ABAP Programming Overview

ABAP Course Outline

- Chapter 1 : Introduction to ABAP
- Chapter 2 : List Processing in ABAP
- Chapter 3 : Open SQL & Internal Table
- Chapter 4: Event-driven Programming & Selection Screen
- Chapter 5 : Modularization & Catch Statement
- Chapter 6 : Message, Debugging, File Transfer and Type Group

ABAP Chapter 1

- Introduction to SAP Architecture
- ABAP Overview
- Data Object in ABAP

SAP System: 3 Tier Client/Server

SAP SYSTEM (3 Tier Architecture)

Dialog Processing

SAP System: Dialog Processing

Dialog Work Process Architecture

ABAP Programming Overview

ABAP

Advanced
Business
Application
Programming

ABAP Feature

- Declaring data with various types and structure
- Operational elements for data manipulation
- Control elements for controlling the program flow
- Event elements for reacting to external events

ABAP

- Operating/Database system-independent programming
- ABAP contains a subset of SQL called Open SQL for comfortable database access for various database

ABAP Programming

- ABAP Report
- Dialog Programming(Transaction)

ABAP Program: Report

Report Program

: attribute type 1 (executable)

Database

☐ Reading data

Types of ABAP Report

ID Pro	Name duct No.	Month	Y-T-D	Accumulated
1	Α			
()1	100.00	400.00	1,000.00
()2	50.00	100.00	100.00
()3	100.00	100.00	100.00
2	3 B	250.00	600.00	1,200.00
(02	100.00	1,000.00	2,000.00
()3	100.00	100.00	100.00
		200.00	1,100.00	2,100.00
т	otal	450.00	1,340.00	3,200.00

- 1. Report Listing
- 2. Drill-down Report
- 3. Control-break Report
- 4. ALV Report

ABAP Program: Dialog Program

☐ Reading and changing data

Dialog Program: Transaction

ABAP Programming

How to create ABAP program

Transaction Code: SE38

Transaction: SE38

Program Attribute

Title Test Progra	0	
Original language	EN English	
Created	06.11.2006 ITONE 021	
ast changed by		
Status Status	New(Revised)	
Attributes	*********	
Туре	1 Executable program	
Status		
Application		Ē
Authorization Group		
Logical database		
Selection screen		
☐ Editor lock	▼ Fixed point arithmetic	
✓ Unicode checks active	Start using variant	

🖋 Save 💖 🔍 🚅 🗶		

🕏 Create Obje	ect Dire	ctory E	ntry			
Object	R3TR	PROG	ZPSM_0	900		
Attributes /						
Package				<u>\$TMP</u>		
Person Resp	onsible	9		ITON	E 021	a
Original Sys	tem			<u>IDS</u>		
Original lang	guage			EN E	nglish	
Local O	bject	🚵 Lo	ck Overv	iew	2 ×	
7		- P				

ABAP Editor

The Structure of the Language

Each statement must end with a period

DATA tmp TYPE I.
WRITE 'Hello World'. WRITE 'OK'.

Literal

DATA tmp TYPE I.

Text Literal

WRITE 'Hello World'.

WRITE '10'-

Text Literal

MOVE 9 TO tmp.

Numeric Literal

- Successive statements that have the same string segment can be combined to form a single chained statement
- To do so, you specify the identical starting segment once and conclude it with a colon (:), the remaining segments are then listed, separated by commas (,) and concluded with a period (.)
- At runtime, a chained statement is treated like an equivalent sequence of individual ABAP statements

Chained Statements

```
WRITE 'Hello World'.

WRITE 'OK'.

=

WRITE: 'Hello World', 'OK'.
```

DATA tmp1 TYPE I.

DATA tmp2 TYPE C.

=

DATA: tmp1 TYPE I,

tmp2 TYPE C.

Chained Statement

Chained Statement

```
PERFORM cal_1 USING a1 a2.

PERFORM cal_1 USING a3 a4.

=

PERFORM cal_1 USING: a1 a2,

a3 a4.
```


Comments

* This is full line comment

WRITE 'Hello World'. "Write data (partial line comment)
WRITE 'Test'.

ABAP Command: Case Sensitivity

ABAP command is not case sensitive

WRITE 'Hello World'.

WriTe 'Hello World'.

wRiTE 'Hello World'.

Data Objects in ABAP

Data Objects in ABAP

Memory Space

Variable

Variable

- Variables can be declared at any point in a program
- Variables can be up to 30 characters in length

REPORT ZTEST.

DATA firstname TYPE STRING.

firstname = 'John'.

Predefined ABAP Data Types

<u>Type</u> C	<u>Description</u> Character	<u>Initial Value</u> Space	<u>Length</u> 1 – 65535
D	Date	`00000000	8 characters
F	Floating Point	0.0	8 bytes
I	Integer	0	4 bytes
N	Numeric Text	`0 ′	1 – 65535
P	Packed Decimal	0	1 – 16 bytes
т	Time	'000000'	6 characters
X	Hexadecimal	′00′	1 – 65535
String	Variable-length	Space	Variable
xstring	Variable-length Hexadecimal	Blank string	Variable

Defining Variable with DATA Statement

Syntax

DATA var[(*length*)] [Type *type*] [Decimals *number*].

DATA var LIKE Table-Field [VALUE initial value].

Defining Variable with DATA Statement

```
* Data Declaration

DATA: tmp(10) TYPE C,

tmp1 TYPE I,

tmp2(8) TYPE P DECIMALS 2 VALUE '1.50'.

DATA: tmp3(5) TYPE N,

tmp4.
```


* Data Declaration

DATA customerno LIKE customers-id.

DATA matnr LIKE mara-matnr.

DATA customerno TYPE customers-id. DATA matnr TYPE mara-matnr.

ABAP Predefined Data Types

Variable

- Data Type C, N and X length between 1 65535
 (Default 1) DATA tmp(10) TYPE C.
- Data Type P length between 1 16 (Default 8) and decimals length between 0 31 DATA tmp(5) TYPE P DECIMALS 2.
- Data Type I value between 2³¹ to 2³¹ 1
 or –2,147,483,648 to 2,147,483,647

DATA tmp **TYPE I.** tmp = **1000000**.

Data type N


```
data tmp(5) type N.
tmp = 'Xca9yy23K6'.
```


User Runtime Error

DATA result TYPE i. result = 10 / 0.

System Runtime Error: Space Allocation

System Runtime Error: Time Exceed

Non-elementary Type

* Data Declaration

TYPES tname(30) TYPE c.

DATA: customer_name TYPE tname,

firstname TYPE tname.

Value Assignment

```
* Value assignment
DATA: name1(30),
 first_num TYPE I,
 next_num TYPE I.
MOVE 'XXXX' TO name1.
MOVE 5 TO first_num.
COMPUTE next_num = first_num + 5.
name1 = 'SAP'.
ADD 1 TO next_num.
```

Value Assignment

```
* Value assignment
```

DATA: tmp1 TYPE i,

tmp2 TYPE i.

tmp1 = tmp2 = 10.

งการให้สร้างตัวแปรชื่อ firstname และ lastname โดยให้ค่าชื่อของ แปร firstname และนามสกุลของคุณให้กับตัวแปร lastname พร้อมเ ข้อมูล firstname กับ lastname ออกมาที่หน้าจอ

ABAP Practice

Structure

Structure

```
* Syntax

DATA BEGIN OF < structure name >.

DATA field1.

DATA field2.
...

DATA END OF < structure name >.
```


Structure

wa

* Syntax

id name city

DATA BEGIN OF wa.

DATA id LIKE customers-id.

DATA name LIKE customers-name.

DATA city LIKE customers-city.

DATA END OF wa.

MOVE 9 TO wa-id.

WRITE wa-id.

Defining Structure (Include Structure)

* Include Structure

DATA BEGIN OF wa.

INCLUDE STRUCTURE customers.

DATA tel(7).

DATA END OF wa.

Defining Structure

* LIKE option

DATA wa LIKE customers.

wa-id = 1.

wa-name = 'John'.

WRITE: wa-id, wa-name.

รให้สร้าง Structure ชื่อ myname โดยมีฟิลด์ firstname และ lastr ค่าชื่อของคุณกับฟิลด์ firstname และนามสกุลของคุณให้กับฟิลด์ la ทั้งแสดงค่าข้อมูลของ Structure ที่ชื่อ myname ทั้งฟิลด์ firstname me ออกมาที่หน้าจอ

ABAP Practice

Constants

* Constant variable

CONSTANTS max_no TYPE I VALUE 999.

DATA counter TYPE I VALUE max_no.

WRITE: max_no, counter.

Constants Using Example

```
* Constant variable
```

CONSTANTS ctext(11) TYPE C VALUE 'Hello World'.

WRITE ctext.

WRITE ctext.

WRITE ctext.

WRITE ctext.

WRITE ctext.

System Fields

- The system fields (structure syst) are filled by the runtime environment. You can use them to query the system status in an ABAP program
- You should access them only for reading
 - sy-datum = Current date of application server
 - sy-uzeit = Current time of application server
 - sy-datlo = Current date of SAP GUI
 - sy-timlo = Current time of SAP GUI
 - sy-mandt = Current client logon
 - sy-subrc = Return value of ABAP statement

ABAP System Fields: Structure SYST (SE11)

DATE

```
* Fixed Length 8
* Include Representation 'YYYYMMDD'
DATA today TYPE D.
today = sy-datum.
WRITE today.
today = '19991231'.
WRITE today.
```

TIME

- * Fixed Length 6
- * Format 'HHMMSS'

DATA times TYPE T.

times = sy-uzeit.

WRITE times.

HHMMSS

MOVE Statement

DATA wa LIKE customers.

DATA vender LIKE customers.

wa-id = '1234'.

wa-name = 'Test#1'.

MOVE wa TO vender. "vender = wa.

WRITE: wa-id, vender-name.

MOVE-CORRESPONDING Statement

```
DATA: begin of wa1,
```

f1,f2,f4,

end of wa1.

DATA: begin of wa2,

f2,f1,f3,

end of wa2.

. . .

MOVE-CORRESPONDING wa1 TO wa2.

WRITE: wa1-f1,wa2-f1.

Field-symbols

Field-symbols

```
Data: name(4) Value 'Test',
 num Type I Value 10,
 today Type D Value '19980429'.
Field-symbols <temp>.
Assign name To <temp>.
Write <temp>.
Assign num To <temp>.
Write <temp>.
Assign today To <temp>.
Write <temp>.
```


Field-symbols: UNASSIGN

```
data: name(4) Value 'Test', field-symbols <temp>. assign name To <temp>. write <temp>. unassign <temp>.
```


CLEAR Statement

tement sets a field to an initial value appropriate for CLEAR < data object>.

Example:

DATA tmp type i value 9.

tmp = 10.

CLEAR tmp.

CLEAR Structure

DATA wa like customers.

- - -

CLEAR wa.

ABAP Report: Program Structure

```
Report ztest.
*Data objects declaration
data ...
data begin of ...
*Program Logic(Data objects processing)
write ....
```


ABAP Practice

