Aprende ABAP/4 con ejercicios prácticos

Marlon Falcón Hernández www.marlonfalcon.cl

DERECHOS DEL AUTOR

Aprende ABAP/4 con ejercicios prácticos.

Copyright © 2015 by Marlon Falcón Hernández

Todos los derechos reservados. Ninguna parte de este trabajo puede reproducirse o puede transmitirse en cualquier formulario o por cualquier medio, electrónico o mecánico, incluyendo fotocopiado, grabado o por cualquier almacenamiento de información, sin el permiso escrito anterior del dueño de los derechos de propiedad literaria y el publicador.

ISBN-PENDIENTE A PUBLICACION

Para más información por favor contacte con el autor de la obra: **Marlon Falcón Hernández** mediante los siguientes correos:

contacto@marlonfalcon.cl falconsoft.3d@gmail.com

Diseño de Portada:

Marlon Falcón Hernández

Personaje de portada: diseñado por Freepik

Dedicatoria

A mi hijo Marlon con todo el Amor del mundo.

Índice

INTRODUCCION	11
CAPITULO 1 INTRODUCCIÓN A SAP ERP	12
¿Qué es un ERP?	12
¿Cuáles son los principales ERP?	12
¿Qué es SAP?	13
¿Qué es ABAP/4?	13
¿Qué es tipos de programas se pueden hacer en ABAP?	14
PRIMEROS PASOS PARA CONOCER LA INTERFACE DE SAP ECC	14
Conociendo la interface de SAP	15
CAPITULO 2 PROGRAMACIÓN BÁSICA EN ABAP	16
Ejercicio N°1 - Hola Mundo en ABAP/4. (SE38)	16
EJERCICIO Nº2 - COMENTARIOS	18
EJERCICIO Nº3 - IMPRIMIR VARIAS LÍNEAS CON WRITE	19
EJERCICIO N°4 - TIPOS DE DATOS EN ABAP	19
Ejercicio N°5 - Asignación de valor a una variable	20
Ejercicio N°6 - Constantes	20
Ejercicio $N^{\circ}7$ - Variables del sistema. Imprimir la fecha	21
Ejercicio N°8 - Variables del sistema II	21
EJERCICIO N°9 - VARIABLE SY-SUBRC	21
Ejercicio N°10 - Operaciones con caracteres	22
EJERCICIO Nº11 - EJEMPLO DE USO DE SY-SUBRC	24
Ejercicio $N^{\circ}12$ - Ejemplo de uso de líneas tipo tabla	24
Ejercicio N°13 - Ejemplo redondeo varios	25
Ejercicio N°14 - Operaciones matemática	25
Ejercicio N°15 - ABAP Debuger	26
CAPITULO 3 OPERADORES DE CONDICIÓN	28
Ejercicio N°16 - Sentencia CHECK	28
EJERCICIO N°17 - SENTENCIA IFELSE	28
Ejercicio N°18- Sentencia CASE	29
Ejercicio N°19- Usando el operador $<>$ diferente	30
Ejercicio N°20- Usando el BETWEEN	30
CAPITULO 3 BUCLES	31

]	Ejercicio N°21 - Bucle DO	31
]	Ejercicio N°22 - Bucle DO con EXIT	31
]	Ejercicio N°23 - Bucle While	31
CA	PITULO 4 PARÁMETROS Y SUBRUTINAS	33
]	Ejercicio N°24 - Parámetros de entradas	33
]	Ejercicio N°25 - Subrutinas Internas	33
]	Ejercicio N°26 - Subrutinas Internas con parámetros	33
]	Ejercicio N°27 - Subrutinas Externa con parámetros	34
]	EJERCICIO N°28 - PLANTILLA DE ABAP/4	34
CA	PITULO 5 TABLAS INTERNAS	36
]	Ejercicio N°29 - Tablas internas	36
]	Ejercicio $\mathrm{N}^{\circ}30$ - Tablas internas estructura general	36
]	EJERCICIO N°31 - TABLAS INTERNAS CON CABECERA	37
]	Ejercicio $\mathrm{N}^{\circ}32$ - Tablas internas consulta de usuarios	38
]	Ejercicio N°33 - Tabla interna simple.	39
]	Ejercicio $ m N^{\circ}34$ - Tablas internas con Áreas de trabajo	39
]	Ejercicio N°35 - Tablas internas con FIELD-SYMBOLS	40
CA	PITULO 5 DICCIONARIO DE DATOS	42
]	Ejercicio N°36 - Entrando al DD (SE11)	42
]	Ejercicio N°37 - Tabla de una transacción	44
]	Ejercicio $ m N^{\circ}38$ - Consulta para una tabla de DD	46
]	Ejercicio N° 39 - Reporte AVL con una tabla del DD	46
]	Ejercicio N°40 - Full Reporte AVL de una tabla	47
]	Ejercicio N°41 - Crear un Dominio	49
]	Ejercicio N $^\circ$ 42 - Crear un Elemento de dato	51
]	Ejercicio N°43 - Crear tabla transparente (SE11)	53
]	Ejercicio N°44 - Llenar una tabla de datos (SE16)	55
CA	PITULO 6 OPEN SQL - CONSULTAS ABAP	56
]	INTRODUCCIÓN A OPEN SQL.	56
]	Ejercicio N°45 - Consulta básica directa	56
]	Ejercicio N°46 - Consulta básica con TI	57
]	EJERCICIO N°47 - CONSULTA PRIMERAS 100 FILAS	57

	EJERCICIO N°49 - MOSTRAR PRIMERA FILA EN UNA TABLA	58
	Ejercicio $N^{\circ}50$ - Seleccionamos todos	58
	Ejercicio $N^{\circ}51$ - Seleccionamos un solo registro	58
	Ejercicio $N^{\circ}52$ - Máximo, Mínimo, Cantidad	59
	EJERCICIO N°53 - SUMA Y PROMEDIO	59
	Ejercicio $N^{\circ}54$ - Buscando cadenas que contengan otras.	60
	Ejercicio $N^{\circ}55$ - Buscando cadenas con listas. IN	60
	Ejercicio N°56 - Seleccionando un rango BETWEEN	60
	EJERCICIO N°57- MOSTRAR TABLA ORDENADA	61
	Ejercicio N°58 - Mostrar todos los iconos en SAP	61
	Ejercicio N°59- Consulta a dos tablas en SAP	61
C A	APITULO 7 AMPLIACIONES Y NOTAS	63
	Ejercicio N°60 - Hola Mundo en ABAP/4	63
C A	APITULO 8 PROGRAMACIÓN ORIENTADO A OBJETOS.	64
	¿Qué es la programación orientado a objetos?	64
	Ejercicio N°61 - Hola Mundo de POO.	64
	Ejercicio $N^{\circ}62$ - POO con métodos y parámetros	65
	Ejercicio N°63 - POO Herencia de Clases	66
C A	APITULO 8 PROGRAMACIÓN DE DIÁLOGOS	68
	EJERCICIO N°64- MENSAJES EN ABAP	68
	Ejercicio N°65 - Creando una transacción en SAP (SE93)	70
	Ejercicio $N^{\circ}66$ - Colores en un reporte Z	73
	Ejercicio $N^{\circ}67$ - Varios colores en un reporte Z	73
C A	APITULO 9 DYNPRO	74
	INTRODUCCIÓN A UNA DYNPRO	74
	EJERCICIO Nº68- CREACIÓN DE UNA DYNPRO (SE80)	74
C A	APITULO 10 BATCH INPUTS	77
	INTRODUCCIÓN A UNA BATCH INPUTS SE35	77
C A	APITULO 11 FORMULARIOS	78
	TIPOS DE FORMULARIOS EN SAP	78
	Ejercicio $N^{\circ}69$ - Mostrar un formulario SAPScript (SE71).	78
	EJERCICIO N°70 - COPIAR UN FORMULARIO SAPSCRIPT	80
	EJERCICIO N°71 - CREAR UN FORMULARIO CON SAPSCRIPT	81

EJERCICIO N°59 - EJECUTAR UN FORM SAPSCRIPT	85
CAPITULO 12 OBJECT NAVIGATOR	86
INTRODUCCIÓN AL OBJECT NAVIGATOR SE80	86
Ejercicio $N^{\circ}73$ - Crear grupo de funciones	86
CAPITULO 13 IDOCS (INTERMEDIATE DOCUMENT)	87
Introducción a IDocs	87
Ejercicio N°74 - Hola Mundo en ABAP/4	87
AGRADECIMIENTOS	88
TRANSACCIONES MÁS UTILIZADAS EN SAP	89
VARIABLES DEL SISTEMA	91
COMANDO DE LA BARRA	96
TECNOLOGÍAS DE INTERFACES UTILIZADAS EN SAP	96
WORKBENCH ABAP	96

INTRODUCCION

Este libro está diseñado de tal forma que con ejercicios prácticos vas conociendo cada parte de la programación ABAP/4, no empieza con teorías de programación sino que con pequeños pasos de bebe va enseñándote todo lo que necesitas para iniciarte en el mundo de la programación. Es importante que al finalizar cada clase la repitas y hagas los ejercicios propuestos en el libro. El nivel aumentará a medidas que vallas avanzado en los ejercicios. Trata siempre de llevarlo contigo porque muchos procedimientos si no lo practicas se te olvidaran y aquí siempre lo podrás refrescar.

Y lo más importante practica mucho, pon toda tu voluntad para que puedas entrar sin problemas al mundo laboral de ABAP/4 para SAP.

CAPITULO 1 Introducción a SAP ERP.

¿Qué es un ERP?

Un **ERP** es un sistema (software informático) de planificación de recursos empresariales, su nombre viene de las siglas en Ingles "Enterprise Resource Planning". Los **ERP** gestionan e integran los procesos de las empresas permitiendo tener información actualizada y segura para toma de decisiones.

Un **ERP** por lo general administra compras, ventas, producción, contabilidad y logística.

Los objetivos principales de cualquier ERP son:

- Mantener información actualizada de la empresa con acceso seguro para los usuarios.
- Disminuir los tiempo de gestión empresarial optimizando todos los pasos.

¿Cuáles son los principales ERP?

En el mercado existen varios ERP entre los más conocidos se encuentran:

SAP ERP / SAP ECC / SAP R3 - Es uno de los lideres en la lista de los ERP, está enfocado a grandes empresas, aunque puede ser implementado en empresas de cualquier tamaño, tiene una gran escalabilidad ya que trae ABAP/4 como lenguaje de programación que le permite poder programar dentro del sistema cualquier necesidad de la empresa.

SAP BUSINESS ONE - Es uno de los ERP más usados en las pequeñas y medianas empresas, fue creado en Israel y posteriormente fue adquirido por SAP.

Microsoft Dynamics - Es uno de los ERP más usados en las pequeñas empresas propiedad de Microsoft entre sus ventajas esta la gran compatibilidad con varios dispositivos. ofrece cuatro productos ERP: Microsoft Dynamics AX, Microsoft Dynamics GP, Microsoft Dynamics NAV y Microsoft Dynamics SL.

Odoo (conocido anteriormente como OpenERP y anteriormente como TinyERP) - Es un sistema de ERP integrado de código abierto actualmente producido por la empresa belga Odoo S.A. Es un producto de código abierto.

Oracle E-Business Suite - Es uno de los ERP muy potente avalado por ORACLE con un fuerte gestion de base de datos.

¿Qué es SAP?

SAP es una empresa alemana que fue fundada en junio de 1972 las siglas SAP significan "Sistemas, Aplicaciones y Productos en Procesamiento de Datos". En 1973 SAP empieza con la versión SAP R/1 y no paro desde entonces de mejorar sus sistemas hasta convertirse lo que es hoy en día el líder de los software para empresas a nivel mundial. Se calcula que un 70% de las grandes empresas en el mundo utilizan las aplicaciones de SAP.

¿Qué es ABAP/4?

ABAP/4 es un lenguaje de programación de cuarta generación, su nombre viene de las siglas en Ingles "Advanced Business Application Programming ". Es propiedad de SAP y solo sirve para programar dentro del Sistema SAP ECC las aplicaciones necesarias o mejoras que la empresa necesite. ABAP/4 fue desarrollado para SAP R/2 en los años 80 y no dejo de desarrollarse hasta convertirse en una potente herramienta.

¿Qué es tipos de programas se pueden hacer en ABAP?

ABAP/4 es un lenguaje de programación que permite cuatro principales grupos de programas:

- 1- Reportes clásicos e interactivos.
- 2- Programación de dialogo.
- 3- Batch input
- 4- Programas de comunicaciones

Primeros pasos para conocer la interface de SAP ECC

SAP ECC que es la versión que utilizaremos en este libro para aprender ABAP/4 es un programa cliente servidor, se instala en un servidor de windows con una base de datos de Oracles. A este servidor se le instala diferentes mandantes que no son más que estructuras de datos y procedimiento de una empresa. Algunos mandantes vinen preinstalados en SAP como son:

Mandante 000 Este mandante es el de referencia en el sistema no puede borrarse no cambiar nada en él, no contiene ningún dato de Parametrización.

Mandante 001 Este mandante es el de ejemplo se puede borrar o eliminar y la diferencia con 000 es que lo cambiamos nosotros.

Mandante 066 Este es el Mandante del servicio EarlyWatch este mandante no puede ser borrado ni cambiado es utilizado para detención de problemas y nos garantiza la protección de nuestros datos ya que si existe un problema en SAP la empresa se conectará al 066 y no tendrá acceso a nuestros datos empresariales.

Los otros mandantes se pueden crear o pueden venir instalado como es el caso de el mandante 800 en el SAP IDES que por su siglas en Ingles "Internet Demonstration and Evaluation System" que es el SAP de prueba que utiliza SAP para los consultores que necesitan entrenamiento.

Conociendo la interface de SAP

SAP ECC es un ERP que tiene un menú lateral donde se encuentra un árbol con todas las transacciones organizadas por módulos y con una descripción tanto del código como de la función que ejecuta cada una de estas transacciones.

CAPITULO 2 Programación básica en ABAP.

Ejercicio Nº1 - Hola Mundo en ABAP/4. (SE38)

En este nuestro primer programa te enseñare como crear un desarrollo z, solamente utilizaremos las función de imprimir en pantalla.

Entramos a la transacción SE38 y en programa colocamos **z_hola_mundo** tal como muestro en la siguiente imagen.

En la próxima ventana en el título le colocamos una descripción corta al programa y pulsamos Crear.

En la próxima ventana pulsamos el botón Objeto Local tal como se muestra.

Si todo lo hiciste correctamente veras el editor ABAP donde colocaremos el siguiente código:

REPORT Z_HOLA_MUNDO.
WRITE: 'HOLA MUNDO'.

Una vez que escribimos el código en el editor ABAP guardamos los cambios en el menú superior, activamos y ejecutamos la aplicación. Nos saldrá la siguiente ventana, donde veremos el mensaje que acabamos de teclear en el código.

En esta clases aprendimos a crear un programa z, también aprendimos que los programas Z en abap comienzan con la palabra reservada **REPORT** que se utiliza la palabra reservada **WRITE** para imprimir un texto, que todas las líneas en **ABAP/4** terminan con punto y que si queremos imprimir una cadena de caracteres utilizamos comillas simples.

Ejercicio Nº2 - Comentarios.

En ABAP/4 los comentarios se pueden hacer de dos formas. Si se hace un comentario desde el inicio del programa se utiliza * si el comentario empieza dentro del texto se utilizas ".

```
REPORT Z_COMENTARIO.
*Comentario en ABAP
WRITE: 'HOLA MUNDO'. "Otro comentario en ABAP
```

Ejercicio N°3 - Imprimir varias líneas con WRITE.

Puede ser que en algún programa necesitaras imprimir varias líneas sin tener que repetir la palabra WRITE varias veces, para eso se utiliza la coma para separar las sentencias como se muestra en el ejemplo "Z IMPRIMIR 3 b".

```
REPORT Z_IMPRIMIR_3_A.
WRITE: 'TEXTO 01'.
WRITE: 'TEXTO 02'.

REPORT Z_IMPRIMIR_3_B.
WRITE: 'TEXTO 01',
 'TEXTO 01',
 'TEXTO 01',
 'TEXTO 02'.
```

Ejercicio Nº4 - Tipos de datos en ABAP.

En ABAP/4 tenemos los siguientes tipos de datos primarios:

Tipo	Descripción	Longitud por defecto	Longitud máxima	Valor inicial
С	Alfanuméricos	1	1 - 65535	SPACE
D	Fecha(Date)	8	8	'0000000'
F	Flotante(Float)	8	8	0.0
I	Entero (Integer)	4	4	0
N	Numérico	1	1-65535	'00'
Р	Empaquetados	8	1-16	0
Т	Hora(Time)	6	6	'000000'
X	Hexadecimales	1	1-65535	X'00'

REPORT Z DATOS 01.

* Declaramos los datos en ABAP con DATA.

DATA: MiEntero01 TYPE I, DATA: MiEntero02 TYPE I,

DATA: MiEntero03 TYPE I VALUE 12. " Le colocamos 12

* Ahora imprimiremos

WRITE: 'EL NUMERO 3:', MiEntero03.

Ejercicio Nº5 - Asignación de valor a una variable

Existen dos formas para asignar una valor a una variable en ABAP, por asignación simple o directa.

REPORT Z ASIGNACION SIMPLE.

* Declaramos la variable

DATA: MiEntero01 TYPE I.

* Le asignamos un valor

MiEntero01 = 1.

* Imprimimos el valor

WRITE: MiEntero01.

Mediante la sentencia MOVE

REPORT Z ASIGNACION MOVE.

* Declaramos la variable

DATA: MiEntero01 TYPE I VALUE 123,

MiEntero02 TYPE I.

* Le asignamos un valor

MOVE MiEntero01 TO MiEntero02.

* Imprimimos el valor

WRITE: MiEntero02.

Ejercicio Nº6 - Constantes

Las constantes son variables que nunca cambian su valor en toda la ejecución del programa, la definición de VALUE es obligatorio.

REPORT Z CONSTANTES.

* Declaramos una constante

CONSTANTS: MONEDA(2) TYPE C VALUE 'EUR'.

WRITE: MONEDA.

Ejercicio Nº7 - Variables del sistema. Imprimir la fecha.

El sistema define un conjunto de variables que son muy útiles para los programadores ABAP/4 entre ellas se encuentra SY-DATUM que nos informa de la fecha del sistema. Si quieres ver otras variables revisa al final del libro la lista de las más utilizada.

```
REPORT Z_FECHA.
* Imprimimos el valor
WRITE: SY-DATUM.
```

Ejercicio Nº8 - Variables del sistema II.

En este ejercicio veremos otras variables del sistemas utilizadas.

```
REPORT
 YTEXT.
DATA TEMP TYPE I.
WRITE: /'EL MANDANTE:', SY-MANDT.
WRITE: /'USUARIO:', SY-UNAME.
WRITE: /'IDIOMA:', SY-LANGU.
WRITE: / 'HORA LOCAL: ', SY-UZEIT.
WRITE: /'TRANSACCION:', SY-TCODE.
WRITE: /'PROGRAMA ACTUAL:', SY-REPID.
DO 10 TIMES.
  TEMP = TEMP + 1.
  " SY-INDEX guarda el contador del LOOP
  IF SY-INDEX = 5.
 WRITE: /'Es 5'.
 ELSE.
 WRITE: / SY-INDEX.
  ENDIF.
ENDDO.
```

Ejercicio Nº9 - Variable SY-SUBRC

Indica que la sentencia anterior a la llamada de esta variable se ejecuto o no.

```
REPORT Z_SY-SUBRC.
* Seleccionamos la transacción SE11
SELECT SINGLE * tsct WHERE tcode = 'SE11';
```

```
IF SY-SUBRC = 0.
WRITE 'Se encuentra la transacción'.
ENDIF.
```

Ejercicio Nº10 - Operaciones con caracteres.

En ABAP a veces necesitamos modificar las salidas de datos formateando las cadenas de textos estas operaciones nos ayudaran con eso.

CONCATENATE: Es utilizado para unir/concatenar campos alfanumérico. Un ejemplo es si queremos unir las variables myvariable01, myvariable02 en la variable myvariable.

```
REPORT Z_OPERACIONES_CONCATENATE.

CONCATENATE myvariable01 myvariable02 INTO
myvariable SEPARATED BY '-'.

* Imprimimos el valor
WRITE: myvariable.
```

CONDENSE: Elimina todos los espacios en blanco en una cadena incluyendo los espacios a la izquierda.

```
REPORT Z_OPERACIONES_CONDENSE.

DATA: VARIABLE TYPE C VALUE ' E U R'.

CONDENSE VARIABLE.

* Imprimimos el valor

WRITE: VARIABLE.

* El valor que imprimirá ser: EUR
```

REPLACE: Se utiliza para remplazar una parte de la cadena por otra.

```
REPORT Z_OPERACIONES_REMPLACE.

DATA: VARIABLE1 TYPE C VALUE 'MI NOMBRE ES M'.

REMPLACE 'M' WITH 'MARLON' INTO VARIABLE1.

* Imprimimos el valor

WRITE: VARIABLE1.
```

SEARCH: Se utiliza para buscar una cadena dentro de otra cadena, si queremos buscar el nombre cuba dentro de una oración si la función encuentra el valor devolverá la variable del sistema SY-SUBRC igual 0, en caso que no la encuentre devolverá 4.

REPORT Z OPERACIONES SEARCH.

DATA: ORACION(50) VALUE 'CUB A ES LINDA'.

SEARCH ORACION FOR 'CUB*'

WRITE: /SY-SUBRC. "Imprimirá 0 porque existe.

SEARCH ORACION FOR 'CUBA' ABBREVIATED.

WRITE: /SY-SUBRC. "0:Ignora el espacio vacío.

SEARCH ORACION FOR 'CUBA' STARTING AT 4.

WRITE: /SY-SUBRC. "4:Inicia en la posición 4.

SHIFT: Se utiliza para desplazar un conjunto de caracteres eliminando los que no se necesiten.

REPORT Z OPERACIONES SHIFT.

DATA: VARIABLE3 TYPE C VALUE 'MI NOMBRE ES M'.

SHIFT VARIABLE3 BY 3 PLACE

* Imprimimos el valor

WRITE: VARIABLE3. "Eliminara los 3 primeros.

SPLIT: Se utiliza para partir una cadena en pequeñas partes.

REPORT Z_OPERACIONES_SPLIT.

DATA: VARIABLE1 TYPE C VALUE 'MI, NOMBRE, M'.

SPLIT VARIABLE1 AT ',' INTO VARIABLE11,

VARIABLE12, VARIABLE13.

* Imprimimos el valor

WRITE: VARIABLE11.

TRANSLATE: Se utiliza para convertir textos a mayúsculas

REPORT Z OPERACIONES SPLIT.

DATA: VARIABLE1 TYPE C VALUE 'hola mundo'.

TRANSLATE VARIABLE1 TO UPPER CASE.

* Imprimimos el valor

WRITE: VARIABLE11.

STRLEN: Determina el tamaño de una cadena.

```
REPORT YTEXT.
DATA: A TYPE STRING VALUE 'HOLA MUNDO'.
DATA MY TYPE I.
MY = STRLEN( A ).
WRITE: / MY.
```

Ejercicio Nº11 - Ejemplo de uso de SY-SUBRC

En este ejemplo veremos diferentes formas de informar el estado de **SY-SUBRC** la variable interna del sistema que se utiliza para chequear si se ejecuta correctamente un método o función.

```
REPORT Z_SY-SUBRC.

* Imprimirá un texto si la condición es falsa if sy-subrc <> 0.

WRITE:/ 'No se encontró'.

endif.

* Mostrará un mensaje si la condición es falsa. if sy-subrc <> 0.

MESSAGE 'No se encontró' TYPE 'I'.
endif.
```

Ejercicio Nº12 - Ejemplo de uso de líneas tipo tabla.

En este ejemplo veremos cómo usar el comando interno **syvline** para crear columnas simples que nos sirven para delimitar un testo en un reporte.

```
Columna 1 Columna 2
```

Ejercicio N°13 - Ejemplo redondeo varios.

Para redondear un numero tenemos varias opciones como se muestra a continuación.

```
REPORT ZTRANSA.

DATA N TYPE P DECIMALS 2.

DATA M TYPE P DECIMALS 2 VALUE '-11.251515'.

* ABS(Absoluto): 5.55

N = ABS( M ). WRITE: 'ABS: ', N.

* SIGN(Signo): 1.00-

N = SIGN( M ). WRITE: / 'SIGN: ', N.

* CEIL(Redondeo arriba): 11.00-

N = CEIL( M ). WRITE: / 'CEIL: ', N.

* FLOOR(Redondeo abajo): 12.00-

N = FLOOR( M ). WRITE: / 'FLOOR:', N.

* TRUNC(Parte entera): 11.00- (parte entera)

N = TRUNC( M ). WRITE: / 'TRUNC:', N.

* FRAC(Parte decimal): 0.25-

N = FRAC( M ). WRITE: / 'FRAC: ', N.
```

Ejercicio Nº14 - Operaciones matemática.

Algunas de las operaciones matemáticas más usadas en ABAP.

```
REPORT ZOPERACIONES.

DATA: A TYPE F VALUE 3122.

DATA: B TYPE F VALUE 112.
```

```
DATA: R TYPE F.

R = A + B. WRITE /: R. " Suma

R = A - B. WRITE /: R. " Resta

R = A / B. WRITE /: R. " Division

R = A * B. WRITE /: R. " Multiplicacion

R = A DIV B. WRITE /: R. " Division Entera

R = SIN(A). WRITE /: R. " Seno

R = COS(B). WRITE /: R. " Coseno

R = SQRT(B). WRITE /: R. " Raiz

R = LOG(B). WRITE /: R. " logaritmo neperiano

R = LOG10(B). WRITE /: R. " logaritmo 10
```

Ejercicio N°15 - ABAP Debuger.

Si queremos revisar el código paso a paso del programa para ver que valores toman las variables utilizamos el ABAP Debuger que es una herramienta de verificación muy importante que trae el sistema. Para activarla usaremos estos paso.

Paso 1: Marcamos los **Breakpoint** en el programa dando un click sobre la línea donde queremos que el programa haga una pausa y lo ejecutamos con [F8].

```
REPORT YTEXT.

DATA TEMP TYPE I.

WRITE: /'EL MANDANTE:',SY-MANDT.

WRITE: /'USUARIO:',SY-UNAME.

WRITE: /'IDIOMA:',SY-LANGU.

WRITE: /'HORA LOCAL:',SY-USEIT.

WRITE: /'PROGRAMA ACTUAL:',SY-REPID.

DO 10 TIMES.

TEMP = TEMP + 1.

TEMP = TEMP + 1.

YELSE.

WRITE: /'ES 5'.

ELSE.

WRITE: / SY-INDEX.


ENDIF.

ENDDO.
```

Si pulsamos [F5] iremos paso a paso comprobando los valores de las variables, para conocer estos valores hay dos formas:

1- Parándonos con el **Mouse** sobre la variable.

2- Dando doble click izquierdo las variables pasarían a la ventana de la derecha y se actualizarían en cada paso de la ejecución del programa.

Si queremos salir del modo de debuger pulsamos Menu superior [Pasar a] [Navegar a código fuente].

CAPITULO 3 Operadores de condición.

Ejercicio Nº16 - Sentencia CHECK

La sentencia **CHECK** se utiliza para saber si una condición es verdadera

```
REPORT Z_COND_CHECK.
* Comprobamos que la variable SY-SURC = 0.
CHECK SY-SUBRC EQ 0.
WRITE: VARIABLE11.
```

Ejercicio Nº17 - Sentencia IF ..ELSE

La sentencia **IF..ELSE** es una de las más utilizadas en ABAP/4 con ella se compara un valor si cumple una condición ejecuta un código.

```
REPORT Z_IF_ESLE.

DATA: AUTO1(10) TYPE C VALUE 'CAMARO',
 AUTO2(10) TYPE C VALUE 'CRUZE'.

IF AUTO1 = 'CAMARO'.

WRITE: 'MI AUTO FAVORITO ES UN CAMARO'.

ELSEIF AUTO1 = 'CRUZE'.

WRITE: 'MI AUTO FAVORITO ES UN CRUZE'.

ELSE: 'MI AUTO ACTUAL ES UN CRUZE'.

ENDIF.
```

Listados de operadores lógicos.

Operador	Operador	Descripción	
=	EQ	Es igual	
>	GT	Mayor que	
<	LT	Menor que	
>=	GE	Mayor o igual que	
<=	LE	Menor o igual que	
<>	NE	Diferente	
BETWEEN Valor1 and		Entre	
Valo	or 2		
IS INITIAL		El contenido no ha cambiado	
IS NOT INITIAL		El contenido ha cambiado	

Ejercicio Nº18- Sentencia CASE

La sentencia **CASE** se utiliza cuando una variable tiene múltiples opciones y a cada una de las opciones se le quiere dar una función.

```
REPORT Z CASE.
```

DATA: MiEntero01 TYPE I VALUE 1.

CASE MiEntero01

WHEN 1:

WRITE: 'MI AUTO FAVORITO ES UN CAMARO'.

WHEN 2:

WRITE: 'MI AUTO FAVORITO ES UN CRUZE'.

ENCASE.

Ejercicio N°19- Usando el operador <> diferente.

El operador <> se utiliza cuando queremos comparar dos valores para conocer sin son diferentes.

REPORT Z DIFERENTE.

DATA: MiEntero01 TYPE I VALUE 1, MiEntero02 TYPE I VALUE 2. IF MiEntero01 <> MiEntero02

WRITE: 'Los números no son iguales'.

ELSE

WRITE: 'Los números son iquales'.

ENIF.

Ejercicio Nº20- Usando el BETWEEN

El operador **BETWEEN** se utiliza cuando queremos saber si una variable se encuentra en un rango.

REPORT Z BETWWEEN.

DATA: MiEntero01 TYPE I VALUE 1. IF MiEntero01 BETWEEN 0 AND 9

WRITE: 'Mi entero está entre el 1..9'.

ENIF.

CAPITULO 3 Bucles.

Ejercicio N°21 - Bucle DO

El bucle **Do** se utiliza para ejecutar una función mientras esta cumple una condición.

```
REPORT Z_DO_E15.

DATA: Entero TYPE I VALUE 1.

DO 10 TIMES

Entero = Entero + 1.

WRITE: /'El numero es'.Entero.

ENDDO.
```

Ejercicio N°22 - Bucle DO con EXIT

El bucle **Do** a veces se combina con un EXIT para salir del bucle si determinada condición se cumple.

```
REPORT Z_DO_E16.

DATA: Entero TYPE I VALUE 1.

DO 10 TIMES

IF Entero = 5.

EXIT.

Entero = Entero + 1.

WRITE: /'El numero es'.Entero.

ENDDO.
```

Ejercicio N°23 - Bucle While

El bucle **While** se utiliza para ejecutar una función mientras se cumpla una condición.

```
REPORT Z_WHILE_E17.

DATA: Entero TYPE I VALUE 1.

WHILE Entero LT 10
```

Entero = Entero + 1.
WRITE: /'El numero es'.Entero.
ENWHILE.

CAPITULO 4 Parámetros y subrutinas.

Ejercicio Nº24 - Parámetros de entradas.

En ocasiones necesitamos entrar un valor para procesarlo para eso se utiliza los parámetros de entradas que se nombran con la palabra reservada PARAMETERS.

```
REPORT Z_PARAMETROS_E18.

PARAMETERS: Numero1 TYPE I.

PARAMETERS: Numero2 TYPE I.

DATA: RESULTADO TYPE I.

RESULTADO = Numero1 + Numero2.

WRITE: RESULTADO.
```

Ejercicio N°25 - Subrutinas Internas.

Las subrutinas son utilizadas para fragmentar el código de tal forma que sea mucho más fácil su mantenimiento, para crear una subrutina lo hacemos con la palabra reservada PERFOM.

```
REPORT Z_SUBRUTINAS_E19.
PERFORM MSUBRUTINA.
* Implementación de la subrutina.
FORM MSUBRUTINA.
WRITE: 'Esto es un ejemplo de subrutina interna'.
ENDFORM.
```

Ejercicio Nº26 - Subrutinas Internas con parámetros.

Las subrutinas permiten pasar parámetros igual que las funciones.

```
REPORT Z_SUBRUTINAS_E19.

DATA: Entero TYPE I VALUE 1.

PERFORM MSUBRUTINA2 USING ENTERO.

* Implementación de la subrutina.

FORM MSUBRUTINA2 USING ENTERO.

WRITE: 'Imprimira el Entero:', ENTERO.

ENDFORM.
```

Ejercicio Nº27 - Subrutinas Externa con parámetros.

Las subrutinas también pueden estar ubicadas en ficheros externos para hacer el trabajo más organizado es una de la buenas prácticas de programación ABAP/4.

1. Creamos el primer programa que le llamaremos Z_DB

```
REPORT DB.

DATA: Entero TYPE I VALUE 1.

PERFORM MSUBRUTINA3 USING ENTERO.

* Implementación de la subrutina.

FORM MSUBRUTINA3 USING ENTERO.

WRITE: 'Imprimira el Entero:', ENTERO.

ENDFORM.
```

2 . Creamos el segundo programa Z_CALCULO que llamará la subrutina

```
REPORT Z_CALCULO. PERFORM MSUBRUTINA3 USING ENTERO(Z_DB) USING ENTERO.
```

Ejercicio Nº28 - Plantilla de ABAP/4

Es importante en la programación mantener un orden para que el código sea legible por cualquier otro programados para eso se utiliza las plantillas. Esto es un ejemplo de una plantilla muy siemple.

WDITTER A Literary and making a literary and a lite

* SALIDA DE DATOS

DATA: Entero TYPE I VALUE 1.

CAPITULO 5 Tablas internas.

Ejercicio N°29 - Tablas internas.

En ABAP/4 a veces necesitamos procesa varios registros en tiempo de ejecución, para eso se utilizan las tablas internas, son estructuras de base de datos que puede tener la misma estructura de la tabla fuente o puede tener estructura propia. La palabra reservada **OCCURS** especifica la cantidad de registro que se guarda en la memoria, cuando el valor es 0 significa que puede tener cualquier cantidad de registros.

```
REPORT Tablas Internas E23.
* Declaramos una tabla interna
DATA: BEGIN OF INT ALUMNOS OCCURS 0,
 Nombre (25)
 TYPE C.
 Apellidos (25) TYPE C,
 EDAD(3)
 TYPE I,
 FECHA
 TYPE D,
END OF INT ALUMNOS.
* Llenamos la tabla interna
TI ALUMNOS-Nombre = 'Marlon'.
TI ALUMNOS-Apellidos = 'Falcon'.
TI ALUMNOS-EDAD = '35'.
TI ALUMNOS-FECHA= SY-DATUM.
* Actualizamos los datos
APPEND TI ALUMNOS
* Recorremos la tabla interna mediante LOOP
LOOP AT TI ALUMNOS.
 WRITE: / INT ALUMNOS-NOMBRE, INT ALUMNOS-
Apellidos.
ENDLOOP.
```

Ejercicio Nº30 - Tablas internas estructura general.

Esta es la estructura general de una tabla interna.

```
REPORT ZEJEMPLO1.

TABLES: T1,T2.

DATA: BEGIN OF <Nombre de la tabla interna>.
```

```
CAMPO01 TYPE I,
CAMPO02 TYPE C.
END OF INTERNAL <Nombre de la tabla interna>.
```

En el nombre de la tabla interna se coloca cualquier cadena de carácter pero como patrón siempre es bueno empezar con **INT_*** es decir si la tabla se llama **CASA** la tabla interna se llamará **INT_CASA**. En el siguiente ejemplo veremos cómo adicionar registros a una tabla interna.

```
REPORT
 Tablas Internas E24.
TABLES: Zusuario.
DATA: BEGIN OF F CADENA.
 nombre(13)
 TYPE C.
 apellidos (13) TYPE C.
 mail(20)
 TYPE C.
DATA: END OF F CADENA.
DATA: BEGIN OF INT TABLA OCCURS 200.
 nombre(13)
 TYPE C.
 apellidos (13) TYPE C.
 mail(20)
 TYPE C.
DATA: END OF INT TABLA.
Zusuario-nombre = "MARTHA".
Zusuario- apellidos = "HERNANDEZ".
Zusuario- mail = "a@123marlon.cl".
START-OF-SELECTION.
  SELECT * FROM Zusuario WHRE Apellidos LIKE
'H%'.
  MOVE Zusuario-nombre TO INT TABLA-nombre.
  MOVE Zusuario-apellidos TO INT TABLA-
apellidos.
  MOVE Zusuario-mail TO INT TABLA-mail.
CLEAR F CADENA.
ENDSELECT.
LOOP AT INT TABLA.
 WRITE: / INT TABLA-nombre.
ENDLOOP.
```

Ejercicio Nº31 - Tablas internas con cabecera.

Si bien se puede no incluir la cabecera de la tabla interna siempre es recomendable colocarla, en este ejemplo veremos cómo hacerlo. Como concepto la cabecera es el único registro que se utiliza para agregar y recorrer datos del cuerpo de la tabla interna.

```
REPORT Z TABLAS INTERNAS CON E25.
* Creamos la estructura de la tabla interna.
* utilizamos la tabla KNA1 maestro de clientes.
TYPES: BEGIN OF st KNA1,
 NAME1 LIKE KNA1-NAME1, " Nombre
 TELF1 LIKE KNA1-TELF1, " Telefono
 LAND1 LIKE KNA1-LAND1, "Pais
 END OF st KNA1.
* Creamos la tabla interna INT KNA1.
DATA: INT KNA1 TYPE STANDARD TABLE OF st KNA1
WITH HEADER LINE.
* Campo para que el usuario entre un valor
* US-Partner
PARAMETERS: p NAME1 LIKE KNA1-NAME1.
* Llenamos la tabla
SELECT NAME1 TELF1 LAND1
 FROM KNA1 INTO TABLE INT KNA1
 WHERE NAME1 = p NAME1.
*Imprimimos los datos de la tabla interna
LOOP AT INT KNA1.
 WRITE: / INT KNA1-NAME1,
 INT KNA1-TELF1,
 INT KNA1-LAND1.
ENDLOOP.
```

Ejercicio N°32 - Tablas internas consulta de usuarios.

En este ejemplo veremos cómo importar la estructura de una tabla de SAP, el ejemplo muestra el nombre, mandante y ultima fecha de entrada al sistema de un usuario en SAP. Para eso utilizaremos la tabla USR02.

```
INCLUDE STRUCTURE USR02.
DATA END OF ST USUARIOS.
* Creamos la tabla interna con cabecera
DATA INT USUARIOS LIKE TABLE OF ST USUARIOS WITH
HEADER LINE.
* Entramos el Usuario que queremos consultar
PARAMETERS: PUSUARIO LIKE USR02-BNAME.
* Hacemos una consulta a la tabla USR01 y llenamos
la tabla interna.
* Imprimimos en pantalla los valores.
SELECT * FROM USR02 INTO CORRESPONDING FIELDS OF
TABLE INT USUARIOS
 WHERE BNAME = PUSUARIO.
  LOOP AT INT USUARIOS.
 WRITE: / INT USUARIOS-BNAME,
 INT USUARIOS-MANDT,
 INT USUARIOS-TRDAT.
  ENDLOOP.
```

Ejercicio N°33 - Tabla interna simple.

Este es un ejemplo simplificado de un tabla interna.

```
REPORT ZSQL1.

TABLES: MARAV.

DATA: INT_MARAV LIKE MARAV OCCURS 1000 WITH HEADER LINE.

SELECT * FROM MARAV INTO TABLE INT_MARAV.

LOOP AT INT_MARAV.

WRITE:/ INT_MARAV-MANDT.

ENDLOOP.
```

Ejercicio N°34 - Tablas internas con Áreas de trabajo.

Este es un ejemplo veremos cómo trabajar con aéreas de trabajos y tablas sin cabecera. En el ejemplo se mostrará el primer registro de una tabla.

REPORT ZOPERACIONES.

* Declaro el área de trabajo.

DATA WA ICON LIKE ICON.

^{*} Declaro el parametro de entrada.

```
PARAMETER PA_NAME LIKE ICON-NAME DEFAULT 'ICON_TOTAL_LEFT'.

* Selecciono el primer valor

SELECT SINGLE NAME ID

FROM ICON INTO CORRESPONDING FIELDS OF WA_ICON

WHERE NAME = PA_NAME.

WRITE: / WA_ICON-ID,

WA_ICON-NAME COLOR COI_KEY.
```

Ejercicio N°35 - Tablas internas con FIELD-SYMBOLS

Este es un ejemplo veremos cómo trabajar con **FIELD-SYMBOLS** que no son más que punteros en ABAP. Un puntero se conoce como una variable que hace referencia a una dirección de memoria en un programa.

REPORT ZOPERACIONES.

```
* Creamos la estructura de la tabla.
```

TYPES: BEGIN OF ST_ICON,
ID LIKE ICON-ID,
NAME LIKE ICON-NAME,
END OF ST_ICON.

* Creamos el parámetro de entrada.

PARAMETER PA NAME like ICON-NAME DEFAULT 'ICON TOTAL LEFT'.

* Declaro la tabla interna si cabecera

DATA: TI ICON TYPE STANDARD TABLE OF ST ICON.

* Declaro el FIELD-SYMBOLS

FIELD-SYMBOLS: <FS ICON> LIKE LINE OF TI ICON.

* Hacemos la consulta

SELECT NAME ID

FROM ICON INTO TABLE TI ICON

WHERE NAME = PA NAME.

* Recorremos la tabla interna

LOOP AT TI ICON ASSIGNING <FS ICON>.

WRITE: / <FS_ICON>-ID, <FS_ICON>-NAME.

ENDLOOP.

CAPITULO 5 Diccionario de datos

Ejercicio N°36 - Entrando al DD (SE11)

En el diccionario de datos están todas las tablas que describen el sistema SAP. Para entrar el diccionario lo hacemos mediante el MENU/HERRAMIENTAS/ WORKBENCH ABAP/DESARROLLO/SE11 DICTIONARY ABAP o también si vamos directo a la transacción SE11.

En el campo "Tabla de base datos" entramos la tabla que queremos consultar en este ejemplo usaremos la **USRO2** que muestra el listado de usuarios en SAP. Una vez seleccionada la tabla pulsamos el botón inferior Visualizar. Y veremos la estructura de la tabla

consultada. Para visualizar los Datos tenemos que pulsar la combinación de teclas **Ctrl + Shift + F10** o pulsamos el botón Contenido.

Nos saldrá una ventana de y pulsamos "F8" o el botón ejecutar.

Una ejecutada nos mostrará todos los registros de la tabla consultada USRO2.

Ejercicio N°37 - Tabla de una transacción.

Las transacciones en SAP están compuestas por diferentes datos, para saber de dónde SAP toma los datos tiene que seguir estos pasos.

1- Ejecutamos la transacción que queremos revisar en este ejemplo utilizare la VA01 - Crear oferta de venta. Sobre el campo organización de venta presionamos la tecla F1 "Ayuda".

2- En la ventana de ayuda pulsamos Información técnica.

3- En la ventana **datos técnicos** fijate que te muestra el nombre de la tabla y el campo, en este caso la tabla es la **VBAK**. Ahora si vas a las **SE11** y buscas la tablas veras todos los datos que puedes consultarle desde ABAP.

Ejercicio N°38 - Consulta para una tabla de DD.

Esta plantilla te servirá para una vez que tengas una tabla del DD (Diccionario de Datos) y quieras consultar todo su contenido desde ABAP lo puedas hacer, usaremos la misma tabla del ejemplo anterior.

```
*& Report ZOFERTAS
*& Autor MARLON FALCON
REPORT ZOFERTAS.
* Creamos la estructura de la tabla interna con la tabla VBAK
TABLES: VBAK.
DATA: BEGIN OF ST VBAK.
  INCLUDE STRUCTURE VBAK.
DATA END OF ST VBAK.
* Creamos la tabla interna con cabecera
DATA INT VBAK LIKE TABLE OF ST VBAK WITH HEADER LINE.
* Imprimimos en pantalla los valores.
SELECT * FROM VBAK INTO CORRESPONDING FIELDS OF TABLE INT VBAK.
 LOOP AT INT VBAK.
  WRITE: / INT VBAK-VKORG, "Organización de Venta
 INT VBAK-VTWEG, "Canal de distribución
 INT VBAK-SPART. "Sector
 ENDLOOP.
```

Ejercicio N°39 - Reporte AVL con una tabla del DD.

Esta plantilla te servirá para una vez que tengas una tabla del DD (Diccionario de Datos) y quieras consultar mediante un Reporte ALV REPORT ZALV01.

* Cargamos los datos tipo slis TYPE-POOLS SLIS.

DATA: G_INT_fieldcat TYPE slis_t_fieldcat_alv, G ST fieldcat TYPE slis fieldcat alv.

* Creamos la estructura de la tabla interna con la tabla MARAV

TABLES: MARAV.

DATA: BEGIN OF ST MARAV.

INCLUDE STRUCTURE MARAV.

DATA END OF ST MARAV.

* Creamos la tabla interna con cabecera

```
DATA INT MARAV LIKE TABLE OF ST MARAV WITH
 HEADER LINE.
* Copiamos los datos tabla MARAV a la tabla
 interna INT MARAV
SELECT * FROM MARAV INTO TABLE INT MARAV.
* Imprimimos en pantalla los valores. Fieldcat
G ST fieldcat-fieldname = 'MANDT'. "Nombre del
 campo de la tabla
G ST fieldcat-seltext m = 'Mandante'.
 "Descripción mediana
G ST fieldcat-seltext s = 'Man.'. "Descripción
 corta
APPEND G ST fieldcat TO G INT fieldcat.
G ST fieldcat-fieldname = 'MTART'.
G ST fieldcat-seltext m = 'Tipo de material'.
G ST fieldcat-seltext s = 'Tip.'.
APPEND G ST fieldcat TO G INT fieldcat.
* Función para mostrar el ALV
CALL FUNCTION 'REUSE ALV GRID DISPLAY'
  EXPORTING
 it fieldcat = G INT fieldcat[]
 I GRID TITLE = 'ZALV01/Tabla-vista para BD
 lógica MGM'
  TABLES
 t outtab = INT MARAV[]
  EXCEPTIONS
 program error = 1
 OTHERS
```

Ejercicio Nº40 - Full Reporte AVL de una tabla.

Esta plantilla te servirá para una vez que tengas una tabla del DD (Diccionario de Datos) y quieras consultar mediante un Reporte ALV.

```
TABLES: MARAV.
DATA: BEGIN OF ST MARAV.
 INCLUDE STRUCTURE MARAV.
DATA END OF ST MARAV.
* Creamos la tabla interna con cabecera
DATA INT MARAV LIKE TABLE OF ST MARAV WITH
HEADER LINE.
* Copiamos los datos tabla MARAV a la tabla
interna INT MARAV
SELECT * FROM MARAV INTO TABLE INT MARAV UP TO
100 ROWS.
* Llamamos la función para saber todos los
campos de la tabla.
DATA: BEGIN OF INT TAB OCCURS 100.
 INCLUDE STRUCTURE DFIES.
DATA: END OF INT TAB.
 call function 'DDIF FIELDINFO GET'
 exporting
 tabname
 = 'MARAV'
 = ' '
 FIELDNAME
 = SY-LANGU
 LANGU
 = ' '
 LFIELDNAME
 ALL TYPES
 IMPORTING
 X030L WA
 = WATAB
 DDOBJTYPE
 DFIES WA
 LINES DESCR
 TABLES
 DFIES TAB
 = INT TAB
 FIXED VALUES
 EXCEPTIONS
 = 1
 NOT FOUND
 INTERNAL ERROR
 = 2
 = 3.
 OTHERS
if sy-subrc <> 0.
  WRITE: / 'No se encuentra los campos'.
endif.
* Imprimimos en pantalla los valores. Fieldcat
LOOP AT INT TAB.
G ST fieldcat-fieldname = INT TAB-FIELDNAME.
G ST fieldcat-seltext m = INT TAB-FIELDTEXT.
```


```
APPEND G_ST_fieldcat TO G_INT_fieldcat.
ENDLOOP.

* Función para mostrar el ALV
CALL FUNCTION 'REUSE_ALV_GRID_DISPLAY'
EXPORTING
 it_fieldcat = G_INT_fieldcat[]
I_GRID_TITLE = 'ZALVO1/Titulo ALV'
TABLES
 t_outtab = INT_MARAV[]
EXCEPTIONS
 program_error = 1
 OTHERS = 2.
```

G ST fieldcat-seltext s = INT TAB-FIELDNAME.

Ejercicio Nº41 - Crear un Dominio.

El dominio en SAP se le llama a el rango de valores que puede tener un campo de la tabla. Ejemplo el dominio : **COLOR_AUTO** puede tener (Rojo, Verde, Azul, etc.). El dominio nos guarda información de tamaño máximo, tipo de información que le colocaremos. Para crear un dominio iremos a las transacción **SE11** y crearemos el dominio **ZD COLOR AUTO**.

Entramos las variables:

Descripción breve: Podemos poner un texto que describa el campo.

Tipo de datos: Seleccionamos CHAR para decir que es una cadena.

Ctd. posiciones: 10 Longitud de salida: 10

Vamos a la pestaña Ámbitos val y definimos los valores que puede tomar el campo que este caso son los posibles colores.

Por último Guardamos, damos una orden de transporte y activamos.

Ejercicio Nº42 - Crear un Elemento de dato.

Los elementos de datos contienen el conjunto de la descripción del campo y el dominio. Para crearla lo haremos también con la transacción SE11. En tipo de datos colocamos "ZED_COLOR_AUTO".

En la próxima ventana seleccionamos Elem.datos y pulsamos continuar.

Creamos una descripción breve del elemento de dato, colocamos el dominio que queremos que contenga.

En la pestaña **Denom.campo** colocaremos las diferentes descripción que aparecerá en a la tabla en dependencia del tamaño que se muestre. Después guardamos y activamos.

Ejercicio N°43 - Crear tabla transparente (SE11).

Para crear una tabla transparente entraremos a la transacción SE11 y con Tabla de base de datos seleccionado entramos el nombre de ejemplo que usaremos que es **ZTTIPOS_AUTOS** y pulsamos el botón crear.

Colocamos los siguientes datos:

Descripción breve: Descripción de la tabla

Clase de entrega: A "Porque almacenara datos, tabla de aplicación.

Browser datos: Visual./Actual.permitida.

ID: pulsamos el botón TIPOS INSTALADOS y buscamos INT1

MODELO: buscamos el elemento de datos "ALV_CHAR40".

COLOR: buscamos el elemento de datos que creamos que se llama "ZED_COLOR_AUTO".

Defino cual será el valor clave en este caso utilizaremos siempre la primera fila de la tabla por lo que en la columna **Clv** la marco. Guardamos y en la próxima ventana cuando nos pida la Clase de datos colocamos APPLO que significa datos maestros, **Categ.tamaño** ponemos 0 que quiere decir datos entre 0...6000 registros.

Vamos al menú Detalles/Categoría de ampliación y seleccionamos Ampliable de cualquier manera. Grabamos y activamos.

Ejercicio Nº44 - Llenar una tabla de datos (SE16).

Para el llenado de las tablas se utiliza la transacción SE16, buscamos el nombre de la tabla que habíamos creado en el ejemplo anterior y pulsamos Enter.

CAPITULO 6 OPEN SQL - Consultas ABAP

Introducción a OPEN SQL.

Es conocido en ABAP **OPEN SQL** a las sentencias SQL "Structured Query Language" que son utilizadas para trabajar con tablas de base de datos. En este capítulo veremos los 10 ejemplos más utilizados.

Las sentencias con:

- SELECT (Selección de datos)
- INSERT (Insertamos datos)
- UPDATE (Actualizamos datos)
- OPEN CURSOR (Abre un cursor)
- FETCH (Avanza una posición del cursor)
- CLOSE CURSOR (Cierra el cursor)
- COMMIT WORK (Actualiza los datos en la tabla)
- ROLLBACK WORK (Deshacer cambios en la tabla)

Ejercicio Nº45 - Consulta básica directa.

Este ejemplo muestra una consulta básica donde le seleccionaremos todos los campos de la tabla utilizaremos una tabla interna que le haremos un condición IF para practicar dos conceptos.

REPORT ZSQL01.

* Creamos la estructura de la tabla MARAV

TABLES: MARAV.

DATA: BEGIN OF ST_MARAV. INCLUDE STRUCTURE MARAV.

DATA END OF ST MARAV.

Ejercicio Nº46 - Consulta básica con TI.

Este ejemplo muestra una consulta básica donde le seleccionaremos todos los campos de la tabla utilizaremos una tabla interna que le haremos un condición IF para practicar dos conceptos.

```
REPORT ZSQL01.
* Creamos la estructura de la tabla MARAV
TABLES: MARAV.
DATA: BEGIN OF ST MARAV.
  INCLUDE STRUCTURE MARAV.
DATA END OF ST MARAV.
* Creamos la tabla interna con cabecera
DATA INT MARAV LIKE TABLE OF ST MARAV WITH HEADER LINE.
* OPEN SQL BASICO
SELECT * FROM MARAV INTO TABLE INT MARAV.
* Imprimimos los Datos
 LOOP AT INT MARAV.
 IF INT MARAV-NTGEW <> 0.
  WRITE: / INT MARAV-MANDT, sy-vline,
 INT MARAV-MAKTX, sy-vline,
 INT MARAV-NTGEW, sy-vline.
  ENDIF.
 ENDLOOP.
WRITE: /'Columna 1', sy-vline,
 'Columna 2', sy-vline.
i = i + 1.
```

Ejercicio Nº47 - Consulta primeras 100 filas.

Para este ejemplo utilizaremos el ejemplo anterior y solo modificaremos las siguientes líneas. Se mostrará solo las 100 primeras filas.

```
* OPEN SQL que muestra las primeras 100 Filas
SELECT * FROM MARAV INTO TABLE INT_MARAV UP TO 100 ROWS.
```

Ejercicio Nº48 - Consulta condición.

Para este ejemplo utilizaremos el ejemplo anterior y solo modificaremos las siguientes líneas.

```
* OPEN SQL solo copia los que cumplen la condición Sector 00.

SELECT * FROM MARAV INTO TABLE INT_MARAV

WHERE SPART = '00'.
```

Ejercicio Nº49 - Mostrar primera fila en una tabla

Seleccionaremos la primera fila de la tabla que cumpla la condición siguiente.

Ejercicio Nº50 - Seleccionamos todos .

En este ejemplo no usaremos tablas internas sino que en con el SELECT iremos imprimiendo los valores.

```
REPORT ZSQL1.

TABLES: MARAV.

SELECT * FROM MARAV.

WRITE: / MARAV-MATNR.

ENDSELECT.

IF SY-SUBRC NE 0.

WRITE: / 'ERROR'.

ENDIF.
```

Ejercicio N°51 - Seleccionamos un solo registro

En este ejemplo no usaremos tablas internas sino que en con el SELECT iremos imprimiendo los valores.

```
REPORT ZSQL1.
TABLES: MARAV.
SELECT * FROM MARAV.
WRITE: / MARAV-MATNR.
ENDSELECT.
IF SY-SUBRC NE 0.
```

```
WRITE: / 'ERROR'. ENDIF.
```

Ejercicio N°52 - Máximo, Mínimo, Cantidad.

Si tenemos una tabla y queremos saber la cantidad de registros usamos COUNT.

REPORT ZSQL1.

TABLES: MARAV.

DATA CONTADOR TYPE I.

SELECT COUNT(*) FROM MARAV INTO CONTADOR.

WRITE: / 'CANTIDAD:', CONTADOR.

Para saber el máximo valor de una columna usamos MAX

REPORT ZSQL1.

TABLES: MARAV.

DATA: MAXIMO LIKE MARAV-BRGEW.

SELECT MAX(BRGEW)

FROM MARAV INTO (MAXIMO).

WRITE: / 'MAX PESO:', MAXIMO, 'Kg'.

Para saber el menor valor de una columna usamos MIN

REPORT ZSQL1.

TABLES: MARAV.

DATA: MAXIMO LIKE MARAV-BRGEW.

SELECT MIN(BRGEW)

FROM MARAV INTO (MAXIMO).

WRITE: / 'MINIMO PESO:', MAXIMO, 'Kg'.

Ejercicio N°53 - SUMA Y PROMEDIO.

Si tenemos una tabla y queremos sumar toda la columna usamos SUM.

REPORT ZSQL1.
TABLES: MARAV.
DATA: SUMA TYPE F.
SELECT SUM(BRGEW) FROM MARAV INTO (SUMA).
WRITE: / 'LA SUMA ES:',SUMA.

Para saber el Promedio utilizamos AVG

```
REPORT ZSQL1.

TABLES: MARAV.

DATA: PROMEDIO TYPE F.

SELECT AVG(BRGEW) FROM MARAV INTO
(PROMEDIO).

WRITE: / 'EL PROMEDIO:', PROMEDIO.
```

Ejercicio N°54 - Buscando cadenas que contengan otras.

Para buscar los responsables de materiales que comienzan con la letra M lo hacemos así.

```
REPORT ZSQL1.

TABLES: MARAV.

SELECT * FROM MARAV

WHERE AENAM LIKE 'M%'.

WRITE: / MARAV-AENAM.

ENDSELECT.
```

Ejercicio N°55 - Buscando cadenas con listas. IN

Para buscar los materiales que cumplan condiciones que pueden ser listas usamos la sentencia IN es como usar el AND pero permite configurar varios valores.

```
REPORT ZSQL1.

TABLES: MARAV.

SELECT * FROM MARAV

WHERE BRGEW

IN (10,100,1000,2000).

WRITE: / MARAV-BRGEW.

ENDSELECT.
```

Ejercicio Nº56 - Seleccionando un rango BETWEEN.

Si tenemos que en un campo numérico buscar los que se encuentren entre dos valores los hacemos así. En este ejemplo los materiales que tengan peso en 100 y 1000.

```
REPORT ZSQL1.

TABLES: MARAV.

SELECT * FROM MARAV

WHERE BRGEW BETWEEN 100 AND 1000.

WRITE: / MARAV-BRGEW.

ENDSELECT.
```

Ejercicio N°57- Mostrar tabla ordenada.

Si queremos una campo ordenando utilizamos la sentencia **ORDER BY.**

```
REPORT ZSQL1.

TABLES: MARAV.

SELECT * FROM MARAV ORDER BY AENAM.

WRITE:/ MARAV-AENAM.

ENDSELECT.
```

Ejercicio N°58 - Mostrar todos los iconos en SAP

Si queremos implementar en nuestras pantallas de selección iconos podemos tener un listado completo de iconos.

```
REPORT ZICO.

TABLES: ICON.

SELECT * FROM ICON.

WRITE:/
ICON-name,
33 '@',
34 ICON-id+1(2),
33 '36',
40 ICON-id.

ENDSELECT.
```

Ejercicio N°59- Consulta a dos tablas en SAP.

Si queremos hacer una consulta que me muestre campos de dos tablas en SAP utilizamos. Usaremos la tabla **TRDIR** que contiene todo los programas y la tabla **TSTC** que contiene todas las transacciones en **BY**.

```
REPORT ZTRANSA.
* Declaración de la estructura.
TYPES: BEGIN OF T TRAB,
  NAME LIKE TRDIR-NAME, "CAMPO1 DE TRDIR
SUBC LIKE TRDIR-SUBC, "CAMPO1 DE TRDIR
PGMNA LIKE TSTC-PGMNA, "CAMPO1 DE TSTC
TCODE LIKE TSTC-TCODE, "CAMPO2 DE TSTC
END OF T TRAB.
* Declaración de la tabla interna
DATA: IT TRAB TYPE TABLE OF T TRAB WITH HEADER
LINE.
SELECT TRDIR~NAME
 TRDIR~SUBC
 TSTC~PGMNA
 TSTC~TCODE
  INTO TABLE IT TRAB
  FROM TRDIR INNER JOIN TSTC ON ( TRDIR~NAME =
TSTC~PGMNA )
  WHERE
 TRDIR~NAME LIKE 'Y%'
  OR
 TRDIR~NAME LIKE 'Z%'
  AND
 TRDIR~SUBC EQ '1'.
LOOP AT IT TRAB.
  WRITE : 7 IT TRAB-NAME, IT TRAB-TCODE.
ENDLOOP.
```

CAPITULO 7 Ampliaciones y Notas

Ejercicio Nº60 - Hola Mundo en ABAP/4.

En este nuestro primer programa te enseñare como crear un desarrollo z, solamente utilizaremos las función de

CAPITULO 8 Programación Orientado a Objetos.

¿Qué es la programación orientado a objetos?

La programación orientado a objetos **POO** es un paradigma de programación que usa clases y objetos describiendo de forma más real las aplicaciones.

CLASE: orientado a objetos **POO** es un paradigma de programación

Ejercicio Nº61 - Hola Mundo de POO.

En este ejemplo haremos un reporte orientada a objeto en **ABAP**, con un método público que imprimirá un mensaje en pantalla.

```
REPORT
 ZPOO.
* Definimos la clase
CLASS C MICLASE DEFINITION.
 PUBLIC SECTION.
 METHODS: IMPRIMIR.
 PRIVATE SECTION.
 DATA: CONTADOR TYPE I VALUE 123.
ENDCLASS.
* Hacemos la implementación
CLASS C MICLASE IMPLEMENTATION.
 METHOD IMPRIMIR.
 CONTADOR = CONTADOR + 1.
 WRITE :/ 'El valor es:', CONTADOR.
 ENDMETHOD.
ENDCLASS.
* Instanciamos la clase
* Bloque que se ejecutará tras pantalla de selección
START-OF-SELECTION.
  DATA: MYCLASE TYPE REF TO C MICLASE.
 CREATE OBJECT MYCLASE.
 CALL METHOD MYCLASE->IMPRIMIR.
END-OF-SELECTION.
```

Ejercicio Nº62 - POO con métodos y parámetros

En este ejemplo haremos un reporte con métodos y parámetros por los cuales compartiremos datos.

```
REPORT ZPOO1.
* Definicion de clase
CLASS C SUMA DEFINITION.
  PUBLIC SECTION.
 CLASS-METHODS: class constructor.
 METHODS: SUMAR IMPORTING VALUE (VALOR) TYPE I,
 RESTAR DOS,
 ESTADO,
 RESULTADO EXPORTING VALUE (VALOR) TYPE I.
  PRIVATE SECTION.
 DATA: VAR1 TYPE I VALUE 10,
 VAR2 TYPE I VALUE 10.
ENDCLASS.
* Implementamos el método de la clase
CLASS C SUMA IMPLEMENTATION.
 METHOD class constructor.
 WRITE: /'Esto es un ejemplo de clases'.
 ENDMETHOD.
 METHOD SUMAR.
 VAR1 = VAR1 + VALOR.
 VAR2 = VAR2 + VALOR.
 ENDMETHOD.
 METHOD ESTADO.
 WRITE: / VAR1, VAR2.
 ENDMETHOD.
 METHOD RESTAR DOS.
 VAR1 = VAR1 - 2.
 ENDMETHOD.
 METHOD RESULTADO.
 VALOR = VAR1 + VAR2.
 WRITE: / VALOR.
 ENDMETHOD.
 ENDCLASS.
* Creamos la instancia de la clase
START-OF-SELECTION.
 DATA: MYCLASE TYPE REF TO C SUMA.
 CREATE OBJECT MYCLASE.
```

```
CALL METHOD MYCLASE->ESTADO.
CALL METHOD MYCLASE->RESTAR_DOS.
CALL METHOD MYCLASE->ESTADO.
CALL METHOD MYCLASE->SUMAR( 12 ).
CALL METHOD MYCLASE->ESTADO.
CALL METHOD MYCLASE->RESULTADO.
END-OF-SELECTION.
```

Ejercicio Nº63 - POO Herencia de clases.

En este ejemplo veremos cómo hacer herencia de clases en ABAP.

```
REPORT ZPO02.
 CLASS PAPA DEFINITION.
 PUBLIC SECTION.
  METHODS: ESTADO.
PRIVATE SECTION.
  DATA: VAR1 TYPE I VALUE 10.
ENDCLASS.
* Implementamos el método de la clase
CLASS PAPA IMPLEMENTATION.
 METHOD ESTADO.
  VAR1 = VAR1 + 2.
  WRITE: / VAR1.
 ENDMETHOD.
ENDCLASS.
* Creamos la clase HIJO que hereda de PAPA
CLASS HIJO DEFINITION INHERITING FROM PAPA.
ENDCLASS.
* Creamos la instancia de la clase
START-OF-SELECTION.
DATA: MYCLASE TYPE REF TO HIJO.
 CREATE OBJECT MYCLASE.
  CALL METHOD MYCLASE->ESTADO.
  CALL METHOD MYCLASE->ESTADO.
END-OF-SELECTION.
```

CAPITULO 8 Programación de diálogos

Ejercicio Nº64- Mensajes en ABAP

Los mensajes en ABAP/4 se utilizan para informar al usuario de algún dato relevante que tiene que saber existen diferentes tipos de mensajes.

Tabla de tipos de mensajes en ABAP.

Т	Descripción	Longitud por defecto
A	Cancelación	El mensaje aparece en un cuadro de dialogo y el programa termina.
Е	Error	El mensaje aparece en un cuadro de dialogo y el programa continua
I	Información	Se muestra un cuadro de dialogo de información.
S	Estado	El mensaje se muestra en la barra de estado el programa continua.
W	Advertencia	Depende del contexto un mensaje de error aparece y el programa puede terminar
X	Salir	No muestra ningún mensaje y el programa termina.

REPORT Z_MENSAJEA_A.
MESSAGE 'Mensaje de Finalizacion' TYPE 'A'.

REPORT Z_MENSAJEA_E.
MESSAGE 'Mensaje de Error' TYPE 'E'.

Mensaje de Error
 Mensaje de Error

REPORT Z_MENSAJEA_I.
MESSAGE 'Mensaje de Informacion' TYPE 'I'.

REPORT Z_MENSAJEA_S.
MESSAGE 'Mensaje de Informacion' TYPE 'S'.

Mensaje de Informacion

REPORT Z_MENSAJEA_S.
MESSAGE 'Mensaje de Advertencia' TYPE 'W'.

Mensaje de Advertencia
 Mensaje de A

Ejercicio Nº65 - Creando una transacción en SAP (SE93)

Para crear una transacción se utiliza la transacción **SE93**, le colocamos el código de la transacción que queremos crear, este código siempre tiene que empezar por "Z" ejemplo en este caso crearemos la "ZMFH". En el campo de texto Código de la transacción colocamos nuestro código y pulsamos el botón crear.

En la próxima ventana nos pedirá que le pongamos un texto breve que describa la transacción.

En la próxima llenar los siguientes datos y pulsar guardar.

En la próxima ventana seleccionamos objeto local. Una vez realizado este cambio hemos terminado de crear la transacción **ZMFH** si lo quieres probar entra la transacción y comprueba como abre el programa enlazado.

Ejercicio Nº66 - Colores en un reporte Z.

En determinadas ocasiones es necesario diferencial con colores las líneas de un reporte.

```
REPORT ZCOLOR1.
  FORMAT INTENSIFIED COLOR = 5.
WRITE: 'Color Verde:'.
```

Ejercicio Nº67 - Varios colores en un reporte Z.

En determinadas ocasiones es necesario diferencial con colores las líneas de un reporte.

```
REPORT ZCOLOR2.

DATA: MCOLOR TYPE I.

DO 8 TIMES.

FORMAT INTENSIFIED COLOR = MCOLOR.

MCOLOR = MCOLOR + 1.

WRITE: /'Color:',MCOLOR.

ENDDO.
```

Color:	1
Color:	2
Color:	3
Color:	4
Color:	5
Color:	6
Color:	7
Color:	8

CAPITULO 9 DYNPRO

Introducción a una DYNPRO

Una **DYNPRO** es un recursos tecnológico de ABAP/4 para crear la capa de presentación de un programa.

Ejercicio Nº68- Creación de una DYNPRO (SE80)

Para crear una **DYNPRO** iremos a la transacción **SE80** que es el **Object Navigator** mediante la barra de comandos. Seleccionamos Programa y colocamos el nombre ZDYNPRO, pulsamos Enter y en la próxima ventana nos preguntará que si deseamos crear el programa pulsamos SI y lo guardamos.

Vamos al menú y pulsando click derecho vamos a crear y seleccionamos Dynpro. Nos preguntará por el numero ponemos 0100.

En la siguiente venta nos preguntará por una descripción breve de la Dynpro le colocaremos "Mi nueva dynpro" y seleccionamos en tipo de Dynpro normal. Cuando llenemos estos datos la guardamos en el arbol de la isquierda podrás apreciar que aparece una carpeta llamada Dynpros y dentro de ella el número de tu Dynpro.

Tipos de Dynpros:

Normal: Es la dynpro estandar

Subscreen: Cuando es una ventana que se abre desde otra Dynpro.

Ventana dialogo modal: Es una pantalla que se utiliza para mostrar mensajes.

Dynpro selección: Son los que se declaran cuando hacemos un selection-screen.

Cuando estemos en el **Object Navigator** pulsamos en el boton superior que dice Layout y se nos abrira el **Screen Painter** que lo utilizaremos para adicionar componentes a nuestra Dynpro, tomamos los componentes de la izquierda y lo arrastramos colocándole un nombre y una descripción, por último guardamos y ejecutamos nuestro programa que mostrará todos los elementos visuales que arrastramos anteriormente en el orden colocado.

CAPITULO 10 Batch Inputs

Introducción a una Batch Inputs SM35

Una **Batch Inputs** es un recursos tecnológico que permite grabar los pasos de una transacción para poder entrarle valores de forma masiva para hacer una Batch Inputs tenemos que ir la transacción SM35 y ponemos a grabar marcando una transacción como objetivo, una vez que finalice te mostrara un proceso detallado de todos los pasos que puedes ejecutar.

CAPITULO 11 Formularios.

Tipos de formularios en SAP

En SAP existen tres tipo de formas de hacer formularios ellas son:

SapScript: Es la forma más antigua de hacer formulario se utiliza desde las primeras versiones de SAP. Se accede a ella desde la transacción SE71.

SAPScript es un lenguaje que se utiliza para diversas funciones en SAP entre ellas crear formularios.

SmartForms: Es mucho más fácil de trabajar que los anteriores, está disponible desde la versión 4.7 de SAP.

AdobeForms: Es lo último en tecnología de formulario de SAP, surge por una alianza estratégica entre la empresa Adobe y SAP.

Ejercicio N°69 - Mostrar un formulario SAPScript (SE71).

Para mostrar un formulario iremos a la transacción **SE71** o entramos a la ruta: Menú SAP / Herramientas / Imprimir Formularios / SAPscript / SE71 Formularios. Colocamos ZMEDRUCK y pulsamos el botón Visualizar.

En el Menú [Utilidades] [Impresión test] hacemos una prueba de impresión del formulario.

Una vez que definimos la impresora LOCL (Impresora local) podemos ver una vista previa del configuración del formulario.

dizar impresión para LOCL pá	10 10 10 10 10 10 10 10 10 10 10 10 10 1
ilizar impresion para LOCL pa	gina 00001 de 00021
	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
	ENERGICA DE CONTROL DE
	Persona de contacto/Telédona 3000000000000000000000000/300000000000
	Nearth almen de tax 000000000000000000000000000000000000
Su número de proviedor en nuestra empresa	100000000000000000000000000000000000000
Su efera/fesha XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	Su responsable Su responsable Su responsable
/E CHANGE_REMARKS	
	ssana
/E CHANGE_SERVICE	00000 ***
/E COMP_HEADER_1	
Le facilitamos los siguientes	componentes:
/E COMP_HEADER_2	
	entrega XXXXXX XXXXXXXXXX

Ejercicio Nº70 - Copiar un Formulario SAPScript.

Para copiar un formulario iremos a la transacción **SE71** en Formularios. Colocamos MEDRUCK en el campo formulario. En el Menú superior seleccionamos [Utilidades] [Copiar de mandeante]

En formulario colocamos el nombre del formulario que queremos copiar y en el destino el nuevo nombre en este caso le colocaré: Z1MEDRUCK.

Si todo salió bien saldrá el siguiente mensaje.

Copiar formularios entre mandantes

Ejercicio Nº71 - Crear un Formulario con SAPScript.

Para crear nuestro primer formulario iremos a la transacción **SE71** o entramos a la ruta: Menú SAP / Herramientas / Imprimir Formularios / SAPscript / SE71 Formularios.

Cuando estemos en la transacción seleccionamos en Objetos parciales la opción de cabecera. Colocamos el nombre del formulario "ZMIPRIMERFORM", definimos el idioma "ES" y pulsamos el botón crear.

Los Objetos parciales que aparecen abajo son:

Cabecera: Se define los datos de configuración del formulario como son fuente, forma, tamaño.

Págs: Se define las páginas que tendrá el formulario.

Ventanas: Se define las ventanas de cada página colocaremos la información que mostraremos dentro de las páginas.

Formatos de párrafos: Se define el formato que tendrá el párrafo del reporte.

En la próxima ventana nos informa que el formulario no existen y aceptamos.

En el significado colocamos una descripción del formulario lo guardamos como objeto local.

Los siguiente es crear las paginas vamos al botón Páginas o pulsamos **F6**.

Ahora crearemos la primera página del formulario en el menu superio [Tratar][Crear Elemento], en atributos des estándar colocar Páginas "PAGINA1" y en Significado "PAGINA PRINCIPAL DEL FORM" y guardamos los cambios en el botón de guardar superior.

Ahora iremos al botón superior y seleccionamos Ventana o pulsamos la tecla F7. La ventana la usaremos para mostrar los campo que necesitemos como puede ser, Titulo, Fecha Actual y otras. Para crear la venta en la parte inferior donde dice Atributos estándar hay que adicionar estos campos **MAIN** y en la descripción ponemos tal como se muestra en la siguiente imagen **Ventana pral**. Después de realizar estos cambios guardamos el formulario.

El siguiente paso es crear los **FORMATOS DE PARRAFOS** donde definiremos el formato de párrafo que utilizaremos en el reporte. Para crear un párrafo vamos al menú superior [**Tratar**] / [**Crear Elemento**] o pulsamos **Shift + F6**. Le ponemos en Formato de párrafo T1 y en Significado: Párrafo de muestra.

Vamos a parametrizaciones básicas y llenamos Pagina inicial y el párrafo por defecto.

Lo último que hacemo es guardarlo y activarlo en menú superior [Formulario] [Activar], si queremos visualizar el formulario tenemos que ir al menú superior [Utilidades] [Impresión test] y

comprobamos que no tenga errores tiene que salir el formulario en blanco.

Ejercicio N°59 - Ejecutar un Form SAPScript.

Los Formularios se abren a partir de un programa ABAP/4 y se utiliza la función "OPEN_FORM" para este ejemplo utilizaremos los datos del ejerció anterior donde creamos un formulario en blanco.

Datos:

FORM: ZMIPRIMERFORM

PAGE: PAGINA1 VENTANA: MAIN PARRAFO: T1 ELEMENTO: E1

Creamos nuestro programa Z con la transacción SE38 y le colocamos como nombre del programa ZRUNFORM1.

CAPITULO 12 Object Navigator

Introducción al Object Navigator SE80

El **Object Navigator** es el taller de desarrolla de SAP, se puede usar Screen Painter, Menu Painter, Function Builder, Class Builder, editor de ABAP, diccionario de ABAP y otras herramientas de programación.

Ejercicio $N^{\circ}73$ - Crear grupo de funciones.

Un grupo de funciones, agrupa funciones que tienen similar comportamiento o son relacionadas por el autor o programas que utilizan, en el caso de los grupos de funciones que se crean deben comenzar siempre con Z. Para crear un grupo de funciones lo haremos con la transacción SE80.

CAPITULO 13 IDocs (Intermediate Document)

Introducción a IDocs

Un **IDocs** es un archivo de texto plano con registros que permite intercambiar información entre diferentes sistemas, para saber la información de los **IDocs** se puede hacer visitando la tabla EDIDC del diccionario de datos, el número es DOCNUM.

Ejercicio Nº74 - Hola Mundo en ABAP/4.

En este nuestro primer programa te enseñare como crear un desarrollo z, solamente utilizaremos las función de

Agradecimientos

Quiero agradecer el apoyo de mi esposa Yury que sin ella sería imposible terminar este libro. A mi amiga Yenny por ayudarme a conocer a Chile siempre le estaré agradecido. A mi papá por enseñarme a estudiar todos los días.

Transacciones más utilizadas en SAP.

- FI -

FS00 Datos maestro Cuenta

XK03 Datos maestro de proveedor

XD03 Datos maestro de clientes

FB60 Factura a proveedor (Acreedor)FB03 Visualización de registro contable

FBL1N Cuenta corriente de proveedor

F-58 Pago a proveedor

F-44 Compensar

FB08 Anulación de registro

FB70 Facturar a cliente

FBL5N Cuenta corriente deudor

F-28 Pago a Deudor

FB75 Nota de crédito

FB50 Contabilización Libro mayor

FB03 Visualización de registro contable

FS10N Visualización de saldos **OB52** Cierre periodo contable

S_ALR_87012249 Informe libro mayor

F28 Pago a cliente

- CO -

KA03 Clase de costosKS03 Centro de costo

S_ALR_87013611 Reporte de centro de costos

- MM -

MM03 Datos maestros de materiales

ME21N Creación de un pedido de compra

MIGO Entrada de mercancía
MIRO Facturación Proveedor

- SD -

VA01 Creación de un pedido de venta

VA03 Ver el pedido

VL01N Salida de mercancía VF01 Facturación a Cliente

- BASIS -

SPRO Parametrización del sistema SU01 Administración de usuario

PFCG Crear permisos para los usuarios

AL08 Mostrar usuarios conectados a mandantes

SM04 Mostrar usuarios conectados

- PM -

SPRO Parametrización del sistema

Variables del Sistema

SY-ABCDE CONSTANT: Alfabeto (A,B,C,...) SY-APPLI **Aplicaciones SAP** SY-BATCH Batch activo (X) SY-BATZD SUBMIT fondo: Diario SY-BATZM SUBMIT fondo: Mensual SY-BATZO SUBMIT fondo: Unico SY-BATZS SUBMIT batch: Inmediatamente SY-BATZW SUBMIT fondo: Semanal SY-BINPT Batch input activo (X) SY-BREP4 SUBMIT fondo: Nombre de raíz del report de llamada SY-BSPLD SUBMIT fondo: Salida de lista en SPOOL SY-CALLD Call modo activo (X) SY-CALLR IMPRIMIR: ID para funciones de diálogo SY-CCURS Tipo cambio/Campo resultado CURRENCY **CONVERT** SY-CCURT Tipo de cambio en tabla de aplicación CURRENCY CONVERSION SY-CDATE Fecha de tipo de cambio de CURRENCY CONVS. SY-COLNO Columna actual en la creación de la lista SY-CPAGE Número de página actual SY-CPROG RUNTIME: Programa principal SY-CTABL Tabla de tipo de cambio en CURRENCY CONVERSION SY-CTYPE Tipo de cambio 'M', 'B', 'G' de CURRENCY **CONVERSION** SY-CUCOL Posición del cursor (columna) SY-CUROW Posición del cursor (línea) SY-DATAR Indicador: Datos recibidos SY-DATLO Fecha local, en relación con el usuario SY-DATUM SYSTEM: Fecha del día SY-DATUT Fecha global, en relación con UTC

SY-DAYST ¿ Horario de verano activo ?

SY-DBCNT Cantidad elementos en conjunto tratado para operaciones BD SY-DBNAM Base de datos lógica en report ABAP/4 SY-DBSYS SYSTEM: Sistema de base de datos SY-DCSYS SYSTEM: Sistema de diálogo SY-DSNAM RUNTIME: Nombre del set de datos para salida en SPOOL SY-DYNGR Grupo de dynpros del dynpro actual SY-DYNNR Número de la imagen en pantalla actual SY-FDAYW Día de semana en el calendario de fábrica SY-FDPOS Lugar de hallazgo de un string INTERNO: Flatfile (USING/GENERATING SY-FFILE DATASET) SY-FLENG Utilización interna (longitud de campo) SY-FMKEY Menú de códigos de funciones actual SY-FODEC Utilización interna (campo posiciones decimales) SY-FOLEN Utilización interna (longitud de salida de campo) SY-FTYPE Utilización interna (tipo de campo) SY-GROUP INTERNO: Concatenación SY-HOST Nombre de la máquina SY-INDEX Cantidad de repeticiones de bucles SY-LANGU Clave de idioma para entrar al Sistema SAP Número de la línea de lista actual SY-LILLI SY-LINCT Cantidad de líneas de lista SY-LINNO Línea actual en la creación de una lista SY-LINSZ Longitud de línea de la lista SY-LISEL INTERACT.: Línea seleccionada SY-LISTI Número de la línea de lista actual SY-LOCDB Existe base de datos local SY-LOCOP Operación local en base de datos SY-LOOPC Cantidad de líneas LOOP en steploop de dynpro SY-LPASS Utilización interna SY-LSIND Número de la lista de bifurcación SY-LSTAT INTERACT.: Información de status por nivel de lista SY-MACOL Cantidad de columnas de instrucción SET MARGIN Número de mandante para acceder al Sistema SAP SY-MANDT

SY-MARKY Letra de línea actual para MARK

SY-MAROW Cantidad de líneas de instrucción SET MARGIN

SY-MODNO Cantidad de modos alternativos

SY-MSGID ID de mensaje

SY-MSGLI INTERACT.: Línea de mensaje (línea 23)

SY-MSGNO Número del mensaje

SY-MSGTY Tipo de mensaje (E,I,W,etc.)

SY-MSGV1 Variable en mensaje

SY-MSGV2 Variable en mensaje

SY-MSGV3 Variable en mensaje

SY-MSGV4 Variable en mensaje

SY-NEWPA Utilización interna

SY-NRPAG Utilización interna

SY-ONCOM INTERNO: On Commit Flag

SY-OPSYS SYSTEM: Sistema operativo

SY-PAART IMPRESION: Edición

SY-PAGCT Límite de página de lista en instrucción REPORT

SY-PAGNO RUNTIME: Página actual en creación de lista

SY-PDEST IMPRIMIR: Dispositivo de salida

SY-PEXPI IMPRIMIR: Tiempo de permanencia en SPOOL

SY-PFKEY RUNTIME: Status de teclas-F actual

SY-PLIST IMPRESION: Nombre de la orden SPOOL (nombre de

lista)

SY-PRABT IMPRIMIR: Departamento en la portada

SY-PRBIG IMPRIMIR: Portada de selección

SY-PRCOP IMPRIMIR: Cantidad de ejemplares

SY-PRDSN IMPRIMIR: Nombre del set de datos SPOOL

SY-PREFX Prefijo ABAP/4 para jobs batch SY-PRIMM IMPRESION: Salida inmediata

SY-PRNEW IMPRESION: Nueva orden SPOOL (lista)

SY-PRREC IMPRIMIR: Destinatario

SY-PRREL IMPRESION: Borrar tras salida

SY-PRTXT IMPRIMIR: Texto para portada

SY-REPI2 Utilización interna

SY-REPID PROGRAM: Nombre de un programa ABAP/4

SY-RSTRT Utilización interna

SY-RTITL IMPRIMIR: Título de report del programa de impresión
SY-SAPRL SISTEMA: Release SAP
SY-SCOLS Columnas en la pantalla
SY-SLSET Nombre de SELECTON-SETS
SY-SPONO RUNTIME: Número SPOOL para salida de una lista
SY-SPONR RUNTIME: Número SPOOL de instrucción
TRANSFER
SY-SROWS Líneas en la pantalla
SY-STACO INTERACT.: Lista visualizada a partir de la columna
SY-STARO INTERACT.: Lista visualizada a partir de línea
SY-STEPL Número de la línea LOOP en step dynpro
SY-SUBCS INTERNO: Status call del report
SY-SUBRC Valor de retorno tras determinadas sentencias ABAP/4
SY-SUBTY ABAP: Forma de llamada en SUBMIT
SY-SYSID SYSTEM: Identificador del Sistema SAP
SY-TABID Utilización interna
SY-TABIX RUNTIME: Línea actual de una tabla interna
SY-TCODE SESSION: Código de transacción actual
SY-TFDSN RUNTIME: Nombre del set de datos para extractos de
datos
SY-TFILL Cantidad actual de entradas en la tabla interna
SY-TIMLO Hora local, en relación con el usuario
SY-TIMUT Hora global, en relación con UTC
SYTITLE PROGRAM: Título del programa ABAP/4
SY-TLENG Tamaño de la línea de una tabla interna
SY-TMAXL Cantidad máxima de entradas en la tabla interna
SY-TNAME Nombre de la tabla interna después de un acceso
SY-TOCCU Parámetro occurs en tablas internas
SY-TPAGI Indicador para almacenar tabla interna en bloque paging
SY-TSTLO Cronomarcador (fecha y hora), en relación con el
usuario
SY-TSTUT Cronomarcador (fecha y hora), en relación con UTC
SY-TTABC Número de la última línea de tabla interna leída
SY-TTABI Offset de tablas internas en el área de roll
SY-TZONE Diferencia de tiempo con 'Hora media de Greenwich'
(UTC)

SY-UCOMM	INTERACT.: Indicar función en el código OK
SY-ULINE	CONSTANT: Línea de subrayado ()
SY-UNAME	SESSION: Nombre de usuario según entrada a SAP
SY-UZEIT	SYSTEM: Hora
SY-VLINE	CONSTANT: raya vertical
SY-WAERS	T001: Moneda de sociedad tras leer segmento B
SY-WILLI	Número de la línea de ventana actual
SY-WINCO	Posición de cursor en la ventana (columna)
SY-WINDI	Indice de la línea de ventana actual
SY-WINRO	Posición de cursor en la ventana (línea)
SY-WINSL	INTERACT.: Línea en ventana seleccionada
SY-WINX1	Coordenada de ventana (columna izquierda)
SY-WINX2	Coordenada ventana (columna derecha)
SY-WINY1	Coordenada ventana (línea izquierda)
SY-WINY2	Coordenada de ventana (línea derecha)
SY-WTITL	Indicador para cabecera estándar de página
SY-XCODE	Código OK ampliado

SY-ZONLO Huso horario del usuario

Comando de la barra

/nend Salir del sistema.

/nex Salir del sistema y se pierde las entradas que no ha grabado.

/n Cancelamos la transacción actual.

/nxxxx Llamar a otra transacción desde la actual.

/o Visualiza el resumen de transacciones.

/i borra la sección actual.

Tecnologías de interfaces utilizadas en SAP.

ALE: Application Link Enabling

BAPI: Business Application Programming Interface CPI-C: Common Program Interface Communication

EDI: Electronic Data Interchange HTTP: HyperText Transfer Protocol

LU 6.2: Logical Unit tipo 6.2 RFC: Remote Function Call

OLE: Object Linking and Embedding SMTP: Simple Mail Transfer Protocol SOAP: Simple Object Access Protocol

TCP/IP: Transmission Control Protocol / Internet Protocol

XML: Extensible Markup Language

Workbench Abap.

Editor ABAP para tratar el código fuente

 ${\it Dictionary\, ABAP}$ para tratar definiciones de tabla de base de datos, tipos

de datos centrales, etc.

Screen Painter para configurar pantallas (pantallas junto a funciones para diálogos de usuario)

Menu Painter para diseñar interfaces de usuario (barra de menús, barra de herramientas estándar, barra de herramientas de aplicaciones, parametrizaciones de teclas de función)
Function Builder para actualizar módulos de funciones
Generador de clases para actualizar clases e interfaces globales

Visítenos en la web:

www.marlonfalcon.cl