Community

Topics

Groups Answers

Blogs

Events

Programs

Resources

What's New

Exp

Ask a Question Write a Blog Post

Login

Former Member

September 29, 2017 | 4 minute read

Dynamic Programming in ABAP – Part 3 – An Example – ABAP RTTS

Follow

小 Like

Hi,

RSS Feed

In my last blog I explained about the significance of field symbol and data references in dynamic programming.

https://blogs.sap.com/2017/09/05/dynamic-programming-in-abap-part-1-introduction-to-field-symbols/

https://blogs.sap.com/2017/09/11/dynamic-programming-in-abap-part-2-introduction-to-data-reference/

Now here we will see one example of dynamic programming approach and also a brief introduction to ABAP RTTS.

ABAP Runtime Type Services (RTTS) consists of two components:

- Runtime Type Identification (RTTI) Provides the methods to get the type definition of data objects at runtime.
- Runtime Type Creation (RTTC) Provides the methods to create the data objects at runtime with any type definition.

Basically, ABAP RTTS provides a set of classes, whose methods can be used for runtime type identification and runtime type creation. To know more about ABAP RTTS you can follow below link:

https://wiki.scn.sap.com/wiki/pages/viewpage.action?pageId=42965

An example of dynamic programming:

Requirement: As an ABAP developer, very often we get the situation where we need to write data from an internal table to a file on application server.

Solution: We will build one class having a method which will take any internal table as input and write its content in a file on application server.

Class Definition:

Here importing parameter it_data is of TYPE ANY TABLE so that it can receive any internal table.

Class Implementation:

```
CLASS cl_appserver_writer IMPLEMENTATION.
 METHOD write.
 TYPES: BEGIN OF ty comp detail,
 name TYPE abap compname,
 descr TYPE scrtext m,
 END OF ty comp detail.
 DATA: lo_element_def TYPE REF TO cl_abap_elemdescr.
 DATA: lt_components TYPE abap_compdescr_tab.
 DATA: wa components LIKE LINE OF 1t components.
 TYPE string.
 DATA: lv str
 DATA: lv filerow
 TYPE string.
 DATA: lv_counter
 TYPE i VALUE 0.
 DATA: lw_field_info TYPE dfies.
 DATA: ls_comp_detail TYPE ty_comp_detail.
 DATA: It comp detail TYPE TABLE OF ty comp detail.
 FIELD-SYMBOLS: <row> TYPE any.
 FIELD-SYMBOLS: <field value> TYPE any.
* Using RTTS to get the runtime type information of the internal table
 lo_type_def = cl_abap_tabledescr=>describe_by_data( it_data ).
 lo_table_def ?= lo_type_def.
 lo_data_def = lo_table_def->get_table_line_type( ).
 lo_struct_def ?= lo_data_def.
* Get the components of the structure
 lt components = lo struct def->components.
```

```
CLEAR: lo data def.
* If the WRITE HEADER is ABAP TRUE then fetch the label
* of data element associated to each component of the
* line type structure of internal table, if no data element
* is associated then use component name as the header text
 IF write header EQ abap true.
 LOOP AT 1t components INTO wa components.
 lo data def = lo struct def->get component type( wa components-name ).
 lo element def ?= lo data def.
 lw field info = lo element def->get ddic field( ).
 ls comp detail-name = lw field info-rollname. "Get the data element name
* Calling FM to get data element text
 CALL FUNCTION 'WCGW_DATA_ELEMENT_TEXT_GET'
 EXPORTING
 i_data_element = lw_field_info-rollname
 i language
 = sy-langu
 IMPORTING
 = ls comp detail-descr
 e scrtext m
 EXCEPTIONS
 error
 = 1.
 IF ls_comp_detail-descr IS INITIAL.
 ls_comp_detail-descr = wa_components-name.
 ENDIF.
 APPEND ls comp detail TO lt comp detail.
 CLEAR: 1s comp detail.
 ENDLOOP.
 ENDIF.
 OPEN DATASET iv_filename FOR OUTPUT IN TEXT MODE ENCODING DEFAULT.
 IF sy-subrc EQ 0.
* Writing header text for each column separated by comma
 IF write header EQ abap true.
```

```
LOOP AT 1t comp detail INTO 1s comp detail.
 lv_counter = lv_counter + 1.
 IF lv counter EQ 1.
 lv filerow = ls comp detail-descr.
 ELSE.
 CONCATENATE lv_filerow ',' ls_comp_detail-descr INTO lv_filerow.
 ENDIF.
 ENDLOOP.
 TRANSFER lv filerow TO iv filename.
 CLEAR: lv_filerow, lv_counter.
 ENDIF.
* Writing internal table content separated by comma
 LOOP AT it_data ASSIGNING <row>.
 LOOP AT lt_components INTO wa_components.
 lv_counter = lv_counter + 1.
 ASSIGN COMPONENT wa_components-name OF STRUCTURE <row> TO <field_value>.
 IF <field value> IS ASSIGNED.
 lv str = <field value>.
 IF lv counter EQ 1.
 lv_filerow = lv_str.
 ELSE.
 CONCATENATE lv_filerow ',' lv_str INTO lv_filerow.
 ENDIF.
 UNASSIGN <field_value>.
 ENDIF.
 ENDLOOP.
 TRANSFER lv filerow TO iv filename.
 CLEAR: lv filerow, lv counter.
 ENDLOOP.
 CLOSE DATASET iv_filename.
 ev_message = 'Success'.
 ELSE.
 ev_message = 'Failure'.
 ENDIF.
```

```
ENDMETHOD. ENDCLASS.
```

Here the classes **CL_ABAP_*DESCR** are provided by the ABAP RTTS and used to get the type definition of data objects at runtime. Also we have extracted the data element name of each component of line type structure of internal table **it_data** using RTTS classes. Then we fetched the data element label using the FM **WCGW_DATA_ELEMENT_TEXT_GET**. This label is used to write the header for each column of internal table **it_data** if WRITE_HEADER parameter of class is provided with ABAP_TRUE.

<u>Using the Class</u> – The above designed class can be used as:

Here we are passing one internal table of structure MARA to the class, and subsequently its content will be written on application server as comma separated values. However, we can pass internal table of any structure. This file can also be

downloaded from application server to an excel spreadsheet.

So this is how field symbol, data reference, generic data type, RTTS helps in dynamic programming approach.

The complete code for this scenario can be downloaded from:

s: :hi om/rkgupta94/ABAP-Development

Alert Moderator

Assigned Tags

ABAP Development

SAP NetWeaver Application Server for ABAP

abap

application

dynamic

example

identification

View more...

Similar Blog Posts

Ten practices to make your ABAP developments optimized, informative, modern and quality robust

By Himanshu Sah Jan 28, 2021

A handy RTTC tool

By Jerry Wang Feb 28, 2014

Generate a Word File using ABAP with Static/Dynamic Data

By Gaurav Kumar Jul 23, 2020

Related Questions

How to initialize internal table with array of strings using 'value' operator in ABAP?

By Alagar Pandian Navaneetha Krishnan Feb 03, 2022

what is RTTS?

By Former Member Nov 20, 2008

RTTS, RTTI and RTTC

By Lakshminarasimhan N Mar 07, 2011

5 Comments

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

Jelena Perfiljeva October 2, 2017 at 5:21 pm

Word of caution: I'm guessing one could run into a problem using CONCATENATE with some field types.

Also I stumbled upon the class CL_RSDA_CSV_CONVERTER with helpful methods CSV_TO_STRUCTURE and STRUCTURE_TO_CSV that handles comma separation much better than brutal CONCATENATE. E.g. it also accounts for the commas present in the data, in which case the field must be wrapped in the quotation marks ("). Not sure if there are even better methods for this, our system is rather old.

Thanks for sharing but you might want to work on the examples a bit more, going forward, especially if this is targeted towards the beginners. IMHO this particular example doesn't take full advantage of the presented functionality and if you're not doing that it could've just been much simpler (better for beginners).

"File can also be downloaded from application server to an excel spreadsheet" - could be a bit misleading. The file can be obtained from the application server but it'll still be a CSV file and what one does with it is up to them. Yes, Excel can read a CSV file but it's a separate process. Just to be clear. (We need to mind the potential audience in the "newbie" blogs.)

Thank you!

Like 3 | Share

Former Member | Blog Post Author October 3, 2017 at 2:59 am

Thank you Jelena for your feedback and providing a better way for structure to CSV conversion.

Regards,

Rahul

Like 0 | Share

Michelle Crapo October 2, 2017 at 7:46 pm

Rahul,

Nice change from the last blogs. Of course I agree with Jelena on the technical side. Maybe a revision would be a good idea. But it was great to show how it was used instead of just the definition!

Keep going - each step is getting you closer to that perfect blog!

Michelle

Like 1 | Share

Former Member | Blog Post Author October 3, 2017 at 3:01 am

Thank you Michelle for your feedback and motivation.

Regards,

Rahul

Like 1 | Share

Luc VANROBAYS

March 5, 2019 at 3:52 pm

Hello,

I changed as below in order it to work in system where FM WCGW_DATA_ELEMENT_TEXT_GET doesn't exist

* Calling FM to get data element text

CALL FUNCTION 'WCGW_DATA_ELEMENT_TEXT_GET'

EXPORTING

```
i_data_element = lw_field_info-rollname
i_language = sy-langu
IMPORTING
e_scrtext_m = ls_comp_detail-descr
EXCEPTIONS
error = 1.
```

Substituted:

```
* Select on DD04VT instead of Calling FM (when not exists) to get data element text
SELECT SINGLE SCRTEXT_M
INTO ls_comp_detail-descr
FROM DD04VVT
WHERE DDLANGUAGE = 'EN'
AND ROLLNAME = lw_field_info-rollname.
 CALL FUNCTION 'WCGW_DATA_ELEMENT_TEXT_GET'
 EXPORTING
 i_data_element = lw_field_info-rollname
 i_language
 = sy-langu
 IMPORTING
 = ls comp detail-descr
 e scrtext m
 EXCEPTIONS
 = 1.
 error
```

Like 0 | Share

Find us on

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