Examples on OOPS in ABAP

SUBHENDU MAJUMDAR

Technical Consultant, IBM

Page: 1 of 99

PREFACE

This documentation contains examples on Object Oriented Programming in ABAP. It covers the individual sections in detail and contains examples illustrating the important concepts. Examples are positive or nagative - the positive examples demonstrates implementation of concepts in program , the negative examples create compilation errors which shows the do's and don't's while coding for a class/object in ABAP.

Care has been taken to use simple examples which spawns not more than one page. Discussion on an example is categorised under four major heads:-

- Theme: This section explains what the example is going to demonstrate.
- Program Description: This section introduces to the program briefly detailing the components of the programand what it is trying to achieve.
- ❖ Dump: Contains code dump.
- ❖ Output :- Shows the output of the program when executed or shows the compilation errors for negative examples.

The best way to learn anything is learning by examples. The entire content has been designed and documented in such a way that the reader can easily grasp the matter and implement it in his course of learning.

The author will remain grateful to the responsible readers if they can point out mistakes in the documentation and suggest further improvements on this effort.

- Subhendu Majumdar

Page: 2 of 99

INDEX

1	Clas	S	5		
	1.1 A	ccessibility of different sections of a class	5		
	1.2	Subclass cannot access the private component of superclass	8		
	1.3	External users cannot access protected/private components of a class	9		
	1.4	Local Class can understand data and types in the global area of the program	10		
	1.5	Class can be instantiated within implementation of another class	12		
	1.6	Deferred Definition of a Class	13		
	1.7	Place to put non-declarative statements	14		
	1.8	Use of Field Symbols in Class	15		
	1.9	Use of Static Attributes	16		
	1.10	Creation of Global class and using it in a local program	17		
2	Met	hods	22		
	2.1	Method with one import parameter/ only one non-optional parameter	22		
	2.2	Import parameters passed by ref. can't be changed inside the method	23		
	2.3	Use of PREFERRED PARAMETER in a method	24		
	2.4	Use of EXPORT and CHANGING parameters of a method	25		
	2.5	Method using Internal Table as one of the parameters	26		
	2.6	Use of RETURNING parameters in method			
	2.7	Demo on Static Method	28		
	2.8	Static methods can only use static attributes, instance methods use both	29		
	2.9	Method Raising Exceptions	30		
	2.10	Method can call itself	31		
	2.11	Use of ME in methods	32		
	2.12	Pointer Tables	33		
	2.13	Dynamic Method Calls	34		
	2.14	Use of parameter table	35		
	2.15	Use of Exception Table	36		
3	Cons	structors	37		
	3.1	Instance Constructors get fired at the time of class instantiation			
	3.2	Instance Constructors can have import parameters	38		
	3.3	Constructors cannot have any export parameters	39		
	3.4	Instance Constructors can raise exceptions	40		
	3.5	Use of static constructor.	41		
	3.6	Static constructor can be triggered at the beginning of a processing block(for	m		
	/event/block/procedure)42				
	3.7	Static/Class constructors cannot have any interface			
4	Inh	eritance			
	4.1	Subclass can access public/protected components of superclass			
	4.2	Subclass can re-implement inherited methods from superclass			
	4.3	Objects cannot be created from an abstract class			
	4.4	Abstract methods cannot be implemented in abstract class			
	4.5	Final classes cannot have any subclass			
	4.6	Final methods cannot be redefined in the subclasses			
	4.7	Static attributes exist only once per inheritance tree			
	4.8	Constructors of superclass flows down the chain			
	4.9	Subclass can have enhanced constructor than its superclass			
	4.10	Static constructor of a class is called only once per program	55		

Exc	amples	s on Object Oriented Programming in ABAP Subhendu Mo	ıjumdar
4	4.11	Static type and Dynamic type of a variable	
4	4.12	Static type should be more general than dynamic type of a reference var	iable58
4	4.13	Method of a parent class, used from its subclass, uses attributes of the	parent
C	class o	only, if the method is not re-defined in subclass	59
4	1.14	Demo on Widening Cast	60
5	Int	erface	
5	5.1	Simple use of an interface	
5	5.2	Interfaces can only be implemented in the public section of a class	62
5	5.3	A class with an interface should implement all the methods of that interf	face63
5	5.4	Values for interface attributes are assigned at the time of inclusion in a	class64
5	5.5	Use of FINAL methods from Interface	65
5	5.6	Use of Abstract methods from Interface	66
5	5.7	Use of Interface Reference Variable	67
5	5.8	Use of Nested Interface	69
5	5.9	Using ALIASES	70
5	5.10	Polymorphism via Interfaces	71
6	Frie	endship	
6	5.1	Friendship between Classes	72
6	5.2	Subclasses of friends can also become friends.	73
6	6.3	Friendship is one sided	74
7	Eve	nts	75
7	7.1	Events with Handler Method in the same class	75
7	7.2	Event with event handler method in different class	76
7	7.3	More than one event handler method can exist for same event	77
7	7.4	Use of static event	79
7	7.5	Events with export parameters	80
8	Clas	ss-Based Exceptions	81
8	3.1	Using SAP provided exception class	81
8	3.2	When both superclass and subclass are used to track error	82
8	3.3	Propagation of Class-Based exceptions in procedures to the caller	83
8	3.4	Program can raise exceptions based on SAP standard exception-classes.	84
8	3.5	Objects are created from exception classes when error is trapped	85
8	3.6	Demo on Locally Defined Exception-Class	86
8	3.7	Nested TRYENDTRY block	87
8	3.8	Use of CLEANUP section	88
9	BA	OIs (Business Add-Ins)	89
9	9.1	Single Implementation of BADI	89
9	9.2	Multiple Implementation	
9	9.3	Searching for BADI in SAP Transaction and Implementing it	96
Ç	9.4	Menu Enhancements	98

1 Class

1.1 Accessibility of different sections of a class

Theme

From this program, one will learn:-

- 1. How to define, implement and instantiate a class.
- 2. What are the different sections of visibility in a class.
- 3. How to define instance attributes and get them accessed by external users.

The following program will also show that :-

- Data declared in public section can be accessed by the class itself, by its subclasses as well as by other users outside the class
- Data declared in the protected section can be accessed by the class itself, and also by its subclasses but not by external users outside the class.
- Data declared in the private section can be accessed by the class only, but not by its subclasses and by external users outside the class.

Brief Description

This program contains a class: parentclass with following attributes in different sections:-

Commondata in public section
Protectdata in private section
Privatedata in private section

The method **showval** in class: **parentclass** displays values of all the attributes.

This demonstrates that class can access all its attributes.

Class childclass is a subclass of class parentclass, which has a method : subval.

It displays the value for the data: commondata and protectdata. Then, it changes the values for both and displays them again.

This demonstrates that subclass can access/change public/protected attributes of superclass.

In the **START-OF-SELECTION** event, object: **parent** is instantiated from class: **parentclass** and object: **child** is instantiated from class: **childclass**.

Then , the method **showval** of **parent**(object of parentclass) and method **subval** of **child**(object of childclass) is called , which displays the values of different attributes.

Page: 5 of 99

Subhendu Majumdar

Then, the public attribute of object parent is changed and the changed value is displayed.

This demonstrates that external users can change/display public attributes of a class.

```
Dump of the program:-
REPORT YSUBDEL LINE-SIZE 120.
 CLASS parentclass DEFINITION.
 PUBLIC SECTION.
  DATA: commondata(30) type c value 'Accessible to all'.
 METHODS: SHOWVAL.
 PROTECTED SECTION.
 DATA: protectdata(40) type c value 'Protected data'.
 private section.
 data: privatedata(30) type c value 'Private data'.
 ENDCLASS.
 CLASS parentclass IMPLEMENTATION.
 METHOD: SHOWVAL.
 write: /5 'All data from parentclass shown: -'.
  write:/ sy-uline.
 WRITE: /5 COMMONDATA,
 /5 PROTECTDATA,
 /5 PRI VATEDATA.
 endmethod.
endcl ass.
CLASS childclass DEFINITION INHERITING FROM parentclass.
PUBLIC SECTION
METHODS: subval.
 ENDCLASS.
 CLASS childclass IMPLEMENTATION.
 method: subval.
 write: /5 'Data of parent shown from child-'.
 write: /5 sy-uline.
 WRITE: /5 COMMONDATA,
 /5 PROTECTDATA.
  Commondata = 'Public data changed in subclass'.
  Protectdata = 'Protected data changed in subclass'.
  write: /5 sy-uline.
  WRITE: /5 COMMONDATA,
 /5 PROTECTDATA.
 endmethod.
endcl ass.
```

Examples on Object Oriented Programming in ABAP

Subhendu Majumdar

Output

All data from parentclass shown:-

Accessible to all Protected data Private data

Data of parent shown from child-

Accessible to all Protected data

Public data changed in subclas Protected data changed in subclass

User changing public data

1.2 Subclass cannot access the private component of superclass		
Theme	The program demonstrates that subclasses cannot access the private components of superclass.	
Program description	The program used here is similar to above with change in the method: subval of class: childclass. This method is now attempting to access the attribute: privatedata, which is a private attribute of its superclass: parentclass.	
	On compilation, the program will give a compilation error.	
	This demonstrates that private components of superclass cannot be accessed by subclasses	
Program Dump	Take the first program. Only change the method : subval of class :	
	childclass as follows:-	
	method : subval.	
	skip 1.	
	write:/5 'All data from parent class shown by subclass'.	
	write:/5 sy-uline.	
	WRITE:/5 COMMONDATA,	
	/5 PROTECTDATA,	
	/5 privatedata.	
0 1: 1	endmethod.	
Output	The program will not compile. It will show an error message:- Program YSUBDEL	
	The field "PRIVATEDATA" is unknown, but there is a field with the	
	similar name "PROTECTDATA".	

1.3 External users cannot access protected/private components of a class		
Theme This program will demonstrate that external users cannot ac		
	protected and private components of a class	
Program	In this program , class C1 has three attributes declared in different	
Description	sections as follows:-	
	 Commondata in public section 	
	Protectdata in private section	
	Privatedata in private section	
	In the main program, an object , OBJ1 is created from class C1 and	
	an incorrect attempt is made to display the protected and private	
	attribute of class C1 using its object OBJ1.	
	Compilation of this program produces an error.	
	This demonstrates: protected and private components of a class	
	cannot be accessed by external users.	
Dump	REPORT YSUBDEL LINE-SIZE 120.	
	CLASS c1 DEFINITION .	
	PUBLIC SECTION. DATA: commondata(30) type c value 'Accessible to all'.	
	PROTECTED SECTION.	
	DATA: protectdata(40) type c value 'Protected data'.	
	private section. data : privatedata(30) type c value 'Private data'.	
	ENDCLASS.	
	CLASS c1 IMPLEMENTATION.	
	endcl ass.	
	START-OF-SELECTION.	
	DATA : obj 1 type ref to c1.	
	create obj ect : obj 1. wri te: /5 obj 1->protectdata ,	
obj 1->pri vatedata ,		
Output	On compilation, an error will be generated which will prove that	
protected and private components of a class cannot be accessed		
external users.		
	ı	

1.4 Local Class can understand data and types in the global area of the program.		
Theme	This program will demonstrate the following:-	
	Different attributes of a class can be constructed utilizing the data and types declared outside the class, in the global area of the program.	
	Data declared in the global area of the program can be used directly in a class.	
Program description	The global section of this program contains a type: TYP_TAB and an integer variable, NUM1. These type and data are used while defining attributes L_NUM1(integer) and IT_TAB (internal table) for class C1. Also, the global data L_NUM is used directly inside the program.	
	This demonstrates the theme.	
Dump	REPORT YSUBDEL1 LINE-SIZE 120. TYPES: BEGIN OF TYP_TAB, NAME(15) TYPE C,	
	AGE TYPE I , END OF TYP_TAB .	
	DATA: num1 type i value 5. CLASS c1 DEFINITION. public section. methods: meth1. DATA: I_num like num1, it_tab type standard table of typ_tab, w_tab like line of it_tab. ENDCLASS.	
	CLASS c1 IMPLEMENTATION. method: meth1. data: I_cnum(2) type c. I_num = 0. do 5 times. I_num = I_num + 1. I_cnum = I_num. concatenate 'Student-' I_cnum into w_tab-name. w_tab-age = num1 * I_num .	
	append w_tab to it_tab. clear w_tab. enddo. loop at it_tab into w_tab. write: /5 w_tab-name ,	
	START-OF-SELECTION. DATA: obj 1 type ref to c1. create object: obj 1.	
	call method obj 1->meth1.	

Examples on Object Oriented Programming in ABAP

Subhendu Majumdar

Output	Student-1	5	
	Student-2	10	
	Student-3	15	
	Student-4	20	
	Student-5	25	

Page: 11 of 99

1.5 Class can be instantiated within implementation of another class		
Theme	This program will demonstrate that an object can be created from a class((which was created with no CREATE PRIVATE PROTECTED option at the time of its definition) in the implementation section of another class.	
Program Description	This program contains two classes - CLASS1 and CLASS2.	
	Class CLASS1 contains method : METHOD1 which displays value of some	
	integer variable.	
	Class CLASS2 contains method : METHOD2 . In the method implementation ,	
	an object is created from class: CLASS1 and then that object is used to call method METHOD1 .	
	This demonstrates that object can be created from a class(CLASS1)	
	within implementation section of another class(CLASS2).	
	REPORT YSUBOOPS17 .	
	class class1 definition.	
	public section.	
	methods: method1.	
	endclass.	
	class class2 definition.	
	public section.	
	methods: method2. endclass.	
	endclass.	
	class class1 implementation.	
	method:method1.	
	data : i_num type i value 2.	
	write:/5 i_num.	
	endmethod. endclass.	
	endoluss.	
	class class2 implementation.	
	method: method2.	
	data: obj1 type ref to class1.	
	create object obj1. call method obj1->method1.	
	endmethod.	
	endclass.	
	start-of-selection.	
	data : my_obj type ref to class2.	
	create object : my_obj.	
Outure 1	call method my_obj->method2.	
Output	2	

1.6 Deferred Definition of a Class		
Theme	This program will demonstrate how one can refer to a class without defining	
	the class before that point. But, the class has to be defined later on.	
Program	In this program , class C1 has an interface reference O2 declared with	
description	reference to class C2. But, before that, class C2 is not defined. It is defined	
	later with a single public attribute , NUM .	
	This demonstrates the theme.	
	In the main section of the program, object : OBJ1 is created from class C1 .	
	Then, an object is created from the reference variable O2 in class C1 . Finally,	
	the attribute num of that object is displayed.	
Dump	report ysubdel 1.	
	CLASS C2 DEFINITION DEFERRED.	
	CLASS C1 DEFINITION. PUBLIC SECTION. DATA 02 TYPE REF TO C2. ENDCLASS.	
	CLASS C2 DEFINITION.	
	public section. data : num type i value 5.	
	ENDCLASS.	
	start-of-sel ecti on.	
	data: obj1 type ref to C1.	
	CREATE OBJECT obj 1. create obj ect obj 1->o2.	
	wri te: /5 obj 1->o2->num .	
Output	5	

1.7 Place	to put non-declarative statements		
Theme	For a class, the IMPLEMENTATION sec DEFINITION section. If this is so, then viz., processing statements outside any of should be placed under a processing block	n all the non-declarative statements (class definition/ implementation) ck, such as START-OF-SELECTION.	
Program description	This program contains a class C1 with a r		
	In version 1, the IMPLEMENTATION part of the class follows the class definition section. But, the non-declarative statements are not placed under any block. This creates a compilation error.		
In version 2, the non-declarative statements are not placed under t START-OF-SELECTION. It gets correctly compiled. This demonstrates the theme.			
	REPORT YSUBDEL .	REPORT YSUBDEL .	
	class c1 definition. public section.	class c1 definition. public section.	
	methods: m1.	methods: m1.	
	endclass.	endclass.	
	class c1 implementation. method: m1.	class c1 implementation. method: m1.	
	write:/5 'I am method m1'.	write:/5 'I am method m1'.	
	endmethod.	endmethod.	
	endclass.	endclass.	
		START-OF-SELECTION.	
	data : obj1 type ref to c1 .	data : obj1 type ref to c1 .	
	create object obj1.	create object obj1.	
	call method obj1->m1.	call method obj1->m1.	
	Version 1: Incorrect	Version 2 : Correct	
Output	Version 1 creates compilation error. Version 2 gets correctly compiled.		

1.8 Use of Field Symbols in Class			
Theme	Field Symbols can be used to contain value of any variable in a class.		
Program	The program uses a field symbol, <fs>. It handles the values of instance</fs>		
Description attribute, inum and static attribute , onum .			
Dump REPORT YSUB_ASSIGN_FS.			
	FIELD-SYMBOLS: <fs> TYPE ANY.</fs>		
	class c1 definition .		
	public section .		
	* Instance attribute : inum declared below		
	data: inum type i value 5.		
	* static attribute onum declared below		
	class-data : onum type i value 10 . endclass.		
	enuciuss.		
	class c1 implementation.		
endclass.			
	start-of-selection.		
	data : oref1 type ref to c1 .		
	create object oref1.		
	* Assigning instance attribute to field symbol <fs></fs>		
	assign oref1->inum to <fs> .</fs>		
	write:/5 <fs>.</fs>		
* Assigning static attribute to field symbol			
assign oref1->onum to <fs>.</fs>			
write:/5 <fs>.</fs>			
	assign c1=>onum to <fs> . write:/5 <fs> .</fs></fs>		
	Wi 116/フィラグ.		
Output	5		
	10		
	10		

1.9 Use of Static Attributes			
Theme	This program will demonstrate that: Static sttributes of a class are retained throughout the entire runtime. All the objects within a class can access its static attributes.		
Program Description	The program contains a class ${\it C1}$ with static attribute: NUM. The method: M1 increments the static attribute by 1 and displays the value each time it is called.		
	In the main START-OF-SELECTION portion, two objects: OBJ1 and OBJ2 are created from class C1.		
	First, static attribute: NUM is changed and accessed outside the class using the class component selector, '=>'. Then, both objects OBJ1 and OBJ2 are used to call method: M1 which shows the new value of static attribute: NUM .		
	That the value of the static attribute gets incremented each time when the method M1 of different objects is called shows that this variable is able to retain its value through the entire runtime.		
Dump	report ysubdel.		
	CLASS c1 DEFINITION . PUBLIC SECTION. CLASS-DATA : NUM TYPE I . METHODS : M1. ENDCLASS.		
	CLASS c1 IMPLEMENTATION. METHOD m1 . num = num + 1. write: /5 num . ENDMETHOD. ENDCLASS.		
	START-OF-SELECTION. c1=>num = 3.		
	write: /5 c1=>num .		
	DATA: OREF1 TYPE REF TO C1, OREF2 TYPE REF TO C1.		
	CREATE OBJECT : OREF1 , OREF2 . CALL METHOD OREF1->M1 . CALL METHOD OREF2->M1.		
Output	3 4		
	5		

1.10 Creation of Global class and using it in a local program		
Theme	This example will show you how to create a class globally and use it in your local	
	program	
Program	There is a demand to create a global class which will furnish a list of materials	
Descr.	scr. along with their descriptions based on the material type.	
Global class ZGET_MATERIALS will be created. Method LIST_MATERIAL belong to this class which will take material type as an input and will furnish of material codes and their descriptions belonging to that material type.		
Steps	Follow the steps outlined below to perform the task	

Page: 17 of 99

Step 1. Create the class from SE24:-

- ❖ Go to transaction SE24.
- ❖ Enter the name of the global class you want to create, with 'Y' or 'Z' at the beginning.
- Press Create pushbutton.

- ❖ A dialog window shown above will appear. Check the radiobutton: Class.
- Press Enter.

- Another dialog window shown above will appear. Enter the description for the class.
- Select from the Instantiation listbox whether you want to create the class as PUBLIC/PROTECTED/PRIVATE/ABSTRACT.
- . Check the radiobutton for Usual ABAP Class.
- Check the checkbox for Final.
- Press Save pushbutton.

Enter the package name or save it as Local object.

- Go to the tab-page: Methods.
- Enter the details for the method mention name, type of method(instance/static), in which visibility section the method will reside and a short description of the method.
- Check -off/uncheck the checkbox to ensure that the method will be implemented.

Click the pushbutton for **Parameters** to navigate to the screen to enter parameters for the method.

There will be one importing parameter: **L_MTART** and one exporting internal table: **MATERIAL_LIST**. Create entries for them as shown above.

Click the pushbutton: Exceptions to make entry for Exceptions to be raised by the method.

Enter the name and description for the exception.

Then, check and activate the class.

Page: 19 of 99

Page: 20 of 99

```
Step 4: Use the global class created by you in a local program
REPORT YSUBDEL.
TYPES: BEGIN OF typ_mat,
 matnr LIKE mara-matnr,
 maktg LIKE makt-maktg ,
 END OF typ_mat .
DATA: it_mat TYPE STANDARD TABLE OF typ_mat,
 x_mat LIKE LINE OF it_mat.
PARAMETERS: p_mtart LIKE mara-mtart OBLIGATORY.
 START-OF-SELECTI ON.
* Create object from the global class
  DATA: oref TYPE REF TO zget_materials.
  CREATE OBJECT oref.
* Call the method to get list of material code and name
 CALL METHOD oref->list_materials
 EXPORTING I_mtart
 = p_mtart
 IMPORTING material_list = it_mat
 EXCEPTIONS
 material\_not\_found = 2.
 if sy-subrc ne 0.
 write: /5 'Material not found'.
 el se.
* Display the list
 loop at it_mat into x_mat.
 write:/5 x_mat-matnr,
 x_mat-maktg.
 endl oop.
 endi f.
```

Output

Compile and run the program. There will be a parameter for material type in the selection screen. Enter a valid value and get the list of material codes and descriptions.

2 Methods

2.1 Method with	h one import parameter/ only one non-optional parameter
Theme	This program will demonstrate different ways of calling a method which
	has only one import parameter.
	This strategy is also valid for cases where a method has more than one
	import parameters, but only one of them being non-optional.
Program	This program has a class , C1 with a method : meth1. This method has
	only one import parameter(input1). Look at the method implementation
	for details. The main purpose of this program is to demonstrate the
	different ways of calling a method with single import parameter.
Dump	REPORT YSUBDEL .
	CLASS C1 DEFINITION.
	PUBLIC SECTION.
	DATA: NUM TYPE I VALUE 5. METHODS: METH1 IMPORTING INPUT1 TYPE I .
	ENDCLASS.
	CLASS C1 IMPLEMENTATION.
	METHOD : METH1.
	num = NUM * INPUT1 . WRITE:/5 NUM .
	num = 5.
	ENDMETHOD. ENDCLASS.
	ENDCLASS.
	START-OF-SELECTION.
	DATA : OREF1 TYPE REF TO C1.
	CREATE OBJECT : OREF1.
	* Different ways of calling the method with one import parameter
	CALL METHOD OREF1->METH1 EXPORTING INPUT1 = 4.
	CALL METHOD OREF1->METH1(INPUT1 = 5). CALL METHOD OREF1->METH1(6).
	ONCE METHOD ONE I / WEITH (O).
Output	20
	25
	30

2.2 Import	parameters passed by ref. can't be changed inside the method .
Theme	Parameters can be passed to a method as import parameters in two
	fashion:-
	❖ By reference
	❖ By value.
	Parameters passed by value can be changed internally in a method. But,
	parameters passed by reference cannot be changed in the method.
Program	This program contains a class C1 with a method METH1. This method
description	contains two input parameters : -
·	
	INPUT1 : passed by reference
	INPUT2 : passed by value.
	The method METH1 attempts to change INPUT1. On compilation, an error
	is displayed. This establishes that input parameters passed by
	reference cannot be changed within the method.
Dump	REPORT YSUBDEL .
Jan.,p	DATA : num TYPE I.
	CLASS C1 DEFINITION. PUBLIC SECTION.
	METHODS : METH1 IMPORTING INPUT1 TYPE I
	value(input2) type i.
	ENDCLASS.
	CLASS C1 IMPLEMENTATION.
	METHOD : METH1.
	Input1 = 4.
	write:/5 input1. ENDMETHOD.
	ENDCLASS.
	START-OF-SELECTION.
	DATA : OREF1 TYPE REF TO C1.
	CREATE OBJECT : OREF1.
	num = 3. CALL METHOD OREF1->METH1 EXPORTING INPUT1 = 4
	i nput2 = num.
	·
Output	On compilation, an error message is generated.
·	
	Now, instead of changing input1, change the import parameter input2
	(passed by value) within the method. The program will get successfully
	compiled and executed.
	Company and engages

2.3 Use of PR	EFERRED PARAMETER in a method	
Theme	If there are more than one OPTIONAL import parameters in a method and no non-optional import parameters without values, one can type in the clause PREFERRED PARAMETER after the list of import parameters to specify which of the optional parameters will get more preference compared to others when the method will be called using syntax:- CALL METHOD objref->meth(<val>). In other words, it decides which of the optional parameters will be</val>	
	assigned the value 'VAL'.	
Program Description	This program contains a class C1 containing method METH1 which has two optional parameters, INPUT1 and INPUT2. Out of them, parameter INPUT2 is declared as preferred parameter. The method simply displays the value of two import parameters.	
	Notice the last line of the program and see the output. The output will establish that the preferred parameter INPUT2 gets the value passed to the method when it is called using the syntax:- CALL METHOD objref->meth(<val>).</val>	
Dump	REPORT YSUBDEL . CLASS C1 DEFINITION. PUBLIC SECTION. METHODS : METH1 IMPORTING INPUT1 TYPE I optional input2 TYPE I OPTIONAL PREFERRED PARAMETER INPUT2. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD : METH1. write:/5 input1, /5 input2 . ENDMETHOD. ENDCLASS. START-OF-SELECTION. DATA : OREF1 TYPE REF TO C1. CREATE OBJECT : OREF1. CALL METHOD : OREF1->METH1(input1 = 5 input2 = 3). skip 2. write:/5 'Next call'. call method oref1->meth1(10) .	
Output	5 3	
	Next call	
	0	
	10	

2.4 Use of l	EXPORT and CHANGING parameters of a method		
Theme	heme This program will demonstrate the use of EXPORTING and CHANGING		
	parameters of a method.		
Program	The program contains a method TAX_CALC belonging to the class CTAX. It		
description	receives GRADE as IMPORTING parameter and SALARY as CHANGING		
•	parameter. Based on the grade, the EXPORTING parameter ITAX is		
	calculated and the CHANGING parameter , SALARY is modified by		
	deducting tax from it.		
	REPORT YSUBDEL .		
	DATA: w_tax type p decimals 2, w_salary type p decimals 2.		
	CLASS CTAX DEFINITION. PUBLIC SECTION.		
	METHODS: TAX_CALC IMPORTING grade TYPE C		
	EXPORTING itax TYPE P CHANGING salary TYPE P .		
	ENDCLASS.		
	CLACC CTAY IMPLEMENTATION		
	CLASS CTAX IMPLEMENTATION. METHOD: TAX_CALC.		
	CASE grade.		
	WHEN 'A01'.		
	itax = salary * '0.2'. WHEN 'AO2'.		
	itax = salary * '0.1'.		
	WHEN OTHERS.		
	itax = salary * '0.15'. ENDCASE.		
	salary = salary - itax.		
	ENDMETHOD.		
	ENDCLASS.		
	START-OF-SELECTION.		
	DATA : OREF1 TYPE REF TO CTAX.		
	CREATE OBJECT : OREF1. w_salary = 30000.		
	$w_{\pm} = 0 $		
	write:/5 'Before method call, salary and tax are',		
	w_salary , w_tax .		
	CALL METHOD OREF1->TAX_CALC EXPORTING grade = 'A01'		
	IMPORTING itax = w_tax		
	CHANGING salary = w_salary. write:/5 'After method call, salary and tax are',		
	w_salary ,		
	w_tax .		
Output	Before method call, salary and tax are 30,000.00 0.00		
	After method call, salary and tax are 24,000.00 6,000.00		

2.5 Method	d using Internal Table as one of the parameters
Theme	This program demonstrates how an internal table can be used as one of the
	interface parameters of a method.
Program Description	The program contains a method: GETMARA in class: GET_MATERIALS . It accepts material group, MATGR as import parameter and details out the details of the materials belonging to that material group into I_TAB , which is an internal table used as EXPORTING parameter for the method.
	REPORT YSUBOOPS5 .
	types : begin of typ_tab , matnr like mara-matnr , meins like mara-meins , end of typ_tab .
	data : itab type standard table of typ_tab , x_tab LIKE LINE OF ITAB.
	CLASS get_materials DEFINITION. PUBLIC SECTION. METHODS: getmara IMPORTING matgr TYPE C EXPORTING I_tab TYPE ANY TABLE. endclass.
	CLASS get_materials IMPLEMENTATION. METHOD: getmara. SELECT matnr meins INTO TABLE tab FROM MARA WHERE MATKL = matgr. ENDMETHOD. ENDCLASS.
	PARAMETERS : p_matkl like mara-matkl .
	START-OF-SELECTION. DATA: w_mat TYPE REF TO get_materials. CREATE OBJECT: w_mat. CALL METHOD w_mat->getmara EXPORTING matgr = p_matkl IMPORTING _tab = itab. LOOP AT ITAB INTO X_TAB. WRITE:/5 X_TAB-MATNR, X_TAB-MEINS. ENDLOOP.
Output	One/more than one records with material number and basic unit, depending on the material group entered in the selection-screen.

2.6 Use of	RETURNING parameters in method
Theme	To get some values from a method, one can use the EXPORTING, CHANGING or RETURNING parameters. If one uses RETURNING parameters, the following restrictions apply:- (1) No EXPORTING/CHANGING parameters can be used for the method. (2) Only one RETURNING parameter can be used. (3) RETURNING parameters are only passed by value.
	This program demonstrates the use of RETURNING parameters and the various ways to call a method with RETURNING parameter to get the value into some variable.
Program	Method M1 in class C1 have two input parameters(INPUT1 and INPUT2),
Description	which are used to derive value for RETURNING parameter , RESULT .
	The program demonstrates various syntaxes that can be used to call a method of this kind.
	report ysubdel 1 message-id 00.
	data : w_num type i.
	class c1 definition . public section. methods: m1 importing input1 type i input2 type i returning value(result) type i . endclass.
	<pre>class c1 implementation. method : m1. result = input1 * 2 + input2. endmethod. endclass.</pre>
	<pre>start-of-selection. data: obj 1 type ref to c1. create object obj 1. * Syntax 1 call method obj 1->m1 EXPORTING input1 = 5</pre>
	<pre>write: /5 w_num . * Syntax 2 w_num = obj 1->m1(input1 = 10 input2 = 20). write: /5 w_num . * Syntax 3 move obj 1->m1(input1 = 2 input2 = 3) to w_num . write: /5 w_num .</pre>
O. 14 m. 14	14
Output	14 40
	7
	,

2.7 Demo	2.7 Demo on Static Method		
Theme	This program will show how to declare and define a static method and how it can be called using class component selector.		
	In the following program, method: TESTMETHOD is defined as static method and is called later using class component selector, '=>'.		
Dump	REPORT YSUBOOPS19 .		
	data : num type i.		
	class testclass definition.		
	public section.		
	class-methods : testmethod.		
	endclass.		
	class testclass implementation.		
	method: testmethod.		
	num = 5.		
	write:/5 num.		
	endmethod.		
	endclass.		
	start-of-selection.		
	call method testclass=>testmethod.		
Output	5		

Page: 28 of 99

2.8 Static r	nethods can only use	static attribute	s, instance methods use both
Theme Static methods of a class can only use static attributes of that cla			e static attributes of that class. It
	cannot use instance attributes. But, instance methods can use both.		
Program	The following progre	am contains a clas	s C1 which contains the following:-
Description	Component	Туре	Static/Instance
	stnum	Data	static
	Instnum	Data	Instance
	Stmeth	Method	Static
	Instmeth	Method	Instance
Dump	On compilation, an e method STMETH co	attributes: STN U rror will be gener unnot work with in	s are attempting to display values of the IM and INSTNUM. Pated which will demonstrate that static astance attribute, INSTNUM.
	CLASS C1 DEFINITION PUBLIC SECTION. CLASS-DATA : STNI DATA : INSTNUM TO CLASS-METHODS : STATE METHODS : INSTME ENDCLASS.	UM TYPE I VALUE YPE I VALUE 6 . STMETH .	5.
	CLASS C1 IMPLEMEN' METHOD : STMETH WRITE: /5 STNUM WRITE: /5 INSTNI ENDMETHOD.		
	METHOD INSTMETH WRITE: /5 STNUM WRITE: /5 INSTNI ENDMETHOD. ENDCLASS.		
	START-OF-SELECTION DATA: OREF1 TY CALL METHOD c1= CREATE OBJECT OF CALL METHOD ore	PE REF TO C1. >stmeth . REF1.	
Output	On compilation,you of Program YSUBDEL Within a static method		error:- es class attributes without
	further specifications.		
	Remove the line in h	old in the program	n and compile. It will get successfully
	compiled and execut		ii and compile. If will get successfully
	John Phisa and Checul	 .	

Page: 29 of 99

2.9 Meth	od Raising Exceptions
Theme	Methods can raise exceptions like function modules which can be handled after calling the method, depending on various sy-subrc values. This program will demonstrate that.
Program descriptio n	The program provides the user a selection-screen where the user enters a numeric value. If the user entry is <5, he gets an information message 'Should be >=5'. Else, five times of the value entered is displayed by the program on execution.
	The class C1 in this program contains method M1 which imports value for NUM1, and returns five times of it through the export parameter, NUM2. However, if the value passed to NUM1 is lesser than 5, it raises an exception E1 with some error message.
	The method M1 is called after creating an object from the class. User-entered value in the parameter field: P_NO is passed to importing parameter NUM1. report ysubdel 1 message-i d 00.
Dump	class c1 definition . public section. methods: m1 importing num1 type i exporting num2 type i exceptions e1. endclass.
	<pre>class c1 implementation. method : m1. if num1 lt 5 . message i 398(00) with 'Should be >=5' raising e1. else . num2 = num1 * 5 . endif. endmethod. endclass.</pre>
	parameters : p_no type i .
	start-of-selection. data: obj1 type ref to c1. create object obj1. call method obj1->m1 exporting num1 = p_no importing num2 = p_no exceptions e1 = 1.
	IF sy-subrc <> 0. MESSAGE ID SY-MSGID TYPE SY-MSGTY NUMBER SY-MSGNO WITH SY-MSGV1 SY-MSGV2 SY-MSGV3 SY-MSGV4. ELSE. write: /5 p_no . ENDIF.
Output	The program provides the user a selection-screen where the user enters a numeric value. If the user entry is <5, he gets an information message 'Should be >=5'. Else, five times of the value entered is displayed by the program on execution.

2.10 Meth	2.10 Method can call itself	
Theme	Method of a class can call itself .But, please do not forget to specify some exit	
	point to the method. Else, it will create an infinite loop.	
Program	The program following contains a method M1 in a class C1. It increases the	
Descr.	value of static variable, STATNUM by 10 and displays it. Then, if the value of	
	STATNUM is <=100 , it calls itself again.	
Dump	report ysubdel 1 message-id 00.	
·	<pre>class c1 definition . public section. class-data : statnum type i . methods : m1 . endclass. class c1 implementation. method : m1. statnum = statnum + 10. if statnum gt 100.</pre>	
	exit. endif. write:/5 statnum. call method m1. endmethod. endclass. start-of-selection. data: obj1 type ref to c1. create object obj1. call method obj1->m1.	
Output	10	
	20	
	100	

2.11 Use of ME in methods	
Theme	A method can have a variable defined within it having the same name as one
	of the attributes of the class to which the method belongs to.
	To alcoult identify the alogg level attribute the galector ME is used
Program	To clearly identify the class level attribute, the selector ME is used. Class TESTCLASS contains method TESTMETHOD. There is a variable
Description	I_NUM declared as public attribute in the class as well as in the
	implementation part of the method.
	To access the variable I_NUM at the class level within the method, the
	selector ME is used. Please see the ouputs of this program for better
N.ump	understanding. REPORT YSUBOOPS17
Dump	NEI GIVI 1505001 517
	class testclass definition.
	public section. data: i_num type i value 5.
	methods: testmethod.
	eriaci ass.
	class testclass implementation. method:testmethod.
	data : i_num type i value 2.
	write:/5 me->i_num , " access variable of the class /5 i_num . " access variable of the method
	endmethod.
	endcl ass.
	start-of-sel ecti on.
	data : i_num type i. data : my_obj type ref to testclass.
	create object : my_obj.
	call method my_obj->testmethod.
Output	5
	2

2.12 Pointer 7	Tables	
Theme	This program will demonstrate the use of pointer tables	
Program	The program below uses pointer table: MYOBJ_TAB.	
Description		
	REPORT YSUBOOPS19 class testclass definition. public section. methods: testmethod. class-data: num type i. endclass. class testclass implementation. method: testmethod. num = num + 5. write:/5 num. endmethod. endclass. start-of-selection. data: myobj type ref to testclass,	
	myobj_tab type table of ref to testclass. do 5 times. create object myobj . append myobj to myobj_tab. enddo. loop at myobj_tab into myobj. call method: myobj->testmethod. endloop.	
Output	5 10 15 20 25	

Page: 33 of 99

2.13 Dynamic Method Calls		
Theme	 One can call methods dynamically. Following restrictions apply:- Name of the method can be dynamic for static/instance method. Name of the class while calling static method can be dynamic. Both the name of the static method and the class containing it can be dynamic. While doing so, it is better to use uppercase to assign the name of the class/methods to the variables(which will be used for dynamic assignment) 	
Program	The following program contains class C1 with static method(STATM) and	
Description	dynamic method(INSTM). The program utilizes all the syntaxes to call these	
	static/instance methods dynamically.	
Dump	REPORT YSUBOOPS19 .	
·	data: f(6) type c , g(10) type c .	
	<pre>class c1 definition. public section. class-methods: statm. methods: instm. endclass.</pre>	
	<pre>class c1 implementation. method : statm . write:/5 'I am static method'. endmethod. method : instm. write:/5 'I am instant method'. endmethod. endclass.</pre>	
	<pre>start-of-selection. data : oref type ref to c1. create object oref. * Name of instance method can be dynamic f = 'INSTM'. call method oref->(f). * Name of static method can be dynamic f = 'STATM'. call method oref->(f). * Name of the class can be dynamic for static method call f = 'C1'.</pre>	
Output	I am instant method	
	I am static method	
	I am static method	
	I am static method	
	I am static method	

2.14 Use of parameter table		
Theme	For dynamic method call, one can use the concept of PARAMETER TABLE to	
	include references of all interface parameters of the method(instead of	
	mentioning them separately).	
Prog.	The program contains class C1 with a method M1 . This method has one	
Descr.	IMPORTING parameter , 'P1' and one EXPORTING parameter 'P3'.	
	P3 is calculated within the method .	
	Here, parameter table PTAB is used to dynamically call the method M1.	
	Please note that, parameter tables work only when a method is called	
_	dynamically(i.e. to day, the name of the method/class is determined at runtime). REPORT YSUBOOPS24 .	
Dump		
	DATA : i_result type i, i_num	
	DATA f(2) TYPE c VALUE 'M1'.	
	CLASS cl_abap_obj ectdescr DEFINITION LOAD .	
	DEFINE : poptable.	
	<pre>ptab_line-name = &1. ptab_line-kind = CL_ABAP_OBJECTDESCR=>&2.</pre>	
	GET REFERENCE OF &3 INTO ptab_line-value.	
	INSERT ptab_line INTO TABLE ptab. IF sy-subrc ne 0.	
	EXIT. ENDIF.	
	END-OF-DEFINITION.	
	CLASS c1 DEFINITION.	
	PUBLIC SECTION. METHODS m1 IMPORTING p1 TYPE i	
	exporting p3 type i .	
	ENDCLASS.	
	CLASS c1 IMPLEMENTATION.	
	METHOD m1. $p3 = p1 + 200$.	
	ENDMETHÖD.	
	ENDCLASS.	
	DATA r TYPE REF TO c1. DATA: ptab TYPE abap_parmbi nd_tab,	
	ptab_line LIKE LINE OF ptab.	
	START-OF-SELECTION.	
	poptable : 'P1' EXPORTING i_num , 'P3' IMPORTING i_result .	
	CREATE OBJECT r TYPE c1. CALL METHOD r->(f) PARAMETER-TABLE ptab.	
	write:/5 i_result´.	
Output	205	
o a.pai	1	

2.15 Use of Exception Table		
Theme	Instead of dealing with each and every exception and assigning it to different	
	sy-subrc values, one can use exception table to handle the exceptions when a	
	method is called dynamically.	
	The class C1 contains method M1 which raises an exception. Exception table	
	ETAB is used to handle the exception.	
	REPORT YSUBOOPS25.	
	CLASS cl_abap_objectdescr DEFINITION LOAD.	
	CLASS c1 DEFINITION.	
	PUBLIC SECTION.	
	METHODS m1 EXCEPTIONS exc.	
	ENDCLASS.	
	CLASS c1 IMPLEMENTATION.	
	METHOD m1.	
	RAISE exc.	
	ENDMETHOD.	
	ENDCLASS.	
	DATA r TYPE REF TO object.	
	DATA f(3) TYPE c VALUE 'M1'.	
	DATA: etab TYPE abap_excpbind_tab,	
	etab_line LIKE LINE OF etab.	
	START-OF-SELECTION.	
	etab_line-name = 'EXC'.	
	etab_line-value = 4.	
	INSERT etab_line INTO TABLE etab.	
	IF sy-subrc ne 0.	
	EXIT.	
	ENDIF.	
	CREATE OBJECT r TYPE c1.	
	CALL METHOD r->(f) EXCEPTION-TABLE etab.	
	WRITE sy-subrc.	
Output	4	
Output	٦	

Page: 36 of 99

3 Constructors

3.1 Instance Constructors get fired at the time of class instantiation		
Theme This simple program will show you that instance constructor met		
	a class get triggered when an object is created from the class.	
Program	This program contains a class C1 with a constructor method which writes	
Description	out something to indicate that it is triggered. In the START-OF-	
	SELECTION block, the class C1 is instantiated, which triggers the	
	instance constructor method(as is evident by the output as report).	
	This establishes the theme.	
Dump	REPORT YSUB00PS1.	
	CLASS C1 DEFINITION. PUBLIC SECTION. METHODS: CONSTRUCTOR. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD constructor. WRITE: /5 'I am constructor'. skip 2. ENDMETHOD. ENDCLASS. ***********************************	
Output	I am constructor	

Page: 37 of 99

3.2 Instanc	Instance Constructors can have import parameters		
Theme	Instance constructors can have import parameters. Values to them are passed at the time of CREATE OBJECT statement to create object from the class containing the constructor.		
Program	The program contains a class C1 which has one instance constructor with one		
Description	import parameter. The constructor gets fired at the time of CREATE		
	OBJECT statement.		
Dump	REPORT YSUB00PS2. CLASS c1 DEFINITION.		
	PUBLIC SECTION. METHODS: CONSTRUCTOR importing today type d. ENDCLASS.		
	CLASS C1 IMPLEMENTATION. METHOD constructor. Write: /5 'Today is : ' , today dd/mm/yyyy.		
	ENDMETHOD.		
	ENDCLASS. ******** main program ************************************		
	START-OF-SELECTI ON.		
	DATA: obj 1 TYPE REF TO c1. CREATE OBJECT: obj 1 exporting today = sy-datum.		
Output	Today is 08.04.2004		

3.3 Constr	3.3 Constructors cannot have any export parameters		
Theme	This program will demonstrate that constructor methods cannot have any export parameters		
Program Description	This program attempts to create a constructor with export parameter, which is trapped and resisted at the time of compilation. This establishes the theme.		
Dump	REPORT YSUBOOPS2. CLASS c1 DEFINITION. PUBLIC SECTION. METHODS: CONSTRUCTOR exporting name type c. ENDCLASS.		
Output	Compilation errror is reported.		

Page: 39 of 99

3.4 Instanc	4 Instance Constructors can raise exceptions		
Theme	Instance Constructor methods can raise exceptions		
Program Descriptions	This program contains a class C1 which contains an instance constructor method. It accepts an import parameter, NUM . If it is lesser than 7, an exception is raised, which is properly handled by specifying some sy-subrc value at the time of CREATE OBJECT statement and later handled properly.		
Dump	REPORT YSUBOOPS2. CLASS c1 DEFINITION. PUBLIC SECTION. METHODS: CONSTRUCTOR importing num type i exceptions e1. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD constructor. if num It 7. raise e1. endif. ENDMETHOD. ENDCLASS. **********************************		
Output	Exceptions Raised		

WRITE: /5 'I am class constructor'.

ENDMETHOD.

START-OF-SELECTION. WRITE: /5 C1=>NUM.

ENDCLASS.

WRITE: /5 'I am class constructor'.

START-OF-SELECTION.
DATA: OREF TYPE REF TO C1.
CREATE OBJECT OREF.

ENDMETHOD.

ENDCLASS.

3.5 Use	se of static constructor.			
Theme	There are two programs over here which will show you simple example on a static constructor. You will learn how to declare a static constructor. Static/class constructors get triggered before any of the following events:- Generating an instance of a class using CREATE OBJECT obj, where obj has the data type REF TO class.			
	Calling a static method using [CALL METHOD] class=>meth.			
	Registering a static event handler method using SET HANDLER class=>meth for obj.			
	 Registering an event handler met 	Registering an event handler method for a static event of the class class.		
	❖ Addressing a static attribute with class=>a.			
	These two programs will show you that a class constructor gets fired before any			
	of its static components are accessed, or an object is created from the class.			
Dump	REPORT YSUBOOPS2. CLASS c1 DEFINITION . PUBLIC SECTION. CLASS-DATA : NUM TYPE I VALUE 5. CLASS-METHODS : CLASS_CONSTRUCTOR. ENDCLASS.	REPORT YSUBOOPS2. CLASS c1 DEFINITION . PUBLIC SECTION. CLASS-DATA : NUM TYPE I VALUE 5. CLASS-METHODS : CLASS_CONSTRUCTOR. ENDCLASS.		
	CLASS c1 IMPLEMENTATION. METHOD CLASS_CONSTRUCTOR.	CLASS c1 IMPLEMENTATION. METHOD CLASS_CONSTRUCTOR.		

	Constructor is triggered when a static attribute is accessed	Constructor is fired when an object is created from the class
Output	For the first program(on the LHS):-	
	I am class constructor	
	5	
	For the second program(on the RHS):-	
	I am class constructor	

Page: 41 of 99

3.6 Static constructor can be triggered at the beginning of a processing block(form /event/block/procedure)		
Theme	In the START-OF-SELECTION block of this program, static attribute of a class containing class constructor will be accessed. This will demonstrate that the the first thing which will get executed in the START-OF-SELECTION block is the class constructor method, irrespective of the point at which the static attribute is accessed.	
Program Description	The program contains a class C1 with a static constructor, which prints the statement:- "I am class constructor". This class also contains a static attribute, num of value = 5. The START-OF-SELECTION block in this program contains the following statements:- A write statement which will print:-"Hello" A call to access the static attribute(NUM) of class C1.	
	On execution of this program, we will get the following output in the list:- I am class constructor Hello 5 instead of the expected output:- Hello I am class constructor 5 This demonstrates the theme.	
Dump	REPORT YSUBOOPS2. CLASS c1 DEFINITION . PUBLIC SECTION. CLASS-DATA : NUM TYPE I VALUE 5. CLASS-METHODS : CLASS_CONSTRUCTOR. ENDCLASS. CLASS c1 IMPLEMENTATION. METHOD CLASS_CONSTRUCTOR. WRITE: /5 'I am class constructor'. ENDMETHOD. ENDCLASS. START-OF-SELECTION. write: /5 'Hello'. write: /5 c1=>num.	
Output	I am class constructor Hello 5	

3.7 Static/C	c/Class constructors cannot have any interface		
Theme	This program will show you that static constructors of a class cannot have		
	any interface parameters and exceptions		
Program	In this program, the class C1 contains a class constructor which is having		
Description	an import parameter , NUM . The program could not be successfully		
	compiled due to such attempt.		
Dump	REPORT YSUBOOPS2. CLASS c1 DEFINITION . PUBLIC SECTION. CLASS-METHODS : CLASS_CONSTRUCTOR IMPORTING NUM TYPE C. ENDCLASS.		
Output	Compilation of the progran will fail with an error message:-		
	"The method CLASS_CONSTRUCTOR may not have parameters or		
	EXCEPTIONS".		

Page: 43 of 99

4 Inheritance

Subclass can access public/protected components of superclass Theme This program will demonstrate:-How to create a subclass from a superclass. Subclass can access public/protected components(methods, attributes etc) of superclass. This program contains superclass C1 and its subclass C2. Class C1 has the following Prog. components:-Descr. Section of Component Nature Significance/action Existence MUM Attribute public Value = 6 Public METH1 Method Displays value of NUM METH2 Method Protected Displays:- "I am meth2" NUM2 Attribute Protected Value = 7 Subclass of C1 is C2 which contains the following new components:-Component Nature Section of Significance/action Existence M1 Method Calls method meth1. public Calls method meth2 Displays value of variable num2. In the START-OF-SELECTION block, an object OREF is created from C2 and the method M1 is called. The output of the program shows that method M1 of class C2 calls method METH1, then METH2 and finally displays variable NUM2. This demonstrates that subclass C2 has access to the public and protected methods and attributes of superclass C1 and truly establishes the theme. Dump CLASS C1 DEFINITION. PUBLIC SECTION. METHODS : METH1. DATA: NUM TYPE I VALUE 6. PROTECTED SECTION. DATA: num2 type i value 7. METHODS METH2. ENDCLASS. CLASS C1 IMPLEMENTATION . ${\sf METHOD} \; : \; \; {\sf METH1}.$ WRITE: /5 num. endmethod. METHOD: METH2. WRITE: /5 ' I am meth2 '. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION INHERITING FROM C1. PUBLIC SECTION. METHODS : M1. ENDCLASS. CLASS C2 IMPLEMENTATION. METHOD M1. CALL METHOD: meth1, meth2. write: /5 num2. endmethod. endcl ass. START-OF-SELECTI ON. DATA: OREF TYPE REF TO C2.

CREATE OBJECT OREF.

Examples	on Object Oriented Programming in ABAP	Subhendu Majumdar
	CALL METHOD : OREF->M1.	
Output	6	
	I am meth2	
	7	

Page: 45 of 99

4.2 Sub	Subclass can re-implement inherited methods from superclass		
Theme	Subclass can re-implement the inherited public and protected methods from		
	superclass.		
Program	Class C1 contains method METH1(public) and METH2(protected), both of which		
Descr.	are modified and re-implemented in its subclass C2. Objects are created out of		
	both classes and the method METH1 for both objects are called.		
	·		
	Output of the program demonstrates different behaviour for method METH1 of		
	class C1 and C2.		
	This demonstrates the theme.		
Dump	REPORT YSUBDEL. CLASS C1 DEFINITION. PUBLIC SECTION. METHODS: METH1. PROTECTED SECTION.		
	METHODS METH2. ENDCLASS.		
	CLASS C1 IMPLEMENTATION . METHOD : METH1. WRITE: /5 'I am meth1 in class C1'. CALL METHOD METH2. ENDMETHOD.		
	METHOD: METH2. WRITE:/5 / I am meth2 in class C1 /.		
	ENDMETHOD. ENDCLASS.		
	CLASS C2 DEFINITION INHERITING FROM C1. PUBLIC SECTION. METHODS: METH1 redefinition. PROTECTED SECTION. METHODS: METH2 redefinition. ENDCLASS.		
	CLASS C2 IMPLEMENTATION. METHOD METH1. WRITE: /5 'I am meth1 in class C2'. call method meth2. endmethod.		
	METHOD: METH2. WRITE:/5 ' I am meth2 in class C2 '. ENDMETHOD.		
	endcl ass.		
	START-OF-SELECTION. DATA: OREF1 TYPE REF TO C1, OREF2 TYPE REF TO C2. CREATE OBJECT: OREF1, OREF2. CALL METHOD: OREF1->METH1, OREF2->METH1.		
Output	I am meth1 in class C1		
Carpai	I am meth2 in class C1		
	I am meth1 in class C1 I am meth1 in class C2		
	I am meth2 in class C2		

4.3 Objects cannot be created from an abstract class.			
Theme	Objects cannot be created from an abstract class. Only the subclasses of such class can be instantiated.		
Program	This program contains an abstract class C1 and its subclass C2. Object cannot		
Descriptio	be created from class C1, but possible from class C2.		
n			
Dump	REPORT YSUBDEL.	REPORT YSUBDEL.	
	CLASS C1 DEFINITION ABSTRACT. PUBLIC SECTION. ENDCLASS.	CLASS C1 DEFINITION ABSTRACT. PUBLIC SECTION. ENDCLASS.	
	CLASS C1 IMPLEMENTATION . METHOD : METH1. ENDCLASS.	CLASS C1 IMPLEMENTATION . METHOD : METH1. ENDCLASS.	
	CLASS C2 DEFINITION INHERITING FROM C1. ENDCLASS.	CLASS C2 DEFINITION INHERITING FROM C1. ENDCLASS.	
	CLASS C2 IMPLEMENTATION. endclass.	CLASS C2 IMPLEMENTATION. endclass.	
	START-OF-SELECTION. data: OREF1 TYPE REF TO C1 OREF2 TYPE REF TO C2. CREATE OBJECT oref1.	START-OF-SELECTION. data: OREF1 TYPE REF TO C1, OREF2 TYPE REF TO C2. CREATE OBJECT oref2.	
	Instantiation of abstract class	Instantiation of subclass of an abstract class	
Output	Instantiation of abstract class will be resisted with error message at the time of compilation. Instantiation of subclass of an abstract class will be allowed.		
	בהסינות וועדוטה סן סטטכומסס טן עה עטסודעבו כומסס אווו טפ עווטאפע.		

4.4 Abs	4.4 Abstract methods cannot be implemented in abstract class		
Theme	Abstract methods cannot be implemented in that class. It has to be implemented in one of its subclass. To implement an abstract method in a subclass, one need to redefine this subclass using the REDEFINITION addition.		
Program	This program contains an abstract class C1 with abstract method METH1, which		
Descr.	is implemented in the same class. The progra	•	
	The program is then modified and the abstra		
N	C2, subclass of C1. Now, the program gets su		
Dump	REPORT YSUBDEL.	REPORT YSUBDEL.	
	CLASS C1 DEFINITION ABSTRACT. PUBLIC SECTION. METHODS: METH1 ABSTRACT. ENDCLASS.	CLASS C1 DEFINITION ABSTRACT. PUBLIC SECTION. METHODS: METH1 ABSTRACT. ENDCLASS.	
	CLASS C1 IMPLEMENTATION . METHOD : METH1. WRITE: /5 'I am method : METH1 '. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION INHERITING FROM C1.	CLASS C1 IMPLEMENTATION . ENDCLASS. CLASS C2 DEFINITION INHERITING FROM C1. public section. methods : meth1 redefinition.	
	ENDCLASS.	ENDCLASS.	
	CLASS C2 IMPLEMENTATION. endclass.	CLASS C2 IMPLEMENTATION. METHOD: METH1. WRITE:/5'I am method: METH1'.	
	START-OF-SELECTION. data: OREF2 TYPE REF TO C2. CREATE OBJECT oref2. START-OF-SELECTION. endcl ass. START-OF-SELECTION. START-OF-SELECTION.	ENDMETHOD.	
		data: OREF2 TYPE REF TO C2. CREATE OBJECT oref2.	
	Incorrect	Correct	

4.5 Fine	4.5 Final classes cannot have any subclass	
Theme	Subclasses cannot be inherited from a final Class. They can only be instantiated.	
Program	This program contains a final class C1 and a subclass C2. This is not allowed and is	
Descrip.	resisted at the time of compilation.	
	Hence, the theme is properly established.	
Dump	REPORT YSUBDEL. CLASS C1 DEFINITION FINAL. ENDCLASS.	
	CLASS C1 IMPLEMENTATION . ENDCLASS.	
	CLASS C2 DEFINITION INHERITING FROM C1. ENDCLASS.	
	CLASS C2 IMPLEMENTATION. endclass.	
	START-OF-SELECTION. data: OREF2 TYPE REF TO C2. CREATE OBJECT oref2.	
Output	Compilation error is generated:-	
	The final class C1 cannot have any subclasses.	

Page: 49 of 99

4.6 Fine	al methods cannot be redefined in the subclasses	
Theme	Final method in a class can only be defined in that class. It cannot be redefined in	
	any of its subclasses.	
Program	This program contains a class C1 which has a final method : METH1.	
Descr.	, ,	
	Compilation error is genarated , resisting successful compilation.	
	This demonstrates the theme.	
Dump	REPORT YSUBDEL.	
,	CLASS C1 DEFINITION .	
	PUBLIC SECTION.	
	METHODS : METH1 FINAL.	
	ENDCLASS.	
	CLASS C1 IMPLEMENTATION .	
	method meth1.	
	write:/5 'I am method meth1'. endmethod.	
	ENDCLASS.	
	CLASS C2 DEFINITION INHERITING FROM C1.	
	PUBLIC SECTION.	
	methods : meth1 redefinition.	
	ENDCLASS.	
	CLASS C2 IMPLEMENTATION.	
	method: meth1. write:/5' I am meth1, modified in class C2'.	
	Endmethod.	
	endcl ass.	
	START-OF-SELECTION.	
	data : OREF2 TYPE REF TO C2.	
	CREATE OBJECT oref2.	
0	Decrees in motors and all committee and the comm	
Output	Program is not successfully compiled. The compilation error message is as	
	follows:-	
	The final method METH1 cannot be redefined.	

4.7 Std	tic attributes exist only once per inheritance tree
Theme	Static attributes only exist once in each inheritance tree. One can change them
	from outside the class using the class component selector with any class name, or within any class in which they are shared. They are visible in all classes in the
	inheritance tree.
Program	Class C1 contains static attribute , NUM.
Descr.	Class C2 and C3 are subclasses of class C1.
	In the START-OF-SELECTION block, the static attribute , NUM is changed
	using reference of class C3.
	It gets changed with reference to class C2 also.
	Hence, static attribute, NUM, changed via class C3 is also changed with respect
N	to C2 also. This demonstrates the theme. REPORT YSUBDEL.
Dump	REPORT TSUBDLE.
	CLASS C1 DEFINITION . PUBLIC SECTION.
	class-data : num type i.
	ENDCLASS.
	CLASS C1 IMPLEMENTATION . ENDCLASS.
	CLASS C2 DEFINITION INHERITING FROM C1.
	ENDCLASS.
	CLASS C2 IMPLEMENTATION.
	endcl ass.
	CLASS C3 DEFINITION INHERITING FROM C1. ENDCLASS.
	START-OF-SELECTION.
	C3=>NUM = 10. WRI TE: /5 C2=>NUM.
	WICH I L. / J OZ-/INDIVI.
Output	10

4.8 Con	8 Constructors of superclass flows down the chain	
Theme	Constructor of superclass is inherited by the subclass also.	
Program	Class C1 contains a constructor method, but its subclass C2 does not explicitly	
Descr.	have its own.	
When object from class C2 is created, the constructor of class C1 is trigge		
	This establishes the theme.	
Dump	REPORT YSUBOOPS18. CLASS C1 DEFINITION. PUBLIC SECTION. METHODS: CONSTRUCTOR. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD constructor. WRITE: /5 'I am C1'. ski p. ENDMETHOD.	
	CLASS C2 DEFINITION INHERITING FROM C1. ENDCLASS.	
	CLASS C2 IMPLEMENTATION. ENDCLASS. START-OF-SELECTION. DATA: obj type ref to C2. CREATE OBJECT: obj.	
Output	I am C1.	

4.9 Sub	class can have enhanced constructor than its superclass.
Theme	A subclass can modify the constructor method and add some extra
	functionalities. In the instance constructor method of the child class, the one
	for the superclass should be called first using :
	CALL METHOD super->CONSTRUCTOR statement and then additional
	statements can be added.
	Pl. note that REDEFINITION statement is not required to enhance
	constructors for a subclass.
Program	This program contains three classes:-
Descrip.	GRANDFATHER at the top of the node with its own constructor method
	 FATHER, subclass of GRANDFATHER with enhanced constructor
	SON, subclass of FATHER with its own enhanced constructor.
	An object is created finally from the class SON , which triggers the constructor
	methods in the order: GRANDFATHER \rightarrow FATHER \rightarrow SON.
	REPORT YSUBOOPS18.
	CLASS grandfather DEFINITION.
	PUBLIC SECTION. METHODS: CONSTRUCTOR.
	ENDCLASS.
	CLASS grandfather IMPLEMENTATION.
	METHOD constructor. WRITE:/5 'I am grandfather'.
	skip.
	ENDMETHOD.
	ENDCLASS.
	CLASS father DEFINITION INHERITING FROM GRANDFATHER.
	public section.
	METHODS : CONSTRUCTOR.
	ENDCLASS.
	CLASS SALT IMPLEMENTATION
	CLASS father IMPLEMENTATION. METHOD constructor.
	call method super->constructor.
	WRITE:/5 'I am father'.
	skip.
	ENDMETHOD. ENDCLASS.
	ENDCLASS.
	CLASS son DEFINITION INHERITING FROM FATHER.
	public section.
	METHODS: CONSTRUCTOR.
	ENDCLASS.
	CLASS son IMPLEMENTATION.
	METHOD constructor.
	call method super->constructor.
	WRITE:/5 'I am son'. skip.
	ENDMETHOD.
	ENDCLASS.
	START-OF-SELECTION.
	DATA: myson type ref to son.

Page: 53 of 99

Examples	Examples on Object Oriented Programming in ABAP Subhendu Majumdar	
	CREATE OBJECT: myson.	
Output	I am grandfather	
'	I am father	
	I am son	

Page: 54 of 99

4.10 Stati	tatic constructor of a class is called only once per program.		
Theme	The first when a subclass in a program is accessed, its static constructor is		
	executed. But, before it can be executed, the static constructors of all of its		
	superclasses must already have been executed. A static constructor may only		
	be called once per program. Therefore, when one first address a subclass, the		
	system looks for the next-highest superclass whose static constructor has not		
	yet been executed. It executes the static constructor of that class, followed		
	by those of all classes between that class and the subclass that is addressed.		
Program	This program contains three classes:-		
Descr.	The program contains the consecution		
00001.	❖ FATHER with its own static constructor method		
	SON, subclass of FATHER with its own static constructor method.		
	* 3014, Subcluss of FATTICK WITH ITS OWN STATIC CONSTITUCTOR METHOD.		
	An object is created finally from the class SON, which triggers the		
	constructor methods in the order: FATHER→SON.		
	Now, an object is created from the class FATHER. But, that did not trigger		
	constructor of class FATHER, because that had already been triggered by the		
	program when an object was created from the class SON.		
	This establishes the theme.		
Dump	REPORT YSUBOOPS18.		
Jp			
	CLASS father DEFINITION.		
	public section.		
	class-METHODS : class_CONSTRUCTOR. ENDCLASS.		
	OLACC CALLAR IMPLEMENTATION		
	CLASS father IMPLEMENTATION. METHOD class_constructor .		
	WRITE: /5 'I am father'.		
	ski p.		
	ENDMETHOD.		
	ENDCLASS.		
	CLASS son DEFINITION INHERITING FROM FATHER.		
	public section.		
	class-METHODS : class_CONSTRUCTOR.		
	ENDCLASS.		
	CLACC IMPLEMENTATION		
	CLASS son IMPLEMENTATION. METHOD class_constructor .		
	WRITE: /5 'I am son'.		
	ski p.		
	ENDMETHOD.		
	ENDCLASS.		
	START-OF-SELECTION.		
	DATA: myson type ref to son.		
	CREATE OBJECT: myson.		
	data: myfather type ref to father.		
	create object : myfather.		
Outu t	Town Coddon		
Output	I am father		
	I am son		

4.11 Static type and Dynamic type of a variable

Theme Static type of a reference variable can point to a superclass; whereas its dynamic type can point to one of its subclasses.

This program will show you various ways to do that.

Program Descrip.

This program contains class C1 with method M1. Class C2 is a subclass of C1 and contains redefined implementation of method M1.

Reference variables are created in the program as follows:-

Reference	Static	Dynamic	Dynamic type assigned by
Variable	type	type	
OREF1	C1	C1	CREATE object oref1.
OREF11	C1	C2	CREATE OBJECT oref11 TYPE C2.
OREF111	C1	C2	CREATE OBJECT OREF111.
			OREF111 = OREF2.
OREF2	C2	C2	CREATE OBJECT oref2.

Finally, method M1 ic called using all objects. The observations are as follows:-

Method call	Calls method	Reason
OREF1->M1	M1 of class C1.	Both Static & Dynamic type of OREF1 refers to C1.
OREF11->M1	M1 of class C2.	Static type of OREF11 refers to C1, dynamic type to C2.
OREF111->M1	M1 of class C2.	Static type of OREF111 refers to C1, dynamic type to C2.
OREF2->M1	M1 of class C2	Both Static & Dynamic type of OREF2 refers to C2.

Dump

REPORT YSUB00PS18.

```
class c1 definition.
public section.
methods: m1.
endcl ass.
class c1 implementation.
 method m1.
 write: \sqrt{5} ' I am m1 of c1'.
 endmethod.
endcl ass.
 class c2 definition inheriting from c1.
  public section.
 methods: m1 redefinition.
 endcl ass.
 class c2 implementation.
 method m1.
 write: /5 'I am m1 of c2'.
 endmethod.
 endcl ass.
 START-OF-SELECTION.
 DATA: OREF1 TYPE REF TO C1,
 OREF11 TYPE REF TO C1,
 OREF111 TYPE REF TO C1,
 OREF2 TYPE REF TO C2.
  CREATE OBJECT : OREF1
 OREF11 TYPE C2,
 OREF111
 OREF2
  OREF111 = OREF2.
  CALL METHOD : OREF1->M1 , " Output : I am m1 of c1
```

OREF11->M1 , " Output : I am m1 of c2

Examples	Examples on Object Oriented Programming in ABAP Subhendu Majumdar		
	OREF111->M1, " Output : I am m1 of c2		
	OREF2->M1 . " Output : I am m1 of c2		
Output	I am m1 of c1		
- a. p.a.	I am m1 of c2		
	I am m1 of c2		
	I am m1 of c2		

Page: 57 of 99

4.12 Std	ttic type should be more general than dynamic type of a reference variable	
Theme	Static type of a reference variable can refer to a superclass, whereas its dynamic type can refer to a subclass of the superclass. In that case, the reference variable will identify all the common components of the superclass and subclass. It will not be able to identify any new components in the subclass, which are not present in its superclass.	
Program		
Descr.	Class C1 contains method M1, which is also redefined in class C2. Class C2 contains a new method M2. A reference variable OREF11 is created with static type of C1 and dynamic type of C2. Method M2 is attempted to be called using OREF11. This produces compilation error, establishing the theme.	
N	REPORT YSUB00PS18.	
Dump	class c1 definition. public section. methods: m1. endclass. class c1 implementation.	
	method m1. write:/5 ' I am m1 of c1'. endmethod. endclass.	
	class c2 definition inheriting from c1. public section. methods: m1 redefinition. methods: m2. endclass.	
	class c2 implementation. method m1. write: /5 'I am m1 of c2'. endmethod. method m2. write: /5 'I am m2'. endmethod. endclass.	
	START-OF-SELECTION. DATA: OREF11 TYPE REF TO C1. CREATE OBJECT: OREF11 TYPE C2.	
	CALL METHOD : OREF11->M2 .	
Output	Compilation error fails to identify method M2 in the last statement of the	
	program.	

	thod of a parent class, used from its subclass, uses attributes of the parent is only, if the method is not re-defined in subclass.
Theme	As long as a method(using private attributes) inherited from a superclass is not redefined, it still uses the private attributes of the superclass, not those of the subclass, even if the subclass has private attributes of the same name.
Program Descrip.	Class C1 contains a method M1 in the public section and a private variable, NUM of value = 5. Method M1 in class C1 displays the value of private variable, NUM. Class C2 is a subclass of class C1. It does not redefine method M1. But, it has also a private variable, NUM with value = 6. An object is created from class C2 and the method M1 is called.
	The output shows that the variable NUM (as displayed by method M1) has been taken from class C1 , not C2 . This establishes the theme.
Dump	report ysubdel .
	CLASS c1 DEFINITION. PUBLIC SECTION . METHODS : m1 . PRIVATE SECTION. DATA : num TYPE I VALUE 5 . ENDCLASS. CLASS c1 IMPLEMENTATION. METHOD : m1 .
	write: /5 num . ENDMETHOD. ENDCLASS.
	CLASS c2 DEFINITION INHERITING FROM c1. PUBLIC SECTION . DATA : num TYPE I VALUE 6. ENDCLASS.
	CLASS c2 IMPLEMENTATION. ENDCLASS.
	START-OF-SELECTION. DATA: oref2 TYPE REF TO c2.
	CREATE OBJECT : oref2 .
	CALL METHOD oref2->m1 .
Output	5

4.14 Demo	on Widening Cast		
Theme	This program will show the use of widening cast operator		
Program	Class C1 is superclass of C2. Object of class C2 is assigned the object of		
Description	class C1 using widening cast operator. This helps to avoid the compilation		
	error, but genarates the error 'cx_sy_move_cast_error trapped' at runtime,		
	which is handled and reported properly in the program.		
Dump	REPORT YSUBDEL.		
	class c1 definition.		
	public section.		
	data : num type i value 5.		
	endclass.		
	class c1 implementation.		
	endclass.		
	class c2 definition inheriting from c1.		
	public section.		
	endclass.		
	class c2 implementation.		
	endolass.		
	start-of-selection .		
	data: obj1 type ref to c1 ,		
	obj2 type ref to c2 .		
	create object : obj1 ,		
	obj2.		
	TRY.		
	obj2 ?= obj1.		
	CATCH cx_sy_move_cast_error.		
	write:/5 'cx_sy_move_cast_error trapped'.		
	ENDTRY.		
Output	cx_sy_move_cast_error trapped		

5 Interface

5.1 Sim	ple use of an interface	
Theme	This program will show simple use of an interface with its own data and methods and how it is implemented in a class. It will also show that there can be methods of same name for an interface and the class implementing the interface.	
Program Desc		
	class and another for interface is called using the object.	
Dump	report ysubdel .	
	interface i1. data : num type i . methods : meth1. endinterface.	
	class c1 definition. public section. methods: meth1. " class C1's own method interfaces: i1. endclass.	
	class c1 implementation. method: meth1. write:/5 'l am meth1 in c1'. endmethod.	
	method i1~meth1. write:/5 'I am meth1 from i1'. endmethod.	
	endcl ass.	
	start-of-selection. data: oref type ref to c1. create object oref. write:/5 oref->i1~num. call method oref->meth1. call method oref->i1~meth1.	
Output	0	
	I am meth1 in c1	
	I am meth1 from i1	

5.2 Interf	2 Interfaces can only be implemented in the public section of a class		
Theme	This program will show you that classes implementing an interface can only		
	contain the features of the interface in its public section.		
Program	In this program, class C1 is trying to accommodate interface I1 in its		
Description	PRIVATE SECTION.		
	This creates a compilation error, establishing the theme.		
Dump	report ysubdel .		
	<pre>interface i1. methods : meth1. endinterface.</pre>		
	class c1 definition. protected section. interfaces: i1. endclass.		
Output	Compilation error with error message :-		
	INTERFACES may only be implemented in the public section.		

5.3 A c	lass with an interface should implement all the methods of that interface		
Theme	This program will show that a class containing an interface should implement all		
	the methods of the interface in its implementation section.		
Program	Class C1 implements interface I1, which has got two methods , METH1 and		
Descrip	METH2. But, in the IMPLEMENTATION section of class C1, only METH1 is		
	implemented.		
	This program will create a compilation error, establishing the theme.		
Dump	report ysubdel .		
	interface i1.		
	methods : meth1 , meth2 .		
	endi nterface.		
	class c1 definition. public section.		
	interfaces : i1.		
	endcl ass.		
	class c1 implementation.		
	method i1~meth1. write:/5 'I am meth1 from i1'.		
	endmethod.		
	endcl ass.		
	start-of-sel ecti on.		
	data : oref type ref to c1.		
	create object oref. call method oref->i1~meth1.		
	dan matriag at all 711 matrix.		
Output	Compilation error with error message:-		
	Implementation missing for method "I1~METH2"		

5.4 Val	ues for interface attributes are assign	ed at the time of inclusion in a class			
Theme	One cannot specify values for attributes while declaring them in an interface like				
	the following fashion: DATA: <var> TYPE <type> VALUE <val>. Instead of doing that, one has to specify the values for different attributes of interface at the point where the interface is declared in the public section of a</val></type></var>				
	class.				
Program	Interface I1 contains two numeric attr	ibutes NUM1 and NUM2			
Descr.		made to specify the values while defining			
0000.		version does not get successfully compiled			
	and thus establishes the theme.	voi sion does not get success, any complica			
		outes are specified at the time when I1 is			
	· ·	1. This version gets successfully compiled			
	•	1. This version gets successfully complied			
	and produces a result.				
	report ysubdel .	report ysubdel .			
	report ysubuer .	report ysubder.			
	interface i1 .	interface i1 .			
	data : num1 type i value 5 ,	data: num1 type i ,			
	num2 type i value 6 . endinterface.	num2 type i . endinterface.			
	chariter race.	charite race.			
	class c1 definition.	class c1 definition.			
	public section. interfaces : i1 .	public section. interfaces : i1 DATA VALUES			
	methods m1.	num1 = 5 num2 = 6 .			
	endcl ass.	methods m1.			
	aloog of implementation	endcl ass.			
	class c1 implementation. method m1.	class c1 implementation.			
	write:/5 i1~num1,	method m1.			
	i1∼num2.	write:/5 i1~num1,			
	endmethod.	i 1~num2.			
	endcl ass.	endmethod. endclass.			
	start-of-sel ecti on.	ondor dest.			
	data : oref type ref to c1.	start-of-sel ecti on.			
	create object oref.	data: oref type ref to c1.			
	call method oref->m1.	create object oref. call method oref->m1.			
		22			
	Version 1	Version 2			
Output	Output of version 1:-				
'	Compilation error with error message:- Within an interface, you cannot use				
	VALUE with attributes (except constants)				
	Output of version 2:-				
	5 6				
<u> </u>					

5.5 Use of	FINAL methods from Interface			
Theme	This program will demonstrate how to create final method in a class from one			
	of the methods of an interface.			
Program	Interface I1 contains two methods : M1 and M2.			
Description	I1 is included and incorporated in class : C1 with M2 as a final method. Both			
	the methods are implemented in class C1.			
	Class C2 is a subclass of class C1. It redefines method: I1~M1 and re-			
	implements it, but it does not do that for I1~M2 as that is declared as final			
	method.			
	In the START-OF-SELECTION block, object OREF1 is created from class C1			
	and OREF2 from class C2 and both the methods M1 and M2 are called using			
	both the objects.			
Dump	report ysubdel .			
	interface i1.			
	methods: m1,			
	m2 . endinterface.			
	class c1 definition. public section.			
	interfaces: I1 final methods m2.			
	endcl ass.			
	class c1 implementation.			
	method i1~m1.			
	write: /5 'I am m1 in c1'.			
	endmethod. method i1~m2.			
	write:/5 'I am m2 in c1'.			
	endmethod. endclass.			
	enuci ass.			
	class c2 definition inheriting from c1.			
	public section. methods : i1~m1 redefinition .			
	endcl ass.			
	class c2 implementation. method : i1~m1.			
	write: /5 'I am m1 in c2'.			
	endmethod.			
	endcl ass.			
	start-of-selection.			
	data : oref1 type ref to c1, oref2 type ref to c2 .			
	create object : oref1 , oref2.			
	call method : oref1->i1-m1 , " Output : I am m1 in c1			
	oref2->i1~m1 , " Output : I am m1 in c2 oref1->i1~m2 , " Output : I am m2 in c1			
	oref2->i1~m2 . " Output : I am m2 in c1			
Output	I am m1 in c1			
	I am m1 in c2			
	I am m2 in c1			
	I am m2 in c1			

5.6 Use	e of Abstract methods from Interface			
Theme	This program will demonstrate the way by which a method from an interface can			
	be used as an abstract method for a class.			
	Abstract methods can only be implemented by the subclasses .			
	A class containing an abstract method should be abstract itself.			
Program Desc.	 This program contains an interface I1 with two methods, M1 and M2. Class C1 includes and implements methods of interface I1, declaring method M2 as an abstract method. Hence, class C1 was also declared as an abstract class. Class C1 implements method I1~M1, but not I1~M2 as this is an abstract method. Class C2 is a subclass of C1, which defines I1~M2. In the START-OF-SELECTION block,object OREF2 is created from class C2(class C1 cannot be instantiated, as this is an abstract class) and both the methods: I1~M1 and I1~M2 are called. 			
Dump	report ysubdel .			
	interface i1 .			
	methods: m1,			
	m2 . endinterface.			
	class c1 definition abstract. public section. interfaces : I1 abstract methods m2 . endclass.			
	class c1 implementation. method i1~m1. write: /5 'I am m1 in c1'. endmethod. endclass.			
	class c2 definition inheriting from c1. public section. methods: i1~m2 redefinition. endclass.			
	class c2 implementation. method: i1~m2. write:/5 'I am m2 in c2'. endmethod. endclass.			
	start-of-selection. data: oref2 type ref to c2. create object: oref2. call method: oref2->i1~m1, oref2->i1~m2.			
Output	I am m1 in c1			
'	I am m2 in c2			

5.7 Use of Interface Reference Variable

Theme

This program will show the use of interface reference variable and how it can be used to access the components of an interface in a class(implementing that interface). Use of interface reference variable paves the way for polymorphism via interface.

Program Descrip.

Interface ${f I1}$, included/ implemented in class ${f C1}$ has the following components:-

component	nature	
C_name	Constant with value = ABAP	
inum	Instance attribute with value = 5	
cnum	Static attribute of value 6	
M1	Instance method	
M2	Static method	

Class **C1** implements all the methods in its IMPLEMENTATION section. In the START-OF-SELECTION block, all the different attributes and methods are called using class reference variable OREF first.

Then, interface reference variable IREF is used to do similar jobs, after the assignment IREF = OREF.

```
report ysubdel .
Dump
 interface i1.
 class-data : cnum type i . methods : m1 .
 class-methods: m2.
 endinterface.
 class c1 definition .
 public section.
 interfaces : I1 data values inum = 5 cnum = 6 .
 endcl ass.
 class c1 implementation.
 method i 1~m1.
 write: /5 'I am m1 in c1'.
 endmethod.
 method i 1~m2.
 write: /5 'I am class method m2 in c1'.
 endmethod.
 endcl ass.
 start-of-sel ection.
 data: iref type ref to i1,
 oref type ref to {\tt c1} .
 create object : oref.
 write: /5 oref->i1~inum,
 oref->i1~cnum,
 c1=>i1~cnum
 call method: oref->i1~m1,
 oref->i1~m2,
 c1=>i 1~m2
 write:/5 sy-uline.
 iref = oref.
 write: /5 iref->inum,
 iref->cnum ,
 i 1 = > c_name .
 call method : iref->m1
```

Examples	s on Object Oriented Programming in ABAP		Subhendu Majumdar	
			ref->m2.	•
Output	5	6	6	
·	I am m1 in	c1		
	I am class	method	m2 in c1	
	I am class	method	m2 in c1	
	I am m1 in			
	I am class	method	m2 in cl	

5.8 Use	e of Nested Interface		
Theme	This program will demonstrate how an interface can be included in another		
	interface And the final interface containing all the interfaces can be used		
	inside a class.		
Program	 Interface I1 contains method M1. 		
Descr.	Interface I2 includes interface I1. However, it also contains two		
	methods M1 and M2 of its own.		
	Class C1 contains interface I2 and implements methods: I1~M1, I2~M1		
	and I2~M2.		
	Object is created from class C1 and all the methods are called.		
	report ysubdel . interface i1 . methods m1. endinterface.		
	<pre>interface i 2. methods : m1 , m2. interfaces i 1. endinterface.</pre>		
	class c1 definition. public section. interfaces: i2. endclass.		
	<pre>class c1 implementation. method : i1~m1. write:/5 'I am m1 from i1'. endmethod.</pre>		
	method: i2~m1. write:/5'l am m1 from i2'. endmethod.		
	method: i2~m2. write:/5'l am m2 from i2'. endmethod. endclass.		
	START-OF-SELECTION. data: oref type ref to c1. create object oref. call method: oref->i1~m1 , " Output: I am m1 from i1		
Output	I am m1 from i1 I am m1 from i2		
	I am m2 from i2		

Examples on Ob	iect Oriented	Programming	in ABAP

Subhendu Majumdar

	on Object Oriented Programming in ABAF Subhenda Majumadi
	ng ALIASES
Theme	The full name of a component which an Interface adds to a class or another interface is intf~comp. Alias names can be substituted for this name when -defining compound interfaces, or -declaring Interfaces in a class
Program	Interface I1 contains method M1.
Descr.	Interface I2 contains method: M1 and M2 and interface I1. It aliases method M1 of I1 as METH1.
	Class C1 contains interface I2 and aliases method M2 of I2 as METH2.
	All the methods:- I1~M1 , I2~M1 and I2~M2 are implemented in class C1.
	In the START-OF-SELECTION block, object OREF is created from class C1 and
	the alias names are used to call the methods.
Dump	report ysubdel . interface i1 . methods m1. endinterface.
	<pre>interface i 2. methods : m1 , m2 . interfaces i 1. aliases meth1 for i 1~m1. endinterface.</pre>
	class c1 definition. public section. interfaces: i2. aliases meth2 for i2~m2. endclass.
	class c1 implementation. method i1~m1. write:/5 'I am m1 from i1'. endmethod.
	method: i2~m1. write:/5 'I am m1 from i2'. endmethod.
	method: i2~m2. write:/5 'I am m2 from i2'. endmethod.
	endcl ass.
	START-OF-SELECTION. data: oref type ref to c1. create object oref. call method: oref->i2~meth1. call method: oref->meth2.
Output	I am m1 from i1
o a . pa i	I am m2 from i2
	Z WITTING TO VITTE

Page: 70 of 99

Examp	les on	Object	Oriented	Programm	nina	in ABAP
		,1				

Subhendu Majumdar

Theme This program will demonstrate how a method of an interface can be interpreted differently in different classes. At runtime, one can use different class reference variables to call same method of the interface to have different things done. Use of interface reference variable in this context further simplifies the work of the interface of the work of interface II. * Both the classes C1 and C2, totally different from each other, contains interface II. * Interface II contains method M1, which is implemented differently C1 and C2. * In the START-OF-SELECTION block, objects are created from class C1 and C2. An Interface reference variables (of C1 and C2, one at a time to interface reference variables (of C1 and C2, one at a time to interface reference variables (of C1 and C2, one at a time to interface reference variable IREF and then calling method M1 (use IREF) clearly demonstrates how polymorphism can be achieved using the concept of interface. Dump REPORT YSUBDEL. Interface I1. METHODS: M1. ENDI NTERFACES: I1. ENDI LASS. CLASS C1 IMPLEMENTATION. METHOD I1-M1. WRI TE: /5 ' I am method m1 in c1'. ENDMETHOD. ENDICLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDOLASS. CLASS C2 IMPLEMENTATION. INTERFACES: I1. ENDOLASS. CLASS C2 IMPLEMENTATION.
interpreted differently in different classes. At runtime, one can use differe class reference variables to call same method of the interface to have different things done. Use of interface reference variable in this context further simplifies the work of interface reference variable in this context further simplifies the work of interface in the contains interface I1. * Both the classes C1 and C2, totally different from each other, contains interface I1. * Interface I1 contains method M1, which is implemented differently C1 and C2. * In the START-OF-SELECTION block, objects are created from class C1 and C2. An Interface reference variable IREF is also defined. * By assigning the class reference variables of C1 and C2, one at a tint to interface reference variable IREF and then calling method M1 (using IREF) clearly demonstrates how polymorphism can be achieved using the concept of interface. Dump REPORT YSUBDEL. interface I1. METHODS: M1. ENDINTERFACE. CLASS C1 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
Descrip. contains interface I1. Interface I1 contains method M1, which is implemented differently C1 and C2. In the START-OF-SELECTION block, objects are created from class C1 and C2. An Interface reference variable IREF is also defined. By assigning the class reference variables (of C1 and C2, one at a time to interface reference variable IREF and then calling method M1 (using IREF) clearly demonstrates how polymorphism can be achieved using the concept of interface. Dump REPORT YSUBDEL. interface I1. METHODS: M1. ENDINTERFACE. CLASS C1 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD I1-M1. WRITE: /5 'I am method m1 in c1'. ENDMETHOD. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
Dump REPORT YSUBDEL. interface I1. METHODS: M1. ENDINTERFACE. CLASS C1 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD I1-M1. WRITE: /5 'I am method m1 in c1'. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
interface I1. METHODS: M1. ENDINTERFACE. CLASS C1 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD I1-M1. WRITE: /5 'I am method m1 in c1'. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
ENDCLASS. CLASS C1 IMPLEMENTATION. METHOD I1~M1. WRITE: /5 'I am method m1 in c1'. ENDMETHOD. ENDCLASS. CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
CLASS C2 DEFINITION. PUBLIC SECTION. INTERFACES: I1. ENDCLASS.
CLASS C2 IMPLEMENTATION
METHOD I1~M1. WRITE: /5 'I am method m1 in c2'. ENDMETHOD. ENDCLASS.
START-OF-SELECTION. DATA: OREF1 TYPE REF TO C1, OREF2 TYPE REF TO C2, IREF TYPE REF TO I1. CREATE OBJECT: OREF1, OREF2. IREF = OREF1. CALL METHOD IREF->M1. IREF = OREF2. CALL METHOD IREF->M1.
•
Output I am method m1 in c1

6 Friendship

6.1 Frie	6.1 Friendship between Classes				
Theme	A class can grant friendship to another class. By granting friendship , it allows				
	another class to:-				
	Use its private components.				
	Instantiate it, irrespective of the CREATE PRIVATE addition.				
Program	Class C2 is created using CREATE PRIVATE option. That means,				
Descr.	only the class itself and its friends can instantiate this class.				
	Class C2 has a private method M2 and a private attribute , NUM.				
	This means that these components can be accessed by class C2				
	itself and its friends.				
	Now, C2 has granted friendship to class C1.				
	> So, methods of class C1 can access private components of C2 as				
	well as can instantiate class C2 .				
	This establishes the theme. REPORT YSUBDEL.				
Dump	KEI OKT TSOBBEE.				
	CLASS C1 DEFINITION DEFERRED.				
	CLASS C2 DEFINITION CREATE PRIVATE FRIENDS C1 .				
	PROTECTED SECTION.				
	DATA: NUM TYPE I VALUE 5. METHODS: M2. ENDCLASS. CLASS C2 IMPLEMENTATION. METHOD M2. WRITE: /5 'I am method m2 in C2'. ENDMETHOD. ENDCLASS. Class c1 definition.				
	public section . methods: m1. endclass.				
	class c1 implementation.				
	method m1. DATA: OREF2 TYPE REF TO C2.				
	CREATE OBJECT OREF2.				
	WRITE: /5 OREF2->NUM. CALL METHOD OREF2->M2.				
	ENDMETHOD.				
	endcl ass.				
	START-OF-SELECTION.				
	DATA: OREF1 TYPE REF TO C1.				
	CREATE OBJECT OREF1. CALL METHOD OREF1->M1.				
Output	5				
	I am method m2 in C2				

Page: 72 of 99

Theme Subclasses of the friend class are also friends of the class granting friendship(to their super classes) Program * Class C1 las granted friendship to class C1.Hence, C1 is friend of class C2. * Class C11 is a subclass of class C1. * So, class C11 is a subclass of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION DEFERRED. CLASS C2 DEFINITION PRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. Class C1 definition. public section . methods : m1. endclass. class C1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: 50 OREF2-NUM. ENDMETHOD. endclass. class C11 definition inheriting from C1. public section. methods : m1. endclass. class C11 implementation. method si m1. endclass. class C11 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: 50 OREF2-NUM. endmethod. endclass. class C11 implementation. methods : m1. endclass. class C11 implementation. methods : m1. endclass. START-OF-SELECTION. DATA : OREF2 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.	6.2 Sub	Subclasses of friends can also become friends.		
Program Descrip. Class C1 is a subclass of class C1. Hence, C1 is friend of class C2. C2. Class C11 is a subclass of class C1. So, class C11 is also a friend of class C2. Class C11 can thus access the protected components of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1. PROTECTED SECTION. DATA: NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section. methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. enddelass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.	Theme	Subclasses of the friend class are also friends of the class granting friendship(
Descrip. C2. Class C11 is a subclass of class C1. So, class C11 is also a friend of class C2.Class C11 can thus access the protected components of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 - PROTECTED SECTION. DATA : NUM TYPE VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. method s1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod m11. DATA : OREF1 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		to their super classes)		
 Class C11 is a subclass of class C2. ★ 50, class C11 is also a friend of class C2. Class C11 can thus access the protected components of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C2 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 PROTECTED SECTION. DATA: NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. CLASS C1 definition. public section methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. endolass. class c11 implementation. methods: m11. endclass. class c12 implementation. methods: m11. endclass. class c13 implementation. methods: m12. ore c2. ore c3. ore c4. ore c4. ore c5. ore c4. ore c5. ore c6. ore c6. ore c7. ore c	Program	Class C2 has granted friendship to class C1. Hence, C1 is friend of class		
 ♣ So, class C11 is also a friend of class C2. Class C11 can thus access the protected components of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. CLASS C3 IMPLEMENTATION. enhock is m1. endclass. Class c1 definition. methods : m1. endclass. Class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2=>NUM. ENDMETHOD. endclass. Class c11 definition inheriting from c1. public section. methods : m11. endclass. Class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2=>NUM. endclass. START-OF-SELECTION. DATA : OREF1 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11. 	Descrip.	C2.		
protected components of class C2. This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA: NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. CLASS C2 IMPLEMENTATION. public section . methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. cREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. cREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		Class C11 is a subclass of class C1.		
This establishes the theme. REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS . class c1 definition. public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. method section. methods : m11. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA : OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		So, class C11 is also a friend of class C2.Class C11 can thus access the		
REPORT YSUBDEL. CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS . class c1 definition. public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. method = m11. endclass. class c11 implementation. method = m11. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA : OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		protected components of class C2 .		
CLASS C1 DEFINITION DEFERRED. CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. methods : m11. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA : OREF11 TYPE REF TO C11. CREATE OBJECT OREF11->M11.				
CLASS C2 DEFINITION FRIENDS C1 . PROTECTED SECTION. DATA : NUM TYPE I VALUE 5. ENDCLASS . CLASS C2 IMPLEMENTATION. ENDCLASS . class c1 definition. public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. methods : m11. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA : OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		REPORT YSUBDEL.		
PROTECTED SECTION. DATA: NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section. methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. creATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. methods: m11. DATA: OREF2 TYPE REF TO C2. creATE OBJECT OREF2. WRITE:/5 OREF2->NUM. Section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. creATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		CLASS C1 DEFINITION DEFERRED.		
DATA: NUM TYPE I VALUE 5. ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section. methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		CLASS C2 DEFINITION FRIENDS C1 .		
ENDCLASS. CLASS C2 IMPLEMENTATION. ENDCLASS. class c1 definition. public section. methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. cREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. cREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.				
Class c1 definition. public section . methods: m1. endclass. class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.				
public section . methods : m1. endclass. class c1 implementation. method m1. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods : m11. endclass. class c11 implementation. method m11. DATA : OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA : OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.				
method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD. endclass. class c11 definition inheriting from c1. public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		<pre>public section . methods : m1.</pre>		
public section. methods: m11. endclass. class c11 implementation. method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. endmethod. endclass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM. ENDMETHOD.		
method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRI TE: /5 OREF2->NUM. endmethod. endcl ass. START-OF-SELECTION. DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		<pre>public section. methods : m11.</pre>		
DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11. CALL METHOD OREF11->M11.		method m11. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM. endmethod. endcl ass.		
Output 5		DATA: OREF11 TYPE REF TO C11. CREATE OBJECT OREF11.		
Output O	Output	5		

Correct

6.3 Fri	iendship is one sided		
Theme	In principle, granting of friendship is one-sided: A class granting a friendship is not automatically a friend of its friends. If the class granting the friendship wants to access the private components of a friend, then the latter has to explicitly grant friendship to the former.		
Program	Class C2 grants friendship to class C1. Hence, class C1 can access protected		
Descr.	attribute(num2) of C2 .		
	But, class C2 cannot access protected attribute(num1) of class C1. This is		
	because friendship is one-sided.		
	To allow C2 access protected attribute of C1, class C1 must also declare C2 as its		
	friend.		
	REPORT YSUBDEL.	REPORT YSUBDEL.	
	CLASS C1 DEFINITION DEFERRED.	CLASS C1 DEFINITION DEFERRED.	
	CLASS C2 DEFINITION FRIENDS C1	CLASS C2 DEFINITION FRIENDS C1	
	PROTECTED SECTION. DATA: NUM2 TYPE I VALUE 15. METHODS: M2. ENDCLASS.	PROTECTED SECTION. DATA: NUM2 TYPE I VALUE 15. METHODS: M2. ENDCLASS.	
	class c1 definition public section. methods: methpub. private section. data: num1 type i value 10. methods: m1. endclass.	class c1 definition friends c2. public section. methods: methpub. private section. data: num1 type i value 10. methods: m1. endclass.	
	CLASS C2 IMPLEMENTATION. METHOD M2. data: oref1 type ref to c1. create object oref1. write: /5 oref1->num1. ENDMETHOD. ENDCLASS.	CLASS C2 IMPLEMENTATION. METHOD M2. data: oref1 type ref to c1. create object oref1. write:/5 oref1->num1. ENDMETHOD. ENDCLASS.	
	class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE:/5 OREF2->NUM2. ENDMETHOD.	class c1 implementation. method m1. DATA: OREF2 TYPE REF TO C2. CREATE OBJECT OREF2. WRITE: /5 OREF2->NUM2. ENDMETHOD.	
	method methpub. call method m1. endmethod. endclass.	method methpub. call method m1. endmethod. endclass.	
	START-OF-SELECTION. DATA: OREF TYPE REF TO C1. CREATE OBJECT OREF. CALL METHOD OREF ->METHPUB.	START-OF-SELECTION. DATA: OREF TYPE REF TO C1. CREATE OBJECT OREF. CALL METHOD ORFF ->METHPLIB.	
	l _ .		

Page: 74 of 99

Incorrect

7 Events

7.1 E	vents with Handler Method in the same class
Theme	Event is a mechanism by which method of one class can raise method of another
	class, without the hazard of instantiating that class .
	The steps to be followed are as follows:-
	 Create an event in a class
	Create a triggering method in the same class which will raise the event.
	Create an event handler method for the event in same/other class.
	Register the event handler method in the program.
	Now, your settings are complete. Create an object from the class containing the
	event and call the triggering method to raise the event.
Program	Class C1 contains an event E1, for which the triggering method is T1.
Descr.	Event handler method for event E1 is M1, placed in the same class C1.
Besci .	Registration is done at runtime for M1.
	Object is created from class C1 and the triggering method T1 is called, which
	raises the event and ultimately calls event handler method M1.
Dump	REPORT YSUBOOPS7 .
Dunip	
	CLASS c1 DEFINITION.
	PUBLIC SECTION. *(1)Creating event : E1
	EVENTS: E1.
	*(2) Creating an event handling method. This method can belong to
	* same or different class METHODS: M1 FOR EVENT E1 OF c1.
	* Method to raise the event
	METHODS: T1.
	ENDCLASS.
	CLASS c1 IMPLEMENTATION.
	* Method: M1 will be called when the event is raised
	METHOD: M1. write:/5 ' I am the event handler method'.
	ENDMETHOD.
	* Method : T1 will raise the event
	METHOD: T1.
	write:/5 'I am T1, going to raise event E1'. raise event E1.
	ENDMETHOD.
	ENDCLASS.
	Start-of-sel ecti on.
	Data: oref type ref to c1.
	Create object: oref . * Registering the event handler method
	SET HANDLER oref->M1 FOR oref .
	* Calling the event which will raise the event.
	call method oref->T1.
Outrot	Tam T1 aging to raise event E1
Output	I am T1, going to raise event E1 I am the event handler method
	T all the event handler thethoa

Page: 75 of 99

7.2 Eve	nt with event handler method in different class		
Theme	Similar to above. Here, event handler method is in different class		
	Class C1 contains an event E1, for which the triggering method is T1.		
	Event handler method for event E1 is M1 , placed in the another class, C2 .		
	Registration is done at runtime for M1 .		
	Object is created from class C1 and the triggering method T1 is called, which		
	raises the event and ultimately calls event handler method $M1$ in class $C2$.		
Dump	REPORT YSUB00PS7 .		
	CLASS c1 DEFINITION.		
	PUBLIC SECTION.		
	* Creating event : E1 EVENTS: E1.		
	* Triggering method : T1		
	METHODS: T1. ENDCLASS.		
	LINDOLASS.		
	CLASS C2 DEFINITION.		
	PUBLIC SECTION. * Creating an event handling method.		
	METHODS: M1 FOR EVENT E1 OF c1.		
	endcl ass.		
	CLASS c1 IMPLEMENTATION.		
	* Method : T1 will raise the event		
	METHOD: T1.		
	write:/5 'I am T1, going to raise event E1'. raise event E1.		
	ENDMETHOD.		
	ENDCLASS.		
	class c2 implementation.		
	* Method: M1 will be called when the event is raised		
	METHOD : M1. write:/5 ' I am the event handler method in c2'.		
	ENDMETHOD.		
	endcl ass.		
	Start-of-sel ecti on.		
	Data: oref1 type ref to c1,		
	oref2 type ref to c2.		
	Create object: oref1 , oref2 . * Registering the event handler method		
	SET HANDLER oref2->M1 FOR oref1 .		
	* Calling the event which will raise the event. call method oref1->T1.		
	Carr method orerr-211.		
Output			
, ,	I am T1, going to raise event E1		
	I am the event handler method in c2		

7.3 Mor	re than one event handler method can exist for same event		
Theme	For an event in a class, there can be more than one event handler methods in		
	same or different class. However, at runtime only one event handler method will		
	be triggered at a time, based on the registration.		
Program	Class C1 contains an event E1, for which the triggering method is T1 and		
Descr.	the event handler methods are :-		
	M1 in same class C1.		
	> M2 in another class C2. The the START OF SELECTION block abjects are arrested from class C1.		
	In the START-OF-SELECTION block, objects are created from class C1 and C2.		
	First, registration is made using method M1 of class C1 as event handler method.		
	Then, the event E1 is raised, calling method T1. This raises event handler method M1 of class C1.		
	After that, the earlier registration is de-activated and new registration		
	is made for method M2 of class C2 as event handler method .		
	 Event E1 is raised calling method T1. This raises event handler method 		
	M2 of class C2.		
Dump	REPORT YSUBOOPS7 .		
Dump			
	CLASS c1 DEFINITION. PUBLIC SECTION.		
	* Creating event : E1		
	EVENTS: E1.		
	* Creating an event handling method. METHODS: M1 FOR EVENT E1 OF c1.		
	* Method to raise the event		
	METHODS: T1. ENDCLASS.		
	CLASS C2 DEFINITION.		
	PUBLIC SECTION.		
	* Creating an event handling method.		
	METHODS: M2 FOR EVENT E1 OF c1. endclass.		
	CLASS c1 IMPLEMENTATION. * Method : T1 will raise the event		
	METHOD : T1.		
	write:/5 'I am T1, going to raise event E1'. raise event E1.		
	ENDMETHOD.		
	* Method: M1 will be called when the event is raised		
	METHOD: M1. write:/5 ' I am the event handler method M1 in c1'.		
	ENDMETHOD.		
	ENDCLASS.		
	class c2 implementation.		
	* Method: M2 will be called when the event is raised METHOD: M2.		
	write: /5 ' I am the event handler method M2 in c2'.		
	ENDMETHOD. endcl ass.		
	Start-of-selection. Data: orefl type ref to c1		
	Data: oref1 type ref to c1,		

on Object Oriented Programming in ABAP	Subhendu Majumdar
oref2 type ref to c2. Create object: oref1 , oref2 . * Registering the event handler method SET HANDLER oref1->M1 FOR oref1 . * Calling the event which will raise the event. call method oref1->T1. * De-Registering the earlier event handler method SET HANDLER oref1->M1 FOR oref1 ACTIVATION space . * Registering the new event handler method SET HANDLER oref2->M2 FOR oref1 . * Calling the event which will raise the event. call method oref1->T1.	•
I am T1, going to raise event E1 I am the event handler method M1 in c1 I am T1, going to raise event E1 I am the event handler method M2 in c2	
	oref2 type ref to c2. Create object: oref1 , oref2 . * Registering the event handler method SET HANDLER oref1->M1 FOR oref1 . * Calling the event which will raise the event. call method oref1->T1. * De-Registering the earlier event handler method SET HANDLER oref1->M1 FOR oref1 ACTIVATION space . * Registering the new event handler method SET HANDLER oref2->M2 FOR oref1 . * Calling the event which will raise the event. call method oref1->T1. I am T1, going to raise event E1 I am the event handler method M1 in c1 I am T1, going to raise event E1

Page: 78 of 99

7.4 Use of static event		
Theme	Static methods can only raise static events. The FORaddition is not required to register for static events.	
Program	Class C1 contains a static event E1 and static triggering method T1. The event	
	handler method M1 is in class C1 itself.	
	At the time of registering event M1 as event handler method, the FORaddition	
	is omitted.	
Dump	REPORT YSUBOOPS7 .	
	CLASS c1 DEFINITION. PUBLIC SECTION.	
	* Creating event : E1 CLASS-EVENTS: E1.	
	* Creating an event handling method.	
	METHODS: M1 FOR EVENT E1 OF c1.	
	* Method to raise the event CLASS-METHODS: T1.	
	ENDCLASS.	
	CLASS c1 IMPLEMENTATION. * Method : T1 will raise the event METHOD : T1.	
	write:/5 'I am T1, going to raise event E1'. raise event E1. ENDMETHOD.	
	* Method: M1 will be called when the event is raised METHOD: M1.	
	write: /5 ' I am the event handler method M1 in c1'.	
	ENDMETHOD.	
	ENDCLASS.	
	Start-of-selection. Data: oref1 type ref to c1. Create object: oref1.	
	* Registering the event handler method	
	SET HANDLER oref1->M1 .	
	* Calling the event which will raise the event. call method oref1->T1.	
Output	I am T1, going to raise event E1	
	I am the event handler method M1 in c1	

7.5 Eve	5 Events with export parameters		
Theme	Events can have export parameters, which it passes to its event handler method. The triggering method must pass values for all the exporting parameters of the event while raising the event using RAISE EVENT statement. The interface of an event handler method consists of a list of IMPORTING parameters, whose names are identical with those in the EXPORTING list and which are automatically created from the interface of the event. Each handler method can however specify which event parameters it wants to handle and which it does not.		
Program	Class C1 contains event E1 which exports two parameters , NUM1 and NUM2 to		
Descr.	its event handler method , $M1$ in class $C1$. Method $T1$ is the triggering method		
	for the event, which passes values to the EXPORTING parameters of the event		
	at the time of RAISE EVENT statement.		
Dump	REPORT YSUBDEL1.		
	CLASS c1 DEFINITION.		
	PUBLIC SECTION.		
	EVENTS : E1 EXPORTING value(NUM1) TYPE I value(NUM2) TYPE I.		
	METHODS: M1 FOR EVENT E1 OF C1 I MPORTING NUM1 NUM2		
	METHODS: T1. ENDCLASS.		
	CLASS C1 IMPLEMENTATION. METHOD: M1. WRITE:/5 'First input', num1. write:/5 'Second input', num2. ENDMETHOD.		
	METHOD T1. RAISE EVENT E1 exporting num1 = 2 num2 = 3.		
	ENDMETHOD. ENDCLASS.		
	START-OF-SELECTION. DATA: oref TYPE REF TO c1. CREATE OBJECT oref. SET HANDLER oref->M1 for oref. call method oref->T1.		
Output	First input 2		
	Second input 3		

8 Class-Based Exceptions

8.1 Usi	sing SAP provided exception class		
Theme	Errors in a program, which are detected at runtime and can be trapped, can be		
	dealt with using SAP provided standard exception-classes.		
Program	This program makes a runtime error where a division by zero is observed. Let us		
Descr.	take three different versions of the	orogram and see the outputs	
Ver.No	Program	Output	
1	REPORT YSUBCLASS_EXCEPTION.	Short Dump as follows:-	
	DATA: TYPE: WALLE 1	Runtime errors	
	DATA: i TYPE i VALUE 1. START-OF-SELECTION.	COMPUTE_INT_ZERODIVIDE Exception CX_SY_ZERODIVIDE	
	i=i/0.	Occurred on 12.04.2004 at 17:02:18	
	1-17 0.	Divide by 0 (type 1).	
2	REPORT YSUBCLASS_EXCEPTION.	'Division by zero!!!Check	
	DATA: i TYPE i VALUE 1.		
	START-OF-SELECTION.		
	catch system-exceptions		
	COMPUTE_INT_ZERODIVIDE = 2.		
	i = i / 0.		
	endcatch.		
	if sy-subrc = 2.		
	write:/5 'Division by zero!!!Check'. endif.		
3	REPORT YSUBCLASS_EXCEPTION.	Divide by zero caught	
]	REFORT TREBELLISS_EFFECT TION.	Divide by Zero caught	
	DATA: i TYPE i VALUE 1.		
	START-OF-SELECTION. TRY.		
	i = i / 0.		
	CATCH cx_sy_zerodivide.		
	write:/5 'Divide by zero caught'.		
	ENDTRY.		

The three versions basically represent the same program, but shows how an error can be trapped using SAP provided standard exception class.

8.2 Wh	When both superclass and subclass are used to track error		
Theme		ded standard exception classes can reside in	
	hierarchy tree; CX_ROOT being at the top. So, if both superclass and its		
	subclass are used in a program to detect errors in TRYENDTRY block, the		
		should be used first, then the superclass.	
Program		ram creates a division by zero problem. Here	•
Descr.	CX_ROOT and subclass CX_SY_ZERODIVIDE is used to trap errors.		
		1, superclass is used first to trap the error	- which creates a
	compilatio		
		n 2, subclass is used first – which gets compil 	ed and executed
	successfu	1	1
Dump	Version	Code	Output
		REPORT YSUBCLASS_EXCEPTION.	Compilation error :-
		DATA: i TYPE i VALUE 1.	Exception in the CATCH
		START-OF-SELECTION.	clauses are not sorted
		TRY.	in ascending order
		i = i / 0.	
		CATCH cx_root. write:/5 'Error trapped'.	
		CATCH cx_sy_zerodi vi de.	
		write:/5 'Div. by zero!'.	
	2	ENDTRY. REPORT YSUBCLASS_EXCEPTION.	Div. by zero!
			DIV. by Zero!
		DATA: i TYPE i VALUE 1.	
		START-OF-SELECTION.	
		TRY.	
		i = i / 0. CATCH cx_sy_zerodivide.	
		write:/5 'Div. by zero!'.	
		CATCH cx_root. write:/5 'Error trapped'.	
		ENDTRY.	
İ			

8.3 Pro	B Propagation of Class-Based exceptions in procedures to the caller		
Theme	Class-based exceptions in procedures can be propagated to the caller in the definition of the interface using the RAISING addition, if the exception is not to be handled in the procedure.		
Program Descr.			
	start-of-selection. try. perform sub_check_no using 5 . catch cx_sy_zerodivide. write: /5 ' Hello' . endtry.		
	FORM sub_check_no USING P_P_NO RAISING CX_SY_ZERODIVIDE. p_p_no = p_p_no / 0 . ENDFORM. " sub_check_no		
	LINDI ONW. SUD_CHECK_HO		
Output	Hello		

8.4 Pro	8.4 Program can raise exceptions based on SAP standard exception-classes		
Theme	The runtime environment only causes exceptions that are based on pre-defined classes, while in ABAP programs one can use raise pre-defined as well as user-specific exception classes.		
Program	This program will show how exceptions based on SAP provided exception classes		
Descr.	can be manually raised. Here, exception based on SAP exception-class		
	CX_SY_ZERODIVIDE is raised manually.		
Dump	REPORT YSUBOOPS17 . data : i num type i .		
	try. rai se excepti on type cx_sy_zerodi vi de. CATCH cx_sy_zerodi vi de. wri te: /5 ' Excepti on caught'. endtry.		
Output	Exception caught		

	Objects are created from exception classes when error is trapped				
Theme	When a class-based exception is trapped using TRYCATCHENDTRY statement,				
	objects are created from the exception class. One can create the object using				
	CATCH <exception name=""> INTO <exception class="" reference="" variable=""> statement.</exception></exception>				
	CX_ROOT is at the top of the inheritance tree for all SAP provided exception				
	class and have some pre-defined methods available, which are adopted by all				
	exception-classes.				
Program Descr.	The program involves a division by zero error in the guarded section, which raises an exception on exception-class: CX_SY_ZERODIVIDE.				
Desci.	· ·				
	A reference variable, EREF with static type referring to the exception class CX_SY_ZERODIVIDE is used to create an object while using the CATCH				
	statement.				
	Once the object is created, it can be used to manipulate some of the methods				
	and attributes of the class CX_SY_ZERODIVIDE, which has been inherited by				
	this class from CX_ROOT.				
Dump	REPORT YSUB00PS17 .				
•	data : inum type i value 5 , descrip type string ,				
	progname like sy-repid ,				
	lineno type i .				
ı	data : eref type ref to cx_sy_zerodivide.				
	try.				
	inum = inum / O.				
	CATCH cx_sy_zerodivide into eref. * Utilizing methods/attributes using object of the exception classes				
	call method eref->get_text				
	receiving result = descrip.				
	write:/5 'Name of the error trapped : ' , descrip.				
	call method eref->get_source_position				
	importing program_name = progname				
	source_line = lineno . write:/5 'Error detected in program' ,				
	progname(15) ,				
	'line number' , lineno.				
	write:/5 eref->kernel_errid.				
	endtry.				
Output	Name of the error trapped : Division by zero				
Juipui	Error detected in program YSUBDEL line number 10				
	COMPUTE_INT_ZERODIVIDE				

8.6 Der	6 Demo on Locally Defined Exception-Class				
Theme	One can create his own exception-class locally in a program and raise exceptions				
	related to his own class. This program will show how to do that.				
Program	In this program, an exception class CX_MY_EXCEPTION is defined locally,				
Descrip.	inheriting from standard exception class CX_STATIC_CHECK.				
	Method M1 of class C1 raises it in the START-OF-SELECTION block, in the				
	guarded section(between TRY and CHECK), which is trapped and dealt with.				
Dump	REPORT YSUBCLASS_EXCEPTION_3.				
	CLASS cx_my_exception DEFINITION INHERITING FROM CX_STATIC_CHECK. ENDCLASS.				
	CLASS cx_my_exception IMPLEMENTATION. ENDCLASS.				
	CLASS C1 DEFINITION. PUBLIC SECTION. METHODS: m1 raising cx_my_exception . ENDCLASS.				
	CLASS c1 IMPLEMENTATION. METHOD m1. RAISE EXCEPTION TYPE cx_my_exception. ENDMETHOD. ENDCLASS.				
	DATA: ex TYPE REF TO cx_my_exception, oref TYPE REF TO c1.				
	START-OF-SELECTION. TRY. CREATE OBJECT oref. oref->m1(). CATCH cx_my_exception INTO ex. write: /5 'My Exception caught'.				
	ENDTRY.				
Output	My exception caught				

8.7 Nes	8.7 Nested TRYENDTRY block			
Theme	TryEndtry blocks can be nested. The inner Tryendtry block can be in the guraded section of outer TryEndtry block.			
Program Descr.	For the inner block, the error for division by zero is properly caught from the system provided exception-class: CX_SY_ZERODIVIDE. But, there is a character to integer conversion statement specified in the inner block, which creates an error of exception class CX_SY_CONVERSION_ NO_NUMBER trapped by the outer TryEndtry block.			
	REPORT YSUBCLASS_EXCEPTION_3. START-OF-SELECTION. DATA: num type i value 5. TRY.			
	TRY. NUM = NUM / O. CATCH cx_sy_ZERODIVIDE . WRITE: /5 ' Division by O caught' . NUM = 'SUBHENDU' . ENDTRY. CATCH cx_sy_conversion_no_number. WRITE: /5 ' Cannot be converted to number' . ENDTRY.			
Output	Division by 0 caught Cannot be converted to number			
L				

8.8 Use	8.8 Use of CLEANUP section				
Theme	e Clean up block is executed whenever an exception occurs within the TRY block and is not handled by a CATCH within the same TRY block, but is handled by a surrounding TRY block				
Program Descr.	an attempt to character-to-integer conversion, which raises an error of exception-class: CX_SY_CONVERSION_NO_NUMBER. But, the inner TRY block does not trap the error - rather, it is trapped by the outer TRYENDTRY block. Under such circumstances, the CLEANUP section of the inner block gets				
Dump	executed first - then the CATCH section of the outer block works. REPORT YSUBCLASS_EXCEPTION_3.				
'	START-OF-SELECTION.				
	DATA : num type i value 5 .				
	TRY. TRY. num = 'subhendu'. cleanup. write: /5 'In cleanup'. ENDTRY. CATCH cx_sy_conversion_no_number. WRITE: /5 'Cannot be converted to number'. ENDTRY.				
Output	To all and				
	In cleanup				
	Cannot be converted to number				

9 BADIs (Business Add-Ins)

9.1 Single Implementation of BADI

Go to transaction SE18 and create a BADI Definition.

Business Add-Ins: Initial Definition Maintenance

Enter the description. The name of the interface will be automatically proposed. Double click on it.

Definition name	YSUB_GET_MATERIALS						
Definition short text	Get materials						
Attributes Interface							
luta da ca mana	VIE EV CUD CET MATERIALC						
Interface name	YIF_EX_SUB_GET_MATERIALS						

Page: 89 of 99

Enter the name of the method you want to create. Click the Paramters pushbutton to create parameters for the method.

Save and activate it.

Go to transaction SE19 and create a BADI implementation.

Business Add-Ins: Initial Implementation Maintenance

A popup window will ask you for the definition name. Enter the name of the BADI definition which you have created.

Press Enter.

Page: 90 of 99

Examples on Object Oriented Programming in ABAP Subhendu Majumdar Enter the description for the implementation. Then save and activate it.

Business Add-In Builder: Change Implementation YSUB GETM IMPLEME

Double click on the method name.

Write the code. Save and activate it.

Then, create a code using the BADI

Page: 91 of 99

Examples on Object Oriented Programming in ABAP

Subhendu Majumdar


```
REPORT YSUB_GET_MATERIALS_PROGRAM.
 CLASS cl_exithandler DEFINITION LOAD.
 DATA : L_BADI_INSTANCE TYPE REF TO YIF_EX_SUB_GET_MATERIALS.
 DATA : X_MARA LIKE MARA.
 PARAMETERS : P_MATNR LIKE MARA-MATNR OBLIGATORY.
 START-OF-SELECTION.
  CALL METHOD CL_EXITHANDLER=>GET_INSTANCE
 EXPORTING EXIT_NAME = 'YSUB_GET_MATERIALS'
 NULL_INSTANCE_ACCEPTED = 'X'
 CHANGING INSTANCE = L_BADI_INSTANCE.
 CALL METHOD L_BADI_INSTANCE->GET_MATERIALS
 EXPORTING MATNR = P_MATNR
 IMPORTING X_MARA = X_MARA.
 WRITE:/5 X_MARA-MATNR ,
 X_MARA-MATKL ,
 X_MARA-MEINS .
```

Page: 92 of 99

9.2 Multiple Implementation

Create a BADI: YSUB_GET_MATERIALS_1 in a manner similar to that created above. But, check the checkbox for Multiple Use

Then, create one implementations for the same BADI:-

(Code is similar to the previous one)

Then, create a program utilizing the BADI:-

Page: 93 of 99

Examples on Object Oriented Programming in ABAP

Subhendu Majumdar

```
REPORT YSUB_GET_MATERIALS_PROGRAM_1.
  CLASS cl exithandler DEFINITION LOAD.
  DATA : L_BADI_INSTANCE TYPE REF TO YIF_EX_SUB_GET_MATERIALS_1.
  DATA : X_MARA LIKE MARA.
  PARAMETERS : P_MATNR LIKE MARA-MATNR OBLIGATORY.
  START-OF-SELECTION.
  CALL METHOD CL_EXITHANDLER=>GET_INSTANCE
 EXPORTING EXIT_NAME = 'YSUB_GET_MATERIALS_1'
 NULL_INSTANCE_ACCEPTED = 'X'
 CHANGING INSTANCE = L_BADI_INSTANCE.
  CALL METHOD L_BADI_INSTANCE->GET_MATERIALS
 EXPORTING MATNR = P_MATNR
 CHANGING X_MARA = X_MARA.
 WRITE:/5 X_MARA-MATNR ,
 X_MARA-MATKL ,
 X_MARA-MEINS .
```

Now, you want to create another implementation of the same BADI. Let us examplify the concept. Say, you want that when the user will enter 'GARI' in the selectiuon-screen, it will stand for 'CAR' internally and selection will be done out of MARA table based on material code: 'CAR'. O, you define another implementation of the same BADI from transaction: SE19.

Subhendu Majumdar

Examples on Object Oriented Programming in ABAP method YIF_EX_SUB_GET_MATERIALS_1~GET_MATERIALS . data : 1_matnr type matnr.

```
data : l_matnr type matnr.
l_matnr = matnr.
if l_matnr = 'GARI'.
l_matnr = 'CAR'.
endif.

select single * from mara into x_mara
where matnr = l_matnr.

endmethod.
```

Now, when you will execute the program and enter 'GARI' in the material code field in the selection-screen, it will get internally translated to 'CAR' when the second implementation will be active.

9.3 Searching for BADI in SAP Transaction and Implementing it

There is a business demand in ABC corporation . when the user will post goods receipt via transaction MIGO, he should enter same date in document date and posting date field. Else, an information message will ask the user to do that.

The Bill of Lading number should start with 'NP'

You, as a SAP Technical Consultant, is asked to translate this idea into the appropriate section of the code.

Your manager has asked you to use BADI instead of any user or field exits to implement the idea.

Go to the program behing MIGO and search for the phrase :

CL_EXITHANDLER=>GET_INSTANCE in the main program. This will show you the BADIs which can be implemented by you to incorporate the business demand.

Program	Found locs/short description		
CLMIGOGL2	38	call method cl_exithandler=>get_instance	
		EXPORTING exit_name = 'MB_MIGO_BADI'	
		null_instance_accepted = x	
		changing	
		instance = if_badi.	
	59	call method cl_exithandler=>get_instance	
		EXPORTING exit_name = 'MB_MIGO_ITEM_BADI	
		null_instance_accepted = x	
		changing	
		instance = if_badi_item.	

So, you get to know now that there are two BADIs which can come to your use. They are: MB_MIGO_BADI

Examples on Object Oriented Programming in ABAP MB_MIGO_ITEM_BADI.

Subhendu Majumdar

Now, you have to go to transaction SE18 and explore each of the BADIs to find out the suitable one. In fact, the suitable one will have a method in it for which import/export parameters should have some reference to document/posting dates.

On investigation, you will find that in BADI: MB_MIGO_ITEM_BADI, there is a method: ITEM_MODIFY which uses: is_gohead as import parameter. This has the structure GOHEAD which contains the fields for document and posting date as columns.

Now, you will implement this BADI. Go to transaction SE19 and create an implementation for the BADI. In the code for the method, write the following:-

method IF_EX_MB_MIGO_ITEM_BADI~ITEM_MODIFY.

DATA: L_INI(2) TYPE C.

IF is_gohead-bldat ne is_gohead-budat. message i398(00) with 'Both posting and document dates should be same'. ENDIF.

L_INI = IS_GOHEAD-FRBNR+0(2).
TRANSLATE L_INI TO UPPER CASE.
IF L_INI NE 'NP'.
MESSAGE I398(00) WITH 'Bill of Lading should start with NP'.
ENDIF.

endmethod.

Then, save and activate it. Then, perform a transaction via MIGO. Your requirement will be fulfilled.

Page: 97 of 99

9.4 Menu Enhancements

SAP allows you to enhance menus in its user interfaces using function codes. These function codes must adhere to the form /namespace/+<...>, just like in SMOD/CMOD enhancements. They are assigned to a specific enhancement and only appear in their corresponding menus once an implementation of this enhancement has been activated.

Application developers reserve specific function codes for customers when defining a Business Add-In. They use the Menu Painter to include these codes in the appropriate menu lists. Application developers must also ensure that these menu options are called in their applications and that the corresponding add-in methods are also retrieved. Customers can take advantage of menu enhancements by creating a new implementation, choosing a text for the menu option, and then programming the method used to determine what action is performed when the menu enhancement is called.

Menu enhancement is only possible using single use add-ins (not multiple use add-ins) that are not filter-dependent. Currently, menu enhancements can only be created in conjunction with program enhancements (interfaces).

To create a menu enhancement, proceed as follows:

- 1. Create an add-in and define its interface.
- 2. Choose Fcodes from the tabstrip.
- 3. Enter the name of your program, the function code, and a description.

4. Call the Menu Painter or double-click on your program name or function code to branch to user interface maintenance in the Menu Painter. Enter your function code in the appropriate menu list. If you have accessed the Menu Painter directly during add-in definition, you can call your menu lists by choosing Goto --> Object lists --> Menu list instead.

Calling a Menu Enhancement from an Application Program

You programming should look like this:

```
(...)
case fcode.
when 'SAP'.
(...)
```


Page: 98 of 99

Examples on Object Oriented Programming in ABAP when '+CUS' call method ...

Implementing a Menu Enhancement

When implementing menu enhancements, proceed as follows:

 Create an implementation and choose Fcodes. All data adopted from your Business Add-In's definition is displayed here. You can make entries for the implementation on the right. You can also double-click on the first input field. The following dialog box appears:

Here you may enter a text for your function code, the name of an icon and a text for the icon, and a short informational text.

The actions that you want the system to perform after the pushbutton is chosen must be programmed in the appropriate method, either manually or using default source code that has been provided to you.

Menu enhancements only become visible after the implementation has been activated and the application program that calls the Business Add-In has been executed.

Page: 99 of 99