ABAP 7.40

Contents

- 1. Inline Declarations
- 2. Table Expressions
- 3. Conversion Operator CONV
 - I. Definition
 - II. Example
- 4. Value Operator VALUE
 - I. Definition
 - II. Example for structures
 - III. Examples for internal tables
- 5. FOR operator
 - I. Definition
 - II. Explanation
 - III. Example 1
 - IV. Example 2
 - V. FOR with THEN and UNTIL|WHILE
- 6. Reduction operator REDUCE
 - I. Definition
 - II. Note
 - III. Example 1
 - IV. Example 2
 - V. Example 3
- 7. Conditional operators COND and SWITCH
 - I. Definition
 - II. Example for COND
 - III. Example for SWITCH
- 8. CORRESPONDING operator
 - I. Definition
 - II. Example Code
 - III. Output
 - IV. Explanation
 - V. Additions MAPPING and EXCEPT

9.Strings

- I. String Templates
- II. Concatenation
- III. Width/Alignment/Padding.
- IV. Case
- V. ALPHA conversion
- VI. Date conversion

10. Loop at Group By

- I. Definition
- II. Explanation
- III. Example
- IV. Output

11. Classes/Methods

- I. Referencing fields within returned structuresII. Methods that return a type BOOLEAN
- III. NEW operator

12. Meshes

- I. Problem
- II. Solution
- III. Output

13. Filter

- I. Definition
- II. Problem
- III. Solution

1. Inline Declarations

Description	Before 7.40	With 7.40
Datastatement	DATA text TYPE string. text = `ABC`.	DATA(text) = `ABC`.
Loop at into work area	DATA wa like LINE OF itab. LOOP AT itab INTO wa ENDLOOP.	LOOP AT itab INTO DATA(wa) ENDLOOP.
Call method	DATA a1 TYPE DATA a2 TYPE oref->meth(IMPORTING p1 = a1	<pre>oref->meth(</pre>
Loop at assigning	FIELD-SYMBOLS: <line> type LOOP AT itab ASSIGNING <line> ENDLOOP.</line></line>	LOOP AT itab ASSIGNING FIELD-SYMBOL(<line>) ENDLOOP.</line>
Read assigning	FIELD-SYMBOLS: <line> type READ TABLE itab ASSIGNING <line>.</line></line>	READ TABLE itab ASSIGNING FIELD-SYMBOL(<line>).</line>
Select into table	DATA itab TYPE TABLE OF dbtab. SELECT * FROM dbtab INTO TABLE itab WHERE fld1 = lv_fld1.	SELECT * FROM dbtab INTO TABLE DATA(itab) WHERE fld1 = @lv_fld1.
Select single into	SELECT SINGLE f1 f2 FROM dbtab INTO (lv_f1, lv_f2) WHERE WRITE: / lv_f1, lv_f2.	SELECT SINGLE f1 AS my_f1,

2. Table Expressions

If a table line is not found, the exception $\texttt{CX_SY_ITAB_LINE_NOT_FOUND}$ is raised. No sysubrc.

Description	Before 7.40	With 7.40
Read	READ TABLE itab	wa = itab[idx].
Table index	INDEX idx	
	INTO wa.	
Read	READ TABLE itab	wa = itab[KEY key INDEX idx].
Table using	INDEX idx	
key	USING KEY key	
	INTO wa.	
Read	READ TABLE itab	wa = itab[col1 = col2 =].
Table with	WITH KEY col1 =	
key	col2 = INTO wa.	
	INIO Wa.	
Read	READ TABLE itab	wa = itab[KEY key col1 =
Table with	WITH TABLE KEY	col2 =].
key	key	
components	COMPONENTS col1 =	
	co12 =	
_	INTO wa.	
Does record	READ TABLE itab	<pre>IF line_exists(itab[]).</pre>
exist?	TRANSPORTING NO	<u></u>
	FIELDS.	ENDIF.
	IF sy-subrc = 0.	
	ENDIF.	
Get table	DATA idx type sy-	DATA(idx) =
index	tabix.	line index(itab[]).
1110CA	READ TABLE	Time_index(icab[]).
	TRANSPORTING NO	
	FIELDS.	
	idx = sy-tabix.	

NB: There will be a short dump if you use an inline expression that references a non-existent record. SAP says you should therefore assign a field symbol and check sy-subrc.

```
ASSIGN lt_tab[ 1 ] to FIELD—SYMBOL(<ls_tab>).
IF sy—subrc = 0.
...
ENDIF.

NB: Use itab[table_line = ... ] for untyped tables.
```

3. Conversion Operator CONV

I. Definition

```
conv dtype|#( ... )
dtype = Type you want to convert to (explicit)
# = compiler must use the context to decide the type to convert to
(implicit)
```

II. Example

Method cl abap codepage=>convert to expects a string

```
DATA text TYPE c LENGTH 255.

DATA helper TYPE string.

DATA xstr TYPE xstring.
helper = text.
xstr = cl_abap_codepage=>convert_to( source = helper ).

With 7.40

DATA text TYPE c LENGTH 255.

DATA(xstr) = cl_abap_codepage=>convert_to( source = CONV string(text)).

OR

DATA(xstr) = cl_abap_codepage=>convert_to( source = CONV #(text)).
```

4. Value Operator VALUE

I. Definition

```
Variables: VALUE dtype|#()

Structures: VALUE dtype|#(comp1 = a1 comp2 = a2 ...)

Tables: VALUE dtype|#((...)(...) ...) ...

II. Example for structures

TYPES: BEGIN OF ty_columns1, "Simple structure

cols1 TYPE i,

cols2 TYPE i,

END OF ty_columns1.

TYPES: BEGIN OF ty_columns2, "Nested structure

coln1 TYPE i,

coln2 TYPE ty_columns1,

END OF ty_columns2.
```

III. Examples for internal tables

Elementary line type:

```
TYPES t_itab TYPE TABLE OF i WITH EMPTY KEY.

DATA itab TYPE t_itab.

itab = VALUE #( ( ) ( 1 ) ( 2 ) ).

Structured line type (RANGES table):

DATA itab TYPE RANGE OF i.

itab = VALUE #( sign = 'I' option = 'BT' ( low = 1 high = 10 )

( low = 21 high = 30 )

( low = 41 high = 50 )

option = 'GE' ( low = 61 ) ).
```

5. FOR operator

I. Definition

FOR wa|<fs> IN itab [INDEX INTO idx] [cond]

II. Explanation

This effectively causes a loop at itab. For each loop the row read is assigned to a work area (wa) or field-symbol(<fs>).

This wa or <fs> is local to the expression i.e. if declared in a subrourine the variable wa or <fs> is a local variable of

that subroutine. Index like SY-TABIX in loop.

Given:

```
TYPES: BEGIN OF ty_ship,

tknum TYPE tknum, "Shipment Number

name TYPE ernam, "Name of Person who Created the Object

city TYPE ort01, "Starting city

route TYPE route, "Shipment route

END OF ty_ship.

TYPES: ty_ships TYPE SORTED TABLE OF ty_ship WITH UNIQUE KEY tknum.

TYPES: ty citys TYPE STANDARD TABLE OF ort01 WITH EMPTY KEY.
```

GT SHIPS type ty ships. -> has been populated as follows:

Row	TKNUM[C(10)]	Name[C(12)]	City[C(25)]	Route[C(6)]
1	001	John	Melbourne	R0001
2	002	Gavin	Sydney	R0003
3	003	Lucy	Adelaide	R0001
4	004	Elaine	Perth	R0003

III. Example 1

Populate internal table GT CITYS with the cities from GT SHIPS.

```
DATA: gt_citys TYPE ty_citys,

gs_ship TYPE ty_ship,

gs_city TYPE ort01.

LOOP AT gt_ships INTO gs_ship.

gs_city = gs_ship-city.

APPEND gs_city TO gt_citys.

ENDLOOP.

With 7.40

DATA(gt_citys) = VALUE ty_citys( FOR ls_ship IN gt_ships ( ls_ship-city ) ).
```

IV. Example 2

Populate internal table GT_CITYS with the cities from GT_SHIPS where the route is R0001.

```
DATA: gt_citys TYPE ty_citys,

gs_ship TYPE ty_ship,

gs_city TYPE ort01.

LOOP AT gt_ships INTO gs_ship WHERE route = 'R0001'.

gs_city = gs_ship-city.

APPEND gs_city TO gt_citys.

ENDLOOP.

With 7.40

DATA(gt_citys) = VALUE ty_citys( FOR ls_ship IN gt_ships

WHERE ( route = 'R0001') ( ls_ship-city ) ).
```

Note: ls_ship does not appear to have been declared but it is declared implicitly.

V. FOR with THEN and UNTIL|WHILE

```
FOR i = ... [THEN expr] UNTIL|WHILE log_exp
Populate an internal table as follows:

TYPES:

BEGIN OF ty_line,
 col1 TYPE i,
 col2 TYPE i,
 col3 TYPE i,
 END OF ty_line,
```

ty tab TYPE STANDARD TABLE OF ty line WITH EMPTY KEY.

```
DATA: gt_itab TYPE ty_tab,

j TYPE i.

FIELD-SYMBOLS <ls_tab> TYPE ty_line.

j = 1.

DO.
j = j + 10.

IF j > 40. EXIT. ENDIF.

APPEND INITIAL LINE TO gt_itab ASSIGNING <ls_tab>.

<ls_tab>-col1 = j.
<ls_tab>-col2 = j + 1.
<ls_tab>-col3 = j + 2.

ENDDO.

With 7.40
```

6. Reduction operator REDUCE

I. Definition

```
... REDUCE type(
INIT result = start_value
...

FOR for_exp1

FOR for_exp2
...

NEXT ...

result = iterated_value
...)
II. Note
```

While VALUE and NEW expressions can include FOR expressions, REDUCE must include at least one FOR expression. You can use all kinds of FOR expressions in REDUCE:

- with IN for iterating internal tables
- with UNTIL or WHILE for conditional iterations

III. Example 1

Count lines of table that meet a condition (field F1 contains "XYZ").

```
DATA: lv_lines TYPE i.
LOOP AT gt_itab INTO ls_itab where F1 = 'XYZ'.
lv_lines = lv_lines + 1.
ENDLOOP.

With 7.40

DATA(lv_lines) = REDUCE i( INIT x = 0 FOR wa IN gt_itab
WHERE( F1 = 'XYZ') NEXT x = x + 1).
```

IV. Example 2

Sum the values 1 to 10 stored in the column of a table defined as follows

```
DATA gt_itab TYPE STANDARD TABLE OF i WITH EMPTY KEY.
gt itab = VALUE # ( FOR j = 1 WHILE j <= 10 ( j ) ).
```

V. Example 3

Using a class reference – works because "write" method returns reference to instance object

7. Conditional operators COND and SWITCH

I. Definition

```
... COND dtype|#( WHEN log_exp1 THEN result1
[ WHEN log_exp2 THEN result2 ]
...
[ ELSE resultn ] ) ...
... SWITCH dtype|#( operand
WHEN const1 THEN result1
[ WHEN const2 THEN result2 ]
...
[ ELSE resultn ] ) ...
II. Example for COND

DATA(time) =
 COND string(
 WHEN sy-timlo < '120000' THEN</pre>
```

8. Corresponding Operator

I. Definition

... CORRESPONDING type([BASE (base)] struct|itab [mapping|except])

II. Example Code

```
With 7.40
TYPES: BEGIN OF line1, col1 TYPE i, col2 TYPE i, END OF line1.
TYPES: BEGIN OF line2, col1 TYPE i, col2 TYPE i, col3 TYPE i, END OF line2.
DATA(ls line1) = VALUE line1( col1 = 1 col2 = 2 ).
WRITE: / 'ls_line1 =' ,15 ls_line1-col1, ls_line1-col2.
DATA(ls\_line2) = VALUE line2(col1 = 4 col2 = 5 col3 = 6).
WRITE: / `ls_line2 =' ,15 ls_line2-col1, ls_line2-col2, ls_line2-col3.
SKIP 2.
ls_line2 = CORRESPONDING #( ls line1 ).
WRITE: / `ls_line2 = CORRESPONDING #( ls_line1 )'
 ,70 'Result is ls line2 = '
 ,ls line2-col1, ls line2-col2, ls line2-col3.
ls_line2 = VALUE line2( col1 = 4 col2 = 5 col3 = 6 ). "Restore 1s line2
ls line2 = CORRESPONDING #( BASE ( ls line2 ) ls line1 ).
WRITE: / `ls_line2 = CORRESPONDING #( BASE ( ls_line2 ) ls_line1 )'
 , 70 'Result is ls line2 = ', ls line2-col1
 , ls line2-col2, ls line2-col3.
ls_line2 = VALUE line2( col1 = 4 col2 = 5 col3 = 6 ). "Restore ls_line2
DATA(ls_line3) = CORRESPONDING line2( BASE ( ls_line2 ) ls_line1 ).
WRITE: / 'DATA(ls_line3) = CORRESPONDING line2( BASE ( ls_line2 ) ls_line1 )'
```

```
With 7.40

, 70 'Result is ls_line3 = ' , ls_line3-col1
, ls_line3-col2, ls_line3-col3.
```

III. Output

IV. Explanation

Given structures Is_line1 & Is_line2 defined and populated as above.

	Before 7.40	With 7.40
1	CLEAR 1s_line2. MOVE-CORRESPONDING ls_line1 TO ls_line2.	<pre>ls_line2 = CORRESPONDING #(ls_line1).</pre>
2	MOVE-CORRESPONDING ls_line1 TO ls_line2.	<pre>ls_line2 = CORRESPONDING #</pre>
3	DATA: ls_line3 like ls_line2. ls_line3 = ls_line2. MOVE-CORRESPONDING ls_line1 TO ls_line2.	DATA(ls_line3) = CORRESPONDING line2 (BASE (ls_line2) ls_line1).

The contents of Is_line1 are moved to Is_line2 where there is a matching column name. Where there
is no

match the column of ls_line2 is initialised.

 $\hbox{2. This uses the existing contents of } Is_line 2 \hbox{ as a base and overwrites the matching columns from } Is_line 1.$

This is exactly like MOVE-CORRESPONDING.

3. This creates a third and new structure (ls_line3) which is based on ls_line2 but overwritten by matching columns of ls_line1.

V. Additions MAPPING and EXCEPT

MAPPING allows you to map fields with non-identically named components to qualify for the data transfer.

```
... MAPPING t1 = s1 t2 = s2
```

EXCEPT allows you to list fields that must be excluded from the data transfer

```
... EXCEPT {t1 t2 ...}
```

9. Strings

I. String Templates

A string template is enclosed by two characters "I" and creates a character string.

Literal text consists of all characters that are not in braces {}. The braces can contain:

- data objects,
- calculation expressions,
- constructor expressions,
- table expressions,
- predefined functions, or
- functional methods and method chainings

```
DATA itab TYPE TABLE OF scarr.

SELECT * FROM scarr INTO TABLE itab.

DATA wa LIKE LINE OF itab.

READ TABLE itab WITH KEY carrid = 'LH' INTO wa.

DATA output TYPE string.

CONCATENATE 'Carrier:' wa-carrname INTO output SEPARATED BY space.

cl_demo_output=>display( output ).

With 7.40

SELECT * FROM scarr INTO TABLE @DATA(lt_scarr).

cl_demo_output=>display( |Carrier: { lt_scarr[ carrid = 'LH' ]-carrname }| ).
```

II. Concatenation

```
DATA lv_output TYPE string.

CONCATENATE 'Hello' 'world' INTO lv_output SEPARATED BY space.

With 7.40

DATA(lv_out) = |Hello| & | | & |world|.
```

III. Width/Alignment/Padding

```
WRITE / |{ 'Left' WIDTH = 20 ALIGN = LEFT PAD = '0' }|.
WRITE / |{ 'Centre' WIDTH = 20 ALIGN = CENTER PAD = '0' }|.
WRITE / |{ 'Right' WIDTH = 20 ALIGN = RIGHT PAD = '0' }|.
IV. Case
WRITE / |{ 'Text' CASE = (cl abap format=>c raw) }|.
WRITE / |{ 'Text' CASE = (cl abap format=>c upper) }|.
WRITE / |{ 'Text' CASE = (cl abap format=>c lower) }|.
V. ALPHA conversion
DATA(lv vbeln) = 0000012345'.
WRITE / |{ lv vbeln ALPHA = OUT }|. "or use ALPHA = IN to go in other
direction
VI. Date conversion
WRITE / |{ pa date DATE = ISO }|.
 "Date Format YYYY-MM-DD
WRITE / |{ pa date DATE = User }|.
 "As per user settings
WRITE / |{ pa date DATE = Environment }|. "Formatting setting of language
environment
```

10. Loop at Group By

I. Definition

```
LOOP AT itab result [cond] GROUP BY key ( key1 = dobj1 key2 = dobj2 ...

[gs = GROUP SIZE] [gi = GROUP INDEX] )

[ASCENDING|DESCENDING [AS TEXT]]

[WITHOUT MEMBERS]

[{INTO group}|{ASSIGNING <group>}]

...

[LOOP AT GROUP group|<group>
```

ENDLOOP.]

•••

ENDLOOP.

II. Explanation

The outer loop will do one iteration per key. So if 3 records match the key there will only be one iteration for these 3 records. The structure "group" (or

"<group>") is unusual in that it can be looped over using the "LOOP AT GROUP" statement. This will loop over the 3 records (members) of the group. The

structure "group" also contains the current key as well as the size of the group and index of the group (if GROUP SIZE and GROUP INDEX have been

assigned a field name). This is best understood by an example.

III. Example

```
With 7.40
TYPES: BEGIN OF ty_employee,
name TYPE char30,
role TYPE char30,
age TYPE i,
END OF ty_employee,
ty_employee_t TYPE STANDARD TABLE OF ty_employee WITH KEY name.
DATA(gt_employee) = VALUE ty_employee_t(
( name = 'John' role = 'ABAP guru'
 age = 34)
( name = 'Alice' role = 'FI Consultant' age = 42)
( name = 'Barry' role = 'ABAP guru'
 age = 54)
( name = 'Mary' role = 'FI Consultant' age = 37 )
( name = 'Arthur' role = 'ABAP guru'
 age = 34)
( name = 'Mandy' role = 'SD Consultant' age = 64 ) ).
DATA: gv_tot_age TYPE i,
 gv_avg_age TYPE decfloat34.
"Loop with grouping on Role
LOOP AT gt_employee INTO DATA(ls_employee)
 GROUP BY ( role = ls_employee-role
 size = GROUP SIZE
 index = GROUP INDEX)
 ASCENDING
 ASSIGNING FIELD-SYMBOL(<group>).
 CLEAR: gv_tot_age.
 "Output info at group level
 WRITE: / |Group: { <group>-index } Role: { <group>-role WIDTH = 15 }|
 & | Number in this role: { <group>-size }|.
 "Loop at members of the group
 LOOP AT GROUP <group> ASSIGNING FIELD-SYMBOL(<ls_member>).
 gv_tot_age = gv_tot_age + <ls_member>-age.
 WRITE: /13 <ls member>-name.
 ENDLOOP.
 "Average age
 gv_avg_age = gv_tot_age / <group>-size.
 WRITE: / |Average age: { gv_avg_age }|.
```

```
With 7.40

SKIP.
ENDLOOP.
```

IV. Output

Average age: 64

11. Classes/Methods

I. Referencing fields within returned structures

II. Methods that return a type BOOLEAN

```
Before 7.40

IF My_Class=>return_boolean() = abap_true.
...
ENDIF.

With 7.40

IF My_Class=>return_boolean().
...
ENDIF.
```

NB: The type "BOOLEAN" is not a true Boolean but a char1 with allowed values X,- and <blank>.

Using type "FLAG" or "WDY_BOOLEAN" works just as well.

III. NEW operator

This operator can be used to instantiate an object.

```
DATA: lo_delivs TYPE REF TO zcl_sd_delivs,
 lo_deliv TYPE REF TO zcl_sd_deliv.

CREATE OBJECT lo_delivs.

CREATE OBJECT lo_deliv.
lo_deliv = lo_delivs->get_deliv( lv_vbeln ).

With 7.40

DATA(lo_deliv) = new zcl_sd_delivs()->get_deliv( lv_vbeln ).
```

12. Meshes

Allows an association to be set up between related data groups.

I. Problem

Given the following 2 internal tables:

```
TYPES: BEGIN OF t_manager,

name TYPE char10,

salary TYPE int4,

END OF t_manager,

tt_manager TYPE SORTED TABLE OF t_manager WITH UNIQUE KEY name.

TYPES: BEGIN OF t_developer,

name TYPE char10,

salary TYPE int4,

manager TYPE char10, "Name of manager

END OF t_developer,

tt developer TYPE SORTED TABLE OF t developer WITH UNIQUE KEY name.
```

Populated as follows:

Row	Name[C(10)]	Salary[I (4)]	
1	Jason	3000	
2	Thomas	3200	
Row	Name[C(10)]	Salary[I(4)	Manager[C(10)]
Row 1	Name[C(10)] Bob	Salary[I (4) 2100	Manager[C(10)] Jason

Row	Name[C(10)]	Salary[I (4)]	
3	Jack	1000	Thomas
4	Jerry	1000	Jason
5	John	2100	Thomas
6	Tom	2000	Jason

Get the details of Jerry's manager and all developers managed by Thomas.

II. Solution

```
With 7.40
TYPES: BEGIN OF MESH m team,
 managers TYPE tt manager ASSOCIATION my employee TO developers
 ON manager = name,
 developers TYPE tt developer ASSOCIATION my manager TO managers
 ON name = manager,
 END OF MESH m team.
DATA: ls team TYPE m team.
ls_team-managers = lt_manager.
ls team-developers = lt_developer.
*Get details of Jerry's manager *
"get line of dev table
ASSIGN lt developer[ name = 'Jerry' ] TO FIELD-SYMBOL(<ls jerry>).
DATA(ls jmanager) = ls team-developers\my manager[ <ls jerry> ].
WRITE: / |Jerry's manager: { ls jmanager-name }|,30
 |Salary: { ls jmanager-salary }|.
"Get Thomas' developers
SKIP.
WRITE: / |Thomas' developers:|.
"line of manager table
ASSIGN lt manager[ name = 'Thomas' ] TO FIELD-SYMBOL(<ls thomas>).
LOOP AT ls team-managers\my employee[ <ls thomas> ]
 ASSIGNING FIELD-SYMBOL(<ls emp>).
  WRITE: / |Employee name: { <ls emp>-name } |.
ENDLOOP.
```

III. Output

Jerry's manager: Jason Salary: 3000

Thomas' developers:

Employee name: David

Employee name: Jack Employee name: John

13. Filter

Filter the records in a table based on records in another table.

I. Definition

```
... FILTER type( itab [EXCEPT] [IN ftab] [USING KEY keyname] WHERE c1 op f1 [AND c2 op f2 [...]] )
```

II. Problem

Filter an internal table of Flight Schedules (SPFLI) to only those flights based on a filter table that contains the fields Cityfrom and CityTo.

III. Solution

```
With 7.40
TYPES: BEGIN OF ty filter,
 cityfrom TYPE spfli-cityfrom,
 cityto TYPE spfli-cityto,
 TYPE i,
 f3
 END OF ty filter,
 ty filter tab TYPE HASHED TABLE OF ty filter
 WITH UNIQUE KEY cityfrom cityto.
DATA: lt splfi TYPE STANDARD TABLE OF spfli.
SELECT * FROM spfli APPENDING TABLE lt splfi.
DATA(lt_filter) = VALUE ty_filter_tab( f3 = 2
 ( cityfrom = 'NEW YORK' cityto = 'SAN FRANCISCO' )
 ( cityfrom = 'FRANKFURT' cityto = 'NEW YORK' )
DATA(lt myrecs) = FILTER #( lt splfi IN lt filter
 WHERE cityfrom = cityfrom
 AND cityto = cityto ).
"Output filtered records
LOOP AT 1t myrecs ASSIGNING FIELD-SYMBOL(<1s rec>).
 WRITE: / <ls rec>-carrid, 8 <ls rec>-cityfrom, 30
 <ls rec>-cityto,45 <ls rec>-deptime.
ENDLOOP.
```

Note: using the keyword "EXCEPT" (see definition above) would have returned the exact opposite records i.e all records EXCEPT for those those returned above.