```
CLASS 1cl report DEFINITION.
  PUBLIC SECTION.
 TYPES: BEGIN OF ty vbak,
 vbeln TYPE vbak-vbeln,
 erdat TYPE erdat,
 auart TYPE auart,
 kunnr TYPE kunnr,
 t color TYPE lvc t scol,
 END OF ty_vbak.
 TYPES: ty t vbak TYPE STANDARD TABLE OF ty vbak.
 DATA: t vbak TYPE STANDARD TABLE OF ty_vbak.
 DATA: o alv TYPE REF TO cl salv table.
 METHODS:
 get data,
 generate output.
  PRIVATE SECTION.
 METHODS:
 set_pf_status
 CHANGING
 co alv TYPE REF TO cl salv table.
 METHODS:
 set layout
 CHANGING
 co alv TYPE REF TO cl salv table.
 METHODS:
 set top of page
 CHANGING
 co alv TYPE REF TO cl salv table.
 METHODS:
 set end of page
 CHANGING
 co_alv TYPE REF TO cl_salv_table.
 METHODS:
 set_display_setting
 CHANGING
 co alv TYPE REF TO cl salv table.
```

```
METHODS:
 set columns
 CHANGING
 co alv TYPE REF TO cl_salv_table.
 METHODS:
 set_hotspot_vbeln
 CHANGING
 co alv TYPE REF TO cl salv table
 co_report TYPE REF TO lcl_report.
  Event Handler for HOTSPOT event
 METHODS:
 on link click
 FOR EVENT link click OF cl salv events table
 IMPORTING
 row
 column .
 METHODS:
 set colors
 CHANGING
 co alv TYPE REF TO cl salv table
 ct vbak TYPE ty t vbak.
ENDCLASS.
START-OF-SELECTION.
  DATA: lo report TYPE REF TO lcl report.
  CREATE OBJECT lo report.
  lo report->get data().
  lo report->generate output().
CLASS 1cl report IMPLEMENTATION.
 METHOD get data.
 SELECT vbeln erdat auart kunnr
 INTO CORRESPONDING FIELDS OF TABLE t vbak
 FROM vbak
 UP TO 20 ROWS.
  ENDMETHOD.
 METHOD generate output.
```

```
DATA: lx msg TYPE REF TO cx salv msg.
TRY.
 cl salv table=>factory(
 IMPORTING
 r_salv_table = o_alv
 CHANGING
 t table = t vbak).
 CATCH cx_salv_msg INTO lx_msg.
ENDTRY.
DATA: lc sort TYPE REF TO cl salv sorts.
TRY.
 lc sort = 0 alv->get sorts().
 lc sort->add sort( columnname = 'VBELN'
 subtotal = abap true
 sequence = if salv c sort=>sort up ).
  CATCH:cx_salv_not_found cx_salv_data_error cx_salv_existing.
ENDTRY.
CALL METHOD set pf status
  CHANGING
 co alv = o alv.
CALL METHOD set layout
  CHANGING
 co alv = o alv.
CALL METHOD me->set top of page
 CHANGING
 co alv = o alv.
CALL METHOD me->set end of page
  CHANGING
 co_alv = o_alv.
CALL METHOD set display setting
 CHANGING
 co_alv = o_alv.
CALL METHOD me->set columns
 CHANGING
 co alv = o alv.
CALL METHOD set_hotspot_vbeln
  CHANGING
 co alv = o alv
 co_report = lo_report.
CALL METHOD set colors
  CHANGING
 co alv = o alv
 ct vbak = t_vbak.
```

```
DATA: lo functions TYPE REF TO cl salv functions list.
  lo functions = o alv->get functions().
  lo_functions->set_default( abap_true ).
  o alv->display().
ENDMETHOD.
METHOD set_pf_status.
  co alv->set screen status(
 report = 'ZBABU_HANDLE'
pfstatus = 'STANDARD'
  ) .
ENDMETHOD.
METHOD set layout.
  DATA: lo_layout TYPE REF TO cl_salv_layout,
 lf variant TYPE slis vari,
 ls key TYPE salv s layout key.
  lo layout = co alv->get layout().
  ls key-report = sy-repid.
  lo layout->set key( ls key ).
  lo layout->set save restriction( if salv c layout=>restrict none ).
  lf variant = 'DEFAULT'.
  lo layout->set initial layout( lf variant ).
ENDMETHOD.
METHOD set top of page.
  DATA: lo header TYPE REF TO cl salv form layout grid,
 lo h label TYPE REF TO cl salv form label,
 lo h flow TYPE REF TO cl salv form layout flow.
 header object
 CREATE OBJECT lo header.
 To create a Lable or Flow we have to specify the target
  row and column number where we need to set up the output
 text.
 information in Bold
  lo h label = lo header->create label( row = 1 column = 1 ).
  lo_h_label->set_text( 'Header in Bold' ).
 information in tabular format
  lo h flow = lo header->create flow( row = 2 column = 1 ).
  lo h flow->create text( text = 'This is text of flow' ).
```

```
lo h flow = lo header->create flow( row = 3 column = 1 ).
  lo h flow->create text( text = 'Number of Records in the output' ).
  lo h flow = lo_header->create_flow( row = 3 column = 2 ).
  lo h flow->create text( text = 20 ).
  set the top of list using the header for Online.
  co_alv->set_top_of_list( lo_header ).
  set the top of list using the header for Print.
  co alv->set top of list print( lo header ).
ENDMETHOD.
 "set top of page
METHOD set end of page.
  DATA: lo_footer TYPE REF TO cl_salv_form_layout_grid,
 lo f label TYPE REF TO cl salv form label,
 lo f flow TYPE REF TO cl salv form layout flow.
  footer object
  CREATE OBJECT lo footer.
  information in bold
  lo f label = lo footer->create label ( row = 1 column = 1 ).
  lo f label->set text( 'Footer .. here it goes' ).
  tabular information
  lo f flow = lo footer->create flow( row = 2 column = 1 ).
  lo f flow->create text( text = 'This is text of flow in footer' ).
  lo f flow = lo footer->create flow( row = 3 column = 1 ).
  lo f flow->create text( text = 'Footer number' ).
  lo f flow = lo footer->create_flow( row = 3 column = 2 ).
  lo f flow->create text( text = 1 ).
  Online footer
  co alv->set end of list( lo footer ).
 Footer in print
  co alv->set end of list print( lo footer ).
ENDMETHOD.
METHOD set display setting.
  DATA: lo display TYPE REF TO cl salv display settings.
 get display object
  lo display = co alv->get display settings().
```

```
set ZEBRA pattern
 lo display->set striped pattern('X').
 Title to ALV
 lo_display->set_list_header( 'ALV Test for Display Settings' ).
 ENDMETHOD.
 METHOD set columns.
*...Get all the Columns
 DATA: lo cols TYPE REF TO cl salv columns.
 lo cols = o alv->get columns().
 set the Column optimization
 lo cols->set optimize('X').
*...Process individual columns
 DATA: lo column TYPE REF TO cl salv column.
 Change the properties of the Columns KUNNR
 lo column = lo cols->get column( 'KUNNR' ).
 lo column->set long_text( 'Sold-To Party' ).
 lo column->set medium text( 'Sold-To Party' ).
 lo column->set short text( 'Sold-To' ).
 lo column->set output length( 10 ).
 CATCH cx salv not found.
 "#EC NO HANDLER
 ENDTRY.
 ENDMETHOD.
 METHOD set hotspot vbeln.
*...HotSpot
 DATA: lo cols tab TYPE REF TO cl salv columns table,
 lo col tab TYPE REF TO cl salv column table.
 get Columns object
 lo cols tab = co alv->get columns().
 Get VBELN column
 lo col tab ?= lo cols tab->get column( 'VBELN' ).
 CATCH cx salv not found.
 ENDTRY.
 Set the HotSpot for VBELN Column
 TRY.
 CALL METHOD lo col tab->set cell type
 value = if salv c cell type=>hotspot.
```

```
CATCH cx salv data error .
 ENDTRY.
*...Events
 DATA: lo_events TYPE REF TO cl_salv_events_table.
  all events
 lo events = o alv->get event().
 event handler
 SET HANDLER co_report->on_link_click FOR lo_events.
 ENDMETHOD.
 "set hotspot vbeln
* Handles the UI on the VBELN (HotSpot)
 METHOD on link click.
 DATA: la vbak TYPE ty_vbak.
 Get the Sales Order number from the table
 READ TABLE lo report->t vbak INTO la vbak INDEX row.
 IF la vbak-vbeln IS NOT INITIAL.
 MESSAGE i398(00) WITH 'You have selected' la vbak-vbeln.
 ENDIF.
 ENDMETHOD.
 METHOD set colors.
*....Color for COLUMN....
 DATA: lo_cols_tab TYPE REF TO cl_salv_columns_table,
 lo_col_tab TYPE REF TO cl_salv_column_table.
 DATA: ls color TYPE lvc s colo. " Colors strucutre
 get Columns object
 lo cols tab = co alv->get columns().
 INCLUDE <color>.
 Get ERDAT column & set the yellow Color fot it
 TRY.
 lo col tab ?= lo cols tab->get column( 'ERDAT' ).
 ls color-col = col total.
 lo col tab->set color( ls color ).
 CATCH cx_salv_not_found.
 ENDTRY.
*.....Color for Specific Cell & Rows......
  Applying color on the 3rd Row and Column AUART
  Applying color on the Entire 5th Row
 DATA: It s color TYPE lvc t scol,
 ls s color TYPE lvc s scol,
```

```
la vbak
 LIKE LINE OF ct vbak,
 1 count
 TYPE i.
  LOOP AT ct vbak INTO la vbak.
 l_count = l_count + 1.
 CASE 1 count.
 Apply RED color to the AUART Cell of the 3rd Row
 WHEN 3.
 ls s color-fname = 'AUART'.
 ls s color-color-col = col negative.
 ls s color-color-int = 0.
 ls s color-color-inv = 0.
 APPEND ls_s_color TO lt_s_color.
 CLEAR ls s color.
 Apply GREEN color to the entire row # 5
 For entire row, we don't pass the Fieldname
 WHEN 5.
 ls s color-color-col = col positive.
 ls s color-color-int = 0.
 ls s color-color-inv = 0.
 APPEND ls s color TO lt s color.
 CLEAR ls s color.
 ENDCASE.
 Modify that data back to the output table
 la vbak-t color = lt s color.
 MODIFY ct vbak FROM la vbak.
 CLEAR la vbak.
 CLEAR lt s color.
  ENDLOOP.
We will set this COLOR table field name of the internal table to
COLUMNS tab reference for the specific colors
 lo cols tab->set_color_column( 't_color' ).
 CATCH cx salv data error.
 "#EC NO HANDLER
  ENDTRY.
  o alv->display().
ENDMETHOD.
```

ENDCLASS.