Sumario:

Este artigo descreve a manipulação de dados do tipo de dados DATA e HORA, este, artigo descreve o tipo de dado D e T, descrevendo algumas das diversas funções disponibilizadas no R/3 para manipular os dados no sistema.

Sobre o Autor:

Uderson Luis Fermino, formado em Ciências da Computação pela Faculdade de Pesquisa e Ensino IPEP, atua no mercado a 2 anos como desenvolvedor Java nas plataformas: (J2SE, J2EE e J2ME), com participação em grandes projetos envolvendo estas tecnologias. É consultor ABAP com experiências em REPORT, ALV (GRID, LIST, BLOCK, OO, TREE, HIERARQUICK), IDOC, ALE, ONLINE, SAPSCRIPT, SMARTFORM, NETWEAVER (JCO, BSP, WebDynpro).

Email:

Uderson@gmail.com

Os tipos de dados para representação de DATAS e HORAS no SAP são:

D Tipo de dado para representação de data no formato YYYYMMDD

Onde:

YYYY representa um numeral inteiro representando ano. EX.: 2000. MM representa um numeral inteiro representando o mês. EX.: 01 a 12 DD representa um numeral inteiro representando o dia 01 a 31.

Tamanho da variável: 8

Valor Inicial : 00000000.

T Tipo de dado para representação de hora no formato HHMMSS

Onde:

HH representa um numeral inteiro representando a Hora: 00 até 24. MM representa um numeral inteiro representado os minutos: 00 até 59. SS representa um numeral inteiro representado os segundos: 00 até 59.

Tamanho da variável: 6

Valor Inicial : 000000.

Declaração:

DATA: {NOME DA VARIAVEL} TYPE D,

{NOME_DA_VARIAVEL} TYPE T.

Exe.:

DATA: DATA_ATUAL TYPE D,

HORA ATUAL TYPE T.

O sistema R/3 contém diversas variáveis de sistemas para controle, entre elas as variáveis para Hora e Data:

SY-DATUM

Variável do sistema R/3 que armazena a data atual.

SY-UZEIT

Variável do sistema R/3 que armazena a data atual.

Exe.:

WRITE: 'DATA ATUAL: ', SY-DATUM, ' HORA ATUAL:', SY-UZEIT.

Cálculos

Para trabalhar com cálculos de datas o abap é uma linguagem Forte, pois ao realizar uma calculo adicionando ou subtraindo um valor numérico em uma variável do tipo data, o próprio abap trata os dados.

Exe.:

DATA DIA_DA_SEMANA(10) TYPE C . DATA: DATA_ATUAL TYPE D.

DATA_ATUAL = SY-DATUM.

WRITE DATA_ATUAL.

DATA_ATUAL = DATA_ATUAL + 20.

WRITE DATA_ATUAL.

DATA_ATUAL = DATA_ATUAL - 1.

WRITE DATA_ATUAL.

Funções para trabalhar com datas:

DATE_COMPUTE_DAY

Está retorna o dia da semana em formato numérico 1 à 7, a entrada é uma data no formato DDMMYYYY e a saída é uma caractere contendo o dia de 1 à 7.

Exemplo:

```
DATA_ATUAL = SY-DATUM.
CALL FUNCTION 'DATE_COMPUTE_DAY'
EXPORTING
 = DATA_ATUAL
 DATE
IMPORTING
 = DIA_DA_SEMANA.
 DAY
 WRITE: / DIA DA SEMANA.
 CASE DIA DA SEMANA.
  WHEN 1.
 WRITE: / 'SEGUNDA-FEIRA'.
  WHEN 2.
 WRITE: / 'TERÇA-FEIRA'.
  WHEN 3.
 WRITE: / 'QUARTA-FEIRA'.
  WHEN 4.
 WRITE: / 'QUINTA-FEIRA'.
  WHEN 5.
 WRITE: / 'SEXTA-FEIRA'.
  WHEN 6.
 WRITE: / 'SABADO'.
  WHEN 7.
 WRITE: / 'DOMINGO'.
ENDCASE.
```

Está função contém a seguinte lógica para calcular uma data:

DATA no formato numérico anomesdia MOD 7.

Numero = DATA mod 7

Se numero > 1

Numero = numero -1

Senão

Numero = numero + 6

Fim

DATE_TO_DAY

Está função é equivalente a função DATE_COMPUTE_DAY, porém está função retorna o dia da semana em formato TEXTO.

Entrada: Data n formato DDMMYYYY

Saída: Texto de tamanho 10.

Exe.:

DATA DIA_DA_SEMANA(10) TYPE C . DATA: DATA_ATUAL TYPE D.

 $DATA_ATUAL = SY-DATUM.$

CALL FUNCTION 'DATE_TO_DAY'
EXPORTING
DATE = DATA_ATUAL
IMPORTING
WEEKDAY = DIA_DA_SEMANA.

WRITE: DIA_DA_SEMANA.

MONTH_NAMES_GET

Está função retorna os dados:

- o Numero do mês
- Nome abreviação do Mês
- o Nome completo do mês

Entrada:

o Idioma

Saída:

Estrutura T247 contendo os seguintes campos;

```
SPRAS = Idioma
```

o MNR = Numero do mês

KTX = Nome do mês abreviado
 LTX = Nome do mês complete.

Exemplo:

DATA IDIOMA TYPE SY-LANGU.

```
IDIOMA = 'PT'.
```

DATA: BEGIN OF MESES OCCURS 0.
INCLUDE STRUCTURE T247.
DATA: END OF MESES.

CALL FUNCTION 'MONTH_NAMES_GET'

EXPORTING

LANGUAGE = IDIOMA

TABLES

MONTH NAMES = MESES

EXCEPTIONS

MONTH_NAMES_NOT_FOUND = 1

OTHERS = 2

IF SY-SUBRC = 0.

LOOP AT MESES.

WRITE: / MESES-MNR, ' ', MESES-LTX.

ENDLOOP.

ENDIF.

FKK_LAST_DAY_OF_MONTH

Esta função retorna o ultimo dia de um mês, este retorno é baseado sobre a data de entrada, por exemplo qual o ultimo dia do mês de janeiro. A entrada é uma data no formato DDMMYYYY e a saída é DDMMYYYY. Está função pode ser utilizada para realizar um calculo por exemplo, quero descobri quantos dias falta para terminar o mês a partir de hoje.

```
DATA: HOJE TYPE SY-DATUM,
 ULTIMO TYPE SY-DATUM,
 DIAS TYPE I.
 HOJE = SY-DATUM.
 CALL FUNCTION 'FKK_LAST_DAY_OF_MONTH'
 EXPORTING
 DAY IN
 = HOJE
 IMPORTING
 LAST_DAY_OF_MONTH
 = ULTIMO
 EXCEPTIONS
 DAY IN NO DATE
 OTHERS
 = 2.
 IF SY-SUBRC = 0.
 DIAS = ULTIMO - HOJE.
 ', HOJE,
 WRITE: / 'HOJE:
 / 'ULTIMO DIA: ', ULTIMO,
 / 'FALTAM: '. DIAS.
 ENDIF.
```

HR_AUPBS_MONTH_DAY

Esta função é muito interessante, pois ela realiza cálculos entre duas datas, os cálculos de retornos são dados de quantidade de dias entre data inicial, e final, quantidade de mês(ses) entre a data inicial e final e quantidade de anos entre a data inicial e a data final, e a quantidade total de dias entre a data total e a data final.

Exemplo:

```
DATA INICIAL = 12022008
DATA FINAL = 18022008
```

```
Diferenças entre dia(s): 18 - 12 = 7

Diferenças entre mês(ses): 02 - 02 = 0

Diferenças entre ano(s): 2008 - 2008 = 0

Total de dias: 7
```

Entrada

Data inicial no formato DDMMYYYY

Data final no formato DDMMYYYY

Saída

```
NO_DAY = Numero de dia(s)
NO_MONTH = Numero de mês(es)
NO_YEAR = Numero de anos
NO_CAL_DAY = Numero total de dias.
```

```
DATA: DATA_INICIAL TYPE D,
DATA_FINAL TYPE D,
NR_DIA TYPE I,
NR_MES TYPE I,
NR_ANO TYPE I,
NR_DAT_TOT TYPE I.

DATA_INICIAL = SY-DATUM.
DATA_FINAL = SY-DATUM + 500.
```

```
CALL FUNCTION 'HR_AUPBS_MONTH_DAY'
 EXPORTING
  BEG_DA
END_DA
 = DATA INICIAL
 = DATA FINAL
IMPORTING
 NO DAY
 = NR DIA
 NO_MONTH = NR_MES
NO_YEAR = NR_ANO
 NO CAL DAY = NR DAT TOT.
  WRITE: 'DATA INICIAL: ', DATA_INICIAL, ' DATA FINAL: ',
  DATA_FINAL.
  WRITE: / 'DIA(S): ', NR_DIA,
 /'MÊS(SES): ', NR_MES,
 /'ANO(S): '', NR_ĀNO,
 /'DIA TOTAL:', NR DAT TOT.
 DAY_IN_WEEK
Está função retorna o dia da semana, em formato numérico de 1 a até 7,
onde:
 1
 Domingo
 2
 Segunda-Feira
 3
 Terça-Feira
 =
 Quarta-Feira
 4
 5
 Quinta-Feira
 6
 Sexta-Feira
 Sabado
Entrada:
 Data no formato DD.MM.YYYY
 Exemplo:
 DATA: DATA TYPE SY-DATUM,
 DIA TYPE P.
 CALL FUNCTION 'DAY_IN_WEEK'
 EXPORTING
 DATUM
 = DATA
 IMPORTING
 WOTNR
 = DIA.
```

WRITE: 'DIA DA SEMANA: ', DIA.

• DATE_GET_WEEK

Está função é muito interessante ela retorna o numero da semana atual de uma determinada data, o formato da saída é:

YYYYXX onde YYYY é equivalente o ano da data e XX é o numero da semana.

Entrada:

Data no formato DDMMYYYY.

• Saída:

YYYYXX onde YYYY é equivalente o ano da data e XX é o numero da semana.

Exemplo:

```
DATA: DATA TYPE SY-DATUM, SEMANA TYPE SCAL-WEEK.
```

DATA = SY-DATUM.

```
CALL FUNCTION 'DATE_GET_WEEK'
EXPORTING
DATE = DATA
IMPORTING
WEEK = SEMANA
EXCEPTIONS
DATE_INVALID = 1
OTHERS = 2.
```

WRITE: 'SEMANA', SEMANA+4.

HRIQ_WEEK_GET_FIRST_DAY

Está função é parceira da função DATE_GET_WEEK, pois com uma determinada semana está função retorna o primeiro dia em formato data relativo àquela semana.

Entrada:

Data no formato DDMMYYYY.

Saída:

Exemplo:

DATA: DATA TYPE SY-DATUM, SEMANA TYPE SCAL-WEEK.

DATA = SY-DATUM.

CALL FUNCTION 'DATE_GET_WEEK'

EXPORTING

DATE = DATA

IMPORTING

WEEK = SEMANA

EXCEPTIONS

DATE_INVALID = 1 OTHERS = 2.

WRITE: 'SEMANA', SEMANA+4.

CALL FUNCTION 'HRIQ_WEEK_GET_FIRST_DAY'

EXPORTING

WEEK = SEMANA

IMPORTING

DATE = DATA

EXCEPTIONS

WEEK_INVALID = 1 OTHERS = 2.

WRITE: / 'PRIMEIRO DIA DA SEMANA', DATA+6(2).

Está função é idêntica a WEEK_GET_FIRST_DAY, o ideal é utilizar está ao invés da HRIQ_WEEK_GET_FIRST_DAY.

/OSP/GET_DAYS_IN_MONTH

A partir de uma data está função retorna o numero de dias total relativo aquele mês, está função é muito importante para descobrir os dias totais de fevereiro, pois este mês tem uma variação de 28 e 29 dependendo d ano.

Entrada:

Data no formato DDMMYYYY.

• Saída:

Numérico: 28 ou 29, ou 30 ou 31.

Exemplo:

DATA: HOJE TYPE SY-DATUM, DIA TYPE INT1.

HOJE = SY-DATUM.

CALL FUNCTION '/OSP/GET_DAYS_IN_MONTH'
EXPORTING
IV_DATE = HOJE
IMPORTING
EV_DAYS = DIA.

WRITE: 'ULTIMO DIA: ', DIA.

CACS_DATE_GET_YEAR_MONTH

Está função é apenas uma função que divide uma data em mês e anos, a entrada é a data no formato DD.MM.YYYY é o retorno é as quebra em suas variáveis contendo os dados de mês e anos.

SD_DATETIME_DIFFERENCE

Está função retorna a diferença de dias entre duas datas, entre a data inicial e a data final.

Entrada:

Data inicial no formato DDMMYYYY. Data final no formato DDMMYYYY.

Hora inicial no formato HH:MM:SS. Hora final no formato HH:MM:SS.

Saída:

Diferença entre dias do tipo P Diferença entre horas do tipo P

Exemplo:

```
DATA: DATA1 TYPE SY-DATUM,
DATA2 TYPE SY-DATUM,
HORA1 TYPE SY-UZEIT,
HORA2 TYPE SY-UZEIT,
DIFD TYPE P,
DIFH TYPE P.

DATA1 = SY-DATUM.
DATA2 = SY-DATUM + 10.
HORA1 = SY-UZEIT.
HORA2 = SY-UZEIT + 2.
```

CALL FUNCTION 'SD_DATETIME_DIFFERENCE'

```
EXPORTING

DATE1 = DATA1

TIME1 = HORA1

DATE2 = DATA2

TIME2 = HORA2

IMPORTING

DATEDIFF = DIFD

TIMEDIFF = DIFH

EXCEPTIONS

INVALID DATETIME = 1
```

= 2.

OTHERS

WRITE: 'DIFERENÇA DIAS: ', DIFD, ' DIFERENÇA HORAS: ', DIFH.

• RP_LAST_DAY_OF_MONTHS

Está função é muito importante, pois ela é comparada com a função /OSP/GET_DAYS_IN_MONTH, porém além de retornar o ultimo dia ele retorna a data completa, a entrada é uma data no formato DD.MM.YYYY e a saída é DD.MM.YYYY, contendo o ultimo dia do mês de uma determinada data.

Exemplo:

DATA: DATA1 TYPE SY-DATUM,
DATA2 TYPE SY-DATUM.

DATA1 = SY-DATUM.

CALL FUNCTION 'RP_LAST_DAY_OF_MONTHS'
EXPORTING
DAY_IN = DATA1
IMPORTING
LAST_DAY_OF_MONTH = DATA2
EXCEPTIONS
DAY_IN_NO_DATE = 1
OTHERS = 2.

WRITE: 'DATA: ', DATA1, ' ULTIMO DIA: ', DATA2.

RP_CALC_DATE_IN_INTERVAL

Está função é uma das funções mais importantes para cálculos com datas, os cálculos serão realizados por esta função, ela é responsável por realizar os cálculos sobre uma data ficando transparente ao programador ABAP como os tipos de dado serão transportados, por exemplo, para realizar um calculo da data de hoje até uma data determinada, por exemplo.

Data atual 16022008 + 20+ 2 meses = 07052008.

Está função pode incrementar dias, meses e anos sobre uma data, também pode decrementar dias, meses e anos.

- DATE = Data que será realizado os cálculos
- DAYS = Total de dias a ser acrescentado ou decrementado.
- MONTHS = Total de mês(ses) dias a ser acrescentado ou decrementado.
- SIGNUM = Operador de de calculo
 - Incremento
 - Decremetno

WRITE: DATAF.

• YEARS = Total de anos a ser acrescentado ou decrementado.

Saída:

Data no formato DD.MM.YYYYY.

```
DATA: DATAC TYPE SY-DATUM,
  DATAF TYPE SY-DATUM,
  DAYS TYPE N VALUE 20 LENGTH 2.
  MONTHS TYPE N VALUE 2 LENGTH 2,
  YEARS TYPE N VALUE 1 LENGTH 2.
 DATAC = SY-DATUM.
CALL FUNCTION 'RP CALC DATE IN INTERVAL'
 EXPORTING
 DATE
 = DATAC
 DAYS
 = DAYS
 MONTHS
 = MONTHS
 SIGNUM
 = '+'
 YEARS
 = YEARS
IMPORTING
 CALC_DATE
 = DATAF.
```

L_MC_TIME_DIFFERENCE

Está função retorna os minutos de ente duas datas, estas datas podem ser passadas juntamente de horas e é retornado os minutos de entre a data inicial e a data final.

Exemplo um dia tem 24 horas então um dia tem 1.440 minutos pos cada hora contém 60 minutos e um dia tem 24 horas então 24 * 60 = 1.440.

Entrada:

- Data Inicial DD.MM.YYYY
- Data Final DD.MM.YYYY
- o Hora Inicial DD.MM.YYYY
- Hora Final DD.MM.YYYY

```
DATA: DATAFROM TYPE SY-DATUM,
  DATATO TYPE SY-DATUM,
  TIMEFROM TYPE SY-UZEIT,
  TIMETO TYPE SY-UZEIT,
  DELTATIME TYPE P LENGTH 8.
  DATAFROM = SY-DATUM.
  DATATO = SY-DATUM + 1.
CALL FUNCTION 'L_MC_TIME_DIFFERENCE'
 EXPORTING
 DATE FROM
 = DATAFROM
 DATE_TO = DATATO
TIME_FROM = TIMEFROM
 TIME_TO
 = TIMETO
IMPORTING
 DELTA TIME
 = DELTATIME
EXCEPTIONS
 FROM GREATER TO
 = 1
 OTHERS
 = 2.
WRITE: DELTATIME.
```

DATE_CONVERT_TO_FACTORYDATE

Está função converte uma determinada data em um factorydate, este factorydate é iniciado de 0 valendo 01.01.1996, e assim por diante, cada data apartir de 01.01.1996 será gerando um factorydate para cada data,

- o Entrada:
 - CORRECT_OPTION = Signos
 - DATE = Data de geração
 FACTORY CALENDAR ID = Tipo do calendário
- Saída:
 - FACTORYDATE = Numeração da data

Exemplo:

PARAMETERS: DATE_1 LIKE SY-DATUM DEFAULT SY-DATUM, BIZ_DAYS TYPE I DEFAULT 2, FACCALID LIKE SCAL-FCALID DEFAULT 'US'.

DATA: FAC_DATE_1 LIKE SCAL-FACDATE,
DATE_2 LIKE SY-DATUM,
FAC_DATE_2 LIKE SCAL-FACDATE.

CALL FUNCTION 'DATE_CONVERT_TO_FACTORYDATE'
EXPORTING
DATE = DATE_1
FACTORY_CALENDAR_ID = FACCALID

IMPORTING FACTORYDATE = FAC_DATE_1.

FAC_DATE_2 = ABS(FAC_DATE_1 + BIZ_DAYS).

FACTORYDATE_CONVERT_TO_DATE

Está função converte um determinado numero factorydate em uma data. É o inverso da função DATE_CONVERT_TO_FACTORYDATE.

FACTORYDATE = Numero Factory FACTORY_CALENDAR_ID = Tipo do calendario.

Exemplo.:

CALL FUNCTION 'FACTORYDATE_CONVERT_TO_DATE'
EXPORTING
FACTORYDATE = FAC_DATE_2
FACTORY_CALENDAR_ID = FACCALID
IMPORTING
DATE = DATE_2

WRITE: / DATE_2.

DATE_CHECK_WORKINGDAY

Esta função retorna se a data é um dia de trabalho "SEGUNDA-FEIRA" até "SEXTA-FEIRA", caso a data seja SABADO ou DOMINGO será retornado uma erro.

Entrada:

- DATA = Para verificação
- ID do calendário = O id do calendário definirá os dias de trabalho e dias de descanso.
- Tipo de Mensagem
 - E = erro

Exemplo:

```
DATA DATA TYPE SY-DATUM.
DATA = SY-DATUM - 4.
```

```
CALL FUNCTION 'DATE_CHECK_WORKINGDAY'
EXPORTING
DATE = DATA
FACTORY_CALENDAR_ID = '01'
```

MESSAGE_TYPE = 'E'
EXCEPTIONS

DATE_AFTER_RANGE = 1
DATE_BEFORE_RANGE = 2
DATE_INVALID = 3
DATE_NO_WORKINGDAY = 4
FACTORY_CALENDAR_NOT_FOUND = 5
MESSAGE_TYPE_INVALID = 6

OTHERS = 7.

IF SY-SUBRC = 0.

WRITE: DATA, 'ESTE DIA É UM DIA DE TRABALHO'.

ELSE.

WRITE: DATA, 'ESTE DIA NÃO É UM DIA DE TRABALHO'.

ENDIF.

FIMA_DAYS_AND_MONTHS_AND_YEARS

Está função, retorna a diferença entre duas datas, a diferença retornada em:

- Quantidade de dias
- Quantidade de mês
- Quantidade de anos
- Entrada:
 - Data inicial
 - Data final
- o Saída

ANO.

- Dias
- Mêss
- Anos

```
DATA: DATAFROM TYPE SY-DATUM,
 DATATO TYPE SY-DATUM,
 TYPE I,
 DIA
 MES
 TYPE I,
 ANO
 TYPE I.
 DATAFROM = SY-DATUM.
 DATATO = SY-DATUM + 100.
CALL FUNCTION 'FIMA_DAYS_AND_MONTHS_AND_YEARS'
 EXPORTING
 I_DATE_FROM = DATAFROM
 I KEY DAY FROM = '00'
 I_DATE_TO = DATATO
 I_KEY_DAY_TO = '00'
 I FLG SEPARATE
IMPORTING
 E DAYS
 = DIA
 E MONTHS
 = MES
 E_YEARS
 = ANO.
 WRITE: / 'DIA: ',
 DIA,
 / 'MES: ',
 MES,
 / 'ANO: ',
```

SLS_MISC_GET_LAST_DAY_OF_MONTH

Está função é mais uma das funções que retornam o ultimo dia de um determinado mês, a entrada é uma data no formato DD.MM.YYYY, pois é necessário informar a data completa pois cada data pode e variar o ultimo dia.

- Entrada:
 - Data no formato DD.MM.YYY
- Saída:
 - o Data no formato DD.MM.YYYY

```
DATA: DATAI TYPE SY-DATUM,
DATAF TYPE SY-DATUM.

DATAI = SY-DATUM.

CALL FUNCTION 'SLS_MISC_GET_LAST_DAY_OF_MONTH'
EXPORTING
DAY_IN = DATAI
IMPORTING
LAST_DAY_OF_MONTH = DATAF
EXCEPTIONS
DAY_IN_NOT_VALID = 1
OTHERS = 2.

WRITE: DATAF.
```

DATE_CREATE

Está função criar uma determinada data a partir de outra data, podemos dizer que está função calcula uma determinada data acrescentando dias, meses e anos.

- Entrada:
 - ANZAHL JAHRE Quantidades de Anos ANZAHL_KALTAGE =
 ANZAHL_MONATE =
 DATUM_EIN = Quantidades de Dias Quantidades de Meses
 - Data atual
- Saída
 - o DATUM AUS = Data criada (calculada)

Exemplo:

DATA: DATAI TYPE SY-DATUM, DATAF TYPE SY-DATUM.

DATAL = SY-DATUM.

CALL FUNCTION 'DATE_CREATE' **EXPORTING** ANZAHL JAHRE = 12 ANZAHL KALTAGE = 1 ANZAHL MONATE = 1 DATUM EIN = DATAI IMPORTING

DATUM AUS = DATAF.

WRITE: 'DATA ATUAL: ', DATAI, ' DATA CALCULADA: ', DATAF.

Parameter com tipo DATA.

Quando trabalhamos com parameter do tipo data, o próprio sistema R/3 cria um objeto MATCH CODE automaticamente, este objeto criar um calendário para escolha de dado.

Exemplo.:

PARAMETERS: P_START TYPE SY-DATUM

P_END TYPE SY-DATUM.

Saída:

O calendário

O calendário é carregado na data atual podendo ser alterado a escolha do usuário,