

IBM Global Services

April,2004

Topics to cover

- □ Different approaches to Programming
- □ Class and objects
- Methods
- □ Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- □ Events
- ☐ Class-Based Exceptions

Different approaches of Programming

- **Output** Unstructured Programming.
- Procedural Programming.
- Object Oriented Programming.

Unstructured Programming

```
report ysubdel.
DATA: sal type p decimals 2,
 itax type p decimals 2,
 net sal type p decimals 2 .
 sal = 12000.
  IF sal lt 5000 .
 itax = 0.
  ELSE.
 itax = sal * '0.01'.
  ENDIF.
 net sal = sal - itax.
  write: /5 sal , itax , net sal.
sal = 3500.
 IF sal lt 5000 .
 itax = 0.
 ELSE
 itax = sal * '0.01'.
 ENDIF.
 net sal = sal - itax.
  write:/5 sal , itax , net sal.
```

Characteristics

- ❖Consists of only one main program.
- ❖ The program stands for a sequence of commands which modify data that is global throughout the whole program.

Disadvantages

- *Difficult to manage once the program becomes large.
- ❖ Same sequence of statements are repeated at multiple places, if they are needed at multiple locations.

Procedural Programming

```
report ysubdel.
DATA: sal type p decimals 2,
 itax type p decimals 2 ,
 net sal type p decimals 2.
  sal = 12000.
 PERFORM sub calc tax USING
 sal itax net sal.
  sal = 3500.
 PERFORM sub calc tax USING
 sal itax net sal.
FORM sub calc tax USING
P SAL P TTAX P NET SAL.
IF p sal lt 5000 .
 p itax = 0.
ELSE.
 p itax = sal * '0.01'.
ENDIF.
 p net sal = p sal - p itax.
ENDFORM.
```

- Programmer combines related sequences of statements into one single place, called procedure.
- A procedure call is used to invoke the procedure.
- *After the sequence is processed, flow of control proceeds right after the position where the call was made.

Object Oriented Programming

```
report ysubdel.
 DATA: w_sal type p decimals 2 value 10000 ,
 w tax type p decimals 2 .
 w_net_sal type p decimals 2.
CLASS taxclass DEFINITION.
 PUBLIC SECTION.
  DATA : FACT TYPE P DECIMALS 2 VALUE '0.01'
  METHODS : calc_tax IMPORTING SALARY
 EXPORTING itax
 type p
 net_sal type p.
ENDCLASS.
CLASS taxclass IMPLEMENTATION.
 METHOD calc tax.
  IF salary 1t 5000.
 itax = 0.
  FLSE
 itax = salary * fact.
  ENDIF.
  net_sal = salary - itax .
 ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA : obj1 type ref to taxclass.
CREATE OBJECT : OBJ1.
CALL METHOD : OBJ1->CALC TAX EXPORTING salary = w sal
 IMPORTING itax = w tax
 net sal = w net sal.
WRITE:/5 w_sal , w_tax , w_net_sal.
```

- Classes and objects are used to model real world entity.
- ❖ Methods inside the classes perform the functions.
- ❖ Data used by the classes are protected between them.

Class defined and implemented

Object created from the class and used

Comparison between Procedural and Object Oriented Programming

Features	Procedure Oriented approach	Object Oriented approach
Emphasis	Emphasis on tasks	Emphasis on things that does those tasks
Modularization	Programs are divided into smaller programs known as functions	Programs are organized into classes and objects and the functionalities are embedded into methods of a class.
Data security	Most of the functions share global data	Data can be hidden and cannot be accessed by external sources.
Extensibility	Relatively more time consuming to modify for extending existing functionality.	New data and functions can be easily added whenever necessary

Object Oriented Approach - key features

- 1. Better Programming Structure
- 2. Real world entity can be modeled very well
- 3. Stress on data security and access
- 4. Data encapsulation and abstraction
- 5. Reduction in code redundancy

Requirement for learning OOPS in ABAP

Adopt the universal approach for modern programming.

Know the latest ABAP technologies-BADI, workflow, XI, Custom controls etc

Use ABAP to integrate with Microsoft Technologies ,Java etc

Exploit class resources and functionalities provided by SAP.

Topics to cover

- □ Different approaches to Programming
- Class and objects
- Methods
- Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- □ Events
- □ Class-Based Exceptions

Class and Object

Class is the template of an object. It is an abstract concept, which is realized by creating an object from it.

Still confused??? O.K ..see the example below

What is your idea about a Maruti-800 car? You will say that it is a four-wheel, five seater vehicle with a 800 cc engine.

The idea you have in your mind is the **class** for Maruti-800.Let us call it as class Maruti-800.

Now, you see a real Maruti-800 car in front of you. So, this is the **object** of class Maruti-800. In other words, the real car is realization/instantiation of the class Maruti-800.

Attributes of Object Oriented Programming

Abstraction: Everything is visualized in terms of classes and objects.

Encapsulation: Necessary data are hidden from the users in class.

❖Inheritance: A class can be replicated into a subclass, which can be modified.

Polymorphism: Methods of same name behave differently in different classes.

Local and Global Classes

Accessed by

Stored in

Created by

Namespace

Global Class	Local Class
Any program	Only the program where it is defined.
In the Class Repository	Only in the program where it is defined.
Created using transaction SE24	Created using SE38
Must begin with Y or Z	Can begin with any character

Defining Local Classes

REPORT YSUBOOPS17 .

CLASS c1 DEFINITION.

PUBLIC SECTION.

data : w_num type i value 5.

methods : m1.

ENDCLASS.

CLASS c1 IMPLEMENTATION.

METHOD M1.

WRITE:/5 'I am M1 in C1'.

ENDMETHOD.

ENDCLASS.

START-OF-SELECTION.

DATA: orefl TYPE REF TO cl.

CREATE OBJECT : oref1.

write:/5 oref1->w num.

CALL METHOD : oref1->m1 .

❖Defined in the global area of a local program :-

CLASS <class name > DEFINITION.

••••

ENDCLASS.

- ❖All the attributes , methods, events and interfaces are declared here.
- ❖ Cannot be declared inside a subroutine/function module.
- *Class definition cannot be nested.

Implementing Local Classes

```
REPORT
 YSUBOOPS17
CLASS cl DEFINITION.
PUBLIC SECTION.
 data: w num type i value 5.
 methods: m1.
ENDCLASS.
CLASS cl implementation.
 METHOD M1.
  WRITE: /5 'I am M1 in C1'.
 ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA: orefl TYPE REF TO cl.
CREATE OBJECT: orefl.
write:/5 oref1->w num.
CALL METHOD : oref1->m1 .
```

➤ Local class in a program is implemented as follows:-

CLASS <class name > IMPLEMENTATION.

•••••

ENDCLASS.

- ➤ Methods used by the class are described here.
- ➤ A class can be implemented
 - ❖At the end of the program(like subroutines).
 - ❖After the class definition.

If the latter is adopted, one must then assign subsequent non-declarative statements explicitly to a processing block, such as **START-OF- SELECTION**, so that they can be accessed.

Different places of implementing class

Class implemented at the end of the program

```
REPORT ysubdel
  CLASS c1 DEFINITION
CLASS c1 DEFINITION.
PUBLIC SECTION.
 METHODS : m1.
 "c1 DEFINITION
ENDCLASS.
DATA: oref TYPE REF TO c1.
CREATE OBJECT oref.
CALL METHOD oref->m1.
 CLASS c1 IMPLEMENTATION
CLASS c1 IMPLEMENTATION.
 METHOD : m1.
 WRITE:/5 'Hello'.
 ENDMETHOD.
 "c1 IMPLEMENTATION
ENDCLASS.
```

Class implemented after Definition

```
REPORT ysubdel
 CLASS c1 DEFINITION
CLASS c1 DEFINITION.
PUBLIC SECTION.
 METHODS : m1.
 "c1 DEFINITION
ENDCLASS.
 CLASS c1 IMPLEMENTATION
CLASS c1 IMPLEMENTATION.
  METHOD : m1.
 WRITE:/5 'Hello'.
  ENDMETHOD.
 "c1 IMPLEMENTATION
ENDCLASS.
START-OF-SELECTION.
DATA: oref TYPE REF TO c1.
CREATE OBJECT oref.
CALL METHOD oref->m1.
```


Who can use a class?

REPORT YSUBOOPS17.

CLASS c1 DEFINITION.

PUBLIC SECTION.

data : **w_num** type i value 5.

methods m1.

ENDCLASS.

CLASS c1 IMPLEMENTATION.

method m1.

write:/5 'From class:', w_num.

endmethod.

ENDCLASS.

Subclass of the class

class c2 definition inheriting from c1.

public section.

methods: m2.

endclass.

class c2 implementation.

method m2.

write:/5 'From subclass' , w_num .

endmethod.

endclass.

External user

START-OF-SELECTION.

DATA:

oref1 TYPE REF TO c1,

oref2 type ref to c2.

CREATE OBJECT: oref1.

write:/5 'As an user',

oref1->w num

Call method oref1->m1.

Call method oref2->m2.

Sections of a Class

There is no default visibility section in a class.

This sequence of visibility must be maintained in a class

```
CLASS C1 DEFINITION.

PUBLIC SECTION.

DATA:

METHODS:
EVENTS:

PROTECTED SECTION.

DATA:

METHODS:
EVENTS:
```

PRIVATE SECTION.

A Class puts its components under three distinct sections:-

- Public Section: Components placed here form the external interface of the class – they are visible to all users of the class as well as to methods within the class and to methods of subclasses*
- Protected Section: Components placed in protected section are visible to the children of the class(subclass) as well as within the class
- <u>Private Section</u>:-Components placed here are accessible by the class itself.

DATA:

A Silly Example

You are an employee (object of class:- employee). You have put your personal pens on the desk. These pens can be accesses by you(object of main class), your son and daughters (sub-classes) as well as by any other people (users outside the class). So, your pens are in your public section.

You have a purse(attribute) in your pocket. Any other person (user outside the class) cannot use your purse(attribute) directly. But, your children(sub-classes of the class on which you are an object) can have full access to it. So, money in the purse is in your protected section.

You have a special skill which you have developed by putting constant effort for a long time. You can only access it. Neither your children(sub-classes of your class), nor any user have any access to it directly. So, you can consider that skill to be in your **private** section.

Components of a Class

A Class basically contains the following:-

- *<u>Attributes:-</u> Any data, constants, types declared within a class form the attribute of the class.
- *<u>Methods:-</u> Block of code, providing some functionality offered by the class. Can be compared to function modules.
- **❖** Events:- A mechanism set within a class which can help a class to trigger methods of other class.
- **❖**Interfaces:-Interfaces are independent structures that you can implement in a class to extend the scope of that class.

Instance and Static Components

```
REPORT YSUBOOPS17
CLASS c1 DEFINITION.
 PUBLIC SECTION.
  data : i num type i value 5.
  class-data:
 s num type i value 6 .
ENDCLASS.
CLASS c1 IMPLEMENTATION.
ENDCLASS.
START-OF-SELECTION.
DATA: orefl TYPE REF TO c1.
CREATE OBJECT : oref1.
write:/5 oref1->i num.
write:/5 c1=>s num .
write:/5 oref1->s num.
```

- •Instance components exist separately in each instance (object) of the class and are referred using instance component selector using '→'.
- Static components only exist once per class and are valid for all instances of the class. They are declared with the CLASSkeywords
- Static components can be used without even creating an instance of the class and are referred to using static component selector '=>'.

Two Additions in Local Class Definition

Addition 1 : CLASS class DEFINITION DEFERRED.

Used to refer to a class at some point in a code and the class is not defined before the line.

```
CLASS C2 DEFINITION DEFERRED. start-of-selection.

CLASS C1 DEFINITION. data : obj1 type ref to C1.

PUBLIC SECTION. CREATE OBJECT obj1.

DATA 02 TYPE REF TO C2. create object obj1->o2.

ENDCLASS. write:/5 obj1->o2->num .

CLASS C2 DEFINITION.

public section.

data : num type i value 5.

ENDCLASS.
```


Two Additions in Local Class Definition

Addition 2 : CLASS class DEFINITION LOAD

The compiler normally loads the description of a **global** class from the **class library** the first time you use the class in your program. However, if the first access to a global class in a program is to its **static components** or in the definition of an **event handler method**, you must load it explicitly using the statement CLASS class DEFINITION LOAD. This variant has no corresponding <u>ENDCLASS</u> statement.

Creating an Object

```
To create an object, the following steps need to be followed:-
report ysubdel.
CLASS c1 DEFINITION.
 Step 1: Create a reference variable with
 PUBLIC SECTION.
 reference to the class.
  DATA: prog(4) type c value 'ABAP'.
ENDCLASS.
 DATA: <object name> TYPE REF TO <class name>.
 <u>Step 2 : Create an object from the reference</u>
CLASS c1 IMPLEMENTATION.
 variable:-
ENDCLASS.
 CREATE OBJECT <object name>.
 START-OF-SELECTION.
  DATA: obj1 type ref to c1.
 Step 1
  CREATE OBJECT : OBJ1.
  write:/5 obj1->prog. ←
 - Step 2
```


CREATE PUBLIC|PROTECTED|PRIVATE ADDITIONS

Syntax : CLASS <classname> DEFINITION ... [CREATE PUBLIC|PROTECTED|PRIVATE]

CREATE PUBLIC addition is implicit in every class definition if the other CREATE additions are not used. It defines the default state, that is, that every user can create instances of the class.

Addition of CREATE PROTECTED means the class can only be instantiated by itself or its subclass.

Addition of CREATE PRIVATE means the class can only instantiate itself or the friends of the class can instantiate it.

Attributes

Attributes are internal data fields within a class that can have any ABAP data type.

Instance Attributes

- Exist separately in each instance (object) of the class.
- ❖ Declared using the <u>DATA</u> statement.
- ♦One cannot use the <u>TABLES</u> or <u>NODES</u> statement in the declaration part of the class.

Static Attributes

- **❖** Available once for each class.
- ❖ Declared using the <u>CLASS-DATA</u> statement and are retained throughout the entire runtime. All the objects within a class can access its static attributes.

Attributes...continued

Types and Constants in Classes

Types

TYPES statement is used to define any number of your own ABAP data types within a class.

Constants

Constants are special static attributes, whose values are specified when they are declared and which cannot be changed later. The <u>CONSTANTS</u> statement is used to declare constants. Constants are not instance-specific - they are available once and once only for all the objects in the class. Constants declared inside a class can also be used outside the class, without even referring to it.

Read-only

Read-only data can be changed only by the methods of the class or its subclasses. But, the external users cannot change the data.

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- Methods
- □ Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- Events
- □ Class-Based Exceptions

Methods

- Methods are the internal procedures of a class.
- ❖ Have a parameter interface, through which the system passes values to them when they are called, and through which they can return values to the caller.
- Can access all the attributes of their class.
- ❖The private attributes of a class can only be changed using methods.
- **❖One can draw the analogy between** methods and function modules in ABAP

Syntax for defining methods

Declared in the definition part of a class or in an interface as follows:-

```
METHODS <meth> IMPORTING.. [VALUE(]<i;>[)] TYPE type [OPTIONAL]..

EXPORTING.. [VALUE(]<e;>[)] TYPE type [OPTIONAL]..

CHANGING.. [VALUE(]<c;>[)] TYPE type [OPTIONAL]..

RETURNING VALUE(<r>)

EXCEPTIONS.. <e;>..
```

- Default way of passing a parameter in a method is by reference.
- To pass a parameter by value, VALUE addition should be used.
- ❖ The return value (RETURNING parameter) must always be passed explicitly as a value. This is suitable for methods that return a single output value. If you use RETURNING, you cannot use EXPORTING or CHANGING parameters.
- An IMPORTING parameter transferred by reference, cannot be changed in the method.
- With function modules, one should type each parameter but are not forced to; with methods, you must type each parameter.

Typing Parameters

All parameters must be declared using the addition TYPE or the addition LIKE.

With LIKE you can only refer to data types of class attributes known at this point in ABAP Objects and not to data types from the ABAP Dictionary.

The following entries in the table shown below are allowed after TYPE as parameter types.

Syntax	Relevance
TYPE †	stands for all data types from the ABAP Dictionary and all ABAP data types known at this point .
TYPE ANY	stands explicitly for a parameter declaration without type reference. This means that the parameter inherits all technical attributes of the parameter that has been passed when the method is called.
TYPE REF TO cif	stands for a class or interface reference.
TYPE LINE OF itab	stands for the line type of an internal table itab .
TYPE [ANY INDEX STANDARD SORTED HASHED] TABLE	stands for the internal table type of the <u>table type</u> specified

Implementing Methods

```
report ysubdel.
 DATA : w_num1 type i
 w num2 type i value 5.
CLASS c1 DEFINITION.
 PUBLIC SECTION.
  METHODS : m1 IMPORTING inp1 TYPE I
 EXPORTING out1 TYPE I
 CHANGING out2 TYPE I.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
 METHOD m1.
 out1 = inp1 + 10.
 out2 = inp1 * 10.
 ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
 DATA: obj1 TYPE REF TO c1.
 CREATE OBJECT obi1.
CALL METHOD obj1->M1 EXPORTING inp1 = 10
 IMPORTING out1 = w num1
 CHANGING out 2 = w \text{ num } 2.
WRITE:/5 w num1 , w num2.
```

□All methods declared in the definition part of a class should be implemented in the implementation section of the class within the following block:-

METHOD <meth>.

ENDMETHOD.

- □One should not specify any interface parameters at the time of implementation, since these are defined in the method declaration.
- ☐ The interface parameters of a method behave like local variables within the method implementation. You can define additional local variables within a method using the DATA statement.

Static Method

```
report ysubdel.
DATA : w_num TYPE I.
CLASS c1 DEFINITION.
PUBLIC SECTION.
  CLASS-METHODS: m1 IMPORTING inp1 type i
 EXPORTING out1 type i.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
METHOD m1.
out1 = inp1 + 10.
ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA: obj1 TYPE REF TO c1.
CREATE OBJECT obj1.
CALL METHOD obj1->M1 EXPORTING inp1 = 10
 IMPORTING out1 = w num.
WRITE:/5 w_num.
CALL METHOD c1=>obj1 EXPORTING inp1 = 10
 IMPORTING out1 = w num.
 WRITE:/5
 w num.
```

- oLike any other class components, methods can be static or instance.
- oTo declare static methods, use the following statement:

CLASS-METHODS <meth>...

- oStatic methods can have import and (export/changing parameters) or returning parameters. It can also raise exceptions.
- oStatic methods can only work with the static attributes of your class. Instance methods can work with both static and instance attributes.
- One can call a static method using an object of the class or directly using the class by class component selector.

Calling Methods

```
REPORT YSUBOOPS17.
DATA: w num1 type i value 5,
 w_num3 type i value 7,
 w num4 type i.
CLASS c1 DEFINITION.
PUBLIC SECTION.
METHODS: m1
 IMPORTING num1 TYPE i
 EXPORTING num4 TYPE i
 CHANGING num3 type i.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
method m1.
num3 = num3 * 2.
num4 = (num1 + num3)**2.
endmethod.
ENDCLASS.
START-OF-SELECTION.
DATA: oref1 TYPE REF TO c1.
CREATE OBJECT: oref1.
CALL METHOD oref1->m1 EXPORTING num1 = w num1
 IMPORTING num4 = w num4
 CHANGING num3 = w num3.
```

CALL METHOD <meth>

- All non-optional input parameters must be passed using the EXPORTING or CHANGING addition.
- ♦ One may import the output parameters into the program using the IMPORTING or RECEIVING addition.
- ❖One may handle any exceptions triggered by the exceptions using the EXCEPTIONS addition.

Calling Methods...continued

The way in which you address the method <method >depends on the method itself and from where you are calling it .

Syntax	Relevance
CALL METHOD <meth></meth>	Methods of the same class(in the implementation part) can be called directly using their name <meth>.</meth>
CALL METHOD <ref>-><meth></meth></ref>	Visible instance methods can be called from outside the class using this syntax where <ref> is a reference variable whose value points to an instance of the class.</ref>
CALL METHOD <class>=><meth></meth></class>	. Visible static methods can be called from outside the class using this syntax where <class> is the name of the relevant class.</class>
CALL METHOD <ref>-><meth></meth></ref>	Visible instance methods can be called from outside the class using this syntax where <ref> is a reference variable whose value points to an instance of the class.</ref>
CALL METHOD <ref>-><meth>(f1 = a1 f2 = a2)</meth></ref>	Used to call the method that consists only of IMPORTING parameters a1,a2 etc

Calling Methods...continued

Syntax	Relevance
CALL METHOD <method>(f).</method>	Used to call a method where :- The interface of a method consists only of a single IMPORTING parameter
	There is a single non-optional IMPORTING parameter and several other optional IMPORTING parameters.
	All the IMPORTING parameters are optional, one being declared as PREFERRED PARAMETER.
f1= <ref>-><meth>()</meth></ref>	The method has one returning parameter whose values is transferred to the variable f1.
MOVE <ref>->meth() TO f1.</ref>	The method has one returning parameter whose values is transferred to the variable f1.

Dynamic Method Calls

```
YSUBOOPS19
  data : f(6)
 type c
 a (10)
 type c
class c1 definition.
public section.
  class-methods : statm .
  methods : instm .
endclass.
class c1 implementation.
 method : statm .
  write:/5 'I am static method'.
 endmethod.
 method : instm.
  write:/5 'I am instant method'.
 endmethod.
endclass.
start-of-selection.
 data : oref type ref to c1.
  create object oref.
Name of instance method can be dynamic
 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
 call method (f)=>statm.
Name of the method can be dynamic for static method call
f = 'STATM'.
 call method c1=>(f).
Both can be dynamic for static method call
 q = C1'. call method (q) \Rightarrow (f).
```

- Instance, self-referenced, and static methods can all be called dynamically; the class name for static methods can also be determined dynamically:
 - oref->(method)
 - me->(method)
 - class=>(method)
 - (class)=>method
 - (class)=>(method)

Methods can raise exceptions

```
report ysubdel.
CLASS c1 DEFINITION.
 PUBLIC SECTION.
 METHODS: m1 IMPORTING inp1 type i
 EXCEPTIONS e1 e2.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
 METHOD m1.
  IF inp1 lt 5.
 RAISE e1.
  ELSEIF inp1 ge 5 and inp1 lt 10.
 message i398(00) with
 l'Exception e2' raising e2.
  ENDIF.
  ENDMETHOD.
ENDCLASS.
PARAMETERS : p_num TYPE I.
START-OF-SELECTION.
 DATA: obi1 TYPE REF TO c1.
 CREATE OBJECT obi1.
CALL METHOD obj1->M1 EXPORTING inp1 = p num
 EXCEPTIONS e1 = 1
IF sy-subro eq 1.
write:/5 'Exception e1 is raised'.
ELSEIF sy-subrc = 2.
MESSAGE ID SY-MSGID TYPE SY-MSGTY NUMBER SY-MSGNO
WITH SY-MSGV1 SY-MSGV2 SY-MSGV3 SY-MSGV4.
ENDIF.
```

- Declare the name of the exceptions
 while defining the method in the class definition.
- Raise the exceptions within the method using any of the following syntaxes:-

RAISE <exception name>
MESSAGE ...RAISING <exception>

Handle the exceptions while calling method with different values of sysubrc.

Parameter table

Instead of mentioning all the import, export, changing and receiving parameters for a dynamically calling method separately while calling it, one can use parameter table to specify information about the parameters and call the method.

The parameter table **itab** must be a hashed table of the table type <u>ABAP_PARMBIND_TAB</u> or of the line type <u>ABAP_PARMBIND</u>. These types are defined in the ABAP type group in the ABAP dictionary. The table has three columns:

- *NAME for the name of the formal parameter
- KIND for the type of parameter passing
- *VALUE of the type REF TO DATA for the value of the actual parameter .

The type of parameter passing is defined for each formal parameter in the declaration of the called method. The content of the column KIND cannot therefore be initial. To check the type of parameter passing at runtime, one of the following constants from the global class CL_ABAP_OBJECTDESCR to the column KIND can be assigned:-

CL_ABAP_OBJECTDESCR=><xyz>

where <xyz> is :- EXPORTING/IMPORTING/CHANGING/RECEIVING for export, import, changing and receiving parameters respectively.

Parameter table...continued

If the specified and actual parameter types do not match each other, the system generates the exception CX_SY_DYN_CALL_ILLEGAL_TYPE, which can be handled.

For the value of the actual parameter, the reference VALUE of the table line must point to a data object that contains the required value. For this purpose, you can use the command GET REFERENCEOF f INTO g.

Exception table

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 exception table **itab** must be a hashed table of the table type **ABAP_EXCPBIND_TAB** or of the line type **ABAP_EXCPBIND**. These types are defined in the ABAP type group in the ABAP dictionary. The table has two columns:

- ❖NAME for the name of the exception
- *VALUE of type I for the SY-SUBRC value to be assigned

The column NAME is the unique table key. For each exception, exactly one line of the internal table can be filled. Here the numeric value is assigned to the component VALUE, which should be in SY-SUBRC after the exception has been triggered

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- Methods
- Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- Events
- □ Class-Based Exceptions

Constructor

Constructors are special PUBLIC methods that are triggered when an object is instantiated from a class. They are necessary when you want to set the initial state of an object dynamically.

Like normal methods, there are two types of constructor - instance constructors and static constructors.

To use the instance constructor, the **CONSTRUCTOR** method must be declared in the public section of the class using the <u>METHODS</u> statement, and implemented in the implementation section.

Constructors must always be declared in the PUBLIC section of a class.

Instance Constructor

```
REPORT YSUBOOPS10.
CLASS c1 DEFINITION.
PUBLIC SECTION.
 METHODS : CONSTRUCTOR IMPORTING NUM1 TYPE I
 EXCEPTIONS E1.
ENDCLASS.
CLASS c1_IMPLEMENTATION.
METHOD CONSTRUCTOR
  write: 75 num1.
 RAISE e1.
 ENDMETHOD.
ENDCLASS.
 START-OF-SELECTION.
 DATA : oref TYPE REF TO C1
 CREATE OBJECT oref EXPORTING num1 = 5
 EXCEPTIONS e1 = 1.
  IF sy-subro ne 0.
 WRITE:/5 'Exceptions Raised'.
  endif.
```

- ❖ Executed once for each instance.
- **❖**Called automatically, immediately after the CREATE OBJECT statement.
- ❖Can contain an interface with IMPORTING parameters and EXCEPTIONS, but cannot have any EXPORTING/CHANGING/RETURNING parameters.
- ❖The interfaces are defined using the same syntax as for normal methods in the METHODS statement. To transfer parameters and handle exceptions, use the EXPORTING and EXCEPTIONS additions to the CREATE OBJECT statement.

Static Constructor

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 C1=>NUM.

- ❖Static methods, declared as CLASS_CONSTRUCTOR in the public section of the class definition and are also implemented in the implementation part.
- ❖Has no interface parameters and cannot trigger exceptions.
- ❖Executed once in each program. It is called automatically for the class before it is accessed for the first time - that is, before one of the following actions:
 - >CREATE OBJECT obj from the class.
 - ➤ Call a static method : [CALL METHOD] class=>meth.
 - ➤ Registering a static event handler method using <u>SET</u> <u>HANDLER class=>meth for obj.</u>
 - ➤ Registering an event handler method for a <u>static event</u> of the class **class**.
 - ➤ Addressing a <u>static attribute</u> with **class=>a**.

Static Constructor....continued

Exception:-

The static constructor is always called immediately before the action is executed, with one exception:

If the first access to the class is to address a static attribute, the static constructor is executed at the beginning of the processing block (dialog module, event block, procedure) in which the access occurs.

Caution:-

- ❖ The static constructor must not access its own class. Otherwise a runtime error will occur.
- ❖The point at which the static constructor is executed has not yet been finalized, and it may yet be changed. SAP only guarantees that it will be executed before the class is accessed for the first time. It is recommended not to write programs that require the static constructor to be executed at the beginning of a processing block.

Comparison between Different Methods

Type of Method	Triggering mechanism	Import parame ter?	Export Paramet er?	Changin g Paramet er?	Returning Parameter ?	Can raise Exceptions ?
Instance	Called by using object	Υ	Υ	Υ	Υ	Υ
Static	Called by using object or referring to class	Y	Υ	Υ	Υ	Υ
Instance Constructor	Called automatically, immediately after the CREATE OBJECT statement. Called each time when an object is created.	Y	N	N	N	Y
Static Constructor	Executed once in each program. Called automatically for the class before it is accessed for the first time.	N	N	N	N	N

Self-Reference

```
REPORT YSUBOOPS17
class testclass definition.
public section.
 data : i_num type i value 5.
  methods : testmethod .
endclass.
class testclass implementation.
 method :testmethod.
 data : i_num type i value 2.
  write:/5 me->i num .
 " access variable of the class
 " access variable of the method
 i num .
 endmethod -
 endclass.
 start-of-selection.
data : i_num type i.
 data : my_obj type ref to testclass.
 create object : my obj.
 call method my_obj->testmethod.
```

- Internally, each method has an implicit selfreference variable, the reserved word me
- A method can access the components of its class simply by their name; however,
 - It may use me simply for clarity
 - If a method declares a local variable with the same name as one of the class components, to avoid ambiguity it must use **me** to address the variable originally belonging to the class.
 - A method must use me to export a reference to itself (that is, its object)

5

Pointer Tables

```
REPORT YSUBOOPS19
class testclass definition.
 public section.
 methods : testmethod .
 class-data : num type i.
endolass.
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 : myobi->testmethod.
 endloop.
```

- It is possible, in the same program, to instantiate many objects of the same class. However, in many situations internal tables are a more elegant way of creating a list of the same kind of data object
- Remember, reference variables are handled like any other data object with an elementary data type!

Output

5		
10		
15		
20		
25		

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- Methods
- ☐ Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- Events
- ☐ Class-Based Exceptions

Inheritance

- *A single class can give birth to its subclasses by inheritance.
- ❖One parent class can have multiple subclasses, but one subclass can have only one parent class. Hence, multiple inheritance is not allowed in ABAP.
- ❖ Subclasses have full access to all the public and protected components of parent class. They can modify to re-implement those components of their own. Also, subclasses can create new components in them.
- ❖Private components of parent classes are not known to subclasses. There can be components with same name in private section in both the parent and subclasses, each one working and being identified separately in their respective classes.

Visibility of Components

Each class component has a visibility. In ABAP Objects the whole class definition is separated into three visibility sections: PUBLIC, PROTECTED, and PRIVATE. One can never change component visibility via inheritance.

PUBLIC: This section is made up of the subclass' own public components together with all public components of all superclasses. There is unrestricted access to the public section of the subclass.

PROTECTED: This section is made up of the subclass' own protected components together with all protected components of all superclasses .

PRIVATE: This section is made up of the subclass' own private components accessible only in that subclass. Each subclass works with its own private components and can't even use the private components of its superclasses. But as long as a method 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.

Creating Subclass

```
REPORT YSUBOOPS17
CLASS c1 DEFINITION.
 PUBLIC SECTION.
  DATA : publicdata(10) type c value 'Public'.
 PROTECTED SECTION.
  DATA : protectdata(10) type c value 'Protected'.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
ENDCLASS.
CLASS c2 DEFINITION INHERITING FROM C1.
 PUBLIC SECTION.
 DATA : newdata(10) type c value 'New data'.
 METHODS : METH.
ENDCLASS.
CLASS c2 IMPLEMENTATION.
METHOD : METH.
WRITE:/5 publicdata , protectdata , newdata.
ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA : oref TYPE REF TO c2.
CREATE OBJECT oref.
CALL METHOD oref->meth.
```

❖Subclasses can be created from its superclass using the syntax:-

<u>CLASS (subclass) DEFINITION</u> <u>INHERITING FROM (superclass).</u>

- ❖ Subclass inherits all the public and protected components of the superclass.
- ❖Superclass should not be declared as a FINAL class.

Modifying methods in subclass

```
REPORT YSUBOOPS17
CLASS c1 DEFINITION.
PUBLIC SECTION.
  METHODS : M1.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
 METHOD M1.
  WRITE:/5 'I am M1 in C1'.
 ENDMETHOD.
ENDCLASS.
CLASS c2 DEFINITION INHERITING FROM C1.
PUBLIC SECTION.
  METHODS : M1 REDEFINITION.
ENDCLASS.
CLASS c2 IMPLEMENTATION.
METHOD M1.
  WRITE:/5 'I am M1 in C2'.
ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA : oref1 TYPE REF TO c1 .
 oref2 TYPE REF TO c2.
CREATE OBJECT oref1, oref2.
CALL METHOD : oref1->m1 ,
 oref2->m1.
```

❖To redefine a public/protected method of a superclass in one of its subclasses, use the syntax in the subclass definition:-

METHOD <method name> REDEFINITION

- ❖The interface and visibility of a method cannot be changed while redefining it.
- ❖The method declaration and implementation in the superclass is not affected when you redefine the method in a subclass.

Abstract Methods and Classes

```
REPORT YSUBOOPS17
CLASS c1 DEFINITION ABSTRACT.
PUBLIC SECTION.
 METHODS : M1 ABSTRACT.
ENDCLASS.
CLASS c1 IMPLEMENTATION.
 METHOD M1.
 WRITE: 75 'I am M1 in C1
ENDMETHOD.
ENDCLASS.
CLASS c2 DEFINITION INHERITING FROM C1.
PUBLIC SECTION.
 METHODS : M1 REDEFINITION.
ENDCLASS.
CLASS c2 IMPLEMENTATION.
METHOD M1.
 WRITE:/5 'I am M1 in C2'.
ENDMETHOD.
ENDCLASS.
START-OF-SELECTION.
DATA : oref1 TYPE REF TO c1
 oref2 TYPE REF TO c2.
CREATE OBJECT (oref1) oref2
CALL METHOD : oref1->m1
 oref2->m1
```

One cannot create an object from an abstract class. Only subclasses can be derived from them.

CLASS < classname > DEFINITION ABSTRACT.

Abstract methods cannot be implemented in the same class. Only the subclasses of that class can implement it.

METHODS <method_name>ABSTRACT

Any class containing an abstract method has to be an abstract class. All subsequent subclasses that do not implement the method must also be abstract. To implement an abstract method in a subclass, one need to redefine this subclass using the **REDEFINITION** addition.

Final Methods and Classes

```
YSUBOOPS17
CLASS c1 DEFINITION FINAL.
 PUBLIC SECTION.
  METHODS : M1 .
ENDCLASS.
CLASS c1 IMPLEMENTATION.
 METHOD M1.
  WRITE:/5 'I am M1 in C1'.
 ENDMETHOD.
ENDCLASS.
CLASS c2 DEFINITION INHERITING FROM C1.
 PUBLIC SECTION.
  METHODS : M1 REDEFINITION.
ENDCLASS.
CLASS c2 IMPLEMENTATION.
METHOD M1.
  WRITE:/5 'I am M1 in C2'.
 ENDMETHOD.
ENDCLASS
START-OF-SELECTION.
DATA: oref1 TYPE REF TO c1.
 oref2 TYPE REF TO c2.
CREATE OBJECT : oref1 , oref2.
CALL METHOD : oref1->m1 .
 oref2->m1.
```

Final classes cannot have subclasses. Only the class can be instantiated.

CLASS <classname> DEFINITION FINAL.

A final method cannot be redefined in subclasses

METHODS <method name>FINAL

Slide 56

Inheritance and Static Attributes

```
CLASS c1 DEFINITION.
 PUBLIC SECTION .
  CLASS-DATA: num TYPE I VALUE 5.
ENDCLASS.
 CLASS c1 IMPLEMENTATION.
 ENDCLASS.
CLASS c2 DEFINITION INHERITING FROM c1.
ENDCLASS.
CLASS c2 IMPLEMENTATION.
ENDCLASS.
 START-OF-SELECTION.
 c2 = > num = 7.
  write: /5 c1=>num .
```

- 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.

Output: 7

Inheritance and Instance Constructors

Superclasses and/or subclasses can have explicit constructors of their own.

Constructor of a subclass sometimes have to call the constructor of the superclass using: CALL METHOD: SUPER->CONSTRUCTOR depending on the following:-

Case	Description	Necessity of calling constructor of superclass by subclass
1	None of the superclass and subclass have explicit constructor.	Not required
2	Superclass have explicit constructor, but subclass does not have any explicit constructor.	Not required
3	Superclass does not have an explicit constructor, but subclass have one.	Required
4	Both the superclass and subclass have explicit constructor	Required

Inheritance and Static Constructors

Every class has a static constructor called CLASS_CONSTRUCTOR.

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.

Inheritance and Instance Creation

For each **individual class**, the **CREATE PUBLIC|PROTECTED|PRIVATE** additions to the <u>CLASS</u> statement control who can create an instance of the class or, in other words, can call its instance constructor.

There are several cases which needs to be analyzed to understand:-

Superclass with no addition or CREATE PUBLIC

Subclasses can have every **CREATE** addition. Without addition they inherit the attribute **CREATE PUBLIC**. The superclass instance constructor is visible to everyone. The subclass controls the visibility of its own instance constructor, independently of the superclass.

Inheritance and Instance Creation

1. Superclass with addition CREATE PROTECTED

Subclasses can have every CREATE addition. Without addition they inherit the attribute CREATE PROTECTED. The superclass allows its subclasses unlimited instantiation and therefore also the publishing of its protected instance constructor.

1. Superclass with addition CREATE PRIVATE

If the subclass is **not** a **friend** of super class, the subclass cannot be instantiated. None of the **CREATE** additions is permitted with the subclass, because this would always lead to the unauthorized publishing of the superclass constructor.

If the subclass is a friend of super class, all CREATE additions are permitted with the subclass. The default one is CREATE PRIVATE. As a friend, the subclass can publish the superclass' private constructor in any form.

Static Type and Dynamic Type of a Variable

The **static** type is the type (class or interface) with which the reference variable has been typed.

DATA: oref type ref to c1. "Static type of oref is pointing to class c1

The **dynamic** type is the class of the object to which the reference in a reference variable points .

CREATE OBJECT OREF. "Dynamic type also points to c1

CREATE OBJECT OREF TYPE C2. "Dynamic type points to subclass c2 of C1

If the static and dynamic types of a reference variable are different, the **static type should** always be more general than the dynamic type.

.

Assignment between Reference Variables

If you make assignments between reference variables, the static type of the target variable must always be same or more generic than the dynamic type of the source variable.

For example, a super class is always more generic than its subclass.

Syntax check for the program ensures that static type of target variable is more general than static type of source variable.

Narrowing Cast

The static type of the target variable must always be more generic than the static type of the source variable.

"Narrowing" cast means that the assignment changes from a more specialized view (with visibility to more components) to a more generalized view (with visibility to fewer components).

"Narrowing cast" is also referred to as "up cast". "Up cast" means that the static type of the target variable can only change to higher nodes from the static type of the source variable in the inheritance tree, but not vice versa.

Example of Narrowing Cast

Reference variable of a class assigned to reference variable of class: object

```
REPORT YSUBOOPS18.
CLASS C1 DEFINITION.
ENDCLASS.
CLASS C1 IMPLEMENTATION.
ENDCLASS.
START-OF-SELECTION.
 DATA :
 orefc type ref to object .
 oref1 type ref to c1.
create object : oref1.
*Narrowing cast : Static type of target more general
 than static type of source
orefc = oref1.
```

Reference variable of a subclass assigned to reference variable of its superclass.

```
REPORT YSUBOOPS18.
CLASS C1 DEFINITION.
ENDCLASS.
CLASS C1 IMPLEMENTATION.
ENDCLASS.
CLASS C2 DEFINITION INHERITING FROM C1.
ENDCLASS.
CLASS C2 IMPLEMENTATION.
ENDCLASS.
START-OF-SELECTION.
 DATA :
 oref1 type ref to c1 .
 OREF2 TYPE REF TO c2.
  oref1 = oref2.
```


Widening Cast

- In some cases, you may wish to make an assignment in which the static type of the target variable is less general than the static type of the source variable. This is known as a widening cast.
- The result of the assignment must still adhere to the rule that the static type of the target variable must be the same or more general than the dynamic type of the source variable.
- However, this can only be checked during runtime. To avoid the check on static type, use the special casting operator "?=" and catch the potential runtime error move_cast_error

Polymorphism via Inheritance

```
class c1 definition.
endclass.
class c1 implementation.
. . . . . .
endclass.
class c2 definition inheriting from c1.
 . . . . . .
endclass.
class c2 implementation.
endclass.
 start-of-selection.
  data: orefl type ref to cl,
 oref11 type ref to c1,
 oref2 type ref to c2.
create object oref1 type c2 .
create object oref2.
oref11 = oref2.
  write:/5 oref1->num .
 oref11->num .
```

- ❖With inheritance, a reference variable defined with respect to a class may not only point to instances of that but also to instances of subclasses of the same. One can even create subclass objects using a reference variable typed with respect to a super class.
- ❖ Polymorphism through inheritance can be achieved by playing with static and dynamic type of a reference variable.
- ❖ Instances of a subclass may be used through the super class's interface. When this is done, a client can't access all components defined in the subclass, only those inherited from the respective super class.

Inheritance – Object References

OBJECT

C₁

PUB: a1 m1

PROT: pro_a1 pro_m1

PRIV: f1 pri_m1

C2 INHERITING FROM C1

PUB: **a1** a2 **m1** m2

PROT: pro_a1 pro_a2 pro_m1 pro_m2

PRIV: f1 pri_m1

C3 INHERITING FROM C2

PUB: a1 a2 a3 m1 m2 m3

PROT: pro_a1 pro_a2 pro_a3 pro_m1 pro_m2 pro_m3

PRIV: f1 pri_m1

External Interface

DATA: oref1 TYPE REF TO C1, oref3 TYPE REF TO C3.

. . .

CREATE OBJECT oref3.

oref1 = oref3.

Reference variables declared with reference to a superclass (including an abstract class) can point to an object of a subclass of this superclass, <u>but only access the components of that object that are known to the superclass</u>.

Inheritance – Object References (3)

OBJECT

C1

PUB: a1 m1

PROT: pro_a1 pro_m1

PRIV: f1 pri_m1

C2 INHERITING FROM C1

PUB: **a1** a2 **m1** m2

PROT: pro_a1 pro_a2 pro_m1 pro_m2

PRIV: f1 pri_m1

C3 INHERITING FROM C2

PUB: a1 a2 a3 m1 m2 m3

PROT: pro_a1 pro_a2 pro_a3 pro_m1 pro_m2 pro_m3

PRIV: f1 pri_m1

External Interface

DATA: oref1 TYPE REF TO C1.

. . .

CREATE OBJECT oref1 TYPE C3

a1 m1

The CREATE OBJECT statement has a TYPE addition with which you can specify the class from which the object is to be created. This becomes the dynamic type of the reference variable. Its static type, which never changes, is the type with which it was declared.

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- Methods
- □ Constructor
- ☐ Inheritance
- □Interface
- ☐ Friendship between Classes
- □ Events
- ☐ Class-Based Exceptions

Interface

- Independent structures containing definition of its own components.
- ❖Incorporated in the public section of a class definition and the methods of the interface are implemented in the implementation section of that class.
- ✓ Extends the scope of a class by adding their own components to its public section.
- ✓ Allows users to address different classes via a universal point of contact.
- ✓Interfaces, along with inheritance, provide one of the pillars of polymorphism, since they allow a single method within an interface to behave differently in different classes.

Defining Interfaces

```
report vsubdel.
interface i1.
data: num type i.
methods: meth1.
endinterface.
class c1 definition.
 public section.
 methods: meth1.
 interfaces: i1.
endclass.
class c1 implementation.
 method: meth1.
 write:/5 'I am meth1 in c1'.
 endmethod.
 method i1~meth1.
 write:/5 'I am meth1 from i1'.
 endmethod.
endclass.
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.
```

- ❖Can be declared globally or locally within a program.
- Locally declared in the global portion of a program using:-
 - **❖INTERFACE** <intf>.
 - ***...**
 - ***ENDINTERFACE.**
- ❖The definition contains the declaration for all components (attributes, methods, events) of the interface.
- Interfaces are included in the public section of a class.
- ❖ Interfaces do not have an implementation part, since their methods are implemented in the class that implements the interface.

Defining Interfaces.... A few additions

(1) INTERFACE <intf> DEFERRED.

Usually, an interface is first defined and then used.

But, if there is a need to use an interface in a context before it is defined - the interface must be made known using the **INTERFACE intf DEFERRED** variant. There is no ENDINTERFACE statement for this variant.

(2) INTERFACE <intf> LOAD.

When an interface is used for the first time in a program - particularly if the interface is used for the first time to type reference variables, the compiler automatically loads the description of a global interface from the class library. However, if the first use of a global interface is accessing one of its static component, or when an event handler method is defined with respect to an event in the global interface, the interface description must be loaded explicitly using the INTERFACE intf LOAD (for technical reasons). In such cases, there is no associated ENDINTERFACE statement.

Defining Interfaces.... Additions for Implementation in Classes

One cannot use the VALUE addition with the DATA statement in interface. Nor can one specify the method types while defining them. Everything is to be done with the INTERFACE statement.

Addition	Effect
ABSTRACT METHODS meth_1 meth_n	Assigns the property ABSTRACT to the specified instance methods of the interface.
FINAL METHODS meth_1 meth_n	Assigns the property FINAL to the specified instance methods of the interface.
ALL METHODS ABSTRACT	Assigns the property ABSTRACT to all instance methods of the interface.
ALL METHODS FINAL	Assigns the property FINAL to all instance methods of the interface.
DATA VALUES attr_1 = val_1 attr_n = val_n	Assigns initial values to the attributes specified (DATA , CLASS-DATA). The values of constants cannot be changed. The specifications val_n have the same meaning as the VALUE specification in the DATA statement.

Component of Interfaces

The interface components are declared in the INTERFACE...ENDINTERFACE block.

Inst	ance Components	Static C	components
DATA	for instance attributes	CLASS-DATA	for static attributes
METHODS	for instance methods	CLASS-METHODS	for static methods
EVENTS	for instance events	CLASS-EVENTS	for static events
TYPES	for internal class types	CONSTANTS	For constants

Other Interface Components

INTERFACES for nesting interfaces

<u>ALIASES</u> for aliases for components of interfaces

One cannot use the VALUE addition with the DATA statement in interface. The INTERFACES statement is used to <u>nest</u> and compound interfaces, not to implement them.

Implementing Interfaces

Interfaces do not have instances. Rather, they are implemented by classes. For that, interfaces are included in the public section of a class definition using the following syntax:-

INTERFACES <intf>.

The class must implement the methods of all interfaces implemented in it.

METHOD <intf~imeth>.

...

ENDMETHOD.

Interfaces can be implemented by different classes and the methods of the interface can be implemented differently in each class.

Interface Reference

Like classes, reference variables can be created with respect to an interface This kind of reference variable can contain references to objects of classes that implement the corresponding interface.

To define an interface reference, the addition TYPE REF TO <intf> in the TYPES or DATA statement is used. <intf> must be an interface that has been declared to the program before the actual reference declaration occurs.

Addressing Objects using Interface Reference

If a class <class> implements an interface <intf>, the interface reference variable <iref> can be assigned the class reference variable <cref> to make the interface reference in <iref> point to the same object as the class reference in <cref>. The syntax for that is :-

Interface Components	Access via class reference variable, «cref»	Access by Interface reference variable, <iref></iref>
Attribute , <attr></attr>	<pre><cref>->intf~attr></cref></pre>	< iref>-> <attr></attr>
Method , <meth></meth>	CALL METHOD < cref>-> <intf~meth></intf~meth>	CALL METHOD -><meth></meth>
Constants, <const></const>		< intf>=> <const></const>
Static attribute	< class>=> <intf~attr></intf~attr>	Cannot be done
Static method	CALL METHOD <class>=><intf~meth></intf~meth></class>	Cannot be done

Assignment using Interface References

One can assign interface references to other interface/class reference variables, using MOVE statement or the assignment operator (=). However, there are certain restrictions while doing so. When one does this in a program, system must be able to recognize in the syntax check whether an assignment is possible.

Suppose we have a class reference <cref> and interface references <iref>, <iref1>, and <iref2>. The following assignments with interface references can be checked statically:

Assignment	Criteria for assignment	
<iref1> = <iref2></iref2></iref1>	Both interface references must refer to the same interface, or the interface of <iref1> must contain the interface <iref2> as a component.</iref2></iref1>	
<pre><iref> = <cref></cref></iref></pre>	The class of the class reference <cref> must implement the interface of the interface reference <iref>.</iref></cref>	
<pre><cref> = <iref></iref></cref></pre>	The class of <cref> must be the predefined empty class OBJECT.</cref>	

Assignment using Interface References...check at Runtime

Besides static check, dynamic check to ensure consistency of assignment of interface references.

For that, the casting operator (?= or MOVE ...? TO) can be used. The system then performs at **runtime** .If the assignment is possible, the system makes it, otherwise, the catchable runtime error MOVE_CAST_ERROR occurs.

Interfaces – Defining and Implementing Compound Interfaces

INTERFACE i1. CLASS c1 DEFINITION. METHODS meth. PUBLIC SECTION. INTERFACES: 14. ENDINTERFACE. ENDCLASS. INTERFACE 12. CLASS c1 IMPLEMENTATION. METHODS meth. METHOD i1~meth. INTERFACES i1. ENDINTERFACE. ENDMETHOD. METHOD i2~meth. INTERFACE i3. METHODS meth. INTERFACES: i1, i2. ENDMETHOD. METHOD i3~meth. ENDINTERFACE. INTERFACE i4. ENDMETHOD. INTERFACES i3. ENDCLASS.

- You can compose a new interface from several existing ones. Such an interface is called a compound interface; an interface which is contained in another interface is called a component interface
- There is no component hierarchy: All component interfaces are on the same level, so it is not possible to chain names such as i3~i2~i1
 - A compound interface contains each component interface only once
 - When a class implements interfaces, each component interface is implemented only once

ENDINTERFACE.

Interfaces – Alias Names

INTERFACE i1.

METHODS meth.

ENDINTERFACE.

INTERFACE i2.

INTERFACES i1.

ALIASES m1 FOR i1~meth.
ENDINTERFACE.

INTERFACE i3.

INTERFACES i1, i2.

ALIASES m1 FOR i2~m1.

ENDINTERFACE.

CLASS c1 DEFINITION.

PUBLIC SECTION.

INTERFACES: i1.

ALIASES m1 for i1~meth.

ENDCLASS.

CLASS c1 IMPLEMENTATION.

METHOD i1~meth.

...

ENDMETHOD.

ENDCLASS.

DATA: oref TYPE REF TO c1.
CREATE OBJECT oref.
CALL METHOD oref->m1.

- 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
- Since the chain name i3~i2~meth is not allowed, the alias name m1 in i2 enables i3's own ALIASES statement to address component meth in c1
- The class implementation must still refer to the full name, but the user can use the alias. This permits
 - Code that is easier to write and read
 - A class publishing its interface components as class-specific components (m1 rather than i1 meth)
 - Replacing class-specific components (e.g., meth) with interfaces (e.g., ALIASES meth for m1~intf_method), without affecting existing users of the component

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- ☐ Methods
- □ Constructor
- ☐ Inheritance
- □ Interface
- Friendship between Classes
- Events
- □ Class-Based Exceptions

Friends

In classes, there is normally a strict division between outside (**PUBLIC**) and inside (**PROTECTED** or **PRIVATE**). A user can only access the public components of a class. A subclass have access to public and protected sections of its superclass.

In rare cases, classes have to work together so closely that they need access to one anothers' protected or private components. In order to prevent these components being available to all users, there is the concept of friendship between classes.

Friends...continued

- A class can declare other classes and interfaces (and hence all classes that implement this interface) as friends by including **FRIENDS** additions to the <u>CLASS</u> ... <u>DEFINITION</u> statement which lists all the classes and interfaces that are granted friendship.
- ❖These friends gain access to the protected and private components of the class granting the friendship and can always create instances of this class, independently from the CLASS statement's CREATE addition.
- 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.
- However, the <u>granting</u> of friendship is not passed on: A friend of a superclass is not automatically a friend of its subclasses.
- But, subclasses of friend class also become friend of the current class too.

Various Additions to the Friends

The CLASS ... DEFINITION statement has mainly two different FRIENDS additions to offer friendship to other classes/interfaces:

٠	i
	ı

Additions	Applicability		
FRIENDS cif1 cifn	Can be specified when defining any local class of a		
	program. The local classes of a class pool, in particular,		
	can offer friendship to the global class of the class pool.		
GLOBAL FRIENDS cif1	Only possible with global classes and is created by the		
cifn	Class Builder during generation. The class can offer		
	friendship to all other global classes and interfaces.		

Friends...continued

Statement	Yes/ No
C2 can access all attributes/methods of C1 from any section.	Υ
C2 can create instances of C1, irrespective of its CREATE addition	Υ
C1 can access all attributes/methods of C2 from any section.	N
C1 can create instances of C2, irrespective of its CREATE addition	N
C2 can access all attributes/methods of C11(subclass of C1) from any section.	N
C2 can create instances of C11, irrespective of its CREATE addition	N
C22 (subclass of C2) can access all attributes/methods of C1 from any section.	Υ
C22(subclass of C2) can create instances of C1, irrespective of its CREATE addition	Υ

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- Methods
- ☐ Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- Events
- □ Class-Based Exceptions

Events

Raising events in Object Oriented Programming is a mechanism by which methods of one class can call methods of same/other classes.

List of To-do's

- 1.Declare an event in a class.
- 2. Declare a triggering method and implement it In the same class.
- 3. Declare an event handler Method in same/other class.
- 4.Register the event handler Method with the event at Runtime.
- 5. Call the triggering method.

Declaring events

Events are declared in the declaration part of a class or in an interface.

The syntax is :-

```
EVENTS <evt> [ EXPORTING... VALUE(<e;>) TYPE type [OPTIONAL].. ]
```

To declare static events, use the following statement:

```
CLASS-EVENTS <evt>...
```

(Both statements have the same syntax).

One can send values to the **EXPORTING** parameters of an event which are eventually passed to the event handler method. The parameters are always passed by value. It is not mandatory that the event will pass all the inputs fed to it to the registered event handler method.

Instance events always contain the implicit parameter SENDER, which has the type of a reference to the type or the interface in which the event is declared.

Triggering Events

An instance event in a class can be triggered by any method in the class. Static events can be triggered by any static method. The following syntax should be used inside the triggering event in the implementation part of the class to trigger the event residing in the same class:-

For each formal parameter **<e i >** that is not defined as optional, one must pass a corresponding actual parameter **<f i >** in the EXPORTING addition.

Triggering events have to be in the **PUBLIC** section if the method is to be called externally.

Declaring Event Handler Methods

Any class can contain event handler methods for events from other classes. Even, one can also define event handler methods in the same class as the event itself. To declare an instance event handler method in the PUBLIC section of a class, the following statement should be followed: -

METHODS <meth> FOR EVENT <evt> OF <cif> IMPORTING.. <e;>...

For a static method, use CLASS-METHODS instead of METHODS. <evt> is an event declared in the class or interface <cif>.

The interface of an event handler method may only contain formal parameters defined in the declaration of the event <evt>. The attributes of the parameter are also adopted by the event. The event handler method does not have to use all of the parameters passed in the RAISE EVENT statement.

Events – Registering

- So far we have statically declared an event and implemented a trigger and a corresponding handler
- To make the handler actually work in runtime, r though, it must be registered (it must "subscribe" to the event). To do this, use the syntax SET HANDLER ref_handler FOR ref_sender [ACTIVATION act]
 - In the above syntax, ref_sender refers to a single object. You can mass register for all objects that can trigger the event using ... FOR ALL INSTANCES ... instead
 - You can undo the registration by using the SET
 HANDLER statement with ACTIVATION set to ' (by
 default, it is set to 'X')

Events – Runtime Environment

- CREATE OBJECT oref1
- Each object that can trigger events has an invisible handler table, where the entries occur as a result
 of SET HANDLER statements
- The RAISE EVENT statement in the triggering method interrupts the execution of the method until
 the runtime finishes cascading through each handler registered in the handler table (an event handler
 method can itself raise an event). The initial triggering method then resumes execution
- Note: Should the program delete, say, reference variable oref3, the object it references is still
 pointed to by oref1's handler table and therefore will not be deleted until the object pointed to by
 oref1 is itself deleted

Events with Parameters

- 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.

Topics to cover

- □ Different approaches to Programming
- ☐ Class and objects
- ☐ Methods
- □ Constructor
- ☐ Inheritance
- □ Interface
- ☐ Friendship between Classes
- Events
- □ Class-Based Exceptions

What is an Exception?

An exception is a situation that occurs during the execution of an ABAP program, which renders a normal program continuation pointless.

Exceptions can be detected at the time of program compilation or at runtime. If the exception detected at runtime is not handled properly by the program itself, we get a short dump and the execution terminates.

```
report ysubdel.

data: w_name(6) type c.
 w_name = abcdef.

Program YSUBDEL
Field "ABCDEF" is unknown. It is neither in one of the specified tables
nor defined by a "DATA" statement.
```

```
report ysubdel.

data: w_num type i.
 w_num = 'subhendu'.

ABAP runtime errors

Debugger 
CONVT_NO_NUMBER
Exception
CX_SY_CONVERSION_NO_NUMBER
Occurred on
05.04.2004 at 14:42:15

Unable to interpret "subhendu" as a number.
```


Classification of Exceptions

Exceptions of various kinds can be broadly classified as :-

- Exceptions that can be handled.
- Exceptions that cannot be handled.

Exceptions that can be handled indicate error situations in the runtime environment or in the ABAP program, in the case of which the program execution can be continued - by handling the exception in the ABAP program - without the system reaching a critical condition. If such a situation is not handled a runtime error will occur.

Exceptions that cannot be handled indicate critical error situations in the runtime environment, which cannot be handled with/by ABAP means and always cause a runtime error. Database space problem can be an example of such category.

Traditional Ways of Catching Runtime Exceptions

Areas	Brief Overview	
In ABAP	catch system-exceptions <exception_name> = <val>.</val></exception_name>	
	Endcatch.	
	If sy -subrc = $\langle val \rangle$.	
	< exception handling statements>	
	Endif.	
In function module	Creating exceptions for function module, raising them at appropriate points in the FM, assigning different sy-subrc values for each exceptions at the time of the FM call and later dealing with them.	
In Methods	Creating different exceptions at the time of declaring methods, raising those exceptions within the method, assigning different sysubrc values at the time of method call and later dealing with those values.	

What is Class-based exception handling?

- ❖In Class-based exceptions handling approach, exceptions are generally represented by objects of exception classes. There are pre-defined exception classes for error situations in the runtime environment.
- ❖Users can also define own exception classes globally/locally, if required and can raise them using RAISE EXCEPTION statement.
- ❖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 userspecific exception classes.
- Class-based exceptions are handled using the control structure <u>TRY ... ENDTRY.</u>
- ❖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.

TRY...CATCH...ENDTRY

Class-based exceptions are handled using TRY...CATCH...ENDTRY block.

TRY.

< code to be checked for exception>

CATCH cx1cxn ... [into ref].

< exception handling code>.

ENDTRY.

```
REPORT YSUBCLASS_EXCEPTION.
```

DATA: i TYPE i VALUE 1.

START-OF-SELECTION.

TRY.

i = i / 0.

CATCH cx_sy_zerodivide.

write:/5 'Divide by zero caught'.

ENDTRY.

Class-Based Exceptions – SAP Exception Class

CX_ROOT CX_STATIC_CHECK CX_DYNAMIC_CHECK CX_NO_CHECK

CX_STATIC_CHECK:

- For exceptions that have to be declared. This type should be chosen if you want to make sure that this exception is always dealt with and if a local exception handler has a chance to do something useful in an exception situation
- Corresponding exceptions must either be handled or forwarded explicitly with the RAISING addition and this is checked at syntax check

CX_DYNAMIC_CHECK:

- For exceptions that do not have to be declared
- Exceptions must be handled or explicitly forwarded with the RAISING addition though this is not checked at syntax check. Exceptions of this type are checked at runtime only
- Useful for potential error situations that do not have to be handled, since the program logic can more or less exclude them. Example: cx_sy_zerodivide
- Most of the CX_SY_ exceptions inherit from this class

CX_NO_CHECK:

- For exceptions that must not be declared (i.e. resource bottlenecks)
- Can be handled but not forwarded with RAISING. Otherwise will be propagated through call chain automatically
- Not checked by syntax check or runtime processing

SAP Exception Classes

SAP provided exception-classes are derived from the specific class CX_ROOT and have the prefix CX_.

Exception classes are normal classes with one limitation:-

Apart from the constructor, no methods can be defined for them. However, CX_ROOT has some pre-defined <u>methods</u> available, which can then be inherited by all exception classes.

Component Name	(M)ethod/(A)ttr ibute	Description
GET_TEXT	M	Returns a text description of the exception
GET_SOURCE_POSITION	M	Returns the point at which the exception occurred
TEXTID	A	Used to define different texts for exceptions of a particular exception class. Affects the result of the method GET_TEXT.

SAP Exception Classes

Component Name	(M)ethod/(A)ttri bute	Description
PREVIOUS	A	If one exception is mapped to another, this attribute stores the original exception, which allows the system to build a chain of exceptions.
KERNEL_ERRID	A	Contains the name of the appropriate runtime error if the exception was triggered from the kernel. If the exception was raised using a RAISE EXCEPTION , this attribute is initial.
TEXTID	А	Used to define different texts for exceptions of a particular exception class. Affects the result of the method GET_TEXT.

Nested Try...Catch...Endtry Blocks

```
TRY.
 TRY.
 CATCH cx_class INTO oref
 CATCH cx_class INTO oref
 CLEANUP.
 ENDTRY.
 CATCH cx_class INTO oref.
 CATCH cx_class INTO oref.
 CLEANUP.
ENDTRY.
```


CLEANUP

```
Report ysubdel.
data : w num type i.
try.
 try .
 w num = 5 / 0.
 cleanup.
 write:/5 'In cleanup'.
 endtry .
  catch cx sy zerodivide.
 write:/5 'Div. By zero!'.
 endtry.
```

- **❖**Used within a TRY...ENDTRY BLOCK, after all CATCH statements.
- **❖**Each TRY block can contain maximum of one CLEANUP area.
- ❖Used to release the external resources when exception detected in a TRY block is not handled within the block, but is caught further up in the call hierarchy.
- ❖Possible only in cases of nested TRY blocks.

In cleanup

Div. by zero!

Creating Local Exception Class in a program

To create a local exception class in a program and use it, follow the steps outlined below.

Step 1:- Create a subclass from global exception class in your program.

REPORT YSUBCLASS_EXCEPTION_3.

CLASS CX_SOME_EXCEPTION DEFINITION INHERITING FROM CX_STATIC_CHECK.

public section.

methods: meth1.

ENDCLASS.

Creating Local Exception Class in a program

Step 2: Implement methods of the subclass which will raise exception

CLASS CX_SOME_EXCEPTION IMPLEMENTATION.

method: meth1.

write:/5 'I am a method in exception'.

endmethod.

ENDCLASS.

Step 3: Define another class which will call the exception class.

CLASS SOME_CLASS DEFINITION.

PUBLIC SECTION.

METHODS: m1 raising cx_some_exception.

ENDCLASS.

Creating Local Exception Class in a program

Step 4: Implement the method of the other class which will raise exception of the locally declared exception class.

CLASS SOME_CLASS IMPLEMENTATION.

METHOD m1.

RAISE EXCEPTION TYPE CX_SOME_EXCEPTION.

ENDMETHOD.

ENDCLASS.

Creating Local Exception Class in a program

Step 5: - Create an object of the other class and call its method which will raise the exception

```
DATA: c1 TYPE REF TO SOME_CLASS.

START-OF-SELECTION.

TRY.

CREATE OBJECT c1.

c1->m1().


CATCH CX_some_exception.

write:/5 'Exception caught'.

ENDTRY.
```


Class-Based Exceptions – Debug Mode

Class-Based Exceptions – Debug Mode

Class-Based Exceptions – Debug Mode

Class-Based Exceptions – Creating a Global Exception Class (1)

Class-Based Exceptions – Creating a Global Exception Class (2)

Class Builder: Change Class ZCX_SOME_EXCEPTION

Note the 2 attributes inherited from cx_root superclass

textid – Used to define different texts for exceptions of a particular class.

Affects the result of method get_text

previous – If one exception is mapped to another, this attribute can store the original exception. If a runtime error occurs, the short dump contains the texts belonging to all the exceptions in the chain

Class-Based Exceptions – Creating a Global Exception Class (3)

Three methods are inherited from CX_ROOT

get_text, **get_longtext** – Returns the textual representation as a string, according to the system language of the exception

get_source_position – Returns the program name, include name, and line number reached where the exception was raised

A constructor method is automatically generated

Class-Based Exceptions – Creating a Global Exception Class (4)

Call to the constructor of superclasses is automatically generated

Class-Based Exceptions – Creating a Global Exception Class (5)

 First add an attribute to the error class and activate the class

 Then return to the methods tab and click on the constructor again

Class-Based Exceptions – Creating a Global Exception Class (6)

A line has been added to the constructor to initialize the new attribute. This attribute will be available in the error object at runtime and will contain the value that is passed to the constructor when the exception is raised

Class-Based Exceptions – Creating a Global Exception Class (7)

Go to the Texts tab and add a text for the exception ID.

Class-Based Exceptions – Creating a Global Exception Class (8)

Class Builder: Change Class ZCX_SOME_EXCEPTION

- The texts are stored in the Online Text Repository (OTR). The exception object contains only a key that identifies the text (with system language)
- The default text has the same name as the name of the exception class, in this case ZCX_SOME_EXCEPTION.
- You might wish to create an alternate text for the exception. That text can be entered on this screen with a new exception ID and can be displayed by passing this value to the parameter textid of the exception constructor.

Class-Based Exceptions – Creating a Global Exception Class (9)

After performing a syntax check and adding the texts to the OTR, return to the Attributes tab

Class-Based Exceptions – Creating a Global Exception Class (10)

Class Builder: Change Class ZCX SOME EXCEPTION

Don't forget to activate the object!

Note that the text ID's have been added to the attributes page as class constants