11: Using internal tables as snapshots of database tables
chap1104.txt Chapter 11: Using where clauses
chap1105.txt Chapter 11: Reading single entries
chap1106.txt Chapter 11: Selecting single fields
chap1107.txt Chapter 11: Getting statistical information
chap1108.txt Chapter 11: Ordering query results
chap1109.txt Chapter 11: Using Select-Options
chap1110.txt Chapter 11: Using a dynamic table name
chap1111.txt Chapter 11: Obtaining data with nested select loops
chap1112.txt Chapter 11: Using Internal Tables for Selection Criteria
chap1201.txt Chapter 12: A simple internal table
chap1202.txt Chapter 12: Internal tables with header lines
chap1203.txt Chapter 12: Filling an internal table from a database table
chap1204.txt Chapter 12: Appending single lines
chap1205.txt Chapter 12: Appending multiple lines
chap1206.txt Chapter 12: Inserting lines at a specified position
chap1207.txt Chapter 12: Inserting lines at a specified position
chap1301.txt Chapter 13: Inserting single entries in a database table
chap1302.txt Chapter 13: Inserting multiple lines in a database table
chap1303.txt Chapter 13: Updating single entries in a database table
chap1304.txt Chapter 13: Updating multiple entries in a database table
chap1305.txt Chapter 13: Modifying single entries in a database table
chap1306.txt Chapter 13: Modifying multiple entries in a database table
chap1307.txt Chapter 13: Deleting single entries from a database table
chap1308.txt Chapter 13: Deleting multiple entries from a database table
chap1401.txt Chapter 14: Exporting to the ABAP/4 Memory
chap1402.txt Chapter 14: Importing from the ABAP/4 Memory
chap1501.txt Chapter 15: Using select statements
chap1502.txt Chapter 15: Using a Logical Database
chap1503.txt Chapter 15: Using the events start-of-selection and end-of-selection
chap1504.txt Chapter 15: Working with get events
chap1601.txt Chapter 16: Parameters on the selection screen
chap1602.txt Chapter 16: Working with Select-Options
chap1603.txt Chapter 16: Selection screen events
chap1701.txt Chapter 17: Double-clicking
chap1702.txt Chapter 17: Clicking on a hotspot area
chap1703.txt Chapter 17: Pop-up Screens
chap1704.txt Chapter 17: Working with the hide command
chap1705.txt Chapter 17: Tabular lists
chap1801.txt Chapter 18: Sample report with selection criteria
chap1802.txt Chapter 18: Running a report
chap1803.txt Chapter 18: Displaying the selection screen
chap1901.txt Chapters 19-22: Sample dialog program (flight reservation)
chap2301.txt Chapter 23: Dynamic sort command
chap2302.txt Chapter 23: Dynamic sort command with several sort criteria
```

```
chap2303.txt Chapter 23: Dynamic read table command
chap2304.txt Chapter 23: Dynamic subtotals
chap2305.txt Chapter 23: Dynamic Open SQL Commands: table name
chap2306.txt Chapter 23: Dynamic Open SQL Commands: table name
chap2307.txt Chapter 23: External perform (caller)
chap2308.txt Chapter 23: External perform (called form)
chap2309.txt Chapter 23: Dynamic external perform (call back form)
chap2310.txt Chapter 23: Dynamic external perform
chap2401.txt Chapter 24: Working with Field Symbols
chap2402.txt Chapter 24: Using Field Symbols for variable parts of fields
chap2403.txt Chapter 24: Using Field Symbols for components of a structure
chap2501.txt Chapter 25: Working with temporary programs
chap2502.txt Chapter 25: Syntax errors in temporary programs
chap2503.txt Chapter 25: A real life example for using a temporary program
chap2504.txt Chapter 25: Generating a persistent program
chap2601.txt Chapter 26: Transferring data to a file
chap2602.txt Chapter 26: Reading data from a file
chap2603.txt Chapter 26: Transferring data to a file (presentation server)
chap2604.txt Chapter 26: Reading data from a file (presentation server)
chap2801.txt Chapter 28: Sample program for OLE Automation
*&-----*
*& Chapter 1: How to define types and data objects
*&_____*
REPORT CHAP0101.
* Elementary type character, length 20
DATA CUSTOMER NAME(25) TYPE C.
* Non-elementary type
TYPES T NAME(25) TYPE C.
DATA NEW CUSTOMER NAME TYPE T NAME.
* Reference to a data object
DATA VENDOR NAME LIKE CUSTOMER NAME.
* Record
DATA: BEGIN OF BOOKING,
 ID(4) TYPE C,
 FLIGHT DATE TYPE D,
 NAME LIKE CUSTOMER_NAME,
 END OF BOOKING.
* Internal table
```

DATA BOOKING TABLE LIKE BOOKING OCCURS 100.

&
*& Chapter 1: A Few Simple Examples
REPORT CHAP0102.
* Copying the content of one data object to another DATA: SOURCE(10) TYPE C, TARGET LIKE SOURCE. MOVE SOURCE TO TARGET.
* Displaying the contents of fields WRITE 'ABAP/4 is easy.'. NEW-LINE. WRITE 'This text is displayed on a new line.'. WRITE / 'After the symbol /, text also appears on a new line.'.
* Standard control structures (conditions and loops) IF SOURCE = TARGET. WRITE / 'Fields source and target have the same content'. ELSE. WRITE / 'Fields source and target do not have the same content'. ENDIF.
DO 3 TIMES. WRITE / SY-INDEX. ENDDO.
* Local subroutine of a single program DATA: A1 TYPE I, A2 TYPE I. PERFORM CALC USING A1 CHANGING A2. WRITE / A2. FORM CALC USING F1 LIKE A1 CHANGING F2 LIKE A2. F2 = F1 + (F2 * 17). ENDFORM.
* Event for drill-down facilities (reacts when a user selects a line) AT LINE-SELECTION. WRITE 'This is displayed after double-clicking a line'.
& *& Chapter 1: Working with database tables and internal tables *&* REPORT CHAP0103.

- * Declaration of a work area for a Dictionary table TABLES CUSTOMERS. * Internal table used as snapshot of the database table DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100 WITH HEADER LINE. * Reading the entries of the database table into an internal table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS. * Displaying each line of an internal table LOOP AT ALL_CUSTOMERS. WRITE: / ALL_CUSTOMERS-NAME. ENDLOOP. *&-----* *& Chapter 1: Designing a report *&____* REPORT CHAP0104. * Declaration of a work area for a Dictionary table TABLES CUSTOMERS. * Internal table used as snapshot of the database table DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100 WITH HEADER LINE. * Definition of input fields on the report's selection screen SELECT-OPTIONS SNAME FOR CUSTOMERS-NAME. * Reading the entries of the database table into an internal table SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS WHERE NAME IN SNAME. * Displaying each line of an internal table LOOP AT ALL CUSTOMERS. WRITE: / ALL CUSTOMERS-NAME. ENDLOOP. *&_____* *& Chapter 3: The Syntax of ABAP/4 Programs *&-----* * Declaration of the program name REPORT CHAP0301. * Displaying the words 'Customer list' on the screen WRITE / 'Customer list'. * Using an addition of the write command WRITE AT /10 'Customer list'.
- * Using single quotation marks within the text of a literal

WRITE / 'Customer''s Name'.

* Here is a comment with an asterisk in the first column WRITE / 'Ms O"Connor'. "This is a comment at the end of the line * A field of type character and length 40 DATA TARGET STRING(40) TYPE C. * Statements may extend over several lines * (e.g., copying fields using the move command): MOVE 'Source string' TO TARGET STRING. WRITE / TARGET STRING. * Combining Statements WRITE: / 'Customer list', 'Bookings'. *&-----* *& Chapter 4: Three approaches to define data objects *&_____* REPORT CHAP0401. * 1. Elementary types DATA: CUSTOMER_NAME_1(25) TYPE C, VENDOR NAME 1(25) TYPE C. * 2. Reference to an existing field DATA: CUSTOMER NAME 2(25) TYPE C, VENDOR_NAME_2 LIKE CUSTOMER_NAME_2. * 3. Reference to a non-elementary type TYPES T NAME(25) TYPE C. DATA: CUSTOMER NAME 3 TYPE T NAME, VENDOR NAME 3 TYPE T NAME. *&-----* *& Chapter 4: Types, data, constants *&-----* REPORT CHAP0402. * Type flag defines an abstract type TYPES FLAG TYPE C.

^{*} Field address_flag will allocate space in main memory at runtime

DATA ADDRESS_FLAG TYPE FLAG VALUE 'X'.

* Constants are defined like fields and cannot be changed CONSTANTS: COMPANY_NAME(3) TYPE C VALUE 'SAP', MAX_COUNTER TYPE I VALUE 9999.
* Using constants to define initial values DATA COUNTER TYPE I VALUE MAX_COUNTER.
& *& Chapter 4: Character types *&*
REPORT CHAP0403.
* Type c is the default type when no type is specified. * Initial value is space, if it is not specified explicitly. DATA: NAME(25) TYPE C, CITY(25), FLAG, SINGLE_CHARACTER VALUE 'A'.
* If the field and the initial value have different lengths, the * initial value is either truncated or padded with blanks on the right: DATA LANGUAGE(2) VALUE 'ABAP/4'. WRITE / LANGUAGE.
* Maximum length 64KB DATA MAX_CHARACTER_FIELD(65535).
* Variables of type n (numeric texts) contain strings of digits DATA CUSTOMER_ID(8) TYPE N VALUE '87654321'.
* The default length for a field of type n is 1, * and the default initial value is a string of zeros DATA ZIP_CODE(5) TYPE N. WRITE / ZIP_CODE.
* Type n fields pad the left side with zeroes CUSTOMER_ID = '1234'. WRITE / CUSTOMER_ID.
&
*& Chapter 4: Numbers *&*
REPORT CHAP0404.

- * Fields of type i (integer) are mainly used for counting DATA: CUSTOMER_NUMBER TYPE I, LOOP_COUNTER TYPE I.
- * Integers have a fixed length of 4 bytes.
- * The initial value is zero, if it is not specified explicitly. DATA WORD_LENGTH TYPE I VALUE 17.
- * Packed numbers (type p) are a way to store numbers internally
- * in a compressed form. Therefore, they cover a wide range of possible
- * values can be used for all kinds of computations.

DATA NUMBER_OF_MOSQUITOES TYPE P.

- * Decimal handling is supported for packed numbers DATA AIRBAG_PRICE TYPE P DECIMALS 2 VALUE '333.22'. WRITE / AIRBAG_PRICE.
- * Default length of type p fields is 8, and the maximum length is 16,
- * which can represent numbers of up to 31 digits plus the sign DATA: PACKED NORMAL TYPE P,

PACKED_16(16) TYPE P.

- * Floating point numbers (type f) occur in complex arithmetic
- * operations. Possible values range from 1E~-307 to 1E307.
- * The standard output length of fields of type f is 22.

DATA AGE_OF_EARTH TYPE F VALUE '123E+8'. WRITE / AGE_OF_EARTH.

- * The values of floating point numbers can be represented in
- * different ways, but they are all equivalent:

DATA: F1 TYPE F,

F2 TYPE F.

F3 TYPE F.

F1 = 1.

F2 = '-12.34567'.

F3 = '-765E04'.

O/p:

F1=1.000000000000000E+00

F2=-1.2345670000000000E+01

F3=-7.650000000000000E+06

&-----

*& Chapter 4: Date and time

&-----

REPORT CHAP0405.

```
* Date fields are type d with the fixed length 8 and the internal
* representation YYYYMMDD (year, month, and day).
* The initial value of a date field is 00000000.
DATA TODAY TYPE D.
* The write command formats dates according to personal settings of
* the end user.
TODAY = SY-DATUM.
WRITE (10) TODAY.
* Using date fields to perform computations
DATA ULTIMO TYPE D.
* Set variable to first day of current month.
ULTIMO = SY-DATUM.
ULTIMO+6(2) = '01'.
* Set variable to last day of previous month.
SUBTRACT 1 FROM ULTIMO.
WRITE / ULTIMO.
* Time fields are type t with the fixed length 6
* and the format HHMMSS (hours, minutes, and seconds)
DATA MY TIME TYPE T.
WRITE /(8) MY_TIME.
*&-____*
*& Chapter 4: Hexadecimal (or binary) data
*&_____*
REPORT CHAP0406.
* Hexadecimal (or binary) data is stored in fields of type x.
* A type x field of length n contains 2n digits
* and its output length is also equal to 2n.
* For example, the bit stream 1111000010001001 can be defined as
* follows (remind that 1111 = F, 0000 = 0, 1000 = 8, 1001 = 9):
DATA XSTRING(2) TYPE X VALUE 'F089'.
*&_____*
*& Chapter 4: Records and internal tables
*&____*
REPORT CHAP0407.
* Records (or structures) consist of a fixed number of components
DATA: BEGIN OF CUSTOMER,
 ID(8) TYPE N,
 NAME(25),
 TELEPHONE(12),
```

END OF CUSTOMER.

```
* Working with the different components and the structure itself
DATA VENDOR LIKE CUSTOMER.
CUSTOMER-ID = '87654321'.
CUSTOMER-NAME = 'Edison'.
CUSTOMER-TELEPHONE = '111-111-1111'.
MOVE CUSTOMER TO VENDOR.
WRITE / VENDOR-NAME.
* Defining an internal table each entry having the structure of
* the record customer
DATA ALL CUSTOMERS LIKE CUSTOMER OCCURS 100.
* Using a reference to a non-elementary type.
TYPES: BEGIN OF PERSONAL_DATA,
 NAME(25),
 CITY(25),
 STREET(30),
 END OF PERSONAL_DATA.
DATA PEOPLE TYPE PERSONAL_DATA OCCURS 300.
* Internal table with a header line, which is used as a default record
* to hold the record currently being added to the table
DATA NEW CUSTOMERS LIKE CUSTOMER OCCURS 100
 WITH HEADER LINE.
*&____*
*& Chapter 4: Complex Non-Elementary Types and Data Objects
*&_____*
REPORT CHAP0408.
* Nested records
TYPES: BEGIN OF ADDRESS.
 CITY(25),
 STREET(30),
 END OF ADDRESS,
 BEGIN OF PERSON.
 NAME(25),
 ADDRESS TYPE ADDRESS,
 END OF PERSON.
DATA RECEIVER TYPE PERSON.
RECEIVER-NAME = 'Smith'.
RECEIVER-ADDRESS-CITY = 'Big City'.
RECEIVER-ADDRESS-STREET = 'Main street'.
```

```
* Nested internal tables
TYPES: BEGIN OF PHONE_FAX_NUMBERS,
 COUNTRY_CODE(3) TYPE N,
 AREA CODE(3) TYPE N,
 NUMBER(10) TYPE N.
  END OF PHONE_FAX_NUMBERS,
  BEGIN OF EMPLOYEE,
 NAME(25),
 PHONE TYPE PHONE FAX NUMBERS OCCURS 10,
 FAX TYPE PHONE_FAX_NUMBERS OCCURS 5,
  END OF EMPLOYEE.
DATA EMPLOYEES TYPE EMPLOYEE OCCURS 100.
*&-----*
*& Chapter 4: Using system fields
*&-----*
REPORT CHAP0409.
WRITE: / 'Current date', SY-DATUM,
  / 'Current table index', SY-TABIX,
  / 'Loop counter', SY-INDEX,
  / 'System return code', SY-SUBRC.
*&_____*
*& Chapter 5: Working with tables from the Dictionary
*&-----*
REPORT CHAP0501.
* Declaration of a work area for a Dictionary table
TABLES CUSTOMERS.
* Reading all entries of the database table and displaying each entry
SELECT * FROM CUSTOMERS.
WRITE: / CUSTOMERS-NAME.
ENDSELECT.
*&-----*
*& Chapter 7: Copying fields
*&-----*
REPORT CHAP0701.
* move fields
DATA: NAME(25),
  COUNTER TYPE I.
DATA: SOURCE LIKE NAME.
  TARGET LIKE SOURCE.
MOVE: 'Edison' TO NAME,
```

```
17 TO COUNTER.
MOVE SOURCE TO TARGET.
* Using the compute command (keyword can be omitted)
COMPUTE TARGET = SOURCE.
TARGET = SOURCE.
* Concatenating compute commands
DATA: PHONE 1 LIKE SOURCE,
  PHONE_2 LIKE PHONE_1,
  PHONE_3 LIKE PHONE_2,
  PHONE 4 LIKE PHONE 3.
PHONE_4 = PHONE_3 = PHONE_2 = PHONE_1 = SOURCE.
*&-----*
*& Chapter 7: Simple examples of field conversion
*&----*
REPORT CHAP0702.
* Converting to numbers during computations
DATA: NUMBER_1(4) VALUE '1771',
  NUMBER 2(3),
  RESULT TYPE I.
NUMBER_2 = '005'.
RESULT = NUMBER_1 + NUMBER_2.
WRITE / RESULT.
NUMBER 2 = '5'.
RESULT = NUMBER 1 + NUMBER 2.
WRITE / RESULT.
* Padding character fields with blanks
DATA: OLD CUSTOMER NAME(10) VALUE 'Edison',
  NEW CUSTOMER NAME(25).
MOVE OLD_CUSTOMER_NAME TO NEW_CUSTOMER_NAME.
WRITE / NEW_CUSTOMER_NAME.
* Calculating dates
DATA: ANY DATE TYPE D.
  SAME_DAY_OF_NEXT_WEEK TYPE D.
ANY_DATE = '19991231'.
SAME DAY OF NEXT_WEEK = ANY_DATE + 7.
WRITE / SAME_DAY_OF_NEXT_WEEK.
```

```
SAME_DAY_OF_NEXT_WEEK = ANY_DATE + 7.
WRITE / SAME_DAY_OF_NEXT_WEEK.
*&-----*
*& Chapter 7: Converting character fields
*&-----*
REPORT CHAP0703.
* Truncating fields or padding with blanks
DATA: SHORT_NAME(8),
  LONG NAME(16).
MOVE 'Washington' TO: SHORT_NAME, LONG_NAME.
WRITE: / SHORT_NAME, LONG_NAME.
* Take care of intermediate steps
LONG_NAME = SHORT_NAME = 'Washington'.
WRITE: / SHORT NAME, LONG NAME.
*&-----*
*& Chapter 7: Converting number fields
*&-----*
REPORT CHAP0704.
* Using numeric texts and packed numbers
DATA: NO EMPLOYEES(4) TYPE N,
  NO ROOMS
 TYPE P.
  EMPLOYEES PER ROOM TYPE P DECIMALS 2.
EMPLOYEES PER ROOM = NO EMPLOYEES / NO ROOMS.
* Rounding with integers and packed numbers
DATA: INCOME
 TYPE I
 VALUE '10000',
 TYPE P DECIMALS 2 VALUE '0.2'.
  TAX
  NET INCOME
 TYPE P DECIMALS 2,
  ROUNDED_NET_INCOME TYPE I.
NET INCOME = INCOME * (1 - TAX).
ROUNDED NET INCOME = INCOME * (1 - TAX).
WRITE: / NET INCOME, ROUNDED NET INCOME.
INCOME = '10002'.
NET_INCOME = INCOME * (1 - TAX).
ROUNDED NET INCOME = INCOME *(1 - TAX).
WRITE: / NET INCOME, ROUNDED NET INCOME.
```

ANY DATE = '20000228'.

```
*& Chapter 7: Converting date fields
*&_____*
REPORT CHAP0705.
* Using the built-in calendar
DATA: RECEIVING_DATE
 TYPE D,
  LAST ADMISSIBLE DATE TYPE D.
RECEIVING DATE = '19980223'.
LAST\_ADMISSIBLE\_DATE = RECEIVING\_DATE + 10.
WRITE / LAST_ADMISSIBLE_DATE.
RECEIVING DATE = '19980305'.
LAST ADMISSIBLE DATE = RECEIVING DATE + 10.
WRITE / LAST_ADMISSIBLE_DATE.
RECEIVING DATE = '20000223'.
LAST\_ADMISSIBLE\_DATE = RECEIVING\_DATE + 10.
WRITE / LAST ADMISSIBLE DATE.
*&_____*
*& Chapter 7: Copying structured objects
*&_____*
REPORT CHAP0706.
* Using move-corresponding to copy fields with the same name
DATA: BEGIN OF MY_CUSTOMER,
 ID(8) TYPE N,
 NAME(25),
 CITY(25),
  END OF MY CUSTOMER,
  BEGIN OF CITY_OF_CUSTOMER,
 CITY LIKE MY CUSTOMER-CITY,
 TEXT(30),
 ID LIKE MY CUSTOMER-ID,
  END OF CITY_OF_CUSTOMER.
MY CUSTOMER-ID = '87654321'.
CITY OF CUSTOMER-TEXT = 'Old text'.
MOVE-CORRESPONDING MY_CUSTOMER TO CITY_OF_CUSTOMER.
WRITE: / 'Changed ID', CITY OF CUSTOMER-ID,
 / 'Unchanged text', CITY_OF_CUSTOMER-TEXT.
* Using the move command for structures
DATA: CURRENT_CUSTOMER LIKE MY_CUSTOMER,
```

```
BEGIN OF PREVIOUS CUSTOMER.
 IDENTIFIER LIKE MY_CUSTOMER-ID,
 NAME
 LIKE MY CUSTOMER-NAME,
 CITY
 LIKE MY CUSTOMER-CITY,
  END OF PREVIOUS CUSTOMER.
CURRENT_CUSTOMER-ID = '12345678'.
MOVE CURRENT CUSTOMER TO PREVIOUS CUSTOMER.
WRITE: / 'Changed ID', PREVIOUS_CUSTOMER-IDENTIFIER.
* Copying complete internal tables
TYPES: BEGIN OF TABLE_LINE,
 FIELD 1,
 FIELD 2 TYPE I,
 END OF TABLE LINE.
DATA: SOURCE_TABLE TYPE TABLE_LINE OCCURS 100,
  TARGET_TABLE TYPE TABLE_LINE OCCURS 50.
MOVE SOURCE TABLE TO TARGET TABLE.
*&-----*
*& Chapter 7: Arithmetic Expressions and Mathematical Functions
*&-----*
REPORT CHAP0707.
* Self-explanatory formulas
DATA: A TYPE P, B LIKE A, X LIKE A, Y LIKE A,
  INCOME TYPE I, TAX TYPE P, NET INCOME TYPE P,
  ALPHA TYPE P.
Y = A * X + B.
NET INCOME = INCOME * (1 - TAX).
Y = X * COS(ALPHA).
* Arithmetic expressions
DATA: BLACK_SWANS TYPE I,
  WHITE SWANS TYPE I.
DATA PERCENTAGE TYPE P DECIMALS 2.
PERCENTAGE = BLACK_SWANS * 100 / (BLACK_SWANS + WHITE_SWANS).
* Associative law
DATA: N1 TYPE P, N2 TYPE P, N3 TYPE P, N4 TYPE P, N5 TYPE P.
N5 = ((N1 - (N2/N3)) * (N4 + N1)/N5).
N5 = (N1 - N2 / N3) * (N4 + N1) / N5.
* More formulas including mathematical functions
DATA: W TYPE P, D TYPE I, N TYPE P, Q TYPE I, R TYPE P.
Y = X * COS(ALPHA).
A = 1.
```

```
W = EXP(B * LOG(A)).
D = N DIV Q.
*&_____*
*& Chapter 7: String Operations
*&-----*
REPORT CHAP0708.
* Concatenating strings without delimiter
DATA: FIRST_NAME(25), MIDDLE_NAME(2), LAST_NAME(25),
  FULL_NAME(54).
FIRST_NAME = 'John'.
MIDDLE NAME = 'F.'.
LAST NAME = 'Kennedy'.
CONCATENATE FIRST_NAME MIDDLE_NAME LAST_NAME INTO
FULL_NAME.
WRITE / FULL NAME.
* Concatenating strings with delimiter
DATA: DIRECTORY_1(2), DIRECTORY_2(10), FILE_NAME(10),
  PATH(24).
DIRECTORY 1 = 'a:'.
DIRECTORY_2 = 'usr'.
FILE NAME = 'programs'.
CONCATENATE DIRECTORY_1 DIRECTORY_2 FILE_NAME
 INTO PATH
 SEPARATED BY '\'.
WRITE / PATH.
* Splitting strings
DATA: LIST(40),
  NAME 1(25), NAME 2(25), NAME 3(25).
LIST = 'Edison, Smith, Young'.
SPLIT LIST AT ',' INTO NAME 1 NAME 2 NAME 3.
WRITE: / NAME_1, NAME_2, NAME_3.
* Splitting strings with result in an internal table
DATA NAMES LIKE NAME_1 OCCURS 10 WITH HEADER LINE.
LIST = 'Edison, Smith, Young, Edwards'.
SPLIT LIST AT ',' INTO TABLE NAMES.
LOOP AT NAMES.
 WRITE / NAMES.
ENDLOOP.
* Shifting strings by a fixed number of places
NAME 1 = \text{'Edison'}.
```

NAME_2 = 'Smith'. NAME_3 = 'Young'.

SHIFT NAME_1.

SHIFT NAME_2 BY 3 PLACES.

SHIFT NAME_3 RIGHT.

WRITE: / NAME_1, NAME_2, NAME_3.

* Shifting strings up to a substring

NAMES = 'Alexander Bill Charles'.

SHIFT NAMES UP TO 'Bill'.

WRITE / NAMES.

* Shifting strings deleting blanks

NAMES = 'Joanne'.

SHIFT NAMES RIGHT DELETING TRAILING SPACE.

WRITE / NAMES.

* Replacing and translating characters in strings

DATA: STRING(80),

EXPRESSION(30).

STRING = 'Variable: &. The variable & is substituted later.'.

REPLACE '&' WITH 'X' INTO STRING.

WRITE / STRING.

TRANSLATE STRING USING '&X'.

WRITE / STRING.

EXPRESSION = 'a ** 2 + b ** 2 = c ** 2'.

TRANSLATE EXPRESSION USING 'axbycz'.

WRITE / EXPRESSION.

* Searching for strings in fields or internal tables

DATA TEXT(100) VALUE 'Texas California New Mexico Louisiana Oregon'.

SEARCH TEXT FOR 'California'.

IF SY-SUBRC NE 0. WRITE 'Not found'. ENDIF.

SEARCH TEXT FOR 'cAliforniA'.

IF SY-SUBRC NE 0. WRITE 'Not found'. ENDIF.

SEARCH TEXT FOR 'New M'.

IF SY-SUBRC NE 0. WRITE 'Not found'. ENDIF.

* Working with parts of fields

DATA: S(8) VALUE 'ABCDEFGH',

T(8) VALUE '12345678',

OFF1 TYPE I, OFF2 TYPE I,

LEN1 TYPE I, LEN2 TYPE I.

OFF1 = 2.

LEN1 = 3.

```
OFF2 = 4.
LEN2 = 3.
MOVE S+OFF1(LEN1) TO T+OFF2(LEN2).
WRITE / T.
*&_____*
*& Chapter 7: Special conversions
*&-----*
REPORT CHAP0709.
* Converting type c to type n
DATA: SCN(4) VALUE '12x4',
  T1CN(2) TYPE N,
  T2CN(6) TYPE N.
MOVE: SCN TO T1CN,
  SCN TO T2CN.
* Converting type n to type c
DATA: SNC(4) TYPE N VALUE '0124',
  T1NC(2),
  T2NC(6).
MOVE: SNC TO T1NC,
  SNC TO T2NC.
* Converting type n to type p
DATA: SNP(6) TYPE N VALUE '012345',
  T1NP(10) TYPE P,
  T2NP(2) TYPE P.
MOVE SNP TO T1NP.
*move snp to t2np. "This produces a runtime error when activated!
* Converting type p to type n
DATA: SPN(4) TYPE P VALUE 124,
  T1PN(2) TYPE N,
  T2PN(6) TYPE N.
MOVE: SPN TO T1PN,
  SPN TO T2PN.
WRITE 'Program finished'.
*&-----*
*& Chapter 8: Using the Basic Layout Formats
*&-----*
REPORT CHAP0801.
```

^{*} Simple output containing the current date

* Displaying fields according to their type DATA: STRING(20), INT TYPE I, PACKED_NUMBER TYPE P DECIMALS 2, DATE LIKE SY-DATUM. STRING = 'Customer list'. INT = 17. $PACKED_NUMBER = 5 / 4.$ DATE = SY-DATUM + 30.WRITE: / STRING, INT, PACKED_NUMBER, DATE. *&_____* *& Chapter 8: Customizing pages *&-----* * suppress the standard header of a page REPORT CHAP0802 NO STANDARD PAGE HEADING.. * Define a counter for the output page DATA COUNTER(9) TYPE N. * Start a new page and set the line size **NEW-PAGE LINE-SIZE 44.** * Display the counter 40 times DO 40 TIMES. COUNTER = SY-INDEX. WRITE COUNTER. ENDDO. *&-----* *& Chapter 8: Skipping lines *&____* REPORT CHAP0803. WRITE 'This string will appear on the first line.'. NEW-LINE. WRITE: 'New line'. / 'Yet another line'. SKIP 3. WRITE / 'skip 3 produces three empty lines.'.

&-----

WRITE: 'This is the current date:', SY-DATUM.

```
*& Chapter 8: Setting the layout position of fields
*&-----*
REPORT CHAP0804.
DATA: POS TYPE I,
  LEN TYPE I.
WRITE AT 5 'position 5'.
POS = 20.
WRITE AT POS 'position 20'.
POSITION 40.
WRITE 'position 40'.
POS = 10. LEN = 20.
NEW-LINE.
WRITE AT POS(LEN) 'position 10, length 20'.
*&-----*
*& Chapter 8: Using symbols and icons
*&-----*
REPORT CHAP0806.
* Declaring symbols and icons
INCLUDE: <SYMBOL>, <ICON>.
* Displaying symbols and icons
WRITE: / SYM PHONE AS SYMBOL, 'telephone',
 AS SYMBOL, 'fax machine',
 / SYM FAX
 / SYM_LEFT_HAND AS SYMBOL, 'hand pointing left',
  / SYM CAUTION AS SYMBOL, 'caution',
  / ICON_CHECKED AS ICON, 'checked; okay',
 / ICON DELETE AS ICON, 'delete',
 / ICON_PRINT AS ICON, 'print'.
*&-----*
*& Chapter 8: Using colors
*&____*
REPORT CHAP0807.
* Display the header using an appropriate color (grayish blue)
WRITE 'Header' COLOR COL_HEADING.
* Switch the standard color
FORMAT COLOR COL TOTAL.
```

^{*} Make the color less bright

WRITE / 'total sum' COLOR COL_TOTAL INTENSIFIED OFF.

```
* Using different colors
FORMAT COLOR COL HEADING.
WRITE / 'Header'.
FORMAT COLOR OFF.
SKIP.
WRITE: / 'Key field' COLOR COL_KEY,
 'Background',
 'Negative' COLOR COL_NEGATIVE,
  / 'Total sum' COLOR COL_TOTAL INTENSIFIED OFF.
*&-----*
*& Chapter 8: Type-Specific Output Options
*&-----*
REPORT CHAP0808.
* Specifying a format template
DATA TIME TYPE T VALUE '154633'.
WRITE AT (8) TIME USING EDIT MASK '__:__'.
* Using decimals
DATA PACKED_NUMBER TYPE P VALUE 123.
WRITE PACKED NUMBER DECIMALS 2.
*&-----*
*& Chapter 8: Multi-Language Support
*&-----*
REPORT CHAP0809.
* Using text symbols
WRITE: / 'Literal without text symbol',
  / 'Original text of the source code'(001),
  / TEXT-002.
*&-----*
*& Chapter 9: External flow of control (events)
*&-----*
REPORT CHAP0901.
* Display a list of customers
TABLES CUSTOMERS.
SELECT * FROM CUSTOMERS.
WRITE / CUSTOMERS-NAME.
ENDSELECT.
```

```
* Event for drill down
AT LINE-SELECTION.
 WRITE: / 'This line appears after drill-down'.
*&_____*
*& Chapter 9: Internal flow of control (if, case, do, while)
*&-----*
REPORT CHAP0902.
* Declarations for later use
TABLES CUSTOMERS.
DATA: COLOR(10) VALUE 'yellow',
 N(4) TYPE N VALUE '123',
 P TYPE P,
  C4(4) VALUE '124',
 C5(5) VALUE '00124',
 SQUARE_NUMBER TYPE I,
  X TYPE I,
 Y TYPE I.
* Using a condition (e.g., business class or not)
IF CUSTOMERS-CUSTTYPE = 'B'.
* book business class
 WRITE 'B'.
ELSE.
* book economy class
 WRITE 'Something else'.
ENDIF.
* Nested if clauses
IF N > 0.
N = N + 1.
ELSE.
IF N = 0.
  WRITE / 'zero'.
ELSE.
 N = N - 1.
ENDIF.
ENDIF.
* Using elseif instead of a nested if clauses
IF N > 0.
N = N + 1.
ELSEIF N = 0.
 WRITE / 'zero'.
ELSE.
```

```
N = N - 1. ENDIF.
```

* Using a case clause

CASE COLOR.

WHEN 'red'. WRITE 'color is red'.

WHEN 'green'. WRITE 'color is green'.

WHEN 'yellow'. WRITE 'color is yellow'.

WHEN OTHERS. WRITE 'non-standard color'.

ENDCASE.

* Some logical expressions in if clauses

IF N IS INITIAL.

WRITE 'initial'.

ELSEIF N LT 0

OR N GT 5.

WRITE / 'less than zero or greater than 5'.

ELSE

WRITE / 'something else'.

ENDIF.

IF N > P.

WRITE / 'n is greater than p'.

ENDIF.

* Conversion in an expression

IF C4 = C5.

WRITE / 'c4 and c5 are equal'.

ENDIF.

* Comparing character strings

DATA: A(6) VALUE 'ABAP/4',

RESULT(6).

IF A CA 'XP'.

RESULT = A+SY-FDPOS(2).

WRITE / RESULT.

ENDIF.

IF A CO 'ABP'.

WRITE / 'a only contains A,B, and P'.

ENDIF.

IF A CS 'BAP'.

WRITE / 'a contains the string BAP'.

ENDIF.

```
IF A CP '*AP++'.
WRITE / 'a contains AP followed by two more characters'.
ENDIF.
* Unconditional loop
DO 100 TIMES.
SQUARE NUMBER = SY-INDEX ** 2.
WRITE / SQUARE_NUMBER.
ENDDO.
* Terminating a loop
DO.
* terminate loop after 5 steps or when the color is red
IF SY-INDEX > 5 OR COLOR = 'red'. EXIT. ENDIF.
* main loop step
WRITE / SY-INDEX.
ENDDO.
* Using a conditional loop.
X = Y - 2.
WHILE X <> Y.
X = Y + 1.
WRITE / X.
IF X > Y. EXIT. ENDIF.
ENDWHILE.
*&-----*
*& Chapter 10: Simple form (local subroutine of a program)
*&-----*
REPORT CHAP1001.
* Global field of the program
DATA FLAG VALUE 'G'.
* Displaying the global field
WRITE FLAG.
* Calling a form
PERFORM SET_FLAG.
* Displaying the global field again
WRITE FLAG.
* Defining a form
FORM SET FLAG.
* Changing and displaying the global field
FLAG = 'L'.
WRITE FLAG.
ENDFORM.
```

&
*& Chapter 10: Local data in a form *&*
REPORT CHAP1002.
* Global field of the program
DATA FLAG VALUE 'G'.
* Displaying the global field
WRITE FLAG. * Colling a form
* Calling a form PERFORM WRITE_FLAG.
* Displaying the global field again
WRITE FLAG.
* Defining a form with local data
FORM WRITE_FLAG.
* Local data
DATA L_FLAG.
* Changing and displaying local data
L_FLAG = 'L'.
WRITE L_FLAG.
ENDFORM.
&
*& Chapter 10: Using static variables
&
REPORT CHAP1003.
* Calling a form twice
PERFORM COUNT.
PERFORM COUNT.
* Defining a form with a static variable
FORM COUNT.
STATICS CALLS TYPE I.
CALLS = CALLS + 1.
WRITE CALLS.
ENDFORM.
&
*& Chapter 10: Using interface parameters of a form
& REPORT CHAP1004.
* Types and data for later use
TYPES: T_NAME(20).
DATA: NAME_1 TYPE T_NAME VALUE 'A',

```
NAME_2 TYPE T_NAME VALUE 'B'.
* Calling a form with different parameters
PERFORM SET NAME CHANGING NAME 1.
PERFORM SET NAME CHANGING NAME 2.
* Defining a form with a parameter
FORM SET_NAME
  CHANGING F_NAME TYPE T_NAME.
WRITE F_NAME.
F NAME = 'Smith'.
WRITE F_NAME.
ENDFORM.
*&-----*
*& Chapter 10: Classifying parameters
*&-----*
REPORT CHAP1005.
* Data declarations for later use
DATA: A1 TYPE P VALUE 2,
  A2 TYPE P VALUE 4,
  A3 TYPE P VALUE 8.
* Calling a form with different parameter types
PERFORM CALC USING A1
 A2
 CHANGING A3.
* Displaying the result
WRITE A3.
* Defining a form with different parameter types
FORM CALC USING VALUE(F1) LIKE A1
 F2 LIKE A2
 CHANGING VALUE(F3) LIKE A3.
 F3 = F1 + (F2 * F3).
ENDFORM.
*&_____*
*& Chapter 10: Using table parameters
*&_____*
REPORT CHAP1006.
* Work area of database table and internal table for later use
TABLES CUSTOMERS.
DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50 WITH HEADER LINE.
* Calling a form with a table parameter
PERFORM READ CUSTOMERS TABLES ALL CUSTOMERS.
LOOP AT ALL CUSTOMERS.
WRITE / ALL_CUSTOMERS-NAME.
```

```
ENDLOOP.
* Defining a form with a table parameter
FORM READ_CUSTOMERS TABLES F_CUSTOMERS STRUCTURE
ALL CUSTOMERS.
SELECT * FROM CUSTOMERS INTO TABLE F CUSTOMERS.
ENDFORM.
*&-----*
*& Chapter 10: Type check for form parameters
*&-----*
REPORT CHAP1007.
* Types and variables for later use
TYPES: T_NAME_1(20),
  T NAME 2(20).
DATA: NAME_1 TYPE T_NAME_1,
  NAME_2 TYPE T_NAME_2.
* Calling forms with different actual parameters
PERFORM SET NAME LIKE CHANGING NAME 1.
PERFORM SET_NAME_LIKE CHANGING NAME_2.
PERFORM SET_NAME_TYPE CHANGING NAME_1.
PERFORM SET_NAME_TYPE CHANGING NAME_2.
* Form definition with type reference via like
FORM SET NAME LIKE CHANGING F NAME LIKE NAME 2.
F NAME = 'Smith'.
ENDFORM.
* Form definition with type reference via type
FORM SET_NAME_TYPE CHANGING F_NAME TYPE T_NAME_2.
F NAME = 'Smith'.
ENDFORM.
*&_____*
*& Chapter 10: Form parameters without type reference
*&-----*
REPORT CHAP1008.
* Variable for later use
DATA: STRING 1(2) VALUE 'AB',
  STRING 2(8) VALUE ' ABAP/4'.
* Calling forms with different actual parameters
PERFORM WRITE_FIRST_CHARACTER CHANGING: STRING_1,
 STRING 2.
* Form parameters without type reference
FORM WRITE_FIRST_CHARACTER CHANGING F_STRING.
SHIFT F STRING LEFT DELETING LEADING SPACE.
WRITE AT (1) F_STRING.
ENDFORM.
*&-----*
```

```
*& Chapter 10: Form parameters with generic types
*&-----*
REPORT CHAP1009.
* Variable for later use
DATA: SHORT_STRING(3) VALUE 'AB',
  SHORT_NUMBER(3) TYPE N VALUE '0',
  ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100.
* Calling forms with different actual parameters
* Correct call (actual paramter is of type c)
PERFORM WRITE_FIRST_CHARACTER CHANGING SHORT_STRING.
* Inccorrect call (actual paramter is not of type c)
*perform write_first_character changing short_number.
* Correct call (actual paramter is a table)
PERFORM SORT AND SEARCH IN TABLE
 CHANGING ALL_CUSTOMERS.
* Form parameters with generic types
FORM WRITE_FIRST_CHARACTER CHANGING F_STRING TYPE C.
SHIFT F_STRING LEFT DELETING LEADING SPACE.
WRITE AT (1) F_STRING.
ENDFORM.
FORM SORT_AND_SEARCH_IN_TABLE
  CHANGING F TABLE TYPE TABLE.
SORT F_TABLE.
SEARCH F TABLE FOR 'Smith'.
ENDFORM.
*&_____*
*& Chapter 10: Calling a function
*&----*
REPORT CHAP1010.
* Variable for later use
DATA: X TYPE I VALUE 5.
  Y LIKE X VALUE 7,
  MAXIMUM LIKE X.
* Calling a function
CALL FUNCTION 'MAX_TEST'
  EXPORTING
 Α
 = X
 = \mathbf{Y}
 В
  IMPORTING
 MAX = MAXIMUM.
WRITE MAXIMUM.
*&-----*
```

*& Chapter 10: Recursive calls *&*
REPORT CHAP1011.
* Variable for later use
DATA: NUMBER TYPE I VALUE 5.
RESULT TYPE I VALUE 1.
* Calling a form from the main program
PERFORM FACTORIAL.
WRITE RESULT.
* Defining a form with a recursive call
FORM FACTORIAL.
IF NUMBER <= 1.
EXIT.
ENDIF.
RESULT = RESULT * NUMBER.
NUMBER = NUMBER - 1.
PERFORM FACTORIAL.
ENDFORM.
&
*& Chapter 11: A simple query
&
REPORT CHAP1101.
* Work area for a database table
TABLES CUSTOMERS.
* Reading all entries of the database table
SELECT * FROM CUSTOMERS.
WRITE: / CUSTOMERS-NAME.
ENDSELECT.
&
*& Chapter 11: Using an alternative work area
&
REPORT CHAP1102.
* Work area for a database table
TABLES CUSTOMERS.
* alternative work area
DATA MY_CUSTOMER LIKE CUSTOMERS.
* Reading all entries of the database table
SELECT * FROM CUSTOMERS INTO MY_CUSTOMER.
WRITE: / MY_CUSTOMER-NAME.
ENDSELECT.

&-----

*& Chapter 11: Using internal tables as snapshots of database tables *&-----* REPORT CHAP1103. * Work area for a database table TABLES CUSTOMERS. * Internal table DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100 WITH HEADER LINE. * Filling the internal table with all entries of the database table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS. * Displaying the contents of the internal table LOOP AT ALL_CUSTOMERS. WRITE: / ALL CUSTOMERS-NAME. ENDLOOP. *&-----* *& Chapter 11: Using where clauses *&-----* REPORT CHAP1104. * Work areas TABLES: BOOKINGS, CUSTOMERS. * Internal tables DATA CUSTOMER_ORDERS LIKE BOOKINGS OCCURS 100 WITH HEADER LINE. DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100 WITH HEADER LINE.

* Selecting data with a simple where clause

SELECT * FROM BOOKINGS INTO TABLE CUSTOMER_ORDERS WHERE ORDER DATE = '19990101'.

* Displaying the result

LOOP AT CUSTOMER ORDERS.

WRITE / CUSTOMER_ORDERS-FLDATE.

ENDLOOP.

* Selecting data with a complex where clause

SELECT * FROM BOOKINGS INTO TABLE CUSTOMER_ORDERS WHERE CUSTOMID = '87654321'

AND ORDER DATE >= '19990101'.

* Displaying the result

SKIP.

LOOP AT CUSTOMER ORDERS.

WRITE / CUSTOMER_ORDERS-FLDATE.

ENDLOOP.

^{*} Selecting data with a complex where clause

SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE NAME LIKE 'E%'.
* Displaying the result SKIP.
LOOP AT ALL_CUSTOMERS.
WRITE / ALL_CUSTOMERS-NAME.
ENDLOOP.
&
*& Chapter 11: Reading single entries *&*
& REPORT CHAP1105.
* Work area for a database table
TABLES CUSTOMERS.
* Reading a single entry
SELECT SINGLE * FROM CUSTOMERS
WHERE ID = '87654321'.
IF SY-SUBRC = 0.
WRITE CUSTOMERS-NAME.
ELSE.
WRITE 'Customer not found.'.
ENDIF.
&
*& Chapter 11: Selecting single fields
&
REPORT CHAP1106.
* Work area for a database table
TABLES CUSTOMERS.
* Selecting single fields
DATA: CID LIKE CUSTOMERS-ID, CNAME LIKE CUSTOMERS-NAME.
SELECT ID NAME INTO (CID, CNAME) FROM CUSTOMERS.
WRITE: / CID, CNAME.
ENDSELECT.
&
*& Chapter 11: Getting statistical information
&
REPORT CHAP1107.
* Work area for a database table
TABLES: BOOKINGS, ACTFLI.
* Variables for later use
DATA: COUNT_BOOKINGS TYPE I,
AVERAGE_SEATS_OCCUPIED LIKE ACTFLI-SEATSOCC,
MAX SEATS LIKE ACTFLI-SEATSMAX.

```
* Getting the number of selected entries
SELECT COUNT(*) FROM BOOKINGS INTO COUNT_BOOKINGS
  WHERE ORDER DATE >= '19990101'.
WRITE COUNT BOOKINGS.
* Average and maximum
SELECT AVG( SEATSOCC ) MAX( SEATSMAX ) FROM ACTFLI
  INTO (AVERAGE SEATS OCCUPIED, MAX SEATS).
WRITE: / AVERAGE_SEATS_OCCUPIED, MAX_SEATS.
*&-----*
*& Chapter 11: Ordering query results
*&-----*
REPORT CHAP1108.
* Work area
TABLES CUSTOMERS.
* Reading table entries in a specified order
SELECT * FROM CUSTOMERS
  ORDER BY CITY NAME.
WRITE: / CUSTOMERS-CITY.
 CUSTOMERS-NAME.
ENDSELECT.
*&-----*
*& Chapter 11: Using Select-Options
*&-----*
REPORT CHAP1109.
* Work area
TABLES CUSTOMERS.
* Specifiying a Select-Option
SELECT-OPTIONS SNAME FOR CUSTOMERS-NAME.
* Internal table for later use
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Reading table entries according to a Select-Option
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS
  WHERE NAME IN SNAME.
* Displaying the reuslt
LOOP AT ALL_CUSTOMERS.
WRITE: / ALL CUSTOMERS-CITY,
 ALL CUSTOMERS-NAME.
ENDLOOP.
```

&-----

```
*& Chapter 11: Using a dynamic table name
*&_____*
REPORT CHAP1110.
* Variables for later use
DATA: TABLENAME(10),
  COUNT_ROWS TYPE I.
* Setting the table name dynamically
MOVE 'CUSTOMERS' TO TABLENAME.
* Selecting data
SELECT COUNT( * ) FROM (TABLENAME) INTO COUNT_ROWS.
WRITE: TABLENAME, COUNT_ROWS.
*&-----*
*& Chapter 11: Obtaining data with nested select loops
*&-----*
REPORT CHAP1111.
* Work areas
TABLES: CUSTOMERS, BOOKINGS.
* Reading entries from both database table
SELECT * FROM CUSTOMERS.
SELECT * FROM BOOKINGS
 WHERE CUSTOMID = CUSTOMERS-ID
 AND ORDER DATE = '19990101'.
 WRITE: / CUSTOMERS-NAME,
 BOOKINGS-FLDATE.
ENDSELECT.
ENDSELECT.
*&_____*
*& Chapter 11: Using Internal Tables for Selection Criteria
*&-----*
REPORT CHAP1112.
* Work areas
TABLES: CUSTOMERS, BOOKINGS.
* Internal tables
DATA: ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE,
  ALL BOOKINGS LIKE BOOKINGS OCCURS 500
 WITH HEADER LINE.
* Reading entries from both database table
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.
SELECT * FROM BOOKINGS INTO TABLE ALL BOOKINGS
  FOR ALL ENTRIES IN ALL_CUSTOMERS
  WHERE CUSTOMID = ALL CUSTOMERS-ID
 AND ORDER DATE = '19990101'.
* Displaying the result
```

	ALL_CUSTOMERS.	
	ALL_BOOKINGS	
	E CUSTOMID = ALL_CUSTOMERS-ID.	
	/ ALL_CUSTOMERS-NAME,	
	L_BOOKINGS-FLDATE.	
ENDLOOF		
ENDLOOP.	·-	
	*	
*& Chapter	er 12: A simple internal table *	
REPORT C		
	a for a database table	
	SUSTOMERS.	
	an internal table	
_	L_CUSTOMERS LIKE CUSTOMERS OCCURS 100.	
	all entries of the database table into the internal table	
_	FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.	
	*	
	er 12: Internal tables with header lines	
	*	
REPORT C		
	a for a database table	
	CUSTOMERS.	
_	an internal table with header line	
	L_CUSTOMERS LIKE CUSTOMERS OCCURS 100	
	WITH HEADER LINE.	
	all entries of the database table into the internal table FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.	
*&	*	
	er 12: Filling an internal table from a database table	
*& REPORT C		
	a for a database table	
	CUSTOMERS.	
* Defining a	an internal table with header line	
DATA ALL	L_CUSTOMERS LIKE CUSTOMERS OCCURS 100 WITH HEADER LINE.	
* Filling the	e internal table (previous content overwritten)	
_	FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.	
* Filling the	e internal table (previous content kept)	
_	FROM CUSTOMERS APPENDING TABLE ALL_CUSTO	MERS.
	ALL_CUSTOMERS.	

```
WRITE / ALL CUSTOMERS-NAME.
ENDLOOP.
*&-----*
*& Chapter 12: Appending single lines
*&-----*
REPORT CHAP1204.
* Work area for a database table
TABLES CUSTOMERS.
* Types for later use
TYPES: BEGIN OF T_CUSTOMER_CITY,
 ID LIKE CUSTOMERS-ID,
 CITY LIKE CUSTOMERS-CITY,
  END OF T CUSTOMER CITY.
* Internal table with two columns
DATA CUSTOMER_CITIES TYPE T_CUSTOMER_CITY OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS.
MOVE-CORRESPONDING CUSTOMERS TO CUSTOMER_CITIES.
APPEND CUSTOMER_CITIES.
ENDSELECT.
* Displaying the result
LOOP AT CUSTOMER CITIES.
WRITE / CUSTOMER_CITIES-CITY.
ENDLOOP.
*&-----*
*& Chapter 12: Appending multiple lines
*&_____*
REPORT CHAP1205.
* Work area for a database table
TABLES CUSTOMERS.
* Defining internal tables
DATA: ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE,
  OLD_CUSTOMERS LIKE CUSTOMERS OCCURS 10
 WITH HEADER LINE.
* Filling both internal tables
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS.
SELECT * FROM CUSTOMERS INTO TABLE OLD_CUSTOMERS.
* Appending one internal table to the other
APPEND LINES OF OLD_CUSTOMERS TO ALL_CUSTOMERS.
* Displaying the result
LOOP AT ALL CUSTOMERS.
WRITE / ALL CUSTOMERS-NAME.
```

ENDLOOP.

```
*&-----*
*& Chapter 12: Inserting lines at a specified position
*&-----*
REPORT CHAP1206.
* Work area for a database table
TABLES CUSTOMERS.
* Types for later use
TYPES: BEGIN OF T_CUSTOMER_CITY,
 ID LIKE CUSTOMERS-ID,
 CITY LIKE CUSTOMERS-CITY,
  END OF T CUSTOMER CITY.
* Internal table with two columns
DATA CUSTOMER_CITIES TYPE T_CUSTOMER_CITY OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS.
MOVE-CORRESPONDING CUSTOMERS TO CUSTOMER CITIES.
APPEND CUSTOMER_CITIES.
ENDSELECT.
* Inserting a line at a specified position
CUSTOMER_CITIES-ID = '00000005'.
CUSTOMER CITIES-CITY = 'Pleasant Site'.
INSERT CUSTOMER_CITIES INDEX 3.
* Displaying the result
LOOP AT CUSTOMER CITIES.
WRITE / CUSTOMER_CITIES-CITY.
ENDLOOP.
*&-----*
*& Chapter 12: Inserting lines at a specified position
*&-----*
REPORT CHAP1206.
* Work area for a database table
TABLES CUSTOMERS.
* Types for later use
TYPES: BEGIN OF T_CUSTOMER_CITY,
 ID LIKE CUSTOMERS-ID,
 CITY LIKE CUSTOMERS-CITY,
  END OF T_CUSTOMER_CITY.
* Internal table with two columns
DATA CUSTOMER_CITIES TYPE T_CUSTOMER_CITY OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS.
```

```
MOVE-CORRESPONDING CUSTOMERS TO CUSTOMER CITIES.
APPEND CUSTOMER CITIES.
ENDSELECT.
* Inserting a line at a specified position
CUSTOMER CITIES-ID = '00000005'.
CUSTOMER_CITIES-CITY = 'Pleasant Site'.
INSERT CUSTOMER CITIES INDEX 3.
* Displaying the result
LOOP AT CUSTOMER CITIES.
WRITE / CUSTOMER_CITIES-CITY.
ENDLOOP.
*&-----*
*& Chapter 13: Inserting single entries in a database table
*&-----*
REPORT CHAP1301.
* Work area
TABLES CUSTOMERS.
* Record used as alternative work area
DATA MY_CUSTOMER LIKE CUSTOMERS.
* Inserting one entry from the work area
CUSTOMERS-ID = '12345678'.
CUSTOMERS-NAME = 'Brown'.
INSERT CUSTOMERS.
IF SY-SUBRC <> 0.
WRITE: / 'Entry already exists:', CUSTOMERS-ID.
ENDIF.
* Inserting one entry from the record
MY CUSTOMER-ID = '111111111'.
MY CUSTOMER-NAME = 'Green'.
INSERT INTO CUSTOMERS VALUES MY_CUSTOMER.
IF SY-SUBRC <> 0.
WRITE: / 'Entry already exists:', MY_CUSTOMER-ID.
ENDIF.
*& Chapter 13: Inserting multiple entries in a database table
*&-----*
REPORT CHAP1302.
* Work area
TABLES CUSTOMERS.
* Internal table for new entries
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
ALL\_CUSTOMERS-ID = '12345678'.
```

```
ALL\_CUSTOMERS-NAME = 'Brown'.
APPEND ALL CUSTOMERS.
ALL CUSTOMERS-ID = '111111111'.
ALL CUSTOMERS-NAME = 'Green'.
APPEND ALL CUSTOMERS.
ALL\_CUSTOMERS-ID = '12121212'.
ALL CUSTOMERS-NAME = 'White'.
APPEND ALL_CUSTOMERS.
* Inserting the internal table
INSERT CUSTOMERS FROM TABLE ALL_CUSTOMERS.
*&-----*
*& Chapter 13: Updating single entries in a database table
*&-----*
REPORT CHAP1303.
* Work area
TABLES CUSTOMERS.
* Record used as alternative work area
DATA MY CUSTOMER LIKE CUSTOMERS.
* Updating one entry from the work area
CUSTOMERS-ID = '12345678'.
CUSTOMERS-CITY = 'Village'.
UPDATE CUSTOMERS.
IF SY-SUBRC <> 0.
WRITE: 'Entry not existing:', CUSTOMERS-ID.
ENDIF.
*&-----*
*& Chapter 13: Updating multiple entries in a database table
*&-----*
REPORT CHAP1304.
* Work area
TABLES CUSTOMERS.
* Internal table for changed entries
DATA CHANGED CUSTOMERS LIKE CUSTOMERS OCCURS 50
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS INTO TABLE CHANGED_CUSTOMERS
 WHERE CITY = SPACE.
LOOP AT CHANGED CUSTOMERS.
CHANGED_CUSTOMERS-CITY = 'City unknown'.
MODIFY CHANGED CUSTOMERS.
ENDLOOP.
* Updating the database table with values from the internal table
UPDATE CUSTOMERS FROM TABLE CHANGED CUSTOMERS.
```

* Updating the database table according to a where condition

UPDATE CUSTOMERS SET CITY = 'City unknown' WHERE CITY = SPACE.

*& Chapter 13: Modifying single entries in a database table *&* REPORT CHAP1305. * Work area TABLES CUSTOMERS. * Modifying an entry CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&* **& Chapter 13: Modifying multiple entries in a database table *&
REPORT CHAP1305. * Work area TABLES CUSTOMERS. * Modifying an entry CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&
* Work area TABLES CUSTOMERS. * Modifying an entry CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&
TABLES CUSTOMERS. * Modifying an entry CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&
* Modifying an entry CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&
CUSTOMERS-ID = '12345678'. CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&* *& Chapter 13: Modifying multiple entries in a database table *&
CUSTOMERS-CITY = 'Village'. MODIFY CUSTOMERS. *&
& *& Chapter 13: Modifying multiple entries in a database table *&* *& Chapter 13: Modifying multiple entries in a database table *&* REPORT CHAP1306. * Work area TABLES CUSTOMERS. * Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50 WITH HEADER LINE. * Filling the internal table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
& *& Chapter 13: Modifying multiple entries in a database table *&
*& Chapter 13: Modifying multiple entries in a database table *&
& REPORT CHAP1306. * Work area TABLES CUSTOMERS. * Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50
REPORT CHAP1306. * Work area TABLES CUSTOMERS. * Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50
* Work area TABLES CUSTOMERS. * Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50
TABLES CUSTOMERS. * Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50
* Internal table for changed entries DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50 WITH HEADER LINE. * Filling the internal table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS.
DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50 WITH HEADER LINE. * Filling the internal table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS.
WITH HEADER LINE. * Filling the internal table SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
WHERE CITY = SPACE. ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
ALL_CUSTOMERS-ID = '04295119'. ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
ALL_CUSTOMERS-NAME = 'Gray'. APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
APPEND ALL_CUSTOMERS. LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
LOOP AT ALL_CUSTOMERS. ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
ALL_CUSTOMERS-CITY = 'City unknown'. MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&
MODIFY ALL_CUSTOMERS. ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
ENDLOOP. * Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
* Modifying the database table with values from the internal table MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
MODIFY CUSTOMERS FROM TABLE ALL_CUSTOMERS. *&*
&
*& Chapter 13: Deleting single entries from a database table
1 8 8
&
REPORT CHAP1307.
* Work area
TABLES CUSTOMERS.
* Deleting an entry
CUSTOMERS-ID = '12345678'.
DELETE CUSTOMERS.

&
*& Chapter 13: Deleting multiple entries from a database table
&
REPORT CHAP1308.
* Work area
TABLES CUSTOMERS.
* Internal table for deleted entries
DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 50
WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS
WHERE CITY = $SPACE$.
* Deleting entries with values from the internal table
DELETE CUSTOMERS FROM TABLE ALL_CUSTOMERS.
* Deleting entries according to a where condition
DELETE FROM CUSTOMERS
WHERE ID LIKE '1%'.
&
*& Chapter 14: Exporting to the ABAP/4 Memory
&
REPORT CHAP1401.
* Work areas
TABLES: CUSTOMERS, BOOKINGS.
* Internal tables which will be exported
DATA: ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 100
WITH HEADER LINE,
ALL_BOOKINGS LIKE BOOKINGS OCCURS 10
WITH HEADER LINE.
* Filling the internal tables
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.
SELECT * FROM BOOKINGS INTO TABLE ALL_BOOKINGS.
* Exporting to the ABAP/4 Memory
EXPORT ALL_CUSTOMERS ALL_BOOKINGS
TO MEMORY ID 'CUSTBOOK'.
* Displaying the result
LOOP AT ALL_CUSTOMERS.
WRITE / ALL_CUSTOMERS-NAME.
ENDLOOP.
LOOP AT ALL_BOOKINGS.
WRITE / ALL_BOOKINGS-FLDATE.
ENDLOOP.

&-----

```
*& Chapter 14: Importing from the ABAP/4 Memory
*&-----*
REPORT CHAP1402.
* Internal tables which will be imported
DATA: ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE,
  ALL BOOKINGS LIKE BOOKINGS OCCURS 10
 WITH HEADER LINE,
  NEW BOOKINGS LIKE BOOKINGS OCCURS 50
 WITH HEADER LINE.
* Importing from the ABAP/4 Memory
IMPORT ALL CUSTOMERS ALL BOOKINGS
  FROM MEMORY ID 'CUSTBOOK'.
IF SY-SUBRC NE 0.
WRITE 'Import failed.'.
ENDIF.
* Skipping and renaming objects at import
IMPORT ALL_BOOKINGS TO NEW_BOOKINGS
  FROM MEMORY ID 'CUSTBOOK'.
* Displaying the result
LOOP AT ALL_CUSTOMERS.
WRITE / ALL CUSTOMERS-NAME.
ENDLOOP.
LOOP AT ALL BOOKINGS.
WRITE / ALL_BOOKINGS-FLDATE.
ENDLOOP.
LOOP AT NEW BOOKINGS.
WRITE / NEW_BOOKINGS-FLDATE.
ENDLOOP.
*&-----*
*& Chapter 15: Using select statements
*&-----*
REPORT CHAP1501.
* Work areas
TABLES: CUSTOMERS, BOOKINGS.
* Reading data
SELECT * FROM CUSTOMERS.
WRITE / CUSTOMERS-NAME.
SELECT * FROM BOOKINGS
 WHERE CUSTOMID = CUSTOMERS-ID
 AND FLDATE > '19990501'
 AND ORDER_DATE = '19990101'.
 WRITE: AT /3 BOOKINGS-FLDATE.
ENDSELECT.
ENDSELECT.
```

*& Chapter 15: Using a Logical Database *&	*&*
REPORT CHAP1502. * Work areas TABLES: CUSTOMERS, BOOKINGS. * Reading data GET CUSTOMERS. WRITE / CUSTOMERS-NAME. GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	*& Chapter 15: Using a Logical Database
* Work areas TABLES: CUSTOMERS, BOOKINGS. * Reading data GET CUSTOMERS. WRITE / CUSTOMERS-NAME. GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	
TABLES: CUSTOMERS, BOOKINGS. * Reading data GET CUSTOMERS. WRITE / CUSTOMERS-NAME. GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	
* Reading data GET CUSTOMERS. WRITE / CUSTOMERS-NAME. GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	
GET CUSTOMERS. WRITE / CUSTOMERS-NAME. GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	
GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. *&	
& *&* *&* *&* *& Chapter 15: Using the events start-of-selection and end-of-selection *&* REPORT CHAP1503. * Work area TABLES BOOKINGS. * Initial processing START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	WRITE / CUSTOMERS-NAME.
*&	
*& Chapter 15: Using the events start-of-selection and end-of-selection *&	WRITE: AT /3 BOOKINGS-FLDATE.
*& Chapter 15: Using the events start-of-selection and end-of-selection *&	*&*
REPORT CHAP1503. * Work area TABLES BOOKINGS. * Initial processing START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	*& Chapter 15: Using the events start-of-selection and end-of-selection
* Work area TABLES BOOKINGS. * Initial processing START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
TABLES BOOKINGS. * Initial processing START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
* Initial processing START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
START-OF-SELECTION. WRITE / 'Start'. * Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
* Reading data GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
GET BOOKINGS. WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
WRITE: AT /3 BOOKINGS-FLDATE. * Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	E .
* Final processing END-OF-SELECTION. WRITE / 'Finished'. *&	
END-OF-SELECTION. WRITE / 'Finished'. *&	
& *&* *& Chapter 15: Working with get events *&	1 0
*& Chapter 15: Working with get events *&	
*& Chapter 15: Working with get events *&	
& REPORT CHAP1504. * Work areas TABLES BOOKINGS. * Reading data GET BOOKINGS. WRITE / BOOKINGS-FLDATE. *&* *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	
REPORT CHAP1504. * Work areas TABLES BOOKINGS. * Reading data GET BOOKINGS. WRITE / BOOKINGS-FLDATE. *&	
TABLES BOOKINGS. * Reading data GET BOOKINGS. WRITE / BOOKINGS-FLDATE. *&* *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	
* Reading data GET BOOKINGS. WRITE / BOOKINGS-FLDATE. *&* *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	* Work areas
#&* *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	
& *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	
& *& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	
*& Chapter 16: Parameters on the selection screen *&* REPORT CHAP1601. * Defining parameters PARAMETERS:	WRITE / BOOKINGS-FLDATE.
& REPORT CHAP1601. * Defining parameters PARAMETERS:	••
REPORT CHAP1601. * Defining parameters PARAMETERS:	
* Defining parameters PARAMETERS:	
PARAMETERS:	
17.	* ·
	17.

```
P_FLDATE LIKE ACTFLI-FLDATE DEFAULT '19991231',
P_FLAG AS CHECKBOX DEFAULT 'X'.
* Using Parameters
IF P_CITY = 'Big City'.
WRITE 'Input value of Parameter p_city is Big City'.
ENDIF.
*&-----*
*& Chapter 16: Working with Select-Options
*&-----*
REPORT CHAP1602.
* Work area
TABLES CUSTOMERS.
* Defining Select-Options
SELECT-OPTIONS S_NAME FOR CUSTOMERS-NAME.
SELECT * FROM CUSTOMERS
 WHERE NAME IN S_NAME.
WRITE / CUSTOMERS-NAME.
ENDSELECT.
*&_____*
*& Chapter 16: Selection screen events
*&-----*
REPORT CHAP1603 MESSAGE-ID SU.
* Worka area
TABLES CUSTOMERS.
* Selection criteria
PARAMETERS PCODE LIKE CUSTOMERS-POSTCODE.
SELECT-OPTIONS S NAME FOR CUSTOMERS-NAME.
* Variables
DATA: PARAMETER LENGTH TYPE I,
  NUMBER_OF_SELECTIONS TYPE I.
* Checking user input in Parameter pcode
AT SELECTION-SCREEN ON PCODE.
PARAMETER LENGTH = STRLEN( PCODE ).
IF PARAMETER LENGTH < 5.
 MESSAGE E000 WITH 'ZIP code invalid'.
ENDIF.
* Checking user input in Select-Option s name
AT SELECTION-SCREEN ON S_NAME.
DESCRIBE TABLE S NAME LINES NUMBER OF SELECTIONS.
IF NUMBER_OF_SELECTIONS = 0.
 MESSAGE E000 WITH 'Please specify name of customer'.
ENDIF.
* Processing data
```

START-OF-SELECTION.	
SELECT * FROM CUSTOMERS	
WHERE NAME IN S_NAME.	
WRITE / CUSTOMERS-NAME.	
ENDSELECT.	
&	
*& Chapter 17: Double-clicking	
&	
REPORT CHAP1701.	
START-OF-SELECTION.	
WRITE 'Basic list'.	
AT LINE-SELECTION.	
WRITE 'New list after double-click'.	
&	
*& Chapter 17: Clicking on a hotspot area	
& REPORT CHAP1702.	
* work area	
TABLES CUSTOMERS. * Processing data	
START-OF-SELECTION.	
START-OF-SELECTION. SELECT * FROM CUSTOMERS.	
WRITE / CUSTOMERS-NAME HOTSPOT ON.	
ENDSELECT.	
* Single click	
AT LINE-SELECTION.	
WRITE 'New list after single-click on a hotspot area'.	
The winds after single energing a notaper area.	
&	
*& Chapter 17: Pop-up Screens	
&	
REPORT CHAP1703.	
* work area	
TABLES CUSTOMERS.	
* Processing data	
START-OF-SELECTION.	
SELECT * FROM CUSTOMERS.	
WRITE / CUSTOMERS-NAME HOTSPOT ON.	
ENDSELECT.	
* Single click	
AT LINE-SELECTION.	
WINDOW STARTING AT 10 10	
ENDING AT 40 20.	

```
WRITE 'This is my first window'.
*&-----*
*& Chapter 17: Working with the hide command
*&-----*
REPORT CHAP1704.
* work area
TABLES CUSTOMERS.
* Internal table
DATA ALL_CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Processing data
START-OF-SELECTION.
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS.
LOOP AT ALL_CUSTOMERS.
 WRITE / ALL_CUSTOMERS-NAME HOTSPOT ON.
 HIDE ALL CUSTOMERS-ID.
ENDLOOP.
* Detail information
AT LINE-SELECTION.
WRITE: / 'Customer detail information:',
 ALL CUSTOMERS-NAME,
 ALL CUSTOMERS-CITY.
 ALL CUSTOMERS-TELEPHONE.
*&-----*
*& Chapter 17: Tabular lists
*&-----*
REPORT CHAP1706 NO STANDARD PAGE HEADING.
CONSTANTS MY LINE SIZE TYPE I VALUE 40.
DATA SOUARE TYPE I.
NEW-PAGE LINE-SIZE MY LINE SIZE.
ULINE.
FORMAT COLOR COL HEADING.
WRITE: / SY-VLINE,
 'Numbers and their squares',
 AT MY LINE SIZE SY-VLINE.
FORMAT COLOR OFF.
ULINE.
DO 20 TIMES.
SQUARE = SY-INDEX ** 2.
WRITE: / SY-VLINE,
```

SY-INDEX COLOR COL_KEY,

AT MY LINE SIZE SY-VLINE.

SY-VLINE, SQUARE,

```
ENDDO.
ULINE.
*&_____*
*& Chapter 18: Sample report with selection criteria
*&-----*
REPORT CHAP1801.
TABLES: CUSTOMERS, BOOKINGS.
PARAMETERS P DATE TYPE D.
SELECT-OPTIONS S_NAME FOR CUSTOMERS-NAME.
SELECT * FROM CUSTOMERS
  WHERE NAME IN S NAME.
WRITE / CUSTOMERS-NAME.
SELECT * FROM BOOKINGS
 WHERE ORDER_DATE = P_DATE
 AND CUSTOMID = CUSTOMERS-ID.
 WRITE: / BOOKINGS-CARRID,
 BOOKINGS-CONNID.
 BOOKINGS-FLDATE.
ENDSELECT.
ENDSELECT.
*&-----*
*& Chapter 18: Running a report
*&-----*
REPORT CHAP1802.
* Work area
TABLES CUSTOMERS.
* Selection criteria
SELECT-OPTIONS S NAME FOR CUSTOMERS-NAME.
* Running report chap1801 with specified selection criteria
SUBMIT CHAP1801
  WITH P_DATE = SY-DATUM
  WITH S NAME IN S NAME.
*&-----*
*& Chapter 18: Displaying the selection screen
*&-----*
REPORT CHAP1803.
* Work area
TABLES CUSTOMERS.
* Selection criteria
SELECT-OPTIONS S_NAME FOR CUSTOMERS-NAME.
* running chap1801 and displaying the selection screen
SUBMIT CHAP1801
  VIA SELECTION-SCREEN
```

WITH P_DATE = SY-DATUM WITH S_NAME IN S_NAME.

WITH HEADER LINE.

```
*&-----*
*& Chapters 19-22: Sample dialog program (flight reservation)
*&-----*
* This program source contains all modules and subroutines of the
* flight reservation program, but screen and GUI status definitions
* are not included.
*&-----*
*&-----*
 Modulpool SAPMSABB *
*& Include MSABBTOP
PROGRAM SAPMSABB MESSAGE-ID SU.
* Database tables
TABLES:
ACTFLI,
CUSTOMERS,
ROOKINGS
 " Flight connections
 " Dates of flights
 " Customer data
BOOKINGS.
 " Booking informations
* User defined types
TYPES:
 TYPE C, "true = 'X', false otherwise
BOOLEAN
SCREEN_CODE LIKE SY-DYNNR,
STATUS CODE
 LIKE SY-PFKEY,
TITLEBAR CODE(3) TYPE N,
FUNCTION_CODE(4) TYPE C.
DATA:
* Global data
 TYPE FUNCTION CODE,
FCODE
FLAG FOUND
 TYPE BOOLEAN,
FLAG_KEEP_INPUT TYPE BOOLEAN,
* Screen fields which do not come from the dictionary
SEATS FREE TYPE I,
SEATS_REQUIRED TYPE I.
DATA:
* table of all customers
ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
```

```
CONSTANTS:
* Boolean constants
TRUE
 TYPE C VALUE 'X',
 TYPE C VALUE '',
FALSE
* Screen codes
C_SCREEN_REQUEST TYPE SCREEN_CODE VALUE '0100',
C SCREEN BOOKING TYPE SCREEN CODE VALUE '0200',
* Status codes
C_STATUS_REQUEST TYPE STATUS_CODE VALUE 'REQUEST',
C STATUS BOOKING TYPE STATUS CODE VALUE 'BOOKING',
C STATUS LIST TYPE STATUS CODE VALUE 'LIST',
* Titlebar codes
C_TITLE_REQUEST TYPE TITLEBAR_CODE VALUE '100', C_TITLE_BOOKING TYPE TITLEBAR_CODE VALUE '200',
C TITLE LIST CUSTOMERS TYPE TITLEBAR CODE VALUE '110',
* Function codes
C FCODE REQUEST TYPE FUNCTION CODE VALUE 'REQU',
C FCODE BOOKING TYPE FUNCTION CODE VALUE 'BOOK'.
C FCODE CLEAR TYPE FUNCTION CODE VALUE 'CLEA',
C_FCODE_BACK TYPE FUNCTION_CODE VALUE 'BACK',
C_FCODE_EXIT TYPE FUNCTION_CODE VALUE 'EXIT'.
***INCLUDE MSABBI01.
*_____
 Module EXIT SCREEN INPUT
 Handles back, exit, and clear command.
*_____*
MODULE EXIT SCREEN INPUT.
CASE FCODE.
 WHEN C FCODE Clear.
* Just clear the input fields
  CASE SY-DYNNR.
 WHEN c screen request. CLEAR: PLANFLI, ACTFLI.
 WHEN C_SCREEN_BOOKING. CLEAR CUSTOMERS.
 SEATS REQUIRED = 1.
  ENDCASE.
 WHEN C_FCODE_BACK.
```

```
Switch to previous screen.
  CASE SY-DYNNR.
 WHEN c_screen_request. SET SCREEN 0.
 WHEN C SCREEN BOOKING. FLAG KEEP INPUT = FALSE.
 SET SCREEN c_screen_request.
  ENDCASE.
 WHEN C FCODE EXIT.
* Exit program
  SET SCREEN 0.
ENDCASE.
LEAVE SCREEN.
 "EXIT_SCREEN INPUT
ENDMODULE.
 Module ACTION_REQUEST INPUT
*&-----*
 Check input data to represent a valid flight connection.
*_____*
MODULE ACTION REQUEST INPUT.
CASE FCODE.
 WHEN C_FCODE_REQUEST.
* Check for a valid connection
  PERFORM FLIGHT_REQUEST CHANGING FLAG_FOUND.
  IF FLAG_FOUND = FALSE.
 MESSAGE E001.
 "Flight connection not available
  ELSE.
 " Next screen: entering customer data
 SET SCREEN 200.
 LEAVE SCREEN.
  ENDIF.
ENDCASE.
ENDMODULE. "ACTION_REQUEST INPUT
*&-----*
 Module ACTION BOOKING INPUT
*&-----*
 Get customer data to make the booking.
*_____*
MODULE ACTION BOOKING INPUT.
CASE FCODE.
 WHEN C_FCODE_BOOKING.
* Make the booking
  PERFORM FLIGHT_BOOKING.
  Return to previous screen for another request.
```

FLAG_KEEP_INPUT = FALSE.

SET SCREEN C_SCREEN_REQUEST. LEAVE SCREEN.
ENDCASE.
ENDMODULE. "ACTION_BOOKING INPUT
&
*& Module VALUES_CUSTOMERS INPUT *&*
* Display list of customers * **
MODULE VALUES_CUSTOMERS INPUT. * Display all customers in a dialog box CALL SCREEN 110 STARTING AT 10 10 ENDING AT 30 20.
ENDMODULE. "VALUES_CUSTOMERS INPUT
& *& Module ACTION_LIST INPUT
& * Write list of customers * **
MODULE ACTION_LIST INPUT.
* Read all customers SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS
* Write all customers NEW-PAGE NO-TITLE. LOOP AT ALL_CUSTOMERS. WRITE / ALL_CUSTOMERS-NAME. HIDE ALL_CUSTOMERS-ID. ENDLOOP.
ENDMODULE. "ACTION_LIST INPUT
****INCLUDE MSABBO01 . *
&
*& Module INIT_REQUEST OUTPUT
* Initializes titlebar and status of the screen for a flight * request.

MODULE INIT_REQUEST OUTPUT. * Initialize titlebar and status SET TITLEBAR C_TITLE_REQUEST. SET PF-STATUS C_STATUS_REQUEST. ENDMODULE. "INIT_REQUEST OUTPUT
& *& Module INIT_BOOKING OUTPUT
* Initializes titlebar and status of the screen for a flight * request. The fields for the number of free and required seats * and for the customer's data are initialized. * * * * * * * * * * * * * * * * * * *
MODULE INIT_BOOKING OUTPUT.
* Initialize titlebar and status
SET TITLEBAR C_TITLE_BOOKING. SET PF-STATUS C_STATUS_BOOKING.
* Get number of seats free SEATS_FREE = ACTFLI-SEATSMAX - ACTFLI-SEATSOCC.
* While processing the booking screen, the contents of the * input fields are kept, e.g. if ENTER is pressed. IF FLAG_KEEP_INPUT = FALSE. CLEAR CUSTOMERS. SEATS_REQUIRED = 1. FLAG_KEEP_INPUT = TRUE. " kept while processing the screen ENDIF.
ENDMODULE. "INIT_BOOKING OUTPUT *&*
*& Module INIT_LIST OUTPUT *&*
* Write list of customers * **
MODULE INIT_LIST OUTPUT.
* Initialize titlebar and status SET TITLEBAR C_TITLE_LIST_CUSTOMERS. SET PF-STATUS C_STATUS_LIST.
* Prepare list SUPPRESS DIALOG. LEAVE TO LIST-PROCESSING AND RETURN TO SCREEN 0.
ENDMODULE. "INIT_LIST OUTPUT

```
*_____
***INCLUDE MSABBF01.
*_____
*&-----*
 Form FLIGHT_REQUEST
*&-----*
 Check for a valid connection
FORM FLIGHT_REQUEST CHANGING F_FLAG_FOUND TYPE BOOLEAN.
* First check for a valid connection, i.e. check if carrier CARRID
* offers a flight starting in city CITYFROM with destination CITYTO.
F FLAG FOUND = FALSE.
SELECT
 * FROM PLANFLI
 WHERE CARRID = PLANFLI-CARRID
 AND CITYFROM = PLANFLI-CITYFROM
 AND CITYTO = PLANFLI-CITYTO.
* Then check if the connection is also offered for the
 specified date.
 SELECT SINGLE * FROM ACTFLI
 WHERE CARRID = PLANFLI-CARRID
 AND CONNID = PLANFLI-CONNID
 AND FLDATE = ACTFLI-FLDATE.
 IF SY-SUBRC = 0.
  F FLAG FOUND = TRUE.
  EXIT.
 ENDIF.
ENDSELECT.
 " FLIGHT_REQUEST
ENDFORM.
*&-----*
*& Form FLIGHT BOOKING
*&-----*
 Insert the booking into database tables
*_____*
FORM FLIGHT BOOKING.
DATA: L_CUSTOMERS LIKE CUSTOMERS OCCURS 10
 WITH HEADER LINE.
  L_LINE_COUNT TYPE I,
  L INDEX
 LIKE SY-TABIX.
```

^{* 1.} Check if seats are available

IF SEATS_REQUIRED > SEATS_FREE.

MESSAGE E003 WITH SEATS_FREE. " Not enough seats endif.

- * 2. Booking is only allowed for registered customers. Thus,
- * check if a customer id is available in table CUSTOMERS.

 SELECT * FROM CUSTOMERS INTO TABLE L_CUSTOMERS

 WHERE NAME = CUSTOMERS-NAME.
- * Check number of matching entries
 DESCRIBE TABLE L_CUSTOMERS LINES L_LINE_COUNT.
 IF L_LINE_COUNT = 0.
 message e004 with customers-name. "Customer id not available
 ELSEIF L_LINE_COUNT > 1.
- Process dialog to select the appropriate customer
 " To be implemented: sets L_INDEX endif.
- L_INDEX = 1. "Must be deleted if L_INDEX is set above READ TABLE L_CUSTOMERS INDEX L_INDEX. IF SY-SUBRC <> 0.

 MESSAGE A006. "Internal booking error: missing entry
- * 3. Update bookings information in table BOOKINGS MOVE-CORRESPONDING ACTFLI TO BOOKINGS. PERFORM SET_BOOKID CHANGING BOOKINGS-BOOKID. BOOKINGS-CUSTOMID = L_CUSTOMERS-ID. BOOKINGS-ORDER DATE = SY-DATUM.

INSERT BOOKINGS. "Optional: call function in update task IF SY-SUBRC <> 0.

MESSAGE A005. "Internal booking error: duplicate entries ENDIF.

* 4. Update number of occupied seats in table ACTFLI ADD SEATS_REQUIRED TO ACTFLI-SEATSOCC. UPDATE ACTFLI. "Optional: call function in update task IF SY-SUBRC <> 0. MESSAGE A006. "Internal booking error: missing entry ENDIF.

* Optional: using an update task

- * in update task
- exporting

ENDIF.

^{*} call function 'ABAP BOOK INSERT BOOKINGS'

```
* i_bookings = bookings
* i_actfli = actfli.
```

ENDFORM.	" FLIGHT_BOOK	KING
*& Form SET_BO		
*& * Determine a new *		*
		LIKE BOOKINGS-BOOKID.
	d and increment it by 1 OKID) INTO (F_BOOKID) ID. " SET_BOOKID) FROM BOOKINGS.
***INCLUDE MSAB	BE01 .	
		*
*& Event AT LINE-S *&	SELECTION 	*
at line-selection. * Get selected custome read table all_custom if sy-subrc = 0. customers-name = a endif. leave to screen 0.	ers with key id = all_custon	ners-id.
*&		*
*& Chapter 23: Dynan	nic sort command	*
REPORT CHAP2301. * Parameter for the sor	rt criterion, can be modified UMN(10) DEFAULT 'NAM	by the end user

^{*} commit work.

^{* 5.} Message: booking successful for customer ... MESSAGE I002 WITH ACTFLI-CONNID CUSTOMERS-NAME.

```
TABLES CUSTOMERS.
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.
* Dynamic sort
SORT ALL CUSTOMERS BY (COLUMN).
* Displaying the result
LOOP AT ALL CUSTOMERS.
WRITE: / ALL_CUSTOMERS-ID,
 ALL_CUSTOMERS-NAME,
 ALL_CUSTOMERS-CITY,
 ALL CUSTOMERS-TELEPHONE.
ENDLOOP.
*&-----*
*& Chapter 23: Dynamic sort command with several sort criteria
*&-----*
REPORT CHAP2302.
* Parameters for the sort criterion, can be modified by the end user
PARAMETERS: COLUMN1(10)
 DEFAULT 'NAME',
 COLUMN2 LIKE COLUMN1 DEFAULT 'ID'.
* Declarations for later use
TABLES CUSTOMERS.
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS.
* Dynamic sort with two sort criteria
SORT ALL CUSTOMERS BY (COLUMN1) (COLUMN2) DESCENDING.
* Displaying the result
LOOP AT ALL CUSTOMERS.
WRITE: / ALL_CUSTOMERS-ID,
 ALL_CUSTOMERS-NAME,
 ALL CUSTOMERS-CITY.
 ALL CUSTOMERS-TELEPHONE.
ENDLOOP.
*&_____*
*& Chapter 23: Dynamic read table command
*&-----*
REPORT CHAP2303.
* Parameters for reading a single line, can be modified by the end user
PARAMETERS: KEY1(10) DEFAULT 'NAME',
 VALUE1(25),
 KEY2 LIKE KEY1 DEFAULT 'ID',
```

```
VALUE2 LIKE VALUE1.
* Declarations for later use
TABLES CUSTOMERS.
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Filling the internal table
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS.
* Dynamic read table command
READ TABLE ALL CUSTOMERS
 WITH KEY (KEY1) = VALUE1
 (KEY2) = VALUE2.
* Displaying the result
IF SY-SUBRC EO 0.
 WRITE: / ALL_CUSTOMERS-ID,
 ALL_CUSTOMERS-NAME,
 ALL_CUSTOMERS-CITY,
 ALL CUSTOMERS-TELEPHONE.
ELSE.
WRITE 'Entry not found'.
ENDIF.
*&-----*
*& Chapter 23: Dynamic subtotals
*&____*
REPORT CHAP2304.
TABLES ACTFLI.
DATA MY FLIGHTS LIKE ACTFLI OCCURS 10
 WITH HEADER LINE.
DATA SUM_OCCUPIED_SEATS LIKE MY_FLIGHTS-SEATSOCC.
DATA COLUMN(30).
SELECT * FROM ACTFLI INTO TABLE MY_FLIGHTS
 ORDER BY PRIMARY KEY.
LOOP AT MY_FLIGHTS.
WRITE: / MY FLIGHTS-CARRID,
 MY FLIGHTS-CONNID,
 MY FLIGHTS-FLDATE.
ENDLOOP.
AT LINE-SELECTION.
* Display subtotals according to end user's selection
GET CURSOR FIELD COLUMN.
SHIFT COLUMN UP TO '-'.
SHIFT COLUMN.
LOOP AT MY_FLIGHTS.
AT NEW (COLUMN).
 NEW-PAGE.
```

WRITE / MY_FLIGHTS-CARRID.

CLEAR SUM_OCCUPIED_SEATS. ENDAT. ADD MY FLIGHTS-SEATSOCC TO SUM OCCUPIED SEATS. WRITE / MY FLIGHTS-SEATSOCC. AT END OF (COLUMN). WRITE: / 'Occupied seats total:', SUM_OCCUPIED_SEATS. ENDAT. ENDLOOP. *& Chapter 23: Dynamic Open SOL Commands: table name *&-----* REPORT CHAP2305. PARAMETERS TABLENAME(10) DEFAULT 'CUSTOMERS'. DATA COUNT_ROWS TYPE I. SELECT COUNT(*) FROM (TABLENAME) INTO COUNT ROWS. WRITE: TABLENAME, COUNT_ROWS. DATA WHERE_TAB(80) OCCURS 10 WITH HEADER LINE. APPEND 'name like "E%" TO WHERE_TAB. APPEND 'and city like "S%" TO WHERE_TAB. TABLES CUSTOMERS. DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100. SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS WHERE ID BETWEEN 1 AND 999 AND (WHERE TAB). *&-----* *& Chapter 23: Dynamic Open SQL Commands: table name *&-----* REPORT CHAP2305. PARAMETERS TABLENAME(10) DEFAULT 'CUSTOMERS'. DATA COUNT ROWS TYPE I. SELECT COUNT(*) FROM (TABLENAME) INTO COUNT ROWS. WRITE: TABLENAME, COUNT ROWS. DATA WHERE TAB(80) OCCURS 10 WITH HEADER LINE. APPEND 'name like "E%" TO WHERE_TAB. APPEND 'and city like "S%" TO WHERE_TAB. TABLES CUSTOMERS. DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100. SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS WHERE ID BETWEEN 1 AND 999 AND (WHERE TAB).

&
*& Chapter 23: External perform (caller)
& REPORT CHAP2307.
* List of the current program
WRITE / 'I am program chap2307'.
* External perform
PERFORM EXTFORM IN PROGRAM CHAP2308.
&
*& Chapter 23: External perform (called form) *&*
REPORT CHAP2308.
* Form definition
FORM EXTFORM. WRITE / 'I am extform in program chap2308'.
ENDFORM.
&
*& Chapter 23: Dynamic external perform (call back form) *&*
REPORT CHAP2309.
PERFORM EXTFORM IN PROGRAM CHAP2310
USING 'CALL_BACK_FORM'
SY-CPROG. FORM CALL_BACK_FORM.
WRITE / 'I am the call back form in chap2309.'.
ENDFORM.
&
*& Chapter 23: Dynamic external perform
&
REPORT CHAP2310.
FORM EXTFORM USING F_CALL_BACK_FORM
F PROGRAM.
PERFORM (F_CALL_BACK_FORM) IN PROGRAM (F_PROGRAM).
WRITE / 'I am the form in chap2310.'.
ENDFORM.
&
*& Chapter 24: Working with Field Symbols
& REPORT CHAP2401.
* Defining a Field Symbol

```
FIELD-SYMBOLS <FS>.
* Variable for later use
DATA FIELD VALUE 'X'.
* Assigning a field to a Field Symbol
ASSIGN FIELD TO <FS>.
* Using a Field Symbol which has an assigned field
WRITE <FS>.
*&_____*
*& Chapter 24: Using Field Symbols for variable parts of fields
*&-----*
REPORT CHAP2402.
DATA: EXTERNAL_RECORD(4000),
  POSITION TYPE I,
  LENGTH TYPE N.
FIELD-SYMBOLS <ENTRY>.
EXTERNAL RECORD = '0005Smith0007Edwards0005Young'.
LENGTH = EXTERNAL RECORD+POSITION(4).
IF LENGTH = 0.
 EXIT.
ENDIF.
ADD 4 TO POSITION.
ASSIGN EXTERNAL RECORD+POSITION(LENGTH) TO <ENTRY>.
WRITE <ENTRY>.
ADD LENGTH TO POSITION.
IF POSITION >= 4000.
 EXIT.
ENDIF.
ENDDO.
*&_____*
*& Chapter 24: Using Field Symbols for components of a structure
*&-----*
REPORT CHAP2403.
* Table work area for later use
TABLES CUSTOMERS.
* Defining a Field Symbol
FIELD-SYMBOLS < OUTPUT>.
* Displaying all fields of all table entries
SELECT * FROM CUSTOMERS.
NEW-LINE.
DO.
 ASSIGN COMPONENT SY-INDEX OF STRUCTURE CUSTOMERS TO
<OUTPUT>.
 IF SY-SUBRC \Leftrightarrow 0.
```

```
EXIT.
 ENDIF.
 WRITE < OUTPUT>.
ENDDO.
ENDSELECT.
*& Chapter 25: Working with temporary programs
*&-----*
REPORT CHAP2501.
* Internal table for source code, field for name of temporary program
DATA: SOURCE_TABLE(72) OCCURS 10 WITH HEADER LINE,
  PROGRAM NAME LIKE SY-CPROG.
* Building the source code
APPEND 'report test.'
 TO SOURCE_TABLE.
APPEND 'form display.'
 TO SOURCE_TABLE.
APPEND 'write "I am a temporary program".' TO SOURCE TABLE.
APPEND 'endform.'
 TO SOURCE_TABLE.
* Generating the temporary program
GENERATE SUBROUTINE POOL SOURCE_TABLE NAME PROGRAM_NAME.
* Calling a form externally
PERFORM DISPLAY IN PROGRAM (PROGRAM NAME).
*&-----*
*& Chapter 25: Syntax errors in temporary programs
*&-----*
REPORT CHAP2502.
* Variables for later use
DATA: SOURCE_TABLE(72) OCCURS 10 WITH HEADER LINE,
  PROGRAM NAME LIKE SY-CPROG,
  SYNTAX_CHECK_MESSAGE(128),
  LINE NO TYPE I.
* Building the source code
 TO SOURCE TABLE.
APPEND 'report test.'
APPEND 'form display.'
 TO SOURCE TABLE.
APPEND 'write "I am a temporary program".' TO SOURCE_TABLE.
APPEND 'endform'
 TO SOURCE TABLE.
* Generating the temporary program, checking syntax errors
GENERATE SUBROUTINE POOL SOURCE TABLE
 NAME PROGRAM NAME
 MESSAGE SYNTAX_CHECK_MESSAGE
 LINE LINE NO.
IF SY-SUBRC NE 0.
 WRITE: / 'Syntax error, message', SYNTAX CHECK MESSAGE,
 / 'in line', LINE NO.
EXIT.
```

```
ENDIF.
* Calling a form externally
PERFORM DISPLAY IN PROGRAM (PROGRAM_NAME).
*&-----*
*& Chapter 25: A real life example for using a temporary program
*&-----*
REPORT CHAP2503.
* Variables for later use
PARAMETERS TABNAME(10) DEFAULT 'CUSTOMERS'.
DATA: SOURCE_TABLE(72) OCCURS 100 WITH HEADER LINE,
  PROGRAM_NAME LIKE SY-CPROG,
  SYNTAX CHECK MESSAGE(128),
  LINE NO TYPE I.
* Building the source code
PERFORM BUILD_THE_SOURCE_CODE USING TABNAME.
* Generating the temporary program, checking syntax errors
GENERATE SUBROUTINE POOL SOURCE TABLE
 NAME PROGRAM NAME
 MESSAGE SYNTAX_CHECK_MESSAGE
 LINE LINE NO.
IF SY-SUBRC NE 0.
 WRITE: / 'Syntax error, message', SYNTAX_CHECK_MESSAGE,
 / 'in line', LINE NO.
EXIT.
ENDIF.
* Calling a form externally
PERFORM DISPLAY TABLE IN PROGRAM (PROGRAM NAME).
* Form to build the source code of the temporary program
FORM BUILD THE SOURCE CODE USING F NAME.
APPEND:
'report ztmpprog.
 'TO SOURCE TABLE,
'tables
 'TO SOURCE_TABLE,
 F NAME
 TO SOURCE TABLE.
 'TO SOURCE_TABLE,
'field-symbols <output>.
 'TO SOURCE TABLE,
'form display table.
 'TO SOURCE TABLE,
'select * from
 'TO SOURCE_TABLE,
 F NAME
 TO SOURCE TABLE,
 'TO SOURCE_TABLE,
 'TO SOURCE_TABLE,
' new-line.
 do.
 'TO SOURCE TABLE,
  assign component sy-index
 'TO SOURCE_TABLE,
 of structure
 'TO SOURCE TABLE.
 F NAME
 TO SOURCE_TABLE,
 to <output>. 'TO SOURCE TABLE,
```

```
if sy-subrc ne 0. exit. endif.' TO SOURCE_TABLE,
' write <output>. 'TO SOURCE_TABLE,
 'TO SOURCE_TABLE,
' enddo.
'endselect.
'endform.
 'TO SOURCE_TABLE.
ENDFORM.
*&-----*
*& Chapter 25: Generating a persistent program
*&-----*
REPORT CHAP2504.
* Internal table for source code, field for name of temporary program
DATA: SOURCE TABLE(72) OCCURS 10 WITH HEADER LINE.
  PROGRAM NAME LIKE SY-CPROG.
* Building the source code
APPEND 'report zgenprog.'
 TO SOURCE_TABLE.
APPEND 'write "I am a generated program".' TO SOURCE TABLE.
* Insert the report, if necessary
READ REPORT 'zgenprog' INTO SOURCE_TABLE.
IF SY-SUBRC NE 0.
 APPEND 'report zgenprog.'
 TO SOURCE_TABLE.
APPEND 'write "Here is zgenprog".' TO SOURCE_TABLE.
 INSERT REPORT 'zgenprog' FROM SOURCE TABLE.
ENDIF.
* Execute the report
SUBMIT ZGENPROG AND RETURN.
*&-----*
*& Chapter 26: Transferring data to a file
*&-----*
REPORT CHAP2601.
* Data declarations for later use
PARAMETERS FILENAME(128) DEFAULT '/usr/tmp/testfile.dat'
 LOWER CASE.
TABLES CUSTOMERS.
DATA MSG TEXT(50).
* Get data for file transfer
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
SELECT * FROM CUSTOMERS INTO TABLE ALL CUSTOMERS.
SORT ALL_CUSTOMERS BY CITY.
LOOP AT ALL CUSTOMERS.
WRITE: / ALL_CUSTOMERS-CITY,
 ALL CUSTOMERS-NAME.
ENDLOOP.
* Opening the File
```

```
OPEN DATASET FILENAME FOR OUTPUT IN TEXT MODE
 MESSAGE MSG_TEXT.
IF SY-SUBRC NE 0.
 WRITE: 'File cannot be opened. Reason:', MSG_TEXT.
EXIT.
ENDIF.
* Transferring Data
LOOP AT ALL_CUSTOMERS.
TRANSFER ALL CUSTOMERS-NAME TO FILENAME.
ENDLOOP.
* Closing the File
CLOSE DATASET FILENAME.
*&-----*
*& Chapter 26: Reading data from a file
*&-----*
REPORT CHAP2602.
* Data declarations for later use
TABLES CUSTOMERS.
PARAMETERS FILENAME(128) DEFAULT '/usr/tmp/testfile.dat'
 LOWER CASE.
DATA: MSG TEXT(50),
  ALL_CUSTOMER_NAMES LIKE CUSTOMERS-NAME OCCURS 100
 WITH HEADER LINE.
* Opening the File
OPEN DATASET FILENAME FOR INPUT IN TEXT MODE
 MESSAGE MSG TEXT.
IF SY-SUBRC NE 0.
 WRITE: 'File cannot be opened. Reason:', MSG TEXT.
EXIT.
ENDIF.
* Reading Data
 READ DATASET FILENAME INTO ALL CUSTOMER NAMES.
IF SY-SUBRC NE 0.
 EXIT.
ENDIF.
APPEND ALL_CUSTOMER_NAMES.
ENDDO.
* Closing the file
CLOSE DATASET FILENAME.
* Display the result
LOOP AT ALL_CUSTOMER_NAMES.
 WRITE / ALL CUSTOMER NAMES.
ENDLOOP.
```

```
*&-----*
*& Chapter 26: Transferring data to a file (presentation server)
*&-----*
REPORT CHAP2603.
* Data declarations for later use
PARAMETERS FILENAME(128) DEFAULT 'c:\users\default\testfile.dat'
 LOWER CASE.
TABLES CUSTOMERS.
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
* Get data for file transfer
SELECT * FROM CUSTOMERS INTO TABLE ALL_CUSTOMERS.
SORT ALL CUSTOMERS BY CITY.
LOOP AT ALL CUSTOMERS.
 WRITE: / ALL_CUSTOMERS-CITY,
 ALL_CUSTOMERS-NAME.
ENDLOOP.
* Transferring Data
CALL FUNCTION 'WS DOWNLOAD'
  EXPORTING
 FILENAME = FILENAME
  TABLES
 DATA_TAB
 = ALL_CUSTOMERS
  EXCEPTIONS
 FILE_OPEN_ERROR = 1
 OTHERS
 = 2.
CASE SY-SUBRC.
 WHEN 1.
 WRITE 'Error when file opened'.
 EXIT.
 WHEN 2.
 WRITE 'Error during data transfer'.
 EXIT.
ENDCASE.
*&-----*
*& Chapter 26: Reading data from a file (presentation server)
*&-----*
REPORT CHAP2604.
* Data declarations for later use
PARAMETERS FILENAME(128) DEFAULT 'c:\users\default\testfile.dat'
 LOWER CASE.
TABLES CUSTOMERS.
DATA ALL CUSTOMERS LIKE CUSTOMERS OCCURS 100
 WITH HEADER LINE.
CALL FUNCTION 'WS_UPLOAD'
```

```
EXPORTING
 FILENAME
 = FILENAME
  TABLES
 DATA TAB = ALL CUSTOMERS
  EXCEPTIONS
 FILE\_OPEN\_ERROR = 1
 OTHERS
 = 2.
CASE SY-SUBRC.
 WHEN 1.
 WRITE 'Error when file opened'.
 EXIT.
 WHEN 2.
 WRITE 'Error during data transfer'.
 EXIT.
ENDCASE.
* Display the result
LOOP AT ALL CUSTOMERS.
 WRITE: / ALL_CUSTOMERS-NAME,
 ALL CUSTOMERS-CITY.
ENDLOOP.
*&-----*
*& Chapter 28: Sample program for OLE Automation
*&_____*
REPORT CHAP2801.
* Including OLE types
INCLUDE OLEZINCL.
* Tables and variables for later use
TABLES: CUSTOMERS.
DATA: APPLICATION TYPE OLE2 OBJECT,
  WORKBOOK TYPE OLE2_OBJECT,
  SHEET
 TYPE OLE2 OBJECT,
  CELLS
 TYPE OLE2_OBJECT.
* Creating an object
CREATE OBJECT APPLICATION 'excel.application'.
IF SY-SUBRC NE 0.
 WRITE: / 'Error when opening excel.application', SY-MSGLI.
ENDIF.
* Setting properties
SET PROPERTY OF APPLICATION 'Visible' = 1.
* Calling methods
CALL METHOD OF APPLICATION 'Workbooks' = WORKBOOK.
PERFORM ERRORS.
CALL METHOD OF WORKBOOK 'Add'.
PERFORM ERRORS.
CALL METHOD OF APPLICATION 'Worksheets' = SHEET EXPORTING #1 = 1.
```

```
PERFORM ERRORS.
CALL METHOD OF SHEET 'Activate'.
PERFORM ERRORS.
PERFORM FILL_SHEET.
* Subroutine for filling the spread sheet
FORM FILL_SHEET.
DATA: ROW_MAX TYPE I VALUE 256,
 INDEX TYPE I.
FIELD-SYMBOLS: <NAME>.
SELECT * FROM CUSTOMERS.
 INDEX = ROW\_MAX * (SY-DBCNT - 1) + 1.
 DO 4 TIMES.
  ASSIGN COMPONENT SY-INDEX OF STRUCTURE CUSTOMERS TO
<NAME>.
  CALL METHOD OF SHEET 'Cells' = CELLS
 EXPORTING #1 = INDEX.
  SET PROPERTY OF CELLS 'Value' = <NAME>.
  ADD 1 TO INDEX.
 ENDDO.
ENDSELECT.
ENDFORM.
* Subroutine for error handling
FORM ERRORS.
IF SY-SUBRC NE 0.
 WRITE: / 'Error in OLE call', SY-MSGLI.
 EXIT.
ENDIF.
ENDFORM.
```