

Do you have an S- or P- account?

If so, you need SAP Universal ID. In a few months, SAP Universal ID will be the only option to login to SAP Community. Without it, you will lose your content and badges. If you have multiple accounts, use the Consolidation Tool to merge your content.

Get started with SAP Universal ID

Ask a Question Write a Blog Post

Login

Susmitha Susan Thomas

September 18, 2013 | 27 minute read

Drawing Graphical Charts with ABAP.

Follow

Many times a graphical chart output is required by the clients since a graph is much more appealing to the user and enables a better analysis of data. Some achieve this by exporting it to Excel and using the graph feature of Microsoft Excel. It is however quite simple to provide the functionality for building graphical charts in your ABAP report itself.

Including this feature in your ABAP report is an absolutely productive task since it could take your program to a much more professional level with relatively very little effort required from your side.

There are mainly two function modules that are being used to achieve this.

- Ø GFW PRES SHOW
- Ø GRAPH_MATRIX_3D

There is also a class called CL_GFW whose methods are dedicated to drawing graphs. However, most of the basic graph requirements can be achieved using the above function modules.

GFW PRES SHOW

Suppose you want to draw a line chart showing the revenue from a department over a few years.

These are the values for drawing the chart.

Year	Revenue
2009	5000
2010	8000
2011	3000
2012	10000

The output that you require would be:

To achieve this in ABAP

Pre-requisite: Create a custom screen say 100 and insert a custom control in it. Give it the name say 'CONTAINER'

The graph can be easily drawn using the function GFW_PRES_SHOW.

CALL FUNCTION 'GFW_PRES_SHOW' EXPORTING

```
CONTAINER
 TOP
 LEFT
 HEIGHT
 WIDTH
PRESENTATION_TYPE
 HEADER
 ORIENTATION
 PARENT
 X_AXIS_TITLE
 Y_AXIS_TITLE
 FORMAT
 IMPORTING
 RETVAL
 CONTENT_TYPE
 CONTENT_LENGTH
TABLES
VALUES
COLUMN_TEXTS
 ROW LABELS
 COLUMN_LABELS
 CONTENT
 EXCEPTIONS
 ERROR_OCCURRED
 OTHERS
 =2
```

The parameter **presentation type** determines the type of graph that needs to be drawn using the table. Given below are the values of the parameter presentation type corresponding to the different kinds of graphs.

- 1. Line charts gfw_prestype_lines
- 2. Area Chart gfw_prestype_area
- 3. Horizontal bar chart gfw prestype horizontal bars

```
4. Vertical bar chart – gfw prestype vertical bars
```

- 5. Pie chart gfw prestype pie chart
- 6. Time axis chart. gfw prestype time axis

The important concept that needs to be understood while using this function module is the logic behind populating the input tables of the function module. Once you understand that, you can easily draw any kind of chart according to the requirement.

The two tables parameters **values** and **column_texts** are our messengers here.

If we consider the above example, column texts contains the points along the x-axis. That is 2009, 2010, 2011.

The structure of the table column texts is GPRTXT which contains just a single field COLTXT.

Append all the x-axis points into this table.

DATA: X TEXTS TYPE TABLE OF GPRTXT WITH HEADER LINE.

 X_TEXTS -COLTXT = '2009'.

APPEND X_TEXTS.

 X_TEXTS -COLTXT = '2010'.

APPEND X_TEXTS.

 X_TEXTS -COLTXT = '2011'.

APPEND X_TEXTS.

 X_{TEXTS} -COLTXT = '2012'.

APPEND X_TEXTS.

The y-axis values corresponding to all x-axis co-ordinates is appended together as a single row in the table VALUES.

Values is a table of structure GPRVAL, which contains the field name for that graph and the values corresponding to the different x-co-ordinates.

ROWTXT GFWXVAL CHAR 40 0 GFW: First dimension (X value)

```
VAL1 GFWYVAL FLTP 16 16 GFW: Second dimension (Y value)

VAL2 GFWYVAL FLTP 16 16 GFW: Second dimension (Y value)

VAL3 GFWYVAL FLTP 16 16 GFW: Second dimension (Y value)

VAL4 GFWYVAL FLTP 16 16 GFW: Second dimension (Y value)

VAL5 GFWYVAL FLTP 16 16 GFW: Second dimension (Y value)
```

You can enter up to 32 values, ie, upto 32 points on the x co-ordinate is allowed in the Texts table, the y value for each being provided in the Values table.

REPORT ZGRAPHICS.

TYPE-POOLS: GFW.

DATA: Y_VALUES TYPE TABLE OF GPRVAL WITH HEADER LINE, X_TEXTS TYPE TABLE OF GPRTXT WITH HEADER LINE. data Ok_code like sy-ucomm.

REFRESH Y_VALUES. REFRESH X_TEXTS.

Y_VALUES-ROWTXT = 'Sales. Y_VALUES-VAL1 = 5000. Y_VALUES-VAL2 = 8000. Y_VALUES-VAL3 = 3000. Y_VALUES-VAL4 = 10000. APPEND Y_VALUES.

X_TEXTS-COLTXT = '2009. APPEND X_TEXTS. X_TEXTS-COLTXT = '2010. APPEND X_TEXTS.

```
X_TEXTS-COLTXT = '2011.
APPEND X_TEXTS.
X_TEXTS-COLTXT = '2012.
APPEND X_TEXTS.
call screen 100.
*&----*
*& Module STATUS_0100 OUTPUT
*&_____
MODULE STATUS_0100 OUTPUT.
SET PF-STATUS 'PF_100'.
SET TITLEBAR 'GRAPHICS'.
CALL FUNCTION 'GFW_PRES_SHOW'
EXPORTING
CONTAINER
 = 'CONTAINER' "A screen with an empty container must be defined
PRESENTATION_TYPE = GFW_PRESTYPE_LINES
 PRESENTATION_TYPE = gfw_prestype_time_axis
 PRESENTATION_TYPE = gfw_prestype_area
 PRESENTATION TYPE = gfw prestype horizontal bars
TABLES
VALUES
 = Y_VALUES
COLUMN\_TEXTS = X\_TEXTS
EXCEPTIONS
ERROR_OCCURRED = 1
OTHERS = 2.
ENDMODULE. "STATUS_0100 OUTPUT
*&____*
*& Module USER_COMMAND_0100 INPUT
*&----
MODULE USER COMMAND 0100 INPUT.
case ok_code.
when 'BACK'.
leave PROGRAM.
```

endcase.

ENDMODULE

The output is the graph above.

Multiple Line Charts

Now suppose you want to compare the revenues of two different departments. You need a line chart, one for each department. To achieve this simply insert one more row to the y values tables.

```
DATA: Y_VALUES TYPE TABLE OF GPRVAL WITH HEADER LINE, X_TEXTS TYPE TABLE OF GPRTXT WITH HEADER LINE. data Ok_code like sy-ucomm.
```

REFRESH Y_VALUES. REFRESH X_TEXTS.

```
Y_VALUES-ROWTXT = 'Revenue - Dept1.
Y_VALUES-VAL1 = 5000.
Y_VALUES-VAL2 = 8000.
Y_VALUES-VAL3 = 3000.
Y_VALUES-VAL4 = 10000.
APPEND Y_VALUES.
```

Y_VALUES-ROWTXT = 'Revenue - Dept2.
Y_VALUES-VAL1 = 6000.
Y_VALUES-VAL2 = 7000.
Y_VALUES-VAL3 = 6000.
Y_VALUES-VAL4 = 5000.
APPEND Y_VALUES.

X_TEXTS-COLTXT = '2009. APPEND X_TEXTS. X_TEXTS-COLTXT = '2010. APPEND X_TEXTS.

X_TEXTS-COLTXT = '2011.

APPEND X_TEXTS.

X_TEXTS-COLTXT = '2012.

APPEND X_TEXTS.

Horizontal bar chart.

To view the same comparison in bar charts, just change the parameter passed to the presentation type parameter of the function module.

```
CALL FUNCTION 'GFW_PRES_SHOW'

EXPORTING

CONTAINER = 'CONTAINER'

PRESENTATION_TYPE = gfw_prestype_horizontal_bars

TABLES

VALUES = Y_VALUES


COLUMN_TEXTS = X_TEXTS

EXCEPTIONS

ERROR_OCCURRED = 1
```

OTHERS

= 2.

Vertical Bar Chart

CALL FUNCTION 'GFW_PRES_SHOW'

EXPORTING

CONTAINER = 'CONTAINER'

PRESENTATION_TYPE = gfw_prestype_vertical_bars

TABLES

 $VALUES = Y_VALUES$

 $COLUMN_TEXTS = X_TEXTS$

EXCEPTIONS

 $ERROR_OCCURRED = 1$

OTHERS = 2.

Pie Charts.

There is slight variation in the input table contents of pie charts for the very reason that the purpose of pie chart is different.

Suppose your requirement is to know the contribution of each department to the total revenue, the answer is a pie chart.

To draw pie chart, the different departments are added to the text table X_TEXTS (which will be the input to parameter **column_texts** of the function module) and the values, that is revenue, contributed by each department goes to the values table Y_VALUES (input table to parameter **values** of the table. There can be only one row for the Y_VALUES table for the pie chart.

DATA: Y_VALUES TYPE TABLE OF GPRVAL WITH HEADER LINE, X_TEXTS TYPE TABLE OF GPRTXT WITH HEADER LINE. data Ok_code like sy-ucomm.

REFRESH Y_VALUES. REFRESH X_TEXTS.

X_TEXTS-COLTXT = 'Dept A.

APPEND X_TEXTS.

X_TEXTS-COLTXT = 'Dept B'.

APPEND X_TEXTS.

X_TEXTS-COLTXT = 'Dept C.

```
APPEND X_TEXTS.
X_TEXTS-COLTXT = 'Dept E'.
APPEND X_TEXTS.
X_{TEXTS}-COLTXT = 'Dept F.
APPEND X_TEXTS.
X_TEXTS-COLTXT = 'Dept G.
APPEND X_TEXTS.
Y_VALUES-VAL1 = 5000.
Y_VALUES-VAL2 = 5500.
Y_VALUES-VAL3 = 3000.
Y_VALUES-VAL4 = 4000.
Y_VALUES-VAL5 = 5000.
Y_VALUES-VAL6 = 6000.
Y_VALUES-VAL7 = 7000.
APPEND Y_VALUES.
CALL FUNCTION 'GFW_PRES_SHOW'
EXPORTING
CONTAINER
 = 'CONTAINER'
 PRESENTATION_TYPE = gfw_prestype_pie_chart
HEADER
 = 'Departmental Analysis of Revenue'
TABLES
VALUES
 = Y_VALUES
COLUMN\_TEXTS = X\_TEXTS
EXCEPTIONS
ERROR OCCURRED = 1
```

GRAPH 3D/GRAPH MATRIX* SERIES

The main function modules used in this series are

OTHERS

= 2.

- Ø GRAPH MATRIX
- Ø GRAPH_MATRIX_2D
- Ø GRAPH MATRIX 3D
- Ø GRAPH_MATRIX_4D

All these function modules are similar. These FM may appear more complex, however, they offer more features than the previous FM, like sending graph as mail, setting window size etc. An advantage in using these function modules is that you don't have to create a container in screen painter to see the output.

'GRAPH_MATRIX_3D' "Structure of 3D graphics (user-friendly version)

* EXPORTING

- * auto_cmd_1 = SPACE " DO NOT USE
- * auto cmd 2 = SPACE " DO NOT USE
- * col1 = SPACE " Column 1
- * col2 = SPACE " Column 2
- * col3 = SPACE " Column 3
- * col4 = SPACE " Column 4
- * col5 = SPACE " Column 5
- * col6 = SPACE " Column 6
- * dim1 = SPACE " Name of dimension 1
- * dim2 = SPACE " Name of dimension 2
- * inbuf = SPACE " DO NOT USE

- * inform = SPACE
- Allows dialog functions
- * mail allow = SPACE
- Allows sending the graphic as mail in SAPoffice

- * pwdid = SPACE
- Dialog parameters
- * set focus = 'x'

Set focus during reload

- * smfont = SPACE
- Use smaller fonts = 'X'
- * so_contents = SPACE
- Subtitle of generated SAPoffice document
- * so receiver = SPACE
- Recipient of generated SAPoffice object
- * so send = SPACE
- Graphic storage in SAPoffice instead of display

* so_title = SPACE

Title of the generated SAPoffice document

- * stat = SPACE
- Dialog parameters
- * super = SPACE
- Dialog parameters
- * timer = SPACE
- * timer = SPACE
- * titl = SPACE
- * titl = SPACE
- Title
- * valt = SPACE
- Scale name

- * valt = SPACE
- * wdid = SPACE

- * wdid = SPACE
- see WINID
- * winid = SPACE
- Dialog parameters
- * winid = SPACE
- * winpos = SPACE
- Window position
- * winpos = SPACE
- ..mpes SIIIeE
- * winszx = '50'
- * winszx = '50'
- Window size in % / X
- * winszy = '50'

- Window size in % / Y
- * winszy = '50'
- * $x_{opt} = SPACE$
- * $x_opt = SPACE$
- * notify = SPACE

Activate 'Save settings'

IMPORTING

- b key =
- Pressed key

Not yet

- $b_typ =$
- "
- Class for Business Graphics feedback

- cua_id =
- "
- $mod_col =$
- "
- Column of selected/modified object
- mod_row =
- Line of selected/modified object

```
mod_val = " New value of modified object

m_typ = " Dialog parameters

rbuff = " DO NOT USE

rwnid = " Dialog parameters

TABLES

data = " Table with text fields and value fields

opts = " Options table
```

. " GRAPH_MATRIX_3D

All the function modules in this series have more or less the same parameters with slight variations. Among the parameters, only the cols parameter, data table and opts table is compulsory. Rest is all additional features including setting the size of window (to change the default setting), sending graphic as mail etc.

The data table contains the input data for the graph while the 'opts' table defines the various settings that you require for your graph. You can pass an empty opts table when the graph will be displayed according to default settings.

The opts table will be a character table of the following structure.

```
data: begin of opts occurs 1, c(80) type c, end of opts.
```

Depending on the type of chart required, you need to populate this table. This parameter has a huge potential and almost any setting can be appended as a row in this table parameter.

Example:

The following example outputs a 3D chart for the sales by country for three years.

It uses the FM GRAPH MATRIX 3D

REPORT ZGRAPHICS.

*

DATA: BEGIN OF ITAB_DATA OCCURS 0,

YEAR(15),

SALES1 TYPE I,

SALES2 TYPE I,

SALES3 TYPE I,

END OF ITAB_DATA,

BEGIN OF ITAB_OPT OCCURS 0,

OPTION(20),

END OF ITAB_OPT.

ITAB_DATA-year = '2010'.

ITAB_DATA-SALES1 = 55.

ITAB_DATA-SALES2 = 62.

ITAB_DATA-SALES3 = 39.

APPEND ITAB_DATA.

ITAB_DATA-YEAR = '2011.

ITAB_DATA-SALES1 = 65.

ITAB_DATA-SALES2 = 52.

ITAB_DATA-SALES3 = 44.

APPEND ITAB_DATA.

ITAB_DATA-YEAR = '2012.

ITAB_DATA-SALES1 = 38.

ITAB_DATA-SALES2 = 22.

ITAB_DATA-SALES3 = 19.

APPEND ITAB_DATA.

CALL FUNCTION 'GRAPH_MATRIX_3D' EXPORTING

```
DIM1 = 'Country'
DIM2 = 'Years'
COL1 = 'India'
COL2 = 'US'
COL3 = 'UAE'
TITL = 'Sales across Countries in Dollars.'
TABLES
DATA = ITAB_DATA
OPTS = ITAB_OPT
EXCEPTIONS
OTHERS = 1.
```


Output

This is the default output with an empty option table.

On the top left is the 3 D graph. All the three dimensions, namely Country, Year and Sales quantity can be seen together in the 3D graph. To get a bigger view of the 3 D graph, click on the '3D View' button on the top.

The main graph in the lower right corner is the 2D vertical bar graph. You can change the view of the 2D graph by clicking on the button 'Left' or 'Right'. The 2D graph stack alternates between Years and Country on doing so.

You can make the graph more specific by clicking on the Sel Down or Sel up Button. If 2D graph is grouped by country, it will show the graphs for each country one by one. You can also achieve this by navigating along the stack shown on the left side of the graph.

The sales output for the three years only for US is shown on navigating along the stack on the left side to US, or clicking the Sel Down Button Twice.

If the graph was grouped by Countries, we would have been able to see the graphs for each year for all countries.

First selection button alternates between the overall view and specialized view.

The Group Button gives a magnified view of 2D graph with each country/ year grouped as an independent graph.

This was the output for the FM with the default parameters in the OPT tab.

You can change the appearance of the 2D chart (the color or type of chart) by passing appropriate parameters to the opt table.

The following are the different values allowed in the opt parameter for 2D graphs.

Parameter for Type of 2D Graph

Parameter	Output
P2TYPE = VB	Vertical Bars
P2TYPE = VS	Stacked Vertical Bars
P2TYPE = HB	Horizontal Bars
P2TYPE = HS	Stacked Horizontal. Bars
P2TYPE = TD	Perspective Bars
	'

Parameter	Output
P2TYPE = VT	Vertical Triangles
P2TYPE = ST	Stepped Lines
P2TYPE = MS	Stepped Areas
P2TYPE = LN	Lines
P2TYPE = SA	Stacked Areas
P2TYPE = MA	Shaded Areas
P2TYPE = PI	Pie Chart
P2TYPE = TP	Perspective Pie Chart
P2TYPE = PO	Polar Diagram
P2TYPE = PP	Relative Polar

The different type of 3D charts possible in the FM module are as below.

Parameter for Type of 3D Graph

Parameter	Output
P3TYPE = TO	Towers
P3TYPE = PY	Pyramids
P3TYPE = ED	Walls
P3TYPE = WE	WEDGES
P3TYPE = LI	Strips
P3TYPE = NT	Surface

Now let us change the above program to output a Pie chart for the 2D graph, and a Pyramid chart for the 3D chart.

The only difference is that we populate the options table in addition to the above code. with the settings required.

```
itab_opt-option = 'P3TYPE = PY'. "3D Graph type – Pyramid APPEND ITAB_OPT.

itab_opt-option = 'P2TYPE = PI'. "2D Graph type – Pie chart APPEND ITAB_OPT.


*itab_opt-option = 'FIFRST = 3D '." First graph to display- 3D View

*APPEND ITAB_OPT.

CALL FUNCTION 'GRAPH_MATRIX_3D'
EXPORTING
COL1 = 'India'
COL2 = 'US'
COL3 = 'UAE'
TITL = 'Sales across Countries in Dollars.'
TABLES
DATA = ITAB_DATA
```

Output

OPTS = ITAB_OPT EXCEPTIONS OTHERS = 1.

We can also set the parameter for the first screen to be displayed. In the default settings, the Overview screen was displayed. Passing one of the following parameters, we can set a particular graph output to be displayed first. For example when we pass the parameter, 'FIFRST = 3D', it's the magnified 3D view that is shown first on executing the transaction and we can see the other graphs by pressing the overview button.

Parameter for the First Graph to be displayed.

Parameter	Output
FIFRST = 2D	2D View (The output for 2D View button on the Overview Screen)
FIFRST = 3D	3D View (The output for 3D view button on the Overview Screen)
FIFRST = PU	Graph for the first component on the current stack is displayed first (In
	the example, 2010, ie, the output on clicking the Sel up/ Sel Down
	button on the Over view screen.)

Parameter	Output
FIFRST = GP	Groups (Output for Groups Button on the Overview Screen)
DTDORD = 2134	The graphs on the right stack will be displayed first. (In the example, the
	stack with Countries would be displayed, ie the output on Clicking the
	Right or Left button on the Overview Screen.)

The color of the graphs can also be changed with the following parameters

Parameter	Output
CLPALT = A	Blue
CLPALT = B	Yellow
CLPALT = C	Green
CLPALT = D	Gray
CLPALT = E	Dot Matrix Printer
CLPALT = F	PostScript

There are various other options available like the coloring scheme for the 3D graphs, background, 3 D effects, title, window size, which can be set by passing appropriate parameters in the table.

For more options available in this, refer the following link.

http://wiki.scn.sap.com/wiki/display/Snippets/Graph+Parameters

Note: The 2D graph options and 3D graph options can be used if you are calling GRAPH_MATRIX_3D FM, however only the options for 2D graph can be passed as parameters when GRAPH_MATRIX_2D FM is used.

GRAPH_MATRIX_4D.

With Graph_MATRIX_4D function module, I can add one more dimension to the graph. And then I can navigate the 2D and 3D graph for each value in the 4th Dimension by clicking on the Up and Down button.

The output looks similar to the output from the previous function with 3D graph at the top and 2D graph at the bottom

In the 3D graph, the fourth dimension is shown with colors.

In the previous program, if we want to give the sales comparison based on products also, I use this function module.

The output would be

Here in the 2D graph (bottom-right), the pzroduct Cosmetics is selected on the stack. The X axis, shows the Countries, the years are differentiated by the three colors. To see the graph for other products, just navigate along the products on the stack or click on the 'Sel Up' or 'Sel Down' Button above. It appears as if you are turning the pages of the book.

The y axis shows the sales for that particular combination.

The X axis and the color parameters can be alternated using the 'Left' or 'Right' Button at the top. On clicking them, the colors shows sales based on country and the years would be regulated along the x axis and vice-versa

The Groups button will show all the groups at on shot.

The 3D graph can be magnified on clicking the 3D button.

A

As can be seen, all the four dimensions are visible in this graph, using the x, y and z co-ordinates and the color code.

The colors on the graph can be enable or disabled by clicking the Stack On/Off Button.

Again, as was mention for the previous function module, using the appropriate parameters in the opts table, you can change the 2D graph to pie chart, horizontal bar chart etc. 3D chart type can also be changed according to the requirements. (Refer the parameter list provided above).

Now to get the above output, there are very few changes that need to be made to the function module compared to the 3D function.

When declaring the internal table, we obviously need to enter more values since there are four dimensions. However for the first dimension, a minimum of six fields must be entered in the internal table type, whether we require it or not.

```
types: BEGIN OF ITAB type,
PROD (15),
IN10 TYPEI,
IN11 TYPEI,
IN12 TYPEI,
IN13 TYPEI,
IN14 TYPEI,
IN15 TYPEI,
US10 TYPEI,
US11 TYPEI,
US12 TYPEI,
US13 TYPEI,
US14 TYPEI,
US15 TYPEI,
UA10 TYPEI,
UA11 TYPEI,
UA12 TYPEI,
UA13 TYPEI,
UA14 TYPEI,
UA15 TYPEI,
END OF ITAB type.
data: itab data type table of itab type with HEADER LINE,
BEGIN OF ITAB OPT OCCURS O,
OPTION(20),
END OF ITAB OPT.
ITAB_DATA-prod = 'Cosmetics'.
ITAB DATA-IN10 = 55.
```

- ITAB DATA-IN11 = 20.
- ITAB DATA-IN12 = 40.
- ITAB DATA-US10 = 30.
- ITAB DATA-US11 = 15.
- ITAB DATA-US12 = 54.
- ITAB DATA-UA10 = 18.
- ITAB DATA-UA11 = 26.
- ITAB DATA-UA12 = 35.
- APPEND ITAB_DATA.

ITAB_DATA-prod = 'Confectionaries'.

- ITAB DATA-IN10 = 35.
- ITAB DATA-IN11 = 40.
- ITAB DATA-IN12 = 50.
- ITAB DATA-US10 = 20.
- ITAB DATA-US11 = 13.
- ITAB DATA-US12 = 51.
- ITAB DATA-UA10 = 12.
- ITAB DATA-UA11 = 24.
- $ITAB_DATA-UA12 = 85.$
- APPEND ITAB_DATA.

ITAB_DATA-prod = 'Stationery'.

- ITAB DATA-IN10 = 25.
- ITAB DATA-IN11 = 60.
- ITAB DATA-IN12 = 20.
- ITAB DATA-US10 = 40.
- ITAB DATA-US11 = 15.
- ITAB DATA-US12 = 64.
- ITAB DATA-UA10 = 78.
- $ITAB_DATA-UA11 = 16.$
- ITAB DATA-UA12 = 15.
- APPEND ITAB_DATA.

```
*Grpah options

*itab_opt-option = 'P3TYPE = PY'. "3D Graph type - Pyramid

*APPEND ITAB_OPT.

*itab_opt-option = 'P2TYPE = PI'. "2D Graph type - Pie chart

*APPEND ITAB_OPT.

*itab_opt-option = 'FIFRST = PU'. "First graph to display - First graph on stack

*APPEND ITAB_OPT.

*itab_opt-option = 'DTDORD = 2134'. "The graphs on the right stack will be displayed first.

*APPEND ITAB_OPT.

*itab_opt-option = 'FISTK3 = X'.

*APPEND ITAB_OPT.
```

CALL FUNCTION 'GRAPH_MATRIX_4D'

EXPORTING

```
* AUTO_CMD_1 = ' '
* AUTO_CMD_2 = ' '
 = 'Country'
DIM1
DIM1_1 = 'India'
DIM1 2 = 'US'
DIM1 3
 = 'UK'
* DIM1_4 = ' '
* DIM1_5 = ' '
* DIM1 6 = ' '
 = 'YEAR'
DIM2
DIM2_1
 = '2010'
DIM2_2 = '2011'
DIM2_3
 = '2012'
* DIM2_4 = ' '
* DIM2_5 = ' '
* DIM2 6 = ' '
DIM3
 = 'Products'
* MAIL_ALLOW = ' '
```

TITL = 'Sales Comparison'

TABLES

DATA = ITAB_DATA
OPTS = ITAB_OPT.

In the function module, DIM1, DIM2, and DIM3, defines the three dimensions of the graph, namely Country, Year and Products. The fourth dimension, Sales, is reflected from the Title of the Graph. The values for DIM1 (Country) are provided in the function modules as parameters, DIM1_1, DIM_2, DIM_3. The values in DIM2 (Year) is also similarly provided in the module. The Values in Dimension 3 (Products) is provided in the data table as the first column in each row appended.

To know about function module STAT_GRAPH_REF which is also used to draw graphs, refer the comment below from Ramesh T.

Drawing Graphical Charts with ABAP. | SCN

More advanced features can be achieved through the class CL_GFW.

Use transaction GRAL to explore into the various possibilities and features available in ABAP for graphical chart.

I hope that makes drawing graphs with ABAP complete and easily achievable. You can now confidently tell the client, 'You say it, we got it!'

Enjoy drawing graphs on ABAP!

Alert Moderator

Assigned Tags	
ABAP Development	
abap	
charts	
gfs pres show	
graph matrix 3d	
graph matrix 4d	
graphical	
	View more
Similar Blog Posts	/
Data Analysis Tool	
By Christoph Weyd Feb 20, 2023	
SAP GUI Chart Engine usage & Trouble Shooting - Multiple Graphs in one Chart	
By Santosh Baratam May 19, 2013	
abap2xlsx - Business charts	
By Alessandro lannacci Dec 08, 2012	

https://blogs.sap.com/2013/09/18/drawing-graphical-charts-with-abap/

Is there anyway to make this code simpler?

By Former Member Oct 10, 2011

constants in smartform

By Former Member Mar 28, 2008

Table used in transaction cv03

By Former Member Aug 15, 2008

15 Comments

You must be Logged on to comment or reply to a post.

Shruti D

September 18, 2013 at 8:55 am

Very informative document. Thanks for sharing but the texts after graph comparison picture are truncated at right side.

Regards,

Shruti

Like 0 | Share

Former Member M September 18, 2013 at 9:21 am It is hidden, not truncated.

For example, click on line "The graphs on the right stack will be displayed first" and then use Left Right arrow keys to see hidden text. Tested on IE and Firefox browsers.

Like 0 | Share

Susmitha Susan Thomas | Blog Post Author

September 18, 2013 at 11:06 am

Thank you Shruti.

Thanks for the feedback regarding the image too. Yes, its hidden as Manish said. Anyways, I have reduced the size so that the entire image can be seen without have to click on it.

Like 0 | Share

Sreehari V Pillai

May 28, 2015 at 7:18 am

very useful doc Susmitha. 🙂

Former Member

September 18, 2013 at 10:03 am

Nice.... but this concept already covered in many threads in SCN and step by step procedure also available in other sites...

Like 0 | Share

Susmitha Susan Thomas | Blog Post Author

September 18, 2013 at 12:10 pm

Thank you Ganesh,

Yes I did find many documents on Graphs, but didn't find much information on the population of internal table and the parameter values that need to be passed which forms the crux of the FMs. The features on the graph are also elaborate and require explanation. It took some time for me to master the whole thing and hence thought would compile it as a document to make things easier for others who would want to work on the same object.

Like 0 | Share

Ramesh T

September 25, 2013 at 10:00 am

Hi Susmitha,

You can add this Function Module in your graphs

STAT_GRAPH_REF

```
*Structure Declarations


DATA: BEGIN OF graf_par,
dmode VALUE '1',
einheittext(6),
gridtype VALUE '2',
title LIKE sy-title,
ttext LIKE strucr-kurztext,
tunit VALUE '6',
utext LIKE sy-title,
valt(10),
winpos(1) TYPE n VALUE 5,
winszx(2) TYPE n VALUE 75,
END OF graf_par,
```

```
*Internal Table Declaration
 BEGIN OF grafdata OCCURS O,
  f TYPE i,
 END OF grafdata,
 BEGIN OF grafopts OCCURS 0,
  t(40),
 END OF grafopts,
 BEGIN OF graftime OCCURS 0,
  tick TYPE d.
 END OF graftime.
*Start of selection*
START-OF-SELECTION.
* Append values to the Internal table for Title, Color, Text and Thickness
graf_par-title = 'Statistical Report'.
graf_par-ttext = 'Statistical Report'.
REFRESH grafopts.
grafopts-t = '$'.
APPEND grafopts.
grafopts-t = 'COLOR='.
REPLACE space WITH '4' INTO grafopts-t.
APPEND grafopts.
grafopts-t = 'THICK=3'.
APPEND grafopts.
grafopts-t = 'LTEXT='.
Replace space with 'Actual Cost' into grafopts-t.
APPEND grafopts.
grafopts-t = 'C_ART=0'.
APPEND grafopts. "Stützstellen
grafopts-t = '$'.
APPEND grafopts.
grafopts-t = 'COLOR='.
```

```
REPLACE space WITH '5' INTO grafopts-t.
APPEND grafopts.
grafopts-t = 'THICK=3'.
APPEND grafopts.
grafopts-t = 'LTEXT='.
Replace space with 'Planned Cost' into grafopts-t.
APPEND grafopts.
grafopts-t = 'C_ART=0'.
APPEND grafopts.
*Append Date Values to the GRAFTIME Internal Table for X-axis.
graftime-tick = '20121201'.
APPEND graftime.
graftime-tick = '20130101'.
APPEND graftime.
graftime-tick = '20130201'.
APPEND graftime.
graftime-tick = '20130301'.
APPEND graftime.
graftime-tick = '20130401'.
APPEND graftime.
graftime-tick = '20130501'.
APPEND graftime.
* Append data to the GRAFDATA Internal table for Y-Axis
grafdata-f=0.
APPEND grafdata.
grafdata-f=9.
APPEND grafdata.
grafdata-f = 18.
APPEND grafdata.
grafdata-f = 21.
APPEND grafdata.
grafdata-f = 24.
```

APPEND grafdata.

```
grafdata-f = 29.
APPEND grafdata.
grafdata-f=0.
APPEND grafdata.
grafdata-f=5.
APPEND grafdata.
grafdata-f=12.
APPEND grafdata.
grafdata-f=15.
APPEND grafdata.
grafdata-f=19.
APPEND grafdata.
grafdata-f=25.
APPEND grafdata.
*Call STAT_GRAPH_REF FM for Statistical display
CALL FUNCTION 'STAT_GRAPH_REF'
 EXPORTING
  dmode = graf_par-dmode
  gridtype = graf_par-gridtype
  mail_allow = 'X'
  title = graf_par-title
  ttext = graf_par-ttext
  tunit = graf_par-tunit
 = graf_par-utext
  utext
 = graf_par-valt
  valt
  winpos = graf_par-winpos
  winszx = graf_par-winszx
  winszy = graf_par-winszy
 TABLES
 = grafdata
  data
 = grafopts
  opts
  vals
 = graftime.
```


Like 0 | Share

Former Member April 15, 2014 at 6:38 am

Hi Susmitha how we can send internal table data as a graph in mail body.

Like 0 | Share

Klaus Babl

April 15, 2014 at 7:14 am

Hi Susmitha,

thanks for your great document.

Weeks ago I was working with graphs using the classes CL_GUI_CHART_ENGINE and LCL_DC_PRES (include GFW_DC_PRES), but your sample fm calls are looking very easy to handle and better for a fast solution.

Now still I have a question for showing the exact values in bars and pie charts. Did you come across a solution for that?

In your pie charts example you have 6 X values and 7 Y values, where the values 5000, 5500 and 6000 are very close together. It would be great, if the exact Y values could be shown there. Also for bars this would be a great idea.

I failed trying this with the classes mentioned above.

Keep on sharing your good studies and research on SCN.

Thanks again.

Klaus

Like 0 | Share

$\textbf{Susmitha Susan Thomas} \mid \mathsf{Blog} \ \mathsf{Post} \ \mathsf{Author}$

June 2, 2014 at 1:14 pm

Thanks Gaurav Gautam!

Like 0 | Share

Yarnagula Sudhir

September 2, 2014 at 12:20 pm

How to display Values(Numbers) over every individual Towers in 3D Graph?

Hi Susmitha!

PFA below. Its regarding the screen shot of 3D Graph.

As seen in the picture that the values are not accurate to view. So its better to display values (numbers) on top of each tower in 3D Graph.

How to display that? Kindly suggest me any solution.

With Regards,

Yarnagula Sudhir.

Like 0 | Share

Miss Jyothi Sharma

September 28, 2014 at 5:24 pm

Hey Sushmitha, Thanks its really helpfull.

Like 0 | Share

Yarnagula Sudhir September 29, 2014 at 5:18 am

Hi Miss Jyothi Sharma!

Have you tried displaying Values on top of the Graph?

If so kindly let me know.

Note: Find the attachment Pictures for the reference.

With Regards,

Yarnagula Sudhir.

Like 0 | Share

Salvador Nava

February 24, 2016 at 3:36 pm

Thank you very much, this was so helpful!!

Like 0 | Share

Xiaoguang Li

June 23, 2022 at 5:07 am

Very informative document. Thanks

Like 0 | Share

Find us on

Privacy	Terms of Use
Legal Disclosure	Copyright
Trademark	Cookie Preferences
Newsletter	Support